

CS5740: Natural Language Processing

Introduction

Instructor: Yoav Artzi

TA: Alane Suhr

Technicalities

- People:
 - Instructor: Yoav Artzi
 - Office hours: TBD
 - TA: Alane Suhr
 - Office hours: TBD
- Webpage (everything is there):
 - <http://www.cs.cornell.edu/courses/cs5740/2018sp/>
- Discussion group on Piazza
- Assignments on CMS
 - Repositories on Github Classroom

Technicalities

- Grading:
 - 40% assignments, 25% take-home exam, and 30% class review quizzes, 5% participation
 - Participation = class + Piazza
 - Enrollment and prerequisites:
 - At least B in CS 5785 (Applied ML) or equivalent Cornell Course, and strong proven programming experience
 - Or: instructor permission
 - Audit? Talk to me after class

Technicalities

- Collaboration:
 - All assignments are in pairs (if you can't find a partner, talk to me – don't just go solo)
- Use of external code/tools – specified in each assignment
 - If have doubt – ask!
- Late submissions:
 - **None**
 - Only top-4 assignments count for the grade
 - No late submission for final exam
- All assignments should be implemented in Python

Technicalities

- Books (recommended, not required):
 - D. Jurafsky & James H. Martin, Speech and Language Processing
 - Y. Goldberg, Neural Network Methods in Natural Language Processing (online within Cornell)
- Other material on the course website

Technicalities

- Come on time
 - Late? Enter quietly and sit at the back
 - Quiz starts on time
- No laptops or phones in class
 - Except during the quiz

Technicalities

- Quizzes:
 - First five minutes of every class, no extensions
 - Each quiz: 1.5% of the grade, up to 30%, only top 20 quizzes count
 - It is not possible to re-take a missed quiz
 - A missed quiz gets zero
 - Just like an exam: no copying, chatting, and not taking the quiz remotely → all AI violations
- Quiz practice
 - Phones and laptops
 - <http://socrative.com>
 - Use NetID to identify
 - Today's room: NLP18

Tips

- Work together with your partner, don't simply divide the work
- Discuss with each other
 - Beyond your group
 - This is what Piazza is for!

WHY ARE YOU HERE?

What is this class?

- Depth-first technical NLP course
- Learn the language of natural language processing
- What this class is not?
 - It is not a tutorial to NLTK, TensorFlow, etc.
 - Stack Overflow already does this well

Class Goals

- Learn about the issues and techniques of modern NLP
- Be able to read current research papers
- Build realistic NLP tools
- Understand the limitation of current techniques

Main Themes

- Linguistic Issues
 - What are the range of language phenomena?
 - What are the knowledge sources that let us make decisions?
 - What representations are appropriate?
- Statistical Modeling Methods
 - Increasingly complex model structures
 - Learning and parameter estimation
 - Efficient inference: dynamic programming, search, sampling
- Engineering Methods
 - Issues of scale
 - Where the theory breaks down (and what to do about it)
- We'll focus on what makes the problems hard, and what works in practice ...

Main Models

- Generative Models
- Discriminative Models
 - Neural Networks
- Graphical Models

What is NLP?

- Fundamental goal: deep understanding of broad language
 - Not just string processing or keyword matching!
- End systems that we want to build:
 - Simple:
 - Complex:

What is NLP?

- Fundamental goal: deep understanding of broad language
 - Not just string processing or keyword matching!
- End systems that we want to build:
 - Simple: spelling correction, text categorization...
 - Complex: speech recognition, machine translation, information extraction, dialog interfaces, question answering...
 - Unknown: human-level comprehension (is this just NLP?)

Today

- Prominent applications
 - Try to imagine approaches
 - What's behind current limitations?
- Some history
- Key problems
- If time allows: text classification

Machine Translation

L'économie japonaise sort du rouge pour la première fois depuis Fukushima

Après avoir atteint un déficit record en 2014, le Japon dégage un excédent commercial pour la première fois depuis l'accident nucléaire de 2011.

Japan's economy turns red for the first time since Fukushima

After reaching a record deficit in 2014, Japan posted a trade surplus for the first time since the 2011 nuclear accident.

