Building NLP Systems for Two Resource-Scarce Indigenous Languages: Mapudungun and Quechua
Ariadna Font Llitjós1, Christian Monson1, Roberto Aranovich2, Lori Levin1, Ralf Brown1, Eric Peterson1, Jaime Carbonell1, Alon Lavie1

1
Language Technologies Institute
2
Department of Linguistics

School of Computer Science

University of Pittsburgh

Carnegie Mellon University
1 Introduction
Over the past six

 years the AVENUE project at the Language Technologies Institute at Carnegie Mellon University has worked with native informants and the government of Chile to produce a variety of natural language processing (NLP) tools for Mapudungun , an indigenous south American language spoken by less than 1 million people in Chile and Argentina. During the final year and a half of this time the AVENUE team has also been developing tools for Quechua, spoken by approximately 10 million people in Peru, Bolivia, Ecuador, South of Colombia and northern Argentina. Electronic resources for both Quechua and Mapudungun are scarce. Aside
 from the work the AVENUE project has recently produced, there are no NLP systems for Mapu​dun​gun or Quechua—no parser, machine translation system, nor even simpler natural language tools such as a morphological analyzer or spelling corrector. Beyond this, there are few electronic resources from which such natural language tools might be built. There are no standard Mapudungun/Quechua text or speech corpora, no parsed treebanks, or lexicons. In fact there is little electronic text available in Mapudungun or Quechua at all, and the text that does exist is in a variety of competing orthographic formats
. In addition to these practical challenges facing construction of natural language systems for Mapudungun and Quechua, there are also squishier theoretical and human factor challenges. Both Mapudungun and Quechua pose unique challenges from a linguistic theory perspective, since they have complex agglutinative morphological structures. In addition Mapudungun is poly​syn​thetic, incorporating objects into the verb of a sentence. Agglutination and poly​syn​thesis are both properties that the majority of European and Asian languages, for which most natural language resources have been built, do not posses. Human factors also pose a particular challenge for these two languages. Namely, there is a scarcity of people trained in computational linguistics who are native speakers or have a good knowledge of these indigenous languages. And finally, an often over looked challenge that confronts development of NLP tools for resource-scarce languages is the divergence of the culture of the native speaker population from the western culture of computational linguistics.
Despite the challenges facing the development of natural language processing systems for Mapudungun and Quechua, the AVENUE project has developed a suite of basic language resources for each of these languages, and has then leveraged these resources into more sophisticated natural language processing tools. The AVENUE project led a collaborative group of Mapudungun speakers in first collecting and then transcribing and translating into Spanish by far the largest spoken corpus of Mapudungun available. From this corpus we then built a spelling checker and a morphological analyzer for Mapudungun. For Quechua, we have created parallel and aligned data as well as a basic bilingual lexicon with morphological information. And with these resources we have built two prototype machine translation (MT) systems for Mapudungun and one prototype MT system for Quechua. This paper will detail the construction of these resources focusing on overcoming the specific challenges Mapudungun and Quechua each present as resource-scarce languages.
1.1 The AVENUE project
The end goal of the AVENUE project at CMU is to facilitate machine translation for a larger percentage of the world’s languages by reducing the cost and time of producing MT systems. There are a number of radically different ways to approach MT. Each of these methods of accomplishing machine translation have different strengths and weaknesses and require different resources to build. The AVENUE approach combines these different types of MT in one “omnivorous” system that will eat whatever resources are available to produce the highest quality MT possible given the resources. If a parallel corpus is available in electronic form, we can use example based machine translation (EBMT) (Brown, 1997; Brown and Frederking, 1995), or Statistical machine translation (SMT). If native speakers are available with training in computational linguistics, a human-engineered set of rules can be developed. Finally, if neither a corpus nor a human computational linguist is available, AVENUE uses a machine learning technique called Seeded Version Space Learning (Probst, 2005) to learn translation rules from data that is elicited from a native speaker. As detailed in the remainder of this paper, the particular resources that the AVENUE project produced dictated developing an EBMT and a human-coded rule-based MT system for Mapudungun, and a hand-built rule-based MT system for Quechua. Automatic rule learning has been applied experimentally in Hindi-to-English MT (Lavie et al. 2003) and Hebrew-to-English MT.
The AVENUE project as a whole consists of six main modules, which are used in different combinations for different languages: elicitation of a word aligned parallel corpus (Levin et al. in press); automatic learning of translation rules (Probst, 2005) and morphological rules (Monson et al. 2004); the run time MT system for application of SL-to-TL transfer rules; the EBMT system (Brown, 1997); a statistical “decoder” for selecting the most likely translation from the available alternatives; and a module that allows a user to interactively correct translations and automatically refines the translation rules (Font Llitjós et al. 2005a).

2 Mapudungun

Since May of 2000
, in an effort to ultimately produce a machine translation system for Mapudungun and Spanish, computational linguists at CMU’s Language Technologies Institute have collaborated with Mapudungun language experts at the Instituto de Estudios Indigenas (IEI - Institute for Indigenous Studies) at the Universidad de la Frontera (UFRO) in Chile and with the Bilingual and Multicultural Education Program of the Ministry of Education (Mineduc) in Chile. From the very outset of our collaboration we battled the scarcity of electronic resources for Mapudungun. Most automated methods for producing an MT system, including the methods available to the AVENUE project, require sentence aligned parallel data for the language pair. There is little parallel Mapudungun text available in any form. Hence, the first phase of the AVENUE collaboration was to collect and produce parallel Mapudungun-Spanish language data from which higher-level language processing tools and systems could be built.

