

Stabilizing knowledge through standards a perspective for the humanities

Laurent Romary

► To cite this version:

Laurent Romary. Stabilizing knowledge through standards a perspective for the humanities. Going Digital - Evolutionary and Revolutionary Aspects of Digitization (Nobel Syposium - 147) - 2009, Jun 2009, Stockholm, Sweden. inria-00438724

HAL Id: inria-00438724

<https://inria.hal.science/inria-00438724>

Submitted on 4 Dec 2009

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.

Stabilizing knowledge through standards

a perspective for the humanities

Overview

The Scientist's (digital) ecology

Working with research data

Full-form lexica

Trésor de la Langue Française - Morphalou

- 539 413 inflected forms, 68 075 lemmas
- Natural Language Processing applications

```
chat sms,chat
...
chats smp,chat
...
cheik sms,cheikh:cheik
cheikh sms,cheikh:cheik
...
ferme axs sfs,ferme
ferme ip1s ip3s sp1s sp3s im2s,fermer v
ferment h,ferment
ferment ip3p sp3p,fermer v
ferment sms,ferment
...
```

(Source S. Alt, ATILF-CNRS)

Multext-East lexicon

MSD	Feature structure	Tokens	Types	Samples
Alp	Adjective Type=qualitative Degree=positive	41	бен, меко, тв	
Alp-p-s	Adjective Type=qualitative Degree=positive Number=plural Definiteness=short-art	6764	изсан/исан, арх/арх, адебий/адебитни	
Alp-pn	Adjective Type=qualitative Degree=positive Number=plural Case=nominative	3512	праздник/празднический, бал/балет, юмористичний/юмористический	
Alp-prf	Adjective Type=qualitative Degree=positive Number=plural Case=nominative Definiteness=full-art	22099	изоме/изом, арх/арх, врестиве/врестив	
Alp-pg	Adjective Type=qualitative Degree=positive Number=plural Case=genitive	5027	израильский, хордански/кордански, израильск/израильск	
Alp-pf	Adjective Type=qualitative Degree=positive Number=plural Case=genitive Definiteness=full-art	27346	истреблены/истреблен, иссан/исан, исланых/исланый, арх/арх	
Alp-pd	Adjective Type=qualitative Degree=positive Number=plural Case=directive	381	чиркен/чиркен, частник/частник, участников/участник	
Alp-pa	Adjective Type=qualitative Degree=positive Number=plural Case=directive Definiteness=full-art	2550	прим/прим, японски/японски	
Alp-pa	Adjective Type=qualitative Degree=positive Number=plural Case=locative	1027	изабен/изабен, ширик/ширик, черн/черн, перн/перн	
Alp-pf	Adjective Type=qualitative Degree=positive Number=plural Case=locative Definiteness=full-art	9915	арх/арх, врестиве/врестив, арх/арх	
Alp-pd	Adjective Type=qualitative Degree=positive Number=plural Case=locative Definiteness=full-art	735	изблежу/изблежу, автциарко/автциарко, Шлезвигско/шлезвигско	
Alp-pf	Adjective Type=qualitative Degree=positive Number=plural Case=locative Definiteness=full-art	5057	иссан/исан, яргуси/яргуси, арх/арх, японски/японски	

Jezikoslovno označevanje slovenščine <http://nl.ijs.si/jos>

Project JOS: Linguistic Annotation of Slovene

The JOS project is developing Slovene annotated corpora and associated resources meant to facilitate developments in Human Language Technologies for the Slovene language. Currently, the project has developed two word-level annotated corpora, and two Web services. The developed resources are available under the Creative Commons licenses.

JOS annotated corpora

The JOS corpora contain sampled paragraphs from the Fisher's ULI corpus, annotated with context-disambiguated morpho-syntactic descriptions and lemmas. The project has produced two annotated corpora: the JOS 1M corpus (approximately 1 million words) and the JOS 100k corpus (approximately 100k words). Both corpora are available in XML and document tabular files and TEI header in HTML. The XML corpora contain individual paragraphs in XML and document tabular files and TEI header in HTML (mainly in English, both in Slovene and English), and samples from the texts. Text samples are individual paragraphs in XML and document tabular files and TEI header in HTML (mainly in English, both in English and Slovene). Words are then annotated with their MSD and lemma. The XML corpora contain samples of the original text, while the tabular files contain the converted text. The conversion to English-language MSDs should be simple using the JOS-MEO conversion tables.

