

Lecture 1 – NLP Preprocessing and resources

SD-TSIA214 Chloé Clavel

Introduction

NLP tasks

2 kind of tasks:

- Classify documents by themes, opinions etc...
 - Supervised learning
 - Ex : SVM (support vector machines), Naive Bayes, ... ?
 - Unsupervised learning
 - Ex: Clustering

2 kind of tasks:

Detect particular expressions

Ex: Named Entities

0

```
[Localité d'Ukraine ] menace les livraisons de gaz à l' UE , affaire Madoff contient encore de nombreuses zones die l' UE sous l'il de Paris [Communes de France] . La tionnisme de Nicolas Sarkozy [Chof d'État] . Avec l'ement culturel . La Russie [Pays] a cessé de fournir ent] n'a pas à craindre pour ses approvisionnements . le de l'occupation américaine en Irak [Pays] . Le fourées entre jeunes et policiers . Des engins incendiaires
```

From http://www.tal.univ-paris3.fr/plurital/travaux-2009-2010/bao-2009-2010/MarjorieSeizou-AxelCourt/webservices.html

Classification

Phase 1 – learning

- Training corpus = set of labelled documents
 - Manual labeling: each document is assigned to a class:
 - Ex1. Movie reviews: the score attributed by a user (1 to 5)
 - Ex2. the topic of the document (sport, politics)
- Goal: Learn from this corpus the specific features of each class

Phase 1 – learning

Learning the classes

Phase 2 – classification

Phase 2 – classification

 Using the learned features, the system is able to assign a class to a new document

Objective of the lecture

- Focus on Natural Language pre-processing
 - for NLP tasks
- Get familiar with:
 - classical linguistic issues :
 - semantic disambiguisation, morphology, syntactic analysis, etc.
 - existing linguistic resources

Example of pre-processing steps for textual data analysis

Segmentation / Tokenizing:

Words and sentences

2. Lexical processing

 determine the lexical information associated with each word in isolation (morphological rules and dictionary)

3. Syntactic parsing:

1. Disambiguate according to the syntactic context, extract the grammatical relations that words and groups of words maintain between them

4. Semantic parsing:

1. Word-sense disambiguation based on the context

Ex: "I saw a bat."

- 1. I/saw/a/bat/./
- bat : a noun referring to a flying mammal or a wooden club
- bat : object of the verb saw
- 4. bat : a flying mammal

Motivations for pre-processing

Speech synthesis

- Syntactic analysis
 - to define the pronunication
 - Couvent (sit on eggs) ou Couvent (convent)
 - to handle the prosody of the voice
 - Define where to put silent pauses

Tests under Acapella: les poules couvent au couvent.

Motivations for pre-processing

- Pre-processing for the building of syntactic patterns for information extraction
 - Ex : Patterns which call
 - syntactic categories (ex: #PREP_DE, #NEG)

```
(manque|~negation-patt|
(il/#NEG/y/avoir/~negation-patt))/(#PREP_DE)?/ (conseil|contact|~services-lex)*
```

Examples of patterns will be given in Lecture 7 Opinion Analysis

Motivations for pre-processing

- Pre-processing for text classification
 - Reduce the representation space
 - Group inflected forms of words around lemmas
 - (ex: infinitive for a verb, masculine singular for a noun)

I/saw/a/bat/./

- "I saw a bat. "
 - given a character sequence,
- tokenization is ...
 - the task of chopping it up into pieces, called tokens

I/saw/a/bat/./

- Option1: consider all the tokens indifferently
 - Output : (I, saw, a, bat, .)
- Option 2: consider that token = word/term
 - throw away certain characters (such as punctuation)
 - Output : (I, saw, a, bat)
 - throw away words coming from a list of stop words (common words which would appear to be of little value for the NLP task)
 - Output : (saw, bat)

I/saw/a/bat/./

Simple Tokenization rule :

chop on whitespace and throw away punctuation characters

Tricky cases

- Markers: dash (« »), coma (« , »), tabulations (« »),
- White space in « San Francisco »
- End of sentence detection (find the dot (« . »)): beware of acronyms E.N.S.T., numbers (3.14), and dates (02.05.2018)

Tests under Acapella

Nous sommes le 02.05.2018. Il y a quelques années le nom de l'école était l'ENST ou mieux l'E.N.S.T.

