

Shallow Semantic Analysis of Interactive Learner Sentences

Levi King & Markus Dickinson
Indiana University

Workshop on Innovative use of NLP for Building
Educational Applications; Atlanta, GA; June 13, 2013

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Issue:

- ▶ Intelligent Computer-Assisted Language Learning (ICALL) / Intelligent Language Tutor (ILT) systems tend to focus on grammatical errors & feedback.
- ▶ Second Language Acquisition (SLA) research has established:
 - ▶ correcting a learner's grammar is often ineffective
 - ▶ a dispreference for explicit grammar instruction

Overarching Goal:

- ▶ See ICALL/ILT focus on interaction, with learners producing *more* target language rather than perfect target language.

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Where we're going

- ▶ This means shifting the task of an ICALL application from analyzing grammar to evaluating semantic accuracy and appropriateness.
 - ▶ We will focus on the extent to which we can reuse existing NLP resources.
- ▶ We approximate these goals by
 1. collecting data from a task which models some aspects of interaction, namely a picture description task (PDT),
 2. parsing it with an off-the-shelf parser,
 3. extracting semantic forms,
 4. evaluating these forms and the process, and noting the challenges throughout.

- ▶ *Herr Komissar*: ILT/detective game for German learners, includes content analysis & sentence generation (DeSmedt, 1995), but uses many custom-built tools.
- ▶ Petersen (2010): ILT, provides feedback on questions in English, extracting meanings from an existing parser.
- ▶ Content assessment: (e.g., ETS's c-rater system (Leacock and Chodorow, 2003)); mostly focused on essay & short answer scoring.
 - ▶ Some focus on semantic analysis under restricted conditions, e.g., (Meurers et al., 2011).

Data Collection

We use a picture description task (PDT) because:

- ▶ Computer games/ILTs are visual.
- ▶ Visual prompts restrict response contents to image contents.
- ▶ Responses model real language use and are pure interlanguage— no influence of verbal prompts.

Our PDT:

- ▶ We chose 10 images depicting transitive events (unambiguous subject, verb, object) to restrict form in addition to content.
- ▶ Participants were instructed to view the image & describe the action in one sentence; past or present tense (and simple or progressive aspect) were accepted.

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Data Collection

Example item and responses


Response (L1)

He is droning his wife pitcher. (Arabic)

The artist is drawing a pretty women. (Chinese)

The artist is painting a portrait of a lady. (English)

The painter is painting a woman's paint. (Spanish)

Data Collection

Participants

53 Participants: 14 NS, 39 NNS. The NNS consisted of:

- ▶ intermediate & upper-level adult learners enrolled in the IU Intensive English Program.
- ▶ 16 Arabic, 7 Chinese, 2 Japanese, 4 Korean, 1 Kurdish, 1 Polish, 2 Portuguese, 6 Spanish.

1. Parse a sentence into a dependency representation
2. Extract a simple semantic form from this parse
 - ▶ to compare to gold standard semantic forms

Motivation

Related Work

Data Collection

Method

Syntactic form

Semantic form

Evaluation

Semantic extraction

Semantic coverage

Outlook

Acknowledgements

References

Obtaining a syntactic form

Dependency parsing:

- ▶ labels dependency relations, not phrase structure;
- ▶ easily finds a sentence's subject, verb and object;

For transitive sentences, we consider S,V,O as adequate (for now) for evaluating whether sentence describes image.

We use the Stanford Parser for this task:

- ▶ trained on the Penn Treebank;
- ▶ use Stanford typed dependency labels;
- ▶ `CCPropagatedDependencies` / `CCprocessed` options:
 1. propagate dependencies across conjunctions;
 2. omit prepositions & conjunctions from sentence text;
add them to dependency label between content words

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation


Semantic extraction
Semantic coverage

Outlook


Acknowledgements

References

Stanford Parser settings


Basic format


With `CCPropagatedDependencies` / `CCprocessed` options


Obtaining a semantic form

- ▶ We categorized sentences into 12 types, each corresponding to a basic sentence structure.
- ▶ The type indicates that the logical S,V,O are found under particular labels, indices or POS tags.
- ▶ Distributions for the most common types are shown below; expletive types are omitted here.

