Morphology and Finite-State Transducers

Why this chapter?

- Hunting for singular or plural of the word 'woodchunks' was easy, isn't it?
- Lets consider words like
 - Fox
 - Goose
 - Fish
 - etc
- What is their plural form?

Knowledge required

- Two kinds of knowledge is required to search for singulars and plurals of these forms
- Spelling rules
 - Words that end with 'y' changes to 'i+es' in the plural form
- Morphological rules
 - Fish has null plural and the plural of goose is formed by changing the vowel

Morphological parsing.

- The problem of recognizing that foxes breaks down into the two morphemes fox and -es is called *morphological parsing*.
- **Parsing** means taking an input and producing some sort of structure for it
- Similar problem of mapping foxes into fox in the information retrieval domain: **stemming**

Morphological parsing contd...

- Applied to many affixes other than plurals
 - Takes verb form ending in -ing(going,talking...)
 - Parse it into verbal stem + -ing morpheme
- Given the **surface** or **input form** going, we might want to produce the parsed form: VERB-go + GERUND-ing

In this chapter

- Morphology
- Finite-State Transducers
- *Finite-state transducers?*
- The main component of an important algorithm for morphological parsing

Morphological parsing contd...

- It is quite inefficient to list all forms of noun and verb in the dictionary because the productivity of the forms.
 - *Productive suffix*
 - Applies to every verb
 - Example -ing
- Morphological parsing is necessary more than just IR, but also
 - Machine translation
 - Spelling checking

Survey of 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
 - The affixes: add "additional" meaning of various kinds.

Affixes

- Affixes are further divided into prefixes, suffixes, infixes, and circumfixes.
 - *Suffix: eat-s*
 - Prefix: un-buckle
 - Circumfix: ge-sag-t (said) (in German)
 - *Infix*:
 - hingi (borrow) + affix 'um' = humingi (in Philippine language)

Another classification of morphology

- Prefixes and suffixes are often called concatenative morphology.
 - A word is composed of a number of morphemes concatenated together
- A number of languages have extensive non-concatenative morphology
 - Morphemes are combined in a more complex way
 - The Tagalog infixation example
 - Another kind of non-concatenative morphology
 - Templatic morphology or root-and-pattern morphology
 - Common in Arabic, Hebrew, and other Semitic languages

Ways to form words from morphemes

Two broad classes

• Inflection:

• the combination of a word stem with a grammatical morpheme usually resulting in a word of the same class as the original stem

• 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

Inflectional Morphology -NOUN

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

An affix marking possessive

- Regular singular noun- llama's
- Plural noun not ending in 's '-children's
- Regular plural noun –llamas'
- Names ending in 's' or 'z' Euripides' comedies

Inflectional Morphology- VERB

- 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
- Of these verbs a large class are regular
- All verbs of this class have the same endings marking the same functions.

Morphological forms of regular verbs

- Have four morphological form
- Just by knowing the stem we can predict the other forms
 - By adding one of the three predictable endings
 - Making some regular spelling changes
- These regular verbs and forms are significant in the morphology of English because of their majority and being productive.

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

Morphological forms of irregular verbs

- *Have five different forms*
- But can have as many as eight (verb 'be')
- Or as few as three (verb 'cut')

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

the simple form: be

the -ing participle form: being

the past participle: been

the first person singular present tense form: am

the third person present tense (-s) form: is

the plural present tense form: are

the singular past tense form: was

the plural past tense form: were

Derivational Morphology

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

Suffix	Base Verb/Adjective	Derived Noun
-ation	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

Derivational Morphology

- Derivation in English is more complex than inflection because
 - It is 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.

- The problem of parsing English morphology
- Aim is to take input forms in the first column and produce output forms in the second column

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)

Input form

Stems and morphological features

To build a morphological parser:

- 1. Lexicon: the list of stems and affixes, together with basic information about them
 - Eg., 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.

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.

An FSA for English nominal inflection

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

3.2 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					

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	1	<u>_</u> }
Surface {	С	а	t	s			Ę

- 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, $F \subseteq Q$
 - $\delta(q, i:o)$: the transition function or transition matrix between states. Given a state $q \in Q$ and complex symbol $i:o \in \Sigma$, $\delta(q, i:o)$ returns a new state $q' \in Q$. δ is thus a relation from $Q \times \Sigma$ 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

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

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:ɛs:c e	mouse
aardvark		

A transducer for English nominal number inflection T_{num}

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

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 $vowel + -c$ add $-k$	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 morphemes.

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"

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

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

$$a \rightarrow b / c _d$$

Orthographic Rules and FSTs

State \Input	s:s	x:x	z:z	3:.^	ε: e	#	other
q_0 :	1	1	1	0	-	0	0
$ q_1:$	1	1	1	2	-	0	0
q_2 :	5	1	1	0	3	0	0
q_3	4	-	-	-	-	-	-
$\mid q_4 \mid$	-	-	-	-	-	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.
 - $ATIONAL \rightarrow ATE$ (e.g., relational \rightarrow relate)
 - $ING \rightarrow \varepsilon if stem contains vowel (e.g., motoring \rightarrow motor)$
- Problem:
 - *Not perfect: error of commision, omission*
- Experiments have been made
 - Some improvement with smaller documents
 - Any improvement is quite small