- Translate text from one language to another
- Recombines fragments of example translations
- Challenges:
 - What fragments? How to combine? [learning to translate]
 - How to do it efficiently? [fast translation search]

Machine Translation

Le Monde.fr

La Bourse de Shanghai dégringolait de plus de 6 % mardi 25 août à l'ouverture, après s'être déjà effondrée de presque 8,5 % la veille, dans un marché affolé par l'affaiblissement persistant de l'économie chinoise et miné par des inquiétudes sur la conjoncture mondiale.

Dans les premiers échanges, l'indice composite chutait de 6,41 % soit 205,78 points à 3 004,13 points. La Bourse de Shenzhen plongeait quant à elle de

The Shanghai Stock Exchange tumbled more than 6% Tuesday, August 25 at the opening, having already collapsed by almost 8.5% yesterday, in a panicked market the persistent weakening of the Chinese economy and undermined by concerns about the global economy.

In early trade, the composite index fell by 6.41% or 205.78 points to 3 004.13 points. The Shenzhen Stock Exchange dived for its 6.97% to 1 751.28 points. The Hong Kong Stock Exchange, meanwhile, opened down 0.67%.

la ouvert en

Machine Translation

纽约时报中文网 国际纵览

The New York Times Beta

A股跌势蔓延全球

周一美股开盘大跌1000点

NATHANIEL POPPER, NEIL GOUGH 09:54

周一，A股市场下跌8.5%，回吐今年全部涨幅。投资者担心中国经济下滑失控，股市“黑色星期一”波及美欧和亚洲市场，道指开盘数分钟内下跌过千点。

A spread of global stocks decline

US stocks opened Monday fell 1,000 points

NATHANIEL POPPER, NEIL GOUGH 09:54

Monday, A-share market fell 8.5 percent, taking all the gains this year. Investors worried about the economic downturn runaway Chinese stock market "Black Monday" spread to the US and European and Asian markets, the Dow opened down over a thousand points within minutes.

Machine Translation

lrytas.lt

English Spanish French Lithuanian - detected ▾

English Spanish Arabic ▾

Translate

Kiek Lietuvoje kainuoja užsienyje vogtas dviratis? Kokiais keliais jie čia patenka ir kodėl policija pro pirštus žiūri į klestinčią prekybą vogtais daiktais? Atsakymų į šiuos bei kitus klausimus ieškojo Lietuvoje viešėjusi Danijos valstybinės televizijos „DR“ ...

As far as Lithuania free bike stolen abroad? In what ways are placed here and why the police connive at a thriving trade in stolen items? Answers to these and other questions put Lithuania who visited the Danish public television DR ...

Wrong?

Machine Translation

LRYTAS.LT PASAULIS MARGA PLANETA LAIMĖJIMAS

70-metė moteris „per klaidą“ loterijoje laimėjo beveik 2 mln. eurų (6)

dpa-ELTA inf.
2018-01-24 13:33, atnaujinta 2018-01-24 13:35

Komentaras 6 Dalintis 203

Pensininkė ant loterijos bilieto netyčia pažymėjo, kad jis d...
ne, kaip įprastai, šeštadienio, pranešė valstybinė loterijų org...

„Klaida“, pasirodo, buvo sėkminga: už šešis atspėtus sk...
mln. eurų.

Savo laimėjimą [pensininkė](#) pakomentavo vos vienu žodžiu...
vyru ji dabar nori išpildyti svajonę – sudalyvauti kruize po K...

LRYTAS.LT WORLD MARGA PLANET'S ACHIEVEMENT

The 70-year-old woman won almost \$ 2 million by mistake in the lottery. euro (6)

dpa-elta inf.
2018-01-24 13:33, updated 01/27/2012 13:35

Comments 0 Share 203

The casualty on the lottery ticket inadvertently noted that he was involved in Wednesday's game, and not, as usual, on Saturday, announced by the state lottery organizer.

The "mistake", it turns out, was a success: for the six guessed numbers, a woman was hurt by 1.9 million. euro

The [pensioner](#) commented on his victory in just one word: "It's unbelievable!" She and her husband are now willing to fulfill their dream of taking a cruise on the Caribbean.

