

Machine Translation of English Identifiers in Python Programs into Traditional Chinese

Ren-yuan Lyu (呂仁園), Yung-Hsin Kuo, Che-Ning Liu Computer Science and Information Engineering Chang Gung University (長庚大學), Taoyuan, Taiwan

投影片在此: http://goo.gl/nHY16i

- Software Framework and Program Analysis
- Date: 10:15-12:00 Friday 16 Dec. 2016
- Chair: Nien-Lin Hsueh, (薛念林) Feng Chia University
- #36 : Machine Translation of English Identifiers in Python Programs into Traditional Chinese
- Ren-yuan Lyu , Yung-Hsin Kuo, Che-Ning Liu

https://www.python.org/doc/essays/cp4e/

By Guido van Rossum

No matter Old or Young No matter Boys or Girls

Computer Programming for everybody?

Really?

As long as she/he knows the English language!

Is it possible that the English language is the first barrier for people to learn programming?

We usually get the fundamental education in native language or school language, which is usually not English!

Python Turtle Graphics in Traditional Chinese (Kanji)

傳統漢字(繁體中文)の Python 龜作圖

First appeared on Pycon APAC 2015

Review of Presentation on Python APAC 2015

- A set of 18 turtle demo programs has been translated into traditional Chinese (tc)
 - as an example to show the possibility to write Python code conveniently in non-English language.
- To improve code clarity and readability
 - for non-native English speakers, according to **Python PEP 3131**.
- Providing a full list of tc alias (turtle_tc.py)
 - for the official python turtle module.
- Availability in Github

A quick Glance of Demonstration

The motivation was partially from PEP 3131: "Supporting Non-ASCII Identifiers"

- many people in the world not familiar with the English language
 - They'd like to define variables, functions and classes
 with names in their native languages
- code clarity and maintainability of the code among speakers of that language improves.

 Original from PEP 3131: [https://www.python.org/dev/peps/pep-3131/]

Ignition:

UTF-8 as Source encoding

- After version 3.0, the Python language has changed its source coding from ASCII to UNICODE (UTF-8)
- This is quite significant because it will be possible that non-English characters can be used as identifiers, which contain names of variables, functions, classes and methods. Here are examples:


```
>>> 甲= 100
>>> 某數= 甲 - 10
```

```
>>> 印= print
>>> 範圍= range
>>> 某字串= '你好,世界。'
>>> 重複的次數= 10
>>> for 數 in 範圍(重複的次數):
印(某字串,數)
```

Readability counts

• Python's Zen (禪)

```
>>> import this
The Zen of Python, by Tim Peters
Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Namespaces are one honking great idea
-- let's do more of those!
(19 sentences)
>>>
```


pic comes from:

http://www.itsmycodeblog.com/the-zen-of-python/

If Readability really counts,...

 Then, what can be more readable to write programs in your own native language, if the readers are those who use the same language,

including ourselves, who read our own programs more frequently than the others!

Python Module for Turtle Graphics

- Turtle graphics is a term in computer graphics
 - [http://en.wikipedia.org/wiki/Turtle_graphics]
 - part of the original Logo programming language
 - by Wally Feurzig and Seymour Papert in 1966.

- The Python Turtle module is an extended reimplementation
 - from the Python standard distribution since Python 2.5.

Turtle Demo in IDLE Shell

• Starting from Python 3.4.2, a set of 18 turtle demo programs was promoted to appear in the main menu of IDLE Shell, just below Python Docs within the Help sub-memu.

A typical example

An example from the set of turtle demo programs: yinyang.py

The whole set of 18 Turtle Demo programs

Inside the turtle module (turtle.py)

The class diagram of the turtle module

Summary of the turtle module

- File path (@ Windows)
 C:\Python34\Lib\turtle.py
- Number of lines in source code
 - About 4000 lines
 - Rank 2 out of 160 python files in the standard library (Python 3.4.2)
- 2 major classes
 - With the other 8 supporting classes
 - class Turtle
 - 80 methods
 - E.g., forward , backward , left , right , ...
 - class _Screen
 - 34 methods
 - E.g., addshape, bgcolor, bgpic, clearscreen, ...
- 112 Top-level functions
 - All methods from class Turtle and class _Screen are redefine as the top-level functions with a default turtle and screen objects

Diving into turtle.py improve my Python skills significantly!!

