A computational grammar and lexicon for Maltese

John J. Camilleri

M.Sc. Computer Science — ALL

Master's thesis defence · September 12, 2013

This thesis

- 60-point thesis
- Language Technology research group
- Part I presented at:
 4th International conference on Maltese Linguistics
 Lyon, France
 June 2013

Introduction

Malta

Maltese

- National language of Malta
- Official EU language since 2004
- 400k–1m speakers
- Semitic with Latin alphabet
- Heavily influenced by Romance, English
- Two kinds of morphology

Qieghda wahdi nhares'l isfel.'Il fuq mis-shab,'il fuq millhsibijiet tieghi nnifsi. Qabadni l-ghatx. Kienu ghaddejin bilkafejiet u thajjart nixtri x'nixrob bl-ghali fil-gholi fis-sema.

Computational grammars

- Represent the grammar rules of a natural language formally
- Morphology and syntax

- Convert between surface input and abstract representation (e.g. parse trees)
- → Validate input phrases as in/correct
- Produce grammatically-correct phrases

Grammatical Framework

- Functional programming language for multilingual grammars
- Abstract syntax trees as a languageindependent interlingua for modelling semantics
- Rule-based translation by combining parsing and generation

Abstract & concrete syntaxes

An example

that wine is very expensive

dak l-inbid għali ħafna

English parse tree

Maltese parse tree

Common abstract syntax tree

Pred : Statement

That : Item Very : Quality

Wine : Kind Expensive : Quality

Parsing and linearisation

- Same grammar for both directions
- Only one grammar per language (no pairs)

Example grammar: Foods

- Semantically model phrases about food
 - "this fish is delicious"
 - "these cheeses are very expensive"

Abstract syntax: Nouns

```
abstract Foods = {
  flags startcat = Comment ;
  cat
 Comment; Item; Kind; Quality;
  fun
 Pred : Item \rightarrow Quality \rightarrow Comment ;
 This, These : Kind \rightarrow Item ;
 Cheese, Fish : Kind ;
 Very : Quality \rightarrow Quality ;
 Expensive, Delicious: Quality;
```

Abstract syntax: Quantifiers

```
abstract Foods = {
  flags startcat = Comment ;
  cat
 Comment ; Item ; Kind ; Quality ;
  fun
 Pred : Item \rightarrow Quality \rightarrow Comment ;
 This, These : Kind \rightarrow Item ;
 Cheese, Fish : Kind ;
 Very : Quality \rightarrow Quality ;
 Expensive, Delicious : Quality ;
```

Abstract syntax: Adjectives

```
abstract Foods = {
  flags startcat = Comment ;
  cat
 Comment ; Item ; Kind ; Quality ;
  fun
 Pred : Item \rightarrow Quality \rightarrow Comment ;
 This, These : Kind \rightarrow Item ;
 Cheese, Fish : Kind ;
 Very : Quality \rightarrow Quality ;
 Expensive, Delicious : Quality ;
```

Abstract syntax: Very

```
abstract Foods = {
  flags startcat = Comment ;
  cat
 Comment; Item; Kind; Quality;
  fun
 Pred : Item \rightarrow Quality \rightarrow Comment ;
 This, These : Kind \rightarrow Item ;
 Cheese, Fish : Kind ;
 Very : Quality \rightarrow Quality ;
 Expensive, Delicious : Quality ;
```

Abstract syntax: Predication

```
abstract Foods = {
  flags startcat = Comment ;
  cat
 Comment ; Item ; Kind ; Quality ;
  fun
 Pred: Item \rightarrow Quality \rightarrow Comment;
 This, These : Kind \rightarrow Item ;
 Cheese, Fish : Kind ;
 Very : Quality \rightarrow Quality ;
 Expensive, Delicious : Quality ;
```

Concrete syntax: English

```
concrete FoodsEng of Foods = {
 lincat Kind = { s : Number => Str };
 lin Cheese = { s = table { Sq => "cheese" ; Pl => "cheeses" }};
 Fish = { s = table { => "fish" }};
 lincat Quality = { s : Str };
 Expensive = { s = "expensive" } ;
 lin
 Delicious = { s = "delicious" };
 lincat Item = { s : Str ; n : Number } ;
 lin
 This = { s = "this" ; n = Sq } ;
 These = \{ s = "these" ; n = Pl \} ;
 lin
 Pred item quality =
 {s = item.s ++ copula ! item.n ++ quality.s};
```

