

The LOGON MT infrastructure

Ling 567

February 24, 2015

Overview

- MRS and MT: Some history
- The Grammar Matrix and massively multilingual MT
- The LOGON architecture
 - Processing steps
 - Transfer rules
 - VPM
- Lab 8 practicalities
- Next week: Transfer rules

MRS and MT: Some history

- Copestake et al 1995: Original motivation for MRS included MT applications
- Resolving scope ambiguities is hard, and usually not necessary
 - Logical form equivalence is undecidable even in FOPL (Shieber 1993)
- Mimicking syntactic structure in semantics makes transfer harder
 - *fierce black cat* <> *gato negro y feroz* (Spanish)
 - *young black bull* <> *novillo negro*
- MRS gives logical forms with less syntactic complexity and underspecification wherever possible.

MRS and MT: Some history

- MRS originally developed in the context of *VerbMobil* but not fully deployed for transfer-based MT in that project.
- In 2003, LOGON (Oepen et al 2004, 2007) up the thread and builds the first MRS-based MT system. (Norwegian -> English; tourism brochures)
- Input is LFG, with MRSs projected from f-structure.
- Output is generated by the English Resource Grammar (HPSG; Flickinger 2000)

Vauquois Pyramid (ObMT Triangle)

Is MRS an interlingua?

- Could MRS be used to encode an interlingua?
- Could our grammar produce such an MRS-encoded interlingua?

Copestake Volcano

Massively Multilingual MT

- Problem of combinatory explosion ($n \times n$):
- 2 languages: 2 sets of transfer rules
- 4 languages: 9 sets of transfer rules
- 24 languages: 552 sets of transfer rules
- 6000 languages: 35,994,000 sets of transfer rules

What are the alternatives?

- Design an interlingua (or select a pivot language), and create two grammars for each language
 - strings \leftrightarrow ordinary MRS
 - ordinary MRS \leftrightarrow interlingua (transfer grammar)
- Hybrid interlingual/transfer-based model
 - partial lexical interlingua or PanDictionary-derived rules
 - TL-side “accommodation” transfer grammars: $O(n)$
 - transfer matrix to capture generalizations
- How far will approach 2 scale?
- How much mismatch is there?

Mismatch: Translation divergences (Dorr 1994)

- Categorical divergence: Translation of words in one language into words that have a different part of speech in another language.
- Conflational divergence: The translation of two or more words in one language into one word in another language
- Structural divergence: The realization of verb arguments in different syntactic configurations in different languages.
- Head swapping divergence: The inversion of the structural dominance relation between two semantically equivalent words when translating from one language to another.
- Thematic divergence: The realization of verb arguments in different configurations that reflect different thematic to syntactic mapping orders.

MRS ‘harmonization’ helps

- Just because it's not an interlingua doesn't mean the grammars can't be brought closer together.
- Example 1: Demonstratives (adjectives v. determiners)
- Example 2: COG-ST et al, reduction in quantifier-rel inventory
- Further potential for harmonization: pronouns v. pro-drop (but cf. information structure marking on overt pronouns)
- Other examples?

LOGON processing steps

- Parse in source language
 - visualization tools for parses and MRSs
- Apply source language's transfer grammar to produce new MRS
 - visualization tools for transfer outputs
- Generate in target language from new MRSs
 - visualization tools for input MRSs
 - compare to MRS produced by parsing expected output
 - generator chart

Anatomy of a transfer rule

- Quadruple: [CONTEXT:] INPUT [!FILTER] -> OUTPUT
- Each item above is a (partial) MRS
- Rules apply to complete MRSs to produce partially rewritten MRSs.
- Resource sensitive: INPUT is consumed in producing OUTPUT.
- CONTEXT: Additional properties beyond the INPUT that must be satisfied. (Not consumed.)
- FILTER: Negative constraints; contexts in which the rule should not apply.

Anatomy of a transfer rule

- Rules can be obligatory or optional.
- Optional rules produce non-determinism in the transfer process.
- Pairing each optional rule with one obligatory rule cuts down the transfer search space.
- Rules can also be grouped into sets for ‘extrinsic’ ordering (which we probably won’t need).
- Handled with chart-based processing.

