CMSC 723: Computational Linguistics I — Session #3

Finite-State Morphology

Jimmy Lin
The iSchool
University of Maryland

Wednesday, September 16, 2009

Today's Agenda

- Computational tools
 - Regular expressions
 - Finite-state automata (deterministic vs. non-deterministic)
 - Finite-state transducers
- Overview of morphological processes
- Computational morphology with finite-state methods

Regular Expressions

- A metalanguage for specifying simple classes of strings
 - Very useful in searching and matching text strings
- Everyone does it!
 - Implementations in the shell, Perl, Java, Python, ...

Regular Expressions

Basic regular expressions

```
/happy/ \rightarrow happy
/[abcd]/ \rightarrow a, b, c, d
/[a-d]/ \rightarrow a, b, c, d
/[^a-d]/ \rightarrow e, f, g, ... z
/[Tt]he/ \rightarrow the, The
/(dog|cat)/ \rightarrow dog, cat
```

Special metacharacters

```
/colou?r/ → color, colour
/oo*h!/ → oh!, ooh!, oooh!, ...
/oo+h!/ → ooh!, oooh!, ooooh!, ...
/beg.n/ → began, begin, begun, begbn, ...
```

NLP* with Regular Expressions

Transcript with Eliza, simulation of a Rogerian psychotherapist (Weizenbaum, 1966)

User: Men are all alike

ELIZA: IN WHAT WAY

User: They're always bugging us about something or other

ELIZA: CAN YOU THINK OF A SPECIFIC EXAMPLE?

User: Well, my boyfriend made me come here

ELIZA: YOUR BOYFRIEND MADE YOU COME HERE

User: He says I'm depressed much of the time

ELIZA: I AM SORRY TO HEAR THAT YOU ARE DEPRESSED

How did it work?

- o .* all .*
 - → IN WHAT WAY
- .* always .*
 - → CAN YOU THINK OF A SPECIFIC EXAMPLE
- .* I'm (depressed|sad) .*
 - → I AM SORRY TO HEAR YOU ARE \1
- .* I'm (depressed|sad) .*
 - → WHY DO YOU THINK YOU ARE \1?

Aside...

- What is intelligence?
- What does Eliza tell us about intelligence?

Equivalence Relations

- We can say the following
 - Regular expressions describe a regular language
 - Regular expressions can be implemented by finite-state automata
 - Regular languages can be generated by regular grammars
- So what?

Sheeptalk!

Regular Expression: /baa+!/

Finite-State Automaton:

Finite-State Automata

- What are they?
- What do they do?
- How do they work?

FSA: What are they?

- Q: a finite set of N states
 - Q = $\{q_0, q_1, q_2, q_3, q_4\}$
 - The start state: q_0
 - The set of final states: $F = \{q_4\}$
- \circ Σ : a finite input alphabet of symbols
 - $\Sigma = \{a, b, !\}$
- \circ $\delta(q,i)$: transition function
 - Given state q and input symbol i, return new state q'
 - $\delta(q_3,!) \rightarrow q_4$

FSA: State Transition Table

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

FSA: What do they do?

- Given a string, a FSA either rejects or accepts it
 - ba! → reject
 - baa! → accept
 - baaaz! → reject
 - baaaa! → accept
 - baaaaaa! → accept
 - baa → reject
 - moooo → reject
- What does this have to do with NLP?
 - Think grammaticality!

FSA: How do they work?

FSA: How do they work?

D-RECOGNIZE


```
function D-RECOGNIZE(tape, machine) returns accept or reject
 index \leftarrow Beginning of tape
  current-state ← Initial state of machine
 loop
 if End of input has been reached then
 if current-state is an accept state then
 return accept
 else
 return reject
 elsif transition-table[current-state,tape[index]] is empty then
 return reject
 else
 current-state \leftarrow transition-table[current-state,tape[index]]
 index \leftarrow index + 1
 end
```

Accept or Generate?