The corpora are available under the Creative Commons Attribution Non-Commercial 3.0 license. If you publish results based on the JOS corpora, please cite the original authors and give the original authors credit, in scientific publications this means citing the relevant publications or publications, referred to in the bibliographic part of this page.

Memory of endangered languages

Multimodal lexical information

Why standardizing all this?

- Defining methods or models to facilitate
 - Exchange of data
 - Pooling data from various origins
 - Interoperability between software components
 - Comparability of results
- Involves
 - From a scientific and technological point of view
 - Stabilizing/documenting existing practices, knowledge
 - Looking ahead for potential roadblocks (generalizations)
 - From an organizational point of view
 - International consensus, long term availability and maintenance

Standards: a complex picture

- Standardization bodies or consortia
 - National: AFNOR, ANSI, BSI, DIN, MSA, SIS (Swedish Standard Institute)
 - International: ISO, IEC, CEN, W3C, OASIS, TEI
- Specific fora
 - Many! e.g.
 - LISA (Localization Industry Standards Association)
- Projects with a pre-normative purpose
 - e.g. in Europe:
 - EAGLES, Multext, MATE, ISLE, Lirics, Kyoto

Can scientists bear standards?

- Standards are essentially “bad” for scientists
 - Freezing knowledge
 - Lost of time (which could be dedicated to research)
 - Forcing diverging views to agree
 - ...especially if the work is done by others
 - [also known as NIH syndrome: “not invented here”]
 - Forcing one to make data readable by others
 - ...

04.12.2009

Seite 14

How to answer reluctance?

- Main issues
 - Managing the trade-off between *interoperability* and *variability* of linguistic representation
 - Documenting and maintaining document formats
 - Unifying the management, query and presentation of linguistic resources
- A possible answer
 - Standards as specification platforms
- Major factors
 - Expressing constraints on models, adaptation to use cases
 - Identifying generic structures, preventing representation silos

Standardization for language resources: current state

- TEI
 - Initiated in 1987, driving force behind XML creation
 - P5 edition of the guidelines
 - Cf. specification platform (ODD)
- ISO
 - ISO/TC 37: Terminology and language resources
 - ISO/TC 37/SC 2: ISO 639 series (language codes)
 - ISO/TC 37/SC 3: ISO 16642 (Terminology)
 - ISO/TC 37/SC 4: Language resource management (2002)
- W3C
 - ITS (Internationalization (I18n) activity)
 - SMIL Text (Synchronized Multimedia Integration Language)

Intermezzo — an XML tutorial

- XML is about awful angle brackets


```
<gramGrp>
  <gen></gen>
  <num>p.</num>
</gramGrp>
```
- XML is about trees
- Issues
 - Specifying structures
 - Providing semantics

Modeling Lexical Structures with the TEI

How it all started

1. November 1987:
Vassar College,
Poughkeepsie

TEI example

```
<stage>Enter Barnardo and Francisco, two Sentinels, at several doors</stage>
<sp who="Barnardo">
<i part="f">Who's there?</i>
</sp>
<sp who="Francisco">
<i part="m">Nay, answer me. Stand and unfold yourself.</i>
</sp>
<sp who="Barnardo">
<i part="l">Long live the king!</i>
</sp>
<sp who="Francisco">
<i part="m">Barnardo?</i>
</sp>
<sp who="Barnardo">
<i part="f">He. </i>
</sp>
```

04.12.2009 Seite 20

Following the TEI spirit

Conformance to the TEI means:

- Sharing a common text encoding culture
- Sharing the same vocabulary (when applicable)
- Allowing user autonomy in defining modifications (extensions, customization), but sharing the mechanisms to do so

04.12.2009 Seite 21

TEI architecture — playing Lego

04.12.2009 Seite 22

List of TEI Modules

Module name	A short description
add_analysis	Simple analytic mechanisms
add_certainty	Certainty and uncertainty
add_core	Elements common to all TEI documents
add_corpus	Corpus texts
add_dictionaries	Printed dictionaries
add_drama	Performance texts
add_figures	Tables, formulae, and figures
add_gloss	Character and glyph documentation
add_header	The TEI Header
add_loose	Feature structures
add_linking	Linking, segmentation and alignment
add_msdescription	Manuscript Description
add_namesdates	Names and dates
add_nets	Graphs, networks, and trees
add_spoken	Transcribed Speech
add_ladocs	Documentation of TEI modules
add_textcrit	Critical Apparatus
add_textstructure	Default text structure
add_transcr	Transcription of primary sources
add_verse	Verse structures

Encoding a dictionary entry

```
<entry>
  <form>
 <orth>table</orth>
  </form>
  <def>Pièce de mobilier...</def>
  <cit>
 <quote>Une table de cuisine</quote>
  </cit>
</entry>
```

