Chapter 3. Morphology and Finite-State Transducers

From: Chapter 3 of *An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition,* by Daniel Jurafsky and James H. Martin

Background

- The problem of recognizing that *foxes* breaks down into the two morphemes *fox* and *-es* is called *morphological parsing*.
- Similar problem in the information retrieval domain: *stemming*
- Given the **surface** or **input form** *going*, we might want to produce the parsed form: VERB-go + GERUND-ing
- In this chapter
 - morphological knowledge and
 - The finite-state transducer
- It is quite inefficient to list all forms of noun and verb in the dictionary because the productivity of the forms.
- Morphological parsing is necessary more than just IR, but also
 - Machine translation
 - Spelling checking

Survey of (Mostly) English Morphology

- Morphology is the study of the way words are built up from smaller meaning-bearing units, **morphemes**.
- Two broad classes of morphemes:
 - The stems: the "main" morpheme of the word, supplying the main meaning, while
 - **The affixes:** add "additional" meaning of various kinds.
- Affixes are further divided into **prefixes**, **suffixes**, **infixes**, and **circumfixes**.
 - Suffix: eat-s
 - Prefix: *un-buckle*
 - Circumfix: *ge-sag-t* (said) *sagen* (to say) (in German)
 - Infix: hingi (borrow) humingi (the agent of an action))in Philippine language Tagalog)

Survey of (Mostly) English Morphology

- Prefixes and suffixes are often called concatenative morphology.
- A number of languages have extensive non-concatenative morphology
 - The Tagalog infixation example
 - Templatic morphology or root-and-pattern morphology, common in Arabic, Hebrew, and other Semitic languages
- Two broad classes of ways to form words from morphemes:
 - Inflection: the combination of a word stem with a grammatical morpheme, usually resulting in a word of the same class as the original tem, and usually filling some syntactic function like agreement, and
 - Derivation: the combination of a word stem with a grammatical morpheme, usually resulting in a word of a *different* class, often with a meaning hard to predict exactly.

Survey of (Mostly) English Morphology Inflectional Morphology

- In English, only nouns, verbs, and sometimes adjectives can be inflected, and the number of affixes is quite small.
- Inflections of nouns in English:
 - An affix marking **plural**,
 - cat(-s), thrush(-es), ox (oxen), mouse (mice)
 - ibis(-es), waltz(-es), finch(-es), box(-es), butterfly(-lies)
 - An affix marking possessive
 - llama's, children's, llamas', Euripides' comedies

Survey of (Mostly) English Morphology Inflectional Morphology

- Verbal inflection is more complicated than nominal inflection.
 - English has three kinds of verbs:
 - Main verbs, eat, sleep, impeach
 - Modal verbs, can will, should
 - Primary verbs, be, have, do
 - Morphological forms of regular verbs

stem	walk	merge	try	map
-s form	walks	merges	tries	maps
-ing principle	walking	merging	trying	mapping
Past form or <i>-ed</i> participle	walked	merged	tried	mapped

 These regular verbs and forms are significant in the morphology of English because of their *majority* and being *productive*.

Survey of (Mostly) English Morphology Inflectional Morphology

Morphological forms of irregular verbs

stem	eat	catch	cut
-s form	eats	catches	cuts
-ing principle	eating	catching	cutting
Past form	ate	caught	cut
<i>–ed</i> participle	eaten	caught	cut

Survey of (Mostly) English Morphology Derivational Morphology

- **Nominalization** in English:
 - The formation of new nouns, often from verbs or adjectives

Suffix	Base Verb/Adjective	Derived Noun
-action	computerize (V)	computerization
-ee	appoint (V)	appointee
-er	kill (V)	killer
-ness	fuzzy (A)	fuzziness

Adjectives derived from nouns or verbs

Suffix	Base Noun/Verb	Derived Adjective
-al	computation (N)	computational
-able	embrace (V)	embraceable
-less	clue (A)	clueless

Survey of (Mostly) English Morphology Derivational Morphology

- Derivation in English is more complex than inflection because
 - Generally less productive
 - A nominalizing affix like *-ation* can not be added to absolutely every verb. *eatation*(*)
 - There are subtle and complex meaning differences among nominalizing suffixes. For example, *sincerity* has a subtle difference in meaning from *sincereness*.