- Formal languages are sets of strings
 - Strings composed of symbols drawn from a finite alphabet
- Finite-state automata define formal languages
 - Without having to enumerate all the strings in the language
- Two views of FSAs:
 - Acceptors that can tell you if a string is in the language
 - Generators to produce all and only the strings in the language

Simple NLP with FSAs

Introducing Non-Determinism

Deterministic vs. Non-deterministic FSAs

Epsilon (ε) transitions

Using NFSAs to Accept Strings

- What does it mean?
 - Accept: there exist at least one path (need not be all paths)
 - Reject: no paths exist
- General approaches:
 - Backup: add markers at choice points, then possibly revisit unexplored arcs at marked choice point
 - Look-ahead: look ahead in input to provide clues
 - Parallelism: look at alternatives in parallel
- Recognition with NFSAs as search through state space
 - Agenda holds (state, tape position) pairs

ND-RECOGNIZE

```
function ND-RECOGNIZE(tape, machine) returns accept or reject

agenda ← {(Initial state of machine, beginning of tape)}
current-search-state ← NEXT(agenda)

loop
if ACCEPT-STATE?(current-search-state) returns true then
 return accept
else
 agenda ← agenda ∪ GENERATE-NEW-STATES(current-search-state)
if agenda is empty then
 return reject
else
 current-search-state ← NEXT(agenda)
end
```

ND-RECOGNIZE

function GENERATE-NEW-STATES(current-state) returns a set of searchstates

```
current-node \leftarrow the node the current search-state is in
 index \leftarrow the point on the tape the current search-state is looking at
 return a list of search states from transition table as follows:
 (transition-table[current-node, \varepsilon], index)
 U
 (transition-table[current-node, tape[index]], index + 1)
function ACCEPT-STATE?(search-state) returns true or false
 current-node \leftarrow the node search-state is in
 index ← the point on the tape search-state is looking at
 if index is at the end of the tape and current-node is an accept state of machine
then
 return true
 else
 return false
```

State Orderings

- Stack (LIFO): depth-first
- Queue (FIFO): breadth-first

ND-Recognize: Example

What's the point?

- NFSAs and DFSAs are equivalent
 - For every NFSA, there is a equivalent DFSA (and vice versa)
- Equivalence between regular expressions and FSA
 - Easy to show with NFSAs
- Why use NFSAs?

Regular Language: Definition

- ∅ is a regular language
- $∀a ∈ Σ ∪ ε, {a} is a regular language$
- If L₁ and L₂ are regular languages, then so are:
 - $L_1 \cdot L_2 = \{x \ y \mid x \in L_1, y \in L_2\}$, the *concatenation* of L_1 and L_2
 - L₁ ∪ L₂, the union or disjunction of L₁ and L₂
 - L_{1*}, the Kleene closure of L₁

Regular Languages: Starting Points

Regular Languages: Concatenation

Regular Languages: Disjunction

Regular Languages: Kleene Closure

Finite-State Transducers (FSTs)

- A two-tape automaton that recognizes or generates pairs of strings
- Think of an FST as an FSA with two symbol strings on each arc
 - One symbol string from each tape

Four-fold view of FSTs

- As a recognizer
- As a generator
- As a translator
- As a set relater

Summary: Computational Tools

- Regular expressions
- Finite-state automata (deterministic vs. non-deterministic)
- Finite-state transducers

Computational Morphology

- Definitions and problems
 - What is morphology?
 - Topology of morphologies
- Computational morphology
 - Finite-state methods

Morphology

- Study of how words are constructed from smaller units of meaning
- Smallest unit of meaning = morpheme
 - fox has morpheme fox
 - cats has two morphemes cat and –s
 - Note: it is useful to distinguish morphemes from orthographic rules
- Two classes of morphemes:
 - Stems: supply the "main" meaning
 - Affixes: add "additional" meaning

Topology of Morphologies

- Concatenative vs. non-concatenative
- Derivational vs. inflectional
- Regular vs. irregular

