Introduction to Natural Language Processing

ELECTRONIC LEXICA

Martin Rajman

Martin.Rajman@epfl.ch

and

Jean-Cédric Chappelier

Jean-Cedric.Chappelier@epfl.ch

Artificial Intelligence Laboratory

Objectives of this lecture

- → How to handle lexica (list of words) electronically
- ➡ Show and compare principal approaches for representing and managing of huge sets of strings

Lexicon

What for? ———— to recognize and classify "correct words" of the language

for "incorrect" forms specific treatments (see next lecture)

What content?

List of records structured in fields, describing the correct forms, e.g.:

- surface form: boards
- Part-of-Speech tag: Np (= Noun plural)
- lemma: board#Ns (\rightarrow a surface form and a PoS tag)
- probability: 3.2144e-05
- pronunciation: b oa r d z
- etc...

set of "records" identified by a <u>reference</u> (e.g. a database with primary keys)

Correct word??

The notion of "correct word" is difficult to define from an absolute point-of-view:

"credit card", "San Fransisco", "co-teachning": 1 or 2 words?

Is "John's" from "John's car" one single word? Or are they two words? Is "'s" a word?

And it's even worse in languages having *aglutinative morphology* (e.g. German): see Morphology lecture.

And what about: "I called SC to ask for an app.", or "C U"

definition of words depends on the application

Should carrefully think about it!

If you'd like the lexicon to be more portable/universal: choose minimal *tokens* and let a *properly desing tokenizer* glue the adequate pieces for each dedicated application.

Lexicon

A lexicon must provide a set of <u>functions</u> (interface):

- Insertion/deletion of a record or of some field
- Existence test within one or several field(s), often the surface form (check if a given form is in the lexicon)
- Extraction from one or several fields
 (e.g. all plural nouns ending in "en")
- Listing of the whole content
- ...

Example

field

value

by_value access f°

 ${\it by_reference\ access\ f}^o$

reference

reference	surface form	PoS	lemma	prononc.	
25	board	Ns	board#Ns	b oa r d	
26	boards	Np	board#Ns	b oa r d z	
34	fly	Vx	fly#Vx	fli	
35	fly	Ns	fly#Ns	fli	

$$by_value_{surface}(fly) \rightarrow \{34, 35\}$$

$$by_ref_{PoS}(26) \rightarrow Np$$

All PoS tags for "fly":

$$\mathsf{by_ref}_{\mathsf{PoS}}(\mathsf{by_value}_{\mathsf{surface}}(\mathsf{fly})) = \{ \forall \mathtt{x}, \mathtt{Ns} \}$$

Field representation

External vs. Internal structure (i.e. serialization vs. memory representation)

Internal structure: suited for an efficient implementation of the two access methods (by value and by reference) for each field

not necessarily the same for all fields

not even necessarily the same for the two methods of a given field

Surface forms: methods implementation

- Lists/Tables
- Hash Tables
- Tries (= lexical trees)
- Finite-State Automata (FSA)
- Transducers (FST)

List/Tables implementation

needs an order on the values (e.g. alphabetical order)

- :-) easy and fast to implement
- :-) efficient by-reference access function ($\mathcal{O}(1)$)
- :- (access in $\mathcal{O}(\log N)$, insertion in $\mathcal{O}(N)$ (N = number of records)
- : (large size (replication of all (sub-)strings)

by-reference access function: list of pointers ordered by reference

Hash Tables

- :-) easy and fast to implement
- :- | complexity of access and insertion difficult to predict (collisions)
- :- (no by-reference access-function (\rightarrow extra inversion table)
- : (large size (replication of all (sub-)strings)

Tries: lexical trees

arc

arcs

arrow

block

buck

extend

extended

extending

Requires an end-of-word marks

Tries (2)

Notice that: Existence test \neq access function

For access function Requires the adjunction of reference labels

arc $\{32\}$...
extending $\{456, 457\}$

Tries: by-reference access-function

- bidirectional (father-son) links: consuming space
- inversion codes:
 - \simeq list of the numbers of the sons
 - ! no need to code unambiguous positions

example:

arrow
$$\longrightarrow 1,(1,)2$$

block
$$\longrightarrow$$
 2

buck
$$\longrightarrow$$
 2,2

extend
$$\longrightarrow$$
 3

extended
$$\longrightarrow$$
 3,(1,1,1,1,1)2

Tries: Summary

- :-) access and insertion in $\mathcal{O}(1)$
- :-| space: substring sharing but not optimal
- : | Implementation complexity
- ⇒ good for "dynamic" lexica (i.e. build on-line: typically "user lexica")

FSA

Reminder?

