CL-NLP A Natural Language Processing Library for Common Lisp

Vsevolod Dyomkin

European Lisp Symposium 2013-06-04

Topics

- * Motivation
- * Library high-level design
- * Overview of the functions
- * Some technical details
- * Next steps

Motivation

NLP & Lisp is a match, made

in heaven

Other languages

* for Python: NLTK
* for Java: Stanford CoreNLP
and OpenNLP

Previous Work

- * CL-Langutils
- * Lexiparse, Sparser, CL-EARLY-PARSER, Basic-English-Grammar
- * Wordnet interfaces
- * CMU AI Repository
- * Natural Language Understanding
- * Natural Language Processing in Lisp

Essential Scope

- * Corpora interfaces
- * Language modeling
- * Measures
- * Tokenization
- * Tagging
- * Parsing
- * Wordnet interface
- * Construct a pipeline

Roadmap

Version 0.1: the base system with a test suite and manual

Version 1.0: several welloptimized versions of most algorithms with full documentation

Beyond v.1.0

Another system - meta-nlp

Development methodology

...-driven development

High-level Design

- * cl-nlp & cl-nlp-contrib & more
- * base & functional packages
- * nlp-user

Some Design Choices

* A pseudo-hierarchical package design

Modules

- * nlp.core, nlp.corpora,
 nlp.util, nlp.test-util
- * nlp.syntax, nlp.generation,
 nlp.phonetics
- * nlp.contrib.wordnet,
 nlp.contrib.ms-ngrams

Some Design Choices

- * Use the whole language
- defclass & defstruct
- hash-tables & alists
- do & loop

Some Design Choices

- * Grow the language
 - rutils
 - + reader macros
 - + shorthands
 - + dotable, dolines
 - special-purpose utils

A Special-Purpose Util

```
(define-lazy-singleton word-tokenizer
 (make 'postprocessing-regex-word-tokenizer)
"Default word tokenizer.")

(defun tokenize-ngram (ngrams str)
 "Transform string STR to a list if necessary
 (depending of order of NGRAMS)."
 (if (> (ngrams-order ngrams) 1)
 (tokenize <word-tokenizer> str)
 str))
```

A Special-Purpose Util

```
(defmacro define-lazy-singleton
 (name init &optional docstring)
  (with-gensyms (singleton)
 '(let (,singleton)
 (defun , name ()
 , docstring
 (or , singleton
 (setf ,singleton ,init)))
 (define-symbol-macro
 , (mksym name :format "<~A>")
 (,name)))))
```

Some Design Choices

* Use CLOS as a foundation

Basic Cell

```
(defclass regex-word-tokenizer (tokenizer)
 ((regex :accessor tokenizer-regex
 :initarg :regex
 :initform
 (re:create-scanner
 "\\w+|[!\"#$%&'*+,./:;<=>?@^`~...\\(\\)
(){}\\[\\|\\]----«»""''¶-]")
 :documentation
 "A simpler variant would be [^\\s]+ -
 it doesn't split punctuation, yet
 sometimes it's desirable."))
  (:documentation
 "Regex-based word tokenizer."))
```

Basic Cell

```
(defmethod tokenize
 ((tokenizer regex-word-tokenizer) string)
  (loop
 :for (beg end)
 :on (re:all-matches (tokenizer-regex)
 tokenizer)
 string)
 :by #'cddr
 :collect (sub string beg end) :into words
 :collect (cons beg end) :into spans
 :finally (return (values words
 spans)))
```

Another Example

```
(defgeneric parse (model sentence)
 (:documentation
  "Parse SENTENCE with MODEL.")
 (:method :around (model (sentence string))
 (call-next-method
 model (tokenize <word-tokenizer> string))))
(defgeneric parse-n (model sentence n)
 (:documentation
 "Return N best parse trees of the SENTENCE
 with MODEL.")
 (:method :around (model (sentence string) n)
 (call-next-method
 model (tokenize <word-tokenizer> string) n)))
```

Available functions

* char, words and trees helpers * measures: entropy, LLR * language modeling (ngrams) * word tokenization and sentence splitting * Markov chain-based generation

Available functions

- * interface to corpora:
 - Brown
 - Reuters
 - Penn Treebank
 - NPS Chat
- * tagging: HMM and GLM
- * parsing: PCFG & k-best PCFG
- * Wordnet interface

Parsing

```
(defmethod parse ((grammar pcfg) (sentence list))
 (CKY (let* ((cur (cons rule (1- s)))
 (1 (@ pi0 (1-i) (1-s))
 (second rule)))
 (r (@ pi0 s (1- j) (third rule)))
 (score (if (and 1 r)
 (+ (\log q) l r)
 min)))
 (when (> score (or max min))
 (setf max score
 arg cur)))))
```

Parsing

```
(macrolet
 ((CKY (&body body)
 `(with-slots (rules nts->idx) grammar
 (let* ((pi0 #{}) (bps #{}) ;; also need to init them
 (min most-negative-single-float))
 (do ((pos 1 (1+ pos)))
 ((>= pos *sentence-length*))
 (do ((i 1 (1+ i)))
 ((> i (- *sentence-length* pos)))
 (let ((j (+ i pos)))
 (dotable (_ k nts->idx)
 (let (max arg)
 (do ((s i (1+ s)))
 ((>= s j))
 (dotable (rule q rules)
 (when (and (tryadic rule)
 (= k (first rule)))
 ((pody))
 (when (if (listp max) max (> max min))
 (setf (@ pi0 (1-i) (1-j) k) max
 (0 \text{ bps } (1-i) (1-j) \text{ k) arg}))))))
 (values pi0 bps))))
```

```
(declaim (inline @))
(defun @ (m i j k)
 (get# (+ (* i *sentence-length* *nt-count*)
 (* j *nt-count*)
 k)
 m))
(defsetf @ (m i j k) (v)
  `(set# (+ (* ,i *sentence-length* *nt-count*)
 (* ,j *nt-count*)
 , k)
 , m, v))
```

CL-NLP Challenges

- * Building a test suite
 - regression tests
 - quality tests
- * Model serialization and distribution format
- * Implementing all the algorithms (obviously)

Summary

- * CL-NLP is a suite of NLP tools allowing to build complex pipelines
- * At the current state it is 70% feature-complete.
 - Should be ready by end of '13
- * The biggest short-term challenge: robust testing