Introduction

LING 570

Fei Xia

Week 1: 9/30/09

Outline

Course overview

Tokenization

Homework #1

Questionnaire

Course overview

General info

- Course url: http://courses.washington.edu/ling570
 - Syllabus: slides, hw, updated every week.
 - GoPost: for course-related discussion including pointers to the recording.
 - Collect it: for submitting your assignments and seeing TA's comments
 - GradeBook: for getting your grades

Slides:

- The slides will be online before class and may be revised afterwards.
- "Additional slides" provide additional information. They are not required and not covered in class.

GoPost

 All course-related discussion should go to GoPost except for confidential issues (e.g., grades).

Examples:

- Can someone explain …?
- My code is very slow: 3 hours/run. Do you run into the same problem?
- How to solve the problem?
- My results for Q1(a) are … Does that look right?
- GoPost is the main venue for collaboration outside classroom.
 - Post your questions
 - Reply to others' questions

Emails

- Mailing lists: (created automatically according to SDB, not EOS)
 - ling570a_au09@u.washington.edu,
 ling570b_au09@u.washington.edu,
 ling570c_au09@u.washington.edu
 - Do not send emails to these mailing lists unless for emergency.
 - I will use them only for emergency
 - Did you receive a message from me this morning at 1:15am?
- Emails:
 - Use it only for confidential issues
 - All non-confidential questions should be sent to GoPost
- Please check your emails and GoPost at least once per day.
- If we (Fei or David) emails you, please reply within 24 hours.

Homework submission

- Use "Collect it": submit the tar file.
 - tar –cvf hw1.tar hw1_dir
- Due date: every Wed at 11:45pm.
- The submission area is closed 4 days after the due date.
- There is 1% penalty for every hour after the due date.
- Programming languages: C, C++, Java, Perl, or Python.
- Please follow the instructions in the assignments about the naming convention.

Homework Submission (cont)

- Each submission includes
 - a note file: hw1.(txt|doc|pdf) for hw1.
 - If your code does not work, explain in the note file what you have implemented so far.
 - a set of shell scripts: e.g., eng_token.sh
 - source code: e.g., eng_token.C
 - binary code (for C/C++/Java): eng_token.out
 - data files if any.
- Time spent on an assignment: 15-20 hours/week
- → I would appreciate it if you could tell me the time you spent on the homework.

Grades

- Assignments: 80-90%
- Quizzes: 0-10%
- Class participation: 10%

No mid-term or final exams

- Grades are on GradeBook
- TA's feedback on assignments is on CollectIt

Course policies

 No "incomplete" or extension unless you can prove your case.

 Late assignments: 1% penalty for every hour after the deadline.

 No submission will be accepted 4 days after the due day.

Recording

- Distance learning
- You can listen to the recording afterwards
- Remind me to
 - record the class
 - check the chat box
 - repeat the questions (if needed)
- Try to stay close to the mic
- The links to the recordings will be on GoPost.

Fei's contact info

- Email: fxia@uw.edu
 - Subject line should include "ling570"
 - Use emails only for confidential matters (e.g., grades)
 - If I don't reply within 24-48 hours, you can send me a reminder.
- Office hour:
 - Location: Padelford A-210G
 - Time: 11am noon

TA's contact info

TA: David Goss-Grubbs

Email: <u>davidgg@uw.edu</u>

- Office hour:
 - Location: ART 337
 - Possible time:
 - (1) M: 12:30-1:30
 - (2) M: 2:20-3:20
 - (3) W: 2:20-3:20
 - (4) F: 2:20-3:20

Course description

Prerequisites for ling570

- CS 326 (Data Structures) or equivalent:
 - Ex: hash table, array, tree, ...
- Stat 391 (Prob. and Stats for CS) or equivalent: Basic concepts in probability and statistics
 - Ex: random variables, chain rule, Bayes' rule
- Regular grammars/languages, FSA/FST
- Programming in Perl, C, C++, Java, or Python
- Basic unix/linux commands (e.g., ls, cd, ln, sort, head): tutorials on unix

Prerequisites (cont)

- Placement tests: required for CLMA students
- LING 473 with 3.0+ grade: CLMA, NLT
- Single-course enrollment, state-funded programs
- → A take-home questionnaire

Reading

- Textbook: Manning & Schutze
 - Get it from UW bookstore or amazon.com, etc.

 Reference book: Jurafsky and Martin (2008)

Topics covered in Ling570

- Unit #1: Formal language and FSA (2.5 weeks)
 - Formal language and formal grammar: 0.5
 - FSA: 0.5
 - FST: 0.5
 - Morphological analysis: 1
- Unit #2: ngram models and HMM (3 weeks)
 - ngram LM and smoothing: 1
 - Part-of-speech (POS) tagging and HMM: 1
 - ngram tagger: 1

Topics covered in ling570 (cont)

- Unit #3: Classification (2.5 weeks)
 - Introduction to classification: 1
 - POS tagging with classifiers: 0.5
 - Chunking: 0.5
 - Named-entity (NE) tagging: 0.5
- Other topics (2 weeks)
 - Introduction, tokenization, probability theory: 0.5
 - Clustering: 0.5 (??)
 - Information extraction (IE): 0.5 (??)
 - Summary: 0.5

CompLing courses offered in the ling dept

- Core courses on CompLing: Ling570-573
 - Ling570: Shallow processing
 - Ling571: Deep processing
 - Ling572: Statistical methods for NLP: focusing on supervised learning
 - Ling573: System/applications
- Other courses on CompLing:
 - Grammar engineering: ling566 and ling567
 - Seminar (ling575): information extraction, semantic search, etc.