Concatenative Morphology

- Morpheme+Morpheme+...
- Stems (also called lemma, base form, root, lexeme):
 - hope+ing → hoping
 - hop+ing → hopping
- Affixes:
 - Prefixes: Antidisestablishmentarianism
 - Suffixes: Antidisestablishmentarianism
- Agglutinative languages (e.g., Turkish)
 - uygarlaştıramadıklarımızdanmışsınızcasına →
 uygar+laş+tır+ama+dık+lar+ımız+dan+mış+sınız+casına
 - Meaning: behaving as if you are among those whom we could not cause to become civilized

Non-Concatenative Morphology

- Infixes (e.g., Tagalog)
 - hingi (borrow)
 - humingi (borrower)
- Circumfixes (e.g., German)
 - sagen (say)
 - gesagt (said)
- Reduplication (e.g., Motu, spoken in Papua New Guinea)
 - mahuta (to sleep)
 - mahutamahuta (to sleep constantly)
 - mamahuta (to sleep, plural)

Templatic Morphologies

- Common in Semitic languages
- Roots and patterns

Derivational Morphology

- Stem + morpheme →
 - Word with different meaning or different part of speech
 - Exact meaning difficult to predict
- Nominalization in English:
 - -ation: computerization, characterization
 - -ee: appointee, advisee
 - -er: killer, helper

• Adjective formation in English:

- -al: computational, derivational
- -less: clueless, helpless
- -able: teachable, computable

Inflectional Morphology

- Stem + morpheme →
 - Word with same part of speech as the stem
- Adds: tense, number, person,...
- Plural morpheme for English noun
 - cat+s
 - dog+s
- Progressive form in English verbs
 - walk+ing
 - rain+ing

Noun Inflections in English

- Regular
 - cat/cats
 - dog/dogs
- Irregular
 - mouse/mice
 - ox/oxen
 - goose/geese

Verb Inflections in English

Morphological Class	Regularly Inflected Verbs			
stem	walk	merge	try	map
-s form	walks	merges	tries	maps
-ing participle	walking	merging	trying	mapping
Past form or -ed participle	walked	merged	tried	mapped

Morphological Class	Irregularly Inflected Verbs			
stem	eat	catch	cut	
-s form	eats	catches	cuts	
-ing participle	eating	catching	cutting	
preterite	ate	caught	cut	
past participle	eaten	caught	cut	

Verb Inflections in Spanish

	Present Indicative	Imperfect Indicative	Future	Preterite	Present Subjunctive	Conditional		Future Subjunctive
1SG	amo	amaba	amaré	amé	ame	amaría	amara	amare
2SG	amas	amabas	amarás	amaste	ames	amarías	amaras	amares
3SG	ama	amaba	amará	amó	ame	amaría	amara	amáreme
1PL	amamos	amábamos	amaremos	amamos	amemos	amaríamos	amáramos	amáremos
2PL	amáis	amabais	amaréis	amasteis	améis	amaríais	amarais	amareis
3PL	aman	amaban	amarán	amaron	amen	amarían	amaran	amaren

Morphological Parsing

- Computationally decompose input forms into component morphemes
- Components needed:
 - A lexicon (stems and affixes)
 - A model of how stems and affixes combine
 - Orthographic rules

Morphological Parsing: Examples

WORD STEM (+FEATURES)*

cats cat +N +PL

cat +N +SG

cities city +N +PL

geese goose +N +PL

ducks (duck +N +PL) or (duck +V +3SG)

merging merge +V +PRES-PART

caught (catch +V +PAST-PART) or (catch +V +PAST)

Different Approaches

- Lexicon only
- Rules only
- Lexicon and rules
 - finite-state automata
 - finite-state transducers

Lexicon-only

- Simply enumerate all surface forms and analyses
- So what's the problem?
- When might this be useful?

```
acclaim
 acclaim $N$
acclaim
 acclaim $V+0$
acclaimed
 acclaim $V+ed$
acclaimed
 acclaim $V+en$
 acclaim $V+ing$
acclaiming
acclaims
 acclaim $N+s$
acclaims
 acclaim $V+s$
 acclamation $N$
acclamation
acclamations
 acclamation $N+s$
 acclimate
acclimate
 $V+0$
acclimated
 acclimate
 $V+ed$
acclimated
 acclimate
 $V+en$
acclimates
 acclimate
 $V+s$
acclimating
 acclimate
 $V+ing$
```

