Homework #2: CMPT-413

Anoop Sarkar

http://www.cs.sfu.ca/~anoop

Only submit answers for questions marked with †. From the questions marked with †† choose one to submit. If you submit both questions with †† and get full marks on both, you will get two additional grace days. Important! To solve this homework you must read the following chapters of the NLTK Book, available online at http://www.nltk.org/book

- Chapter 3. Processing Raw Text
- Chapter 4. Writing Structured Programs

(1) † Minimum Edit Distance

gumb_o

The following Python code computes the minimum number of edits: insertions, deletions, or substitutions that can convert an input source string to an input target string. Using the cost of 1, 1 and 2 for insertion, deletion and replacement is traditionally called Levenshtein distance.

```
def distance(target, source, insertcost, deletecost, replacecost):
 n = len(target) + 1
 m = len(source)+1
 # set up dist and initialize values
 dist = [ [0 for j in range(m)] for i in range(n) ]
 for i in range(1,n):
 dist[i][0] = dist[i-1][0] + insertcost
 for j in range(1,m):
 dist[0][j] = dist[0][j-1] + deletecost
 # align source and target strings
 for j in range(1,m):
 for i in range(1,n):
 inscost = insertcost + dist[i-1][j]
 delcost = deletecost + dist[i][j-1]
 if (source[i-1] == target[i-1]): add = 0
 else: add = replacecost
 substcost = add + dist[i-1][j-1]
 dist[i][j] = min(inscost, delcost, substcost)
 # return min edit distance
 return dist[n-1][m-1]
if __name__=="__main__":
 from sys import argv
 if len(argv) > 2:
 print "levenshtein distance =", distance(argv[1], argv[2], 1, 1, 2)
Let's assume we save this program to the file distance.py, then:
$ python2.5 distance.py gamble gumbo
levenshtein distance = 5
Your task is to produce the following visual display of the best (minimum distance) alignment:
$ python2.5 view_distance.py gamble gumbo
levenshtein distance = 5
a a m b l e
 1 1
```

The 1st line of the visual display shows the *target* word and the 3rd line shows the *source* word. An insertion in the target word is represented as an underscore in the 3rd line aligned with the inserted letter in the 1st line. Deletion from the source word is represented as an underscore '_' in the 1st line aligned with the corresponding deleted character in the source on the 3rd line. Finally, if a letter is unchanged between target and source then a vertical bar (the pipe symbol '|') is printed aligned with the letter in the 2nd line. You can produce this visual alignment using two different methods:

- Memorize which of the different options: insert, delete or substitute was taken as the entries in the table are computed; or
- Trace back your steps in the table starting from the final distance score by comparing the scores from the predecessor of each table entry and picking the minimum each time.

There can be many different alignments that have exactly the same minimum edit distance. Therefore, for the above examples producing a visual display with a different alignment but which has the same edit distance is also correct.

(2) Print out the valid alignments with the same minimum edit distance. You should print out the first 100 alignments or *N* alignments, where *N* comes from a command line argument -n. This is essential because the number of possible alignments is exponential in the size of the input strings. We can see this by considering a recursive function that prints out all alignments (instead of using the dynamic programming approach). Let us call this function *align*. Let us assume that the two input strings are of length *n*, *m*. Then, the number of recursive calls can be written as a recurrence:

$$align(n,m) = align(n,m-1) + align(n-1,m-1) + align(n-1,m)$$

Let us assume n = m, then:

```
\begin{aligned} align(n,n) &= align(n,n-1) + align(n-1,n-1) + align(n-1,n) \\ &= 2 \cdot align(n,n-1) + align(n-1,n-1) \\ &= 2 \left[ align(n,n-2) + align(n-1,n-2) + align(n-1,n-1) \right] + align(n-1,n-1) \\ &> 3 \cdot align(n-1,n-1) \end{aligned}
```

Thus, each call to the function align(n, n) results in three new recursive calls. The number of times the align function will be called is 3^n which is a bound on the total number of distinct alignments.

(3) **FST Recognition**

Implement the FST recognition algorithm. It should print True if the input pair of strings is accepted by the FST, and print False otherwise. You must use the fst module provided to you (assume that "from fst import fst" will load the module). The FST to use for this question is provided in the file fst_example.py. Extend the FST class using inheritance so that you only need to add the recognize

function. The file fst_recognize_stub.py shows how you can write a new class that inherits from the fst class. You have to implement the recognition algorithm rather than call the existing transduce function to infer the recognition output value.

Your program should read the input and output strings for the FST from standard input, one per line. Your program should also show the steps of the recognize algorithm. Look at the testcases directory for examples of the output expected. The FST that is used for all test cases is the one defined in the fst_example.py file.

(4) Implement FST composition and add this functionality to your modified FST implementation defined in Q. 3. The two FSTs to be composed are provided in fst_compose_stub.py which also specifies the output.

(5) †† Sino-Korean Number Pronunciation

The Korean language has two different number systems. The native Korean numbering system is used for counting people, things, etc. while the Sino-Korean numbering system is used for prices, phone numbers, dates, etc. (called Sino-Korean because it was borrowed from the Chinese language).

Write a program that takes a number as input and produces the Sino-Korean number pronunciation appropriate for prices using the table provided below. The program should accept any number from 1 to 999, 999, 999 and produce a single output pronunciation. The commas are used here to make the numbers easier to read, and can be simply deleted from the input.

