

CSEN1076: NATURAL LANGUAGE PROCESSING AND INFORMATION RETRIEVAL

LECTURE 1 – INTRODUCTION & INFORMATION RETRIEVAL I

MERVAT ABUELKHEIR

FIRST, USEFUL INFORMATION

Course Name Natural Language Processing and Information Retrieval

My Email <u>mervat.abuelkheir@guc.edu.eg</u>

TA Mohamed Abdelfattah

Textbooks Introduction to Information Retrieval, Christopher D. Manning,

Prabhakar Raghavan and Hinrich Schütze. https://nlp.stanford.edu/IR-

book/

Natural Language Processing with Python, Steven Bird, Ewan Klein, and

Edward Loper. http://www.nltk.org/book/

Optional Speech and Language Processing, Daniel Jurafsky and James Martin,

Prentice Hall, 2000.

COURSE GRADING

REQUIRED TOOLS

All of the following tools have to be installed on your laptops before your next tutorial:

- Python 3.X
- Jupyter (Python IDE)
- NLTK (Natural Language Processing Toolkit)
- Seaborn (Statistical Data Visualization)
- Sublime (Text Editor)

Don't forget to bring your laptop with you on every lab session

It would be great to learn about Python before your next tutorial

IR? NLP?

IR - Extract

Finding resources (of unstructured nature) that are relevant to an information need from a large collection of resources

NLP - Interact

Creating systems that efficiently process texts and make their information accessible to computer applications

THE KEY IS IN "NATURAL"

IR and NLP are not concerned with structured data

There is SQL for that!

We are not looking for "exact" results, but for – hopefully – "relevant" results

THINGS HAVE CHANGED

Unstructured (text) vs. structured (database) data in the mid-nineties

Unstructured (text) vs. structured (database) data today

IR EXAMPLE APPLICATIONS

language; programming refers to how that neural language functions. ... In NLP, we have a saying: the

conscious mind is the goal setter, and the unconscious mind is the goal getter.

People also ask

What is the NLP technique? What is NLP therapy used for?

What NLP stands for? How does NLP really work?

Web Search (duh!)

Feedback

IR EXAMPLE APPLICATIONS

Corporate Knowledgebase

IR EXAMPLE APPLICATIONS

Legal Information Retrieval

Dear Ali, let's meet tomorrow from 1:00–2:00pm in C5–202 to discuss project status. Yours, Mohamed

Information Extraction

Create Calendar entry

Event: project status meeting

Where: C5-202

Date: 15-Sept.-2017

Start: 1:00pm End: 2:00pm

Sentiment Analysis

Abstract

Introduction

Data Description

Methodology

Non Sinusoidal

Waveforms

Conclusions

References

Results and Discussion

Supporting Information

Acknowledgments

Author Contributions

Reader Comments (0)

Discovering Periodic Patterns in Historical News

Fabon Dzogang, Thomas Lansdall-Welfare, FindMyPast Newspaper Team *, Nello Cristianini

Published: November 8, 2016 • http://dx.doi.org/10.1371/journal.pone.0165736

Article	Authors	Metrics	Comments	Related Content
*				

Text Mining

Abstract

We address the problem of observing periodic changes in the behaviour of a large population, by analysing the daily contents of newspapers published in the United States and United Kingdom from 1836 to 1922. This is done by analysing the daily time series of the relative frequency of the 25K most frequent words for each country, resulting in the study of 50K time series for 31,755 days. Behaviours that are found to be strongly periodic include seasonal activities, such as hunting and harvesting. A strong connection with natural cycles is found, with a pronounced presence of fruits, vegetables, flowers and game. Periodicities dictated by religious or civil calendars are also detected and show a different wave-form than those provoked by weather. States that can be revealed include the presence of infectious disease, with clear annual peaks for fever, pneumonia and diarrhoea. Overall, 2% of the words are found to be strongly periodic, and the period most frequently found is 365 days. Comparisons between UK and US, and between modern and historical news, reveal how the fundamental cycles of life are shaped by the seasons, but also how this effect has been reduced in modern times.

Translate

The huge storm weakened as it moved up the state's western coast overnight but Miami and other urban areas have been battered and flooded.

In the islands of the Florida Keys, the local emergency manager has warned of a looming "humanitarian crisis". Media reports link at least four deaths to the storm. Irma, which hit Florida as a category four hurricane on Sunday, has now been downgraded to a tropical storm. It cut a devastating track across 10 Caribbean countries and territories, killing at least 28 people there.

Machine Translation

Question Answering

Knowledge Bases

Question: Who is the daughter of Bill Clinton married to?

Answer: Marc Mezvinsky

Datasets

Conversational Al

ELIZA: What's on your mind today? Please let me know your opinion.