Alias of the turtle module in Traditional Chinese (tc, or zh-tw)

Upon the original turtle module, turtle.py, we create an associated module called turtle_tc.py, which provides the alias in traditional Chinese (thus the subscript "_tc") for almost all identifiers (names) in turtle.py

DownLoad @ http://github.com/renyuanL/pythonTurtleInChinese

>>> from turtle_tc import * >>> dir()

['Pen', 'RawPen', 'RawTurtle', 'Screen', 'ScrolledCanvas', 'Shape', 'TK', 'Terminator', 'Turtle', 'TurtleScreen', 'Vec2D', ' builtins ', ' doc ', ' loader ', ' name ', ' package ', ' spec ', 'addshape', 'back', 'backward', 'begin fill', 'begin poly', 'bgcolor', 'bgpic', 'bk', 'bye', 'circle', 'clear', 'clearscreen', 'clearstamp', 'clearstamps', 'clone', 'color', 'colormode', 'degrees', 'delay', 'distance', 'done', 'dot', 'down', 'end fill', 'end poly', 'exitonclick', 'fd', 'fillcolor', 'filling', 'forward', 'get poly', 'get shapepoly', 'getcanvas', 'getpen', 'getscreen', 'getshapes', 'getturtle', 'goto', 'heading', 'hideturtle', 'home', 'ht', 'isdown', 'isvisible', 'left', 'listen', 'lt', 'mainloop', 'mode', 'numinput', 'onclick', 'ondrag', 'onkey', 'onkeypress', 'onkeyrelease', 'onrelease', 'onscreenclick', 'ontimer', 'pd', 'pen', 'pencolor', 'pendown', 'pensize', 'penup', 'pos', 'position', 'pu', 'radians', 'register shape', 'reset', 'resetscreen', 'resizemode', 'right', 'rt', 'screensize', 'seth', 'setheading', 'setpos', 'setposition', 'settiltangle', 'setundobuffer', 'setup', 'setworldcoordinates', 'setx', 'sety', 'shape', 'shapesize', 'shapetransform', 'shearfactor', 'showturtle', 'speed', 'st', 'stamp', 'textinput', 'tilt', 'tiltangle', 'title', 'towards', 'tracer', 'turtles', 'turtlesize', 'undo', 'undobufferentries', 'up', 'update', 'width', 'window height', 'window width', 'write', 'write docstringdict', 'xcor', 'x座標', 'ycor', 'y座標', '下筆', '下筆嗎', '下筆狀態', '中英對照表', '主廻圈', ' 亂取樣',,'亂整數','亂數','亂選','二維向量類','位置','假','做完了','傾斜','傾斜角度','再見','前往','前往','加形狀','半徑數','印',' 原生筆類','原生龜類','去到','取回復暫存區的長度','取多邊形','取幕','取幕寬','取幕高','取形','取形狀','取形狀','取形狀多邊形','取時間','取畫布', '取筆','取龜','取龜列表','可捲畫布類','可見狀態','右轉','向上鍵','向下鍵','向右鍵','向左鍵','向左鍵','向量2D類','向量類','回家','回家建','回 復',,'回復暫存區的個數',,'回復暫存區的長度','圓','在墓點擊時','在拖曳時','在按下鍵時','在按著鍵時','在按鍵時','在按鍵鬆開時', ','在滑鼠釋放龜時','在滑鼠鍵點擊墓時','在滑鼠鍵點擊時','在滑鼠鬆開龜時','在滑鼠點擊龜時','在計時器若干毫秒之後','在計時後','在釋放時','在鬆 開時','在點擊幕時','在點擊時','在點擊時離開','在點擊龜時','填色','填色','其色狀態','大小','寫','寬','左轉','幕大小','幕寬','幕寬','幕類', '座標x','座標y','座標系統','延遲','孤度','弳度','形','形狀','形狀大小','形狀轉換','形狀類','後退','戳印','扭曲因子','提筆','方形 ','是否下筆','是否可見','是否正在填色','時間','更新','更新書面','朝向','朝向xy','標題','模式','橙','橙色','正在填色','清除','清除 幕','清除蓋章','清除蓋章群','清除鍵','灰','灰色','烏龜形狀','無','生一隻龜','生龜','畫圓','畫點','登記形狀','白','白色','看時間' '真','睡','空白鍵','窗寬','窗高','筆','筆大小','筆寬','筆屬性','筆粗','筆粗細','筆色','筆類','等待閉幕', 紅色','紫','紫色','結束填','結束填色','結束多邊形','綠','綠色','聽','聽鍵盤','聽鍵盤','背景圖','背景色','脫離鍵','色模式','蓋印','蓋印','蓋章',' 藍','藍色','藏','藏龜','複製','角度','角度從北開始順時針','設×座標','設v座標','設位置','設傾斜角度','設傾角','設取扭曲因子','設回復暫 存區','設圓為2pi弧','設圓為360度','設座標x','設座標y','設座標系統','設成可伸縮模式','設標題','設在','設角為度','設角為孤','設角的單位為 半徑數','設角的單位為角度','設頭向','註冊形狀','距離','輸入數字','輸入文字','追蹤','追蹤器','追蹤更新畫面','速度','進入主迴圈','重設', '重設大小模式', '重設幕', '重設幕大小', '重設幕寬高', '重設所有龜', '閉幕', '開始填', '開始填色', '開始多邊形', '開幕', '隨機取樣', '隨機整數', '隨 機數','隨機選','隱藏','離開在點擊時','青','青色','頭向','顏色','顯','顯乖','顯龜','顯龜",'黃','黃色','黑','黑色','點','點擊x 结束','龜列表','龜大小','龜幕基類','龜幕類','龜形','龜筆類','龜群','龜秆',

