

Why language is hard

And what Linguistics has to say about it

Natalia Silveira

Participation code: eagles

Language processing is so easy for humans that it is like trying to sell cargo airplanes to eagles.

Language processing is so easy for humans that it is like trying to sell cargo airplanes to eagles. They just don't get what is hard, what is easy and the necessity of infrastructure. "Mr. Eagle, um, well we really need a runway to get the 20 tons of product into the air".

Language processing is so easy for humans that it is like trying to sell cargo airplanes to eagles. They just don't get what is hard, what is easy and the necessity of infrastructure. "Mr. Eagle, um, well we really need a runway to get the 20 tons of product into the air". Mr. Eagle responds with "What are you talking about? I can take off, land and raise a family on a tree branch. Cargo planes are easy because flying is easy for me. So I will give you a fish to do the job."

Breck Baldwin in the LingPipe blog

Overview of today's lecture

- (A few reasons) Why language is hard
 - Exploring coarse processing vs. fine processing
 - In between: approaches to sentiment and difficult problems
- Intermission
- (A little bit of) What Linguistics has to say about it
 - Part-Of-Speech tagging
 - Dependency parsing

Language is multidimensional

Coarse vs. fine processing

- How do we do text classification?
- How do we do relation extraction?
- Why?

Coarse vs. fine processing

- How do we do text classification?
- How do we do relation extraction?
- Why?

<PER>Bill Gates</PER> founded <ORG>Microsoft</ORG>

Bill Gates founded Microsoft

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Microsoft, which Bill Gates founded, is a big software company.

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Microsoft, which Bill Gates founded, is a big software company.

Microsoft was founded by Bill Gates.

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Microsoft, which Bill Gates founded, is a big software company.

Microsoft was founded by Bill Gates.

Microsoft was founded not by Larry Page but by Bill Gates.

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Microsoft, which Bill Gates founded, is a big software company.

Microsoft was founded by Bill Gates.

Microsoft was founded not by Larry Page but by Bill Gates.

Microsoft was founded not only by Bill Gates but also Paul Allen.

Bill Gates founded Microsoft

Bill Gates, now retired, founded the famous Microsoft

Microsoft, which Bill Gates founded, is a big software company.

Microsoft was founded by Bill Gates.

Microsoft was founded not by Larry Page but by Bill Gates.

Microsoft was founded not only by Bill Gates but also Paul Allen.

And that's not even the hard stuff!

I liked this movie.

I liked this movie.

I didn't like this movie.

I liked this movie.

I didn't like this movie.

I thought I would like this movie.

I liked this movie.

I didn't like this movie.

I thought I would like this movie.

I thought this movie would be great.

I liked this movie.

I didn't like this movie.

I thought I would like this movie.

I thought this movie would be great.

I knew this movie would be great.

I liked this movie.

I didn't like this movie.

I thought I would like this movie.

I thought this movie would be great.

I knew this movie would be great.

I didn't know this movie would be so great.

Part-of-speech tagging

A simple but useful form of linguistic analysis

Slides by Christopher Manning and Ray Mooney

Participation code: eagles

Open vs. Closed classes

- Open vs. Closed classes
 - Closed:
 - determiners: a, an, the
 - pronouns: she, he, I
 - prepositions: on, under, over, near, by, ...
 - Why "closed"?
 - Open:
 - Nouns, Verbs, Adjectives, Adverbs.

POS Tagging

- Words often have more than one POS: back
 - The back door = JJ
 - On my *back* = NN
 - Win the voters <u>back</u> = RB
 - Promised to back the bill = VB
- The POS tagging problem is to determine the POS tag for a particular instance of a word.

POS Tagging

- Input: Plays well with others
- Ambiguity: NNS/VBZ UH/JJ/NN/RB IN NNS
- Output: Plays/VBZ well/RB with/IN others/NNS
- Uses:
 - Text-to-speech (how do we pronounce "lead"?)
 - Can write regexps like (Det) Adj* N+ over the output for phrases, etc.
 - As input to or to speed up a full parser
 - If you know the tag, you can back off to it in other tasks

Penn Treebank POS tags

POS tagging performance

- How many tags are correct? (Tag accuracy)
 - About 97% currently
 - But baseline is already 90%
 - Baseline is performance of stupidest possible method
 - Tag every word with its most frequent tag
 - Tag unknown words as nouns
 - Partly easy because
 - Many words are unambiguous
 - You get points for them (the, a, etc.) and for punctuation marks!

Deciding on the correct part of speech can be difficult even for people

Mrs/NNP Shaefer/NNP never/RB got/VBD around/RP to/TO joining/VBG

All/DT we/PRP gotta/VBN do/VB is/VBZ go/VB around/IN the/DT corner/NN

Chateau/NNP Petrus/NNP costs/VBZ around/RB 250/CD

How difficult is POS tagging?