• Parsing English morphology

Input	Morphological parsed output
cats	cat +N +PL
cat	cat +N +SG
cities	city +N +PL
geese	goose +N +PL
goose	(goose +N +SG) or (goose +V)
gooses	goose +V +3SG
merging	merge +V +PRES-PART
caught	(caught +V +PAST-PART) or (catch +V +PAST)

- We need at least the following to build a morphological parser:
 - 1. Lexicon: the list of stems and affixes, together with basic information about them (Noun stem or Verb stem, etc.)
 - **2. Morphotactics**: the model of morpheme ordering that explains which classes of morphemes can follow other classes of morphemes inside a word. E.g., the rule that English plural morpheme follows the noun rather than preceding it.
 - 3. Orthographic rules: these spelling rules are used to model the changes that occur in a word, usually when two morphemes combine (e.g., the $y\rightarrow ie$ spelling rule changes city + -s to cities).

Finite-State Morphological Parsing The Lexicon and Morphotactics

- A lexicon is a repository for words.
 - The simplest one would consist of an explicit list of every word of the language.
 Incovenient or impossible!
 - Computational lexicons are usually structured with
 - a list of each of the stems and
 - Affixes of the language together with a representation of morphotactics telling us how they can fit together.
 - The most common way of modeling morphotactics is the finite-state automaton.

Reg-noun	Irreg-pl-noun	Irreg-sg-noun	plural
fox	geese	goose	-S
fat	sheep	sheep	
fog	Mice	mouse	
fardvark			

An FSA for English nominal inflection

Finite-State Morphological Parsing The Lexicon and Morphotactics

An FSA for English verbal inflection

Reg-verb-stem	Irreg-verb-stem	Irreg-past-verb	past	Past-part	Pres-part	3sg
walk	cut	caught	-ed	-ed	-ing	-S
fry	speak	ate				
talk	sing	eaten				
impeach	sang					
	spoken					

Finite-State Morphological Parsing The Lexicon and Morphotactics

- English derivational morphology is more complex than English inflectional morphology, and so automata of modeling English derivation tends to be quite complex.
 - Some even based on CFG
- A small part of morphosyntactics of English adjectives

An FSA for a fragment of English adjective Morphology #1 big, bigger, biggest cool, cooler, coolest, coolly red, redder, reddest clear, clearer, clearest, clearly, unclear, unclearly happy, happier, happiest, happily unhappy, unhappier, unhappiest, unhappily real, unreal, really

- The FSA#1 recognizes all the listed adjectives, and ungrammatical forms like *unbig*, *redly*, and *realest*.
- Thus #1 is revised to become #2.
- The complexity is expected from English derivation.

An FSA for a fragment of English adjective Morphology #2

An FSA for another fragment of English derivational morphology

- We can now use these FSAs to solve the problem of morphological recognition:
 - Determining whether an input string of letters makes up a legitimate English word or not
 - We do this by taking the morphotactic FSAs, and plugging in each "sub-lexicon" into the FSA.
 - The resulting FSA can then be defined as the level of the individual letter.

- Given the input, for example, *cats*, we would like to produce cat +N +PL.
- Two-level morphology, by Koskenniemi (1983)
 - Representing a word as a correspondence between a lexical level
 - Representing a simple concatenation of morphemes making up a word, and
 - The surface level
 - Representing the actual spelling of the final word.
- Morphological parsing is implemented by building mapping rules that maps letter sequences like *cats* on the surface level into morpheme and features sequence like cat +N +PL on the lexical level.

Lexical {	С	а	t	+N	+PL		<u>}</u>
				-			
Surface 峉	С	а	t	s			ş

- The automaton we use for performing the mapping between these two levels is the **finite-state transducer** or **FST**.
 - A transducer maps between one set of symbols and another;
 - An FST does this via a finite automaton.
- Thus an FST can be seen as a two-tape automaton which **recognizes** or **generates** *pairs* of strings.
- The FST has a more general function than an FSA:
 - An FSA defines a formal language
 - An FST defines a relation between sets of strings.
- Another view of an FST:
 - A machine reads one string and generates another.

• FST as recognizer:

 a transducer that takes a pair of strings as input and output accept if the string-pair is in the string-pair language, and a reject if it is not.

FST as generator:

 a machine that outputs pairs of strings of the language. Thus the output is a yes or no, and a pair of output strings.

