

Word Classes and Part-of-Speech (POS) Tagging

Based on slides from Julia Hirschberg - www.cs.columbia.edu/~julia

Defining POS Tagging

• The process of assigning a part-of-speech or lexical class marker to each word in a corpus:

Applications for POS Tagging

• Speech synthesis pronunciation

- Lead Lead

- INsult inSULT

- OBject obJECT

- OVERflow overFLOW

– DIScount disCOUNT

- CONtent conTENT

- Parsing: e.g. *Time flies like an arrow*
 - Is *flies* an N or V?
- Word prediction in speech recognition
 - Possessive pronouns (*my, your, her*) are likely to be followed by nouns
 - Personal pronouns (*I*, you, he) are likely to be followed by verbs
- Machine Translation

Tag Ambiguity

- Words often have more than one POS: back
 - The *back* door = JJ
 - On my back = NN
 - Win the voters back = RB
 - Promised to *back* the bill = VB
- The POS tagging problem is to determine the POS tag for a particular instance of a word

Tagging Whole Sentences with POS is Hard

- Ambiguous POS contexts
 - E.g., Time flies like an arrow.
- Possible POS assignments
 - Time/[V,N] flies/[V,N] like/[V,Prep] an/Det arrow/N
 - Time/N flies/V like/Prep an/Det arrow/N
 - Time/V flies/N like/Prep an/Det arrow/N
 - Time/N flies/N like/V an/Det arrow/N

–

Some Ways to do POS Tagging

- Rule-based tagging
 - E.g. EnCG ENGTWOL tagger
- Transformation-based tagging
 - Learned rules (statistical and linguistic)
 - E.g., Brill tagger
- Stochastic, or, Probabilistic tagging
 - HMM (Hidden Markov Model) tagging

POS Tagging as a Sequence ID Task

- Given a sentence (a sequence of words, or observations)
 - Secretariat is expected to race tomorrow
- What is the best *sequence of tags* which corresponds to this *sequence of observations*?
- Bayesian approach:
 - Consider all possible sequences of tags
 - Choose the tag sequence $t_1...t_n$ which is most probable given the observation sequence of words $w_1...w_n$

POS Tagging Equation

$$\hat{t}_1^n = \underset{t_1^n}{\operatorname{argmax}} P(t_1^n | w_1^n) \approx \underset{t_1^n}{\operatorname{argmax}} \prod_{i=1}^n P(w_i | t_i) P(t_i | t_{i-1})$$

Now we have two probabilities to calculate:

- •Probability of a word occurring given its tag
- •Probability of a tag occurring given a previous tag
- •We can calculate each of these from a POS-tagged corpus

Tag Transition Probabilities P(t_i|t_{i-1})

- Determiners likely to precede adjs and nouns but unlikely to follow adjs
 - The/DT red/JJ hat/NN;*Red/JJ the/DT hat/NN
 - -So we expect P(NN|DT) and P(JJ|DT) to be high but P(DT|JJ) to be low
- Compute P(NN|DT) by counting in a tagged corpus: $C(t_{i-1},t_i)$

$$P(t_i|t_{i-1}) = \frac{C(t_{i-1}, t_i)}{C(t_{i-1})}$$

$$P(NN|DT) = \frac{C(DT, NN)}{C(DT)} = \frac{56,509}{116,454} = .49$$

Word Likelihood Probabilities P(w_i|t_i)

- VBZ (3sg pres verb) likely to be is
- Compute P(is|VBZ) by counting in a tagged corpus:

$$P(w_i|t_i) = \frac{C(t_i, w_i)}{C(t_i)}$$

$$P(is|VBZ) = \frac{C(VBZ, is)}{C(VBZ)} = \frac{10,073}{21,627} = .47$$

Some Data on race

- Secretariat/NNP is/VBZ expected/VBN to/TO race/VB tomorrow/NR
- People/NNS continue/VB to/TO inquire/VB the/ DT reason/NN for/IN the/DT race/NN for/IN outer/JJ space/NN
- How do we pick the right tag for race in new data?

