

BBM 495

Regular Expressions

Finite State Automata and Morphology

LECTURER: BURCU CAN

2019-2020 SPRING

Today's contents

1. Regular expressions
2. Finite State Automata (FSA)
3. Finite State Transducer (FST)
4. Morphology

Regular expressions

n-gram models not good enough

- Want to model **grammaticality**
- A “training” sentence known to be grammatical:

BOS mouse traps catch mouse traps EOS

trigram model must allow these trigrams

- Resulting trigram model has to overgeneralize:
 - allows sentences with 0 verbs
BOS mouse traps EOS
 - allows sentences with 2 or more verbs
BOS mouse traps catch mouse traps
catch mouse traps catch mouse traps EOS

Use of Regular Expressions in NLP

- Simple but powerful tools for large corpus analysis and ‘shallow’ processing
 - What word is most likely to begin a sentence?
 - What word is most likely to begin a question?
 - In your own email, are you more or less polite than the people you correspond with?
- With other unix tools, allow us to
 - Obtain word frequency and co-occurrence statistics
 - Build simple interactive applications (e.g., Eliza)

Regular expressions

- A formal language for specifying text strings
- How can we search for any of these?
 - woodchuck
 - woodchucks
 - Woodchuck
 - Woodchucks

Disjunctions

- Letters inside square brackets []

Pattern	Matches
[wW]oodchuck	Woodchuck, woodchuck
[1234567890]	Any digit

- Ranges [A-Z]

Pattern	Matches
[A-Z]	An upper case letter
[a-z]	A lower case letter
[0-9]	A single digit

Negation in disjunction

- Negations [^Ss]
 - Carat means negation only when first in []

Pattern	Matches	
[^A-Z]	Not an upper case letter	Oyfn pripetchik
[^Ss]	Neither 'S' nor 's'	I have no exquisite reason"
[^e^]	Neither e nor ^	Look <u>here</u>
a^b	The pattern a carat b	Look up <u>a^b</u> now

More disjunctions

- Woodchucks is another name for groundhog!
- The pipe | for disjunction

Pattern	Matches
groundhog woodchuck	
yours mine	yours mine
a b c	= [abc]
[gG]roundhog [Ww]oodchuck	

Regular expressions: ? * + .

Pattern	Matches	
colou?r	Optional previous char	<u>color</u> <u>colour</u>
oo*h!	0 or more of previous char	<u>oh!</u> <u>ooh!</u> <u>oooh!</u> <u>ooooh!</u>
o+h!	1 or more of previous char	<u>oh!</u> <u>ooh!</u> <u>oooh!</u> <u>ooooh!</u>
baa+		<u>baa</u> <u>baaa</u> <u>aaaaa</u> <u>baaaaa</u>
beg.n		<u>begin</u> <u>begun</u> <u>begun</u> <u>beg3n</u>

Stephen Kleene

Anchors: ^ \$

Pattern	Matches
<code>^ [A-Z]</code>	<u>P</u> alo Alto
<code>^ [^A-Za-z]</code>	<u>1</u> <u>"Hello"</u>
<code>\. \$</code>	The end <u>.</u>
<code>. \$</code>	The end <u>?</u> The end <u>!</u>

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

The recent attempt by the police to retain their current rates of pay has not gathered much favor with the southern factions.

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

the

The recent attempt by the police to retain their current rates of pay has not gathered much favor with southern factions.

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

the

[tT]he

The recent attempt by the police to retain their current rates of pay has not gathered much favor with the southern factions.

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

the

[tT]he

The recent attempt by the police to retain their current rates of pay has not gathered much favor with the southern factions.

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

the

[tT]he

\b[tT]he\b

The recent attempt by the police to retain their current rates of pay has not gathered much favor with the southern factions.

A Simple Exercise

- Write a regular expression to find all instances of the determiner “the”:

the

[tT]he

\b[tT]he\b

(^|[^a-zA-Z])[tT]he[^a-zA-Z]

The recent attempt by the police to retain their current rates of pay has not gathered much favor with the southern factions.

