CSC 439/539 Statistical Natural Language Processing Lecture 1: Introduction

Mihai Surdeanu Fall 2017

Take-away

- Why you should take this course
- Admin issues
- First homework due in 1 week!
- What topics will be covered in this class?

Language is hard...

pilgrimkitty:

unbucaneve:

professorsparklepants:

Why does everyone say "house-wife" or "house-husband" when "House-spouse" is not only gender neutral, but also RHYMES?

Wait, spouse rhymes with house? I always pronounced it 'spooze' in my head /o\ WHY IS YOUR LANGUAGE SO WEIRD!!!

Because English beats up other languages in dark alleys, then rifles through their pockets for loose grammar and spare vocabulary.

"Beating up" other languages

- Why do we eat "pork" and "beef" but we raise "pigs" and "cows"?
- What is the percentage of cognates with French in English?

Who did what to whom?

"Our company is training workers."

Correct: "is training" as a verb group

Who did what to whom?

Incorrect: "training" as gerund, as in: "Our problem is training workers."

Who did what to whom?

Incorrect: "training" modifies "workers, as in: "Those are training wheels."

Ambiguity and selectional preferences

I **swallowed** a bug while running.

What selectional preferences would you add for the verb "swallow"?

I **swallowed** his story, hook, line, and sinker.

The supernova **swallowed** the planet.

Variability

he acquired it

he purchased it

he bought it

it was bought by him

it was sold to him

she sold it to him

she sold him that

Slide by Yoay Goldber

	7
Discourse/Ellipsis/Multi-modality	
Are you nervous? Yesh Is this your first time? No, I've been nervous many times	
	J
]
BUT LANGUAGE UNDERSTANDING	-
ENABLES IMPORTANT APPLICATIONS	
	_
NLP in a nutshell	
Text in human language non-trivial useful output	
takes as input text in human language and process it in a way that suggests an intelligent process was involved	

NLP Applications Question Answering

- When athletes begin to exercise, their heart rates and respiration rates increase. At what level of organization does the human body coordinate these functions?
 - A: at the tissue level
 - B: at the organ level
 - C: at the system level
 - D: at the cellular level

Machine reading/Information extraction Human domain experts are around here 1.00 Team 3 Our System Team 4 Team 1 Team 2 0.25 Tream 2 0.25 Tream 1 Team 1 Team 2

Machine translation English Basque Spanish Detect language + Spanish English Romanian + Translate Natural language processing × Procesarea limbajului natural este minunată is awesome 38/5000 ☆ 🗇 🔇 And many others... • Can you suggest a few other NLP applications? Overview Administration • First homework Course overview

Instructor information

- Instructor: Mihai Surdeanu
- Email: msurdeanu@email.arizona.edu
- Office: Gould-Simpson 746
- Office hours: Tue 12:30 2
- TAs:

Gustave (Gus) Hahn-Powell

Patricia Lee

hahnpowell@email.arizona.edu pllee@email.arizona.edu

Office: Gould-Simpson 903 Office hours: Wed 2 - 3

Office: TBD

Office hours: TBD

Websites

- Website/syllabus:
 - http://surdeanu.info/mihai/teaching/ling4539fall17/index.php
 - But all material will be in D2L
- Discussions on Piazza:
 - https://piazza.com/arizona/fall2017/ling439539/h <u>ome</u>

Prerequisites

- Know how to program and have a decent understanding of data structures such as hash maps and trees. Have a basic understanding of computational linguistics:
 - Ling 438/538 or CSC 483/583
- Ideally, Math 129 (Calc 2). However, we will cover the necessary math in class.

Prerequisites: does this look scary?

Prerequisites: does this look scary?

$$||x||_2 = \sqrt{\sum_i x_i^2}$$

$$\cos(\vec{q}, \vec{d}) = \text{SIM}(\vec{q}, \vec{d}) = \frac{\vec{q} \cdot \vec{d}}{|\vec{q}||\vec{d}|} = \frac{\sum_{i=1}^{|\mathcal{N}|} q_i d_i}{\sqrt{\sum_{i=1}^{|\mathcal{N}|} q_i^2} \sqrt{\sum_{i=1}^{|\mathcal{N}|} d_i^2}}$$

Dot product, matrix multiplication, Bayes rule

Choosing a programming language

	_
The options	
Python	
–"Official" language in this course	
• Java	
• Scala	
30010	
	J
	1
Python	
Pros:– Clean syntax	
 Popular: many NLP/ML libraries exist 	
 Clean exception handling Easy access to GPUs (for deep learning) 	
• Cons:	
Slow (when not on GPU)Dynamically typed	
– Dynamically typed – No great IDE	-
	J
	1
Java	
• Pros:	
Pretty fast	
 Probably the most common language for serious NLP Clean exception handling 	
Statically typedGarbage collection	
 Several great IDEs 	
Cons:	

- Syntax too verbose

 Inconsistent semantics due to enforced backwards compatibility (primitive types vs. objects, equality, etc.)

