

NATURAL LANGUAGE PROCESSING

LESSON 3: POS, SYNTAX, N-GRAMS

OUTLINE

- Part of Speech
 - Types of words and categories
- Syntax
 - Natural language rules, and context-free grammar
- N-Grams
 - Probabilistic data for NLP studies

PART OF SPEECH (POS) TAGGING

Generally it is divided into 3 groups:

- Noun, pronoun, adjective
- Verb, adverb, auxiliary verb (yardımcı fiil)
- Preposition (edat), conjuction (bağlaç), and exclamation (ünlem).

WHY WE NEED POS TAGGING?

For accurate stemming: if we know the class of word we can analyze the suffixes in right scope

- Bu ev mavi renge <u>boyanmış.</u> -> Verb boya(mak) n (reflexive verb suffix)+(~past perfect continues)
- Ev için kullanılan senin boyanmış. -> Noun boya + n (2nd person possesive suffix) + (~past perfect continues)

WHY WE NEED POS TAGGING?

- For quickly finding names or other phrases
- ➤ For finding instances or frequencies of particular constructions in large corpora.

POS TAGGING CATEGORIES

It has two broad supercategories:

- 1.Closed class: fixed word types. Rarely new words gained.
- Most of the members are Function Words.
 - Ders kayıtı yaparken herhangi bir dersin saati bu dersin saati ile çakışmaması gerekir.
- 2.Open class: these types can gain new words from derived words or borrowed words from other languages.

Four major types: Noun, Adjective, Verb, Adverb

POS TAGGING CATEGORIES

Nouns:

- Proper Nouns: unique names for people, places, etc. Usually capitalized.
- Common Nouns: general names for everything.

Verbs:

- Verbs: Refer to actions, processes, occurrences. Koşmak, konuşmak, doğmak
- Auxiliary Verbs: help names to act as a verb group: etmek, -(e)bilmek

POS TAGGING CATEGORIES

Adjectives: describes the properties or qualities of nouns

- Chinese does not have adjectives
- Turkish has plenty of adjectives with plenty of subclasses

Adverbs:

- Most undetermined class: mostly modifies verbs, adverbs, entire verb phrases.
 - Bu önemli belgeyi, kurum kapanmadan, çok hızlı koşarak yetiştirmelisiniz.

POS TAGGING CATEGORIES

Preposition, conjuction and exclamation: members of closed class

Natural languages may have different sets of these closed class part of speech members.

English has more:

prepositions: on, under, over, near, by, at, from, to, with

determiners: a, an, the

particles: up, down, on, off, in, out, at, by numerals: one,two,three, first, second, third

POS TAGGING CATEGORIES

- •Pronouns: They are member of closed class but they act as a kind of shorthand for referring to some noun phrases or entity or event.
 - <u>Ali</u> okula geldi mi? Bugün <u>onu</u> göremedim.

PENN TREEBANK TAGS

- PENN Treebank
 - 45 Part-of-Speech tags
 - Operated between 1989-1996
 - approximately 7 million words of part-ofspeech tagged text.

```
((S

(NP Martin Marietta Corp.)

was

(VP given

(NP a

$ 29.9

million Air Force contract

(PP for

(NP low-altitude navigation

and

targeting equipment)))))
```

Tag	Description	Example	Tag	Description	Example
CC	Coordin. Conjunction	and, but, or	SYM	Symbol	+,%,&
CD	Cardinal number	one, two, three	TO	"to"	to
DT	Determiner	a, the	UH	Interjection	ah, oops
EX	Existential 'there'	there	VB	Verb, base form	eat
FW	Foreign word	mea culpa	VBD	Verb, past tense	ate
IN	Preposition/sub-conj	of, in, by	VBG	Verb, gerund	eating
11	Adjective	yellow	VBN	Verb, past participle	eaten
JJR	Adj., comparative	bigger	VBP	Verb, non-3sg pres	eat
JJS	Adj., superlative	wildest	VBZ	Verb, 3sg pres	eats
LS	List item marker	1, 2, One	WDT	Wh-determiner	which, that
MD	Modal	can, should	WP	Wh-pronoun	what, who
NN	Noun, sing. or mass	llama	WP\$	Possessive wh-	whose
NNS	Noun, plural	llamas	WRB	Wh-adverb	how, where
NNP	Proper noun, singular	IBM	\$	Dollar sign	\$
NNPS	Proper noun, plural	Carolinas	#	Pound sign	#
PDT	Predeterminer	all, both	"	Left quote	(' or ")
POS	Possessive ending	's	,,	Right quote	(' or '')
PP	Personal pronoun	I, you, he	(Left parenthesis	([,(,{,<)
PP\$	Possessive pronoun	your, one's)	Right parenthesis	$(1,), \}, >)$
RB	Adverb	quickly, never	,	Comma	,
RBR	Adverb, comparative	faster		Sentence-final punc	(.!?)
RBS	Adverb, superlative	fastest	:	Mid-sentence punc	(:;)
RP	Particle	up, off			
Figure 8.6 Penn Treebank Part-of-Speech Tags (Including Punctuation)					

