

Creating LRs with FSTs Part II

Compiling automata and transducers

Mans Hulden
(University of Helsinki)
Iñaki Alegria
(University of The Basque Country)

• • Recap: finite automata

"one or more as": {a,aa,...}:

the words "cat" and "dog":

any word that contains at least an a:

• • Recap: finite transducers

Translates all a-symbols to b and vice versa

Translates "cat" to "katua"

Devoice end-of-word stops: $xleb \rightarrow xlep$, $rad \rightarrow rat$, etc.

*Convention: a single symbol on an arc (a) is shorthand for an identity pair (a:a)

Generative phonology/morphology tends to model wordformation processes and allomorphy by minimizing different lexical forms of morphemes

```
Eg.:
cat → cats
```

 $fox \rightarrow foxes$

The plural morpheme s can be held to be invariant, while surface-variation is introduced by phonological rules

The theoretical mechanisms for such word-formation processes include a *lexicon component* (that guarantees proper morpheme ordering) and a *phonological component* (usually a set of ordered alternation rules)

Words are "derived" by

- (1)Constructing a morphotactically correct "underlying" form
- (2)Subjecting this underlying form to various rewriting rules

Two different derivations

- The different stages of derivation are modeled through transducers
- The transducers are joined together by composing, yielding a monolithic transducer with only a relation between the surface and underlying forms
- Transducers are built by a special type of regular expressions...

• • Introduction to foma

- A general-purpose tool for constructing and manipulating automata and transducers
- Contains a regular expression compiler to convert expressions (including "rewrite rules") to automata and transducers
- Contains a lexc-parser to construct transducers from lexicon descriptions
- Interface and regular expression formalism somewhat compatible with the commercial xfst and lexc tools by Xerox
- Available at http://foma.sf.net
- API available (in C) for integration with other programs [source & binaries for Linux, Mac, and Windows]

• • Introduction to foma

- Unix-style command-line tool with interface
- Installation & starting
- Download appropriate files from http://foma.sf.net
- Standard fare: place "foma" in your /usr/local/bin or /usr/bin (Linux and Mac), etc.
 - Experimental support for FSM visualization (Linux and Mac)
 - Linux: visualization requires "GraphViz" and "gqview"
 - Ubuntu example:
 - sudo apt-get install graphviz
 - sudo apt-get install gqview
 - Mac:
- Visualization requires GraphViz for OSX from http://www.pixelglow.net

• • foma: hands-on

Compiling regular expressions: regex

```
regex a+;
regex c a t | d o g;
regex ?* a ?*;
regex [a:b | b:a]*;
regex [c a t]:[k a t u a];
regex b -> p, g -> k, d -> t || .#.;
[demo]
```

• • foma: hands-on

```
(space) concatenation
union
Kleene star
Intersection
Complement
```

• • foma: ordinary symbols

Single-character symbols:

a, b, c, Ω , \rightarrow , β , etc.

Multi-character symbols:

[Noun], +3pSg, @a_symbol@, cat, dog

foma[0]: regex cat;

168 bytes. 2 states, 1 arcs, 1 path.

foma[1]: regex c a t;

257 bytes. 4 states, 3 arcs, 1 path.

• • foma: special symbols

- the empty string (epsilon)
- ? "any" symbol (similar to . in grep/perl/awk/sed-regexes, or Σ in "formal language" regexes)

• • lefoma: contd.

testing automata against words:

```
foma[0]: regex ?* a ?*;
261 bytes. 2 states, 4 arcs, Cyclic.
foma[1]: down
apply down> ab
ab
apply down> xax
xax
apply down> bbx
???
apply down>^D
foma[1]:
```

• • lefoma: contd.

running transducers:

```
foma[0]: regex [c a t]:[k a t u a];
317 bytes. 6 states, 5 arcs, 1 path.
foma[1]: down
apply down> cat
katua
apply down> dog
???

foma[1]: up
apply up> katua
cat
```

• • Examining FSMs

```
foma[0]: regex ?* a ?*;
261 bytes. 2 states, 4 arcs, Cyclic.
foma[1]: net
Sigma: @ a
Size: 1.
Net: 41A7
Flags: deterministic pruned minimized epsilon free
Arity: 1
Ss0: @ -> s0, a -> fs1.
fs1: @ -> fs1, a -> fs1.
foma[1]:
```


Examining FSMs visually

foma[0]: regex ?* a ?*;

261 bytes. 2 states, 4 arcs, Cyclic.

foma[1]: view

foma[1]:

More about foma

Labeling FSMs: the define command

foma[0]: define V [a|e|i|o|u];

defined V: 317 bytes. 2 states, 5 arcs, 5 paths.

foma[0]: define StartsWithVowel [V ?*];

defined StartsWithVowel: 429 bytes. 2 states, 11 arcs,

Cyclic.

foma[0]:

• • Define contd.

foma[0]: define V [a|e|i|o|u];

redefined V: 317 bytes. 2 states, 5 arcs, 5 paths.

foma[0]: define C [b|d|g|k|m|n|p|s|t|v|z];

defined C: 497 bytes. 2 states, 11 arcs, 11 paths.

foma[0]: define Syllable [C* V+ C*];

defined Syllable: 1.0 kB. 3 states, 43 arcs, Cyclic.

foma[0]: define PhonologicalWord Syllable+;

defined PhonologicalWord: 887 bytes. 2 states, 32 arcs, Cyclic.

foma[0]: print defined

V 317 bytes. 2 states, 5 arcs, 5 paths. StartsWithVowel 429 bytes. 2 states, 11 arcs, Cyclic.

C 497 bytes. 2 states, 11 arcs, 11 paths.

Syllable 1.0 kB. 3 states, 43 arcs, Cyclic.

PhonologicalWord 887 bytes. 2 states, 32 arcs, Cyclic.

Transducer operations

Composition (operator: .o.)

```
foma[0]: define EngBasque [c a t]:[k a t u a];
defined EngBasque: 317 bytes. 6 states, 5 arcs, 1 path.
foma[0]: define BasqueFinn [k a t u a]:[k i s s a];
defined BasqueFinn: 331 bytes. 6 states, 5 arcs, 1 path.
foma[0]: regex EngBasque .o. BasqueFinn;
345 bytes. 6 states, 5 arcs, 1 path.
foma[1]: down
apply down> cat
kissa
apply down>
```

Simple replacement:

```
foma[0]: regex a -> b;
290 bytes. 1 states, 3 arcs, Cyclic.
foma[1]: down
apply down> a
b
apply down> axa
bxb
apply down>
```

Conditional replacement

```
foma[0]: regex a -> b || c _ d;
526 bytes. 4 states, 16 arcs, Cyclic.
foma[1]: down
apply down> cadca
cbdca
apply down>
```

Conditional replacement w/ multiple contexts.

```
foma[0]: regex a -> b || c _ d , e _ f;
890 bytes. 7 states, 37 arcs, Cyclic.
foma[1]: down
apply down> cadeaf
cbdebf
apply down> a
a
apply down>
```

"Parallel" rules, the .#.-symbol Example: devoice some word-final stops

```
foma[0]: regex b -> p , g -> k , d -> t || .#.;
634 bytes. 3 states, 20 arcs, Cyclic.
foma[1]: down
apply down> cab
cap
apply down> dog
dok
apply down> dad
dat
```

Replacement rules & composition

We can define multiple different rules and compose them into one single transducer:

```
foma[0]: define Rule1 a -> b || c ;
defined Rule1: 384 bytes. 2 states, 8 arcs, Cyclic.
foma[0]: define Rule2 b \rightarrow c | d;
defined Rule2: 416 bytes. 3 states, 10 arcs, Cyclic.
foma[0]: regex Rule1 .o. Rule2;
574 bytes. 4 states, 19 arcs, Cyclic.
foma[1]: down
apply down> cad
ccd
apply down> ca
cb
apply down> ad
ad
```

Review of basic foma commands

•Compile regex:

regex regular-expression;

•Name a FST/FSM using a regex:

define name regular-expression;

•View (visually) a compiled regex:

view or view net

•View (in text form) a compiled regex:

net or print net

•Run a word through a transducer:

down <word> or apply down <word>

•In the inverse direction:

up <word> or apply up <word>

•Print all the words an automaton accepts:

words or print words

•Only lower side words (for a transducer):

lower-words or print lower-words

•Only upper-side words (for a transducer):

upper-words or print upper-words

• • Review of basic foma regexes

- •Special symbols 0 (epsilon) and ? (the "any" symbol)
- •[and] are grouping symbols
- •_ is a context separator (don't use in definitions)
- •.#. is a special symbol indicating left or right word boundary in replacement rules
- •Reserved symbols (operators) need to be quoted if used as symbols: eg. a "&" b;

concatenation
union
Kleene star
Kleene plus
Intersection
Complement
Optionality (identical to A 0)

Transducer-related:

: Cross-product

A -> B Replacement rules

A -> B || C _ D Context-conditioned replacement rules

.o. Composition