YOU: About family.

ELIZA: I see.

YOU: I think Sazae's family is good.

ELIZA: What caused you to feel that way?

YOU: Because the family members believe in

themselves.

ELIZA: What other reasons might there be?

YOU: Well, I don't know.

ELIZA: I'd like to know more about your opin-

YOU: I don't like my family so much.

ELIZA: That is quite interesting.

YOU: Yeah.

ELIZA: I'd like to know more about your opin-

ion.

YOU: My family members aren't friendly, so I

can't talk with them.

ELIZA: I see.

YOU: Do you have family?

ELIZA: Why do you think that?

YOU: I don't know who you are.

ELIZA: Why do you ask?

YOU: I'm sorry.

ELIZA: That's okay. Please continue.

NLP TECHNOLOGY

mostly solved

Sentiment analysis 凸 Best roast chicken in San Francisco! 吗 The waiter ignored us for 20 minutes. Coreference resolution Carter told Mubarak he shouldn't run again. Word sense disambiguation (WSD) I need new batteries for my mouse. Machine translation (MT) 第13届上海国际电影节开幕... The 13th Shanghai International Film Festival... Information extraction (IE) You're invited to our dinner party, Friday May 27 at 8:30 add

making good progress

still really hard

*This slide is taken from Dan Jurafsky

WHY IS NLP HARD?

Ambiguity ...at all levels of analysis

Ambiguity is resolved with knowledge: world knowledge, contextual knowledge, statistical knowledge

Phonetics and phonology:

• Interpreting a speech signal: "I scream is delicious" vs. "ice cream is delicious"

Morphology: unionized = union + ized? un + ionized?

Syntax: Squad helps dog bite victim. (Does Squad help dog or victim?)

Semantics: Jack invited Mary to the ball. (ball could be "dance" or a "decoration ball")

Discourse: Merck & Co. formed a joint venture with Ache Group, of Brazil. It will be called Prodome

Ltd. ("it" refers to what?)

BUILDING A COMPUTER THAT 'UNDERSTANDS' TEXT: FUNDAMENTAL ELEMENTS OF THE NLP PIPELINE

^{*}These slides are taken from Hongning Wang @ UVa

TOKENIZATION/SEGMENTATION (BASIC)

Split text into words and sentences

• Task: what is the most likely segmentation /tokenization?

There was an earthquake near D.C. I've even felt it in Philadelphia, New York, etc.

Challenges – What to do about:

- Sentence/word boundaries?
- Negation?
- Punctuations? Numbers?
- Shortened text?
- Punctuations that are integral part of names?
- Markup symbols in HTML? In social platforms?
- Tokenizing other languages?

```
There + was + an + earthquake + near + D.C.
```

```
I + ve + even + felt + it + in +
Philadelphia, + New + York, +
etc.
```

لا تدخل الآن، فالقاعة تعج بهم.

NORMALIZATION (BASIC)

Transform text into a single canonical form

• Task: what is the most likely normalization?

There were 3 résumés posted to our recruitment system in Dec. 5th. That is soooo few!!

Challenges – What to do about:

- Non-standard text?
- Task-dependency?
- Multiple languages?

```
There + were + three + resumes + posted + to + our + recruitment + system + in + December + fifth + \cdot + \nabla + That + is + so + few +!
```

لَا تَدْخُلِ الْآن، فَالْقَاعَةُ تَعُجُّ بِهِمْ.

STOPWORDS REMOVAL (BASIC)

Remove words that do not contribute to meaning

• Task: what is the most likely set of words that should be ignored?

There was an earthquake near D.C. I've even felt it in Philadelphia, New York, etc.

Challenges – What to do about:

- Negation and context?
- Desired dimensionality?
- Semantics?

```
There + was + an + earthquake + near + D.C.
```

```
I + ve + even + felt + it + in +
Philadelphia, + New + York, +
etc.
```

لا تدخل الآن، فالقاعة تعج بهم.

STEMMING AND LEMMATIZATION (BASIC)

Reduce word to its root/lemma

- Task: what is the most likely root for a word?
- Suffix-stripping (or more general affix strepping) algorithms
- Lemmatization algorithms
- n-gram analysis

In our last meeting, we agreed it is better that meeting the client would be next week to discuss requirements. Challenges – What to do about:

- Affixes and semantics?
- Language?

meet, agree, good, meet, will, require

تعتمد بلدان العالم على استخدام أنظمة الحاسب

PART-OF-SPEECH TAGGING (MEDIUM)

Marking up a word in a text (corpus) as corresponding to a particular part of speech

Task: what is the most likely tag sequence

Challenges – What to do about:

- Ambiguity of meaning?
- Many-to-one tags?
- Language?