SYNTAX

- Language is not a bag of words
- Syntax -> «Setting out together or arrangement»
- Gramatical rules apply to categories and groups of words, not individual words.
- •A sentence includes a subject and a predicate. The subject is a noun phrases and the predicate is a verb phrase.
- •When people learn a new word, they learn its syntactic usage.
 - •See in a sentence, you will easily find out unknown word's category.
 - «Students will be really <u>zealous</u> for this class.»

SYNTAX

- Constituents -> words or word phrases that has solid meaning
- Each word is a constituent
- Constituents are non-crossing, any two constituents has an itersection than one of them containing the other.

SYNTAX

- Constituents Tests
- Pronoun test: change constituent candidate with a pronoun if it sounds right then it is correct
 - ■A small dog is barking in the park -> It is barking in the park.
- •Question test:
 - I have seen blue elephants.
 - What I have seen? -> blue elephants

- English has two main group: Noun Phrase (NP) and Verb Phrase (VP)
 - **S** -> NP VP
 - ■NP -> DT CN
 - ■NP, -> PN
 - VP -> V | NP
 - ■DT -> a | the
 - CN -> child | cat | dog
 - ■PN -> Samantha | Jorge | Min
 - V -> took | saw | liked | scared | chased

NP -> PN NP CP -> DT CN VP -> V | NP

CONTEXT FREE GRAMMARS FOR NLP

- Wherever N is allowed in a sentence,
 - DT N -> the cat
 - JJ N -> white cat
 - DT JJ N -> the white cat

are also allowed

- We can use the notation for alternatives
 - •NP -> N | DT N | JJ N | DT JJ N
- Optional categories can be also marked using parantheses:
 - ■NP -> (DT) (JJ) N

CONTEXT FREE GRAMMARS FOR NIP

- Verb Phrases
 - Samanta ran. -> VP ->V
 - Samanta ran to the park. -> VP -> V P NP
 - Samanta ran away. -> VP -> VP
 - Samanta bought a cookie. -> VP -> V NP
 - Samanta bought a cookie for John -> V NP P NP
 - Overall structure: VP -> V (NP) (P) (NP)

- Adding Prepositional Phrases (on, under, over, near, by, at, from, to, with) end of Noun Phrases
 - **S** -> NP VP
 - ■NP -> (DT) (JJ) N (PP)
 - VP -> V (NP) (PP)
 - ■PP -> P (NP)
- •Whenever a preposition is allowed, it can be followed by a noun phrase.
- •NP can contain any number of PPs but only up to two NPs.
- Humans prefer PPs less than 4 in a NP.

CONTEXT FREE GRAMMARS FOR NLP

- •The boy saw the woman with the telescope.
 - Did the boy saw
 - The woman that has a telescope with his bare eyes?
 - The woman with his telescope?
- Çocuk kadını teleskopla gördü.
- Acaba çocuk
 - Kadını teleskopla birlikte mi gördü? -> Çocuk, teleskoplu kadını gördü.
 - •Kadını teleskoptan mı gördü? -> Çocuk teleskopla kadını gördü.

- Word order and flexible inflectional suffix may resolve out most of the ambiguous sentences in English.
- Turkish actually uses Subject Object Verb order but in theory it has a free word order for sentence. This makes the language use constituent orders to emphasize the info in the sentence.
- Any phrase or word before predicate has the emphasized information for that sentence.