One barrier we faced in the collection of Mapudungun language data is that there are currently several competing orthographic conventions for written Mapudungun. Early in the AVENUE Mapudungun collaboration the IEI-UFRO team established a set of orthographic conventions. All the data collected under the AVENUE project conforms to this set of orthographic conventions. If the Mapudungun data was originally in some other orthographic convention then we manually converted it into our own orthography. Recently, however, a different orthography, Azümchefi, has been chosen by the Chilean government for official documents. Portions of our data have been automatically converted into Azümchefi using automatic substitution rules.

2.1 Corpora and Lexica
Data collection, directed from CMU and conducted by native speakers of Mapudungun at the Universidad de la Frontera in Temuco, Chile, ultimately resulted in three separate corpora: 1) a small parallel Mapudungun-Spanish corpus of historical texts and newspaper text, 2) 1700 sentences in Spanish that were manually translated and aligned into Mapudungun (Elicitation Corpus) and 3) a relatively large parallel corpus consisting of 170 hours of transcribed and translated Mapudungun speech.
2.1.1 Written corpus

The written Mapudungun corpus consists of historical documents and current newspaper articles. The two historical texts included in the corpus are Memorias de Pascual Coña, the life story of a Mapuche leader written by Ernesto Wilhelm de Moessbach; and Las Últimas Familias by Tomás Guevara. The two historical texts were first typed into electronic form as exact copies of the originals and then were transliterated into the orthographical conventions chosen by the AVENUE collaboration. The written corpus also contains selections from the modern newspaper, Nuestros Pueblos, published by the Corporación Nacional de Desarrollo Indígena (CONADI). The length of the text corpus is approximately 200,000 words.

2.1.2 Spoken corpus
The spoken Mapudungun corpus consists of 170 hours of Mapudungun speech. The corpus consists of interviews, most of which were conducted by Luis Caniupil Huaiquiñir, a native speaker of Mapudungun. The recordings were transcribed and translated into Spanish at the IEI, UFRO. Of the four dialects of Mapudungun three are most similar to each other morpho-syntactically and together cover a fraction
of all Mapudungun speakers. Each of these three dialects are covered in the speech corpus which contains 120 hours of the Nguluche, 30 hours of the Lafkenche and 20 hours of the Pewenche dialect.

The subject matter of the spoken corpus is primary and preventive health, both Western and Mapuche traditional medicine. In each interview the informants are asked to talk about illnesses and remedies that they or their relatives have experienced. They are asked to provide a complete account of symptoms, diagnostics, treatments, and results. All informants are fully native speakers. The ages of informants are between 21 to 75 years old, most of them between 45 and 60 years old. Most informants work as auxiliary nurses in rural areas of the Chilean Public Health System, or are knowledgeable in traditional Mapuche medicine. For an excerpt from the spoken corpus, see Figure 2 and for further details on the collection of the spoken corpus please see (Font Llitjós et al. 2005b).
Collecting, transcribing, and translating 170 hours of text is a huge achievement. Still, the spoken corpus we collected needs enhancement. Firstly, the quality of the transcription and translation could be improved. Since the original transcription and translation, there has not been time or money to clean or correct mistakes made during the initial pass. Secondly, the collected spoken corpus itself displays characteristics of a scarce-resource language. We originally decided to collect a corpus in the domain of health care because we believed health care is a universal human need that would be expressed in every culture and language. We did not realize the extent to which traditional Mapuche medicine differs from modern western medicine. Taken together, the culture specific dialogues and rough Spanish translations combine with the natural difficulties of understanding conversational speech to make comprehension of the spoken corpus difficult.
Despite these limitations, the AVENUE spoken corpus is a great resource that the AVENUE team has used to develop corpus-based language tools for Mapudungun. We also hope the corpora we have collected can be utilized in other Mapudungun language work such as corpus linguistics or corpus-based computer-assisted language learning.
2.1.3 Frequency Based Lexica
As a first step toward higher level NLP resources for Mapudungun the AVENUE team converted the raw spoken corpus text into a lexicon for Mapudungun. All the unique words in the spoken corpus were extracted and then ordered by frequency. The first 117,003 most frequent of these fully-inflected word forms were hand-checked for spelling according to the adopted orthographic conventions for Mapudungun producing an official lexicon of ###
 types.

