

Morphological analyzers and other digital tools for Uralic languages

Jack Rueter

University of Helsinki, Digital Humanities

An outline

- Some Terminology
 - Word associations
 - Working out a methodology
- Morphological analyzers under development
- Where it started
- Setting up a rule-based description
- Tools
- Important players

Some terminology

- Open-source
- Language form
- Rule-based
- Finite-state morphology
- Disambiguation
- Multiple reusability
- Linguistics and Language technology
- Neural networks
- Transfer learning
- Active learning

Word associations for multi- reusability

- (1) Keyboards
- (2) Spellers
- (3) Dictionaries
- (4) ICALL
- (5) Translation
- (6) Text-to-speech
- (7)

Searching for a methodology for linguistics

- (1) Extract paradigms from grammars, readers and research to build an analyzer.
- (2) Extract words, part-of-speech information and definitions from existing dictionaries and research. Build on what has already been done (Dutch, French, German, Russian,...)
- (3) Test analysis coverage on written texts. Are the forms unrecognized proper words?
- (4) Disambiguate morphological analyses based on grammars and research. Point out gaps in descriptions
- (5) Test syntactic disambiguation on example sentences cited in grammatical descriptions of the language. And then retest on text corpora.
- (6) Make disambiguated sentences public, so others can test. One by-product of these golden standards are treebanks.
- (7) Use all phases to benefit the speaker and research community

Open-source morphological descriptions for Uralic languages

- First transducers of minority Uralic languages after Finnish 1983 (Kimmo Koskenniemi)
 - Meadow Mari ~1986 (Jorma Luutonen)
 - Komi-Zyrian 1996 (Jack Rueter)
- Giellatekno ~2000 begins work with Sami descriptions (Trond Trosterud et al)
 - Barents Sea languages, Circum Polar languages
 - ~2004-> other Uralic languages

Minority Uralic language forms with finite-state morphology development

- **Balto-Finnic:** **fit** = Meänkieli, **fkv** = Kveen, **izh** = Ingrian, **krl** = Karelian, **liv** = Livonian, **olo** = Olonets-Karelian aka Livvi, **vep** = Veps, **vot** = Votic, **vro** = Võro
- **Sami:** **sjd** = Kildin Sami, **sje** = Pite Sami, **sma** = South Sami, **sme** = Northern Sami, **smj** = Lule Sami, **smn** = Inari Sami, **sms** = Skolt Sami
- **Mordvin:** **mdf** = Moksha, **myv** = Erzya
- **Mari:** **mhr** = Meadow & Eastern Mari, **mrj** = Hill Mari aka Western Mari
- **Permic:** **koi** = Komi-Permyak, **kpv** = Komi-Zyrian, **udm** = Udmurt
- **Ob Ugrian:** **kca** = Khanty, **mns** = Mansi
- **Samoyedic:** **nio** = Nganasan, **sel** = Selkup, **yrk** = Nenets

Pertinent majority languages with finite-state morphology development

- Uralic languages in majority: **est** = Estonian, **fin** = Finnish, **hun** = Hungarian
- Auxilliary languages: **deu** = German, **lav** = Latvian, **nob** = Norwegian Bokmål, **rus** = Russian, **tat** = Tatar

Setting up a Morphological analyzer

- Find a source and use the known morphological information
- Find or build a lexicon to propagate this word type

Use known
paradigmatic
information,
Ingrian
(Junius 1936)

	Yksikkö.	Monikko.
<i>Nom.</i>	varis	varikse-t
<i>Gen.</i>	varikse-n	variks-i(i)-n
<i>Akk.</i>	varikse-n	varikse-t
<i>Part.</i>	varis-ta	variks-i-a
<i>Illat.</i>	varikse-e	variks-i-i
<i>In.</i>	varikse(e)-s	variks-i(i)-s
<i>El.</i>	varikse-st	vatiks-i-st
<i>All.</i>	varikse-lle	variks-i-lle

