HMM and Part of Speech Tagging

Adam Meyers
New York University

Outline

- Parts of Speech Tagsets
- Rule-based POS Tagging
- HMM POS Tagging
- Transformation-based POS Tagging

Part of Speech Tags Standards

- There is no standard set of parts of speech that is used by all researchers for all languages.
- The most commonly used English tagset is that of the Penn Treebank at the University of Pennsylvania:
 - pdf of POS annotation guidelines at class website
 - http://cs.nyu.edu/courses/spring12/CSCI-GA.2590-001/ptb_tagguide.pdf
- To map several POS tagsets to each other, see Table 1 in:
 - http://nlp.cs.nyu.edu/meyers/Annotation%20Compatibility%20Working%20Group%20Report%202006.html
- POS tagsets:
 - Assume Particular Tokenizations, e.g., $Mary's \rightarrow Mary + 's$
 - Distinguish inflectional morphology: e.g., eat/VB, eats/VBZ, ate/VBD
 - Are exceptionless there are tags for all possible tokens

The Penn Treebank II POS tagset

- Verbs: VB, VBP, VBZ, VBD, VBG, VBN
 - base, present-non-3rd, present-3rd, past, -ing, -en
- Nouns: NNP, NNPS, NN, NNS
 - proper/common, singular/plural (singular includes mass + generic)
- Adjectives: JJ, JJR, JJS (base, comparative, superlative)
- Adverbs: RB, RBR, RBS, RP (base, comparative, superlative, particle)
- Pronouns: PRP, PP\$ (personal, possessive)
- Interogatives: WP, WP\$, WDT, WRB (compare to: PRP, PP\$, DT, RB)
- Other Closed Class: CC, CD, DT, PDT, IN, MD
- Punctuation: #\$.,:()"""
- Weird Cases: FW(deja vu), SYM (@), LS (1, 2, a, b), TO (to), POS('s, '), UH (no, OK, well), EX (it/there)
- Newer tags: HYPH, PU

Part of Speech Tagging

- POS taggers assign 1 POS tag to each input token
 - The/DT silly/JJ man/NN is/VBZ a/DT professor/NN ./PU
- Different ways of breaking down POS tagging:
 - Use separate "tokenizer", program that divides string into list of tokens – POS tagger processes output
 - Incorporate tokenizer into POS tagger
- Different ways of breaking down parsing:
 - Use separate POS tagger output of tagger is input to parser
 - Assign POS tags as part of parsing (assumed previously)
- Accurate POS tagging is "easier" than accurate parsing
 - POS tags may be sufficient information for some tasks

Some Tokenization Rules for English

- 1) Divide at spaces and hyphens.
- 2) Divide before punctuation that is followed by: a space or the end of the line
 - Define punctuation as any non-letter/non-number:
 - `!@#\$%^&*()-_+={[}}\|:;'"<,>.?/
 - Punctuation followed by a space, other punctuation, or at the end of line should be separated from words:
 - ...and he left.") \rightarrow and he left . ")
- 3) Break off the following as separate tokens when followed by a space or end of line:
 - 's, n't, 'd, 've, 'm, 'll, 're, ... (a short list)
- 4) Abbreviations are exceptions to rule 2:
 - Period after abbreviations should not be separate from words
 - Most cases covered by list of 100 items (or if sentence end is known)
 - Final periods are not duplicated after abbreviations (consistency issues)

Lecture 4

Rule-based POS Tagger

Method

- Assign lists of potential POS tags to each word based on dictionary
- Manual rules for Out of Vocabulary (OOV) words
 - Ex: Non-initial capital \rightarrow NNP; ends in S \rightarrow VBZ|NNS; default \rightarrow NN|JJ; etc.
- Apply hand-written constraints until each word has only one possible POS

• Sample Constraints:

- 1) DT cannot immediately precede a verb
- 2) No verb can immediately precede a tensed verb (VBZ,VBP,VBD)

• Example:

- The/DT book/{NN|VB|VBP} is/VBZ on/IN the/DT table {NN|VB|VBP}
- The/DT book/NN is/VBZ on/IN the/DT table/NN
 - DT cannot precede VB or VBP
 - VBZ cannot be preceded by VB or VBP

Introduction to Probability

• Estimate of probability of future event based on past observations

$$P(event) = \frac{\text{num of events}}{\text{num of trials}}$$

Conditional Probability: probability of X given Y

$$P(X|Y) = \frac{P(X,Y)}{P(Y)}$$

- Examples:
 - If out of 1000 words, *the* occurs 200 times, we predict:
 - a random word is 20% likely to be *the*
 - If the word after *the* is a noun 120 times and an adjective 60 times:
 - A word following *the* is
 - -120/200 = 60% likely to be a noun
 - -60/200 = 30% likely to be an adjective