Because Mapudungun has a rich morphology, many NLP applications could benefit from knowing not just fully inflected word forms but also knowing lexical stems. To this end 15,120 of the most frequent fully inflected word forms were hand segmented into two parts. The first part consisting of the stem in the word and the second part consisting of one or more suffixes. This produced 5,234 stems and 1,303 suffix groups. The 5,234 stems were then translated into Spanish.
2.2 Basic Language Tools

With the basic Mapudungun corpora and lexica in hand the AVENUE team has developed two basic language tools for Mapudungun: a spelling checker for use in a word processing application and a morphological analyzer that produces a syntactic description of individual Mapudungun words.
2.2.1 Spelling checker
The Mapudungun spelling checker is prototype software that detects spelling errors in Mapudungun text within OpenOffice, a freely available graphical text editor (http://www.openoffice.org/). With the Mapudungun spelling checker installed, OpenOffice automatically and interactively underlines misspelled words in red squiggles. Right clicking on a word that has been underlined brings up a menu that lists correctly spelled words that are the closest matches to the misspelled word. If the spelling checker mistakenly underlines a correctly spelled word, the right-click menu also allows adding the word to the dictionary. The spelling checker is written for MySpell, the spelling checker file format that OpenOffice uses.
The MySpell Mapudungun spelling checker is built from the frequency based full form and stem lexica for Mapudungun. To spell check a Mapudungun text, the spelling checker first compares each word in the text to a list of 53,094 unsegmented full form words. These 53,094 words are the unique full-form words that remain of the initial 117,003 unique full-form words after they were hand spell checked, after removing the 15,120 words which were segmented, and after other processing. If an exact match is found in the full-form list then the spelling-checker accepts the word as correctly spelled. Focusing on recognition, if no exact match is found then the spelling checker tries to match the word using any stem from the list of 5,234 stems and any suffix in the list of 1,303 suffixes. If no match can be found then the spelling checker marks the word is incorrectly spelled. For more details on the spelling checker for Mapudungun, see Monson et al. 2004.
2.2.2 Mapudungun morphological analyzer

In contrast to the stand-alone spelling checker, the AVENUE team has also developed a morphological analyzer for Mapudungun designed to be integrated into the machine translation systems we ultimately will produce. Morphological analysis of Mapudungun is necessary for automatic systems hoping to translate from Mapudungun because Mapudungun is an agglutinative and polysynthetic language. Without analyzing beyond the word level in Mapudungun it is difficult for an MT system to translate Mapudungun words directly into another language, in our case Spanish. There is the need, therefore, to identify each morpheme with meaning in a Mapudungun sentence, so that the system can then properly translate each piece of meaning into the corresponding Spanish word or phrase. A typical complex verb form occurring in our corpus of spoken Mapudungun consists of five or six morphemes. Figure 5
 contains glosses of a few morphologically complex Mapudungun verbs that occur in the spoken corpus.
The morphological analyzer takes a Mapudungun word as input and as output it produces all possible segmentations of the word. Each segmentation identifies:
a. A single stem in that word

b. Each suffix in that word
c. A syntactic analysis for the stem and each identified suffix.

To identify the morphemes (stem and suffixes) in a Mapudungun word, a lexicon of stems works together with a fairly complete lexicon of Mapudungun suffixes. The first version of the stem lexicon contains the 1,670 cleanest stems, and their Spanish translations, that were segmented during the lexicon production for Mapudungun. Each entry in this lexicon lists the part of speech of the stem as well as other features associated with the stem such as lexical aspect in the case of verb stems. The suffix lexicon, built by hand by computational linguists on the AVENUE team, is fairly complete. Unlike the suffix groups used in the spelling checker each suffix entry in the suffix lexicon for the morphological segmenter is an individual suffix. There are 105 Mapudungun suffixes in the suffix lexicon. Each suffix lists the part of speech that the suffix attaches to: verb, noun, adjective, etc. Each suffix also lists the linguistic features, such as person, number, or mood that it marks. The morphological segmenter performs a recursive and exhaustive search on all possible segmentations of a given Mapudungun word. The software starts from the beginning of the word and identifies each stem that is an initial string in that word. Next, the candidate stem from the word is removed. The software then examines the remaining string looking for a valid combination of suffixes that could complete the word. The software iteratively and exhaustively searches for sequences of suffixes that complete the word. For example, after it identifies a first suffix that matches the beginning of the string after the stem, the software resumes the search for the second suffix, and so on, until it exhausts all possibilities. The morphological analyzer also takes into account the allowable ordering of Mapudungun suffixes.

Once the morphological analyzer has found all possible and correct segmentations of a word, it combines the featural information from the stem and the suffixes encountered in the analyzed word to create a syntactic analysis that is returned.
2.3 Machine Translation Systems

2.3.1 Example-Based Machine Translation system
Example-Based Machine Translation (EBMT) relies on previous translations performed by humans to create new translations without the need for human translators. The previous translations are called the training corpus. For the best translation quality, the training corpus should be as large as possible, and as similar to the text to be translated as possible. When the exact sentence to be translated occurs in the training material, the translation quality is human-level, because the previous translation is re-used. As the sentence to be translated differs more and more from the training material, quality decreases because smaller and smaller fragments must be combined to produce the translation, increasing the chances of an incorrect translation. As the amount of training material decreases, so does the translation quality; in this case, there are fewer long matches between the training texts and the input to be translated. Conversely, more training data can be added at any time, improving the system's performance by allowing more and longer matches.
EBMT usually finds only partial matches, which generate lower-quality translations. When only part of a sentence can be matched against the training corpus, the unmatched words are translated one by one using the most probable target language word from the training corpus. Because EBMT uses probabilities of matches, it can usually find some candidates for translation that are somewhat probable. Thus EBMT is a high coverage approach—most of the text will be translated.
EBMT is not, however, always a high quality approach. While the translation quality can be human-level, any mistakes in the human translations used for training (spelling errors, omissions, mistranslations (will become visible in the EBMT system's output. Thus, it is important that the training data be as accurate as possible. The training corpus we use for EBMT is the spoken language corpus described earlier. As discussed in section 2.1.2, the corpus of spoken Mapudungun contains some errors and awkward translations.

