

Human Language Technology

Finite State Transducers

Acknowledgement

- Material in this lecture derived/copied in part from
 - Richard Sproat CL46 Lectures
 - Lauri Karttunen LSA lectures 2005
 - Shuly Wintner 2008 Malta

Three Key Concepts

October 2009 HLT: finite state transducers

Three Key Concepts

October 2009 HLT: finite state transducers

A Regular Set

L1

ab abab ababab abababab ababababab

Two Regular Sets

L1

ab abab ababab abababab ababababab L2

ba baba babababa bababababa

•

A Regular Relation ⊆ L1 x L2

or {("ab", "ba"), ("abab", "baba"),...}

Some closure properties for regular relations

- Concatenation [R1 R2]
- Power (Rⁿ)
- Reversal
- Inversion (R⁻¹)
- Composition: R₁ R₂

Concatenation and Power

Concatenation

```
R1 = \{("a","b")\}
R2 = \{("c","d")\}
[R1 R2] = \{("ac","bd")\}
```

Power

 $R1+ = \{("a","b"),("aa","bb"), ("aaa","bbb"), ...\}$

Composition

- R₁ R₂ denotes the composition of relations R₁ and R₂.
- Definition

```
If R_1 contains < x,y>
And R_2 contains < y,z>
Then R_1 \circ R_2 contains < x,z>
```

- R₁ and R₂ and B must be relations. If either is just a language, it is assumed to abbreviate the identity relation.
- $R_1 \circ R_2$ is written $[R_1 . \circ . R_2]$ in xfst

61

Closure Properties of Regular Languages and Relations

Operation	Regular Languages	Regular Relations
Union	yes	yes
Concatenation	on yes	yes
Iteration	yes	yes
Intersection	yes	no
Subtraction	yes	no
Complement	tation yes	no
Composition	n/a	yes

Morphology as a Regular Relation

surface language

lexical language

or {("cat,cat"),("cats","cat+N+PL"),.....}

Part-of-Speech Tagging

- I know some new tricks
- PRON V DET ADJ N

- said the Cat in the Hat
- V DET N P DET N

Singular-to-plural mapping:

- cat hat ox child mouse sheep
- cats hats oxen children mice sheep

Three Key Concepts

October 2009 HLT: finite state transducers 15

FSA

Used for

- Recognition
- Generation

Finite State Transducers

- A finite state transducer (FST) is essentially an FSA finite state automaton that works on two (or more) tapes.
- The most common way to think about transducers is as a kind of translating machine which works by reading from one tape and writing onto the other.

FST Definition

- A 2 way FST is a quintuple (K,s,F, $\Sigma_i x \Sigma_o$, δ) where
- Σ_i , Σ_o are input and output alphabets
- K is a finite set of states
- s ∈ K is an initial state
- F⊆K are final states
- δ is a transition relation of type $K \times \Sigma_i \times \Sigma_o \times K$

FST

A Very Simple Transducer

Relation { ("a", "b") }

Notation a:b encodes the transition

A Very Simple Transducer

also written as

A Very Simple Transducer

Symbol Pairs

- Symbols vs. symbol pairs
 - In general, no distinction is made in xfst between

a

the language {"a"}

a:**a**

the identity relation

A (more interesting) Transducer

Relation

```
{ ("a","b"), ("aa","bb"), ...}
```

- Notation a:b*
- N.B. with this notation a and b must be single symbols

Transducer have Several Modes of Operation

- **generation mode**: It writes on both tapes. A string of **as** on one tape and a string of **b**s on the other tape. Both strings have the same length.
- recognition mode: It accepts when the word on the first tape consists of exactly as many as as the word on the second tape consists of bs.
- translation mode (left to right): It reads as from the first tape and writes a b for every a that it reads onto the second tape.
- translation mode (right to left): It reads bs from the second tape and writes an a for every b that it reads onto the first tape.

The Basic Idea

- Morphology is regular
- Morphology is finite state

Morphology is Regular

 The relation between the surface forms of a language and the corresponding lexical forms can be described as a regular relation, e.g.

```
{ ("leaf+N+PI", "leaves"), ("hang+V+Past", "hung"),...}
```

- Regular relations are closed under operations such as concatenation, iteration, union, and composition.
- Complex regular relations can be derived from simpler relations.

Morphology is finite-state

 A regular relation can be defined using the metalanguage of regular expressions.

```
 [{talk} | {walk} | {work}]
 [%+Base:0 | %+SgGen3:s | %+Progr:{ing} | %+Past:{ed}];
```


 A regular expression can be compiled into a finite-state transducer that implements the relation computationally.

Compilation

Regular expression


```
 [{talk} | {walk} | {work}]
 [%+Base:0 | %+SgGen3:s | %+Progr:{ing} | %+Past:{ed}];
```

Finite-state transducer

Generation

work+3rdSg --> works

Generation

talked --> talk+Past

XFST Demo 2

```
start xfst
% xfst
xfst[0]:
 compile a regular expression
xfst[0]: regex
• [{talk} | {walk} | {work}]
• [% +Base:0 | %+SgGen3:s | %+Progr:{ing} |
  %+Past:{ed}];
xfst[1]: apply up walked
walk+Past
 apply the result
xfst[1]: apply down talk+SgGen3
talks
```


Lexical transducer

- Bidirectional: generation or analysis
- Compact and fast
- Comprehensive systems have been built for over 40 languages:
 - English, German, Dutch, French,
 Italian, Spanish, Portuguese, Finnish,
 Russian, Turkish, Japanese, Korean,
 Basque, Greek, Arabic, Hebrew,
 Bulgarian, ...

How lexical transducers are made

October 2009 HLT: finite state transducers 34

Sequential Model

Ordered sequence of rewrite rules (Chomsky & Halle '68) can be modeled by a cascade of finite-state transducers Johnson '72 Kaplan & Kay '81

Parallel Model

Set of parallel
of two-level rules (constraints)
compiled into finite-state automata
interpreted as transducers
Koskenniemi '83

Sequential vs. Parallel rules

Chomsky&Halle 1968

Koskenniemi 1983

Sequential vs. Parallel Rules

- Sequential rules are combined by means of composition.
- Advantage: FSTs are closed under composition
- Disadvantage: order of operations is sensitive
- Parallel rules are combined by means of intersection
- In general, FSTs are not closed under intersection.
- ... but FSTs without ε-transitions are closed under intersection.

Crossproduct

- The relation that maps every string in A to A.x. B every string in B, and vice versa
- Same as [A .x. B]. A:B

abc.x.xy [abc]: [xy]

{abc}:{xy}

Composition

 A.o. B The relation C such that if A maps x to y and B maps y to z, C maps x to z.

Transducers are not closed under intersection

$$T_1(C^n) = \{ a^n b^m \mid m \ge 0 \}$$

$$T_2(C^n) = \{ a^m b^n \mid m \ge 0 \}$$

Xerox RE Operators

- \$ containment
- => restriction
- -> replacement

 Make it easier to describe complex languages and relations without extending the formal power of finitestate systems.

Containment

Restriction

"Any a must be preceded by b and followed by c."

Equivalent expression

Replacement

a b -> b a

"Replace 'ab' by 'ba'."

Equivalent expression

Replacement + Marking

Conditional Replacement

L R

Replacement

Context

The relation that replaces **A** by **B** between **L** and **R** leaving everything else unchanged.

Sequential application

Sequential application in detail

Composition