- About 11% of the word types in the Brown corpus are ambiguous with regard to part of speech
- But they tend to be very common words. E.g., that
 - I know that he is honest = IN
 - Yes, that play was nice = DT
 - You can't go that far = RB
- 40% of the word tokens are ambiguous

Sources of information

- What are the main sources of information for POS tagging?
 - Knowledge of neighboring words
 - Bill saw that man yesterday
 - NNP NN DT NN NN
 - VB VB(D) IN VB NN
 - Knowledge of word probabilities
 - man is rarely used as a verb....
- The latter proves the most useful, but the former also helps

More and Better Features Feature-based tagger

- Can do surprisingly well just looking at a word by itself:
 - Word the: the \rightarrow DT
 - Lowercased word | Importantly: importantly → RB
 - Prefixes unfathomable: un- \rightarrow JJ
 - Suffixes Importantly: $-ly \rightarrow RB$
 - Capitalization Meridian: CAP → NNP
 - Word shapes 35-year: d-x \rightarrow JJ
- Then build a maxent (or whatever) model to predict tag
 - Maxent P(t|w): 93.7% overall / 82.6% unknown

What else can we do?

Build better features!

```
RB
PRP VBD IN RB IN PRP VBD .
They left as soon as he arrived .
```

We could fix this with a feature that looked at the next word

```
NNP NNS VBD VBN .
Intrinsic flaws remained undetected .
```

We could fix this by linking capitalized words to their lowercase versions

Sequence Labeling as Classification

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

Sequence Labeling as Classification

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

classifier

NNP

Sequence Labeling as Classification

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

Classifier

VBD

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

classifier

NN

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

VBD

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

Classifier

PRP

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it

 Classify each token independently but use as input features, information about the surrounding tokens (sliding window).

John saw the saw and decided to take it to the table.

classifier

John saw the saw and decided to take it to the table.

Classifier

NNP

NNP VBD DT NN CC VBD TO VB PRP IN DT
John saw the saw and decided to take it to the table/
classifier

NN

• Disambiguating "to" in this case would be even easier backward.

John saw the saw and decided to take it to the table.

• Disambiguating "to" in this case would be even easier backward.

John saw the saw and decided to take it

• Disambiguating "to" in this case would be even easier backward.

John saw the saw and decided to take it to the table classifier

Overview: POS Tagging Accuracies

- Rough accuracies:
 - Most freq tag:
 - Trigram HMM:
 - Maxent P(t|w):
 - TnT (HMM++):
 - MEMM tagger:
 - Bidirectional dependencies:
 - Upper bound:

~90% / ~50%

~95% / ~55%

93.7% / 82.6%

96.2% / 86.0%

96.9% / 86.9%

97.2% / 90.0%

~98% (human agreement)

Most errors on unknown words

Tagging Without Sequence Information

Baseline

Three Words

Model	Features	Token	Unknown	Sentence
Baseline	56,805	93.69%	82.61%	26.74%
3Words	239,767	96.57%	86.78%	48.27%

Using words only in a straight classifier works as well as a basic (HMM or discriminative) sequence model!!

Summary of POS Tagging

- For tagging, the change from generative to discriminative model **does not by itself** result in great improvement
- One profits from models for specifying dependence on **overlapping features of the observation** such as spelling, suffix analysis, etc.
- An MEMM allows integration of rich features of the observations, but can suffer strongly from assuming independence from following observations; this effect can be relieved by adding dependence on following words
- This additional power (of the MEMM ,CRF, Perceptron models) has been shown to result in improvements in accuracy
- The **higher accuracy** of discriminative models comes at the price of **much** slower training

Dependency Parsing

Building structure

Based on slides by Christopher Manning

Participation code: eagles

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Dependency syntax postulates that syntactic structure consists of lexical items linked by binary asymmetric relations ("arrows") called dependencies

Methods of Dependency Parsing

- 1. Dynamic programming (like in the CKY algorithm) You can do it similarly to lexicalized PCFG parsing: an O(n⁵) algorithm Eisner (1996) gives a clever algorithm that reduces the complexity to O(n³), by producing parse items with heads at the ends rather than in the middle
- 2. Graph algorithms

You create a Maximum Spanning Tree for a sentence McDonald et al.'s (2005) MSTParser scores dependencies independently using a ML classifier (he uses MIRA, for online learning, but it could be MaxEnt)

- 3. Constraint Satisfaction Edges are eliminated that don't satisfy hard constraints. Karlsson (1990), etc.
- 4. "Deterministic parsing"
 Greedy choice of attachments guided by machine learning classifiers
 MaltParser (Nivre et al. 2008) discussed in the next segment

Dependency Conditioning Preferences

What are the sources of information for dependency parsing?

- 1. Bilexical affinities $[girl \rightarrow the]$ is plausible
- 2. POS tags [VB \rightarrow NN] is plausible
- 3. Dependency distance mostly with nearby words
- 4. Intervening material

 Dependencies rarely span intervening verbs or punctuation
- 5. Valency of heads

How many dependents on which side are usual for a head?

Dependency paths identify relations like protein interaction

[Erkan et al. EMNLP 07, Fundel et al. 2007]

KaiC ←nsubj interacts prep_with → SasA

KaiC ←nsubj interacts prep_with → SasA conj_and → KaiA

KaiC ←nsubj interacts prep_with → SasA conj_and → KaiB

Christopher Manning

BioNLP 2009/2011 relation extraction shared tasks [Björne et al. 2009]