Concrete syntax: Maltese


```
concrete FoodsMlt of Foods = {
 lincat Kind = { s : Number => Str ; g : Gender } ;
 lin Cheese = { s = table \{ Sq => "\dot{q}obna"; Pl => "\dot{q}obniet" \} ; q = Fem \};
 lincat Quality = { s : Number => Gender => Str };
 lin Expensive = { s = table {
 Sq => table { Masc => "qhali" ; Fem => "qhalja" } ;
 lincat Item = { s : Str ; n : Number ; g : Gender } ;
 lin This kind = { s = case kind.q of {Masc => "dan il-" ;
 Fem => "din il-" };
 n = Sq ; q = kind.q  ;
 Pred item quality =
 {s = item.s ++ copula ! item.n ! item.g
 ++ quality.s ! item.n ! item.g } ;
```

Grammars as libraries

- Software applications can use GF to power multilingual interfaces
- The low-level details of a language shouldn't be rewritten each time

- Application grammars are domain-specific, focusing on semantic modelling
- Resource grammars are reusable, handling linguistic details of a particular language

Application & resource grammars

Part I A computational grammar for Maltese

GF Resource Grammar Library

- Implementations for 28 languages:
 - English, Dutch, German
 - Danish, Swedish, Norwegian bokmål
 - Finnish, Latvian, Polish, Bulgarian, Russian
 - French, Italian, Romanian, Spanish, Catalan
 - Greek, Maltese, Interlingua
 - Chinese, Japanese, Thai
 - Hindi, Nepali, Persian, Punjabi, Sindhi, Urdu
- Single common interface, with optional language-specific extensions
- Open-source (LGPL/BSD licenses)

A Maltese resource grammar

Modules for:

- Morphology
 - Noun, verb, adjective, adverb
 - Structural words (prepositions, pronouns...)
- Syntax
 - Noun, verb and adjective phrases
 - Numerals
 - Clauses, relative clauses, questions
 - Idiomatic constructions
- Mini multilingual lexicon (300 entries)

Paradigms

Paradigm

- The inflection pattern which a word follows
- A function which builds an inflection table for a lexical entry

Smart paradigm

- A paradigm function which only requires a small number of forms to produce entire table
- Gradual degradation in smartness until we reach a worst-case paradigm

Verbs: lincat

Linearisation type (simplified)

```
Verb : Type = {
  s : VForm => Str ;
  i : VerbInfo ;
  hasPresPart : Bool ;
  hasPastPart : Bool ;
VForm =
 VPerf VAgr | VImpf VAgr | VImp Number
 VPresPart GenNum
 VPastPart GenNum ;
```

Verbs: inflection table

Linearisation table (fragments)

```
sleep V = {
  s Perf Pl Sq
 = "rqadt"
  s Perf P3 Sq Masc = "raqad"
  s Impf P3 Sg Fem = "torqod"
 = "jorqdu"
  s Impf P3 Pl
 = "orqod"
  s Imp Sq
  s PresPart Sq Masc = "rieqed"
  i form = FormI
  i class = Strong
  i \text{ root} = \{ c1="r" ; c2="q" ; c3="d" \}
  i vseq = \{ v1="a" ; v2="a" \}
```

Smart paradigm (ideal case)

```
sleep_V = mkV "raqad"
```

Smart paradigm (ideal case)

```
sleep_V = mkV "raqad"
```

Graceful degradation

```
mkV "dar" (mkRoot "d-w-r")
```

Smart paradigm (ideal case)

```
sleep_V = mkV "raqad"
```

Graceful degradation

```
mkV "dar" (mkRoot "d-w-r")
mkV "hareġ" "oħroġ" (mkRoot "ħ-r-ġ")
```

Smart paradigm (ideal case)

```
sleep_V = mkV "raqad"
```

Graceful degradation

```
mkV "dar" (mkRoot "d-w-r")
mkV "ħareġ" "oħroġ" (mkRoot "ħ-r-ġ")
mkV forml (mkRoot "ġ-j-'") (mkPatt "ie" [])
  "ġejt" "ġejt" "ġie" "ġiet" "ġejna" ...
  "niġi" "tiġi" "jiġi" "tiġi" "niġu" ...
  "ejja" "ejjew"
  "ġej" "ġejja" "ġejjin"
```

Clauses I

Linearisation is a function of:

- Tense (present, past, future, conditional)
- Anteriority (simultaneous, anterior)
- Polarity (positive, negative)

```
Clause : Type = {
 s : Tense => Anteriority => Polarity => Str
} ;
```

