USING THE BRILL PART OF SPEECH TAGGER

 FOR MODERN STANDARD ARABIC

MASSAOUD ABUZED

MOHAMED ARTEIMI

Computer Science Department

School of Engineering and applied sciences

Academy of graduate studies

Tripoli, Libya

mabuzed@yahoo.com, artaimi@yahoo.com
ABSTRACT

In this paper we study the use of the Brill tagger [5,6,7] for tagging Modern Standard Arabic (henceforth MSA) text. The Brill tagger is a famous public domain part of speech tagger, originally designed for tagging English text by implementing machine learning approach through the method of transformation rules. IT had been adopted for other languages by many researchers [17,19,22]. Some modifications are needed on the learner and tagger that are written partly in perl and partly in C programming languages, and are run under the unix/linux operating system. The main change is done on the initial state tagger, which is used by both learner and tagger. A program is written using the lexical analyzer Lex to capture Arabic morphological structures, and then interfaced with both learner and tagger. The tagset used in this work is a revised version of that introduced by Khoja [11]. The revision included changing some of the tags for linguistic considerations and introducing some new tags to make the set more powerful, or to make up for limitations in the original tagset that hinder tagging some words. The corpus is obtained from two Jordanian magazines, and has to go through a series of editing steps. A collection of lexical rules and contextual rules are obtained and applied to Arabic text. The tagging accuracy of the resulting tagged text is measured now to be an average of up to about 84% for both known and unknown words, A rate, which is very promising for such a complex language and rich tagset. We still hope for better performance.

Keywords: part of speech tagging, Arabic language processing, machine learning, natural language processing (NLP), transformation rules, Brill tagger.
1. INTRODUCTION

 In this paper we use the Brill tagger [5,6,7]; a famous and freely available part of speech tagger, originally designed for tagging English text, and which has been adopted by many researchers for other languages [i.e.17, 19, 22], for tagging Arabic text

Part of speech tagging is a growing area of research, which has been used widely for many languages to obtain collection of tagged corpora. These corpora are now available for many languages, such as English [3,14], German [20,22], Swedish [18], and Hungarian [9,15] to name a few. Part of speech tagging is used along with the tagged corpora for extracting linguistic information [21] and many other applications such as speech recognition [10], enhancing input methods [4], and machine translation [16]. Unfortunately, Because of the complexity of the language and the abstinence of the researchers, Arabic lacks these facilities. No complete tagger is known for Arabic, the researchers who tackled this problem either concentrated on only a subset of speech parts [2,16], or did not reach the stage of tagging, but still working on some preliminary preprocessing steps [14]. The work Of Abuleil and Evens [1] classifies the words and describes some preliminary steps to do that but does not give a clear tagset. No standard tagset is available for Arabic, but the tagset introduced by Khoja [11] although still needs some revision is a milestone in this area. And finally No tagged corpus is available [13,21]. In fact the lack of such a corpus was the primary motivation of this work.

2. THE TAGSET

The tagset used in this work is a modified version of the tagset designed by Khoja and fully described in [11]. The new tagset contains 307 tags instead of the original 177 tags. The work of Khoja is highly esteemed, being the first comprehensive work in designing a tagset for Arabic, which comprises the richness and complexity of the language. Nevertheless; it has some limitations and mistakes, some of which are attempted to be overcome in this work, and others may be a task of future work. Modifications considered here include nouns, verbs, and particles.

2.1 NOUNS
For nouns the following was done:

a- Avoiding distinctions between foreign names and Arabic names. Instead all proper names whether Arabic or foreign are given the same tag (NP for proper noun). The tag (RF residual foreign) is kept to refer only to words of foreign languages written in Arabic characters. In the original tagset, the tag (RF) is given to all foreign names and words.

b- Using different tags for the different plural forms (figure 1), and hence the indication of plural nouns is given the subtags PlbM, PlbF, Plm, Plf for broken masculine plural, broken feminine plural, sound masculine plural, and sound feminine plural respectively, instead of just: PlM, and PlF for plural masculine and plural feminine respectively. The table below gives examples of this. Notice that in our set the gender is not repeated with sound plurals since it is included implicitly in the plural form. The last two characters of each tag are irrelevant here and are given only for completeness.