A more complex example

- “any PC with more than *500 MHz* and *32 Gb* of disk space for less than *\$1000*”

```
/$ [0-9]+/
```

```
/$ [0-9]+\. [0-9] [0-9] /
```

```
/\b$ [0-9]+(\. [0-9] [0-9]) ?\b/
```

```
/\b [0-9]+ * (MHz | [Mm]egahertz | GHz | [Gg]igahertz) \b/
```

```
/\b [0-9]+ * (Mb | [Mm]egabytes?) \b/
```

```
/\b [0-9]+(\. [0-9] +)? * (Gb | [Gg]igabytes?) \b/
```

```
/\b (Win95 | Win98 | WinNT | Windows * (NT | 95 | 98 | 2000)?) \b/
```

```
/\b (Mac | Macintosh | Apple) \b/
```


Question-Answering: Eliza

- Men are all alike.
- IN WHAT WAY?
- They're always bugging us about something or other.
- CAN YOU THINK OF A SPECIFIC EXAMPLE?
- Well, my boyfriend made me come here.
- YOUR BOYFRIEND MADE YOU COME HERE
- He says I'm depressed much of the time.
- I AM SORRY TO HEAR YOU ARE DEPRESSED
- It's true. I am unhappy
- DO YOU THINK COMING HERE WILL HELP YOU NOT TO BE UNHAPPY
- I need some help, that much seems certain.
- WHAT WOULD IT MEAN TO YOU IF YOU GOT SOME HELP
- Perhaps I could learn to get along with my mother.
- TELL ME MORE ABOUT YOUR FAMILY
- My mother takes care of me.
- WHO ELSE IN YOUR FAMILY TAKES CARE OF YOU
- My father.
- YOUR FATHER
- You are like my father in some ways.

Eliza-style regular expressions

Step 1: replace first person with second person references
's/*regexp/replacement/flags*'

```
s/\bI('m| am) \b /YOU ARE/g
s/\bmy\b /YOUR/g
s/\bmine\b /YOURS/g
```

Step 2: use additional regular expressions to generate replies

```
s/.* YOU ARE (depressed|sad) .*/I AM SORRY TO HEAR YOU ARE \1/
s/.* YOU ARE (depressed|sad) .*/WHY DO YOU THINK YOU ARE \1/
s/.* all .*/IN WHAT WAY/
s/.* always .*/CAN YOU THINK OF A SPECIFIC EXAMPLE/
```

Step 3: use scores to rank possible transformations

Common sets of characters

RE	Expansion	Match	Example Patterns
\d	[0-9]	any digit	Party_of_5
\D	[^0-9]	any non-digit	Blue_moon
\w	[a-zA-Z0-9_]	any alphanumeric or space	Daiyu
\W	[^\w]	a non-alphanumeric	!!!!
\s	[\r\t\n\f]	whitespace (space, tab)	
\S	[^\s]	Non-whitespace	in_Concord

Operators for counting

RE	Match
*	zero or more occurrences of the previous char or expression
+	one or more occurrences of the previous char or expression
?	exactly zero or one occurrence of the previous char or expression
{n}	n occurrences of the previous char or expression
{n, m}	from n to m occurrences of the previous char or expression
{n, }	at least n occurrences of the previous char or expression

- In conclusion, regular expressions are very useful in capturing generalizations.

Finite state automata (FSA)

Finite state automata (FSA)

- A regular expression is one way of describing an FSA.
- A regular expression is one way of characterizing a particular kind of formal language called a regular language.

What is a FSA?

