

Applied Natural Language Processing

Info 256


Lecture 1: Introduction (Jan 22, 2019)

David Bamman, UC Berkeley


NLP


Google


Predictive text messaging


Grammar checking

London. Michaelmas term lately over, and the Lord Chancellor sitting in Lincoln's Inn Hall. Implacable November weather. As much mud in the streets as if the waters had but newly retired from the face of the earth, and it would not be wonderful to meet a Megalosaurus, forty feet long or so, waddling like an elephantine lizard up Holborn Hill.


Machine translation


Speech Recognition

"Alexa, how many cups are in a quart?"


Question Answering


About 63,600,000 results (0.72 seconds)

August 21, 2017

See more photos of the August 21 eclipse. Bottom line: After the August 21, 2017, eclipse, the next total solar eclipse visible from North America will be April 8, 2024. Jul 5, 2018


When's the next total solar eclipse for North America? | Astronomy ... https://earthsky.org/astronomy-essentials/whens-the-next-total-solar-eclipse-in-the-us

NLP

If you're interested in the core methods and algorithms, take Info 159/259 (NLP) instead.

- language modeling
- sequence labeling
- phrase-structure parsing
- dependency parsing
- dynamic programming
- MT

Applied NLP

How do we use the methodologies in NLP toward some end?

Software/Libraries


NLTK

NLP is interdisciplinary


- Artificial intelligence
- Machine learning (ca. 2000—today); statistical models, neural networks
- Linguistics (representation of language)
- Social sciences/humanities (models of language at use in culture/society)

Computational Social Science


Adamic and Glance 2005

Computational Journalism


Change in insured Americans under the ACA, NY Times (Oct 29, 2014)

Computational Humanities


Movie revenues

Input: text of movie

review

Output: box office

revenue


Geographical location

POP vs SODA

Input: tweet

Output: latitude,

longitude


http://popvssoda.com

Consumer sentiment

Input: tweets


Output: Gallup economic confidence score


Hiring practices

Input: job ads


Output: gender ratio of applicants


Enculturation


Input: employee emails

Output: promotion to manager, time to separation


- Data: Random acts of pizza (subreddit)
- Response: Is a request successful in getting a pizza?


Fraction of words about female characters

Ted Underwood, David Bamman, and Sabrina Lee (2018), "The Transformation of Gender in English-Language Fiction," (*Cultural Analytics*)


Fraction of words about female characters

Ted Underwood, David Bamman, and Sabrina Lee (2018), "The Transformation of Gender in English-Language Fiction," (*Cultural Analytics*)

Measurement

 This is fundamentally a problem of measurement: how do we design an algorithmic instrument that can transform a text into a quantity?

"TOM!" No answer. "TOM!" No answer. "What's gone with that boy, I wonder? You TOM!" No answer. The old lady pulled her spectacles down and looked over them about the room; then she put them up and looked out under them. She seldom or never looked through them for so small a thing as a boy; they were her state pair, the pride of her heart, and were built for "style," not service--she could have seen through a pair of stovelids just as well. She looked perplexed for a moment, and then said, not fiercely, but still loud enough for the furniture to hear: "Well, I lay if I get hold of you I'll--" She did pet finish for by this time she was bending down and punching unde bm, and so she needed 0.53 breath to punctuate the p rrected nothing but the cat. "I never did see the beat of that boy: She went to the open door and stood in it and looked out among the tomato vines and "jimpson" weeds that constituted the garden. No Tom. So she lifted up her voice at an angle calculated for distance and shouted: "Y-o-u-u TOM!" There was a slight noise behind her and she turned just in time to seize a small boy by the slack of his roundabout and arrest his flight. "There! I might 'a' thought of that closet. What you been doing in there?" "Nothing." "Nothing! Look at your hands. And look at your mouth. What *is* that truck?" "I don't know, aunt."


No answer.

"TOM!"

No answer.


"What's gone with that boy, I wonder? You TOM!"

No answer.


Bag of Words

tom no answer tom no answer what's gone with that boy, I wonder? you tom! no answer the old lady pulled her spectacles down and looked over them about the room.


No answer.


"TOM!"

No answer.

"What's gone with that boy, I wonder? You TOM!"

No answer.


No answer.

"TOM!"

No answer.

