

Annotating Dependency Relations in Non-standard Varieties

Marc Reznicek

Stefanie Dipper

Anke Lüdeling

Burkhard Dietterle

Clarín-D F-AG 7 Curation Project II

empirikom

5. Arbeitstagung

25.04.2013, Hamburg

- Annotation of non-standard varieties
- NoSta-D corpus
- Dependencies
- Normalisation
- Chat-specific linguistic structures
- Coordination (generell)
- Outlook

Clarín F-AG 7 - Curation project (KP2): Linguistic annotation of non-standard varieties — guidelines and "best practices"

- Annotation categories , guidelines and automatic tools are based on newspaper texts
- Growing demand for the description of other (= non-standard) varieties.
- Pilot project: Extension of given resources for 5 non-standard varieties

- Creation of a non-standard variety pilot corpus of German (Dipper et al. to appear)

3 types of annotations

- NER (spans)
- Coreference (pointing relations)
- Dependencies (trees)

Dependency parsing for German *"reaches an accuracy [...] better than the best constituent analysis including grammatical functions."*

(Kübler & Prokic 2006)

Non-standard dependencies

■ How to define non-standard dependency structures?

1) Take guidelines that fully describe structures in a large newspaper corpus of German:

→ **TiGer** (Alberts et al. 2003)

problem: Constituents

(Alberts et al. 2003:9)

Non-standard dependencies

How to define non-standard dependency structures?

2) Give human annotators a translation of TiGer-constituent trees into dependencies

PIS → HEAD

NN → HEAD if not head is PIS

ADJA → HEAD if not head is PIS or NN. If not HEAD, then ATTR

ART → DET

Non-standard dependencies

How to define non-standard dependency structures?

2) Give human annotators a translation of TiGer-constituent trees into dependencies

PIS → HEAD

NN → HEAD if not head is PIS

ADJA → HEAD if not head is PIS or NN. If not HEAD, then ATTR

ART → DET

empirikom

Non-standard dependencies

- **How to define non-standard dependency structures?**

3) Structures that aren't covered by the TiGer guidelines are considered non-standard.

Dependencies in chat

■ Plauderchat (Beißwenger 2013): very heterogeneous

1 **system** JustChat 4.0r0.204 (55.204) developed by
Medium.net.

2 **system** Du betrittst den Raum.

3 **quaki** was echt zori?

4 **system** little15 betritt den Raum.

5 **quaki** das küssen??

6 **Pharao** na gut marc. kein servicepaket nr.1 für dich
:)

7 **zora** was?

8 **system** TomcatMJ kommt aus dem Raum Go-Rin-No-Sho
herein.

9 **TomcatMJ** hi

10 **system** TomcatMJ ist wieder da.

http://www.chatkorpus.tu-dortmund.de/files/releasehtml/html-korpus/unicum_21-02-2003_1.html

Dependencies in chat

- **Plauderchat** (Beißwenger 2013): very heterogeneous
 - **system messages** (close to standard)

2 **system** Du betrittst den Raum.

3 quaki was echt zori?

4 **system** little15 betritt den Raum.

5 quaki das küssen??

6 Pharao na gut marc. kein servicepaket nr.1 für dich :)

7 zora was?

8 **system** TomcatMJ kommt aus dem Raum Go-Rin-No-Sho herein.

9 TomcatMJ hi

10 **system** TomcatMJ ist wieder da.

http://www.chatkorpus.tu-dortmund.de/files/releasehtml/html-korpus/unicum_21-02-2003_1.html

Dependencies in chat

- Plauderchat: very heterogeneous
 - human postings (far from standard)

1 **system** JustChat 4.0r0.204 (55.204) developed by Medium.net.

2 **system** Du betrittst den Raum.

3 **quaki** was echt zori?

4 **system** little15 betritt den Raum.

5 **quaki** das küssen??

6 **Pharao** na gut marc. kein servicepaket nr.1
für dich :)

7 **zora** was?

8 **system** TomcatMJ kommt aus dem Raum Go-Rin-No-Sho herein.