Scala

- Pros:
 - Pretty fast
 - rretury last
 "Hot" language for IR, NLP, ML, distributed computing, web development
 Clean, transparent exception handling
 Clean, minimalist syntax
 Consistent semantics

 - Statically typed
 Garbage collection
 - At least one great IDE (IntelliJ
 Fully compatible with Java (use all Java libraries)
- Cons:

 - It has some "dark corners"
 Backwards compatibility not guaranteed
 No deep learning library native to Scala

Performance comparison 245 G More benchmarks: http://benchmarksgame.alioth.debian.org/u64/benchmark.php?test=all&lang=all&data=u64

Textbook

http://nlp.stanford.edu/fsnlp

I will provide all the other additional materials.

Four homeworks Task Deadline HW 1 August 27 HW 2 September 24 Midterm review October 10 Midterm October 12 HW 3 October 29 HW 4 November 26 Final review December 5 Project December 7

We will select headlines for the competition where we can be confident in asserting its veracity.

Late work + attendance policy

- Late work is not accepted, except in case of documented emergency approved by the instructor
- · Attendance is required
- Students who miss class due to illness or emergency are required to bring documentation

Cooperation and cheating

- Students are encouraged to share intellectual views and discuss freely the principles and applications of course materials. However, graded work/exercises must be the product of independent effort unless otherwise instructed.
- · We will use methods for plagiarism detection!
- Students who violate the code of academic integrity should expect
 a penalty that is greater than the value of the work in question up
 to and including failing the course.
- A record of the incident will be sent to the Dean of Students office.
 If you have been involved in other Code violations, the Dean of Students may impose additional sanctions.

Undergraduate vs. graduate requirements

- This course will be co-convened. To differentiate between graduate and undergraduate students, the instructor will require graduate students to implement more complex algorithms for the programming project. Similarly, assignments and exams will have additional requirements/questions for graduate students.
- The overall grading scheme will be the same between graduate and undergraduate students.

Overview

- Administration
- First homework
- Course overview

THE GREATEST INSPIRATION IS THE DEADLINE

First homework

- Due Sunday night (8/27)!
- Let's take a look

Overview

- Administration
- First homework
- Course overview

PART 1: TEXT CATEGORIZATION AND A CRASH COURSE IN MACHINE LEARNING

Text categorization

<REUTERS NEWID="11">
<DATE>26-FEB-1987 15:18:59.34</DATE>
<TOPICS><D>earn</D></TOPICS>
<TEXT>
<TITLE>COBANCO INC <CBCO> YEAR NET</TITLE>
<BODY-Shr 34 cts vs 1.19 dlrs
 Net 807,000 vs 2,858,000
 Assets 510.2 mln vs 479.7 mln
 Deposits 472.3 mln vs 440.3 mln
 Loans 299.2 mln vs 327.2 mln
 Note: 4th qtr not available. Year includes 1985
extraordinary gain from tax carry forward of 132,000 dlrs,
 or five cts per shr.
 Reuter
 </BODY></TEXT>
 </REUTERS></Pre>

Other examples of text categorization?

	1
PART 2: SEQUENCE MODELS	
	J
	1
Part-of-speech tagging	
PRP (VBZ) (NNS) (IN (DT) (NN)	
She sells seashells on the seashore	
	•
Other examples of applications of	
sequence models?	
·	

PART 3: PARSING

Dependency parsing PRP VBP IN VBN NN NN VBZ PRP\$ NN . We hypothesize that decreased PTPN13 expression enhances its phosphorylation . O O O B-Protein O O O O O O Shift-reduce parsing 2 The Irransition-based Parising Algorithm In a typical transition-based parising process, the input words are put into a queee and partially built instructures are organized by a stack. A set of shiftreduce actions are defined, which consume words from the queue and built the output pares. Recent research have focused on action sets that build progictive dependency trees in an ore-egger (Norre et Long and Charles) of the consumer words (1) and the consumer words of the concept of the consumer words of the concept of the consumer words of the contraction of the conwhich the actions are: Shift, which removes the front of the queue and pushes it onto the top of the stack; $\bullet \ \ \textbf{Reduce}, which pops the top item off the stack; \\$ RightArc, which removes the front of the queue, pushes it onto the stack and adds it as a modifier to the top of the stack. **PART 4: ALIGNMENT AND MACHINE TRANSLATION**

Part 5 (time permitting): Advanced techniques

PART 5 (TIME PERMITTING):

ADVANCED TECHNIQUES

Take-away

- Why you should take this course
- Admin issues
- First homework due in 1 week!
- What topics will be covered in this class?