

Foundations of Language Science and Technology

Technological Foundations

Stephan Busemann

(Slides based on ideas by Hans Uszkoreit)

German Research Center for Artificial Intelligence
(DFKI GmbH)

Overview

- Wednesday
 - What is Language Technology?
 - Present Selected Technologies
 - Using Methods from Different Fields
 - State of the Art
 - Maturity of Technologies
- Friday
 - Language Technologies vs Human Language Processing
 - Evaluation Methods
 - Exploring the LT World (<http://www.lt-world.org>)

What is a Technology?

Technology: *methods* and *techniques* that together enable *applications*.

method/technique → technology → application

Note: In real life usage of the word „technology“ there is a continuum between methods/techniques and applications.

method (technique)	finite state transduction
component technology	tokenizer
technology	named entity recognition
	high precision text indexing
application	concept based search engine

Types of Technologies

Communication partners: humans and machines (technology),
humans and humans
humans and infostructure

Modes and media for input and output: text, speech, pictures, gestures

Synchronicity: synchronous vs. asynchronous

Situatedness: sensitivity to context, location, time, plans

Type of linguality: monolingual, multilingual, translingual

Type of processing: Categorization, summarization, extraction,
understanding, translating, responding

Level of linguistic description: phonology, morphology, syntax,
semantics, pragmatics

Spoken language is recognized and transformed:
into text as in dictation systems, into commands as
in robot control systems, or into some other internal
representation.

Speech Synthesis

(also: **Speech Generation**)

Utterances in spoken language are produced from text (text-to-speech systems) or from internal representations of words or sentences (concept-to-speech systems)

Text Categorization

(also: **Text Classification**)

Texts are assigned to given categories. Texts may belong to more than one category, categories may contain other categories. *Filtering* is a special case of categorization with just two categories.

Text Summarization

The most relevant portions of a text are extracted as a summary. Summaries may be limited to the needed length. Summarization may be specific to a certain query and/or a user's interests; summaries may be in the same or a different language.

(Summarization differs from *abstract generation*, which is subsumed under *language generation*)

Text Indexing

As a precondition for document retrieval, texts are stored in an indexed database. Usually a text is indexed for all word forms or – after lemmatization – for all lemmas. Sometimes indexing is combined with categorization and summarization.

Text Retrieval

Texts are retrieved from a database that best match a given query or document. The candidate documents are ordered with respect to their expected relevance. Indexing, categorization, summarization and retrieval are often subsumed under the term *information retrieval*.

Information Extraction

Relevant pieces of information are discovered and marked for extraction. The extracted pieces can be: the topic, named entities such as company, location or person names, simple relations such as prices, destinations, functions etc. or complex relations describing accidents, company mergers or football scenes.

Data Fusion and Text Data Mining

Extracted pieces of information from several sources are combined into one database. Previously undetected relationships may be discovered.

Question Answering

Natural language queries are used to access information in a database. The database may be a base of structured data or a repository of digital texts in which certain parts have been marked as potential answers.

QA on the WWW triggers search engines and exploits their results.

(More general: textual entailment)

Report Generation

(Also: data2text)

A report in natural language is produced that describes the requested contents or changes of a database. The report can contain accumulated numbers, maxima, minima and the most drastic changes.

Abstract generation reports on contents of a text.

Spoken Dialogue Systems

The system can carry out a dialogue with a human user in which the user can solicit information or conduct purchases, reservations or other transactions.

Translation Technologies

Texts are translated automatically, or the system assists human translators. Automatic translation is called machine translation. Translation memories use large amounts of texts together with existing translations for efficient look-up of possible translations for words, phrases and sentences.

Formal and Computational Methods

Generic Computer Science Methods

Programming languages, algorithms for generic data types, and software engineering methods for structuring and organizing software development and quality assurance.

Specialized Algorithms

Dedicated algorithms have been designed for parsing, generation and translation, for morphological and syntactic processing with finite state automata/transducers and many other tasks.

Non-discrete Mathematical Methods

Statistical methods have become especially successful in speech processing, information retrieval, and the automatic acquisition of language models. Other methods in this class are neural networks and powerful methods for optimization and search.

Linguistic Methods and Resources

Logical and Linguistic Formalisms

For deep linguistic processing, constraint-based grammar formalisms are employed. Complex formalisms have been developed for the representation of semantic content and knowledge.

Linguistic Knowledge

Linguistic knowledge resources for many languages are utilized: dictionaries, morphological and syntactic grammars, rules for semantic and pragmatic interpretation, pronunciation and intonation.

Corpora and Corpus Tools

Large collections of application-specific or generic spoken and written language sources are exploited for the acquisition, testing and formal evaluation of statistical or rule-based language models.

Methods from Cognitive Science (Psychology)

Models of Cognitive Systems and their Components

The interaction of perception, knowledge, reasoning and action including communication is modeled in cognitive psychology. Such models can be consulted or employed for the design of language processing systems. Formalized models of components such as memory, reasoning and auditive perception are also often utilized for models of language processing.

Empirical methods from Experimental Psychology

Since cognitive psychology investigates the intelligent behavior of human organisms, many methods have been developed for the observation and empirical analysis of language production and comprehension. Such methods can be extremely useful for building computer models of human language processing (Examples: "Wizard of Oz Experiments" and measurements of syntactic and semantic processing complexity).

95%-98%

Correct recognition of word categories
(part-of-speech tagging)

85%-98%

Recognition of names of people, companies, places,
products (named entity recognition)

95%

Statistical recognition of major phrases
(HMM chunk parsing)

91%

Parsing of newspaper texts by statistically trained parsers
(probabilistic context-free parsing)

40%-80%

Deep parsing of newspaper texts
(HPSG or LFG parsing with large lexicon)

Voice Control Systems

Dictation Systems

Text-to-Speech Systems

Machine Initiative Spoken Dialogue Systems

Identification and Verification Systems

Spoken Information Access

Mixed Initiative Spoken Dialogue Systems

Speech Translation Systems

Deployed. On the market
Mature or close to maturity
Research prototypes in R&D

Maturity of Text Technologies

Spell Checkers

Machine-Assisted Human Translation

Translation Memories

Indicative Machine Translation

Report Generation

Grammar Checkers

Information Extraction

Human Assisted Machine Translation

High Quality Text Translation

Text Generation Systems

Deployed. On the market
Mature or close to maturity
Research prototypes in R&D

Maturity of IM Technologies

Word-Based Information Retrieval

Summarization by Simple Condensation

Simple Statistical Categorization

Simple Automatic Hyperlinking

Cross-Lingual Information Retrieval

Automatic Hyperlinking With Disambiguation

Simple Information Extraction (Unary, Binary Relations)

Complex Information Extraction (Ternary+ Relations)

Dense Associative Hyperlinking

Concept-Based Information Retrieval

Text Understanding

Deployed. On the market
Mature or close to maturity
Research prototypes in R&D