4

Inflectional variants

* Der Aar, des —es, oder —en, ~~M~~g. die —e, oder —en, die alte Benennung aller großer Raubvögel, besonders aber des Adlers, die noch in R. D. üblich ist und bei Dichtern vorherrscht.

```
Der Aar, des —es, oder —en, <form type="inflected">
  <gramGrp>
 <case>genitive</case>
 <number>singular</number>
  </gramGrp>
  <form type="determiner">
 <orth>des</orth>
  </form>
  <form type="headword">
 <orth>
 <oVar><oRef/>-es</oVar>
 </orth>
  </form>
  ...
</form>
```

Folie 25

Specification and documentation

TEI's literate programming with ODD (One Document Does it all) provides schema specification (DTD, RelaxNG, W3C), user oriented documentation, modularity, classes, extensibility.

`<gen> (gender) identifies the morphological gender of a lexical item, as given in the dictionary. 3.1.1 Information on Written and Spoken Forms`

Module	dictaries – 2_Dictionaries
Attributes	<code>an_1cogrou</code> (gramGrp, gramGrp, genitive, gen, genitive, gen, genitive, gen)
Used by	model-attrFact model-morphlike
Declaration	<pre>element gen { AllGlobalAttributes, AllLexiconAndAttribute, MacroParameter }</pre>
Example	<pre><genType> <form> <orth>samplemasculine</orth> </form> <gramGrp> <case>genitive</case> <gen>masculine</gen> </gramGrp> </genType></pre>

Before we go any further...

- Which normative reference for the values of element like `<gen>` (grammatical gender)?
 - Not an issue specific to dictionary design
 - Cf. linguistic annotation at large (e.g. POS tagging)
 - Not an issue specific to the TEI community
 - Such values and their semantics should be defined independently of any specific tagset
- Is `<gen>` a self-standing notion?

Modeling Lexical Resources within ISO/TC 37/SC 4

ISO in short

- International Organization for Standardization (<http://www.iso.org>)
 - Administrative view
 - Federation of national standardization bodies
 - Technical view
 - Organized in technical committee and sub-committees
 - [ISO technical committees](#)

ISO: a standardisation body

- Providing unique references
 - Language (ISO 639), country (ISO 3166) and script coding (ISO 15924)
 - zh-SG (Chinese for Singapore)
 - sr-Cyr (Serbian written with Cyrillic script)
- Providing definitions and principles
 - Character encoding
 - ISO 636, ISO 8859-x, ISO 10646/Unicode
- Standard as an evolving material

ISO process

General modeling framework

- Meta-model
 - General, underlying model that informs current practice
- Data-categories
 - Provides the elementary descriptors to instantiate models

Application to lexical structures

LMF — Lexical Markup Framework
(ISO 24613)

LMF as an ISO project

- Summer 2003: new work item proposal (US) delegation
- Fall 2003: technical proposal (FR) for a data model dedicated to NLP lexica
- ISO 24613
 - Convenor:
 - Nicoletta Calzolari (IT)
 - Editors:
 - Gil Francopoulo (FR), Monte George (US)
 - 13 versions written, dispatched (to the National delegations nominated experts), commented and discussed in various ISO technical meetings
- IS (= published standard) in oct. 2008

Tübingen 2007

Lex-Sem & Onto-Resources

35

LMF architecture — playing Lego

Example: designing a full-form lexicon

Seite 37

Decorating the model

Seite 38

A possible XML instance

```


<lexicalEntry>
  <lemma>chat</lemma>
  <grammaticalCategory>noun</grammaticalCategory>
  <morphology>
 <paradigm>
 <paradigmIdentifier>fr-s-plural</paradigmIdentifier>
 </paradigm>
 <inflection>
 <wordForm>chat</wordForm>
 <number>singular</number>
 </inflection>
 <inflection>
 <wordForm>chates</wordForm>
 <number>plural</number>
 </inflection>
 ...
  </morphology>
</lexicalEntry>
  
```

Seite 39

A central concept: data category

- Definition
 - Elementary descriptor used in a linguistic description or annotation scheme
- Examples
 - Fields: */part of speech/*, */grammatical gender/*
 - Values: */feminine/*, */plural/*, */dual/*, */ablative case/*
- Role
 - Specification
 - Documentation
- A reference space for schema designers
 - Towards an international registry for language resources
 - Data Category Registry (DCR); cf. ISO 12620