9 **TomcatMJ** hi

10 **system** TomcatMJ ist wieder da.

http://www.chatkorpus.tu-dortmund.de/files/releasehtml/html-korpus/unicum_21-02-2003_1.html

Dependency annotation

- most **system messages** reflect standard variety structures.

grammatical functions
subject (SUBJ)
accusative object (OBJA)
dative object (OBJD)
determiner (DET)
sentence (S)

system

Du betrittst den Raum .
 PPER VVFIN ART NN \$.

http://www.chatkorpus.tu-dortmund.de/files/releasehtml/html-korpus/unicum_21-02-2003_1.html

Extension of label set

- some need new labels
 - SF → sentence fragment
 - CHU → chunk (non-hierarchical multi-word unit)

Normalisation & Context

- start of chat : missing context → ambiguous parse

1 system JustChat 4.0r0.204 (55.204) developed by Medium.net.

2 system Du betrittst den Raum.

3 **quaki was echt zori?**

4 system little15 betritt den Raum.

5 **quaki das küssen??**

Normalisation & Context

- reconstructing context

1	2	Zora: Yesterday I kissed someone.
	3	quaki: Was, ECHT, Zora?

Normalisation & Context

reconstructing context

1 2 Zora: Yesterday I kissed someone.
3 **quaki:** Was, ECHT, Zora?

2 2 Pharao: Did you know that Zora kissed someone yesterday?
3 **quaki:** Was, ECHT Zora (hat das gemacht)?

Normalisation & Context

reconstructing context

1 2 Zora: Yesterday I kissed someone.
 3 **quaki:** Was, ECHT, Zora?

2 2 Pharao: Did you know that Zora kissed someone yesterday?
 3 **quaki:** Was, ECHT Zora (hat das gemacht)?

3 2 Zora: Did you really (*echt*) kiss someone yesterday?
 3 **quaki:** Was (heißt) ECHT, Zora?

- alternative: Don't annotate first n postings!

1 **system** JustChat 4.0r0.204 (55.204) developed by
Medium.net.

2 **system** Du betrittst den Raum.

3 **quaki** was echt zori?

4 **system** little15 betritt den Raum.

5 **quaki** das küssen??

6 **Pharao** na gut marc. kein servicepaket nr.1 für
dich :)

7 **zora** was?

8 **system** TomcatMJ kommt aus dem Raum Go-Rin-No-
Sho herein.

9 **TomcatMJ** hi

10 **system** TomcatMJ ist wieder da.

empirikom

Fragments and dependencies

The root of a (German) dependency structure is the verb.

→ Fragments are difficult to model.

TiGer Guidelines:

*Bei verblosen Sätzen, die v.a. in Überschriften und Titeln erscheinen, sollte man den Satz **in Gedanken sinnvoll ergänzen** und ihn dann ganz normal annotieren.*

(Albert et al 2003:72)

Verbless sentences as in newspaper titles **should be completed in a sensible way** and then be annotated as usually.

Fragments and normalisation

- Normalisations in NoSta-D
 - are made explicit in the corpus.
 - are documented in the manual.

(detailed discussion, e.g. Lüdeling et al. 2005, Lüdeling 2008, Reznicek et al. to appear)

norm Kein Servicepaket Nr. 1 existiert für dich .

PIAT NN NN CARD VVFIN APPR PPER \$.

tok kein servicepaket nr. 1 _ für dich _

- For **normalisation** a verb is reconstructed (**norm**)
- Grammatical functions are annotated
 - If possible: subject > acc obj. > dat obj.

- For **normalisation** a verb is reconstructed (**norm**)
- Grammatical functions are annotated
 - If possible: subject > acc obj. > dat obj.

How to deal with missing verbs in the original data?

Fragments

- 3 possible ways modeling the attachmentment

- 3 possible ways modeling the attachmentment

a) **Dummy verb is highest head** (Seeker & Kuhn 2012)

Fragments

- 3 possible ways modeling the attachment

b) Verb is not annotated. (Foth 2006)

Fragments are not linked.

- 3 possible ways modeling the attachmentment

c) All fragments are linked to the highest head.

(NoSta-D current approach)

empirikom

Fragments

- Fragment roots are assigned grammatical functions where possible
SF + gram. funct.

- Redundant SF-annotation helpful in up-to-date query tools

e.g. TiGer-Search (König et al. 2003),
ANNIS3 (Zeldes et al. 2009)

<http://www.sfb632.uni-potsdam.de/annis/annis3.html>

empirikom

Interjections and friends

- Linked classic interjections
 → Discourse marker (**DM**)

TiGer: s31718

Interjections and friends

- Non-linked classic interjections
→ Discourse marker fragments (**SFDM**)

28 Lantonie Hallo. :)

29 zora LANTOOO :)))

30 TomcatMJ *mal guck wo quaki sich
nu hinstelt*G*

31 quaki freu

32 zora **juhuuu**

33 Lantonie Hallo quaki.

34 marc30 Lantöööö :o)

35 TomcatMJ hi lanto

Interjections and friends

- Emoticons and *-expressions are ...
... tagged as interjections.
- ... always considered non-linked fragments when peripheral.
- ... of an underspecified kind.