	word
	Original tag
	New tag

	الموظفون
	NCPlMND
	NCPlmND

	العاملين
	NCPlMGD
	NCPlmGD

	الشبكات
	NCPlFND
	NCPlfND

	المدارس
	NCPlFND
	NCPlbFND

	البنوك
	NCPlMGD
	NCPlbMGD

Including this information is useful when the resulting tagged corpus is used for morphological studies.

c- Introducing some new tags.

d- Introducing another general category in addition to common nouns (NC) and adjectives (NA), namely title nouns (NT) like (المدير، وزير، أمين، السفير، المهندس، الرئيس، الملك). This would increase the tagset drastically, since each of these nouns can be single or plural, masculine or feminine, definite or indefinite and can take any of the three cases. But it would help in many cases to discover unknown proper nouns that usually follow these titles.

2.2 VERBS
For verbs the modification include:

Using distinct tags for defected verbs (الأفعال الناقصة), to capture the action they take with the case of the succeeding nouns. Therefore each verb tag is marked by a small d following the first two characters for the verb if it is a defected verb, as in figure 2.

	word
	Original tag
	New tag

	ذهب
	VPSg3M
	VPSg3M

	يذهب
	VISg3MI
	VISg3MI

	كانت
	VPSg3F
	VPdSg3F

	يصبحون
	VIPl3MI
	VIdPl3MI

2.3 PARTICLES
 For particles, the modifications include:

Introducing a few tags to refine the tagging of some particles, and to make room for some particles unconsidered in the original tagset; namely: Pcr, Pdt, Pst, QUEST, LM, and LN for tagging قد التحقيقية, قد التشكيكية, (أنّ، إنّ), أدوات الاستفهام, لم, and لن respectively. All these tags are added to help picking up some information about the following words.

Although these tags do contribute to refining the tagset, there is still a lot to be done with particles, since the available tags do not cover the wide range of meanings for particles in Arabic. Examples include: the prefix particle ف is now given the tag PC (for conjunctional particle), whereas it is not always so, but sometimes it has different meanings especially when affixed to verbs (فاء السببية), the same thing goes with اللام.

All particles that do not belong clearly to any of the available tags are given a general tag PA (for adverbial particle) regardless of the fact that some of them are not really adverbial, so we do not have to take the meaning of this tag literally. Making more distinctions is left for future work.

It should also be kept in mind that the corpus we deal with is not stemmed. So the tagging is done by composite tags, which would introduce a new set of tags for composite words. For example, the word بالمعرض Is tagged as PPr_NCSgMGD. Contrary to what was expected, this fact did not cause a lot of problems with the tagging accuracy, due to the fact that the Brill tagger is powerful in dealing with prefixes and suffixes, and that composite words comprise only a small portion of an Arabic text (estimated to be less than 6% according to the data we worked on).

3. THE CORPUS

The corpus used for this study is part of an about 160,000-word raw corpus of two Jordanian newspapers (Aldustor and Aldustor Aleqtsady). Any MSA corpus would have done the task, but we got this corpus at an early stage of our work, and continued to use it. A lot of preprocessing was needed before using the corpus, as follows:

1. The corpus had to be reviewed to get rid of many typing and spelling mistakes.

2. It is originally a Microsoft word document, so it had to be converted to an ASCII MS-DOS format.

3. Because of technical considerations; namely the different code pages used for representing Arabic characters, and using software that does not support Arabization, we decided to follow most of the previous line of research in Arabic [i.e. 1,12,14] and use transliteration. For this purpose the Buckwalter code of transliteration [8] is used and a small C program was written to do this task.

4. The corpus is then edited to match the Brill format, i.e. one sentence per line with separate tokens, and copied to the Linux system for the rest of the processing, where it is first tagged by a program written with the help of the lexical analyzer (LEX). The resulting corpus, estimated to be about 45% accurate is then revised manually. Figure 3 shows a transliterated sentence in Brill format, and figure 4 shows a tagged part of the same sentence after detranslitiration, i.e. getting rid of transliteration and writing the text back in Arabic. This is done using a program written specifically for this purpose.

