

Workflow

Momunaliev K, Ten J. Israilova N.

Contents

- 1. PDF-to-DOC CONVERSION
- 2. PREPROCESSING
- 3. DOC-to-HTML CONVERSION
- 4. DICTIONARY DATA DERIVATION
- 5. NORMALIZATION
- 6. ENTRIES RECOGNITION AND MARKUP
- 7. FORM AND DEFINITION BLOCKS PARSING AND MARKUP
- 8. SENSE ELEMENTS CONSTITUANTS

1. PDF-to-DOC CONVERSION

- We used Adobe Acrobat XI Pro's OCR engine,
- Save As/Export .doc option

2.PREPROCESSING

Lines are being lost after direct doc-to-html conversion. To
preserve lines information we markup each end of line in
MSWord by red color. VBA macros is used. This explicit markup
passes through converter.

```
тик, жарашык, сал. mutabakat, 2. грам. ээрчишүү.

шудипэиг 1. ылайыксыз, ыңгайсыз, жарашыксыз, 2. адепсиз, уятсыз, ээнбаш.

3. жоосунсуз, уят. ~ dayranış адепсиз жорук. ~ durumda/vaziyette yakalanmak уятсыз абалда колго түшүү. ~ kadın аяты суюк аял.

шудипэигик, -ğu 1. ылайыксыздык, ыңгайсыздык, жарашыксыздык, жа-
```

Do While Not is_eod2(Selection.Range)
 Selection.EndKey Unit:=wdLine
 Selection.MoveLeft Unit:=wdCharacter, Count:=1, Extend:=wdExtend
 Selection.Font.Color = wdColorRed
 Selection.EndKey Unit:=wdLine
 Selection.MoveRight Unit:=wdCharacter, Count:=2

Loop

3. DOC-to-HTML CONVERSION

 After normalization html version of the source text preserves all necessary information to perform structure recognition, (see Struct1). Text information is encoded by means of CSS and HTML. Appropriate xml/parsers (e. g. ruby/nokogiri + ruby/nokogiristyles) allows us to access and control all text features. Additionally xpath expressions are more than helpful.

Struct1. Initial raw structure of html file

```
html
body
div+
p+
(b|span|i)+
|span*
|span*
. 0 or more
. Occurrences
. of (b|span|i).
. Similar nodes adjacency.
```

Note: All elements under div may contain text nodes

4.DICTIONARY DATA DERIVATION

 The task is to capture only text related to dictionary entries, i.e. not page headers, footers etc. In our case every 4th div contains it. So after markup structure gets a view shown in Struct2. Additionally two columns must be delimited on the source code level. This information is required for further entries derivation.

html
body
div[@class='DictData']+<!--page body->
div [@class='Column_1']
same as in (Struct1.) p pattern
div [@class='Column_2']
same as in (Struct1.) p pattern

5.NORMALIZATION

 Normalization is required to simplify further processing tasks. It eliminates adjacency of similar type elements and redundant element nesting. Structure after normalization is shown in Struct3.


```
Struct3. Normalized Initial Structure
html
  body
 div[@class='DictData']+<!--page body->
 div [@class='Column 1']
 (b|span|i)
 0 or more
 Occurrences
 of (b|span|i).
 No similar adjacency.
 div [@class='Column 2']
 (b|span|i)
 0 or more
 Occurrences
 of (b|span|i).
 No similar adjacency.
```

Note_1: No adjacent elements of the same type is allowed inside p element
Note 2: Only b, span,and i elements may contain text node

6.ENTRIES RECOGNITION AND MARKUP

- Dictionary Entries
 Tokens Classification
 is made before and
 after Anomalies Fix.
- Resulting structure is shown in Struct4.
 Tokens classifications before and after fix are shown in Fig_1 and Fig_2 respectively.
- Tokens are all elements, i. e.
 paragraphs

Fig_1 Descriptions:

- (1) Normal case. Single line token without first line indent. Token is close to the edge.
- (2) Normal case. Single or multiline token staying far from the edge
- (3) Anomal case. Token has right aligned text. This kind of token may contain 1 or more normal tokens after fix
- (4) Normal case. Single or multiline token with first line indent which makes it stay close to the edge.
- (5) Anomal case. Multiline token without first line indent and locating close to the edge. This kind of token may contain 1 or more normal tokens after fix

Note: Anomaly fix must ensure token doesn't contain more than one entry

6.ENTRIES RECOGNITION AND MARKUP

(Struct4.) Tokens Classified After Anomaly Fix

```
html
  body
 div[@class='DictData']
 div [@class='Column 1']
 p [@class =' EntryBeginning' |
 'Entry Continuation']
 (b|span|i)
 0 or more
 Occurrences
 of (b|span|i).
 No similar adjacency.
 div [@class='Column 2']
 p [@class =' EntryBeginning' |
 'Entry Continuation']
 (b|span|i)
 0 or More
 Occurrences
```

of (b|span|i).

No similar adjacency.

Fig_2 Descriptions:

(1) Token is close to the edge. This kind of token can be treated as entry beginning.(2) Token is far from the edge. This kind of token can be treated as

previous entry

continuation.

6.ENTRIES RECOGNITION AND MARKUP

Struct5. Entries Derived Structure

html
body
div[@class='DictData']
p [@class ='Entry']+
b
(b|span|i)
. Zero or More
. Occurrences
. of (b|span|i).
. No similar adjacency.

7.FORM AND DEFINITION BLOCKS PARSING AND MARKUP

- Entry element must always start with element which directly corresponds to form block. And the remainder part is left to be a sense block. Using content delimiters of these two blocks we can split them for even smaller parts such as 'orth', 'inflection', and 'sense' sub-blocks.
- Form Block Delimiters: ':', ',', '-'.
- Sense Block Delimiters: '1.', '2.', 'n'.
- Resulting structure is shown in Struct6.

```
(Struct6.) Form and Sense Blocks and Their Top Level
Components
  html
 body
 div[@class='DictData']
 p [@class ='Entry']+
 div [@class='FormBlock']
 div[@class='orth']
 div[@class='inflection']
 div [@class='SenseBlock']
 div[@class='sense1...n']
```

Note: Leaf elements under p contain text nodes

8.SENSE ELEMENTS CONSTITUANTS

Every sense element may contain translation equivalents delimited by ','. Additionally it may contain an example element which can be detected by element as it's start and nearest from the left full stop as the end. One more subconstruction sense element may contain is reference element. This one starts by predefined abbreviation indicator and ends with nearest following full stop. Resuming the top-level structure of sense element we can draw Struct7.

Struct_7. Sense Element Top Level Components

```
html
body
div[@class='DictData']
p [@class ='Entry']+
div [@class='FormBlock']
div[@class='orth']
b
div[@class='inflection']
b
div [@class='SenseBlock']
div[@class='sense_1..n']+
div[@class='equiv_1..k']+
div[@class='example ']?
div[@class='ref ']?
```

Thank You!

Contact: kadyr.momunaliev@gmail.com