

Natural Language Processing

Perpectivising NLP: Areas of AI and their inter-dependencies

AI is the forcing function for Computer Science

Stages of language processing

- Phonetics and phonology
- Morphology
- Lexical Analysis
- Syntactic Analysis
- Semantic Analysis
- Pragmatics
- Discourse

Two Views of NLP

- Classical View: Layered Processing; Various Ambiguities (already discussed)
- Statistical/Machine Learning View

Uncertainty in classification: Ambiguity

- Visiting aunts can be a nuisance
 - Visiting:
 - adjective or gerund (POS tag ambiguity)
 - Role of *aunt*:
 - . agent of visit (aunts are visitors)
 - . *object of visit* (aunts are being visited)
- Minimize uncertainty of classification with cues from the sentence

What cues?

- Position with respect to the verb:
 - France to the left of beat and Brazil to the right: agent-object role marking (English)
- Case marking:
 - France <u>ne</u> (Hindi); <u>ne</u> (Marathi): agent role
 - Brazil <u>ko</u> (Hindi); <u>laa</u> (Marathi): object role
- Morphology: har<u>aayaa</u> (hindi); har<u>avlaa</u> (Marathi):
 - verb POS tag as indicated by the distinctive suffixes

Cues are like attribute-value pairs prompting machine learning from NL data

- Constituent ML tasks
 - Goal: classification or clustering
 - Features/attributes (word position, morphology, word label etc.)
 - Values of features
 - Training data (corpus: annotated or un-annotated)
 - Test data (test corpus)
 - Accuracy of decision (precision, recall, F-value, MAP etc.)
 - Test of significance (sample space to generality)

What is the output of an ML-NLP System (1/2)

- Option 1: A set of rules, e.g.,
 - If the word to the left of the verb is a noun and has animacy feature, then it is the likely agent of the action denoted by the verb.
 - The child broke the toy (child is the agent)
 - The window broke (window is not the agent; inanimate)

What is the output of an ML-NLP System (2/2)

- Option 2: a set of probability values
 - P(agent|word is to the left of verb and has animacy) > P(object|word is to the left of verb and has animacy)> P(instrument|word is to the left of verb and has animacy) etc.

How is this different from classical NLP

Classification appears as sequence labeling

A set of Sequence Labeling Tasks: *smaller* to larger units

- Words:
 - Part of Speech tagging
 - Named Entity tagging
 - Sense marking
- Phrases: Chunking
- Sentences: Parsing
- Paragraphs: Co-reference annotating

Example of word labeling: POS Tagging

```
<S>
 Come September, and the UJF campus is abuzz
 with new and returning students.
<S>
 Come VB September_NNP ,_, and_CC the_DT
 UJF_NNP campus_NN is_VBZ abuzz JJ with IN
 new_JJ and_CC returning_VBG students NNS . .
```

Example of word labeling: Named Entity Tagging

```
<month name>
  September
</month name>
<org_name>
  UJF
</org_name>
```

Example of word labeling: Sense Marking

Word Synset WN-synset-no come {arrive, get, come} 01947900

abuzz {abuzz, buzzing, droning}01859419

Example of phrase labeling: Chunking

Come July, and

the UJF campus

is

abuzz with new and returning students

Example of Sentence labeling: Parsing

```
[_{S1}[_{S}[_{VP}[_{VR}Come][_{NIP}[_{NNIP}July]]]]
[_{CC} and ]
[_{S}[_{NP}[_{DT}]] the [_{II}] UJF [_{NN}] campus [_{IN}]
\left[_{VP}\left[_{ALIX}\right]\right]
[ADJP [JJ abuzz]
[_{PP}[_{TN}] with]
[N_P[AD]_P[I]] new [C_C] and [C_{VBG}] returning
[<sub>NNS</sub> students]]]]]
[.]]
```

Handling labeling through the Noisy Channel Model

$$(W_{n}, W_{n-1}, ..., W_{1})$$
 $(t_{m}, t_{m-1}, ..., t_{1})$

Sequence w is transformed into sequence t.

Bayesian Decision Theory and Noisy Channel Model are close to each other

Bayes Theorem : Given the random variables A and B, $P(A \mid B) = \frac{P(A)P(B \mid A)}{P(B)}$

$$egin{array}{cccc} P(A \mid B) & ext{Posterior probability} \ P(A) & ext{Prior probability} \ P(B \mid A) & ext{Likelihood} \end{array}$$

Corpus

- A collection of text called corpus, is used for collecting various language data
- With annotation: more information, but manual labor intensive
- Practice: label automatically; correct manually
- The famous Brown Corpus contains 1 million tagged words.
- Switchboard: very famous corpora 2400 conversations,
 543 speakers, many US dialects, annotated with orthography and phonetics

Example-1 of Application of Noisy Channel Model: Probabilistic Speech Recognition (Isolated Word)[8]

- Problem Definition : Given a sequence of speech signals, identify the words.
- 2 steps :
 - Segmentation (Word Boundary Detection)
 - Identify the word
- Isolated Word Recognition :
 - Identify W given SS (speech signal)

$$\hat{W} = \underset{w}{\operatorname{arg\,max}} P(W \mid SS)$$

Identifying the word

$$\widehat{W} = \underset{W}{\operatorname{arg max}} P(W \mid SS)$$
$$= \underset{W}{\operatorname{arg max}} P(W)P(SS \mid W)$$

- P(SS|W) = likelihood called "phonological model " \square intuitively more tractable!
- P(W) = prior probability called "language model"

$$P(W) = \frac{\text{# W appears in the corpus}}{\text{# words in the corpus}}$$

Pronunciation Dictionary

Pronunciation Automaton

- P(SS|W) is maintained in this way.
- P(t o m ae t o | Word is "tomato") = Product of arc probabilities

Discriminative vs. Generative Model