You should produce the Korean romanized output (Korean written using the Latin script) as shown in the table, rather than the Hangul script (the official script for the Korean language).

1	il	10	sib	19	sib gu	100	baek
2	i	11	sib il	20	i sib	1,000	cheon
3	sam	12	sib i	30	sam sib	10,000	man
4	sa	13	sib sam	40	sa sib	100,000	sib man
5	O	14	sib sa	50	o sib	1,000,000	baek man
6	yuk	15	sib o	60	yuk sib	10,000,000	cheon man
7	chil	16	sib yuk	70	chil sib	100,000,000	eok
8	pal	17	sib chil	80	pal sib		
9	gu	18	sib pal	90	gu sib		

For example, the input 915, 413 should produce the output *gu sib il man o cheon sa baek sib sam*. Note that as shown the table above 1000 is pronounced *cheon* rather than *il cheon*, and so 111,000 is pronounced as *sib il man cheon*. The testcases directory contains sample inputs and outputs.

An intermediate representation makes this task much easier. For input 915, 413 consider the intermediate representation of 9[10]1[10^4]5[10^3]4[10^2][10]3#, where [10], [10^4] are symbols in an extended alphabet. The mapping from numbers to intermediate representation and the mapping into Korean pronunciations can be implemented directly in Python or implemented using finite-state transducers. The intermediate forms for an FST implementation are provided in the *.hint files for each input.

You can use your FST code from Q. 3 and Q. 4 or the more scalable OpenFST toolkit (installed in /usr/shared/CMPT/cmpt413).

(6) †† Machine (Back) Transliteration

Languages have different sound inventories. Full machine translation is a complex task, but a special case occurs when one wants to translate names, technical terms and even some recently introduced common nouns. *Transliteration* is the replacement of a loan word from a source language for names, technical terms, etc. with the approximate phonetic equivalents taken from the sound inventory of the target language. These phonetic equivalents are then written in the script of the language.

For example, the noun phrase "New York Times" in English which would sound like "niyu yoku taimuzu" in Japanese using the sound system native to the Japanese language, which is then written down using the Katakana syllabic script typically used for loan words as: =2-3-974 %.

Table 1 provides the mapping from Katakana to pronunciations. Use the file katakana-jpron.map for your implementation in order to convert the Japanese Katakana input in UTF-8 into Japanese pronunciation symbols in ASCII. Dealing with UTF-8 can be tricky. The file katakana_jpron_stub.py contains example Python code for dealing with UTF-8 input.

ア(a)	カ (ka)	サ (sa)	タ (ta)	ナ(na)	ハ(ha)	∢(ma)	ラ(ra)
イ(i)	キ(ki)	シ (shi)	チ (chi)	二 (ni)	ヒ(hi)	₹ (mi)	リ(ri)
ウ (u)	ク(ku)	ス(su)	ツ(tsu)	ヌ(nu)	フ(hu)	ム (mu)	ル(ru)
エ(e)	ケ(ke)	セ (se)	テ(te)	ネ (ne)	~ (he)	メ (me)	レ(re)
オ (o)	⊐ (ko)	ソ (so)	ኑ (to)	ノ(no)	ホ (ho)	モ(mo)	r (ro)
バ(ba)	ガ (ga)	バ (pa)	ザ (za)	ダ (da)	r (a)	ヤ (ya)	+ (ya)
년 (bi)	ギ(gi)	년 (pi)	ジ(ji)	デ(de)	ィ(i)	ョ (yo)	я (yo)
ブ(bu)	グ (gu)	プ(pu)	ズ (zu)	١ ٠ (do)	ゥ (u)	그 (yu)	크 (yu)
べ(be)	ゲ (ge)	べ(pe)	ゼ (ze)	ン(n)	т(e)	ヴ (v)	ッ
ボ (bo)	್ (go)	ボ (po)	ゾ (zo)	ヂ(chi)	ォ (0)	ワ (wa)	1

Figure 1: Mapping from Japanese katakana characters to pronunciations.

Your task is to back transliterate from Japanese into English. It is called back transliteration since the original word was borrowed from English into Japanese.

The following resources can be used to solve this task:

- 1. The file katakana-jpron.map maps Katakana input to Japanese pronunciation symbols.
- 2. The file epron-jpron.map maps English pronunciations to Japanese pronunciations (this mapping is given to you but think about how we could produce this mapping automatically). By convention the English pronunciations are uppercase and the Japanese pronunciations are lowercase. This can be used to convert Japanese pronunciations to their equivalent English pronunciations. For example, the Japanese pronunciation n i y u can be converted to the English N Y UW.
- 3. cmudict (using the nltk interface) can be used to convert English pronunciations to English words. Given input N Y UW produce the output new. Remember to remove stress markers.

The ASCII - symbol in the map files refers to an empty string.

The cmudict directory contains some examples of using the nltk cmudict module.

Important: Since cmudict is quite large, your program must read a file called cmudict_words.txt from the current directory. This file will contain the English words that you should extract from cmudict. We can add or delete words from this file to increase or decrease the set of target English words.

The mapping between pronunciations and from English pronunciations to valid English words can be implemented directly in Python or implemented using finite-state transducers.

You can use your FST code from Q. 3 and Q. 4 or the more scalable OpenFST toolkit (installed in /usr/shared/CMPT/cmpt413).