Natural Language Processing Introduction Part 1

Sudeshna Sarkar 17 July 2019

Natural Language Processing

- NLP is focused on developing systems that allow computers to communicate with people using natural language.
- Also concerns how computational methods can aid the understanding of human language.
- Automating Language
 - Analysis Language → Representation
 - Generation Representation → Language
 - Acquisition Obtaining the representation and necessary algorithms, from knowledge and data

Language Processing

- Goals can be very ambitious
 - True text understanding
 - Good quality translation
- Or goals can be practical
 - Web search engines
 - Question Answering
 - Machine Translation services on the Web
 - Speech synthesis
 - Voice recognition
 - Conversational Agents
 - Summarization
- Natural language technology not yet perfected
 But still good enough for several useful applications

Logistics

- Moodle / Piazza forum for slides and discussion
- Moodle for assignment upload
- Textbook: Dan Jurafsky and James Martin Speech and Language Processing
- Instructor: Sudeshna Sarkar
- Teaching Assistants:
 - Debanjana Kar
 - Ishani Mondal
 - Sukannya Purakayastha

Logistics

- Attendance: Compulsory (5 marks)
- Assignments / Projects/ Quiz: 40 marks
- Midterm: 25 marks
- Endterm: 30 marks

Pre-requisites

- Probability and Statistics
- Machine learning
- Neural networks

Course Focus

- Linguistic Issues
- Modeling Techniques
 - Probabilistic
 - ML
- Engineering Methods
- Multilinguality

 Science Goal: Understand the way language operates

 Engineering Goal: Build systems that analyse and generate language

What does it mean to "know" a language?

Examples of End Systems

- Text classification
- Machine translation, information extraction, dialog interfaces, question answering...
- human-level comprehension

Brief History of NLP

- 1940s –1950s: Foundational Insights
 - Two foundational paradigms
 - Automaton
 - Probabilistic / Information-Theoretic Models
- 1957-1970: The two camps
 - Symbolic paradigm: Chomsky and others on formal language theory and generative syntax
 - Stochastic paradigm

NLP History

- 1970 1983: FOUR paradigms
 - Stochastic
 - Logic-based
 - Natural language understanding
 - Discourse modeling
- 1983-1993: Empiricism and Finite State Models
- 1994-1999: The fields come together. Probabilistic and data-driven models
- Rise of ML: 2000
 - Lots of data and compute

Three Generations of NLP

 Hand-crafted Systems –Knowledge Engineering [1950s–]

 Automatic, Trainable (Machine Learning) Systems with engineered features [1985s–2012]

 Automatic, Trainable Neural architectures with no/limited engineered features [2012--]

NLP is Hard

- Ambiguity
- Ill-defined problems

Al-complete

 The city council refused the demonstrators a permit because they _____ violence

- The city council refused the demonstrators a permit because they feared violence
- The city council refused the demonstrators a permit because they advocated violence

Headlines

Syntactic/semantic ambiguity: parsing needed to resolve these, but need context to figure out which parse is correct

- Teacher Strikes Idle Kids
- Hospitals Sued by 7 Foot Doctors
- Stolen Painting Found by Tree
- Kids Make Nutritious Snacks
- Local HS Dropouts Cut in Half

slide credit: Dan Klein

Levels of Linguistic Representation

Complexity of Linguistic Representations

- Richness: there are many ways to express the same meaning, and immeasurably many meanings to express.
- Each level interacts with the others.
- There is tremendous diversity in human languages.
 - Languages express the same kind of meaning in different ways
 - Some languages express some meanings more readily/often

Natural language understanding

- Uncovering the mappings between the linear sequence of words and the meaning that it encodes.
- Representing this meaning in a useful (usually symbolic) representation.
- By definition heavily dependent on the target task
 - Words and structures mean different things in different contexts
 - The required target representation is different for different tasks.
- Appropriateness of a representation depends on the application.

Why is NLP Hard?

- The mappings between words, their linguistic structure and the meaning that they encode is extremely complex and difficult to model and decompose.
- Natural language is very ambiguous
 - Lexical (word level) ambiguity -- different meanings of words
 - Syntactic ambiguity -- different ways to parse the sentence
 - Interpreting partial information -- how to interpret pronouns
 - Contextual information -- context of the sentence may affect the meaning of that sentence.
- Noisy Input

Complexity of Linguistic Representations

- Richness: there are many ways to express the same meaning, and immeasurably many meanings to express.
- Each level interacts with the others.
- There is tremendous diversity in human languages.
 - Languages express the same kind of meaning in different ways
 - Some languages express some meanings more readily/often

Components of NLP

Natural Language Understanding

- Mapping the given input in the natural language into a useful representation.
- Different level of analysis required: morphological, syntactic, semantic, discourse

Natural Language Generation

- Producing output in the natural language from some internal representation.
- Different level of synthesis required:
 - deep planning (what to say),
 - syntactic generation

The Big Picture

The Reductionist Approach

Knowledge of Language

- Phonology concerns how words are related to the sounds that realize them.
- Morphology concerns how words are constructed from more basic meaning units called morphemes. A morpheme is the primitive unit of meaning in a language.
- Syntax concerns how can be put together to form correct sentences and determines what structural role each word plays in the sentence and what phrases are subparts of other phrases.
- Semantics concerns what words mean and how these meaning combine in sentences to form sentence meaning. The study of contextindependent meaning.

Knowledge of Language

- Pragmatics concerns how sentences are used in different situations and how use affects the interpretation of the sentence.
- **Discourse** concerns how the immediately preceding sentences affect the interpretation of the next sentence. For example, interpreting pronouns and interpreting the temporal aspects of the information.
- World Knowledge includes general knowledge about the world. What each language user must know about the other's beliefs and goals.

Two (or three) views of NLP

- Classical View: Layered Processing; Various Ambiguities
- 2. Statistical/Machine Learning View
- 3. Deep Learning View

Classical NLP

Deep Learning-based NLP

