

GenERRate: Generating Errors for Use in Grammatical Error Detection

Jennifer Foster and Øistein E. Andersen

NAACL Workshop on Innovative Uses of NLP
for Building Educational Applications
Boulder, Colorado — 5th June 2009

Thanks to: Cambridge ESOL Examinations; CUP;
James Hunter, Gonzaga College

Talk Overview

Generating Ungrammatical Language for Use in Grammatical Error Detection

- **Why** it might be useful
- **When** it has been used before
- **How** it can be done
 - GenERRate
 - Testing GenERRate
 - Spoken Language Learner Corpus
 - Cambridge Learner Corpus

Talk Overview

Generating Ungrammatical Language for Use in Grammatical Error Detection

- **Why** it might be useful
- **When** it has been used before
- **How** it can be done
 - GenERRate
 - Testing GenERRate
 - Spoken Language Learner Corpus
 - Cambridge Learner Corpus

Talk Overview

Generating Ungrammatical Language for Use in Grammatical Error Detection

- **Why** it might be useful
- **When** it has been used before
- **How** it can be done
 - GenERRate
 - Testing GenERRate
 - Spoken Language Learner Corpus
 - Cambridge Learner Corpus

Talk Overview

Generating Ungrammatical Language for Use in Grammatical Error Detection

- **Why** it might be useful
- **When** it has been used before
- **How** it can be done
 - GenERRate
 - Testing GenERRate
 - Spoken Language Learner Corpus
 - Cambridge Learner Corpus

Why

Two types of error detection

- 1 Targeted Error Detection
- 2 Grammaticality Rating

Why

Two types of evidence used in error detection

- 1 Positive: compare to some model of *normal* language
- 2 Negative: compare to some model of *deviant* language

Combining both types of evidence is likely to be useful.

Why

- Positive data is easy enough to obtain
- Negative data is less straightforward
 - Find the correct type of text
 - Annotate errors

A possible solution?

Create negative data *automatically*.

Why

- Cheap to create
 - Knowledge of errors still necessary
- The error will appear in *varied contexts* - useful for training
- Number and type of errors can be controlled

Why

- Cheap to create
 - Knowledge of errors still necessary
- The error will appear in *varied contexts* - useful for training
- Number and type of errors can be controlled

Why

- Cheap to create
 - Knowledge of errors still necessary
- The error will appear in *varied contexts* - useful for training
- Number and type of errors can be controlled

Why

- Cheap to create
 - Knowledge of errors still necessary
- The error will appear in *varied contexts* - useful for training
- Number and type of errors can be controlled

When

Targeted Error Detection

- Sjöbergh & Knutsson, 2005
- Brockett et al., 2006
- Lee & Seneff, 2008

When

Grammaticality Rating

- Wagner et al., 2007
- Okanahara & Tsujii, 2007

When

Robustness Evaluation

- Bigert et al., 2005
- Foster, 2007

When

Unsupervised Learning

- Contrastive Estimation (Smith & Eisner, 2005)

How

- GenERRate
- Available from

`www.computing.dcu.ie/~jffoster/resources/generrate.html`

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate: Supported Error Types

GenERRate

Input

- 1 A corpus of well-formed language
- 2 An error analysis file

Output

- An error-tagged corpus

GenERRate

Input

- 1 A corpus of well-formed language
- 2 An error analysis file

Output

- An error-tagged corpus

GenERRate

Error Analysis File

subst, word, an, a
subst, NNS, NN
subst, VBG, TO
delete, DT
move, RB, left, 1

Input Corpus

*The DT cats NNS are VBG also RB
sitting VBG on IN the DT mat NN . .*

Output Corpus

*The cat are also sitting on the mat .
The cats are also to sit on the mat .
The cats are also sitting on mat .
The cats also are sitting on the mat .*

GenERRate

Error Analysis File

```
subst, word, an, a
subst, NNS, NN
subst, VBG, TO
delete, DT
move, RB, left, 1
```

Input Corpus

*The DT cats NNS are VBG also RB
sitting VBG on IN the DT mat NN . .*

Output Corpus

The cat are also sitting on the mat .
The cats are also to sit on the mat .
The cats are also sitting on mat .
The cats also are sitting on the mat .

GenERRate

Error Analysis File

subst, word, an, a
 subst, NNS, NN
 subst, VBG, TO
 delete, DT
 move, RB, left, 1

Input Corpus

*The DT cats NNS are VBG also RB
 sitting VBG on IN the DT mat NN . .*

Output Corpus

*The **cat are** also sitting on the mat .*
*The cats are also **to sit** on the mat .*
*The cats are also sitting **on mat** .*
*The cats **also are** sitting on the mat .*

Testing GenERRate

Two grammaticality rating experiments

- Distinguish ungrammatical sentences from learner corpora from corrected versions of these sentences
- Binary classification task

Spoken Learner Corpus Experiment

- Existing classifier that uses artificial data
- Can we improve the classifier by using *more realistic* training data?