111 Emon mann, habe tatsächlich was
verdauliches gegessen... :)

112 TomcatMJ da is sone etwa 25 m hohe
pappel wo die drinsitzen und
rumzeteren *G*

Underspecification

- Grammatical functions are only assigned if unambiguous.

44 Lantonie Ich **finde den quaki klasse**, ein toller Neuzugang, der sich echt bewährt.

45 Lantonie :)))

46 Lantonie Na, zori? :))

47 marc30 **den?**

Underspecification

- Grammatical functions are only assigned if unambiguous.

12 quaki juhuuu tom is dada

13 **zora** **echt?**

SFMOD

Meinst du das echt ?

VAFIN PPER PDS ADJD \$.

—

—

—

echt ?

SFPRED

Ist das echt ?

VAFIN PDS ADJD \$.

—

—

echt ?

Underspecification

- Grammatical functions are only assigned if unambiguous.

12 quaki juhuuu tom is dada

13 zora echt?

SF MOD

Meinst du das echt ?

VAFIN PPER PDS ADJD \$.

— — — echt ?

SF PRED

Ist das echt ?

VAFIN PDS ADJD \$.

— — echt ?

SF

Echt ?

ADJD \$.

echt ?

— —

sentence equivalences

- Responsive particles are treated as full sentences.

Inflectives I

- Inflectives are labeled "SI".

Inflectives II

- For normalisation inflectives are **V_{end} sentences.**

↓ *SI*

Ich mich aufplustere
PPER PPER VVFIN \$.

— — aufpluster —

- For normalisation inflectives are **V_{end} sentences.**

↓ *SI*

Ich mich freue
PPER PPER VVFIN \$.

— — freu —

Inflectives II retokenization

11 marc30 Danke Pharao ***erleichtertguck***

- Concatenations are retokenized into separate words.
- In this annotation pilot we do not worry about automatic performance.

299 marc30 ***fettbin***

empirikom

Asterisk expressions (retokenized)

- Not all concatenated tokens are inflectives.

165 quaki *nagut50cmlaufaufleine*

V2-derived inflectives

- Not all inflectives are Vend.
 - **Normalisation expects an inserted object here.**

560 Happy **lachwech@bochum**

@ expressions as prepositions

- @ may replace subcategorized prepositions.

323 zora WOS? *eifersüchtel*@lanto

@ expressions as address

- @ may direct the content of a whole utterance at some addressee.

560 Happy **lachwech@bochum**

@ expressions as address

- @ may direct the content of a whole utterance at some addressee.

269 TomcatMJ naja,dann heisst wohl mal rumtelefonieren und nachfragen da umzugsfiormen selten im i8nternet stehen@zora

extra: Coordination

- Classical problem for dependencies

Solution 1) **KON & CJ** (Foth 2006)

Problem: What category does CJ have?

- Classical problem for dependencies

Solution 2) **loose CC & gram. funct.** (Kübler et al. 2012)

Problem: Which daughters are coordinated?

extra: Coordination

- Classical problem for dependencies

Solution 3) **KON & GF** (NoSta-D)

Problem: Obj-Obj chains

- Classical problem for dependencies

Solution 4) **KON & GF with ',' as KON**

Problem: Comma is annotated only in coordinations
Only works for annotation of normalisation

extra: Coordination

- Classical problem for dependencies

Solution 4) **loose CC & new gram. funct.**

Tasks:

- We need guidelines to decide how to deal with the first postings of a chat that don't come with context.
- We need a new POS-tag for inflectives.

Tasks:

- We need guidelines to decide how to deal with the first postings of a chat that don't come with context.
- We need a new POS-tag for inflectives.

Questions:

- What would be a preferable attachment of fragments?
- Are response particles full sentences?
- Is retokenizing of concatenations a helpful analysis?
- Should we analyse concatenations as V_{end} ?

