

Morphological Processing

Morphology

- Morphology is the study of the way words are built from smaller meaningful units called **morphemes**.
- We can divide morphemes into two broad classes.
 - **Stems** – the core meaningful units, the root of the word.
 - **Affixes** – add additional meanings and grammatical functions to words.
- Affixes are further divided into:
 - **Prefixes** – precede the stem: do / undo
 - **Suffixes** – follow the stem: eat / eats
 - **Infixes** – are inserted inside the stem
 - **Circumfixes** – precede and follow the stem
- English doesn't stack more affixes.
- But Turkish can have words with a lot of suffixes.
- Languages, such as Turkish, tend to string affixes together are called **agglutinative** languages.

Surface and Lexical Forms

- The **surface level** of a word represents the actual spelling of that word.
 - geliyorum eats cats kitabım
- The **lexical level** of a word represents a simple concatenation of morphemes making up that word.
 - gel +PROG +1SG
 - eat +AOR
 - cat +PLU
 - kitap +P1SG
- Morphological processors try to find correspondences between lexical and surface forms of words.
 - **Morphological recognition** – surface to lexical
 - **Morphological generation** – lexical to surface

Inflectional and Derivational Morphology

English Inflectional Morphology

- Nouns have simple inflectional morphology.
 - plural -- cat / cats
 - possessive -- John / John's
- Verbs have slightly more complex inflectional, but still relatively simple inflectional morphology.
 - past form -- walk / walked
 - past participle form -- walk / walked
 - gerund -- walk / walking
 - singular third person -- walk / walks
- Verbs can be categorized as:
 - main verbs
 - modal verbs -- can, will, should
 - primary verbs -- be, have, do
- Regular and irregular verbs: walk / walked -- go / went

English Derivational Morphology

- Some English derivational affixes
 - -ation : transport / transportation
 - -er : kill / killer
 - -ness : fuzzy / fuzziness
 - -al : computation / computational
 - -able : break / breakable
 - -less : help / helpless
 - un : do / undo
 - re : try / retry

Turkish Inflectional Morphology

- Some of inflectional suffixes that Turkish nouns can have:
 - singular/plural : masa / masalar
 - possessive markers : masam / masan / masası / masamız / masanız / masaları
 - case markers :
 - ablative : masadan
 - accusative : masayı
 - dative : masaya
- Some of inflectional suffixes that Turkish verbs can have:
 - tense : gel / geldi / geliyor / gelmiş / gelecek
 - second tense : geliyordu / gelmişti / gelecekti
 - agreement marker : geldim / geldin / geldi / geldik / geldiniz / geldiler
- There are order among inflectional suffixes (**morphotactics**)
 - masalarımdan -- masa +PLU +P1SG +ABL
 - geliyordum -- gel +PROG +PAST +1SG

Turkish Derivational Morphology

- Turkish derivational morphology is very rich.
- Some of derivational suffixes in Turkish:
 - -cı : kapı / kapıcı
 - -laş : uygar / uygarlaş
 - -mek : gel / gelmek
 - -cik : mini / minicik
 - -li : Ankara / Ankaralı

Morphological Parsing

- Morphological parsing is to find the lexical form of a word from its surface form.
 - cats -- cat +N +PLU
 - cat -- cat +N +SG
 - goose -- goose +N +SG or goose +V
 - geese -- goose +N +PLU
 - gooses -- goose +V +3SG
 - catch -- catch +V
 - caught -- catch +V +PAST or catch +V +PP
 - geliyorum -- gel +V +PROG +1SG
 - masalardan -- masa +N +PLU +ABL
- There can be more than one lexical level representation for a given word. (ambiguity)

Parts of A Morphological Processor

- For a morphological processor, we need at least followings:
- **Lexicon** : The list of stems and affixes together with basic information about them such as their main categories (noun, verb, adjective, ...) and their sub-categories (regular noun, irregular noun, ...).
- **Morphotactics** : The model of morpheme ordering that explains which classes of morphemes can follow other classes of morphemes inside a word.
- **Orthographic Rules (Spelling Rules)** : These spelling rules are used to model changes that occur in a word (normally when two morphemes combine).

Lexicon

- A lexicon is a repository for words (stems).
- They are grouped according to their main categories.
 - noun, verb, adjective, adverb, ...
- They may be also divided into sub-categories.
 - regular-nouns, irregular-singular nouns, irregular-plural nouns, ...
- The simplest way to create a morphological parser, put all possible words (together with its inflections) into a lexicon.
 - We do not this because their numbers are huge (theoretically for Turkish, it is infinite)

Morphotactics

- Which morphemes can follow which morphemes.