"What's gone with that boy, I wonder? You TOM!"

No answer.


No answer.

"TOM!"

No answer.

"What's gone with that boy, I wonder? You TOM!"


No answer.


No answer.

"TOM!"

No answer


No answer.

"TOM!"

No answer


Temporal sequence

NU aliswei.

"TOM!"

No answer

"What's gone with that boy, I wonder? You TOM

No answer. agent


The old lady pulled her spectacles down and looked over them about the room.

pulled her spectacles down


looked over them

Speaker identification


over them about the room.

Coreference

"TOM!"

No answer.

"TOM!"

No answer.

"What's gone with that boy, I wonder? You TOM!"

No answer.


What makes language hard?

- Language is a complex social process
- Tremendous ambiguity at every level of representation
- Modeling it is Al-complete (requires first solving general Al)

What makes language hard?

- Speech acts ("can you pass the salt?)
 [Austin 1962, Searle 1969]
- Conversational implicature ("The opera singer was amazing; she sang all of the notes").
 [Grice 1975]
- Shared knowledge ("Clinton is running for election")
- Variation/Indexicality ("This homework is wicked hard")

[Labov 1966, Eckert 2008]

Ambiguity

"One morning I shot an elephant in my pajamas"


Animal Crackers

Ambiguity

"One morning I shot : an elephant in my pajamas"


Animal Crackers

Ambiguity


"One morning I shot an elephant in my pajamas"


Ambiguity

verb noun

"One morning I shot an elephant in my pajamas"


Animal Crackers

I made her duck

[SLP2 ch. 1]


- I cooked waterfowl for her
- I cooked waterfowl belonging to her
- I created the (plaster?) duck she owns
- I caused her to quickly lower her head or body
- •


Information theoretic view


Decoding

"One morning I shot an elephant in my pajamas"


"Raw" data

- We often want to make claims about the world using textual data.
- Data is not self-evident, neutral or objective
- Data is collected, stored, processed, mined, interpreted; each stage requires our participation.
- What is the process by which the data you have got to you?

Administrivia

David Bamman
 <u>dbamman@berkeley.edu</u>

Office hours: Wednesdays 10am-noon, 314 SH — or by appointment

 Masha Belyi, TA <u>mashabelyi@berkeley.edu</u>

Info 256

- Each class period will be divided between:
 - a short lecture; and
 - in-class lab work using Jupyter notebooks
- Students must prepare for each class and submit homeworks before class; attendance in class is required.

Grading

- Homeworks (40%)
- Participation (10%)
- Group project (50%)

Late submissions

- All homeworks are due on the date/time specified, before each class. We'll go over the homework in class, so no late homeworks.
- You can drop 2 homeworks.

Homeworks

- Homeworks will be frequent; you are free to discuss them at a high level with your classmates, but all coding must be done individually.
- If you use or build on others' code (e.g., from StackOverflow), you must cite its source.
- UC Berkeley code of conduct: <u>http://sa.berkeley.edu/code-of-conduct</u>

Participation

- Participation includes:
 - Coming to class and working in groups (attendance is required!)
 - Peer assessment of homework and project deliverables.
 - Answering Piazza questions from your classmates

Course project

- Semester-long project (involving 1-3 students), involving natural language processing in support of an empirical research question.
 - Project proposal/literature review
 - Midterm report
 - 8-page final report, workshop quality
 - Project presentation

ACL 2019 workshops

- BioNLP 2019
- BlackboxNLP 2019: Analyzing and interpreting neural networks for NLP
- The Thirteenth Linguistic Annotation Workshop (LAW XIII)
- The Third Workshop on Abusive Language Online
- Second Workshop on Storytelling (StoryNLP)
- Joint Workshop on Multiword Expressions and WordNet (MWE-WN 2019)
- 1st International Workshop on Computational Approaches to Historical Language Change
- The 14th Workshop on Innovative Use of NLP for Building Educational Applications (BEA)
- 4th Workshop on Representation Learning for NLP (RepL4NLP-2019)
- Gender Bias in Natural Language Processing

Github

- Course homework will be on Github: https://github.com/dbamman/anlp19
- Sign up for an account right now if you don't have one!

In class

- anlp19/0.setup
- Install anaconda environment + libraries we'll use frequently.