

Representing Underspecification in a Relational Database

Kerstin Eckart

Universität Stuttgart, Institut für Maschinelle Sprachverarbeitung, Azenbergstraße 12, 70174 Stuttgart

Dealing with (syntactic) ambiguity in natural language processing

Alternative strategies

- Selecting a unique analysis
 - Reading intended by the author may be lost
 - Information about the ambiguity is lost and can therefore not be exploited (e.g. for linguistic research on ambiguities)
 - Requires great deal of effort for disambiguation, which is in some cases of no use for subsequent processing
- Spelling out all reading alternatives
 - Requires great deal of effort and disk space, where only some alternatives will be relevant for subsequent processing
- Partial analysis
 - Existing knowledge about ambiguity not represented in analysis (e.g. details about alternatives, ambiguity type)

⇒ Preferred representation: Underspecification

Underspecification

- As a concept of representation:
 - All readings of a linguistic object can be deduced
 - No additional or incorrect readings can be deduced
 - Upon acquisition of new knowledge (e.g. context)
 - Transferring the underspecified representation into a new (underspecified) representation via partial specification
 - Removing readings without need for full specification
- ⇒ Representation of a given level of system knowledge

Objectives

- Representing ambiguity in an efficient representation format: Underspecification
- Mapping the representation format onto data structures of a relational database management system

A constraint based representation for underspecified analyses

LAF/GrAF based encoding scheme by [Kountz et al. 2008]

- **Structural Constraints** encode structural ambiguity:
 - Ich sehe [den Mann [mit dem Fernglas]].
 - Ich sehe [den Mann] [mit dem Fernglas].

Relating partial, non-ambiguous structures
⇒ Constraint instantiated by edges
- **Labelling Constraints** encode labelling ambiguity:
 - Peter_{SUBJ}OBJ kennt Karl_{OBJ}SUBJ

Defining annotation alternatives for structural elements
⇒ Constraint instantiated by atomic labels
- **Constraint Interdependencies** encode interdependent ambiguities:
 - Karl fügte [einige Gedanken] [zu dem Werk_{PP/zu}ADJUNCT] hinzu.
 - Karl fügte [einige Gedanken [zu dem Werk_{KADJUNCT}]] hinzu.

Defining interdependencies between instantiations of constraints

A database schema based on an upcoming ISO-standard

Linguistic Annotation Framework (LAF)

ISO/DIS 24612 (2009)

- Nancy Ide, Laurent Romary [Ide/Romary 2006]
- Data (meta)model to represent primary data and annotations
- References to primary data (e.g. character offsets for text)
- Stand-off annotation
- XML-Serialisation: **GrAF** [Ide/Suderman 2007]
 - Directed graph structure (nodes, edges)
 - Primary data segments are referenced by nodes
 - Annotations (feature structures) attached to nodes

⇒ Infrastructure for data exchange

⇒ Infrastructure for comparison and merging of different analyses, to increase reliability

Kountz et al.

Relational Database Management System (RDMS)

RDMS provides off-the-shelf

- Efficient data processing
- Huge amounts of data can be handled
- Processing optimisation regarding query type
- Flexible queries

Using a data model for underspecification in a RDMS

Combining the advantages of both concepts

- Efficient queries on large amounts of data
- Extracting data on ambiguity using SQL-Queries or SQL query templates
- Disambiguation only when explicitly needed

Querying ambiguous analyses

Three types of queries

1. Searching explicitly for (non-resolved) ambiguities, e.g. with a view to

- Data extraction regarding hypotheses on ambiguity phenomena
- Tool development (*Which information is missing?*)

Query example: All sentences containing an ambiguous element which is in genitive case in one of its possible readings; extracted along with its lemma and the lemma of its governor (*dependency relation*).

dep_lemma	gov_lemma	alternative sentence
text	text	text
2 Weisheit	Positivismus/seinA/sollenI	NP-4 Es ist ja auch ein bißchen unbefriedigend für einen Menschen unserer Gesellschaft, wenn der Weisheit letzter Schluss der P
3 Gesellschaft	wert/seinA	NP-4 Je älter das Kind, umso mehr ist es der Gesellschaft wert - und umso mehr dürfen die Menschen kosten, die sich um seine E
4 Mensch	verwehrenP/bleibenA	NP-4 Damit sei wieder ein Jahr verstrichen, in dem vielen jungen Menschen eine berufliche Perspektive verwehrt bleibe.
5 Mensch	verwehrenP/bleibenA	NP-8 Damit sei wieder ein Jahr verstrichen, in dem vielen jungen Menschen eine berufliche Perspektive verwehrt bleibe.

2. Searching explicitly for non-ambiguous data

Query example: All sentences containing a non-ambiguous element in genitive case; extracted along with its lemma and the lemma of its governor (*dependency relation*).

dep_lemma	gov_lemma	sentence
text	text	text
1 Mensch	Begleiter/seinA	Dabei waren sie über viele Generationen hinweg der Menschen treueste und arbeitswilligste Begleiter.
2 Schutz	bedürfen	Besonders Kinder und ältere Menschen bedürfen des Schutzes, vor allem vor Schulen, Kindergärten und Altenheimen heißt es für Autofahrer:
3 Mensch	Alp#@traum/seinA	Im Zentrum aller Fassbinder-Filme steht die Annahme, dass der Mensch des Menschen Alptraum sei.
4 Mensch	bedürfen	Es bedarf dazu engagierter und risikofreudiger Menschen, die ihr Know-how anwenden und den Mut aufbringen, eigene selbständige Wege zu ge
5 Interesse	bedürfen	Freundschaft zur Welt als Sorge um die von verschiedenen Menschen bewohnte Welt bedarf eines Interesses, das die Welt zum Gegenstand de
6 Idee Mensch	bedürfen	Denn es bedarf nicht nur einer Idee, sondern auch eines Menschen, der sie umsetzt. #x201C; so der Bürgermeister.
7 Mensch	würdig/seinA	Das ist eines intellektuellen Menschen nicht würdig, wie sich unser Bürgermeister da verhalten hat.
8 Beweis	bedürfen/habenP	Wenn es noch eines Beweises bedurf hätte, dass die deutschen Medienmacher mindestens so selbstbezüglich und abgehoben von den Inter