WORD ORDER

Word order	English equivalent		portion nguages	Example languages
sov	"She him loves."	45%		Proto-Indo-European, Sanskrit, Hindi, Ancient Greek, Latin, Japanese, Korean
SVO	"She loves him."	42%		English, French, Hausa, Indonesian, Malay, Mandarin, Russian
VSO	"Loves she him."	9%		Biblical Hebrew, Arabic, Irish, Filipino, Tuareg-Berber, Welsh
VOS	"Loves him she."	3%	I	Malagasy, Baure, Proto-Austronesian
ovs	"Him loves she."	1%		Apalaí, Hixkaryana
OSV	"Him she loves."	0%		Warao
Frequency distribution of word order in languages				

11

WORD ORDER

- Adjective Ordering in English
 - Det
 - Number
 - Strength
 - Size
 - Age
 - Shape
 - Color
 - Origin
 - Material
 - Purpose
 - Noun

- Adjective Ordering in Turkish
 - Number
 - Personal Opinion
 - Size
 - Age
 - Shape
 - Color
 - Origin
 - Material
 - Purpose
 - Noun

There is no strict order. It is unsual to use 4 or more adjectives for a noun.

N-GRAMS

- •Why we need them?
 - They are leaving in about fifteen *minuets* to go to her house.
 - ■He is trying to *fine* out.

If we know the probabilities of

minute and minuet with other words, or find and fine

We can assume **fifteen minute** or **find out** is more sensible in the context of the sentences.

N-GRAMS

- Probabilities are based on counting things and Natural Language Processing works with words as countable data.
- Bigram -> looks one word into the past
 - -> first-order Markov Model
- Trigram -> looks two words into the past
 - ->second-order Markov Model
- N-gram -> looks N-1 words into the past

N-GRAMS MODELS

- Can be trained by counting and normalizing
- For bigrams, a particular bigram can be calculated as

$$P(w_n|w_{n-1}) = \frac{C(w_{n-1}w_n)}{\sum_{w} C(w_{n-1}w)}$$

Can be simplified as:

$$P(w_n|w_{n-1}) = \frac{C(w_{n-1}w_n)}{C(w_{n-1})}$$

N-GRAMS MODELS

Bigram counts for 7 of the words (out of 1.616 total word types) in Berkeley Restaurant Project Corpus of ~10.000 sentences.

	I	want	to	eat	Chinese	food	lunch
I	8	1087	0	13	0	0	0
want	3	0	786	0	6	8	6
to	3	0	10	860	3	0	12
eat	0	0	2	0	19	2	52
Chinese	2	0	0	0	0	120	1
food	19	0	17	0	0	0	0
lunch	4	0	0	0	0	1	0

N-GRAMS MODELS

•from Turkish Dictionary

	,	
	olma durumu	
	-Hayırsız olma durumu	4359
	-Uçarı olma durumu	
	bir biçimde	
2-Gram	-Çekimsere yakışır bir biçimde	1196
	-Tedbirsiz bir biçimde, tedbirsiz olarak	
	yaptığı iş	
	-Telgrafçının yaptığı iş	907
	-Kapıcının yaptığı iş	
	yaptığı iş -Telgrafçının yaptığı iş	907

■ 〒		
₽		

N-GRAMS MODELS

•from Turkish Dictionary

	işine konu olmak	
	-Başlama işine konu olmak	416
3-Gram	-Aktarma işine konu olmak	
	Bu renkte olan	214
	-Bu renkte olan	217

N-GRAMS MODELS

•from Turkish Dictionary

mom ran	Kish Bictionary	
	ihtimali veya imkânı bulunmak	
	-Yavaşlama ihtimali veya imkânı bulunmak	1788
	-Tutulma ihtimali veya imkânı bulunmak	
	iline bağlı ilçelerden biri	
4-Gram	-Adana iline bağlı ilçelerden biri	1061
	-Ankara iline bağlı ilçelerden biri	
	yapan veya satan kimse	
	-Tatlı yapan veya satan kimse	202
	-Yoğurt yapan veya satan kimse	

JUST GUESS: QUESTION

How about last one from me?

- If we look appearance in English written books from 1800 to 2000 for 3 N-Grams: ['Alber Einstein', 'Sherlock Holmes', 'Frankenstein'] what will be the graph of these three N-Grams?
- Hint:
 - Sherlock Holmes first appears in A Study in Scarlet, 1887
 - Frankenstein first published at 1818
 - Alber Einstein published his paper about general relativity at 1916 and win Nobel Prize of Physics at 1921
- Cheat: try https://books.google.com/ngrams

JUST GUESS: ANSWER