5. The result, which is supposed to represent the truth was then given to the learner of the Brill tagger to learn lexical and contextual rules, a step that also requires some other preparations
6. After the rules are learned a larger corpus is presented to the tagger, tagged, manually revised, and given to the learner to enhance the rule set. and the cycle continues. Figure 4. gives an example of a tagged sentence.
At the present a truth corpus of 38,000 words is reached which gave a 73- 83% accuracy, depending on the tagset used, when tested using the cross validation method as explained in section 5.1.

4. THE PROGRAM

 The same Lex-based program, which was used for initial tagging of the very first corpus, is now used as a start state tagger for both learner and tagger of the Brill system.

In the original system initial tagging is done by a very simple routine, which assigns to all words either the tag (NN) for common nouns or (NP) for proper nouns if the word starts with a capital letter. This start state suffices for English and similar simple languages, But for Arabic we tried another strategy. The Lex-based routine is now used after facing a lot of trouble getting it to work, especially since it has to be interfaced to both the lexical learner (written in perl), and the tagger (written in C).

Start state routine is an important factor for getting accurate results especially for unknown words and the better it is designed to take care of word structures the better the achieved results are. In the present, the routine takes care of many morphological structures and relies on the statistical information sensed when working on manual tagging to assign the most probable tag for words that do not belong to any of the captured tags.

5. TESTING AND RESULTS
5.1 TESTING
Testing was done using the method of cross validation. Taking in consideration that we do not have a large standard truth corpus, we had to manage with the corpus we tagged. This corpus is divided into three portions, each portion containing about 13,000 words, and the test had to be repeated three times, each time taking a different one third for testing, and the other two thirds for learning, then taking the average of the three tests as an overall measure for the performance of the system. This whole experiment is repeated using three versions of the tagsets and therefore three versions of corpora:

1- The first is using with the original Khoja tagset.

2- The second is using the complete modified tagset.

3- And the third is using a subset thereof where grammatical information is excluded for nouns and imperfect verbs.

5.2 RESULTS
The results obtained so far are summarized in table1 through table 3 below, each corresponding to one of the above tagsets 1-3 respectively. The accuracy is calculated as the number of correctly tagged words divided by the corpus size.

Studying the resulting tagged corpora we concluded that Most of the errors could be categorized as follows:

a- Errors in the case of the word are the highest, about 42% of the total errors. Those are partially due to the fact that some of the tags do not reflect the case of the word, and

Hence it is hard for the learner to conclude the reason of the next word being given its tag, examples of that are proper nouns, relative specific pronouns (أسماء الموصول), and demonstrative pronouns (أسماء الإشارة). Giving case information for these tags is expected to help Solving this problem but would drastically increase the already large tagset, a task which we prefer to avoid in the present, but which is a proper consideration for future work. It is worth mentioning that most of the words that are erroneously tagged for this reason are otherwise correctly tagged (i.e. information about category, number, gender, and definiteness are correct).

b- Unknown proper nouns (of people and places) cannot be guessed. Only few rules may lead to realizing a proper noun. Having a large corpus would reduce this problem by inserting many names in the lexicon.

c- Distinction between sound masculine plural and dual nouns is not easy for unknown nouns in Genitive and Accusative cases.

	FILE
	TRAIN. SIZE(WORDS)
	TEST SIZE(WORDS)
	NO. LEXICAL RULES
	NO. CONTEXT RULES
	TAGGING ACCURACY (%)

	TEST1
	23,834
	13,662
	153
	134
	73.60

	TEST2
	25,372
	12,124
	149
	137
	72.07

	TEST3
	25,786
	11,710
	150
	161
	75.05

	AVERAGE
	-
	-
	-
	-
	73.57

TABLE (1) ACCURACY FOR THE ORIGINAL TAGSET
	FILE
	TRAIN. SIZE (WORDS)
	TEST SIZE (WORDS)
	NO. LEXICAL RULES
	NO. CONTEXT RULES
	TAGGING ACCURACY (%)

	TEST4
	23,834
	13,662
	120
	151
	74.34

	TEST5
	25,372
	12,124
	143
	158
	72.13

	TEST6
	25,786
	11,710
	150
	135
	75.69

	AVERAGE
	-
	-
	-
	-
	74.05

TABLE (2) ACCURACY FOR THE COMPLETE MODIFIED TAGSET

	FILE
	TRAIN. SIZE (WORDS)
	TEST SIZE (WORDS)
	NO. LEXICAL RULES
	NO. CONTEXT RULES
	TAGGING ACCURACY (%)