Computational Linguistics
Lecture 4
2016

More Math Terminology

- N instances of a variable looked at individually: X_1^n is the same as $\{X_1, X_2, X_3, ..., X_n\}$ in sequence
- For example,

$$\prod_{i=1}^{n} P(X_i)$$

means the product of instances of X from 1 to n

- Max = the maximum number in a set
- Argmax = the formula that maximizes a particular argument of the formula

Probabilistic Models of POS tagging

- For tokens w_1 , ..., w_n , find the most probable corresponding sequence of possible tags t_1 , ..., t_n
 - We assume that *probable* means something like "most frequently observed in some manually tagged corpus of words".
- Penn Treebank II (a common training corpus)
 - 1 million words from the Wall Street Journal
 - Tagged for POS (and other attributes)
- The specific sequence (sentence) is not in the training corpus
 - Therefore the actual "probability" is 0
 - Common practice: estimate probability given assumptions, e.g.,
 - Choose the most frequent possible sequence of tags independently of how frequently each tag is assigned to each token

Probabilistic Assumptions of HMM Tagging

- $\bullet \qquad \hat{t} = \frac{argmax}{t_1^n} P(t_1^n | w_1^n)$
 - Choose the tag sequence of length n that is most probable given the input token sequence
- Bayes Rule:
 - $P(x|y) = \frac{P(y|x)P(x)}{P(y)}$
 - Way to derive the probability of x given y when you know the probability of y given x
- Applying Bayes Rule to Tag Probability

$$\hat{t} = \underset{t_1^n}{\operatorname{argmax}} \frac{P(w_1^n | t_1^n) P(t_1^n)}{P(w_1^n)}$$

Simplifying Assumptions for HMMs

- Simplification: Drop the denominator
 - Denominator is same for all the tag sequences

$$- \hat{t} = \underset{t_1^n}{\operatorname{argmax}} P(w_1^n | t_1^n) P(t_1^n)$$

- $\hat{t} = \frac{argmax}{t_1^n} P(w_1^n | t_1^n) P(t_1^n)$ For each tag sequence calculate the product of:
 - The probability of the word sequence given the tag sequence (likelihood)
 - The probability of the tag sequence (**prior probability**)
- Still too hard
- 2 simplifying assumptions make it possible to estimate the probability of tag sequences given word sequences:
 - 1) If the probability of a word is only dependent on its own POS tag,
 - $P(w_1^n|t_1^n) \approx \prod_{i=1}^n P(w_i|t_i)$
 - 2) If the probability of a POS tag is only dependent on the previous POS tag,
 - $P(t^n) \approx \prod P(t_i | t_{i-1})$
- The result of these assumptions: $\hat{t} \approx \underset{t_1^n}{\operatorname{argmax}} \prod_{i=1}^n P(w_i|t_i) P(t_i|t_{i-1})$
- HMM taggers are fast and achieve precision/recall scores of about 93-95%

Estimating Probability of *î*

- We assume that: î≈ argmax ∏ P(w_i|t_i)P(t_i|t_{i-1})
 Acquire frequencies from a training corpus:
- - Word Frequency with given POS
 - suppose book occurs 14 times in a corpus: 10 times (.001) as NN (there are 10000) instances of NN in the corpus); 3 times (.003) as VBP (the corpus has 1000 VBPs), and 1 instance of book (.005) as **VB** (the corpus has 500 **VB**s).
 - Given the previous tag, how often does each tag occur
 - suppose **DT** is followed by **NN** 80,000 times (.53), **JJ** 30,000 times (.2), **NNS** 20,000 times (.13), VBN 3,000 (.02) times, ... out of a total of 150,000 occurrences of DT
- All possible tags for sequence:
 - The/DT book/{NN|VB|VBP} is/VBZ on/IN the/DT table/{NN|VB|VBP}
- Hypothetical probabilities for highest scoring tag sequence:
 - The/DT book/NN is/VBZ on/IN the/DT table/NN
 - The/DT=.4, book/NN=.001, is/VBZ=.02, on/IN=.1, the/DT=.4, table/NN=.0005,
 - B DT = .61, DT NN = .53, NN VBZ = .44, VBZ IN = .12, IN DT = .05, DT NN = .53 NN E .31
 - $\prod P(w_i|t_i)P(t_i|t_{i-1}) = (.4 \times .61)(.001 \times .53)(.02 \times .44)(.1 \times .12)(.4 \times .05)(.005 \times .53)(1 \times .31) \approx 2.4 \times 10^{-13}$

