


IECHIOCOGIES

EFFICIENT MULTILINGUAL LEMMATISATION

Matjaž Juršič, Igor Mozetič, Nada Lavrač Jožef Stefan Institute, Jamova 39, 1000 Ljubljana, Slovenia

WHAT IS LEMMATISATION?

process of determining a lemma of a given word

- canonical form of a word
- usually corresponds to a headword in a dictionary

MOTIVATION

 important step during pre-processing text for majority knowledge discovery methods

Word	LEMMA
pišem	pisati
piše	pisati
pisali	pisati
pisali	pisalo
pisalom	pisalo

RDR on LEMMATISATION DOMAIN

```
1 (if suffix = "", then ""->"") except

1.1 (if suffix = "i", then "i"->"o") except

1.1.1 (if suffix = "li", then "li"->"ti")

1.1.2 (if suffix = "ni", then "ni"->"ti")

1.1.3 (if suffix = "ti", then ""->"")

1.1.4 (if suffix = "ši", then "ši"->"sati")


1.2 (if suffix = "l", then "l"->"ti")

1.3 (if suffix = "mo", then ""->"") except

1.3.1 (if suffix = "šemo", then "šemo"->"sati")

1.3.2 (if suffix = "šimo", then "šimo"->"sati")
```

EVALUATION RESULTS


	Accuracy (%)									
Language		Known words			RANDOM TEST WORDS			Unknown words		
		(OPTIMISTIC)		(REALISTIC)			(PESSIMISTIC)			
		RDR	L-GEN		RDR	L-GEN			L-GEN	
EAST	SLOVENIAN	95,35	97,61	-48,6	92,59	94,38	-24,1	80,68	82,12	-7,5
		94,36	97,86	-62,1	70,34	73,49	-10,6	64,26	65,85	-4,5
	BULGARIAN	91,22	93,68	-28,0	74,52	76,10	-6,2	69,29	71,52	-7,2
	CZECH	96,61	97,89	-37,8	92,77	93,66	-12,3	78,09	81,13	-13,9
X	English	97,75	98,84	-48,3	92,05	93,07	-12,8	89,27	91,03	-16,4
MULTEXT		86,81	89,51	-20,5	73,52	73,93	-1,6	66,69	66,54	0,5
	FRENCH	96,72	98,80	-63,5	91,78	92,94	-14,1	86,80	88,22	-10,8
		90,23	91,88	-16,9	74,82	74,33	2,0	72,73	72,86	-0,5
	ROMANIAN	94,96	96,75	-35,6	78,16	79,17	-4,6	73,48	74,14	-2,5
	English	98,20	99,00	-44,5	93,29	94,14	-12,7	90,82	92,48	-18,1
	FRENCH	96,72	98,80	-63,5	91,79	92,95	-14,2	86,85	88,25	-10,7
MULTEXT	GERMAN	95,88	98,70	-68,5	95,06	97,13	-41,9	79,56	84,15	-22,4
	Italian	93,75	95,58	-29,2	85,87	86,08	-1,5	82,05	82,11	-0,3
	Spanish	99,10	99,48	-42,1	94,65	95,73	-20,1	94,32	95,45	-19,9

WHAT ARE RIPPLE DOWN RULES - RDR?


- incremental knowledge acquisition methodology
- knowledge representation formalism

DATA STRUCTURE

- tree-like decision structure
- one node is one extended if-then rule

IF (bird) THEN (flies)
EXCEPT IF (young bird) THEN (doesn't fly)
ELSE IF (penguin) THEN (doesn't fly)
EXCEPT IF (penguin in airplane) THEN (flies)
ELSE IF (airplane) THEN (flies)

LEMMAGEN ARCHITECTURE


RESULTS OF THIS WORK

SET OF UTILITIES FOR LEMMATISATION

- learning, building: (LemLearn, LemBuild)
- application: (lemmatise)
- evaluation: (LemXval, LemTest, LemSplit, LemStat)

OPEN SOURCE LEMMAGEN LIBRARY IN C++

- complete lemmatisation functionality for integration in more complex systems

LEMMATISERS FOR 12 EUROPEAN LANGUAGES

- pre-learned, pre-build and ready to use lemmatisers
- suitability estimation of RDR principle for each language

FURTHER WORK

IMPROVED LEMMATISERS

- Higher accuracy using better and larger lexicons
- New lexicons for new languages
- Learning algorithm improvements

ACCESSIBILITY OF DEVELOPED METHODS

- Integration in existing systems for text mining
- Web service for lemmatisation

POSSIBLE APPLICATION ON OTHER DOMAINS

- Transformation of serialized data between two similar forms that have different suffix

COMPARISON WITH OTHER LEMMATISATON METHODS