Types and translation

- Many transfer rules share most of their properties, differing only in lexical predicates/other small details.
 - ▶ Define types of transfer rules, with particular instances, analogous to lexical types and lexical entries.
- Types mentioned in transfer rules will unify with compatible types in actual MRS.
- In addition, the generator will allow some unification of different (but compatible) types for feature values.

Example type

```
monotonic_mtr := mrs_transfer_rule &  
[ CONTEXT.HOOK.LTOP #h,  
  INPUT.HOOK.LTOP #h,  
  OUTPUT.HOOK.LTOP #h ].
```


Example rule instance

```
pro-insert-arg1-mtr := monotonic_mtr &
[ INPUT.RELS <! !>,
  CONTEXT.RELS <! [ ARG0.SF prop-or-ques,
 ARG1 #x & x ] !>,
  FILTER.RELS <! [ ARG0 #x ] !>,
  OUTPUT [ RELS <! [ PRED "_pronoun_n_rel",
 ARG0 #x,
 LBL #larg ],
 [ PRED "exist_q_rel",
 ARG0 #x,
 RSTR #harg ] !>,
 HCONS <! qeq &
 [ HARG #harg,
 LARG #larg ] !> ],
  FLAGS.EQUAL < #x > ].
```

What about features of indices?

- Can't change value from input to output while maintaining identity of index with other positions.
- Person and number can be harmonized (in principle at least) by extending hierarchies on both sides, but we can't harmonize between PERNUM and separate PER and NUM features.
- Tense and aspect (and others) can likewise be harmonized at least somewhat, but inventories vary greatly.
- Variable property mapping allows grammar-internal variable properties to differ from grammar-external universe.
 - We'll use this for harmonization (e.g., of PERNUM) and setting of defaults.

A side note on gender

- Represented in MRS because of its role in reference resolution.
- Pretty language specific.
- You might think you want to keep it on pronouns and discard it on nouns, but even that only works for closely related languages.
- Long term solution: Anaphora resolution on the SL language side and assignment of gender properties to pronouns based on projections of this information.
- For now: drop gender through vpm.

```

;;; -*- Mode: TDL; Coding: utf-8 -*-
; A basic VPM for Matrix grammars. COG-ST : COG-ST
event <> e type-id <> type-id
ref-ind <> x uniq-id <> uniq-id
individual <> i familiar <> familiar
handle <> h activated <> activated
non_event <> p in-foc <> in-foc
* >> u activ+fam <> activ+fam
semarg << u uniq+fam <> uniq+fam
 activ-or-more <> activ-or-more
 uniq-or-less <> uniq-or-less
 uniq+fam+act <> uniq+fam+act
 fam-or-more <> fam-or-more
 fam-or-less <> fam-or-less
 uniq-or-more <> uniq-or-more
 activ-or-less <> activ-or-less

SORT : SORT
 * <> *
 semsort << *

E.TENSE : E.TENSE
 * <> *

SF : SF
 prop <> prop
 ques <> ques
 prop-or-ques >> prop-or-ques
 prop << prop-or-ques
 comm <> comm

PNG.PER : PER
 1st <> 1st
 2nd <> 2nd
 3rd <> 3rd
 * <> !

```

PNG.NUM : NUM

sg <> sg

pl <> pl

du <> du

dist <> dist

coll <> coll

* <> !

PNG.GEND : GEND

animate <> animate

inanimate <> inanimate

human <> human

nonhuman <> nonhuman

* <> !

E.ASPECT : ASPECT

continuative <> continuative

* <> !

E.MOOD : MOOD

irrealis <> irrealis

resemblative <> resemblative

quotative <> quotative

apparitional <> apparitional

iterative <> iterative

potential <> potential

* <> !

PNG.PERNUM : PER NUM

1singular <> 1st singular

2singular <> 2nd singular

3singular <> 3rd singular

1plural <> 1st plural

Practicalities

- Get one more test corpus example working
- Grammar clean-up
 - Reduce number of strings generated per input to (ideally) those that are motivated.
 - Harmonize MRSs
 - Use VPM to set defaults for e.g., ASPECT

```
* >> no-aspect  
no-aspect << [e]
```

- Attempt translation
- Work on VPM

Overview

- MRS and MT: Some history
- The Grammar Matrix and massively multilingual MT
- The LOGON architecture
 - Processing steps
 - Transfer rules
 - VPM
- Lab 8 practicalities
- Next week: Transfer rules