XNL-Soar: where we are and where we're headed

Deryle Lonsdale, Jeremiah McGhee, Nathan Glenn, and Tory Anderson

What is XNL-Soar?

- Update of NL-Soar
- Incremental language processor built on Soar
- Intended to help in language modeling tasks
 - Language/task integrations
 - Interfaces, ambiguity, parsing, lexicon, etc.
- More detail last year (and prior)

Updated how?

- \blacksquare Soar 7.2 → Soar 9.3.1
- $C \rightarrow Tcl \rightarrow Java$
- Hand-coded sparse lexicon → WordNet
 3.1
- P&P syntax → Minimalist Program
- Xwindows → Clig → GraphViz

Basic linguistic functionality

- Lexical input: word enters IO link
- Lexical access: retrieve all lexical, morphosyntactic, semantic info
- Incrementally build syn structure (parse trees) and sem structure (LCS)
- Snip operator when current hypothesis untenable
- Subcategorization, adjunction
- Empty categories, movements

New functionality via transition

- SVN repository
- Eclipse IDE
- A/R set graphing
- Smem, Epmem, RL (only Smem so far)
- Batch tester
- Various parsing strategies
- Japanese syntax

New functionality via transition

assigners	comp-C': H16[C'] comp-D': S21[D' which], S37[D' the] spec-DP: S20[DP which], S36[DP the] comp-N': S28[N' giraffe], S45[N' hyena] spec-NP: S27[NP giraffe], S44[NP hyena] comp-T': S33[t' did] spec-TP: S32[tP did] comp-V': S54[N' frighten] spec-VP: S53[NP frighten]	
receivers	comp-DP: S20[DP which], S36[DP the] comp-NP: S27[NP giraffe], S44[NP hyena] comp-TP: S32[tP did] comp-VP: S53[NP frighten]	

Noteworthy milestones

- Research award lecture
 - 45-minute-long live demo in front of whole college
 - English and Japanese sentences (syntax only)
 - Wide array of structural types, moderate complexity
- Japanese parsing
- Snip operators

Sample demo sentences


```
a wicked demon casts spells on disobedient children .#en
our resolution for redevelopment should not be underestimated .#en
we say a prayer of gratitude to the salmon .#en
猫が鼠を食べた。#JP
さわやかな川が流れていた。#JP
seagulls are gluttonous creatures .#en
Lushootseed tribes have been displaced .#en
revitalization is a component of our strategic direction .#en
the Salish respect matriarchal lineage .#en
ガールフレンドが新しい彼氏を見つけていた。#JP
the pebbles retain memories of important events .#en
the president has been orchestrating a political process .#en
宣教師は新しいガールフレンドを見つけなかった。#JP
they ceded their territories in the treaty of PointElliott .#en
お母さんが薬を飲んだ。#JP
revitalization is important to our community .#en
新しい彼氏は逃げた。#JP
outlandish stories frightened naughty children .#en
nobody should question our determination .#en
the reservation represents rural life .#en
she wanted to skin a deer .#en
the bureau maintains educational facilities on the reservation .#en
```

Dealing with greater complexity

Haven't yet made the transition

- Nominal compounding
- Chunking
- "Careful mode"
- Generation: sem → sentence
- Mapping: lang₁ sem \rightarrow lang₂ sem
- Discourse/dialogue processing
- SimTime: buffered input
- French

Participle/gerund ambiguity

- My favorite cousin was singing. (participle)
 My favorite activity was singing. (gerund)
 His business is advertising. (both possible)

- Corpus-based evaluation of several strategies:
 - Force verb or noun
 - Random
 - Use Smem
 - Use analogy
 - Use sem relatedness metric

Strategy	Correct	Incorrect
forcenoun	39	49
forceverb	52	36
random(avg.)	44.0	43.7
Smem	46	42
analogy _{lex}	47	41
analogy <i>synsets</i>	48	40
Resnik	68	20

Figure 7: System performance on test set of sentences (n=92, failed=4).

Sample syntactic snips

- He was ugly.
- He was | singing.
- He was | tricked.
- He has a cold.
- He has | died.
- He had | been | singing.2 snips
- He sent the man.
- He sent the man | an email.

- ok: main verb "be"
- snip: main → prog
- snip: main \rightarrow pass
- ok: main verb "have"
- snip: main → perf

Sample syntactic snips

(2)

- Lawyers suspected the man | was guilty.
- He eats spaghetti | and meatballs.
- I like green | vegetables.
- She believes the man | burped.

Underway

- Items mentioned above in "Haven't yet..."
- Massively ambiguous parses
- Finish semantics
- Semsnips: semantic snips
- Epmem and language
- Project codebase recovery ³

Down the road

- Better morpho-syntax-synsem knowledge (e.g. VerbNet interface)
- Interface with Sphinx
 - Modeling spoken language
- Multilingual agent
 - Language control
- Language acquisition modeling
- Task integrations (again)
- Careful reading (e.g. of web content)

Conclusions

NUGGETS

- Hundreds (more)
 sentences parsed
- Development/testing tools, IDE
- Interest despite hiatus
- Quantitative evaluations now possible (on a small scale)

COAL

- Still not public-ready
- Juggling lots of functionality increments simultaneously
- Difficulty reaching "big data"-oriented computational community
- Temporary repo setback