Experiment 2

<u>Aim</u>

Generate bigrams and trigrams from a given corpus and calculate probability of a sentence.

Theory

Probability of a sentence can be calculated by the probability of sequence of words occurring in it. We can use Markov assumption that the probability of a word in a sentence depends on the probability of the word occurring just before it. Such a model is called first order Markov model or the bigram model.

$$P(W_n | W_{n-1}) = P(W_{n-1}, W_n)/P(W_{n-1})$$

Here, W_n refers to the word token corresponding to the nth word in a sequence.

A combination of words forms a sentence. However, such a formation is meaningful only when the words are arranged in some order.

Eg: Sit I car in the

Such a sentence is not grammatically acceptable. However some perfectly grammatical sentences can be nonsensical too!

Eg: Colorless green ideas sleep furiously

One easy way to handle such unacceptable sentences is by assigning probabilities to the strings of words i.e, how likely the sentence is.

Probability of a sentence

If we consider each word occurring in its correct location as an independent event, the probability of the sentences is : P(w(1), w(2)..., w(n-1), w(n))

Using chain rule:

$$=$$
P(w(1)) * **P**(w(2) | w(1)) * **P**(w(3) | w(1)w(2)) ... **P**(w(n) | w(1)w(2)...w(n-1))

Bigrams

We can avoid this very long calculation by approximating that the probability of a given word depends only on the probability of its previous words. This assumption is called Markov assumption and such a model is called Markov model- bigrams. Bigrams can be generalized to the n-gram which looks at (n-1) words in the past. A bigram is a first-order Markov model.

Therefore,

$$P(w(1), w(2)..., w(n-1), w(n)) = P(w(2)|w(1)) P(w(3)|w(2)) P(w(n)|w(n-1))$$

We use (eos) tag to mark the beginning and end of a sentence.

A bigram table for a given corpus can be generated and used as a lookup table for calculating probability of sentences.

Eg: Corpus – (eos) You book a flight (eos) I read a book (eos) You read (eos)

Bigram Table:

	(eos)	you	book	a	flight	I	read
(eos)	0	0.5	0	0	0	0.25	0
you	0	0	0.5	0	0	0	0.5
book	0.5	0	0	0.5	0	0	0
a	0	0	0.5	0	0.5	0	0
flight	1	0	0	0	0	0	0
I	0	0	0	0	0	0	1
read	0.5	0	0	0.5	0	0	0

```
P((eos) you read a book (eos))
= P(you|eos) * P(read|you) * P(a|read) * P(book|a) * P(eos|book)
= 0.5 * 0.5 * 0.5 * 0.5 * 0.5
= 0.03125
```

Code

```
import nltk
nltk.download('punkt')
text = "(eos) You book a flight (eos) I read a book (eos) You read (eos)"
unigram = text.split()
bigrm = list(nltk.bigrams(text.split()))
trigrm = list(nltk.trigrams(text.split()))
bigram = []
for element in bigrm:
 lst = ' '.join(map(str, element))
 bigram.append(lst)
bigram
fdist = nltk.FreqDist(bigram)
freq2 = []
for k,v in fdist.items():
 freq2.append((k,v))
freq2
fdist = nltk.FreqDist(unigram)
freq = []
for k,v in fdist.items():
 freq.append((k,v))
freq
txt = "(eos) You book a flight (eos)"
output = list(nltk.bigrams(txt.split()))
oput = []
for element in output:
 lst = ' '.join(map(str, element))
 oput.append(lst)
oput
```

```
prob = 1
for item in oput:
 print(item)
 word = item.split()[0]
 for element in freq2:
 if(item == element[0]):
 num = element[1]
 break
 for element in freq:
 if(word == element[0]):
 den = element[1]
 break
 print(item)
 print(num/den)
 prob = prob * num / den
prob
```

Output

```
Corpous : (eos) You book a flight (eos) I read a book (eos) You read (eos)

Sen : (eos) You read a book (eos)

(eos) You

0.5

You read

0.5

read a

0.5

a book

0.5

book (eos)

Probability of the Sentence = 0.03125
```

Conclusion

Thus, the probability for given bigrams and trigrams are computed.