Indian Institute of Technology Kharagpur Department of Computer Science & Engineering

CS60075 Natural Language Processing Autumn 2020

Module 4: Part 2 Introduction to POS Tagging

Sep 23 2020

Building a computer that 'understands' text: The NLP pipeline

CS@UVa CS6501: Text Mining

Tokenization/Segmentation

- Split text into words and sentences
 - Task: what is the most likely segmentation /tokenization?

There was an earthquake near D.C. I've even felt it in Philadelphia, New York, etc.

```
There + was + an + earthquake + near + D.C.
```

```
I + ve + even + felt + it + in +
Philadelphia, + New + York, + etc.
```

Part-of-Speech tagging

- Marking up a word in a text (corpus) as corresponding to a particular part of speech
 - Task: what is the most likely tag sequence

CS@UVa CS6501: Text Mining

Named entity recognition

- Determine text mapping to proper names
 - Task: what is the most likely mapping

Its initial Board of Visitors included U.S. Presidents Thomas Jefferson, James Madison, and James Monroe.

Its initial **Board of Visitors** included **U.S.**Presidents Thomas Jefferson, James Madison, and James Monroe.

Organization, Location, Person

Parts of speech

Parts of speech are constructed by grouping words that function similarly:

- with respect to the words that can occur nearby
- and by their morphological properties

The man____ all the way home.

- Aristotle (384–322 BCE): the idea of having parts of speech a.k.a lexical categories, word classes, "tags", POS
- Dionysius Thrax of Alexandria (c. 100 BCE): 8 parts of speech
 - noun, verb, article, adverb, preposition, conjunction, participle, pronoun

English parts of speech

- 8 parts of speech?
 - Noun (person, place or thing)
 - Verb (actions and processes)
 - Adjective (modify nouns)
 - Adverb (modify verbs)
 - Preposition (on, in, by, to, with)
 - Determiners (a, an, the, what, which, that)
 - Conjunctions (and, but, or)
 - Particle (off, up)

Brown corpus: 87 POS tags

Penn Treebank: ~45 POS tags

Open vs. Closed classes

- Open vs. Closed classes
 - Closed:
 - determiners: *a, an, the*
 - pronouns: she, he, I
 - prepositions: on, under, over, near, by, ...
 - Why "closed"?
 - Open:
 - Nouns, Verbs, Adjectives, Adverbs.

Closed vs. Open Class

- *Closed class* categories are composed of a small, fixed set of grammatical function words for a given language.
 - Pronouns, Prepositions, Modals, Determiners, Particles, Conjunctions
- Open class categories have large number of words and new ones are easily invented.
 - Nouns (Googler, textlish), Verbs (Google), Adjectives (geeky), Abverb (chompingly)

I TAKE NOUNS AND
ADJECTIVES AND USE THEM
AS VERBS. REMEMBER
WHEN "ACCESS" WAS A THING?
NOW IT'S SOMETHING YOU DO.
IT GOT VERBED.

Part Of Speech Tagging

 Annotate each word in a sentence with a part-ofspeech marker.

```
John saw the saw and decided to take it to the table.

NNP VBD DT NN CC VBD TO VB PRP IN DT NN
```

UDEP POS tags

Open class words	Closed class words	Other
<u>ADJ</u>	<u>ADP</u>	<u>PUNCT</u>
ADV	<u>AUX</u>	<u>SYM</u>
<u>INTJ</u>	CCONJ	<u>X</u>
NOUN	DET	
<u>PROPN</u>	<u>NUM</u>	
<u>VERB</u>	<u>PART</u>	
	PRON	
	SCONJ	

Ambiguity in POS Tagging

- "Like" can be a verb or a preposition
 - I like/VBP candy.
 - Time flies like/IN an arrow.
- "Around" can be a preposition, particle, or adverb
 - I bought it at the shop around/IN the corner.
 - I never got around/RP to getting a car.
 - A new Prius costs around/RB \$25K.
 - What is the POS for "back"?
 - The *back* door
 - On my <u>back</u>
 - Win the voters back
 - Promised to <u>back</u> the bill

POS Tagging task

- Input: the lead paint is unsafe
- Output: the/Det lead/N paint/N is/V unsafe/Adj
- • Uses:
 - text-to-speech (how do we pronounce "lead"?)
 - can differentiate word senses that involve part of speech differences (what is the meaning of "interest")
 - can write regexps like Det Adj* N* over the output (for filtering collocations)
 - preprocessing for parser

Ambiguity in POS tagging

Like most language components, the challenge with POS tagging is ambiguity

Brown corpus analysis

- 11.5% of word types are ambiguous (this sounds promising!), but...
- 40% of word appearances are ambiguous
- Unfortunately, the ambiguous words tend to be the more frequently used words

Constituency

Parts of speech can be thought of as the lowest level of syntactic information

Groups words together into categories

likes to eat candy.

What can/can't go here?

Constituency

likes to eat candy.

nouns

Dinesh

Dr Roy

Professor Das

determiner nouns

The man

The boy

The cat

pronouns

He

She

determiner nouns +

The man that I saw

The boy with the blue pants

The cat in the hat

Constituency

Words in languages tend to form into functional groups (parts of speech)

Groups of words (aka phrases) can also be grouped into functional groups

- often some relation to parts of speech
- though, more complex interactions

These phrase groups are called constituents

POS Tagging Approaches

- Rule-Based: Human crafted rules based on lexical and other linguistic knowledge.
- Learning-Based: Trained on human annotated corpora like the Penn Treebank.
 - Statistical models: Hidden Markov Model (HMM), Maximum Entropy Markov Model (MEMM), Conditional Random Field (CRF)
 - Rule learning: Transformation Based Learning (TBL)
 - Neural networks: Recurrent networks like Long Short Term Memory (LSTMs)