Make a test file

```
Noun - varis: # Noun 'crow'  
varis+N+Sg+Nom: varis  
varis+N+Sg+Gen: variksen  
varis+N+Sg+Acc: variksen  
varis+N+Sg+Par: varista  
varis+N+Sg+Ill: variksee  
varis+N+Sg+Ine: [variksees, varikses]  
varis+N+Sg+Ela: variksest  
varis+N+Sg+All: varikselle  
varis+N+Pl+Nom: varikset  
varis+N+Pl+Gen: [variksin, variksiin]  
varis+N+Pl+Acc: varikset  
varis+N+Pl+Par: variksia  
varis+N+Pl+Ill: variksii  
varis+N+Pl+Ine: [variksiis, variksis] □  
varis+N+Pl+Ela: variksist  
varis+N+Pl+All: variksille
```


Generate an initial paradigm type

```
LEXICON N_VARIS ! varis:vari
+N+Sg+Nom:s
+N+Sg+Gen:ksen
+N+Sg+Acc:ksen
+N+Sg+Par:sta
+N+Sg+Ill:ksee
+N+Sg+Ine:ksees
+N+Sg+Ine:kses
+N+Sg+Ela:ksest
+N+Sg+All:kselle
+N+Pl+Nom:kset
+N+Pl+Gen:ksin
+N+Pl+Gen:ksiin
+N+Pl+Acc:kset
+N+Pl+Par:ksia
+N+Pl+Ill:ksii
+N+Pl+Ine:ksiis
+N+Pl+Ine:ksis
+N+Pl+Ela:ksist
+N+Pl+All:ksille
```

Propogate the lexicon

```
varis+N:vari N_VARIS "" ;  
ohjas+N:ohja N_VARIS "" ;  
toitus+N:toitu N_VARIS "" ;  
toohus+N:toohu N_VARIS "" ;  
toohus+N:tuohu N_VARIS "" ;  
toohus+N:tuuhu N_VARIS "" ;  
tutkimus+N:tutkimu N_VARIS "" ;  
toimitos+N:toimoto N_VARIS "" ;  
lyhennös+N:lyhennö N_VARIS "" ;  
modus+N:modu N_VARIS "" ;  
parenlos+N:parenno N_VARIS "" ;  
jätös+N:jätö N_VARIS "" ;  
peenennys+N:peenenny N_VARIS "" ;  
yhtehös+N:yhtehö N_VARIS "" ;  
vaihtiimistapahus+N:vaihtiimis#tapahu N_VARIS "" ;  
kysymys+N:kysymy N_VARIS "" ;  
painutos+N:painuto N_VARIS "" ;  
- - - - - - - - - -
```

Divvun for language community and technology

Proofing tools

Keyboards

Text-to-speech

Language learning

Dictionaries

Translation

Tools

- Keyboards Giellalt/
- Spell checkers: Hunspell, Voikko
- Click-in-text dictionaries
- Language learning
- Text-to-speech
- Translation

Giella Dictionaries

- Click-in-text dictionaries,
 - Giella:
 - <https://sanit.oahpa.no/>
 - <https://saan.oahpa.no/>, <https://sanat.oahpa.no/>,
<https://valks.oahpa.no/>, <https://muter.oahpa.no/>, <https://kyv.oahpa.no/>,
<https://vada.oahpa.no/>
 - Language internal and external links
 - Akusanat:
 - <https://www.akusanat.com/>,
 - <https://www.akusanat.com/verdd>
 - <https://www.akusanat.com/semantics>
 - Material Collaborations: FU-Lab, University of Turku, University of Tartu, University, EKI, University of Vienna, Livones, Võro Instituut

Language learning

- ICALL at Giella (Giellatekno & Divvun)
- Northern Sami (Flag ship) <http://oahpa.no/davvi>

Translation

- Apertium: Shallow-transfer for closely related languages
- http://wiki.apertium.org/wiki/Main_Page

Text-to-speech

- Common Voice (Mozilla)
- <https://voice.mozilla.org/en>

Infrastructures with intense activity

- EKI in Tallinn, Estonia
 - <http://portaal.eki.ee/sonaraamatud.html>
- FU-Lab in Syktyvkar, Komi Republic
 - <https://fu-lab.ru/fulabteam>
- Giella in Tromsø, Norway
 - <http://giellatekno.uit.no/>
- Mari Research Institute for Language, Literature and History
 - <http://marnii.ru/>
- UL Livonian institute
 - <http://www.livones.net/liv>
- Võro Instituut
 - <https://wi.ee/>

Aitäh!
Thank you!