Clauses II

```
PredVP (UsePron (we Pron)) (AdvVP (UseV (live V)) (here Adv))
 s Pres Simul Pos = "ngħixu hawn"
 s Pres Simul Neg = "ma nghixux hawn"
 s Past Simul Pos = "qhexna hawn"
 s Past Simul Neg = "m'qhexniex hawn"
 s Fut Simul Pos = "se nghixu hawn"
 s Fut Simul Neg = "m'ahniex se nghixu hawn"
 s Cond Simul Pos = "konna ngħixu hawn"
 s Cond Simul Neg = "ma konniex nghixu hawn"
 s Pres Anter Pos = "qħexna hawn"
 s Pres Anter Neg = "m'ghexniex hawn"
 s Past Anter Pos = "konna qhexna hawn"
 s Past Anter Neg = "ma konniex ghexna hawn"
 s Fut Anter Pos = "se nkunu qhexna hawn"
 s Fut Anter Neg = "m'ahniex se nkunu ghexna hawn"
 s Cond Anter Pos = "konna nghixu hawn"
 s Cond Anter Neg = "ma konniex nghixu hawn"
```

Limitations

- Bugs with enclitic pronouns and Sandhi (stem/affix changes)
- Free word order not handled
- Word boundary phenomena
- Refactoring to please the compiler
 - Enclitic pronouns not treated as part of inflection table, harder to choose correct stem
 - Non-existent forms not efficiently supported
 - Avoiding exponential explosions in space and time
- Cannot parse without a separate lexer

Part II Towards a computational lexicon for Maltese

Various heterogeneous resources

- 1. Verbal roots and patterns
 - 1923 roots
 - 4,142 root-and-pattern verbs
 - MySQL database
- 2. Corpus of broken plurals
 - 654 plurals in TSV
- 3. List of verbal nouns
 - Over 2000 entries in a Microsoft Word table
- 4. Basic English-Maltese dictionary
 - 5,454 English entries in XML

Collect them all together in a single database

A flexible database schema

- MongoDB
 - No SQL
 - JSON-style documents with flexible schemas
 - O No joins!
- Importation Haskell script for each source

Example from lexemes collection

```
"_id" : ObjectId("5200a366e36f2379750007b6"),
"lemma" : "tbarważ",
 "pos" : "V",
 "root" : {
 "radicals" : "b-r-w-ż"
 },
 "form" : 2,
 "source": "Spagnol2011"
},
 "_id" : ObjectId("5200a368e36f237988000006"),
"lemma" : "skarpan",
 "pos" : "N",
 "gloss" : "shoemaker",
 "gender" : "m",
 "source": "Mayer2013"
```

Web application

Ġabra: an opportunistic collection of Maltese linguistics resources

- Written using CakePHP framework
- Browsing & search interface to DB
- Lemmas and full inflectional forms (generated or otherwise)
- User feedback: mark forms as incorrect
- Web service

Ġabra: an opportunistic collection of Maltese linguistics resources

English Malti

Roots Lexemes

$\dot{G}abra$: an opportunistic collection of Maltese linguistics resources

kiteb

Random entry

English Malti

POS	V
Gloss	1. write
	2. recruit
	3. register
	4. feed a computer
Root	k-t-b
Features	Form 1 common trans.
Source	Spagnol2011

Word forms

Aspect	Subject	Direct object	Indirect object	Polarity	Surface form	
Perf ▼	P3 Sg Masc ▼	•	•	•		
Perf	P3 Sg Masc			Pos	kiteb 🕕	
Perf	P3 Sg Masc			Neg	kitebx (1)	
Perf	P3 Sg Masc		P1 Sg	Pos	kitebli 🕕	
Perf	P3 Sg Masc		P1 Sg	Neg	kiteblix 🕕	
Perf	P3 Sg Masc		P2 Sg	Pos	kiteblek 🕕	
Perf	P3 Sg Masc		P2 Sg	Neg	kiteblekx 🕕	
Perf	P3 Sg Masc		P3 Sg Masc	Pos	kiteblu 🕕	
Perf	P3 Sg Masc		P3 Sg Masc	Neg	kiteblux 🕕	
Perf	P3 Sg Masc		P3 Sg Fem	Pos	kitebilha 🕕	

Full-forms

Dictionaries only give partial information

ħtieġa n.f.s., pl. -t, -ijiet bżonn; neċessità; siwi;