Lexicon:

<u>regular-noun</u>	<u>irregular-pl-noun</u>	<u>irreg-sg-noun</u>	<u>plural</u>
fox	geese	goose	-s
cat	sheep	sheep	
dog	mice	mouse	

- Simple English Nominal Inflection (Morphotactic Rules)

Combine Lexicon and Morphotactics

- This only says yes or no. Does not give lexical representation.
- It accepts a wrong word (foxs).

Two-Level Morphology

- Two-level morphology represents the correspondence between lexical and surface levels.
- We use a finite-state transducer to find mapping between these two levels.
- A FST is a two-tape automaton:
 - Reads from one tape, and writes to other one.
- For morphological processing, one tape holds lexical representation, the second one holds the surface form of a word.

Formal Definition of FST (Mealey Machine)

FST is $Q \times \Sigma \times q_0 \times F \times \delta$

- Q : a finite set of N states q_0, q_1, \dots, q_N
- Σ : a finite input alphabet of complex symbols.
 - Each complex symbol is a pair of an input and an output symbol $i:o$
 - where i is a member of I (an input alphabet),
 - and o is a member of O (an output alphabet).
 - I and O may contain empty string.
 - So, Σ is a subset of $I \times O$.
- q_0 : the start state
- F : the set of final states -- F is a subset of Q
- $\delta(q,i:o)$: transition function

FST (cont.)

- Σ may not contain all possible pairs from $I \times O$.
- For example:
 - $I = \{a, b, c\}$ $O = \{a, b, c, \epsilon\}$
 - $\Sigma = \{a:a, b:b, c:c, a:\epsilon, b: \epsilon, c: \epsilon\}$
- **feasible pairs** – In two-level morphology terminology, the pairs in Σ are called as feasible pairs.
- **default pair** – Instead of $a:a$ we can use a single character for this default pair.
- FSAs are isomorphic to regular languages, and FSTs are isomorphic to regular relations (pair of strings of regular languages).

FST Properties

- FSTs are closed under: union, inversion, and composition.
- **union** : The union of two regular relations is also a regular relation.
- **inversion** : The inversion of a FST simply switches the input and output labels.
 - This means that the same FST can be used for both directions of a morphological processor.
- **composition** : If T_1 is a FST from I_1 to O_1 and T_2 is a FST from O_1 to O_2 , then composition of T_1 and T_2 ($T_1 \circ T_2$) maps from I_1 to O_2 .
- We use these properties of FSTs in the creation of the FST for a morphological processor.

A FST for Simple English Nominals

FST for stems

- A FST for stems which maps roots to their root-class

<u>reg-noun</u>	<u>irreg-pl-noun</u>	<u>irreg-sg-noun</u>
fox	g o:e o:e se	goose
cat	sheep	sheep
dog	m o:i u:ε s:c e	mouse

- fox stands for f:f o:o x:x
- When these two transducers are composed, we have a FST which maps lexical forms to intermediate forms of words for simple English noun inflections.
- Next thing that we should handle is to design the FSTs for orthographic rules, and combine all these transducers.

Multi-Level Multi-Tape Machines

- A frequently used FST idiom, called **cascade**, is to have the output of one FST read in as the input to a subsequent machine.
- So, to handle spelling we use three tapes:
 - **lexical, intermediate** and **surface**
- We need one transducer to work between the lexical and intermediate levels, and a second (a bunch of FSTs) to work between intermediate and surface levels to patch up the spelling.

Lexical to Intermediate FST

Orthographic Rules

- We need FSTs to map intermediate level to surface level.
- For each spelling rule we will have a FST, and these FSTs run parallel.
- Some of English Spelling Rules:
 - consonant doubling -- 1-letter consonant doubled before ing/ed -- beg/begging
 - E deletion -- Silent e dropped before ing and ed -- make/making
 - E insertion -- e added after s, z, x, ch, sh before s -- watch/watches
 - Y replacement -- y changes to ie before s, and to i before ed -- try/tries
 - K insertion -- verbs ending with vowel+c we add k -- panic/panicked
- We represent these rules using two-level morphology rules:
 - $a \Rightarrow b / c _ d$ rewrite a as b when it occurs between c and d.

