

HAL
open science

Preparing the Dictionnaire Universel for Automatic Enrichment

Pedro Javier Ortiz Suárez, Laurent Romary, Benoît Sagot

► **To cite this version:**

Pedro Javier Ortiz Suárez, Laurent Romary, Benoît Sagot. Preparing the Dictionnaire Universel for Automatic Enrichment. 10th International Conference on Historical Lexicography and Lexicology (ICHLL), Jun 2019, Leeuwarden, Netherlands. hal-02131598

HAL Id: hal-02131598

<https://inria.hal.science/hal-02131598v1>

Submitted on 18 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Preparing the Dictionnaire Universel for Automatic Enrichment

Pedro Javier ORTIZ SUAREZ^{1,2}, Laurent ROMARY¹ Benoît SAGOT¹

June 12, 2019

¹Inria, Paris, France

²Sorbonne Université, Paris, France

Table of contents

1. Abstract
2. Introduction
3. Automatic Enrichment of Ancient Dictionaries
4. Workflow
5. Preparing the Dictionnaire Universel for Automatic Enrichment

Abstract

Abstract

The Dictionnaire Universel (DU) is an encyclopaedic dictionary originally written by Antoine Furetière around 1676-78, later revised and improved by the Protestant jurist Henri Basnage de Beauval who expanded, corrected and included terms of arts, crafts and sciences, into the Dictionnaire. The aim of the BASNUM project is to digitize the DU in its second edition rewritten by Basnage de Beauval, to analyse it with computational methods in order to better assess the importance of this work for the evolution of sciences and mentalities in the 18th century, and to contribute to the contemporary movement for creating innovative and data-driven computational methods for text digitization, encoding and analysis. Based on the experience acquired within the research group, an enrichment workflow based upon a series of Natural Language Processing processes is being set up to be applied to Basnage's work. This includes, among others, automatic identification of the dictionary structure (macro-, meso- and microstructure), named-entity recognition (in particular persons and locations), classification of dictionary entries, detection and study of polysemy markers, tracking and classification of quotation use (bibliographic references), scoring semantic similarity between the DU and other dictionaries. The main challenges being the lack of available annotated data in order to train machine learning models, decreased accuracy when using modern pre-trained models due to the differences between present-day and 18th century French, and even unreliable or low quality OCRisation. The paper describes methods that are useful to tackle these issues in order to prepare the the DU for automatic enrichment going beyond what current available tools like Grobid-dictionaries can do, thanks to the advent of deep learning NLP models. The paper also describes how these methods could be applied to other dictionaries or even other types of ancient texts.

Introduction

The Dictionnaire Universel

- In 1635, the *Académie française* began producing a dictionary of the French language [2]. *Antoine Furetière* got involved in the production of the first edition.
- Furetière grew frustrated with the slow progress of the *Académie*. He began to work on his own dictionary, *The Dictionnaire universel (DU)* around 1676-78 [7].
- The second edition (1701) of the *DU* was improved by *Henri Basnage de Beauval* who virtually turned the *DU* into an encyclopaedia [1][3].

Automatic Enrichment of Ancient Dictionaries

At *Inria* we will develop methods for the automatic structuring of lexicographical entries from the digitized version of Basnage's *DU*, we will also enrich the contents of this dictionary using **machine learning** methods. There are two main types of machine learning models:

- **Statistical methods:** We have some existing tools.
- **Neural methods:** We want to build our own tools.

Machine Learning

Optical Character Recognition

Transkribus

- Well established tool.
- Uses **statistical methods**.
- Has an user interface.
- Generates PDF's.
- Does not preserve typographical features.
- Free but not Open Source.
- Transkribus infrastructure has to be used.

Kraken

- Not so well established.
- Uses **neural methods**.
- User interface in development.
- Does not generate PDF's.
- Preserves Typographical features.
- Free and Open Source.
- We can use our own infrastructure.

GROBID-Dictionaries [4][5] is an machine learning library using **statistical methods** for structuring digitised lexical resources and entry-based documents with encyclopedic or bibliographic content. It allows the parsing, extraction and structuring of text information in such resources.

GROBID-Dictionaries takes as input lexical resources digitised in PDF format and generates a TEI-encoded hierarchy of the different recognised text structures.

RAQUETTE. *s. f.* Espece de palette pour jouer à la paume, & au volant. Elle est faite d'un treillis de cordes de boyaux (dont les unes s'appellent *montans*, & les autres *travers*) fort tendues sur un tour de bois qui a un manche de mediocre longueur. Un de ses côtez s'appelle les *droits*, & l'autre les *nœuds*. Pasquier a remarqué qu'anciennement on ne jouoit point à la paume avec des *raquettes*: c'étoit avec la paume de la main; & de là il conjecture qu'est venu le nom de jeu de *paume*. On n'avoit inventé les *raquettes* qu'un peu avant le temps de Pasquier, à ce qu'il dit.

Menage derive ce mot de *resiquetta*, diminutif de *retis*, *reticus* & *reticulum*.

On dit proverbialement pour se moquer d'un homme qui se vante de plusieurs choses qu'il n'a pas faites, C'est un grand cañeur de *raquettes*.

RAQUETTE, se dit aussi d'une certaine machine que les Sauvages de Canada attachent à leurs pieds pour marcher plus commodément sur la neige, & qui est faite à-peu-près en forme de *raquette* à jouer.