	TEST7
	23,834
	13,662
	151
	83
	83.89

	TEST8
	25,372
	12,124
	148
	116
	82.64

	TEST9
	25,786
	11,710
	145
	106
	85.10

	AVERAGE
	-
	-
	-
	-
	83.87

TABLE (3) ACCURACY FOR THE UNGRAMMATIZED MODIFIED TAGSET
d- Some forms of broken plural are intermixed with other forms of names, and not always easily distinguished since the processed text is not vocalized.

e- Lack of vocalization also makes it hard to distinguish between some of the forms of the past tense verbs, and between them and some of the nouns. In this case accuracy of tagging relies primarily on the statistical information captured in the lexicon for known words, and on context for the unknown words.

Taking in consideration the large and rich tagset we worked with, and the unavailability of a standard truth corpus, we think the results obtained here are very promising, and can be enhanced by many actions like: enlarging the training corpus, and enhancing the lexical analysis program. We are presently working in this direction.

6. CONCLUSION

The complexity of Arabic, and the lack of a standard easily available corpus, let alone one that is tagged with a satisfactory and standard tagset, all that discouraged researchers from doing good progress in the field of NLP for Arabic. There are few people who tried to overcome these barriers and start the work. In this research we attempted to gain some progress in the field and got some promising results. Our work was in three directions; first revising the Khoja tagset, being –in our opinion- the best tagset we knew about for Arabic, second: preparing a manually tagged corpus using the resulting tagset, we point out here that the work of Brill and many of the researchers on other languages do not include this part of the task; since standard large corpora tagged with different kinds of tagsets are already available, and third: modifying the start state tagger which is used for both learning and tagging of the Brill tagger, then using it to learn rules from the above mentioned corpus. An accuracy rate of about 73-83.87% is achieved depending on the tagset. Most of the errors for Grammatized tagsets are due to case information (المعلومات الإعرابية). We still hope to get better results by enlarging the corpus, augmenting the rule files; especially by removing some of the misleading rules, and enhancing the start state tagger.

 Future work can concentrate on the following: working on rule templates of the learner, further enhancing the tagset, especially with respect to particles, and adding case information to all the noun (and adjective tags) so that this information will not be lost in the way. Also a serious consideration should be paid to building a huge corpus, which can carry a lot of lexical, syntactical, and grammatical information, a work which can not be performed by single efforts, but should be the result of collective work.

ACKNOWLEDGMENT

 We express our gratitude to Dr. Riyad Alshalabi of Yarmouk University who prompted very fast to our request for a corpus and provided the raw corpus, which we used for our work.

REFERENCES

[1] Abuleil, Saleem, and Evens, “Martha, Discovering Lexical Information by Tagging Arabic Newspaper text,” Computers and the Humanities, vol. 36, no. 2, pp. 191-221

 [2] Al-Shalaby, Ryiad, Kanaan, Ghassan, and Alqrainy, Shihadeh, “An Automatic System For Extracting Nouns From A Vowelized Arabic Text,” In proceedings of the fourth Arab conference on Information Technology, Alexandria, Egypt. 2003

[3] American national corpus
 http://www.americannationalcorpus.org/
[4] Brasser, Michael, “Enhancing Traditional Input Methods Through Part-of-Speech Tagging,” Department of Computer Science, Calvin College Grand Rapids, MI, 49546 USA

[5] Brill, Eric, “A simple Rule-based Part of speech tagger,” In proceedings of the third conference on Applied Natural Language processing, Trento, Italy, 1992, pp 152-155.

 [6] Brill, Eric, “A corpus-Based Approach to language learning”, A Ph.D. dissertation for the university of Pennsylvania,1993

[7] Brill, Eric, “Some Advances in transformation based Part of speech tagging,” In proceedings of the twelfth national conference on Artificial Intelligence (AAAI-94), Seattle, WA,1994, pp. 722-727

[8] Buckwalter, Tim, “Arabic morphology analysis,” 2002

 http://www.qamus.org/morphology.htm,
[9] Csaba Oravecz, Péter Dienes, “Efficient Stochastic Part-of-Speech Tagging for Hungarian,” Research Institute for Linguistics, Hungarian Academy of Sciences, Budapest
[10] Hamaker, Jon, “Probabilistic part of speech Models for large vocabulary speech recognition,” Institute for Signal and Information Processing, Mississippi State University.