I/saw/a/bat/./

Tricky cases

- Markers: dash (« »), coma (« , »), tabulations (« »),
- End of sentence detection (find the dot (« . »))
- uses of the apostrophe for possession and contractions

```
aren't
arent
are n't
aren t
```


More involved methods for word segmentation :

- Heuristic-based :
 - Use of a large vocabulary
 - Take the longest vocabulary match
 - Ex: I went to San Francisco -> (I, went, San Francisco)
 - Use some heuristics for unknown words
- Machine learning sequence models
 - trained over hand-segmented words
 - Ex: hidden Markov models
 - see Lecture 6 Hidden Markov Models Laurence Likforman

such methods make mistakes sometimes, and so you are never guaranteed a consistent unique tokenization.

Syntactic analysis – Part of Speech tagging and chunking

Part-Of-Speech (POS) tagging

INPUT:

Profits soared at Boeing Co., easily topping forecasts on Wall Street, as their CEO Alan Mulally announced first quarter results.

OUTPUT:

Profits/N soared/V at/P Boeing/N Co./N ,/, easily/ADV topping/V forecasts/N on/P Wall/N Street/N ,/, as/P their/POSS CEO/N Alan/N Mulally/N announced/V first/ADJ quarter/N results/N ./.

```
N = Noun
```

P = Preposition

Adv = Adverb

Adj = Adjective

. . .

Chunking task

[John] [talked] [to the children][about drugs]

Detection of syntactic components :

- Noun phrase (groupe nominal), verbal phrase (noyau verbal),etc.
- Borderline detection
- Phrase labelling

Dependency parsing

Methods and challenges

2 types of methods

Based on linguistic expertise

Lecture 3 Syntax and Parsing Jean-Louis Dessalles

- Machine learning:
 - From a BIG labelled corpus/database
 - Learn the probabilities for the different transitions between syntactic categories

Modelling linguistic expertise for POS tagging/chunking/dependency parsing

More details in

Lecture 3 Syntax and Parsing Jean-Louis Dessalles

Example :

- DET/PRO V -> PRO V
- NP (Noun Phrase): DET ADJ* NN ADJ*

Strengths:

- Readable rules,
- Errors are easier to understand

Weaknesses

- Not robust to noisy inputs and out of vocabulary words
- Time-consuming

Problem formulation for Hidden Markov Models

$$M = \cdots \qquad w_{i-2} \qquad w_{i-1} \qquad w_i \qquad \cdots \qquad \text{mots}$$

 $E = \cdots \qquad e_{i-2} \qquad e_{i-1} \qquad e_i \qquad \cdots \qquad \text{étiquettes}$

- Labelled corpus :
 - sequences of pairs (word, syntactic category)
- Training:
 - learn the probabilities for the different transitions between syntactic categories

See Lecture 6 Hidden Markov Models - Laurence Likforman

Problem formulation for Hidden Markov Models

N: number of distinct observations (vocabulary size)

C: number of grammatical categories

- Training : Learning the model $\lambda = (A, B, \Pi)$ from a labeled corpus
 - A: CxC transition state matrix
 - e.g. probability to have a VERB after a DET
 - B : NxC matrix of the probabilities of the observation i in state
 j
 - e.g. probability to generate « like » if the state is a verb
 - Distribution Π of the initial state : vector of length C
 - E.g. probability to begin with a DET

See Lecture 6 Hidden Markov Models - Laurence Likforman

Problem formulation for Hidden Markov Models

$$\mathsf{M} = \cdots \qquad w_{i-2} \qquad w_{i-1} \qquad w_i \qquad \cdots \qquad \mathsf{mots}$$

$$\mathsf{E} = \cdots \qquad e_{i-2} \qquad e_{i-1} \qquad e_i \qquad \cdots \qquad \mathsf{\acute{e}tiquettes}$$

- Training:
 - Learning the model $\lambda = (A, B, \Pi)$ from a labeled corpus
- Decision:
 - find the best sequence E that maximizes the model for the sequence of words M

See Lecture 6 Hidden Markov Models - Laurence Likforman

- Simplifying hypothesis:
 - Markov assumption : first-order markov chain (the probability of a particular state depends only on the previous state)

$$P(q_i|q_1...q_{i-1}) = P(q_i|q_{i-1})$$

— Conditionnally to the labels, words are independent :

$$p(w_i|e_1\ldots e_i,w_1\ldots w_i)=p(w_i|e_i)$$

See Lecture 6 Hidden Markov Models - Laurence Likforman

Syntactic analysis - challenges

Challenges

- Disambiguation : « La petite brise la glace »
- Capable of handling mistakes and typos

Filtering words

To reduce vocabulary size for NLP tasks

- According to the NLP task, filtering ...
 - Punctuation (??,!!, .)
 - NB: useful for opinion mining
 - Dates
 - NB: useful for Named Entity Recognition
 - stop words using a predefined list (e.g. linking words)
 - NB: linking words are useful for argument mining
 - Hapax
 - Marginal terms (occurring once or twice) in the corpus
 - often corresponds to mispelling words

