TRACER TUTORIAL: TEXT REUSE DETECTION

PREPROCESSING

Marco Büchler, Emily Franzini and Greta Franzini

TABLE OF CONTENTS

- 1. What is preprocessing?
- 2. Preprocessing techniques
- 3. Hacking
- 4. Conclusion and revision

HACKING, INSTALLATION & CONFIGURATION GUIDE FOR TRACER

- Download TRACER from http://etrap.eu/tracer/ to your storage folder, e.g. /roedel/mbuechler
- 2. Using the command line, navigate to your storage folder with the cd command
- 3. Unzip archive: gunzip tracer.tar.gz
- 4. Untar archive: tar -xvf tracer.tar
- 5. Change to the TRACER folder: cd TRACER
- 6. Open the configuration file with vim conf/tracer_config.xml
- 7. Configure your input file:

HACKING: STARTING TRACER

Start the tool with the command:


```
java -Xmx600m
-Deu.etrap.medusa.config.ClassConfig=conf/tracer_config.xml
-jar tracer.jar
```

Explanation:

- -Xmx600m (up to 600 MB memory);
- -Dfile.encoding sets the encoding of your input file (optionally);
- -Deu.etrap.medusa.config.ClassConfig (configuration file).

REMINDER: CURRENT APPROACH

PRE-STEP: SEGMENTATION - AN EXAMPLE

2 De titulo vide Ag 155 sqq. 3 omnis homines *Char. gramm. I 149, 17 Diom. gramm. I 305, 29 omnis . . . student Prisc. gramm. Il 358, 15 omnis... praestare Non. p. 371, 11 omnis... animalibus Char. gramm. I 140,1 Eugraph. Ter. Eun. 232 omneis Char, omnes Eugraph. qui . . . animalibus Arus. gramm, VII 508, 4 praestare ceteris animalibus Diom. gramm, I 313, 11 5 pecora . . . finxit Arus. gramm. VII 496, 27 quae ... finxit Non, p. 309, 11 Victorin, rhet. p. 160, 36 Prisc. gramm. III 370, 18 ventri oboedientia Sen. epist. 8 (60), 4 oboedientes Sen. 6 sed ... sita est Serv. Aen. 2, 452 georg. 1, 198 sed... utimur Lact. inst. 2, 12, 12 7 animi... utimur Hier. ad Gal. 5, 16 p. 410 ad Eph. 5, 33 p. 537 animi ... commune est* Hier. adv. Iovin. 2, 10 Aug. civ. 9, 9 animae Hier. adv. Iovin. 8 utimur] vivere Hier. ad Gal, alterum nobis . . . commune est Serv. Aen. 5, 81 9 videtur esse videtur XNMTm videtur esse BKHDF1sn 10 et ... efficere Victorin, rhet. p. 160.33 17 nam ... opus est Don. Ter. Andr. 334 Prisc. gramm. III 226 3 288 .17

PRE-STEP: SEGMENTATION

QUESTION

What do you associate with preprocessing?

FOUNDATIONS FOR PREPROCESSING: ZIPFIAN LAW

- Approx. 50% of all words occur only once
- Approx. 16% of all words occur only twice
- Approx. 8% of all words occur three times
- ٠..
- Approx. 90% of all words in a corpus occur 10 times or less

$$s(f) = \frac{1}{f * (f+1)}$$

$$s^{n}(f) = \sum_{f=1}^{n} \frac{1}{f * (f+1)}$$

 The top 300-700 most frequent words cover already about 50% of all tokens (depending language)

QUESTION

What does lemmatisation mean for this plot?

PREPROCESSING

PREPROCESSING: DIRECTED GRAPH NORMALISATION

E.g. lemmatisation

PREPROCESSING: INDIRECTED GRAPH NORMALISATION

E.g. synonyms, string similarity

HACKING

Tasks:

- · Run on your texts ...
 - 1. ... without preprocessing
 - 2. ... 1) + lemmatisation
 - 3. ... 2) + synonym replacement

Questions:

- Compare the input file with the *.prep file for all preprocessing techniques. Which methods seem to work best for you? Which make no sense for the dataset?
- Compare all *.meta files containing some numbers! How many words have changed and through which method?
- (optional and advanced) What is the number of word types for each preprocessing technique (can be derived from the first column of *.prep.inv).