Using an FSA to recognize sheeptalk

	Input		
State	b	a	!
0	1	0	0
1	0	2	0
2	0	3	0
3	0	3	4
4	0	0	0

The transition-state table

- Automaton (finite automaton, finite-state automaton (FSA))
- State, start state, final state (accepting state)

Finite state acceptors (FSAs)

- Things you may know about FSAs:
 - Equivalence to regexps

Defines the language $a? c^*$
 $= \{a, ac, acc, accc, \epsilon, c, cc, ccc, \dots\}$

Formal languages

- An **alphabet** Σ is a set of symbols:
 - e.g. $\Sigma = \{a, b, c\}$
- A **string** w is a sequence of symbols, e.g. $w = abcb$
- The **Kleene closure** Σ^* is the **infinite** set of all strings that can be generated from Σ .
$$\Sigma^* = \{\varepsilon, a, b, c, aa, ab, ba, aaa, bac, \dots\}$$
- A **language** $L \subseteq \Sigma^*$ over Σ is also a set of strings (but finite).

Automata and languages

- An **automaton** is an abstract model of a computer which reads an **input string**, and changes its **internal state** depending on the current **input symbol**. It can either **accept** or **reject** the input string.
- Every automaton defines a **language** (the set of strings it accepts).
- Finite-state automata define **regular languages**.

Finite-state automata

- FSA is a 5-tuple consisting of
 - Q : set of states $\{q_0, q_1, q_2, q_3, q_4\}$
 - Σ : an alphabet of symbols $\{a, b, !\}$
 - q_0 : a start state
 - F : a set of final states in Q $\{q_4\}$
 - $\delta(q, i)$: a transition function mapping $Q \times \Sigma$ to Q

Finite-state automata (FSA's)

Sheep FSA

- We can say the following things about this machine:
 - It has 5 states
 - At least b,a, and ! are in its alphabet
 - q_0 is the start state
 - q_4 is an accept state
 - It has 5 transitions

- Note: There are other machines that correspond to this language!

Another example

Recognition

- Recognition is the process of determining if a string should be accepted by a machine.
 - =
- Or ... it's the process of determining if a string is in the language we're defining with the machine.
 - =
- Or ... it's the process of determining if a regular expression matches a string.
-

Recognition

- It is traditionally depicted by a tape (Turing's idea).

Recognition

Recognition

Finite-state models can “get it”

- Want to model grammaticality

BOS mouse traps catch mouse traps EOS

- Finite-state can capture the generalization here:

Allows arbitrarily long
NPs (just keep looping
around for another
Noun modifier).

Still, never forgets
whether it's preverbal
or postverbal!

(Unlike 50-gram model)

Eisner

FSTs and Morphology

What is morphology?

- Morphology is the study of the inner structure of words.
- Words are made up of smaller meaningful units called **morphemes**.
- We can divide the morphemes into two classes:
 - **Stems**: book
 - **Affixes**: ing
- Some words misbehave (i.e. irregular words)
 - Mouse/mice, go/went, see/saw

Why is Morphology Important to the Lexicon?

Full listing versus Minimal Redundancy

- true, truer, truest, truly, untrue, truth, truthful, truthfully, untruthfully, untruthfulness
- Untruthfulness = un- + true + -th + -ful + -ness
- These morphemes appear to be productive
- By representing knowledge about the internal structure of words and the rules of word formation, we can save room and search time.

Need to do Morphological Segmentation

Morphological Segmentation (or Stemming)

- Taking a surface input and breaking it down into its morphemes
- **foxes** breaks down into the morphemes fox (noun stem) and **-es** (plural suffix)
- **rewrites** breaks down into **re-** (prefix) and **write** (stem) and **-s** (suffix)

Why parse words?

- For spell-checking
 - Is **muncheble** a legal word?
- To identify a word's part-of-speech (pos)
 - For **sentence parsing**, for **machine translation**, ...
- To identify a word's stem
 - For **information retrieval**

Two Broad Classes of Morphology

- **Inflectional Morphology**
 - Combination of stem and morpheme resulting in word of same class
 - Usually fills a syntactic feature such as agreement
 - E.g., plural **-s**, past tense **-ed**
- **Derivational Morphology**
 - Combination of stem and morpheme usually results in a word of a different class
 - Meaning of the new word may be hard to predict
 - E.g., **+ation** in words such as computerization

What do we need in order to build a morphological parser?