NAMED ENTITY RECOGNITION (ADVANCED)

Determine text mapping to proper names

• Task: what is the most likely mapping?

Challenges – What to do about:

- Types of NEs?
- Annotation labor?
- Concept hierarchies?
- Scope and context?
- Language?

Its initial Board of Visitors included U.S.

Presidents Thomas Jefferson, James Madison, and James Monroe.

Its initial Board of Visitors included U.S.
Presidents Thomas Jefferson, James Madison, and James Monroe.

Organization, Location, Person

SUMMARY: INITIAL STAGES OF TEXT PROCESSING

Tokenization

- Cut character sequence into word tokens
 - Consider white spaces, punctuation marks, hyphens, apostrophe, etc.
 - Deal with "John's", a state-of-the-art solution

Case Folding

Reduce all letters to lower case. In other tasks like machine translation, case is important

Normalization

- Map text and query term to same form
 - You want U.S.A. and USA to match, but not C.A.T. and cat!

Stemming

- We may wish different forms of a root to match
 - authorize, authorization

Stop words

- We may omit very common words (or not)
 - the, a, to, of

IR BASICS – TERM-DOCUMENT INCIDENCE MATRICES

UNSTRUCTURED DATA IN 1620

Example query: Which plays of Shakespeare contain the words *Brutus AND Caesar* but *NOT Calpurnia*?

One could grep all of Shakespeare's plays for *Brutus* and *Caesar*, then strip out lines containing *Calpurnia*?

Why is that not the answer?

- Slow (for large corpora)
- NOT Calpurnia is non-trivial
- Other operations (e.g., find the word *Romans* near *countrymen*) not feasible
- Ranked retrieval (best documents to return)

No. of Shakespeare plays: 37

Avg. no. of words per play: 22,000

TERM-DOCUMENT INCIDENCE MATRIX

All distinct words (terms) in all plays

	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
1	1	0	0	0	1
1	1	0	1	0	0
1	1	0	1	1	1
0	1	0	0	0	0
1	0	0	0	0	0
1	0	1	1	1	1
1	0	1	1	1	0
	1 1 0 1 1 1	1 1 1 1 1 1 0 1 1 0 1 0 1 0 1 0	1 1 0 1 1 0 1 1 0 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1	1 1 0 0 1 1 0 1 1 1 0 0 1 0 0 0 1 0 1 1 1 0 1 1 1 1 1 1	1 1 0 0 0 1 1 0 1 0 1 0 1 1 1 0 1 0 0 0 0 1 0 1 1 1 1 1 0 1 1 1 1

Query: Brutus AND Caesar BUT NOT Calpurnia 1 if document contains word, 0 otherwise

INCIDENCE VECTORS

So we have a 0/1 **vector** for each term

To answer query: take the vectors for *Brutus*, *Caesar* and *Calpurnia* (complemented)

- → bitwise AND
- 110100 AND
- 110111 AND
- 101111 =
- **100100**

	Antony and Cleopatra	Julius Caesar	The Tempest	Hamlet	Othello	Macbeth
Antony	1	1	0	0	0	1
Brutus	1	1	0	1	0	0
Caesar	1	1	0	1	1	1
Calpurnia	0	1	0	0	0	0
Cleopatra	1	0	0	0	0	0
mercy	1	0	1	1	1	1
worser	1	0	1	1	1	0

ANSWERS TO QUERY

Antony and Cleopatra, Act III, Scene ii

Agrippa [Aside to DOMITIUS ENOBARBUS]: Why, Enobarbus,

When Antony found Julius Caesar dead,

He cried almost to roaring; and he wept

When at Philippi he found **Brutus** slain.

Hamlet, Act III, Scene ii

Lord Polonius: I did enact Julius Caesar I was killed i' the

Capitol; **Brutus** killed me.

BIGGER COLLECTIONS

Consider N = 1 million documents, each with about 1000 words

Avg 6 bytes/word including spaces/punctuation

6GB of data in the documents

Say there are M = 500K distinct terms among these

CAN'T BUILD THE MATRIX

500K x 1M matrix has half-a-trillion 0's and 1's

But it has no more than one billion 1's v

matrix is extremely sparse

What's a better representation?

We only record the 1 positions

IR BASICS — THE INVERTED INDEX

INVERTED INDEX

For each term t, we must store a list of all documents that contain t Identify each document by a docID, a document serial number Can we use fixed-size arrays for this?

What happens if the word *Caesar* is added to document 14?