Rule-only: Porter Stemmer

Cascading set of rules

- ational → ate (e.g., reational → relate)
- ing $\rightarrow \epsilon$ (e.g., walking \rightarrow walk)
- sses → ss (e.g., grasses → grass)
- •

Examples

- cities → citi
- city→ citi
- generalizations
 - \rightarrow generalization
 - → generalize
 - → general
 - \rightarrow gener

Porter Stemmer: What's the Problem?

• Errors...

Errors of Commission		Errors of	Errors of Omission		
organization	organ	European	Europe		
doing	doe	analysis	analyzes		
numerical	numerous	noise	noisy		
policy	police	sparse	sparsity		

• Why is it still useful?

Lexicon + Rules

- FSA: for recognition
 - Recognize all grammatical input and only grammatical input
- FST: for analysis
 - If grammatical, analyze surface form into component morphemes
 - Otherwise, declare input ungrammatical

FSA: English Noun Morphology

Lexicon

reg-noun	irreg-pl-noun	irreg-sg-noun	plural
fox	geese	goose	-s
cat	sheep	sheep	
dog	mice	mouse	

FSA: English Noun Morphology

FSA: English Verb Morphology

Lexicon

reg-verb- stem	irreg-verb- stem	irreg-past- verb	past	past- part	pres- part	3sg
walk fry talk impeach	cut speak spoken sing sang	caught ate eaten	-ed	-ed	-ing	-S

FSA: English Adjectival Morphology

• Examples:

- big, bigger, biggest
- smaller, smaller, smallest
- happy, happier, happiest, happily
- unhappy, unhappier, unhappiest, unhappily

• Morphemes:

- Roots: big, small, happy, etc.
- Affixes: un-, -er, -est, -ly

FSA: English Adjectival Morphology

FSA: Derivational Morphology

Morphological Parsing with FSTs

Limitation of FSA:

Accepts or rejects an input... but doesn't actually provide an analysis

Use FSTs instead!

- One tape contains the input, the other tape as the analysis
- What if both tapes contain symbols?
- What if only one tape contains symbols?

Terminology

- Transducer alphabet (pairs of symbols):
 - a:b = a on the upper tape, b on the lower tape
 - $a:\epsilon = a$ on the upper tape, nothing on the lower tape
 - If a:a, write a for shorthand
- Special symbols
 - # = word boundary
 - ^ = morpheme boundary
 - (For now, think of these as mapping to ε)

FST for English Nouns

• First try:

• What's the problem here?

FST for English Nouns

Handling Orthography

Name	Description of Rule	Example
Consonant	1-letter consonant doubled before -ing/-ed	beg/begging
doubling		
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, -i before -ed	try/tries
K insertion	verbs ending with $vowel + -c$ add $-k$	panic/panicked

Complete Morphological Parser

FSTs and Ambiguity

- unionizable
 - union +ize +able
 - un+ ion +ize +able
- assess
 - assess +V
 - ass +N +essN

Optimizations

Practical NLP Applications

- In practice, it is almost never necessary to write FSTs by hand...
- Typically, one writes rules:
 - Chomsky and Halle Notation: a → b / c__d
 = rewrite a as b when occurs between c and d
 - E-Insertion rule

$$\epsilon \rightarrow e / \begin{cases} x \\ s \\ z \end{cases} ^{-1} = s \#$$

Rule → FST compiler handles the rest...

What we covered today...

- Computational tools
 - Regular expressions
 - Finite-state automata (deterministic vs. non-deterministic)
 - Finite-state transducers
- Overview of morphological processes
- Computational morphology with finite-state methods
- One final question: is morphology actually finite state?