- Gather inflectional forms and derivationally related forms
 - Inflectional forms: a change in or addition to the form of a word that shows a change in the way it is used in sentences
 - Morphological derivation,: the process of forming a new word from an existing word, often by adding a prefix or suffix, such as -ness or un-

PRACTICE:

ENGLISH:

propose inflectional forms of « dog », « sit » propose derivational form of happy FRENCH: donner les flexions du verbe « jouer »

- Gather inflectional forms and derivationally related forms of a word around ...
 - Their stems -> stemming

Institut Mines-Télécom

- « cherchons » -> « cherch »
- Their lemmas -> lemmatization
 - am, are, is => be
 - car, cars, car's, cars' => car
- Stemming and lemmatization are based on
 - a morphological analysis of the words

Morphological analysis: an analysis of word internal structure Morpheme: minimal linguistic unit carrying a sense (abstract unit) Morphologic processes: flection, declension, conjugation, derivation (anticonstitu-tionn-elle-ment)

Stemming and lemmatization are based on

a morphological analysis of the words

What is morphological analysis?

- An analysis of word internal structure
- Morpheme : minimal linguistic unit carrying a sense (abstract unit)
- Morphologic processes: flection, declension, conjugation, derivation (anti-constitu-tionn-elle-ment)

Stemming :

- a crude heuristic process that chops off the ends of words (removal of derivational affixes)
- How? Ex: Porter's algorithm based on morphological rules [Porter, 1980]

PRACTICE:

What is the stem of the word « frontal » in French?

Example of stemmer outputs

Sample text: Such an analysis can reveal features that are not easily visible from the variations in the individual genes and can lead to a picture of expression that is more biclogically transparent and accessible to interpretation

Lovins stemmer: such an analys can reve featur that ar not eas vis from th vari in th individu gen and can lead to a pictur of expres that is mor biolog transpar and acces to interpres

Porter stemmer: such an analysi can reveal featur that ar not easili visibl from the variat in the individu gene and can lead to a pictur of express that is more biolog transpar and access to interpret

Paice stemmer: such an analys can rev feat that are not easy vis from the vary in the individ gen and can lead to a pict of express that is mor biolog transp and access to interpret

Lemmatization :

"the boy's cars are different colors" => "the boy car be differ color"

- use of a vocabulary and morphological analysis of words,
- to return the *lemma*:
 - the base or dictionary form of a word: .
 - am, are, is => be
 - car, cars, car's, cars' => car
- NB: syntactic analysis can help to disambiguate some cases
 - Ex: « les poules du couvent couvent »
 - Couvent -> couvent (noun) ou couver (verb)

PRACTICE:

What are the stem and the lemma of the word « saw » in English?

Lemmatization – existing tools

- For French
 - Treetagger
 - Xerox, Brill [Brill, 1995]
 - LIA_Tag, macaon http://macaon.lif.univ-mrs.fr/ index.php?page=home-en
- For English:
 - NLTK : http://www.nltk.org/
 - Treetagger

- Stemming vs. Lemmatization
 - What is the best choice?
 - It depends on the language
 - Ex: stemming works well in German

Wordnet : lexical database

- Retrieve information on word meaning/sense
- Core idea :
 - A word can have several meanings (ex: « bat »)
 - groups English words into synsets
 - Synsets : set of synonyms

PRACTICE:

Let's search the word « estimable » on Wordnet website for English http://wordnetweb.princeton.edu/perl/webwn

Q1: how many senses are existing for this word?

Q2 : what is the size of the synset of estimable#2?

Wordnet : lexical database

- Synsets : set of synonyms
 - Synonyms: words that are interchangeable in some context without changing the truth value of the proposition
 - Synsets include simplex words as well as collocations like "eat out" and "car pool."
 - The meaning of a synset is further clarified with a short definition and one or more usage examples

Example:

good, right, ripe – (most suitable or right for a particular purpose; "a good time to plant tomatoes"; "the right time to act"; "the time is ripe for great sociological changes")

Wordnet : lexical database

- All synsets are connected to other synsets by means of semantic relations:
 - Ex: canine is a hypernym of dog
 - window is a meronym of building

PRACTICE

On wordnet

To see the semantic relation click on the S

Version française : Wordnet Libre du Français (WOLF) : http://alpage.inria.fr/~sagot/wolf.html

References

- https://nlp.stanford.edu/IR-book
- [PORTER, 1980]
 - M.F. Porter, 1980, An algorithm for suffix stripping, *Program*, 14(3) pp 130–137.