- Annotation of
 - coreference
 - named entity recognition
 - including crowd-sourcing reference
- Publication of the pilot corpus NoSta-D
 - end of summer

82 **stoeps**
 83 TomcatMJ
 84 Emon
 85 Emon
 86 Thor...
 87 TomcatMJ
 88 quaki
 89 TomcatMJ
 90 Lantonie
 91 marc30
 92 quaki
 93 system
 94 system

**Thanks
 ;0)**

Lantonie ist jetzt weg

:-)
 hi stoeps
 unf tom : (
 g
 über meine
 hi emon
 200 krähen?
 jo..
 Die eins Minus
 was ist Benehme
 die vögel
 B67 betritt der
 Pissen

Bibliography

- Albert, Stefanie; Anderssen, Jan; Bader, Regine; Becker, Stefanie; Bracht, Tobias; Brants, Thorsten et al. (2003):** TIGER Annotationschema.. Online <http://www.ims.uni-stuttgart.de/projekte/TIGER/> .
- Beißwenger, Michael (2013):** Das Dortmunder Chat-Korpus: ein annotiertes Korpus zur Sprachverwendung und sprachlichen Variation in der deutschsprachigen Chat-Kommunikation. Online-Publikation, LINSE - Linguistik Server Essen http://www.linse.uni-due.de/tl_files/PDFs/Publikationen-Rezensionen/Chatkorpus_Beisswenger_2013.pdf
- Dipper, Stefanie; Lüdeling, Anke; Reznicek, Marc (to appear):** NoSta-D. A Corpus of German Non-Standard Varieties. In: Marcos Zampieri (ed.): Non-Standard Data Sources in Corpus-Based Research: Shaker.
- Foth, Kilian A. (2006):** Eine umfassende Constraint-Dependenz-Grammatik des Deutschen. Technischer Report. Universität Hamburg.
- König, Esther; Lezius, Wolfgang; Voormann, Holger (2003):** TIGERSearch User's Manual. Stuttgart. Online verfügbar unter <http://www.tigersearch.de>.
- Lüdeling, Anke (2008):** Mehrdeutigkeiten und Kategorisierung. Probleme bei der Annotation von Lernerkorpora. In: Maik Walter und Patrick Grommes (Hg.): Fortgeschrittene Lernervarietäten. Korpuslinguistik und Zweitspracherwerbsforschung. Tübingen: Max Niemeyer Verlag (Linguistische Arbeiten, 520), S. 119–140.
- Lüdeling, Anke; Walter, Maik; Kroymann, Emil; Adolphs, Peter (2005):** Multi-level Error Annotation in Learner Corpora. In: Proceedings of Corpus Linguistics 2005. Birmingham.
- Kübler, Sandra; Prokic, Jelena (2006):** Why is German Dependency Parsing more Reliable than Constituent Parsing? In: Proceedings of the 5th International Workshop on Treebanks and Linguistic Theories (TLT 2006). Prague, Czech Republic. Prague, Czech Republic.
- Reznicek, Marc; Lüdeling, Anke; Hirschmann, Hagen (to appear):** Competing Target Hypotheses in the Falko Corpus. A Flexible Multi-Layer Corpus Architecture. In: Ana Díaz-Negrillo (Hg.): Automatic Treatment and Analysis of Learner Corpus Data: John Benjamins.
- Seeker, Wolfgang; Kuhn, Jonas (2012):** Making Ellipses Explicit in Dependency Conversion for a German Treebank. In: Proceedings of the 8th International Conference on Language Resources and Evaluation. Istanbul, Turkey: European Language Resources Association (ELRA), S. 3132–3139. Online http://www.lrec-conf.org/proceedings/lrec2012/pdf/235_Paper.pdf.
- Tenfjord, Kari; Hagen, Jon Erik; Johansen, Hilde (2006):** The "Hows" and the "Whys" of Coding Categories in a Learner Corpus. (or "How and Why an Error-Tagged Learner Corpus is not 'ipso facto' One Big Comparative Fallacy"). In: *Rivista di psicolinguistica applicata* (3), S. 93–108.
- Zeldes, Amir; Ritz, Julia; Lüdeling, Anke; Chiarcos, Christian (2009):** ANNIS. A Search Tool for Multi-Layer Annotated Corpora. In: Michaela Mahlberg, Victorina González-Díaz und Catherine Smith (Hg.): Proceedings of Corpus Linguistics 2009, Liverpool, July 20-23, 2009. Corpus Linguistics. Liverpool, 20-23 July 2009. University of Liverpool.