

Grammar development in human resource linguistics

Munich, July 30, 2012

Recent functionality for constructing local grammar graphs

Éric Laporte

Université Paris-Est Marne-la-Vallée

Universidade federal do Espírito Santo

Outline

- Objectives
- Sequences-to-graph
- Visual tools
- Ambiguity tool
- Repetition tool

Objectives

Comfort of graph authors

Partial automation of graph construction

Interoperability with other tools

Use of graphs in a process chain involving
systems that do not handle graphs

Sequences-to-graph

Select a list of sequences from a corpus

Convert it to a graph

Seq2Grf

Sequences

(...)

according to announcements

according to another newspaper

according to Anthony Bolton, manager

according to army officials

according to author

According to available data

according to biographer

(...)

180 sequences
including duplicates

Generated graph

Equivalent graph: 198 states

Generated graph

o land, according to Anatoli Adamishin, a first deputy for
nesday, according to announcements by France's state rail
e city, according to another newspaper, {S} Novaya Gazeta,
voided, according to Anthony Bolton, manager of Fidelity G
States, according to army officials and independent analyse
gorous, according to army officials, because the Environme
ready, according to author David Landau. {S} Rabbi Moses I
, where according to biographer Vera Pichel she fended off
olence, according to British officials, political leaders

Equivalent graph: 149 matches

Sequences-to-graph

Usually, a list automatically generated from a graph contains less information than the graph

Sequences-to-graph

A graph automatically generated from a list contains the same information

Sequences-to-graph

Elaborating information directly on the list,
manually or with other tools

Approximate graphs

Generate a graph more tolerant than the list

Extract new sequences from a corpus

Approximate graph

Graph with 1 subst. or del.: 443 states

Approximate graph

ced to land, [according to Anatoli Adamishin, a first deputy](#) foreign
{S} Wednesday, [according to announcements](#) by France's state rail syste
th the city, [according to another newspaper](#), {S} Novaya Gazeta, which
l be avoided, [according to Anthony Bolton, manager](#) of Fidelity Global
ited States, [according to army officials](#) and independent analysts. {S}
and rigorous, [according to army officials](#), because the Environmental
e was ready, [according to author](#) David Landau. {S} Rabbi Moses Teitel
weapons. {S} "[According to available data](#), the development of the fir
ited States, [according to Beverage](#) Marketing Corp., an industry rese
apital, where [according to biographer](#) Vera Pichel she fended off a pa
ket indexes, [according to Birinyi](#) {S} Associates Inc. {S} UAL rose 27/
o the gospel [according to Bora](#). {S} "In 1990, I wasn't a professional
e World Cup, [according to Brazilian](#) soccer great Pel?, but that does
ant violence, [according to British officials, political leaders](#) of bo

1 subst. or del.: 387 matches

Approximate graphs

Equivalent graph	198 states	149 matches
1 insertion	398 states	150 matches
1 substitution	415 states	339 matches
1 deletion	402 states	339 matches
1 ins. or subst.	608 states	339 matches
1 ins. or del.	408 states	339 matches
1 subst. or del.	443 states	387 matches

Approximate graphs

Same number of matches

1 substitution	415 states	339 matches
1 deletion	402 states	339 matches
1 insertion or substitution	608 states	339 matches
1 insertion or deletion	408 states	339 matches

Match with substitution of 1st or last word:

World Cup, according to Brazilian soccer great

Match with deletion of 1st or last word:

World Cup, according to Brazilian soccer great

Sequences-to-graph

Sequences-to-graph

Lists as an interface format

Visual tools

Visualize the structure of a local grammar

Callees

- direct
- indirect

Visual tools

Callees

Ineffective calls: (i) in invalid paths

Visual tools

Callees

Ineffective calls: (ii) graph not found

Visual tools

Callers

Graph diff

Visual tools

Find word in graph: only in Gramlab

Gramlab

A more professional interface

Slow or experimental features disabled

New features for efficiency

A project financed by the European Regional
Development Fund (ERDF)

Ambiguity tool

Control precedence between graph paths

Control transducer outputs

Ambiguity tool

The path with the highest weight has precedence

vois tous les <TIMEX3 tid="tX" type="DURATION" value="PX"><TIMEUNIT>j
et pratique d' <TIMEX3 tid="tX" type="DURATION" value="PX"><NUMWORD>un
proposant des <TIMEX3 tid="tX" type="DURATION" value="PX"><TIMEUNIT>j
t être suivi d' <TIMEX3 tid="tX" type="DURATION" value="PX"><NUMWORD>un
laient ce même <TIMEX3 tid="tX" type="DURATION" value="PX"><TIMEUNIT>j
la semaine de 35 heures (32 pour les services de nuit), une hausse sa
es services de <TIMEX3 tid="tX" type="DURATION" value="PX"><TIMEUNIT>n
s dimanches et <TIMEX3 tid="tX" type="DURATION" value="PX"><TIMEUNIT>j
promotions.{S} <TIMEX3 tid="tX" type="DURATION" value="PX">A longueur
eprise.{S} Ces <TIMEX3 tid="tX" type="DURATION" value="PX">quelques<TI
lômés, ils ont <TIMEX3 tid="tX" type="DURATION" mod="LESS_THAN" value=

Repetition tool

Number of repetitions

Miscellaneous

New lexical masks

Recognise beginning and end of text

Miscellaneous

Contextual menu of the graph editor

Conclusion

Practical, technical ease of use

A key to the persistence of Unitex

Soon

The Unitex-Gramlab Foundation

A project of the Fondation Louvain

Université catholique de Louvain-la-Neuve

Facilitate the communication between users and
developers

Organize workshops

Tax advantages for donors

Transnational Giving Europe (TGE) network