Defining an HMM

- A Weighted Finite-state Automaton (WFSA)
 - Each transition arc is associated with a probability
 - The sum of all arcs outgoing from a single node is 1
- Markov chain is a WFSA in which an input string uniquely determine path through the Automaton
- Hidden Markov Model (HMM) is a slightly different case because some information (previous POS tags) is unknown (or hidden)
- HMM consists of the following:
 - $\mathbf{Q} = \text{set of states: } \mathbf{q}_0 \text{ (start state), ..., } \mathbf{q}_F \text{ (final state)}$
 - A = transition probability matrix of n X n probabilities of transitioning between any pair of n states (n = F+1). Called: *prior probability* or *transition probability* of a tag sequence
 - **O** = sequence of **T** observations (words) from a vocabulary **V**
 - **B** = sequence of observation likelihoods (probability of observation generated at state) Called *likelihood* (of word sequence given tag sequence), aka *emission* probability uistics

Lecture 4

Example HMM .20 of: .2 the: .4 START in: .11 an: .05 Q0 on: .1 a: .3 before: .001 .61 these: .07 .60 DT IN .34 angry: .0005 Q1 Q4 blue: .0011 perfect: .003 .06 .47 .41 orange: .0015 .13 .06 .10 .12 JJ is: .02 .53 Q2 sees: .0012 hates: .002 .22 sells: .004 1.0 NN VBZ **END** Q3 Q5 QF .15 .44 .25 book: .001 .31 table: .0005 fish: .0002 orange: .00001 **Computational Linguistics** Lecture 4 2016

Viterbi Algorithm for HMM

```
Observed_Words = \mathbf{w}_1 \dots \mathbf{w}_T
```

```
States = \mathbf{q}_0, \mathbf{q}_1 ... \mathbf{q}_N \mathbf{q}_E
```

 $A = N \times N$ matrix such that $\mathbf{a}_{i,i}$ is the probability of the transition from \mathbf{q}_i to \mathbf{q}_i

 $\mathbf{B} = \text{lookup table such that } \mathbf{b}_{\mathbf{i}}(\mathbf{w}_{\mathbf{i}}) \text{ is the probability that POS } \mathbf{i} \text{ is realized as word } \mathbf{t}$

viterbi = $(N+2) \times T$ matrix # columns are states, rows are words

backpointer = $(N+2) \times T$ matrix # highest scoring previous cells for viterbi

for states **q** from 1 to **N**:

initialize viterbi[q,1] to $a_{0,q} * b_q(w_1)$ # score transition $0 \rightarrow q$ given w_1

initialize **backpointer[q,1]** to 0 (start state)

for word w from 2 to T:

for state **q** from 1 to **N**:

for T-1 \times N (w,q) pairs

viterbi[q,w] $\leftarrow \max_{max} viterbi[q',t-1]*a_{q',q}*b_q(w_t)$ # score = maximum previous * prior * likelihood

backpointer[q.w] $\leftarrow \underset{q'=1}{\operatorname{argmax \ viterbi}[q',t-1]* a_{q',q}} \# \text{ backpointer} = \text{maximum previous}$

viterbi[qF,T] $\leftarrow \max_{q=1}^{N} viterbi[q,T] * a_{q,qF}$

score = maximum previous * prior * likelihood

backpointer[qF,T] $\leftarrow \underset{q,qF}{\operatorname{argmax \, viterbi}}[q,T] * a_{q,qF}$

backpointer = maximum previous

return(best_path) # derive by following backpointers from (qF,T) to q₀

2016

Walk Through: The book fell off the table. (ignoring period)

 $1*.4*.61*.00001*.53*.02*.33*.1*.12*.4*.6*.54*.0005*.33*1=2.19*10^{-15}$

Comments on Viterbi Trace

- Initialize scores for first column: transitions from 0 to each possible state given: *the*
 - The probability of reaching Q1 matching the first item on the tape (the) will be .4 X .61 = .244 (this is also the only possibility)
- The adjective sense of *orange* is more likely locally, but leads to a dead end
- The transitions from B and the transition to E are necessary parts of the process.

Go to Ralph's Viterbi Demo for Fish Sleep

N-grams

- Prior Probability in our HMM was estimated as:
 - freq(currentPOS, previousPOS) / freq(previousPOS)
 - This is a bigram
- Trigram: freq(POS-2, POS-1, POS) / freq(POS-2,POS-1)
- N-gram: freq(POS-N...POS)/freq(POS-N...POS-1)
- N-grams
 - Used a lot in computational linguistics
 - N-grams can be calculated for: words, POS, other attributes
 - Chapter 4 has more info on N-grams
- J & M show how to extend HMM to tri-grams by calculating the prior based on two previous POS tags instead of one
 - They also show a way of combining unigram, bigram and trigrams

Unknown (OOV) Words

- Possibility 1
 - Assume they are equally ambiguous between all POS
 - Refinements:
 - Assume distribution of unknown = overall POS distribution
 - Assume distribution of unknown = distribution of 1 time words
 - Use N-grams to predict the correct tag
- Possibility 2
 - Use morphology (prefixes, suffixes), orthography (uppercase/lowercase), hyphenation
- Possibility 3: Some combination

Homework

• http://cs.nyu.edu/courses/spring16/CSCI-UA.0480-011/homework4.html