PREPROCESSING 1) WITHOUT PREPROCESSING

- The configuration file can be found in: \$TRACER_HOME/conf/tracer_conf.xml
- All values show false.

PREPROCESSING 2) REMOVING DIACHRITICS

Hint:

• boolRemoveDiachritics is switched on by value true.

PREPROCESSING 4) LEMMATISING TEXT

- boolLemmatisation is switched on by value true.

PREPROCESSING 5) SYNONYM HANDLING

- boolReplaceSynonyms is switched on by value true.
- Synonyms can be configured by:

```
cproperty name="SYNONYMS_FILE_NAME"
value="data/corpora/Bible/Bible.syns" />
```

PREPROCESSING 6) STRING SIMILARITY FOR NORMALISING VARIANTS

- boolReplaceStringSimilarWords is switched on by value true.
- Thresholds:

```
cproperty name="SYNONYMS_FILE_NAME"
value="data/corpora/Bible/Bible.syns" />
```

OPEN ISSUE: FRAGMENTARY WORDS

OPEN ISSUE: FRAGMENTARY WORDS - DEALING WITH GAPS AND LEIDEN CONVENTIONS

Οὐιβίω Ἀλεξά[ν]δρω τῷ κρατίστω ἐπιστρατήγω παρὰ Άντ[ωνίου Δ]όμγου τοῦ καὶ Φιλαντι[νό]ου Άντωνίο[υ Ῥωμανο]ῷ Τραιανείου τοῦ κα[ὶ Στρα]τείου Αντινοέως. [οὐκ ἄν] εἰς τοῦτο προήχθ[η]γ, ἐπιτρόπων [μέγιστ]ε, μέ[τριος] καὶ ἀπράγμων ὡγ ἄνθρ[ωπος,] εἰ μὴ [ὓβρι]ν τὴν μ[εγ]ίστην ἐπεπόνθ[ειν ὑπὸ] Ὠρίωνο[ς κ]ωμογρα[μ]ματέως Φ[ι]λαδελφεί[ας τῆ]ς Ἡρακλείδου μερίδο[ς] τοῦ Άρσινοίτου. [οὐ χά]ριν μην[ύ]ω παρὰ τ[ὰ ά]πει-ρημένα ἐα[υτὸ]γ ἐνσείσαγτα εἰς τὴν κωμογραμματείαν [μ]ήτε σιτολογήσαντα μήτε πρ[α]κτορεύσαντα παντελῶς ἄπορον ὄν[τ]α. δι' ἣν αἰτίαν καὶ πρότερον οὐ διέλιπον έντυγχάνων καὶ νῦν ἀξιῶ, ἐάν σου τῆ τύχη δόξ[ῃ], άκοῦσαί μου π[ρ]ὸς αὐτὸν πρὸς τὸ τυχεῖν με τῆς ἀπὸ σοῦ [μι]σοπονήρου ἐγδ[ι]κίας, ἵν' ὧ ὑπὸ [σ]οῦ κατα πάντα βεβοηθ(ημένος). διευτύχει Άντώνιος Δόμνος ἐπιδέδωκα.

GAP BETWEEN KNOWLEDGE AND EXPERIENCE

CONCLUSION AND REVISION

CHECK

Statement:

- "My lemmatisation tool <XYZ> is able to compute the base forms of 80% of all tokens in a corpus."

Good or bad?

CHECK

Fact file:

- Language variants
- Different writing styles
- · (Some) dialects
- Diachritics
- OCR errors

Question: What's the difference for you?

CHECK

Fact file:

- Language variants
- Different writing styles
- · (Some) dialects
- Diachritics
- OCR errors

Question: What do you think is the difference for the computer?

IMPORTANCE OF PREPROCESSING

- · Cleaning and harmonising the data.
- When working with a new corpus -not only the language but also the same language in different epochs or geographical regionscleaning/harmonising the data can take up to 70% of the overall time.

Preprocessing mantra:

Garbage in, garbage out

FINITO!

CONTACT

Team

Marco Büchler, Greta Franzini and Emily Franzini.

Visit us

http://www.etrap.eu

contact@etrap.eu

SPONSORED BY THE

LICENCE

The theme this presentation is based on is licensed under a Creative Commons Attribution-ShareAlike 4.0 International License. Changes to the theme are the work of eTRAP.

