CS4025: Realisation and Commercial NLG

Realisation

- Third (last) NLG stage
- Generate actual text
- Take care of details of language
 - » Syntactic details
 - Eg Agreement (the dog runs vs the dogs run)
 - » Morphological details
 - Eg, plurals (dog/dogs vs box/boxes)
 - » Presentation details
 - Eg, fit to 80 column width

Realisation

- Problem: There are lots of finicky details of language which most people developing NLG systems don't want to worry about
- Solution: Automate this using a realiser

Syntax

- Sentences must obey the rules of English grammar
 - » Specifies which order words should appear in, extra function words, word forms
- Many aspects of grammar are somewhat bizarre

Syntactic Details: Verb Group

- Verb group is the main verb plus helping words (auxiliaries).
- Encodes information in fairly bizarre ways, eg tense
 - » John <u>will watch</u> TV (future add <u>will</u>)
 - » John <u>watches</u> TV (present +s form of verb for third-person singular subjects)
 - » John <u>is watching</u> TV (progressive form of BE verb, plus +ing form of verb)
 - » John watched TV (past use +ed form of verb)

Verb group

Negation

- » Usually add "not" after first word of verb group
 - John will not watch
- » Exception: add "do not" before 1-word VG
 - Inflections on do, use infinitive form of main verb
 - John <u>does not</u> watch TV

Verb group

Negation

- » Usually add "not" after first word of verb group
 - John will not watch
- » Exception: add "do not" before 1-word VG
 - Inflections on do, use infinitive form of main verb
 - John <u>does not watch</u> TV vs John <u>watch not</u> TV
- » Exception to exception: use first strategy if verb is form of BE
 - John <u>is not</u> happy vs John <u>does not be happy</u>

Realiser

- Just tell realiser verb, tense, whether negated, and it will figure out the VG
 - » (watch, future) -> will watch
 - » (watch, past, negated) -> did not watch
 - » Etc
- Similarly automate other "obscure" encodings of information

Other examples

- Adjective ordering
 - » Big red apple vs Red big apple
- Agreement and measurements
 - » Three miles is a long way
 - » Three children <u>are</u> hungry
- Bare infinitives and perception verbs
 - » I see John eat an apple
 - » I see John thinks a lot

Other examples

- Adjective ordering
 - » Big red apple vs Red big apple
- Agreement and measurements
 - » Three miles is a long way
 - » Three children <u>are</u> hungry
- Bare infinitives
 - » I see John eat an apple

Morphology

- Words have different forms
- Nouns have plural
 - » Dog, dogs
- Verbs have base, present, past, present participle, past participle
 - » break, breaks, broke, breaking, broken
- Adjectives have comparative, superlative
 - » Big, bigger, biggest

Formation of variants

Example: plural

- » Usually add "s" (dogs)
- » But add "es" if base noun ends in certain letters (boxes, guesses)
- » Also change final "y" to "i" (tries, babies)
- » Many special cases
 - children (vs childs), people (vs persons), etc

Realiser

- Calculates variants automatically
 - » (dog, plural) -> dogs
 - » (box, plural) -> boxes
 - » (child, plural) -> children
 - » etc

Morphophonology

- Form of a word depends on following word
 - » <u>an</u> apple vs <u>a</u> banana
- Bigger problem in French than English
- Realiser can automate

Punctuation

- Rules for structures
 - » Sentences have first word capitalised, end in a full stop
 - My dog ate the meat.
 - » Lists have conjunction (eg, and) between last two elements, comma between others
 - I saw Tom, Sue, Zoe, and Ciaran at the meeting.
 - » Etc
- Realiser can automatically insert appropriate punctuation for a structure

Punctuation

- Rules for structures
 - » Sentences have first word capitalised, end in a full stop
 - My dog ate the meat.
 - » Lists have conjunction (eg, and) between last two elements, comma between others
 - I saw Tom, Sue, Zoe, and Ciaran at the meeting.
 - I saw Tom, Sue, Zoe and Ciaran at the meeting.
 - » Etc
- Realiser can automatically insert appropriate punctuation for a structure

Punctuation

- Rules on combinations of punc
 - » Don't end full stop if sentence already ends in a full stop
 - He lives in Washington D.C.
 - He lives in Washington D.C..
 - » Brackets absorb some full stops
 - John lives in Aberdeen (he used to live in Edinburgh).
 - John lives in Aberdeen (he used to live in Edinburgh.).
- Again realiser can automate

