

North American Computational Linguistics Olympiad

Lori Levin Language Technologies Institute Carnegie Mellon University

Web sites

- North American Computational Linguistics Olympiad
 - http://www.naclo.cs.cmu.edu
- International Linguistics Olympiad
 - http://www.ioling.org
- Videos about NACLO on You Tube
 - <u>http://www.youtube.com/watch?v=82rbhy4Xjbs</u>
 - <u>http://youtu.be/ao2tX3_qakU</u>

http://www.ioling.org

Fascinating, addictive language puzzles

Tajik

дуусти хуби хамсоай сумо a good friend of your neighbor хамсоай дуусти хуби сумо a neighbor of your good friend хамсоай хубн дуусти сумо a good neighbor of your friend Problem by Adriana Solovyova.

Swahili

tarehe tatu Disemba jumamosi	a. Monday, Octo
tarehe pili Aprili jumanne	b. Wednesday, C
tarehe nne Aprili jumanne	c. Sunday, Octol
tarehe tano Oktoba jumapili	d. Tuesday, Apri
tarehe tano Oktoba jumatatu	e. Tuesday, Apri

tarehe tano Oktoba jumatano

Manday Or tober 5ª

October 5th

- ber 5th
- ril 2nd
- e. Tuesday, April 4th
- f. Saturday, December 3rd

Original problem by A. N. Zhurinsky. English adaptation by Valentin Vydrin.

Luvian

1. +8 J + A	4. 8 V 6 A
₂. �₽ � ° ≜	$_{5.} \subset I \bigoplus $
<u>,</u> \□.¦.\+A	6. N° 🗖 🕰

Original problem by A. N. Zhurinski. English adaptation by Valentin Vydrin.

Linguistics and NACLO

Languages have structure that you can discover.

дуусти хуби хамсоай сумо a good friend of your neighbor хамсоай дуусти хуби сумо a neighbor of your good friend хамсоай хуби дуусти сумо a good neighbor of your friend

Problem by Adriana Solovyova.

NACLO: what?

- A nation-wide pencil and paper contest with no pre-requisites.
 - Free too!
- Problems about human language and computation.
 - Easy problems:
 - everyone has a good time and learns something about human language and/or computation
 - Hard problems:
 - identify the students who are most skilled at seeing patterns and structure
 - assemble a team that can win an international competition

NACLO: when and where

- Open competition
 January 31, 2013
- Invitational competition

 Mid March
- You can participate at your school or at a university host site.

NACLO: Who

- Any student who is not in college yet
- Mostly high school
- Some middle school
- Winners have been 13 to 18 years old

IOL International Linguistics Olympiad http://www.ioling.org

NACLO and IOL

- The top eight students in the invitational competition are invited to the International Linguistics Olympiad (IOL).
 - IOL is in the UK in 2013
- IOL has individual and team competition (teams of four).
- Each country may send two teams.
 Around 30 countries participate
- The US has participated in six IOLs.
- Canada has participated in two IOLs.

What is Linguistics?

The study of human language
 As opposed to the study of human languages

Questions that Linguists ask

- What parts of the brain are used for producing and comprehending language?
- How do languages change?
- Why do languages change?
- How does language correlate with social factors?
 E.g., Jocks and Burnouts (Eckert)
- What do human languages have in common?
- How are human languages different from animal communication?
- How is it that a baby can learn his/her first language perfectly, but an adult cannot learn a second language perfectly?

Why linguistics?

- Human language is central to human communication and social interaction.
- Human language is a property of the human mind.
- You can practice discovering patterns and structure.
- You can practice scientific reasoning (forming hypotheses and knowing which data support them).

Language Technologies

Computational Linguistics

Natural Language Processing

What is NLP?

- "Natural language processing is the technology for dealing with our most ubiquitous product: human language..."
 - Chris Manning and Dan Jurafsky: <u>http://www.nlp-class.org/</u>
 - "ubiquitious" means it's everywhere

We produce language to talk to

- Machines
 - Search queries
 - Siri
 - Telephone dialogue systems
- Each other
 - "human language in emails, web pages, tweets, product descriptions, newspaper stories, social media, and scientific articles, in thousands of languages and varieties."