Highly agglutinative languages pose a challenge for Example Based MT. Because there are so many inflected versions of each stem, most inflected words are rare. If the rare words do not occur in the corpus at all, they will not be translatable by EBMT. If they occur only a few times, it will also be hard for EBMT to have accurate statistics about how they are used. We address this issue by using the morphological analyzer for Mapudungun to split words into stems and suffixes. Each individual stem and suffix is not as rare as each combination of stem and suffixes.
We currently have an EBMT prototype which needs improvement. The improvements will come from improved use of morphological analysis, the inclusion of common phrases in the corpus, and fixing translation errors and awkward translations in the corpus.

2.4 Rule-Based MT system

Simultaneously to the development of the example based machine translation system for Mapudungun we are working on a prototype rule-based MT system. Rule-based machine translation, which requires a detailed comparative analysis of the grammar of source and target languages, can produce high quality translation but takes a longer amount of time in order to be implemented. It also has lower coverage than EBMT because there is no probabilistic mechanism for filling in the parts of sentences that are not covered by rules. Up to now, the rule system that has been developed for Mapudungun covers basic grammatical constructions, among them: simple sentences with intransitive and transitive verbs, nominal phrases with determiners and modifiers, verbal phrases with different temporal and aspectual values, passive voice, and inverse marking.

The rule-based machine translation system is composed of a series of programs and databases. The input to the system is a Mapudungun sentence, phrase or word, which is processed in different stages until a Spanish string is output. The MT system consists of three programs: the Mapudungun morphological analyzer discussed in section 2.2.2, the transfer system, and the Spanish morphological analyzer. Each of these programs makes use of different data bases (lexicons or grammars). The transfer system makes use of a transfer grammar and a transfer lexicon, which contain syntactic and lexical rules in order to map Mapudungun expressions into Spanish expressions. The output of the transfer system is a Spanish expression composed of uninflected words plus grammatical features, which constitutes the input for the Spanish morphological generator. The morphological generator makes use of a Spanish lexicon of inflected words (developed by the Universitat Politècnica de Catalunya). Each of these programs and databases, as well as its interactions, will be described in more detail in the following sections of this paper.

Figure 6. Example showing the output of the morphological analyzer for Mapudungun.

	pekelan
	pe-ke-la-n
	lexeme = pe (see)

Sujeto Persona = 1

Sujeto Número = singular

Modo = indicativo

Negación = +
Aspecto = habitual

2.5 Run-time Transfer System

At run time, the translation module translates a source language sentence into a target language sentence. The output of the run-time system is a lattice of translation alternatives. The alternatives arise from syntactic ambiguity, lexical ambiguity, multiple synonymous choices for lexical items in the dictionary, and multiple competing hypotheses from the transfer rules (see next section).

The run-time translation system incorporates the three main processes involved in transfer-based MT: parsing of the source language input, transfer of the parsed constituents of the source language to their corresponding structured constituents on the target language side, and generation of the target language output. All three of these processes are performed based on the transfer grammar – the comprehensive set of transfer rules that are loaded into the run-time system. In the first stage, parsing is performed based solely on the SL side, also called x-side, of the transfer rules. The implemented parsing algorithm is for the most part a standard bottom-up Chart Parser, such as described in Allen (1995). A chart is populated with all constituent structures that were created in the course of parsing the SL input with the source-side portion of the transfer grammar. Transfer and generation are performed in an integrated second stage. A dual TL chart is constructed by applying transfer and generation operations on each and every constituent entry in the SL parse chart. The transfer rules associated with each entry in the SL chart are used in order to determine the corresponding constituent structure on the TL side. At the word level, lexical transfer rules are accessed in order to seed the individual lexical choices for the TL word-level entries in the TL chart. Finally, the set of generated TL output strings that corresponds to the collection of all TL chart entries is collected into a TL lattice, which is then passed on for decoding (choosing the correct path through the lattice of translation possibilities.) A more detailed description of the runtime transfer-based translation sub-system can be found in Peterson (2002).

2.6 Transfer Rules

The function of the transfer rules is to decompose the grammatical information contained in a Mapudungun expression into a set of grammatical properties, such as number, person, tense, subject, object, lexical meaning, etc. Then, each particular rule builds an equivalent Spanish expression, copying, modifying, or rearranging grammatical values according to the requirements of Spanish grammar and lexicon.

In the AVENUE system, translation rules have six components
: a. rule identifier, which consists of a constituent type (Sentence, Nominal Phrase, Verbal Phrase, etc.) and a number; b. constituent structure for both the source language (SL), in this case Mapudungun, and the target language (TL), in this case Spanish; c. alignments between the SL constituents and the TL constituents; d. x-side constraints, which provide information about features and their values in the SL sentence; e. y-side constraints, which provide information about features and their values in the TL sentence, and f. transfer equations, which provide information about which feature values transfer from the source into the target language.