Ling571 - 573

 Ling571: Parsing, semantics, discourse, dialogue, natural language generation, ...

 Ling572: Decision tree, Naïve Bayes, Boosting, SVM, MaxEnt, ...

 Ling573: Applications (e.g., Q&A, Dialogue systems, ...)

Relation between ling570-573

570/571 are organized by tasks

 572 is organized by learning <u>methods</u> and it focuses on <u>statistical</u> methods.

 573 focuses on building an end-to-end system.

Questions?

Outline

Course overview

Tokenization

Homework #1

Questionnaire

Tokenization

The Task

- Given the input text, break it into tokens.
- A token is a word, a number, a punctuation mark, etc.
- An example:
 - John said: "Please call me tomorrow."
 - → John said: "Please call me tomorrow."

A naïve algorithm

Separating punctuation marks from word tokens.

Problems:

- Period: 1.23, Mr., Ph.D., U.S.A., etc.
- Comma: 123,456
- Single apostrophes: dog's, I'll
- Parenthesis: (202)345-4568, (a), 1),
- Hyphenation:
 - Line-breaking hyphens
 - · e-mail, so-called, pro-life, text-based
 - data-base, data base
 - a take-it-or-leave-it offer

Whitespace is not always reliable

Examples:

- Names: Hong Kong
- Numbers: 202 345 6787
- Collocation: because of, pick up

- Collocation mixed with hyphens:
 - The New York-based company
 - The New York-New Haven railroad

Word segmentation

No whitespace between words: e.g.,
 Chinese and Japanese

- Noun compounds in German:
 - Ex: Lebensversicherungsgesellschaftsangestellter
 "Life insurance company employee"

What counts as a word?

- In theory:
 - Phonological word, syntactic words, lexeme, etc.
- In practice:
 - \$22
 - Hyphenated words
 - Named entity
 - **—** ...
- → Design a set of annotation guidelines, and write a tokenizer based on that.

Homework 1

Patas

 All the files are under ~/dropbox/09-10/570/

• Hw1:

- examples/: example files. They are NOT gold standard.
- solution/:

Naming convention

- A tool called "eng_tokenizer.sh"
 - Source code: eng_tokenizer.(pl | py | C | java|cpp|h|...)
 - Shell script: eng_tokenizer.sh, which could look like

```
#!/bin/sh
eng_tokenizer.pl $@

Or
eng_tokenizer.pl abbr_file $@
```

- More examples are under ~/dropbox/09-10/570/code-samples/
- Shell, perl, python, and binary code must be executable.
- Your code might be tested on new test data.

Q1-Q2: implementing a rule-based tokenizer for English

• Q1:

- The shell command line should be cat input_file | ./eng_tokenizer.sh > output_file
- Your code can use additional arguments.
- The ith input line should correspond to the ith output line.
- Don't merge the tokens in the input.
- Don't spend too much time trying to make your tokenizer perfect.
- Q2: Explain how your tokenizer treats common cases (e.g., numbers, hyphenated words) and what are the remaining problems.

Q3: make_voc.sh

Given the input text:
 The teacher bought the bike.

 The bike is expensive.

The output should be

```
The 2 the 1 teacher 1 bought 1 bike. 1 bike 1 expensive. 1
```

Q4: Run Q1 and Q3

- Q5: Probability
 - If you bet a 7 on a roulette wheel, there is a probability of 1/38 of winning.
 - What is the prob of winning 13 times out of 500 bets?
 - Binomial distribution
 - Poisson distribution

Coming up

Questionnaire is due at 5pm tomorrow

- Next Monday:
 - Finish the quick review of probability theory.
 - Start on regular expression and FSA.
- Hw1 is due next Wed at 11:45 pm.

Your to-do list

- Finish the questionnaire by 5pm tomorrow
 - Submit via CollectIt: pdf, doc, txt, or image files, or
 - Drop a hardcopy in my mailbox at Padelford
- Finish the following by Friday noon
 - Make sure you have access to Syllabus (slides, hw),
 CollectIt, GoPost, and GradeBook.
 - Make sure you have access to Patas.
- Work on Hw1

Questionnaire

- Open book: You can check your notes and text books, but you should not google the Web or ask other people.
- Take no more than 3 hours
- Remember to write your name and UW email address on the first page
- Grades for Questionnaire are available by this Sat 5pm at GradeBook.

Main parts:

Probability: 30

- Formal grammars: 25

– FSA and FST: 20

– Unix: 10

Linguistics:

A list of questions