>>> len(dir())

368

368-128 == **240** , **turtle_tc** added

What would a Python program in traditional Chinese look like?


```
#!/usr/bin/env python3
 # 包裝任何額外的繪圖程序
'''龜作圖節例集:
 # 這需要了解對方
 class 設計師類(龜類):
 tdemo bytedesign.py
 def 設計(我, 家的位置, 比例尺度):
改編自範例集為例
 我.提筆()
對PythonCard的烏龜圖形。
 for i in 節圍(5):
 我.前進(64.65 * 比例尺度)
它是基於在BYTE雜誌上的一篇文章
 我.下筆()
問題解決標誌:使用龜
 我.輪子(我.位置(),比例尺度)
圖形重繪設計
 我.提筆()
 我. 後退(64.65 * 比例尺度)
1982年11月,頁。 118 - 134
 我. 右轉(72)
 我.提筆()
 我.前往(家的位置)
由於該語句
 我.右轉(36)
 我.前维(24.5 * 比例尺度)
 我.右轉(198)
t.delay (0)
 我.下筆()
 我.中央塊(46 * 比例尺度, 143.4, 比例尺度)
在線152 ,這台動畫延遲
為0 ,這個動畫運行在"每行線"
 我.取幕().追蹤(真)
模式盡可能快。=== 以上由 Google 翻譯,請協助改善 ===
import math
from turtle tc import *; from turtle tc import 龜類, 主廻圈
from time import clock
```

What would a Python program in traditional Chinese look like?

```
def 輪子(我, 開始位置, 比例尺度):
 我. 右轉 (54)
 for i in 範圍(4):
 我.五之塊(開始位置,比例尺度)
 我.下筆()
 我. 左轉 (36)
 for i in 範圍(5):
 我.三之塊(開始位置, 比例尺度)
 我. 左轉 (36)
 for i in 範圍(5):
 我.下筆()
 我.右轉(72)
 我.前進(28 * 比例尺度)
 我. 提筆()
 我. 後退(28 * 比例尺度)
 我. 左轉 (54)
 我.取幕().更新()
def 三之塊(我,開始位置,比例尺度):
 舊頭向 = 我.頭向()
 我.下筆()
 我.後退(2.5 * 比例尺度)
 我.右三邊形(31.5 * 比例尺度, 比例尺度)
 我.提筆()
 我.前往(開始位置)
 我,設頭向(舊頭向)
 我.下筆()
 我. 後退(2.5 * 比例尺度)
 我.左三邊形(31.5 * 比例尺度, 比例尺度)
 我.提筆()
 我.前往(開始位置)
 我,設頭向(舊頭向)
 我. 左轉 (72)
 我.取幕().更新()
```

```
def 五之塊(我,開始位置,比例尺度):
 舊頭向= 我.頭向()
  我.提筆()
  我.前進(29 * 比例尺度)
  我.下筆()
  for i in 範圍(5):
 我,前進(18 * 比例尺度)
 我.右轉(72)
  我.右五邊形(18 * 比例尺度, 75, 比例尺度)
  我.提筆()
  我.前往(開始位置)
  我.設頭向(舊頭向)
  我.前進(29 * 比例尺度)
  我.下筆()
  for i in 範圍(5):
 我,前進(18 * 比例尺度)
 我.右轉(72)
  我.左五邊形(18 * 比例尺度, 75, 比例尺度)
  我.提筆()
  我.前往(開始位置)
  我. 設頭向(舊頭向)
  我. 左轉 (72)
  我.取幕().更新()
def 左五邊形(我,邊,角度,比例尺度):
  if 邊 < (2 * 比例尺度): return
  我.前進(邊)
  我. 左轉(角度)
  我.左五邊形(邊-(.38 * 比例尺度),角度,比例尺度)
def 右五邊形(我,邊,角度,比例尺度):
  if 邊 < (2 * 比例尺度): return
  我.前進(邊)
  我.右轉(角度)
  我.右五邊形(邊-(.38 * 比例尺度),角度,比例尺度)
```


```
def 右三邊形(我,邊,比例尺度):
 if 邊 < (4 * 比例尺度): return
 我.前進(邊)
 我.右轉(111)
 我.前進(邊/1.78)
 我.右轉(111)
 我.前進(邊/1.3)
 我.右轉(146)
 我.右三邊形(邊*.75,比例尺度)
 def 左三邊形(我,邊,比例尺度):
 if 邊 < (4 * 比例尺度): return
 我.前進(邊)
 我. 左轉 (111)
 我.前進(邊/1.78)
 我. 左轉(111)
 我.前進(邊/1.3)
 我. 左轉 (146)
 我. 左三邊形(邊*.75,比例尺度)
 def 中央塊(我, s, a, 比例尺度):
 我.前進(s); 我.左轉(a)
 if s < (7.5 * 比例尺度):
 return
 我.中央塊(s - (1.2 * 比例尺度), a, 比例尺度)
def 主函數():
 t = 設計師類()
 t.速度(0)
 t.藏龜()
 t.取幕().延遲(<sup>0</sup>)
 t.取幕().追蹤(<sup>0</sup>)
 at = clock()
 t.設計(t.位置(), 2)
 et = clock()
 return "執行時間: %.2f 秒。" % (et-at)
if name == ' main ':
 訊息 = 主函數()
 印(訊息)
 主迴圈()
# Above: "tc_bytedesign.py", by Renyuan Lyu (呂仁園),
2015-03-06
# Original: "bytedesign.py", by Gregor Lingl.
```