In Mapudungun, plurality in nouns is marked, in some cases, by the pronominal particle pu. The NBar rule below (Figure 7) illustrates a simple example of a Mapudungun to Spanish transfer rule for plural Mapudungun nouns (following traditional use, in this Transfer Grammar, NBar is the constituent that dominates the noun and its modifiers, but not its determiners).
According to this rule, the Mapudungun sequence PART N will be transfered into a noun in Spanish. That is why there is only one alignment. The x-side constraint is checked in order to ensure the application of the rule in the right context. In this case, the constraint is that the particle should be specified for (number = pl); if the noun is preceded by any other particle, the rule will not apply. The number feature is passed up from the particle to the Mapudungun NBar, then transferred to the Spanish NBar and passed down to the Spanish noun. The gender feature, present only in Spanish, is passed up from the Spanish noun to the Spanish NBar. This process is represented graphically by the tree structure showed in Figure 8.

Figure 7. Plural noun marked by particle pu. Example: pu ruka::casas (‘houses’)
	{NBar,1}

Nbar::Nbar: [PART N] -> [N]

((X2::Y1)

((X1 number) =c pl)

((X0 number) = (X1 number))

((Y0 number) = (X0 number))

((Y1 number) = (Y0 number))

((Y0 gender) = (Y1 gender)))
	(identifier)
(x-side/y-side constituent structures)

(alignment)

(x-side constraint)

(passing feature up)

(transfer equation)

(passing feature down)

(passing feature up)

Some of the problems that the Transfer Grammar has to solve, among others, are the agglutination of Mapudungun suffixes, that have been previously segmented by the morphological analyzer; the fact that tense is mostly unmarked in Mapudungun, but has to be specified in Spanish; and the existence of a series of grammatical structures that have a morphological nature in Mapudungun (by means of inflection or derivation) and a syntactic nature in Spanish (by means of auxiliaries or other free morphemes).

 Figure 8. Rule for plural NP’s with particle pu.
[image: image1.png]NBarxo) ey NBaryD)

AN

PARTOM) NOX2) NVt
pu ruka casas

2.7 Suffix Agglutination

The transfer grammar manages suffix agglutination by constructing constituents called Verbal Suffix Groups (VSuffG). These rules can operate recursively. The first VSuffG rule turns a Verbal Suffix (VSuff) into a VSuffG, copying the set of features of the suffix into the new constituent. Notice that at this level there are no transfer of features to the target language and no alignment. See Figure 9.

The second VSuffG rule combines a VSuffG with another VSuff, passing up the feature structure of both suffixes to the parent node. For instance, in a word like pe-fi-ñ (pe-: to see; -fi: 3rd. person object; -ñ: 1st. person singular, indicative mood; ‘I saw he/she/them/it’), the rule {VSuffG,1} is applied to -fi, and the rule {VSuffG,2} is applied to the sequence -fi-ñ. The result is a Verb Suffix Group that has all the grammatical features of its components. This process could continue recursively if there are more suffixes to add.

Figure 9. Verbal Suffix Group Rules.

	{VSuffG,1}

VSuffG::VSuffG : [VSuff] -> [""]

((X0 = X1))

	{VSuffG,2}

VSuffG::VSuffG : [VSuffG VSuff] -> [""]

((X0 = X1)

(X0 = X2))

2.8 Tense

Tense in Mapudungun is mostly morphologically unmarked. The temporal interpretation of a verb is determined compositionally by the lexical meaning of the verb (the relevant feature is if the verb is stative or not) and the grammatical features of the suffix complex. Figure 10 lists the basic rules for tense in Mapudungun.

Since tense should be determined taking into account information from both the verb and the VSuffG, it is managed by the rules that combine these constituents (called VBar rules in this grammar). For instance, Figure 11 displays a simplified version of the rule that assigns the past tense feature when necessary (transfer of features from Mapudungun to Spanish are not represented in the rule for space reasons).

Figure 10. Tense in Mapudungun.
	Lexical/grammatical features
	Temporal interpretation

	a. Unmarked tense + unmarked lexical aspect + unmarked grammatical aspect
	past (kellu-n::ayudé::(I)helped)

	b. Unmarked tense + stative lexical aspect
	present (niye-n::poseo::(I)own)

	c. Unmarked tense + unmarked lexical aspect + habitual grammatical aspect
	present (kellu-ke-n::ayudo::(I)help)

	d. Marked tense (for instance, future)
	future (pe-a-n::veré::(I)will see)

Figure 11. Past tense rule (transfer of features omitted)
	{VBar,1}

VBar::VBar : [V VSuffG] -> [V]

((X1::Y1)

((X2 tense) = *UNDEFINED*)

((X1 lexicalaspect) = *UNDEFINED*)

((X2 aspect) = (*NOT* habitual))

((X0 tense) = past) …)
	(alignment)

(x-side constraint on morphological tense)

(x-side constraint on verb’s aspectual class)

(x-side constraint on grammatical aspect)

(tense feature assignment)

Analogous rules deal with the other temporal specifications.