Disambiguating to race tomorrow

$$\hat{t}_1^n = \underset{t_1^n}{\operatorname{argmax}} P(t_1^n | w_1^n) \approx \underset{t_1^n}{\operatorname{argmax}} \prod_{i=1}^n P(w_i | t_i) P(t_i | t_{i-1})$$

- P(NN|TO) = .00047
- P(VB|TO) = .83
- P(race|NN) = .00057
- P(race|VB) = .00012
- P(NR|VB) = .0027
- P(NR|NN) = .0012
- P(VB|TO)P(NR|VB)P(race|VB) = .00000027
- P(NN|TO)P(NR|NN)P(race|NN)=.00000000032
- So we (correctly) choose the verb reading

Markov Chains

- Markov Chains
 - Have transition probabilities like $P(t_i|t_{i-1})$
- A special case of weighted FSTs (FSTs which have probabilities or weights on the arcs)
- Can only represent unambiguous phenomena

A Weather Example: cold, hot, hot

Weather Markov Chain

- What is the probability of 4 consecutive rainy days?
- Sequence is rainy-rainy-rainy-rainy
- I.e., state sequence is 3-3-3-3
- P(3,3,3,3) = $-\pi_3 a_{33} a_{33} a_{33} a_{33} = 0.2 \times (0.6)^3 = 0.0432$

Weather Markov Chain

- What is the probability of 4 consecutive cold days?
- Sequence is cold-cold-cold-cold
- I.e., state sequence is 2-2-2-2
- P(2,2,2,2) = $-\pi_2 a_{22} a_{22} a_{22} a_{22} = 0.3 \times (0.5)^3 = 0.0375$

Markov Chain Defined

- A set of states $Q = q_1, q_2...q_N$
- Transition probabilities
 - = A set of probabilities $A = a_{01}a_{02}...a_{n1}...a_{nn}$.
 - Each a_{ij} represents the probability of transitioning from state i to state j
 - The set of these is the transition probability matrix A

$$a_{ij} = P(q_t = j \mid q_{t-1} = i) \quad 1 \le i, j \le N$$

$$\sum_{j=1}^{N} a_{ij} = 1; \quad 1 \le i \le N$$

• Distinguished start and end states q₀,q_F

• Can have special initial probability vector π instead of start state

$$\pi_i = P(q_1 = i) \quad 1 \le i \le N$$

- An initial distribution over probability of start states
- Must sum to 1

$$\sum_{j=1}^{N} \pi_{j} = 1$$

Hidden Markov Models

- Markov Chains are useful for representing problems in which
 - Observable events
 - Sequences to be labeled are unambiguous
- Problems like POS tagging are neither
- HMMs are useful for computing events we *cannot* directly observe in the world, using other events we *can* observe
 - Unobservable (Hidden): e.g., POS tags
 - Observable: e.g., words
 - We have to *learn* the relationships

Hidden Markov Models

- A set of states $Q = q_1, q_2...q_N$
- Transition probabilities
 - Transition probability matrix $A = \{a_{ij}\}$

$$\sum_{j=1}^{N} a_{ij} = 1; \quad 1 \le i \le N$$

- Observations $O = o_1, o_2...o_{N_1}$
 - Each a symbol from a vocabulary $V = \{v_1, v_2, \dots v_V\}$
- Observation likelihoods or emission probabilities
 - Output probability matrix $B = \{b_i(o_t)\}\$

• Special initial probability vector π

$$\pi_i = P(q_1 = i) \quad 1 \le i \le N$$

• A set of legal accepting states

$$QA \subset Q$$

First-Order HMM Assumptions

• Markov assumption: probability of a state depends only on the state that precedes it

$$P(q_i | q_1...q_{i-1}) = P(q_i | q_{i-1})$$

- This is the same Markov assumption we made when we decided to represent sentence probabilities as the product of bigram probabilities
- Output-independence assumption: probability of an output observation depends only on the state that produced the observation

$$P(o_t \mid O_1^{t-1}, q_1^t) = P(o_t \mid q_t)$$

Weather Again

Weather and Ice Cream

- You are a climatologist in the year 2799 studying global warming
- You can't find any records of the weather in Claremont for summer of 2015
- But you find Maria Klawe's diary
- Which lists how many ice-creams Maria ate every day that summer
- Your job: Determine (hidden) sequence of weather states that 'led to' Maria's (observed) ice cream behavior

4/6/15

Weather/Ice Cream HMM

- Hidden States: {Hot,Cold}
- Transition probabilities (A Matrix) between H and C
- Observations: {1,2,3} # of ice creams eaten per day
- Goal: Learn observation likelihoods between observations and weather states (Output Matrix B) by training HMM on aligned input streams from a training corpus
- Result: trained HMM for weather prediction given ice cream information alone

Ice Cream/Weather HMM

What can HMMs Do?

