

Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE June 2, 2016 DICORA Korea

Annotating Text With Local Grammars

Practical Uses

Éric Laporte


Sous la co-tutelle de : CNRS ÉCOLES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Annotating Text With Local Grammars

Unitex/GramLab provides tools for inserting and modifying annotations in textHow to insert annotations?How to copy information into annotations?Where to place annotations?How to delete annotations?


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Outline


Insert annotations

Copy from text to annotation

Copy from a dictionary


Annotate at the right place

Delete annotations


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Inserting annotations


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Inserting annotations

It worked for my mental health better than any other drug \oint

<opinion>It worked for my mental health better than any other drug</opinion>

🛙 Unitex/GramLab IDE 3.1 Rev. 4314 (March 27, 2016) - current 🗐 🗖 🗙				
Iext DELA FSGraph Lexicon-Grammar XAlign File Edition Windows Help Info				
🗂 Locate Pattern 🛛				
Locate configuration Advanced options				
Locate pattern in the form of:				
O Regular expression:				
Graph: Set				
C Activate debug mode				
Index Grammar outputs				
Shortest matches Are not taken into account				
Longest matches Merge with input text				
All matches Replace recognized sequences				
Search limitation				
Stop after 200 matches SEARCH				
O Index all occurrences in text				
Search algorithm:				
Paumier 2003, working on text (quicker)				
 automaton intersection (higher precision) 				

Check the 'Merge with input text' option of Text > Locate Pattern

By default, box outputs are ignored


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Inserting annotations

It worked for my mental health better than any other drug \downarrow

<opinion>It worked for my mental health better than any other drug</opinion>

Clearly distinguish annotations from the original corpus
XML tags are a good solution for that
They are delimited by < > which are rarely used in normal
 text
Occurrences of '<' in the original text may be replaced by
 <</pre>


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Outline


Insert annotations

Copy from text to annotation

Copy from a dictionary


Annotate at the right place

Delete annotations


Copy from text to annotation


It worked for me better than any other drug


Copy from text to annotation


It worked for me better than any other drug


Copy from text to annotation

It worked for me better than any other drug


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy

It worked for me better than any other drug


LABORATOIRE D'INFORMATIQUE GASPARD-MONGE Sous la co-tutelle de : CNRS

CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy

It worked for me better than any other drug


LABORATOIRE D'INFORMATIQUE GASPARD-MONGE Sous la co-tutelle de : CNRS

CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy

It worked for me better than any other drug


LABORATOIRE D'INFORMATIQUE GASPARD-MONGE Sous la co-tutelle de : CNRS

CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy

It worked for me better than any other drug


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Outline


Insert annotations

Copy from text to annotation

Copy from a dictionary

Annotate at the right place


Delete annotations


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy from a dictionary

It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy from a dictionary

It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy from a dictionary


It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables


Graphs with dictionary-entry variables must be applied:

- to the text automaton
- with the 'automaton intersection' option of Locate Pattern


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables

🐻 Unitex/GramLab IDE	3.1 Rev. 4314 (March 27, 2016) - current 🔳 🗖 🔀	
<u>T</u> ext <u>D</u> ELA FS <u>G</u> raph	Lexicon-Grammar XAlign File Edition Windows Help Info	
🔲 Locate Pattern		
Locate configuration	Advanced options	
Locate pattern in the fo	orm of:	
Regular expression	:	
<adv+opinion></adv+opinion>		
Graph: D:\Unitex3.1\English\Graphs\opinion-dic-var-demo.grf Set		
Activate debug mode		Graphs with dictionary-entry variables
		must be applied:
		- to the text automaton
Index	Grammar outputs	
Shortest matches Are not taken into account		- with the 'automaton intersection'
Longest matches	Merge with input text	option of Locate Pattern
 All matches 	Replace recognized sequences	
Search limitation		
Stop after 200	matches SEARCH	
O Index all occurrences in text		
Search algorithm:		
Paumier 2003, work	king on text (quicker)	
automaton intersection (higher precision)		02 Annotating Text With Local Grammars • 20


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE Dictionary-entry variables in the morphological mode

Graphs with dictionary-entry variables can also be applied without constructing the text automaton, but with other conventions


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables in the morphological mode

It worked for my mental health quite poorly

<opinion>It worked for my mental health quite poorly<content polarity='bad'/></opinion>

inefficiently,.ADV+opinion+pol=bad
poorly,.ADV+opinion+pol=bad
satisfactorily,.ADV+opinion+pol=good


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables in the morphological mode

It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables in the morphological mode

It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Dictionary-entry variables in the morphological mode