2.9 Typological divergence
As an agglutinative language, Mapudungun has many grammatical constructions that are expressed by morphological, rather than syntactic, means. For instance, passive voice in Mapudungun is marked by the suffix -nge. On the other hand, passive voice in Spanish, as well as in English, requires an auxiliary verb, which carries tense and agreement features, and a passive participle.

Figure 12. Passive voice rule (transfer of features omitted).

	{VBar,6}

VBar::VBar : [V VSuffG] -> [V V]

((X1::Y2)

((X2 voice) =c passive)

 ((Y1 person) = (Y0 person))

((Y1 number) = (Y0 number))

((Y1 mood) = (Y0 mood))

((Y2 number) =c (Y1 number))

((Y1 tense) = past)

((Y1 form) =c ser)

((Y2 mood) = part)

 …)
	(insertion of aux in Spanish side)

(Mapudungun verb aligned to Spanish verb)

(x-side voice constraint)

(passing person features to aux)

(passing number features to aux)

(passing mood features to aux)

(y-side agreement constraint)

(assigning tense feature to aux)

(auxiliary selection)

(y-side verb form constraint)

For instance, pe-nge-n (pe-: to see; -nge: passive voice; -n: 1rst. person singular, indicative mood; ‘I was seen’) has to be translated as fui visto o fue vista. The rule for passive (a VBar level rule in this grammar) has to insert the auxiliary, assign it the right grammatical features, and inflect the verb as a passive participle. Figure 12 shows a simplified version of the rule that produces this result (transfer of features from Mapudungun to Spanish are not represented in the rule for space reasons).

2.10 Spanish Morphology generation

Even though Spanish is not as highly inflected as Mapudungun or Quechua, there is still a great deal to be gained from listing just the stems in the translation lexicon, and having a Spanish morphology generator take care of inflecting all the words according to the relevant features.

In order to do this, we obtained a morphologically inflected dictionary from the Universitat Politècnica de Catalunya (UPC) in Barcelona under a research license. Each citation form (infinitive for verbs and masculine, singular for nouns, adjectives, determiners, etc.) has all the inflected words listed with a PAROLE tag (http://www.lsi.upc.es/~nlp/freeling/parole-es.html) that contains the values for the relevant feature attributes. For example, here are some of the entries listed for the stem citation form “cantar”:

cantar#NCMP000 cantares

cantar#NCMS000 cantar

cantar#VMG0000 cantando

cantar#VMIC1P0 cantaríamos

cantar#VMIC1S0 cantaría

cantar#VMIC2P0 cantaríais

…

The first slot corresponds to the part-of-speech (POS) and the rest of the slots are dependent on the POS. For example, the second slot for the fourth entry represents type (main), the third mood (indicative), the fourth tense (conditional), the fifth person (first), the sixth number and the last slot gender.

In order to be able to use this Spanish dictionary, we mapped the PAROLE tags for each POS into feature attribute and value pairs in the format that our MT system is expecting. This way, the AVENUE transfer engine can easily pass all the citation forms to the Spanish Morphology Generator, once the translation has been completed, and have it generate the appropriate surface, inflected forms.
3 Quechua
Data collection for Quechua started in 2004, when the AVENUE team established collaboration with bilingual speakers in Cusco (Peru). In 2005, one of the authors (Ariadna Font Llitjós) spent the summer in Cusco to set up the basic infrastructure required and to develop a first Quechua-Spanish MT prototype system, with the main goal to have an initial system for testing the Translation Correction Tool (Font Llitjós & Carbonell, 2004) and the Rule Refinement module (Font Llitjós et al., 2005a). Translation and morphology lexicons were automatically created from the data annotated by a native speaker using several scripts. And a small translation grammar was written. Additionally, a preliminary user study of the correction of Quechua to Spanish translations was also conducted using the Translation Correction Tool (TCTool), an online user-friendly interface.