- What are the plural forms?
 - Wrong: ħtieġat, ħtieġaijiet
 - Wrong: ħtieġiet, ħtieġijiet
 - Correct: ħtiġiet, ħtiġijiet
 - Multiple implicit rules at play
- Storing full forms makes things explicit
- Required for lookup, e.g. spell-checking
- Easy to handle exceptions

Generating full-forms: step 1

- Lemma list → monolingual GF dictionary module DictMlt
- For each, generate GF identifier and use smart paradigm with available info

```
abstract DictMltAbs = Cat ** {
 ...
 fun rikeb_RKB_1_V : V;
 ...
}
concrete DictMlt of DictMltAbs = CatMlt **
 open ParadigmsMlt in {
 ...
 lin rikeb_RKB_1_V = mkV "rikeb" (mkRoot "r-k-b");
 ...
}
```

Generating full-forms: step 2

Use GF's linearise command

```
Adjective
 <A>
Noun
 DetCN (DetQuant (PossPron <DO>) NumSq) <N>
 UseCl
 <Tense>
 <Pol>
Verb
 (PredVP
 (UsePron <Subj>)
 ComplSlash (SlashVa <V>) (UsePron <DO>)
```

Store back in DB collection wordforms

Numbers

Roots	1928
Lexemes	13,783
Wordforms	4774186
Sources	5

- Comparison
 - Serracino-Inglott (2003): ~26,000 entries
 - Aquilina dictionary (1987-1990): ~80,000 entries
- Soon: access to digitised versions of the above

Finally,

Access and use

Resource grammar

- LGPL license
- Stable release (part of GF): <u>http://www.grammaticalframework.org/download/</u>
- Bleeding-edge source code: https://github.com/johnjcamilleri/Maltese-GF-Resource-Grammar

Lexicon

- CC-BY license (contents)
- Web app: http://mlrs.research.um.edu.
 mt/resources/gabra/

Acknowledgements

The research work disclosed in this publication is funded by the Strategic Educational Pathways Scholarship (Malta). The scholarship is part-financed by the European Union — European Social Fund (ESF) under Operational Programme II — Cohesion Policy 2007-2013, "Empowering People for More Jobs and a Better Quality of Life".

Partly supported by the MOLTO project From the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement no. FP7-ICT-247914 http://www.molto-project.eu/

Overflow...

Nouns: lincat

Linearisation type

```
Noun: Type = \{
  s : Noun Number => Str ;
  g : Gender ;
  hasColl : Bool ;
  hasDual : Bool ;
  takesPron : Bool ;
Noun Number =
 Singulative
 Collective
 Dual
 Plural ;
```

Nouns: lin

Linearisation table

```
ear_N = {
 s Singulative = "widna"
 s Collective = ""
 s Dual = "widnejn"
 s Plural = "widniet"
 g = Fem
 hasColl = False
 hasDual = True
 takesPron = False
}
```

Smart paradigm

```
ear N = mkNDual "widna"
```

Enclitic pronouns I

Perf. P1 Pl. fetaħ 'he opened'

Direct Object	Indirect Object	Positive	Negative
-	-	ftaħna	ftaħniex
P3 Sg Masc	-	ftaħnieh	ftaħnihx
-	P3 PI	ftaħnilhom	ftaħnilhomx
P3 Sg Masc	P3 PI	ftaħnihulom	ftaħnihulhomx

- 952 combinations! But only 3 stems:
 - o ftaħna
 - ftaħnie
 - o ftaħni

Enclitic pronouns II

Store only stems in inflection table

```
Verb : Type = {
 s : VForm => VerbStems ;
 i : VerbInfo ;
 hasPresPart : Bool ;
 hasPastPart : Bool ;
};

VerbStems : Type = {s1, s2, s3 : Str} ;
```

Enclitic pronouns III

Join enclitic pronouns at syntax level

Resulting token list

```
["ftahnie", "&+", "h"]
```

After unlexing

ftahnieh

Word boundaries

- English
 - o a house, an airplane
- Maltese pre-change
 - il-knisja ('the church')
 - id-dar ('the house')
 - I-iskola ('the school')
- Maltese post-change
 - hu jmur ('he goes')
 - kien imur ('he used to go')
 - This is impossible in GF!

Treebank results

Treebank	Passed	Total	Percentage
articles	5	5	100.0
exx-resource	111	186	59.7
n-clitics	35	49	71.4
numerals-np	32	32	100.0
numerals-simple	52	63	82.5
phrases	19	22	86.4
prep	24	24	100.0
v-clitics-past	336	392	85.7
v-clitics-pres	368	392	93.9
vp	120	128	93.8