Why not generate many such kinds of programs?

How?

Machine Translation!

GoogleTranslate?

- No space between identifiers
 - e.g. from turtle import * → 從龜進□*
- One English name will be translated into multiple Chinese names
 - e.g.

 circle →圓

 circle →圏

 def →高清

 def →高清的
- Not knowing the preserved "Key words" in Python
 - e.g. from, import, def, return, if

 The function name in Chinese may not be defined in the provided modules.

```
• e.g.

reset →重啟

width →寬度

up →向上

down →下

ht →HT

begin_fill → begin_fill
```

• The issues of symbols (半形 vs 全形)


```
() \rightarrow ()
\vdots \rightarrow \vdots
, \rightarrow ,
```

cguTranslate

從英文到中文自動翻譯程式中的標識符之初步探究,以 Python 的 Turtle 模組為例 The Initial Study of Automatic Translation of Identifiers in a Program from English into Chinese ~ Using the Turtle Module in Python as an Example

研究生:郭詠欣,指導教授:呂仁園老師

@Chang Gung University, Taoyuan, Taiwan

https://github.com/renyuanL/cguTranslate

Task Definition

```
from turtle import *
def yin(radius, color1, color2):
 width(3)
 color("black", color1)
 begin fill()
 circle(radius/2., 180)
 circle (radius, 180)
 left(180)
 circle (-radius/2., 180)
 end fill()
 left(90)
 up()
 forward(radius*0.35)
 right (90)
 down()
 color(color1, color2)
 begin fill()
 circle(radius*0.15)
 end fill()
 left(90)
 up()
 backward (radius *0.35)
 down()
 left(90)
def main():
 reset()
 yin(200, "black", "white")
yin(200, "white", "black")
 ht()
 return "Done!"
  name == ' main ':
 mainloop()
```


```
from turtle tc import *
def 陰(半徑, 顏色1, 顏色2):
 筆寬(3)
顏色(黑,顏色1)
 開始填()
 畫圓(半徑/2., 180)
 畫圓(半徑, 180)
 左轉(180)
 畫圓(-半徑/2., 180)
 結束填()
 左轉(90)
 提筆()
 前進(半徑*0.35)
 右轉(90)
 下筆()
 顏色(顏色1,顏色2)
 開始填()
 畫圓(半徑*0.15)
 結束填()
 左轉(90)
 提筆()
 後退(半徑*0.35)
 下筆()
 左轉(90)
def 主函數():
 重設()
 陰(200,黑,白)
 陰(200,白,黑)
 藏龜()
 return "Done!"
if __name__
 == ' main ':
 主函數()
 主迴圈()
```