3.1 Text Corpora
As part of the data collected for Quechua, the AVENUE Elicitation Corpora (EC) were translated and manually aligned by a native Quechua speaker (Irene Gómez) and a linguist with good knowledge of Quechua (Marilyn Feke).
 The EC is used when there is no natural corpus large enough to use for development of MT. The EC is like a fieldwork questionnaire containing simple sentences that elicit specific meanings and structures. The EC has two parts. The first part, the Functional Elicitation Corpus, runs through functional/communicative features such as number, person, tense, and gender. The version that was used in Peru had 1,700 sentences. The second part, the Structural Elicitation Corpus, is a smaller corpus designed to cover the major structures present in the Penn Treebank (Marcus et al., 1992). Out of 122,176 sentences from the Brown Corpus section of the Penn Treebank, 222 different basic structures and substructures were extracted. Namely, 25 AdvPs, 47 AdjPs, 64 NPs, 13 PPs, 23 SBARs, and 50 Ss. For more information about how this corpus was created and what its properties are, see Probst and Lavie (2004). The final Structural Elicitation Corpus which was translated into Quechua had 146 Spanish sentences.
Besides the Elicitation Corpora, there was no other Quechua text readily available on electronic format, and thus three books which had parallel text in Spanish and Quechua were scanned: Cuento Cusqueños, Cuentos de Urubamba, Gregorio Condori Mamani. Quechua speakers (both in Pittsburgh and in Cusco) went over the Quechua text (360 pages), and corrected the optical character recognition (OCR) errors, with the original image of the text as a reference.
3.2 A Rule-Based MT Prototype
Similarly to the Mapudungun-Spanish system, the Quechua-Spanish system also contains a Quechua morphological analyzer which pre-processes the input sentences to split words into roots and suffixes. The lexicon and the rules are applied by the transfer engine, and finally, the Spanish morphology generation module is called to inflect the corresponding Spanish stems with the relevant features.
3.2.1 Morphology and Translation Lexica
In order to build a translation and morphology lexicon, the types of words from the three Quechua books were extracted and ordered by frequency. The total number of types were 31,986 (Cuento Cusqueños 9,988; Cuentos de Urubamba 12,223; Gregorio Condori Mamani 12,979), with less than 10% overlap between books. Only 3,002 word types were in more than one book.
 Since 16,722 word types were only seen once in the books (singletons), we decided to segment and translate only the 10,000 most frequent words in the list, hoping to reduce the number of OCR errors and misspellings. Additionally, all the different types of words from the Elicitation Corpora translated by Irene Gómez were also extracted (1,666 word types) to make sure our lexicons covered everything in our Elicitation Corpora.
10,000 words were segmented and translated by a native Quechua speaker. The (Excel) file used for this task contained the following fields: Word Segmentation, Root translation, Root POS, Word Translation, Word POS and Translation of the final root if there has been a POS change.
The reason for the last field is that if the POS fields for the root and the word differ, the translation of the final root might have changed and thus the translation in the lexical entry actually needs to be different from the translation of the root. In Quechua, this is important for words such as “machuyani” (I age/get older), where the root “machu” is an adjective meaning “old” and the word is a verb, whose root really means “to get old” (“machuyay”)
. Instead of having a lexical entry like V-machuy-viejo (old), we are interested in having a lexical entry V-machu(ya)y-envejecer (to get old)
Form the list of segmented and translated words, a stem lexicon was automatically generated and manually corrected. For example, from the word type “chayqa” and the specifications given for all the other fields as shown in Figure 14, six different lexical entries were automatically created, one for each POS and each alternative translation (Pron-ese, Pron-esa, Pron-eso, Adj-ese, Adj-esa, Adj-eso).
Figure 14. Example of segmented and translated word type.
	Word Segmentation Root translation Root POS
 Word Translation Word POS

chayqa chay+qa
 ese | esa | eso Pron | Adj ese | es ese
 Pron | Adj

In some cases, when the word has a different POS, it actually is translated differently in Spanish. For these cases, the native speaker was asked to use || instead of |, and the post-processing scripts were designed to check for the consistency of || in both the translation and the POS fields. When the script encounters ||, it assigns the first translation to the lexical entry with the first POS, and the second translation with the seconds POS of speech, for example.

The scripts allow for fast post-processing of thousands of words, however manual checking is still required to make sure that no spurious lexical entries have been created. Some examples of automatically generated lexical entries see Figure 15.
Figure 15. Automatically generated lexical entries
 from segmented and translated word list
	V |: [ni] -> [decir]

((X1::Y1))

N |: [pacha] -> [tiempo]

((X1::Y1))

N |: [pacha] -> [tierra]

((X1::Y1))

Pron |: [noqa] -> [yo]

((X1::Y1))

Interj |: [alli] -> ["a pesar"]

((X1::Y1))

	Adj |: [hatun] -> [grande]

((X1::Y1))

Adj |: [hatun] -> [alto]

((X1::Y1))

Adv |: [kunan] -> [ahora]

((X1::Y1))

Adv |: [allin] -> [bien]

((X1::Y1))

Adv |: [ama] -> [no]

((X1::Y1))

Suffix lexical entries, however, were hand-crafted, see Figure 16. For the current working MT prototype, the Suffix Lexicon has 36 entries. Cusihuaman’s grammar (2001) lists a total of 150 suffixes.
 Figure 16. Manually written suffix lexical entries.

	; "dicen que" on the Spanish side

Suff::Suff |: [s] -> [""]

((X1::Y1)

((x0 type) = reportative))

; when following a consonant

Suff::Suff |: [si] -> [""]

((X1::Y1)

((x0 type) = reportative))

Suff::Suff |: [qa] -> [""]

((X1::Y1)

 ((x0 type) = emph))

Suff::Suff |: [chu] -> [""]

((X1::Y1)

((x0 type) = interr))
	VSuff::VSuff |: [nki] -> [""]

((X1::Y1)

((x0 person) = 2)

((x0 number) = sg)

((x0 mood) = ind)

((x0 tense) = pres)

((x0 inflected) = +))

NSuff::NSuff |: [kuna] -> [""]

((X1::Y1)

((x0 number) = pl))

NSuff::Prep |: [manta] -> [de]

((X1::Y1)

((x0 form) = manta))

3.2.2 Translation Rules

The translation grammar, written with comprehensive rules following the same formalism described in subsection 2.7 above, currently contains 25 rules and it covers subject-verb agreement, agreement within the NP (Det-N and N-Adj), intransitive VPs, copula verbs, verbal suffixes, nominal suffixes and enclitics. Figure 17 shows a couple of examples of rules in the translation grammar.
Figure 17. Manually written grammar rules for Quechua-Spanish translation..
	{S,2}