RAQUETTE, se dit aussi d'une espece de figuier d'Inde qui croît aux Iles Antilles: c'est cette espece que Mr. Tournefort appelle *opuntia vulgò herbariorum*, J. BAUH. Ses feuilles sont épaisses, longues, quelquefois larges comme une raquette, d'où vient que les François lui ont donné ce nom. Voyez FIGUIER D'INDE.

GROBID-Dictionaries


```
<div n="RAQ">
  <entry xml:lang="fre" xml:id="Raquette">
 <sense<form<orth rendition="#uc">raquette.</orth><gramGrp><pos expand="Substantif">s.</pos>
 <gen expand="Feminin">f.</gen></gramGrp></form> <def>Espece de pallette pour jouer
 à la paume, &amp; au volant.</def> <note>Elle est faite d'iun treillis de
 cordes de boyaux édont les unes s'appellent montans
 &amp; les autres travers J fort tendues sur un tour de bois
 qui a un manche de mediocre longueur.</note> <xr corresp="#droits #noeuds">Un de ses cô-
 tea s'appelle les droits, &amp; l'autre les nœuds</xr>. <etym<bibl><author ref="#Pasquier_ISN000000010907010">Pasquier</author></bibl>
 a remarqué qu'anciennement on ne joûoit point à la
 paume avec des raquettes : c'étoit avec la paume de la
 main , &amp; de là il conjectue qu'est venu le nom de jeu
 de pame.</etym> <note>On n'avoit inventé les raquettes qu'un peu
 avant le temps de <bibl><author ref="#Pasquier_ISN000000010907010">Pasquier</author></bibl>, à ce qu'il dit.</note>

 <etym<bibl><author ref="#Men_ISN0000000080815971">Menage</author></bibl> derive ce mot de
 <lang rendition="#i" xml:lang="lat">retiquetta</lang>, diminutif de retis,
 reticus &amp; reticulum.</etym>
  </sense>


  <sense<usg>On dit proverbialement</usg> <gloss>pour se mocquer d'un homme qui
  se vante de plusieurs choses qu'il n'a pas faites,</gloss> <seg type="Proverbe">C'est
  un grand casseur de raquettes.</seg></sense>

  <sense<form<orth rendition="#sc">Raquette,</orth></form> <def>se dit aussi d'une certaine machine que
  les Sauvages de Canada attachent à leurs pieds pour
  marcher plus commodément sur la neige, &amp; qui est
  faite à-peu-près en forme de raquette à jouer.</def></sense>


  <sense<form<orth rendition="#sc">Raquette,</orth></form> <def>se dit aussi d'une espece de figuier d'In-
  de qui croit aux lles Antilles :</def> <note>c'est cette espece que
  Mr. Tournefort appelle opuntia vule herbariorum,
  J. Bauh. Ses feuilles sont épaisses, longues, quel-
  quefois larges comme une raquette, d'où vient que les
  François lui ont donné ce nom.</note> <xr corresp="#Ficuier">Ficuier
  d'Inde.</ref></xr></sense>
  </entry>
</div>
```


Workflow

Workflow

Workflow

OCR Model

Workflow

Deep Learning Model

*Changes by task

Workflow

Crowdsourcing Model

Preparing the Dictionnaire Universel for Automatic Enrichment

Difficulties

- **Annotate intelligently for not so intelligent models!**
At the beginning, **only** entries for the **letter C** were transcribed.
Our OCR engine learned that every entry starts with C.
Randomise your annotations!
- **TEI is flexible**
TEI is flexible to some extent, **agree** on how to annotate, as multiple annotations schemes reduce the precision of the model.
- **Get a lot of text in the target language [6]**
Then get a lot of data of the target period or about the target topic.

Thank you!

H. Bots, L. Van Lieshout, and H. B. de Beauval.

Contribution à la connaissance des réseaux d'information au début du XVIIIe siècle: Henri Basnage de Beauval et sa correspondance à propos de l'" Histoire des ouvrages des savans", 1687-1709: publication annotée de quelque cent lettres et index thématique et analytique, volume 3.

Amsterdam, Holland University Press, 1984.

J. Considine.

Academy Dictionaries 1600–1800.

Cambridge University Press, 2014.

A. Furetière.

Dictionnaire Universel, contenant généralement tous les mots françois tant vieux que modernes, & les termes des sciences et des arts.

Arnoud et Reinier Leers, 1701.

Par Feu Messire Antoine Furetière,... 2e édition revue, corrigée et augmentée par M. Basnage de Bauval.

M. Khemakhem, L. Foppiano, and L. Romary.

Automatic extraction of tei structures in digitized lexical resources using conditional random fields.

electronic lexicography, eLex 2017, Sept. 2017.

M. Khemakhem, A. Herold, and L. Romary.
Enhancing usability for automatically structuring digitised dictionaries.

GLOBALEX workshop at LREC 2018, May 2018.

P. J. Ortiz Suárez, B. Sagot, and L. Romary.
Asynchronous Pipelines for Processing Huge Corpora on Medium to Low Resource Infrastructures.

In 7th Workshop on the Challenges in the Management of Large Corpora (CMLC-7), Cardiff, United Kingdom, July 2019.

A. Rey.
Antoine Furetière, imagier de la culture classique, Le dictionnaire universel d'Antoine Furetière, volume 1.

Paris: SNL - Le Robert, 1978.