Pouring

- Usually we insert spaces between tokens, but not always
 - » My dog
 - » Mydog
 - » I saw John, and said hello.
 - » I saw John, and said hello
- Automated by realiser

Pouring

- Often want to insert line breaks to make text fit into a page of given width
 - » Breaks should go between words if possible
 - Breaks should go between words if possible
 - » If not possible, break between syllables and add a hyphen
- Realiser automates

Output formatting

- Many possible output formats
 - » Simple text
 - » HTML
 - » MS Word
- Realiser can automatically add appropriate markups for this

Realiser systems

- simplenlg relatively limited functionality, but well documented, fast, easy to use, tested
- KPML lots of functionality but poorly documented, buggy, slow
- openccg somewhere in between
- Many more

(Montreal) French simplenlg

- Vaudry and Lapalme, 2013
- Lots of "silly" rules, like English.
- Eg, negation
 - » il <u>ne</u> parle <u>pas</u>
 - "he does not speak"
 - » il <u>ne</u> parle <u>plus</u>
 - "he does not speak anymore"
 - » personne <u>ne</u> parle
 - "nobody speaks"

Morphophonology

Many cases in French

- » le + homme → l'homme
- » la + honte → la honte
- » le + beau + homme → le bel homme
- » à + le \rightarrow au

Other languages

- Simplenlg for German, Portuguese, etc.
 - » Each language has its "quirks"
 - » German runs words together
 - Aircraft engine -> Flugzeugtriebwerk
 - » 今天天气很好。->今天|天气|很好。
- Most challenging/different is tribal languages, eg from New Guinea
 - » Allman et al, 2012

Summary

- Realiser automates the finicky details of language
 - » So NLG developer doesn't have to worry about these
 - » One of the advantages of NLG

Commercial NLG

- Arria/Data2text: U Abdn spinout company
 - » Financial reports
 - » Weather forecasts
 - » Explanations of equipment alarms

Others

- Narrative Science Builds bespoke "automatic narrative generation" systems
 - » Academic roots in computational creativity
- Automated Insights writes "insightful, personalized reports from your data"
 - » Non-academic roots
- Yseop "Smart NLG" software that "writes like a human"
 - » Chief scientist, Alain Kaeser did NLG in 1980s

Others

- Lots of small young startups, I lose track of them
 - » OnlyBoth "Discovers New Insights from Data. Writes Them Up in Perfect English. All Automated"
 - » InfoSentience "Developers of the Most Advanced Automated Narrative Generation Software"
 - » Text-on (German) "Aus abstrakten Daten werden so Texte"
- NLG projects at large companies.
 - » INLG 2012 panel Thomson-Reuters, Agfa
 - » More secretive

Common Themes

- Almost all claim to generate narratives/stories from data
- Financial reporting is most commonly mentioned use
- Companies still quite small
 - » Fewer than 100 employees, compared to 12,000 at Nuance or 400,000 at IBM
 - » But large compared to earlier NLG companies
 - » Also lots of them!

Robojournalism

- Computers write articles for newspapers
 - » Sports, finance, weather
- Lots of media attention
 - » http://www.bbc.co.uk/news/technology-34204052 (many others)

Arria/Data2text history

- 2009: Data2text set up
 - » Commercialising research in NLG and data-to-text, esp SumTime and Babytalk
 - » 2 academics, 2 devs, 2 business guys
- 2013: Arria/Data2text goes public
 - » Arria (London-based) bought Data2text
 - Sales, marketing, corporate, IT architects, project managers to complement techies
 - » Listed on AIM stock market in Dec 2013
- » About 40 employees
 Ehud Reiter, Computing Science, University of Aberdeen

Arria/Data2text now

- Offices in Aberdeen, London, Sydney
 - » Sales teams in London and New York
 - » Growing/hiring (Java devs with NLP/NLG)
 - » 50 developers, 15 commercial
 - » 8 patents, more on the way
 - » www.arria.com

Responsibilities

- Employee ("meet the payroll")
- Investor ("how is my money doing")
- Client ("fix this yesterday")
- End user ("how is my baby doing")

Success

- NLG/data-to-text essential, but only a small part of overall story
 - » "boring" IT
 - » Support
 - » Change management
 - » Sales and marketing

Questions