Formal background: ISO 11179

Some deeper thoughts on *gender*

- A central category in linguistic and computational linguistics
 - Lexica, morpho-syntactic tagging, agreement in syntax, etc.
- Can we standardize “gender”
 - Interoperability vs. language variety
- By the way, gender is not exactly “sex”
 - ISO 5218, Information technology — Codes for the representation of human sexes
 - 0 = not known; 1 = male; 2 = female; 9 = not applicable

The linguistic view

- What is gender:
 - “a classification of nominals, as shown by agreement”
 - E.g. die Katze – der Hund
 - Determiners, adjectives, numerals, verbs
 - E.g. Control by anaphoric pronouns (cf. en)
 - Die Katze... sie...
 - Not present in all languages
- [Number of genders](#) (Greville G. Corbett)

Application: Independent personal pronouns

- Example: Rif Berber (McClelland 2000: 27)

1sg	naš	1pl	našim
2sg.m	s a k	2pl.m	k a niw
2sg.f	s a m	2pl.f	kanint
3sg.m	natta	3pl.m	nitrin
3sg.f	nattæθ	3pl.f	nitanti

- [Gender Distinctions in Independent Personal Pronouns](#), Source: Anna Siewierska (cf. wals.info)

The TC 37 model — ISO 12620

Entry Identifier: grammatical gender
Profile: morpho-syntax
Definition (fr): Catégorie grammaticale reposant, selon les langues et les systèmes, sur la distinction naturelle entre les sexes ou sur des critères formels (Source: TLFI)
Object Language: fr Name: genre
Object Language: en Name: gender
Object Language: de Name: Geschlecht
Conceptual Domain: {/feminine/, /masculine/}
Conceptual Domain: {/feminine/, /masculine/, /neuter/}

Convergence?

Petit Larousse 1905 by Métédil (source H. Manuélian) → goes TEI

```
<entry>
<form> Campe by Uni. Würzburg (W. Wegstein) → goes TEI
<orth>
<pos> <sense> Morphalou 2005 by ATILF (S. Alt) → goes LMF
<sense> Raubvo <lexicalEntry>
<gram type='c'>
<pos> Dichter <lemma>cheikh</lemma>
<gen> <spellingVariant>cheik</spellingVariant>
<gram> <cit t> <grammaticalCategory>common noun</grammaticalCategory>
<def> <gu> <grammaticalGender>mASCULINE</grammaticalGender>
<def> <id> Die <bil> <morphology>
<sense> <cl> <inflection>
<sense> <cl> <wordForm>cheikh</wordForm>
<gram> <cl> <grammaticalNumber>singular</grammaticalNumber>
<gramC> Der Aar <id> <inflection>
<gramC> <cl> . <inflection>
<def> <cl> <wordForm>cheikhs</wordForm>
<def> <cl> <grammaticalNumber>plural</grammaticalNumber>
<def> <cl> <morphology>
</entry>
</lexicalEntry>
```

Convergence?

Standards as an emanation from scientific knowledge

04.12.2009 Seite 48

Epilogue

RESEARCH INFRASTRUCTURES IN THE HUMANITIES

Research Infrastructures

- In general: permanent and physical
- Natural sciences: ice breakers for polar research, satellites, telescopes, particle accelerators, laboratories
- RIs for the humanities?
 - Cultural heritage in all forms is the main source of humanities research
 - Libraries and archives are the traditional “laboratories” for the humanities
- In the digital age, essential for innovative humanities research is:
 - Access to digitised heritage data (data bases, text corpora, speech, image collections, etc.)
 - Tools to process this information

04.12.2009

Seite 50

Core activities

- Digitise – Curate – Preserve
 - Standards development and promotion
 - Curation, preservation and digitisation services
 - Technology platforms
 - Legal services and advice
- Discover – Access – Deliver
 - Authentication and authorisation,
 - Harvesting, aggregating, hosting
 - User-friendly discovery, delivery and use
- Connect – Collaborate – Use
 - Supporting communities of practice
 - Facilitating new research practice
 - Tools and registries

04.12.2009

Seite 51

(conclusive) priorities

- Mastering the technology
 - Not all scientist are technological geeks
 - Transparency
- Answering priority needs
 - Strong request to provide infrastructures for simple types of data
 - Pragmatic sense
- Preserving scientific patrimony
 - High amounts of research data is continuously lost
 - Identification, preservation

04.12.2009

Seite 52

Should we/you be afraid of standards?

<cit>
 <quote>Yes you should be afraid, but you should be more afraid of not having them</quote>
 <author>Wendell Piez</author>
</cit>