Chris Manning and Dan Jurafsky: http://www.nlp-class.org/

 Each other mediated by a machine that translates

You use Natural Language Processing every day

- Search queries
- Spell check
- Grammar check
- Spam detection
- Telephone dialogue systems
- Siri and similar things
- Google pops up ads that are related to the email you are typing.

But what **IS** NLP?

What frequencies are present in sound waves when you speak?

bab, dad, gag

Where are the words?

世界人权宣言

联合国大会一九四八年十二月十日第217A(III)号决议通过并颁布 1948年12月10日,联合国大会通过并颁布《世界人权宣 言》。这一具有历史意义的《宣言》颁布后,大会要求所 有会员国广为宣传,并且"不分国家或领土的政治地位,主 要在各级学校和其他教育机构加以传播、展示、阅读和阐 述。"《宣言》全文如下: 序言

OnDecember10,1948theGeneralAssemblyoftheUnitedNationsadoptedandpro claimedtheUniversalDeclarationofHumanRightsthefulltextofwhichappearsinthe followingpages.FollowingthishistoricacttheAssemblycalleduponallMembercou ntriestopublicizethetextoftheDeclarationandtocauseittobedisseminated,display ed,readandexpoundedprincipallyinschoolsandothereducationalinstitutions,with outdistinctionbasedonthepoliticalstatusofcountriesorterritories.

Where are the words?

theyouthevent

Where are the words?

 There are no spaces in spoken language, so every spoken language is like Chinese writing:

- How to recognize speech
- How to wreck a nice beach
- How to wreck an ice peach

Where are the morphemes?

İnsan hakları evrensel beyannamesi

Önsöz

İnsanlık ailesinin bütün üyelerinde bulunan haysiyetin ve bunların eşit ve devir kabul etmez haklarının tanınması hususunun, hürriyetin, adaletin ve dünya barışının temeli olmasına,

İnsan haklarının tanınmaması ve hor görülmesinin insanlık vicdanını isyana sevkeden vahşiliklere sebep olmuş bulunmasına, dehşetten ve yoksulluktan kurtulmuş insanların, içinde söz ve inanma hürriyetlerine sahip olacakları bir dünyanın kurulması en yüksek amaçları oralak ilan edilmiş bulunmasına,

On December 10, 1948 theGeneralAssembly of theUnitedNations adopted and proclaimed theUniversalDeclaration of HumanRights thefulltext of which appears in thefollowingpages. Following thishistoricact theAssembly called upon allMembercountries topublicize the text of theDeclaration and to cause it tobedisseminated, displayed, read and expounded principally in schools and other educationalinstitutions, without distinction based on thepoliticalstatus of countries or territories.

Which words are these?

n dcmbr 10, 1948 th gnrl ssmbly f th ntd ntns dptd nd prclmd th nvrsl dclrtn f hmn rghts th fll txt f whch pprs n th fllwng pgs. fllwng ths hstrc ct th ssmbly clld pn ll mmbr cntrs t pblcz th txt f th dclrtn nd t cs t t b dssmntd, dsplyd, rd nd xpndd prncplly n schls nd thr dctnl nstttns, wtht dstnctn bsd n th pltcl stts f cntrs r trrtrs.

Ambiguity in English

- IRAQI HEAD SEEKS ARMS
- KIDS MAKE NUTRITIOUS SNACKS
- BRITISH LEFT WAFFLES ON FALKLAND
 ISLANDS
- STOLEN PAINTING FOUND BY TREE

Humanitarian

Machine translation for disaster relief and humanitarian aid. Translate between aid workers and victims of disease or natural disaster.

Technologies such as spelling checkers to help revitalize endangered languages

Assistive technologies for people with disabilities

Careers

Search engines

Natural language voice interfaces Talking to machines

Industry

Facebook Twitter Google Yahoo Reuters General Motors Microsoft Amazon Summarization because there is more information than people can attend to

Sentiment detection Did people like the product or movie?

Machine Translation Translate from one language to another

Careers

Machine Translation

Speech recognition

Summarization and information extraction

Detection of sentiment and deception

National Security:

There is more information than human analysts can attend to.

Government

Computer Assisted Language Learning Automatically detect errors

Automated grading of essays Educational Testing Service

Analysis of educational dialogue The way you interact affects the way you learn

Education

Work at a university

Train the next generation

Do research on unsolved problems in Natural Language Processing

Academic