Machine Translation

English Spanish French Lithuanian - detected ▾

Russian English Spanish ▾

Translate

Žemė (Žemės rutulys, Pasaulis) – Saulės sistemos planeta. Pagal atstumą Žemė yra trečia nuo Saulės (tarp Veneros ir Marso) ir penkta pagal masę. Žemės amžius yra apie 4,57 mlrd. metų. Žemė yra vienintelė planeta Saulės sistemoje, turinti tokio sąlyginio dydžio palydovą – Mėnulį. Tai vienintelė žinoma planeta, kurioje

337/5000

Earth (Earth Ball, World) - Planet of the Solar System. The distance from Earth is the third from the Sun (between Venus and Mars) and the fifth by mass. The age of the Earth is about 4.57 billion years. Earth is the only planet in the solar system with a satellite of such a conditional size, the Moon. This is the only known planet in which life exists.

Machine Translation

Mongolian ▾ English ▾

Translate from Kyrgyz

1 di ang pagdadagit erythema l-download ay ginagabukod sa pamamagitan ng album at tina.

Mongolian ▾ English ▾

Translate from Kyrgyz

ang. saadas gourulgei générge? Warp Gourmount ?, Gag - Gourmountain ?, Gag - Gourmhouren Gourmeyer gourmet;

Feedback

[Выход из бумаги] U за килограмм [.asmadoge или одно зловоние моя кожа: ang. saadas gourulgei générge? Warp Gourmount?, Gag - Gourmountain?, Gag - Gourmhouren Gourmeyer gourmet; 1 di ang pagdadagit erythema l-download ay ginagabukod sa pamamagitan ng album at tina.

Information Extraction

- Unstructured text to database entries

New York Times Co. named Russell T. Lewis, 45, president and general manager of its flagship New York Times newspaper, responsible for all business-side activities. He was executive vice president and deputy general manager. He succeeds Lance R. Primis, who in September was named president and chief operating officer of the parent.

Person	Company	Post	State
Russell T. Lewis	New York Times newspaper	president and general manager	start
Russell T. Lewis	New York Times newspaper	executive vice president	end
Lance R. Primis	New York Times Co.	president and CEO	start

- SOTA: good performance on simple templates (e.g., person-role)
- Harder without defining template

Tagging: Back to Text

Natural Language Instruction

- What makes this possible?
- Limitations?

Language Comprehension

Bang, bang, his silver hammer came down upon her head

PIENSE
THINK
SMAOUIIS

ΣΚΕΨΟΥ
DENKE
PENSER

\$200
Ken

\$4,000
WATSON

\$600
BRAD

Maxwell's silver hammer

FRANK SINATRA	96%
Brown	11%
	7%

Speech Systems

- Automatic Speech Recognition (ASR)
 - Audio in, text out
 - SOTA: 16% PER, Google claims 8% WER

“speech lab”

- Text to Speech (TTS)
 - Text in, audio out
 - SOTA: mechanical and monotone

NLP History: Pre-statistics

- (1) Colorless green ideas sleep furiously.
- (2) Furiously sleep ideas green colorless

NLP History: Pre-statistics

- (1) Colorless green ideas sleep furiously.
- (2) Furiously sleep ideas green colorless

It is fair to assume that neither sentence (1) nor (2) (nor indeed any part of these sentences) had ever occurred in an English discourse. Hence, in any statistical model for grammaticalness, these sentences will be ruled out on identical grounds as equally "remote" from English. Yet (1), though nonsensical, is grammatical, while (2) is not."
(Chomsky 1957)

NLP History: Pre-statistics

- 70s and 80s: more linguistic focus
 - Emphasis on deeper models, syntax and semantics
 - Toy domains / manually engineered systems
 - Weak empirical evaluation

NLP History: ML and Empiricism

“Whenever I fire a linguist our system performance improves.” –Jelinek, 1988

- 1990s: Empirical Revolution
 - Corpus-based methods produce the first widely used tools
 - Deep linguistic analysis often traded for robust approximations
 - *Empirical evaluation* is essential

NLP History: ML and Empiricism

“Whenever I fire a linguist our system performance improves.” –Jelinek, 1988

- 1990s: Empirical Revolution
 - Corpus-based methods produce the first widely used tools
 - Deep linguistic analysis often traded for robust approximations
 - *Empirical evaluation* is essential

“Of course, we must not go overboard and mistakenly conclude that the successes of statistical NLP render linguistics irrelevant (rash statements to this effect have been made in the past, e.g., the notorious remark, “Every time I fire a linguist, my performance goes up”). The information and insight that linguists, psychologists, and others have gathered about language is invaluable in creating high-performance broad-domain language understanding systems; for instance, in the speech recognition setting described above, a better understanding of language structure can lead to better language models.”

