SI486m : NLP
Missing Topics and the Future

WHAT IF SOY MILK IS JUST REGULAR MILK
INTRODUCING HIMSELF IN SPANISH
Who cares about NLP?

- NLP has expanded quickly
 - Most top-tier universities now have NLP faculty (Stanford, Cornell, Berkeley, MIT, UPenn, CMU, Hopkins, etc)

- Commercial NLP hiring: Google, Microsoft, IBM, Amazon, LinkedIn, Yahoo

- Web startups in Silicon Valley are eating up NLP students

- Navy, DoD, NSA, NIH: all funding NLP research
What NLP topics did we miss?

- Speech Recognition
What NLP topics did we miss?

- Speech Recognition
What NLP topics did we miss?

- Machine Translation

On Tuesday Nov. 4, earthquakes rocked Japan once again

Des tremblements de terre ont à nouveau touché le Japon mardi 4 novembre
What NLP topics did we miss?

- Machine Translation

Start at ~6min in.
http://www.youtube.com/watch?feature=player_embedded&v=Nu-nlQqFCKg
What NLP topics did we miss?

- Machine Translation
- IBM Models (1 through 5)
Machine Translation

- How to model translations?

- **Words**: $P(\text{casa} \mid \text{house})$
- **Spurious words**: $P(\text{a} \mid \text{null})$
- **Fertility**: $P_n(1 \mid \text{house})$
 - English word translates to one Spanish word
- **Distortion**: $P_d(5 \mid 2)$
 - The 2nd English word maps to the 5th Spanish word
Distortion

- Encourage translations to follow the diagonal…

- \(P(4 | 4) \times P(5 | 5) \times \ldots \)
Learning Translations

• Huge corpus of “aligned sentences”.
• Europarl
 • Corpus of European Parliament proceedings
 • The EU is mandated to translate into all 21 official languages
 • 21 languages, (semi-) aligned to each other

• \(P(\text{casa} \mid \text{house}) = \) (count all casa/house pairs!)
• \(P_d(2 \mid 5) = \) (count all sentences where 2\(^{nd}\) word went to 5\(^{th}\) word)
Machine Translation Technology

- Hand-held devices for military
 - Speak english -> recognition -> translation -> generate Urdu

- Translate web documents

- Education technology?
 - Doesn’t yet receive much of a focus
What NLP topics did we miss?

- Dialogue Systems

Do you think Anakin likes me?

I don't care.
What NLP topics did we miss?

• Dialogue Systems

• Why? Heavy interest in human-robot communication.

• UAVs require teams of 5+ people for each operating machine
 • Goal: reduce the number of people
 • Give computer high-level dialogue commands, rather than low-level system commands
What NLP topics did we miss?

• Dialogue Systems

• Dialogue is a fascinating topic. Not only do we need to understand language, but now discourse cues:
 • Questions require replies
 • Imperatives/Commands
 • Acknowledgments: “ok”
 • Back-channels: “uh huh”, “mm hmm”

• Belief-Desire-Intention (BDI) Model
 • Beliefs: you maintain a set of facts about the world
 • Desires: things you want to become true in the world
 • Intentions: desires that you are taking action on
What NLP topics did we miss?

Unsupervised Learning
What NLP topics did we miss?

Unsupervised Learning

• Most of this semester used data that had human labels.
 • Bootstrapping was our main counter-example: it is mostly unsupervised.

• Many many algorithms being researched to learn language and knowledge without humans, only using text.
El Fin

- Secret 1:
El Fin

- Secret 1:
 I intentionally made some of our labs ambiguous
El Fin

- **Secret 1:**

 I intentionally made some of our labs ambiguous

 Under-defined tasks with unclear expected results
El Fin

• Secret 1:
 I intentionally made some of our labs ambiguous
 Under-defined tasks with unclear expected results

• Secret 2:
El Fin

• Secret 1:
 I intentionally made some of our labs ambiguous
 Under-defined tasks with unclear expected results

• Secret 2:
 I tried to teach you skills that have nothing to do with NLP
El Fin

• **Secret 1:**
 I intentionally made some of our labs ambiguous
 Under-defined tasks with unclear expected results

• **Secret 2:**
 I tried to teach you skills that have nothing to do with NLP
 Experimentation
 Error Analysis
El Fin

• Secret 1:
 I intentionally made some of our labs ambiguous
 Under-defined tasks with unclear expected results

• Secret 2:
 I tried to teach you skills that have nothing to do with NLP
 Experimentation
 Error Analysis

• Secret 3:
El Fin

• Secret 1:
 I intentionally made some of our labs ambiguous
 Under-defined tasks with unclear expected results

• Secret 2:
 I tried to teach you skills that have nothing to do with NLP
 Experimentation
 Error Analysis

• Secret 3:
 I appreciate the hard work you put into the class