

My Recent Work In The NLP Lab: Genre Classification, Discerning Similar Languages, Czech Web Corpus czTenTen

Vít Suchomel

Natural Language Processing Centre,
Faculty of Informatics, Masaryk University

2018-03-22

Genre Classification

- ▶ Problem: Classifier applied to enTenTen15 helps but still does not perform well enough
- ▶ Are the categories well defined? ⇒ Experiment using annotations made with the former annotation scheme
 - ▶ annotations in 13 classes ⇒ low IAA
 - ▶ annotations merged into 7 classes ⇒ better IAA?

New genre categories

1. Information
2. News
3. Discussion
4. Instructions
5. Fiction
6. Legal
7. Non-text

Old to new class mapping

1. Argumentative → Information + News + Discussion
2. Fictive → Fiction
3. Instructive → Instructions
4. Hardnews → News
5. Legal → Legal
6. Personal → Discussion
7. Commercial → Information
8. Ideology → Information
9. Science → Information
10. Informative → Information
11. Evaluative → Information
12. Apellative → Information
13. Nontext → Non-text

Cohen's kappa pairwise, 13 classes

Class	both YES	both NO	disagreement	kappa
All labels	67	1462	122	0.48
Apellative	1	119	7	0.20
Argumentative	4	114	9	0.44
Commercial	4	113	10	0.40
Evaluative	0	123	4	-0.01
Fictive	5	119	3	0.76
Hardnews	15	96	16	0.58
Ideology	2	108	17	0.15
Informative	9	91	27	0.27
Instructive	9	108	10	0.60
Legal	0	125	2	0.00
Nontext	8	112	7	0.67
Personal	5	114	8	0.53
Science	5	120	2	0.83

Cohen's kappa pairwise, 7 classes

Class	both YES	both NO	disagreement	kappa
All labels	95	699	95	0.60
Discussion	10	102	15	0.50
Fiction	5	119	3	0.76
Information	43	49	35	0.45
Instructions	9	108	10	0.60
Legal	0	125	2	0.00
News	20	84	23	0.52
Non-text	8	112	7	0.67

Jaccard's similarity of positive labels pairwise, 13 classes

Class	both YES	disagreement	Jaccard's similarity
All labels	67	122	0.35
Apellative	1	7	0.12
Argumentative	4	9	0.31
Commercial	4	10	0.29
Evaluative	0	4	0.00
Fictive	5	3	0.62
Hardnews	15	16	0.48
Ideology	2	17	0.11
Informative	9	27	0.25
Instructive	9	10	0.47
Legal	0	2	0.00
Nontext	8	7	0.53
Personal	5	8	0.38
Science	5	2	0.71

Jaccard's similarity of positive labels pairwise, 7 classes

Class	both YES	disagreement	Jaccard's similarity
All labels	95	95	0.50
Discussion	10	15	0.40
Fiction	5	3	0.62
Information	43	35	0.55
Instructions	9	10	0.47
Legal	0	2	0.00
News	20	23	0.47
Non-text	8	7	0.53

Discerning Similar Languages

- ▶ Based on relative frequency of words in a general web corpus
- ▶ A simple version of the algorithm submitted to a competition (with Pary, Ondra H., Vítek B.) implemented as a script easy to use
- ▶ Applied to discern 26 languages in web corpora by now
- ▶ Will be incorporated in the crawler

DSL – The case of Czech

- ▶ Sub-languages to remove text without diacritics: Czech, Czech without diacritics, Slovak, Slovak without diacritics
- ▶ And other languages not caught by a permissively configured trigram model inbuilt in the crawler

DSL – The case of Czech

DSL – The case of Czech

DSL script output sample

```
<p lang="English" lang_scores="Czech: 35.19, Czech_no_diacritics: 31.14, Slovak: 33.90, Slovak_no_diacritics: 31.87, English: 36.50, German: 27.55, Polish: 29.62, Slovene: 29.31, Croatian: 31.02, Russian: 0.00, French: 29.60, Spanish: 25.20 Italian: 25.55">
```

#token	cs	cs-nd	sk	sk-nd	en	de	pl	sl	hr	
Same	3.06	3.34	4.01	4.23	5.71	3.24	5.14	4.91	4.90	0
day	3.89	4.18	3.95	4.17	5.89	4.22	3.93	3.88	4.15	0
service	3.90	4.19	3.86	4.08	5.74	4.97	3.98	3.65	3.84	0
,	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
servis	4.58	4.86	4.53	4.75	1.69	1.55	3.35	4.51	4.58	0
24/7/365	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
,	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0
Hand	3.36	3.65	3.31	3.53	5.30	5.32	3.30	3.43	3.57	0
carry	2.82	3.11	3.14	3.36	4.84	2.93	3.05	2.76	3.07	0
a	7.52	7.81	7.53	7.75	7.32	5.32	6.88	6.17	6.90	0
další	6.06	0.00	3.57	0.00	0.00	0.00	0.00	0.00	0.00	0

```
</p>
```

csTenTen17

```
https://ske.fi.muni.cz/bonito/run.cgi  
/corp_info?corpname=preloaded/cstenten17_0  
&struct_attr_stats=1&subcorpora=1
```


Photo: Kathleen & Ryan Rush