Type	Description	Example	NS	NNS
A	Simple declar. trans.	The boy is kicking the ball.	117	286
B	Simple + preposition	The boy played with a ball.	5	23
C	Missing tensed verb	Girl driving bicycle.	10	44
D	Missing tensed V + prep	Boy playing with a ball.	0	1
E	Intransitive (No object)	A woman is cycling.	2	21
F1	Passive	An apple is being cut.	4	2
F2	Passive with agent	A bird is shot by a man.	0	6
Z	All other forms	The man is trying to...	2	6


Sentence types

We use type features to construct a binary decision tree for determining type.


Rules for sentence types

- ▶ Each type has a set of rules for extracting semantic triples in the form *verb(subj,obj)*.
- ▶ For type B, for example, we extract the root as verb and nsubj as subject. The object is taken from prep_*, provided it is a dependent of the root.
- ▶ For the example below, we extract *played(boy,ball)*.


Two major questions for evaluation:

1. How accurately do we extract semantic information from potentially innovative sentences?
2. How many semantic forms do we need in order to capture the variability in learner sentences?
 - ▶ How well does the set of native speaker forms model a gold standard?

To evaluate our extraction system, we define two classes of errors:

1. *triple errors*: system fails to extract one or more of the desired subject, verb, or object
 - ▶ No regard to target content
2. *content errors*: system extracts the desired triple, but the triple does not accurately describe the image

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Triple errors

Error type	Sentence	Example Triple	Count (%)
------------	----------	----------------	-----------

NNS

Speaker	A man swipped leaves.	leaves(swipped,man)	16 (4.1%)
Parser	Two boys boat.	NONE(boys,NONE)	5 (1.3%)
Extraction	A man is gathering lots of leafs.	gathering(man,lots)	9 (2.3%)
Total (390)			30 (7.7%)

NS

Speaker	(None)		0 (0%)
Parser	An old man raking leaves on a path.	leaves(man,path)	2 (1.4%)
Extraction	A man has shot a bird that is falling from the sky.	shot(bird,sky)	8 (5.7%)
Total (140)			10 (7.1%)

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation


Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Parser error example


Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Content errors

Error type	Sentence	Example Triple	Count (%)
------------	----------	----------------	-----------

NNS

Spelling	The artiest is drawing a portret.	drawing(artiest,portret)	36 (9.2%)
Meaning	The woman is making her laundry.	making(woman,laundry)	23 (5.9%)
Total (390)			59 (15.1%)

NS

Spelling	(None)		0 (0%)
Meaning	A picture is being taken of a girl on a bike.	taken(NONE,picture)	3 (2.1%)
Total (140)			3 (2.1%)

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Semantic coverage

Idea: Treat NS set as gold standard.

Pre-processing:

- ▶ Manually removed *triple* errors from set of NNS triples
- ▶ Manually removed *all* errors from set of NS triples
- ▶ Lemmatized: *rowed(boys,boat)* \Rightarrow *row(boy,boat)*

Evaluation:

- ▶ Coverage: Measure of how many “good” NNS responses are found in NS data
- ▶ Accuracy: Measure of how many “good” NNS responses are found in NS data + how many “bad” NNS responses are *not* found in NS data

Semantic triple matching

Motivation

Related Work

Data Collection

Method

Syntactic form
Semantic form

Evaluation

Semantic extraction
Semantic coverage

Outlook

Acknowledgements

References

Item	Coverage		Accuracy	
	Type	Token	Type	Token
1	3/12	23/38	5/14	25/39
2	3/9	15/28	8/14	20/32
3	5/12	23/30	12/19	30/36
4	2/6	32/37	4/8	34/39
5	1/16	3/25	9/24	11/33
6	3/17	16/31	8/22	21/36
7	5/19	14/35	9/23	18/39
8	5/16	10/30	11/22	17/36
9	3/21	3/23	15/33	15/35
10	2/8	14/24	15/21	27/35
Total	32/136 23.5%	153/301 50.8%	96/200 48.0%	218/360 60.6%