[11] Khoja, Shereen , “a tagset for the morphosyntactic tagging of Arabic,” Lancaster university, UK, 1996.

[12] Khoja, S, “APT: Arabic part-of-speech tagger,” In Proceedings of the Student Workshop at the Second Meeting of the North American Association for Computational Linguistics (NAACL2001), Carnegie Mellon University, Pennsylvania, 2001.
[13] Khoja website http://zeus.cs.pacificu.edu/shereen/research.html#research
 [14] Maloney, John, and Michael Niv, “TAGARAB: a fast, Accurate Arabic Name Recognizer Using High-Precision Morphological Analysis”
[15] Manuuel Barbara, “Corpus based computational linguistic resources”
 http://www.bmanuel.org/clr3_ee.html

[16] McEnery, Tony and Andrew Wilson, “Corpora and Translation: Uses and Future Prospects”
[17] Megyesi, Beáta, “Brill’s Rule-Based Part of Speech Tagger for Hungarian,” Computational Linguistics, Department of Linguistics, Stockholm University

[18] Nivre, Joakim and Leif Gr-Onqvist, “Tagging a Corpus of Spoken Swedish,” Department of Linguistics, Götenborg University, Sweden
[19] Schneider, Gerold and Martin Volk, “Adding Manual Constraints and Lexical Look-up to a Brill-Tagger for German,” University of Zurich

 http://www.ifi.unizh.ch/CL/tagger.

[20] Smith, George, “A Brief Introduction to the TIGER Sample Corpus,” Potsdam university, 2002

 http://www.ims.stuttgart.de/projekte/TIGER/
[21] Van Mol, Mark , “Exploring annotated Arabic Corpora, preliminary results”, 2002
[22] Volk, Martin and Gerold Schneider, “Comparing a statistical and a rule-based tagger for German,” in: Proceedings of KONVENS-98, Bonn, University of Zur, 1998

ElY ham$ >Emal almntdY almtwsTy lltnmyp wal*y Eqd fy alqahrp xlal |*ar aljary nZm almrkz almSry lldrasat alaqtSadyp wr$p Eml Hwl DEf almward alb$ryp waltdryb wtfDyl aldwl alErbyp llmntj al>jnby w>hm mEwqat altnafsyp ll$rkat fy almnTqp . wqd naq$t h*h alHlqp altTwrat almtlaHqp fy alaqtSad alEalmy walty >SbHt tfrD tHdyat ElY al$rkat .

FIGURE 3. A TRANSLITERATED SENTENCE

IN THE BRILL FORMAT

على/PPr هامش/NCSgMGI أعمال/NCPlbMGI المنتدى/NCSgMGD المتوسطي/NASgMGD للتنمية/PPr_NCSgFGD والذي/PC_NPrRSSgM عقد/VPSg3M في/PPr القاهرة/NP خلال/PA آذار/Rmoy الجاري/NASgMGD نظم/VPSg3M المركز/NCSgMND المصري/NASgMND للدراسات/PPr_NCPlfGD الاقتصادية/NASgFGD ورشة/NCSgFAI عمل/NCSgMGI حول/PA ضعف/NCSgMGI الموارد/NCPlbMGD البشرية/NASgFGD والتدريب/PC_NCSgMGD وتفضيل/PC_NCSgMGI الدول/NCPlbMGD العربية/NASgFGD للمنتج/PPr_NCSgMGD الأجنبي/NASgMGD وأهم/PC_NASgMGI معوقات/NCPlfGI التنافسية/NCSgFGD للشركات/ PPr_NCPlfGD في/PPr المنطقة/./punc NCSgFGD

FIGURE 4. A TAGGED SENTENCE AFTER DETRANSLITERATION

FIGURE 2. TAGS OF DEFECTED VERBS

FIGURE 1. TAGS OF PLURALS

PAGE
1