- **Lexicon**: stems and affixes (w/ corresponding pos)
- **Morphotactics** of the language: model of how morphemes can be affixed to a stem. E.g., plural morpheme follows noun in English
- **Orthographic rules**: spelling modifications that occur when affixation occurs
 - in → il in context of I (**in-** + **legal**)

Most morphological phenomena can be described with regular expressions – so finite state technologies are often used to represent these processes.

FSA and Morphology

- An important use of FSA's is for morphology, the study of word parts.

grace:

dis-grace:

grace-ful:

dis-grace-ful:

Union: Merging Automata

grace,
dis-grace,
grace-ful,
dis-grace-ful

Finite-State Automaton for Inflection of English Verbs

Morphotactic Models

- English nominal inflection

- Input words: cats, goose, geese

- reg-n: regular noun
- irreg-pl-n: irregular plural noun
- irreg-sg-n: irregular singular noun

FSA for Derivational Morphology

noun₁ = {fossil, mineral, ...}

adj₁ = {equal, neutral}

adj₂ = {minim, maxim}

noun₂ = {nation, form, ...}

FSA for Turkish verbs

Parsing/Generation vs. Recognition

- Recognition is usually not quite what we need.
 - Usually if we find some string in the language we need to find the structure in it (**parsing**)
 - Or we have some structure and we want to produce a surface form (**production/generation**)
- Example
 - From “**cats**” to “**cat +N +PL**”

Finite State Transducers (FSTs)

- The simple story
 - Add another tape
 - Add extra symbols to the transitions

Example 1: One tape reads “cats”, the other tape writes “cat +N +PL” .

Example 2: One tape reads “kitaplar”, the other tape writes “kitap +N +PL” .

FSA vs FST

Acceptors (FSAs)

Unweighted

Transducers (FSTs)

Weighted

FSA vs FST

	Acceptors (FSAs)	Transducers (FSTs)
Unweighted	{false, true} Grammatical?	strings Markup Correction Translation
Weighted	numbers How grammatical? Better, how likely?	(string, num) pairs Good markups Good corrections Good translations

Two challenges

- Morphotactics
 - The order of the elements is important
 - Oku-yor-lar-di is Turkish, **oku-du-yor-lar** is not Turkish
 - **Respect-ive-ly** is English, **respect-ly-ive** is not English
- Phonological alternations
 - The shape of an element may change.
 - Kitap-ı becomes **kitabı** in Turkish
 - Die-ing becomes **dying** in English

Generation

work+3rdSg → works

Parsing/Analysis

An FST for Simple English Nominals

The Gory Details

- Of course, it's not as easy as
 - "cat +N +PL" <-> "cats"
- Or even dealing with the irregulars **geese**, **mice** and **oxen**
- But there are also a whole host of spelling/pronunciation changes that go along with inflectional changes
 - E.g., **fox** +PL -> **foxes**

Multi-Tape Machines

- To deal with these complications, we will add more tapes and use the output of one tape machine as the input to the next
- So to handle irregular spelling changes we'll add intermediate tapes with intermediate symbols

Multi-Level Tape Machines

- We use one machine to transduce between the lexical and the intermediate level, and another to handle the spelling changes to the surface tape

Orthographic Rules and FSTs

- Define additional FSTs to implement rules such as consonant doubling (**beg** → **begging**), ‘e’ deletion (**make** → **making**), ‘e’ insertion (**watch** → **watches**), etc.

Lexical	f	o	x	+N	+PL	
Intermediate	f	o	x	^	s	#
Surface	f	o	x	e	s	

Lexical to Intermediate Level

Intermediate to Surface

- The add an “e” rule as in $\text{fox}^* \# \leftrightarrow \text{foxes}$

Note

- A key feature of this machine is that it doesn't do anything to inputs to which it doesn't apply.
- Meaning that they are written out unchanged to the output tape.

Figure 3.19 Generating or parsing with FST lexicon and rules

References

- Julia Hockenmaier, Finite-state methods for morphology slides
- Jurafsky and Karttunen, Finite-state automata, morphology and tokenization slides
- İlyas Çiçekli, Morphology slides
- Jurafsky, Basic Text Processing slides