System architecture Overview

System architecture in more details

A set of 70+ translated python programs Put in Github

tangramdata.py tc_2rtrees_generators.py tc_animation.py tc another forest.py tc bytedesign.py tc_bytedesign_blue.py tc_bytedesign_fast.py tc_bytedesign_slow.py tc_chaos.py tc_clock.py tc_clock_2.py tc_clock_demo.py tc_colormixer.py tc_doublestar.py tc forest.py tc_fractalcurves.py tc_game_of_life.py tc_game_of_life_coloured.py tc_graviturtle.py tc_hanoi_animation.py tc_I_dontlike_tiltdemo.py tc_illusion_1.py tc_illusion_2.py tc_illusion_3.py tc_illusion_4.py

tc illusion 5.py

tc_indian_kolams.py tc_itree.py tc_lindenmayer_indian.py tc mill1.py tc mill2.py tc_minimal_hanoi.py tc moorhuhn.py tc_nested_triangles.py tc_nim.py tc_paint.py tc_peace.py tc_peace_2.py tc_penrose.py tc_planet.py tc_planet_and_moon.py tc_planet_with_moon.py tc_planet_with_moon_2.py tc_planets.py tc_radioactive.py tc_recursive_squares.py tc_rhombi.py tc_round_dance.py tc_rtree1.py tc_rtree2_generator.py tc_scribble.py

tc_sierpinski1.py

tc_sierpinski2.py tc_spaceship.py tc sun and inner planets.py tc sun earth.py tc sun earth moon.py tc tangram.py tc teddy.py tc_tree.py tc_trigeo.py tc_twoPlants.py tc_wikipedia.py tc_wikipedia1.py tc_wikipedia2.py tc_wikipedia3.py tc_wikipedia3_how2.py tc_wikipedia4.py tc_yinyang.py tc_yinyang_circle.py tc_yinyang_dot.py

System performance evaluated over the 70+ programs

	Keyword	Identifier
Quantity	1937	12138
Percentage	14%	86%

	Translated	Untranslated
Quantity	7584	4554
Percentage	62%	38%

Demo

Conclusion

 We teach Reading, Writing, and Arithmetic to kids in our native or school educational languages. Why not try to teach kids programming in the same language with which they have been natively familiar.

• By machine translation, we could generate many example programs in native language as soon as possible.

 Although the current status of such a task is still far from perfect, it could provide a good start point to make more efforts in such direction, that helps the program education to the younger generation.

參考文獻

- 中蟒 (chinese python) 編程語言, http://www.chinesepython.org/
- 周蟒zhpy, https://code.google.com/archive/p/zhpy/
- A Python program written with 90% Traditional Chinese characters, 22 May 2014
- Ren-Yuan Lyu, Translation of Python Programs into non-English Languages for Learners without English Proficiency, https://pycon.jp/2015/en/schedule/presentation/43/
- Python , http://www.python.org/
- Tokenizer , https://docs.python.org/3/library/tokenize.html
- Regular expression , https://docs.python.org/3/library/re.html
- Turtle graphics , https://docs.python.org/3/library/turtle.html?highlight=turtle#module-turtle
- Wikipedia , https://zh.wikipedia.org
- Gregor Lingl, Python turtle graphics demo suite for Python 3.1, https://code.google.com/archive/p/python-turtle-demo/downloads
- MyMemory.translated.net , https://mymemory.translated.net

An International Discussion Forum about this Task

"A Python program written with 90% Traditional Chinese characters"

Submitted by eah13		
1 whoa I love the single-character self		
3 (wo3) would probably be three keystrokes: two for "w" and "o", then enter/spacebar to confirm substitution into the Chinese character.		
then enter/spacebar to confirm substitution into the Chinese character.		
me too. <mark>Japanese</mark> (two character) is pretty cool too: 自己. I'm		
thinking using characters would be a cool way to slim down a		
thinking using characters would be a cool way to slim down a programming language, a bit like how greek and russian characters		
are used in math.		
interestingly, that's self in chinese too. wo3 means I, while what you		
wrote literally means self.		
9 I'm going to tattoo those Chinese characters on my arm.		

And more

謝謝耐心傾聽,歡迎指教。

Machine Translation of English Identifiers in Python Programs into Traditional Chinese

Ren-yuan Lyu (呂仁園), Yung-Hsin Kuo (郭詠欣), Che-Ning Liu (劉哲寧) Computer Science and Information Engineering

Chang Gung University (長庚大學),

Taoyuan, Taiwan