Spoken Learner Corpus Experiment

The existing classifier

- Wagner et al., 2007
- n -gram frequency counts
- Training data
 - BNC sentences
 - Distorted versions of the BNC sentences
- Test data
 - Sentences from a spoken language learner corpus

Spoken Learner Corpus Experiment

The Spoken Learner Corpus

- 4,295 utterances
- Produced by ESL learners in a classroom setting
- Various levels and L1s
- Transcribed by the teacher
- Approx. 500 of these have been corrected

Spoken Learner Corpus Experiment

The new classifier

- 1 Take out 200 sentences from test data
- 2 Perform manual error analysis
- 3 Produce GenERRate error analysis file
- 4 Use GenERRate to generate new ungrammatical training data

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Biogas production is growing rapidly*

- **OLD:** *Biogas production production is growing rapidly*
- **NEW:** *Biogas productions is growing rapidly*

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Biogas production is growing rapidly*

- **OLD:** *Biogas **production production** is growing rapidly*
- **NEW:** *Biogas **productions** is growing rapidly*

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Biogas production is growing rapidly*

- **OLD:** *Biogas **production production** is growing rapidly*
- **NEW:** *Biogas **productions** is growing rapidly*

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Emil was courteous and helpful*

■ **OLD:** *Emil as courteous and helpful*

■ **NEW:** *Emil courteous and was helpful*

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Emil was courteous and helpful*

■ **OLD:** *Emil **as** courteous and helpful*

■ **NEW:** *Emil courteous and was helpful*

Spoken Learner Corpus Experiment

Training data examples

ORIGINAL: *Emil was courteous and helpful*

■ **OLD:** *Emil **as** courteous and helpful*

■ **NEW:** *Emil courteous and **was** helpful*

Spoken Learner Corpus Experiment

Results

■ OLD CLASSIFIER

37.0% of the ungrammatical sentences are flagged and 95.5% of the flagged sentences are ungrammatical.

■ NEW CLASSIFIER

51.6% of the ungrammatical sentences are flagged and 94.9% of the flagged sentences are ungrammatical.

Spoken Learner Corpus Experiment

Results

■ OLD CLASSIFIER

37.0% of the ungrammatical sentences are flagged and **95.5%** of the flagged sentences are ungrammatical.

■ NEW CLASSIFIER

51.6% of the ungrammatical sentences are flagged and **94.9%** of the flagged sentences are ungrammatical.

Spoken Learner Corpus Experiment

Results

■ OLD CLASSIFIER

37.0% of the ungrammatical sentences are flagged and **95.5%** of the flagged sentences are ungrammatical.

■ NEW CLASSIFIER

51.6% of the ungrammatical sentences are flagged and **94.9%** of the flagged sentences are ungrammatical.

Cambridge Learner Corpus Experiment

- Create a large error corpus inspired by the Cambridge Learner Corpus
- Compare a classifier trained on the artificial corpus to one trained on the CLC

Cambridge Learner Corpus Experiment

The CLC

- Approx. 30 million words of Learner English
- Collected from University of Cambridge ESOL papers
- Variety of learner levels
- Approx. 50% annotated for errors and corrected

Cambridge Learner Corpus Experiment

The existing classifier

- Andersen 2006
- POS and token n -grams
- Training and test data
 - CLC sentences
 - corrections of CLC sentences

Cambridge Learner Corpus Experiment

The new classifier

Trained on artificial data, generated from corrected CLC sentences using GenERRate

- Extract POS trigrams from error-annotated CLC sentences
- Convert POS trigrams to errors supported by GenERRate
- CLC error analysis file

Cambridge Learner Corpus Experiment

The new classifier

Trained on artificial data, generated from corrected CLC sentences using GenERRate

- Extract POS trigrams from error-annotated CLC sentences
- Convert POS trigrams to errors supported by GenERRate
- CLC error analysis file

Cambridge Learner Corpus Experiment

Results

■ OLD CLASSIFIER

Flags **42.6%** of the ungrammatical sentences and **69.7%** of flagged cases are ungrammatical

■ NEW CLASSIFIER

Flags **30.7%** of the ungrammatical sentences and **62%** of flagged cases are ungrammatical

Cambridge Learner Corpus Experiment

Results

■ OLD CLASSIFIER

Flags **42.6%** of the ungrammatical sentences and **69.7%** of flagged cases are ungrammatical

