

PoS Tagging with a Perceptron

Guillaume Wisniewski guillaume.wisniewski@u-paris.fr

September 2021

The goal of this lab is to implement a tagger that relies on the perceptron algorithm to predict the PoS of the words of a sentence and evaluate it on the corpora of the UD project. This lab is made of 4 parts that correspond to the usual steps of a ML project:

- 1. reading the corpora;
- 2. features extraction;
- 3. parameter estimation;
- 4. evaluation.

In all our experiments we will consider the French GSD corpus.

1 Corpus reading

- Write a function that takes a filename as parameter and returns a list of examples. Each example is made of pairs (observation, label) in which observation is a sentence (a sequence of words) and label is a sequence of labels (there is one label for each word).
- Plot the distribution of labels in the train and test corpus. How many examples are there in the train set? in the test set?

A description of conllu format can be found at httml. When reading data, it is necessary to pay attention to multword tokens (indexed with integer ranges)

2 Feature extraction

We will consider X simple feature templates to describe the *i*-th word of a sentence $\mathbf{w} = w_1, ..., w_0$:

- the current word w_i ;
- the previous word w_{i-1} ;
- the following word w_{i+1} ;
- the word w_{i+2} ;
- the word w_{i-2} ;
- a biais (i.e. a feature that is always present);
- a binary feature that is true when the word starts with a capital letter;
- a binary feature that is true when the word contain at least one number.

As usual the feature vector will be represented by a sparse vector and each word will be described by a list of strings corresponding to the non-zero features. For instance, the list of features describing the 3rd word of the sentence "Mélina et Mélio dorment dans leur chambre." is: "curr_word_Mélio", "prev_word_et", "prev_prev_words_Mélina", "next_word_dorment" "next_next_word_dans", "biais", "starts_with_upper"

- 1. Write a function that takes a corpus (list of sentences and their label) as input and return a list of pairs (feature vector, label).
- 2. What is a dimension of feature vector? How many non-zero features are there in general?

3 Averaged perceptron implementation

We will now implement the averaged perceptron algorithm to