- Q: (finite) set of states
- Σ : (finite) alphabet
- δ : arcs (mapping from $Q \times \Sigma$ to $Q \cup \{0\}$)
- $q_0 \in Q$: inital state
- $F \subset Q$: final states

Theorems:

- Equivalence between DFSA and NFSA
- ullet Equivalence between NFSA with and without arepsilon
- Equivalence between regular expressions and DFSA
- For a given regular language, existence of a unique minimal DFSA

Regular expressions (regexp)

Let L_1 and L_2 be two subsets of Σ^*

- ullet L_1 L_2 is the subset of Σ^* resulting of the concatenation of elements of L_1 and elements of L_2
- L_1^i the set $\underbrace{L_1...L_1}_{i \text{ fois}}$ (with $L_1^0 = \varepsilon$)
- L_1^* the set $\bigcup_{i=0}^{\infty} L_1^i$

A regexp represents a subset of Σ^* defined by :

- ullet the empty set and arepsilon (which are 2 differents objects) are not represented
- ullet For $a\in\Sigma$, the regexp a represents the set $\{a\}$
- ullet if r and s are two regexp representing respectively the sets R and S :

$$r|s$$
 stands for $R \cup S$

$$rs$$
 stands for RS

r* stands for R*

Example:

$$(a|b)*|c$$

Implementation of methods for lexica with FSA

- :-)) regexp (e.g. numbers, dates, ...)
 - :-) access in $\mathcal{O}(1)$
 - : −) optimal size (minimal number of states)
 - : (Implémentation
 - :-(insertion

Implementation of methods for lexica with FSA: Access function?

Two problems:

- How to attach a reference to a string in an FSA?
- **2** How to represent several times the same string? (i.e. different records with the same surface form field)

Attach several references to a single string

Association of a reference:

- lacktriangle a priori order on Σ ("alphabetical" order)
- 2 then reference = rank of the string in the alphabetical order of strings

Access function? (2)

Construction: associate to each state q, the number $N_f(q)$ of paths leading to final states (including itself if it is a final state).

Example:

Construction of the reference: during the walk through the FSA:

$$n(q_{t+1}) = n(q_t) + \sum_{\substack{q:q_t \to q \\ q < q_{t+1}}} N_f(q) + (\text{final?}(q_{t+1}))$$

with $n(q_0)=$ final? $(q_0),=0$ except if ε is recognized by the FSA

Access function? (3)

Representation of several occurrences of the same string: needs an additional association table that provides the extra reference numbers:

Finite language recognized by the FSA:

Other lexical form (repetitions of the FSA strings):

Implementation of methods for lexica with FSA: By-reference access-function?

How to go from the reference to the string?

- For references larger than the number of strings in the FSA: inverse table of the additional association table
 - → it provides a reference "contained in" the FSA

By-reference access-function? (2)

- 2 For references "contained in" the FSA: reference driven walk through the FSA:
 - $\mathbf{0}$ $m(q_0)$ =reference
 - $\textbf{ from state } q_t \text{ go to first state } q_{t+1} \text{ such that } \Big(\sum_{\substack{q:q_t \to q \\ q < q_{t+1}}} N_f(q) \Big) \geq m(t)$
 - \bullet update m:

$$m(t+1) = m(t) - \sum_{\substack{q: q_t \to q \\ q < q_{t+1}}} N_f(q) - (\text{final?}(q_{t+1}))$$

 $oldsymbol{\Phi}$ stop in the final state q_T where $m(q_T)=0$

Summary

	existence	by_value access	by_ref access
lists/tables	×	×	×
hash-tables	×	×	X
Tries	×	_	_
Tries + labeled leaves	×	×	_
Tries with invertion ^a	×	×	×
FSA	×	_	_
FSA + numeration	×	×	×
Transducers	×	×	×

^ae.g. bidirectional links or inversion codes

Keypoints

- Usage of lexica: recognition and classification of language forms
- Principal functions of lexica: existence test, by value and by reference access functions
- Principal approaches for surface-form field representation: tries, automata

References

- [1] A. Aho, J. Ullman, *Concepts fondamentaux de l'Informatique*, pp. 235-308, 311-365, Dunod, 1993.
- [2] D. E. Knuth, *The Art of Computer Programming, V. 1, Fundamental Algorithms*, pp. 232-424, Addison-Wesley, 1997.
- [3] J. E. Hopcroft, R. Motwani, J. D. Ullman, *Introduction to Automata Theory, Languages, and Computation*, pp. 28-34, 37-80, Addison-Wesley, 2001.
- [4] D. Jurafsky & J. H. Martin, *Speech and Language Processing*, pp. 21-49, Prentice Hall, 2000.
- [5] E. Roche, Y. Schabes, *Finite-state Language Processing*, pp. 1-14, A Bradforf Book, 1997.
- [6] M. G. Ciura, S. Deorowicz, *How to squeeze a lexicon*, Software Practice and Experience, vol. 31, pp. 1077-1090, 2001.