It worked for my mental health quite poorly


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Outline


Insert annotations

Copy from text to annotation

Copy from a dictionary

Annotate at the right place


Delete annotations


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Annotate at the right place

It worked for me better than any other drug


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

The 'Merge with input text' mode

It worked for me badly and I stopped after three months

<opinion>It worked for me badly</opinion> and I stopped after three months


🔯 Unitex/GramLab IDE 3.1 Rev. 4314 (March 27, 2016) - current			
<u>Text</u> <u>D</u> ELA FS <u>G</u> raph <u>L</u> exicon-Grammar <u>X</u> Align <u>File</u> Edition <u>W</u> indows	<u>H</u> elp <u>i</u> nfo		
Cocate Pattern	X		
Locate configuration Advanced options			
Locate pattern in the form of:			
© Regular expression:			
Graph:	Set		
Activate debug mode			
Index Grammar outputs			
Shortest matches Are not taken into account			
Longest matches Merge with input text			
All matches Replace recognized sequences			
Search limitation			
Stop after 200 matches SEARCH			
O Index all occurrences in text			
Search algorithm: Paumier 2003, working on text (quicker)			
 automaton intersection (higher precision) 			

All the preceding examples were with the Merge mode In this mode, Unitex tacitly copies the text it recognizes This is simple but does not copy in a different order We want to make copy explicit


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

The 'Replace recognized sequences' mode

It worked for me badly and I stopped after three months

<opinion>It worked for me badly</opinion> and I stopped after three months


🜆 Unitex/GramLab IDE 3.1 Rev. 4314 (March 27, 2016) - current I 🔳 🗖 🔀				
<u>T</u> ext <u>D</u> ELA FS <u>G</u> raph	Lexicon-Grammar XAlign File Edition Windows Help Info			
🔲 Locate Pattern				
Locate configuration	Advanced options			
Locate pattern in the form of:				
O Regular expression:				
Graph:	Set			
Activate debug mode				
Index	Grammar outputs			
 Shortest matches 	 Are not taken into account 			
Longest matches	O Merge with input text			
 All matches 	Replace recognized sequences			
Search limitation				
Stop after 200	matches SEARCH			
O Index all occurrences in text				
Search algorithm:				
Paumier 2003, working on text (quicker)				
 automaton intersection (higher precision) 				

Recognized sequences are replaced by outputs


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

The 'Replace recognized sequences' mode

It worked for me badly and I stopped after three months

<opinion>It worked for me badly</opinion> and I stopped after three months


Explicitly copy from the text to an input variable


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

The 'Replace recognized sequences' mode

It worked for me badly and I stopped after three months

<opinion>It worked for me badly</opinion> and I stopped after three months


Explicitly copy from the input variable to the output text


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy into an annotation placed before

It worked for me better than any other drug


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy into an annotation placed before

It worked for me better than any other drug


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy into an annotation placed before

It worked for me better than any other drug


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy into an annotation placed before

It worked for me better than any other drug


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy into an annotation placed before

It worked for me better than any other drug

<opinion polarity='good'>It worked for me better than any other drug</opinion>


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Insert a modified copy into an annotation placed before

It worked for me better than any other drug

<opinion polarity='good'>It worked for me better than any other drug</opinion>


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy from a dictionary into an annotation placed before

It worked for my mental health quite poorly

<opinion polarity='bad'>It worked for my mental health quite poorly</opinion>


> Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Copy from a dictionary into an annotation placed before

It worked for my mental health quite poorly

<opinion polarity='bad'>It worked for my mental health quite poorly</opinion>


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Outline


Insert annotations

Copy from text to annotation

Copy from a dictionary

Annotate at the right place

Delete annotations


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Delete annotations

<opinion polarity='good'>It worked for my mental health better than any other drug//
 It worked for my mental health better than any other drug

Clearly distinguish annotations from text They can be deleted so as to retrieve the original corpus


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Delete annotations

<opinion polarity='good'>It worked for my mental health better than any other drug</opinion>

It worked for my mental health better than any other drug


Use a graph that recognizes tags Use it in the Replace mode Recognized sequences are replaced by outputs If there are no outputs, recognized

If there are no outputs, recognized sequences are skipped


Sous la co-tutelle de : CNRS ÉCOLE DES PONTS PARISTECH ESIEE PARIS UPEM • UNIVERSITÉ PARIS-EST MARNE-LA-VALLÉE

Thanks

CONTACT ÉRIC LAPORTE 00 +33 (0)1 60 95 75 52 ERIC.LAPORTE@UNIV-PARIS-EST.FR