3. Queries without ambiguity restrictions

Data of both types (with and without ambiguities) → Providing larger amounts of data

Query example: All sentences containing an element which is in genitive case in at least one of its possible readings; extracted along with its lemma and the lemma of its governor (*dependency relation*).

dep_lemma	gov_lemma	sentence
text	text	text
2 Mensch	Begleiter/seinA	Dabei waren sie über viele Generationen hinweg der Menschen treueste und arbeitswilligste Begleiter.
3 Gesellschaft	wert/seinA	Je älter das Kind, umso mehr ist es der Gesellschaft wert - und umso mehr dürfen die Menschen kosten, die sich um seine Bildung und Erziehung
4 Schutz	bedürfen	Besonders Kinder und ältere Menschen bedürfen des Schutzes, vor allem vor Schulen, Kindergärten und Altenheimen heißt es für Autofahrer:
5 Mensch	Alp#@traum/seinA	Im Zentrum aller Fassbinder-Filme steht die Annahme, dass der Mensch des Menschen Alptraum sei.
6 Mensch	bedürfen	Es bedarf dazu engagierter und risikofreudiger Menschen, die ihr Know-how anwenden und den Mut aufbringen, eigene selbständige Wege zu ge
7 Interesse	bedürfen	Freundschaft zur Welt als Sorge um die von verschiedenen Menschen bewohnte Welt bedarf eines Interesses, das die Welt zum Gegenstand de
8 Idee Mensch	bedürfen	Denn es bedarf nicht nur einer Idee, sondern auch eines Menschen, der sie umsetzt. #x201C; so der Bürgermeister.
9 Mensch	würdig/seinA	Das ist eines intellektuellen Menschen nicht würdig, wie sich unser Bürgermeister da verhalten hat.

Data for the examples were processed by FSPar [Schiehlen 2003]. Database GUI displaying query results: Pgdmin3.

Technical aspects

- Entity-Relationship Models (ERM) for LAF and the LAF/GrAF-based encoding scheme of [Kountz et al. 2008]
- ERMs merged into a single conceptual schema for the database
- Structure for typing of annotation feature-values
- Linked to an existing database B3DB [Eberle et al. 2009] (collaborative research center SFB 732)

Implementation

- PostgreSQL relational database system
- Applying NestedSet model to represent type hierarchies cf. [Celko 2004] → no recursive queries for tree-like structures needed

Framework

- Diplomarbeit *Repräsentation von Underspezifikation in relationalen Datenbanksystemen* (08/2009)
- Institut für Parallele und Verteilte Systeme, Universität Stuttgart
- Institut für Maschinelle Sprachverarbeitung, Universität Stuttgart
- Collaborative research center (Sonderforschungsbereich) 732: Incremental Specification in Context
 - Projekt B3: Disambiguierung von Nominalisierungen bei der Extraktion linguistischer Daten aus Corpustext
 - Laufzeit: 1. Juli 2006 – 30. Juni 2010
 - <http://www.uni-stuttgart.de/linguistik/sfb732/>

References

- [Celko 2004] Joe Celko. *Trees and Hierarchies in SQL*. Morgan Kaufmann, 2004.
 - [Eberle et al. 2009] Kurt Eberle, Kerstin Eckart and Ulrich Heid. Eine Datenbank als multi-engine für Sammlung, Vergleich und Berechnung möglichst verlässlicher unterspezifizierter syntaktisch/semantischer Satzrepräsentationen. Poster presentation at the DGS 2009, Osnabrück, 2009.
 - [Eckart 2009] Kerstin Eckart. *Repräsentation von Underspezifikation in relationalen Datenbanksystemen*. Diplomarbeit. Universität Stuttgart, 2009.
 - [Ide/Romary 2006] Nancy Ide and Laurent Romary. Representing Linguistic Corpora and Their Annotations. In: *Proceedings of the Fifth Language Resources and Evaluation Conference, LREC 2006*. Genoa, Italy, 2006.
 - [Ide/Suderman 2007] Nancy Ide and Keith Suderman. GrAF: A Graph-based Format for Linguistic Annotations. In: *Proceedings of the Linguistic Annotation Workshop, held in conjunction with ACL 2007*, Prague, 2007.
 - [ISO/DIS 24612] Language resource management - Linguistic annotation framework (LAF). 2009.
 - [Kountz et al. 2008] Manuel Kountz, Ulrich Heid and Kerstin Eckart. A LAF/GrAF based Encoding Scheme for underspecified Representations of syntactic Annotations. In: *Proceedings of the Sixth International Language Resources and Evaluation Conference, LREC'08* (CD-ROM). Marrakech, Morocco, 2008.
 - [Schiehlen 2003] Michael Schiehlen. A Cascaded Finite-State Parser for German. In: *EACL'03: Proceedings of the tenth conference on European chapter of the Association for Computational Linguistics, Association for Computational Linguistics*, S. 163-166. Budapest, Hungary, 2003.
- PostgreSQL: <http://www.postgresql.org/> Pgadmin: <http://www.pgadmin.org/>