FST for E-Insertion Rule

E-insertion rule: $\epsilon \Rightarrow e / \{x,s,z\}^\wedge _ s\#$

- $^\wedge$ (morpheme boundary) means $^\wedge : \epsilon$

FST for E-Insertion Rule

E-insertion rule: $\epsilon \Rightarrow e / \{x,s,z\}^\wedge _ s \#$

State \ Input	s : s	x : x	z : z	$\wedge : \epsilon$	$\epsilon : e$	#	other
q0:	1	1	1	0	-	0	0
q1:	1	1	1	2	-	0	0
q2:	5	1	1	0	3	0	0
q3	4	-	-	-	-	-	-
q4	-	-	-	-	-	0	-
q5	1	1	1	2	-	-	0

Generating or Parsing with FST Lexicon and Rules

Accepting foxes

Intersection

- *We can intersect all rule FSTs to create a single FST.*
- Intersection algorithm just takes the Cartesian product of states.
 - For each state q_i of the first machine and q_j of the second machine, we create a new state q_{ij}
 - For input symbol a , if the first machine would transition to state q_n and the second machine would transition to q_m the new machine would transition to q_{nm} .

Composition

- Cascade can turn out to be somewhat pain.
 - it is hard to manage all tapes
 - it fails to take advantage of restricting power of the machines
- So, it is better to compile the cascade into a single large machine.
- Create a new state (x,y) for every pair of states $x \in Q_1$ and $y \in Q_2$.
- The transition function of composition will be defined as follows:

$\delta((x,y), i:o) = (v, z)$ if

there exists c such that $\delta_1(x, i:c) = v$ and $\delta_2(y, c:o) = z$

Intersect Rule FSTs

Simplified Turkish Noun Morphotactics

in Foma Environment

LEXICON NOUNS

aba POST-NOUN;
aday POST-NOUN;
benzin POST-NOUN;
...

LEXICON POST-NOUNR

+A3pl:+1Ar PLURAL;
+A3sg:0 PLURAL;

LEXICON POST-NOUN
+Noun:0 POST-NOUNR;

LEXICON PLURAL

+P1sg:+Hm POSSESSIVE;
+P2sg:+Hn POSSESSIVE;
+P1pl:+HmHz POSSESSIVE;
+P2pl:+HnHz POSSESSIVE;
+Pnon:0 POSSESSIVE;
+P3sg:+sH POSSESSIVE;

LEXICON POSSESSIVE

+Acc:+yH End;
+Dat:+yA End;
+Loc:+DA End;
+Abl:+DAn End;
+Gen:+nHn End;
+Ins:+ylA End;
+Nom:0 End;

Simplified Turkish Orthographic Rules

in Foma Environment

```
##### Turkish Foma 2016 #####
define ALPHABET [a | e | ı | i | o | ö | u | ü | A | H | ... | b | c | ç | d
| f | g|ğ|h|j| k | l | m | n | p | r | s | ş | t | v | y | z | D | ... ];
define CONS [b | c | ç | d | f | g | ğ | h | j | k | l | m | n | p | r | s
| ş | t | v | y | z | D | Z | Y | K | J | B];
define VOWEL [a | e | ı | i | o | ö | u | ü | A | H | ... ];
define SVOWEL [a | e | ı | i | o | ö | u | ü];
define BACKV [a | ı | u | o]; #kalin ünlüler
define FRONTV [e | i | ö | ü]; #ince ünlüler
define HIGHV [ı | i | u | ü]; #dar ünlüler
define FRUNRV [ı | e]; #düz ince
define FRROV [ö | ü]; #yuvarlak ince
define BKROV [u | o]; #yuvarlak kalın
define BKUNRV [a | ı]; #düz kalın
define Xsyn [s | y | n];
define NDCONS [c | z | l | d | D];
```

Simplified Turkish Orthographic Rules

in Foma Environment

```
#-----ALTERNATION RULE SECTION-----
define AReplacement
 A -> a || [BACKV | ...] [CONS | ... | "+" ]* _ ;
 A -> e || [FRONTV | ...] [CONS | ... | "+" ]* _ ;

define HReplacement
 H -> u || [BKROV | ...] [CONS | "+" | ... ]* _ ,,
 H -> ü || [FRROV | ...] [CONS | "+" | ... ]* _ ,,
 H -> ı || [BKUNRV | ...] [CONS | "+" | ... ]* _ ,,
 H -> i || [FRUNRV | ...] [CONS | "+" | ... ]* _ ,,
 H -> 0 || VOWEL "+" _ ;
```

Morphological Processing in Foma Environment

```
foma[1]: apply up masalarımdan
masa+Noun+A3pl+P1sg+Abl
foma[1]: apply up kitabımin
kitap+Noun+A3sg+P1sg+Gen
foma[1]: apply up geldi
gel+Verb+Pos+Past+A3sg
foma[1]: apply up kitabı
kitap+Noun+A3sg+P3sg+Nom
kitap+Noun+A3sg+Pnon+Acc
foma[1]:
```

```
foma[1]: apply down gel+Verb+Pos+Past+A3sg
geldi
foma[1]: apply down masa+Noun+A3pl+P1sg+Abl
masalarımdan
foma[1]:
```