- *Likelihood*: Given an HMM $\lambda = (A,B)$ and an observation sequence O, determine the likelihood $P(O, \lambda)$: Given # ice creams, what is the weather?
- **Decoding**: Given an observation sequence O and an HMM $\lambda = (A,B)$, discover the best hidden state sequence Q: Given seq of ice creams, what was the most likely weather on those days?
- *Learning*: Given an observation sequence O and the set of states in the HMM, learn the HMM parameters A and B

Decoding: The Viterbi Algorithm

- Decoding: Given an observation sequence O and an HMM $\lambda = (A,B)$, discover the *best* hidden state sequence of weather states in Q
 - E.g., Given the observations 3 1 1 and an HMM, what is the **best** (most probable) hidden weather sequence of {H,C}
- Viterbi algorithm
 - Dynamic programming algorithm
 - Uses a dynamic programming trellis to store probabilities that the HMM is in state j after seeing the first t observations, for all states j

- Value in each cell computed by taking MAX over all paths leading to this cell i.e. best path
- Extension of a path from state i at time t-1 is computed by multiplying:

$$v_t(j) = \max_{1 \le i \le N-1} v_{t-1}(i) \ a_{ij} \ b_j(o_t)$$

- $v_{t-1}(i)$ the **previous Viterbi path probability** from the previous time step the **transition probability** from previous state q_i to current state q_j the **state observation likelihood** of the observation symbol o_t given the current state j
 - Most probable path is the max over all possible previous state sequences

HMM Training: The Forward-Backward (Baum-Welch) Algorithm

- *Learning*: Given an observation sequence O and the set of states in the HMM, learn the HMM parameters A (transition) and B (emission)
- Input: unlabeled seq of observations O and vocabulary of possible hidden states Q
 - E.g. for ice-cream weather:
 - Observations = $\{1,3,2,1,3,3,...\}$
 - Hidden states = $\{H,C,C,C,H,C,...\}$

Intuitions

- Iteratively re-estimate counts, starting from an initialization for A and B probabilities, e.g. all equiprobable
- Estimate new probabilities by computing forward probability for an observation, dividing prob. mass among all paths contributing to it, and computing the backward probability from the same state
- Details: see e.g. Manning & Schütze

What is Syntax?

- The study of how the parts of an utterance are arranged in relation to one another
- Questions in syntax:
 - Do all languages behave the same way?
 - Can the structure of yet un-analyzed languages be predicted?
 - ** How is syntax learned by children, with little negative evidence?

Structural Descriptions

- A structure that shows word order, syntactic constituency, and labels for the constituents.
- Includes trees, bracketed structures

Structural Descriptions

[[The [dog]] [bit [the [man]]]]

[S [NP [det The] [Nom [N dog]]] [VP [V bit] [NP [Det the] [Nom [N man]]]]]

Tree Structures

- Ordered directed trees with nodes, labels, arcs
 - Preterminal Node: Node with a single leaf as its descendant
 - What are preterminal nodes in NL grammar?
 - Part of Speech Tags
 - Arc: Shows constituency relation, but untyped
 - Label: Symbol giving the category of a node

What is Syntax? (part 2)

- Set of rules by which well formed utterances are formed.
- Formalize the notion of syntax: formal language theory

Formal Language Theory

- Natural language is rule-governed, not random
 - Like compilers, machine languages
 - Can construct a grammar to parse it
- Formal language theory
 - Conceptual framework for studying natural language.

Generalized Formal Grammar

- # G = $\langle N, \Sigma, P, S \rangle$ where:
 - N is a set of non-terminal symbols, typically S,A,B,...
 - $\gg \Sigma$ is a set of terminals, typically x, y, z, ...
 - P is a set of production rules
 - % S is the starting or goal variable from N, i.e., S \in N