FST as transducer:

- A machine that reads a string and outputs another string.

FST as set relater:

A machine that computes relation between sets.

- A formal definition of FST (based on the **Mealy machine** extension to a simple FSA):
 - Q: a finite set of N states $q_0, q_1, ..., q_N$
 - Σ: a finite alphabet of complex symbols. Each complex symbol is composed of an input-output pair i : o; one symbol I from an input alphabet I, and one symbol o from an output alphabet O, thus $\Sigma \subseteq I \times O$. I and O may each also include the epsilon symbol ε .
 - $-q_0$: the start state
 - F: the set of final states, $F \subseteq Q$
 - δ(q, i:o): the transition function or transition matrix between states. Given a state q ∈ Q and complex symbol i:o ∈ Σ, δ(q, i:o) returns a new state q' ∈ Q. δ is thus a relation from Q × Σ to Q.

- FSAs are isomorphic to regular languages, FSTs are isomorphic to regular relations.
- Regular relations are sets of pairs of strings, a natural extension of the regular language, which are sets of strings.
- FSTs are closed under union, but generally they are not closed under difference, complementation, and intersection.
- Two useful closure properties of FSTs:
 - Inversion: If T maps from I to O, then the inverse of T, T⁻¹ maps from O to I.
 - **Composition:** If T_1 is a transducer from I_1 to O_1 and T_2 a transducer from I_2 to O_2 , then $T_1 \circ T_2$ maps from I_1 to O_2

Morphological Parsing with FST

- Inversion is useful because it makes it easy to convert a FST-as-parser into an FST-as-generator.
- Composition is useful because it allows us to take two transducers than run in series and replace them with one complex transducer.

$$- T_1 \circ T_2(S) = T_2(T_1(S))$$

A transducer for English nominal number inflection T_{num}

Reg-noun	Irreg-pl-noun	Irreg-sg-noun		
fox	g o:e o:e s e	goose		
fat	sheep	sheep		
fog	m o:i u:es:c e	mouse		
aardvark				

Morphological Parsing with FST

The transducer T_{stems} , which maps roots to their root-class

Morphological Parsing with FST

A fleshed-out English nominal inflection FST

$$T_{lex} = T_{num} \circ T_{stems}$$

Orthographic Rules and FSTs

• Spelling rules (or orthographic rules)

Name	Description of Rule	Example
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, -i before -ed	try/tries
K insertion	Verb ending with <i>vowel</i> + - <i>c</i> add - <i>k</i>	panic/panicked

 These spelling changes can be thought as taking as input a simple concatenation of morphemes and producing as output a slightly-modified concatenation of

Orthographic Rules and FSTs

• "insert an e on the surface tape just when the lexical tape has a morpheme ending in x (or z, etc) and the next morphemes is -s"

$$\varepsilon \to e / \begin{cases} x \\ s \\ z \end{cases} - s \#$$

• "rewrite a to b when it occurs between c and d"

$$a \rightarrow b / c \underline{\hspace{1cm}} d$$

Orthographic Rules and FSTs

State \Input	s:s	x:x	z:z	3:.^	ε: e	#	other
q_0 :	1	1	1	0	1	0	0
$ q_1:$	1	1	1	2	-	0	0
q_2 :	5	1	1	0	3	0	0
q_3	4	-	-	-	-	-	-
q_4	-	-	-	-	-	0	-
q_5	1	1	1	2	-	-	0

Combining FST Lexicon and Rules

Combining FST Lexicon and Rules

Combining FST Lexicon and Rules

- The power of FSTs is that the exact same cascade with the same state sequences is used
 - when machine is generating the surface form from the lexical tape, or
 - When it is parsing the lexical tape from the surface tape.
- Parsing can be slightly more complicated than generation, because of the problem of **ambiguity**.
 - For example, foxes could be fox +V + 3SG as well as fox +N + PL

Lexicon-Free FSTs: the Porter Stemmer

- Information retrieval
- One of the mostly widely used **stemmming** algorithms is the simple and efficient Porter (1980) algorithm, which is based on a series of simple cascaded rewrite rules.
 - ATIONAL → ATE (e.g., relational → relate)
 - ING → ϵ if stem contains vowel (e.g., motoring → motor)
- Problem:
 - Not perfect: error of commission, omission
- Experiments have been made
 - Some improvement with smaller documents
 - Any improvement is quite small