Variability of forms: single PDT item

Italics = not in NSs, but could be inferred

Type	NNS	NS	Coverage
<i>cut(woman,apple)</i>	5	0	(5)
cut(someone,apple)	4	2	4
cut(somebody,apple)	3	0	
cut(she,apple)	3	0	
slice(someone,apple)	2	5	2
cut(person,apple)	2	1	2
<i>cut(NONE,apple)</i>	2	0	(2)
slice(woman,apple)	1	1	1
slice(person,apple)	1	1	1
slice(man,apple)	1	0	
cut(person,fruit)	1	0	
cut(people,apple)	1	0	
cut(man,apple)	1	0	
cut(knife,apple)	1	0	
chop(woman,apple)	1	0	
chop(person,apple)	1	0	
slice(NONE,apple)	0	2	
Total	30	12	10 (17)

Gold standard difficulties

Recombination \Rightarrow unwanted triples in the gold standard set?

- ▶ Gold (NS): *wash(woman,shirt)*
- ▶ Gold (NS): *do(woman,laundry)*
- ▶ Recombined: *do(woman,shirt)?*

Matching semantics \neq Matching nativeness?

- ▶ NNSs produce a wider range of forms to describe the prompts than NSs, e.g.,
 - ▶ NSs: overwhelmingly described *raking* action
 - ▶ NNSs: often described *cleaning* an area
- ▶ Related to issues of lexical gaps (Agustín Llach, 2010) & attaining native-like pragmatic usage (Bardovi-Harlig and Dörnyei, 1998)
- ▶ What counts as a correct meaning is application-specific

Summary & Outlook

Summary:

- ▶ Began process of examining ways to analyze semantics of learner constructions for interactive situations (PDT)
- ▶ Used existing parser & small set of extraction rules to obtain 92-93% extraction accuracy
- ▶ Learned that NS responses are probably not a good gold standard for evaluating NNS responses

Outlook:

- ▶ Implement automatic spelling correction
- ▶ Expand:
 - ▶ Beyond transitives
 - ▶ Handle type Z sentences (embedding, etc.)
 - ▶ More complex visual prompts (story retell, video description)
- ▶ Investigate ways to obtain a better gold standard

Acknowledgements

We would like to thank everyone who helped with this work:

- ▶ PDT help: David Stringer
- ▶ Recruiting help: Kathleen Bardovi-Harlig, Marlin Howard, Jayson Deese
- ▶ Feedback: Ross Israel, three anonymous reviewers, attendees of the IU Graduate Student Conference, CLingDing attendees

References

- Maria Pilar Agustín Llach. 2010. Lexical gap-filling mechanisms in foreign language writing. *System*, 38(4):529 – 538.
- Kathleen Bardovi-Harlig and Zoltán Dörnyei. 1998. Do language learners recognize pragmatic violations? Pragmatic versus grammatical awareness in instructed L2 learning. *TESOL Quarterly*, 32(2):233–259.
- William DeSmedt. 1995. Herr Kommissar: An ICALL conversation simulator for intermediate german. In V. Holland, J. Kaplan, and M. Sams, editors, *Intelligent Language Tutors. Theory Shaping Technology*, pages 153–174. Lawrence Erlbaum Associates, Inc., New Jersey.
- DJ Hovermale. 2008. Scale: Spelling correction adapted for learners of English. Pre-CALICO Workshop on “Automatic Analysis of Learner Language: Bridging Foreign Language Teaching Needs and NLP Possibilities”. March 18-19, 2008. San Francisco, CA.
- Claudia Leacock and Martin Chodorow. 2003. C-rater: Automated scoring of short-answer questions. *Computers and Humanities*, pages 389–405.
- Detmar Meurers, Ramon Ziai, Niels Ott, and Stacey Bailey. 2011. Integrating parallel analysis modules to evaluate the meaning of answers to reading comprehension questions. *Special Issue on Free-text Automatic Evaluation. International Journal of Continuing Engineering Education and Life-Long Learning (IJCEELL)*, 21(4):355–369.
- Kenneth A. Petersen. 2010. *Implicit Corrective Feedback in Computer-Guided Interaction: Does Mode Matter?* Ph.D. thesis, Georgetown University, Washington, DC.