- Lillian Lee (2001) <http://www.cs.cornell.edu/home/llee/papers/cstb/index.html>

NLP History: ML and Empiricism

“Whenever I fire a linguist our system performance improves.” –Jelinek, 1988

- 1990s: Empirical Revolution
 - Corpus-based methods produce the first widely used tools
 - Deep linguistic analysis often traded for robust approximations
 - *Empirical evaluation* is essential
- 2000s: Richer linguistic representations used in statistical approaches, scale to more data!
- 2010s: NLP+X, excitement about neural networks (again), and ...

Related Fields

- Computational Linguistics
 - Using computational methods to learn more about how language works
 - We end up doing this and using it
- Cognitive Science
 - Figuring out how the human brain works
 - Includes the bits that do language
 - Humans: the only working NLP prototype!
- Speech
 - Mapping audio signals to text
 - Traditionally separate from NLP, converging?
 - Two components: acoustic models and language models
 - Language models in the domain of stat NLP

Key Problems

We can understand programming languages.
Why is NLP not solved?

Key Problems

We can understand programming languages.
Why is NLP not solved?

- Ambiguity
- Scale
- Sparsity

Key Problem: Ambiguity

Key Problem: Ambiguity

- Some headlines:
 - Enraged Cow Injures Farmer with Ax
 - Ban on Nude Dancing on Governor's Desk
 - Teacher Strikes Idle Kids
 - Hospitals Are Sued by 7 Foot Doctors
 - Iraqi Head Seeks Arms
 - Stolen Painting Found by Tree
 - Kids Make Nutritious Snacks
 - Local HS Dropouts Cut in Half

Syntactic Ambiguity

Hurricane Emily howled toward Mexico 's Caribbean coast on Sunday packing 135 mph winds and torrential rain and causing panic in Cancun , where frightened tourists squeezed into musty shelters .

- SOTA: ~90% accurate for many languages when given many training examples, some progress in analyzing languages given few or no examples

Semantic Ambiguity

At last, a computer that understands you like your mother.

Semantic Ambiguity

At last, a computer that understands you like your mother.

- Direct Meanings:
 - It understands you like your mother (does) [presumably well]
 - It understands (that) you like your mother
- But there are other possibilities, e.g. *mother* could mean:
 - a woman who has given birth to a child
 - a stringy slimy substance consisting of yeast cells and bacteria; is added to cider or wine to produce vinegar
- Context matters, e.g. what if previous sentence was:
 - Wow, Amazon predicted that you would need to order a big batch of new vinegar brewing ingredients. ☒

Ambiguities in the Wild

Ambiguities in the Wild

The Atlantic

SUBSCRIBE SEARCH MENU

Susan Collins Unveils a Gun-Control Compromise

It would restrict sales to individuals on two terrorist watch lists.

Yuri Gripas / Reuters

Ambiguities in the Wild: Context Matters

**Stick your
butt here**

Ambiguities in the Wild: Context Matters

Key Problem: Scale

- People *did* know that language was ambiguous!
 - ...but they hoped that all interpretations would be “good” ones (or ruled out pragmatically)

Key Problem: Scale

- People *did* know that language was ambiguous!
 - ...but they hoped that all interpretations would be “good” ones (or ruled out pragmatically)
 - ...they didn’t realize how bad it would be

Key Problem: Sparsity

- A corpus is a collection of text
 - Often annotated in some way
 - Sometimes just lots of text
 - Balanced vs. uniform corpora
- Examples
 - Newswire collections: 500M+ words
 - Brown corpus: 1M words of tagged “balanced” text
 - Penn Treebank: 1M words of parsed WSJ
 - Canadian Hansards: 10M+ words of aligned French / English sentences
 - The Web: billions of words of who knows what

Key Problem: Sparsity

- However: sparsity is always a problem
 - New unigram (word), bigram (word pair)

The NLP Community

- Conferences: **ACL**, **NAACL**, **EMNLP**, **EACL**, **CoNLL**, **COLING**, ***SEM**, **LREC**, **CICLing**, ...
- Journals: **CL**, **TACL**, ...
- Also in AI and ML conferences: **AAAI**, **IJCAI**, **ICML**, **NIPS**