Sample Grammar

```
S \rightarrow NP VP
```

 $NP \rightarrow Det Noun$

NP → ProperNoun

 $VP \rightarrow Verb$

 $VP \rightarrow Verb NP$

Det \rightarrow the | a | that

Noun → lamp | pig | dirt

ProperNoun → Washington | Sam

Verb → understands I chases

Washington understands Sam

Sam chases that pig

*understands Sam

Context Free Grammar

```
G = \langle N, \Sigma, P, S \rangle where:
```

- ** N is a set of non-terminal symbols, typically S,A,B,...
- \$ S is the starting or goal symbol from N, i.e., $S \in N$
- \gg Σ is a set of terminal symbols, typically x, y, z, ... disjoint from N
- Regional P is a set of production rules of the form $A \rightarrow \beta$, where:
 - # A is a non-terminal $A \in N$
 - # β is a string of symbols from $(\Sigma \cup N)$

CFGs for Natural Language

- A nonterminal symbol labels a syntactic part (constituent): NP, VP, PP, (Noun, Verb, Det)
- A starting symbol indicates which symbol has to come first; it labels the largest constituent or biggest part:

 S, ROOT, or TOP
- ** A terminal symbol labels the smallest part, the actual strings of the language: man, they, swim

CFGs for Natural Language

- ** A production rule captures the notion of syntactic constituency.
- % 'LHS' is used to indicate the left-hand side of the \rightarrow , and likewise for 'RHS'.

Is this a valid CFG grammar?

```
NP \rightarrow Det Noun
Nom \rightarrow (Adj) Noun
VP \rightarrow VB NP
Det \rightarrow the \mid a
```

```
Noun → rabbit | carrots
Adj → fresh | crispy
VB → ate | likes
```

the rabbit likes crispy carrots.

Treebanks

- Linguistic corpora annotated for syntactic structure.
- Imply grammars of the languages they contain
- **Examples:**
 - * The Penn Treebank (English)
 - Penn Chinese Treebank Project
 - * The Tübingen Treebank of Written German
 - Arabic Treebank
 - Korean Treebank

Some Phrases in PTB

- VP:Verb phrase
- PP: Prepositional phrase
- ADJP: Adjective phrase
- ADVP: Adverb phrase
- CONJP: Multi-word conjunctions ("not only")
- QP: quantifier phrase (inside NPs)
- ※ 2 | Total

Clauses in PTB

- S: declaratives, passives, imperatives, questions with declarative order, (embedded) infinitive clauses, gerund classes
- SINV: Inverted clauses
- SBAR: Relative and subordinate clauses
- SBARQ: Wh-questions
- S-CLF: It-cleft clauses
- FRAG: Stand-alone clauses, phrases without a predicate argument structure

Rules in Treebanks

- Lots of them! 17,000 in PTB
 - Most very flat
 - Many tailored to single sentences
 - Number grows linearly with corpus
- Largest number: S, NP, VP

Two Goal of Parsing

Analyze input strings to assign proper structures

- For input A, grammar G:
 - Assign zero or more parse tree(s) T:
 - Cover all and only the elements of A
 - Root of T is S (the start symbol of G)
 - Do not necessarily pick one (or correct) analysis

Two Goal of Parsing

Recognition

- Subtask of parsing
- For input A, grammar G
 - Is A in the language defined by G?

Questions for Parsing

- Is this sentence in the language?
 - FSAs accept the regular languages defined by automaton
 - Parsers accept language defined by CFG
- What is the syntactic structure of this sentence?
 - Syntactic parse provides framework for semantic analysis
 - What is the subject?
 - **Useful for e.g. question answering**

Parsing as Search

- Search through possible parse trees
- Want one (or more) that derive input
- # Formally, search problems are defined by:
 - Start state S,

 - Successor Function:
 Transitions between states,
 - * Path cost function

One Model of Parsing as Search

- Start State:
 - Start Symbol from grammar
- - Does parse tree cover all and only input?
- Successor function:
 - Expand a non-terminal using production in grammar where nonterminal is LHS of grammar
- Path cost:
 - We'll ignore here

One Model of Parsing as Search

- Node: Partial solution to search problem:
 - ** Partial parse
- Search start node: Initial State
 - # Input string
 - Start symbol of CFG
- - # Full parse tree: covering all and only input, rooted at S

Parse Search Strategies

- ****** Two constraints:
 - Must start with the start symbol
 - Must cover exactly the input string
- Correspond to main parsing search strategies
 - ** Top-down search (Goal-directed search)
 - Bottom-up search (Data-driven search)

Parse Search Strategies

	Breadth-First	Depth-First
Top-Down		
Bottom-Up		