■ NEW CLASSIFIER

Flags **30.7%** of the ungrammatical sentences and **62%** of flagged cases are ungrammatical

Cambridge Learner Corpus Experiment

Results

■ OLD CLASSIFIER

Flags **42.6%** of the ungrammatical sentences and **69.7%** of flagged cases are ungrammatical

■ NEW CLASSIFIER

Flags **30.7%** of the ungrammatical sentences and **62%** of flagged cases are ungrammatical

Cambridge Learner Corpus Experiment

Reasons for accuracy drop

- Some errors simply not supported by GenERRate
 - spelling mistakes
 - more complicated errors (*a other woman* → *another woman*)
- Multiple errors per sentence in real data
- POS tagset not fine-grained enough, e.g. mass vs count nouns

Cambridge Learner Corpus Experiment

Reasons for accuracy drop

- Some errors simply not supported by GenERRate
 - spelling mistakes
 - more complicated errors (*a other woman* → *another woman*)
- Multiple errors per sentence in real data
- POS tagset not fine-grained enough, e.g. mass vs count nouns

Cambridge Learner Corpus Experiment

Reasons for accuracy drop

- Some errors simply not supported by GenERRate
 - spelling mistakes
 - more complicated errors (*a other woman* → *another woman*)
- Multiple errors per sentence in real data
- POS tagset not fine-grained enough, e.g. mass vs count nouns

The Problem of Covert Errors

When to avoid them

- *The cats are worth seeing.*

→

*The cats are worth **to see**.*

- *The cats are also sitting on the mat.*

→

*The cats are also **to sit** on the mat.*

The Problem of Covert Errors

When to avoid them

- *The cats are worth seeing.*

→

*The cats are worth **to** see.*

- *The cats are also sitting on the mat.*

→

*The cats are also **to sit** on the mat.*

The Problem of Covert Errors

When to avoid them

- *The cats are worth seeing.*

→

*The cats are worth **to see**.*

- *The cats are also sitting on the mat.*

→

*The cats are also **to sit** on the mat.*

The Problem of Covert Errors

When to avoid them

- *The cats are worth seeing.*

→

*The cats are worth **to see**.*

- *The cats are also sitting on the mat.*

→

*The cats are also **to sit** on the mat.*

The Problem of Covert Errors

When to avoid them

- *The cats are worth seeing.*

→

*The cats are worth **to see**.*

- *The cats are also sitting on the mat.*

→

*The cats are also **to sit** on the mat.*

The Problem of Covert Errors

When **not** to avoid them

- —*What time did you go to bed in high school?*
— *I went to bed at one.*
→
—*What time did you go to bed in high school?*
— *I **go** to bed at one.*
- *When I was a high school student I went to bed at one in the morning*
→
*When I was a high school student I **go** to bed at one in the morning*

The Problem of Covert Errors

When **not** to avoid them

- —*What time did you go to bed in high school?*
— *I went to bed at one.*

→

—*What time did you go to bed in high school?*
— *I **go** to bed at one.*

- *When I was a high school student I went to bed at one in the morning*

→

*When I was a high school student I **go** to bed at one in the morning*

The Problem of Covert Errors

When **not** to avoid them

■ —*What time did you go to bed in high school?*

— *I went to bed at one.*

→

—*What time did you go to bed in high school?*

— *I **go** to bed at one.*

■ *When I was a high school student I went to bed at one in the morning*

→

*When I was a high school student I **go** to bed at one in the morning*

The Problem of Covert Errors

When **not** to avoid them

- —*What time did you go to bed in high school?*
— *I went to bed at one.*

→

- What time did you go to bed in high school?*
— *I **go** to bed at one.*

- *When I was a high school student I went to bed at one in the morning*

→

*When I was a high school student I **go** to bed at one in the morning*

The Problem of Covert Errors

When **not** to avoid them

- —*What time did you go to bed in high school?*
— *I went to bed at one.*
→
—*What time did you go to bed in high school?*
— *I **go** to bed at one.*
- *When I was a high school student I went to bed at one in the morning*
→
*When I was a high school student I **go** to bed at one in the morning*

Next version of GenERRate

- Integration with WordNet
- Spelling errors
- Different ways of specifying contextual information, e.g. parsed input

Thanks for listening

Next version of GenERRate

- Integration with WordNet
- Spelling errors
- Different ways of specifying contextual information, e.g. parsed input

Thanks for listening

Postdoc opportunity in Dublin

- 18-month postdoc on a CALL project
- Dublin Institute of Technology and the National Digital Research Centre
- Experience in the following: information retrieval, machine translation, word sense disambiguation, topic categorisation.
- For more details contact: John.Kelleher@comp.dit.ie