INVERTED INDEX

We need variable-size postings lists

- On disk, a continuous run of postings is normal and best
- In memory, can use <u>linked lists</u> or variable-length arrays

Some tradeoffs in size/ease of insertion

Sorted by *docID* (more later on why)

Posting

INVERTED INDEX CONSTRUCTION

INDEXER STEPS: TOKEN SEQUENCE

Sequence of (Modified token, Document ID) pairs

Doc 1

I did enact Julius Caesar I was killed i' the Capitol; Brutus killed me. Doc 2

So let it be with
Caesar. The noble
Brutus hath told you
Caesar was ambitious

Term	docID
1	1
did	1
enact	1
julius	1
caesar	1
I	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	2
it	2
be	2
with	2
caesar	2
the	2
noble	2
brutus	2
hath	2
told	2
you	2
caesar	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
was	2
ambitious	2

INDEXER STEPS: SORT

Sort by terms

• And then *docID*

Term	docID
1	1
did	1
enact	1
julius	1
caesar	1
l	1
was	1
killed	1
i'	1
the	1
capitol	1
brutus	1
killed	1
me	1
so	2
let	
it	2
be	2 2 2
with	2
caesar	2
the	
noble	2
brutus	2
hath	2
told	2 2 2 2
you	2
caesar	2
was	2
ambitious	2

INDEXER STEPS: DICTIONARY & POSTINGS

- Multiple term entries in a single document are merged
- Split into Dictionary and Postings
- Doc. frequency information is added

Why frequency? Will discuss later

Inverted index

Sec. 1.3

HOW DO WE RESPOND TO A QUERY?

How do we process a query?

• What kinds of queries can we process?

Queries containing one term are pretty easy

• Just get all postings linked to the term in the dictionary

QUERY PROCESSING: AND

Consider processing the query:

Brutus AND Caesar

- Locate Brutus in the Dictionary;
 - Retrieve its postings
- Locate Caesar in the Dictionary;
 - Retrieve its postings
- "Merge" the two postings (intersect the document sets):

THE MERGE

Walk through the two postings simultaneously, in time linear in the total number of postings entries

If the list lengths are x and y, the merge takes O(x + y) operations

Crucial: postings sorted by *docID*

INTERSECTING TWO POSTINGS LISTS (A "MERGE" ALGORITHM)

```
INTERSECT(p_1, p_2)
  1 answer \leftarrow \langle \rangle
  2 while p_1 \neq \text{NIL} and p_2 \neq \text{NIL}
 do if doclD(p_1) = doclD(p_2)
 then ADD(answer, docID(p_1))
 p_1 \leftarrow next(p_1)
 p_2 \leftarrow next(p_2)
 else if docID(p_1) < docID(p_2)
 then p_1 \leftarrow next(p_1)
 else p_2 \leftarrow next(p_2)
 return answer
```

QUERY OPTIMIZATION: MORE ANDS!

Consider a query that is an AND of n terms, n > 2

• For each of the terms, get its postings list, then AND them together

Example query: Brutus AND Calpurnia AND Caesar

• What is the best order for processing this query?

QUERY OPTIMIZATION: MORE ANDS!

Example query: Brutus AND Calpurnia AND Caesar

Simple and effective optimization: <u>Process in order of increasing frequency</u>

- Start with the shortest postings list, then keep cutting further
- In this example, first *Caesar*, then *Calpurnia*, then *Brutus*

OPTIMIZED INTERSECTION ALGORITHM FOR CONJUNCTIVE QUERIES

```
INTERSECT(\langle t_1, ..., t_n \rangle)

1  terms \leftarrow SORTBYINCREASINGFREQUENCY(\langle t_1, ..., t_n \rangle)

2  result \leftarrow postings(first(terms))

3  terms \leftarrow rest(terms)

4  while terms \neq NIL and result \neq NIL

5  do result \leftarrow INTERSECT(result, postings(first(terms)))

6  terms \leftarrow rest(terms)

7  return result
```

MORE GENERAL OPTIMIZATION

Example query: (madding or crowd) and (ignoble or strife)

- Get frequencies for all terms
- Estimate the size of each or by the sum of its frequencies (conservative)
- Process in increasing order of or sizes

EXERCISE

France
$$\longrightarrow$$
 1 \longrightarrow 2 \longrightarrow 3 \longrightarrow 4 \longrightarrow 5 \longrightarrow 7 \longrightarrow 8 \longrightarrow 9 \longrightarrow 11 \longrightarrow 12 \longrightarrow 13 \longrightarrow 14 \longrightarrow 15

Lear \longrightarrow 12 \longrightarrow 15

Compute hit list for ((paris AND NOT france) OR lear)

NEXT TIME

Phrase Queries

Vector Space Model

Term Weighting

REFERENCES

This lecture is heavily relying on the following courses:

- CS 276 / LING 286: Information Retrieval and Web Search, Stanford University
- Natural Language Processing Lecture Slides from the Stanford Coursera course by Dan Jurafsky and Christopher Manning