S::S : [NP VP] -> [NP VP]

((X1::Y1) (X2::Y2)

 ((x0 type) = (x2 type))

 ((y1 number) = (x1 number))

 ((y1 person) = (x1 person))

 ((y1 case) = nom)

; subj-v agreement

 ((y2 number) = (y1 number))

 ((y2 person) = (y1 person))

; subj-embedded Adj agreement

 ((y2 PredAdj number) = (y1 number))

 ((y2 PredAdj gender) = (y1 gender)))
	{SBar,1}

SBar::SBar : [S] -> ["Dice que" S]

((X1::Y2)

 ((x1 type) =c reportative))

{VBar,4}

VBar::VBar : [V VSuff VSuff] -> [V]

((X1::Y1)

 ((x0 person) = (x3 person))

 ((x0 number) = (x3 number))

 ((x2 mood) = (*NOT* ger))

 ((x3 inflected) =c +)

 ((x0 inflected) = +)

 ((x0 tense) = (x2 tense))

 ((y1 tense) = (x2 tense))

 ((y1 person) = (x3 person))

 ((y1 number) = (x3 number))

 ((y1 mood) = (x3 mood)))

Below are a few correct translations as output by the Quechua-Spanish MT system. For these, the input of the system was already segmented (and so they weren’t run by the Quechua Morphology Analyzer), and the MT output is the result of inflecting the Spanish citation forms using the Morphological Generator:

sl: taki sha ra ni

tl: ESTUVE CANTANDO

tree: <((S,1 (VP,0 (VBAR,5 (V,0:0 "ESTUVE") (V,2:1 "CANTANDO")))))>

sl: taki ra n si

tl: DICE QUE CANTÓ

tree: <((SBAR,1 (LITERAL "DICE QUE") (S,1 (VP,0 (VBAR,1 (VBAR,4 (V,2:1 "CANTÓ")))))))>

sl: noqa qa barcelona manta ka ni

tl: YO SOY DE BARCELONA

tree: <((S,2 (NP,6 (NP,1 (PRONBAR,1 (PRON,0:1 "YO")))) (VP,3 (VBAR,2 (V,3:5 "SOY")) (NP,5 (NSUFF,1:4 "DE") (NP,2 (NBAR,1 (N,2:3 "BARCELONA")))))))>

3.3 Preliminary User Studies

A preliminary user study of the correction of Quechua to Spanish translations was conducted where three Quechua speakers with good knowledge of Spanish evaluated and corrected nine machine translations, when necessary, through a user-friendly interface called the Translation Correction Tool (TCTool).

This small user study allowed us to see how Quechua speakers used the TCTool and whether they had any problems with the interface. It showed that the Quechua representation of stem and suffixes as separate words does not seem to pose a problem and that it was relatively easy to use for non-technical users.

4 Conclusions and Future Work
In spite of initial difficulties due to the scarceness of resources readily available for these two indigenous languages, the cooperation with Mapudungun and Quechua speakers has been fruitful. The AVENUE partners in Chile have just released their Mapudungun-Spanish dictionary online (http://www.estudiosindigenas.cl/),
and the AVENUE team is currently working on putting the different MT systems for Mapudungun-Spanish online as well. To see the AVENUE MT website, which is still in an experimental phase, go to

http://www.lenguasamerindias.org/.

For the official release of the AVENUE MT website, the EBMT team has worked on cleaning the data to improve alignment accuracy. (One problem for the initial system

was posed by untranslated sentences in the speech corpus.)

For the next version of the MT website, we plan to plug in the Translation Correction Tool to allow bilingual users interested in translating sentences to give us feedback about the correctness of the automatic translation produced by our systems in a simple and user-friendly way.
5 Bibliography
Allen, James. (1995). Natural Language Understanding. Second Edition ed. Benjamin

Cummings.

Brown, Ralf D. (1997). Automated Dictionary Extraction for “Knowledge-Free”

Example-Based Translation. Proceedings of the Seventh International Conference
on Theoretical and Methodological Issues in Machine Translation (TMI-97).

Brown, Ralf and Robert Frederking. (1995). Applying Statistical English Language
Modeling to Symbolic Machine Translation. Proceedings of the Sixth International Conference on Theoretical and Methodological Issues in Machine Translation (TMI-95), pp. 221-239.

Cusihuaman, Antonio. (2001). Gramatica Quechua. Cuzco Callao. 2a edición. Centro

Bartolomé de las Casas.

Font Llitjós, Ariadna; Carbonell, Jaime and Lavie Alon. (2005a). A Framework for
Interactive and Automatic Refinement of Transfer-based Machine Translation. European Association of Machine Translation (EAMT) 10th Annual Conference. Budapest, Hungary.
Font Llitjós, Ariadna; Aranovich, Roberto and Levin, Lori (2005b). Building Machine
translation systems for indigenous languages. Second Conference on the Indigenous Languages of Latin America (CILLA II). Texas, USA.
Font Llitjós, Ariadna and Jaime Carbonell. (2004). The Translation Correction Tool:
English-Spanish user studies. International Conference on Language Resources and Evaluation (LREC). Lisbon, Portugal.
Frederking, Robert and Nirenburg, Sergei. (1994). Three Heads are Better than One.
Proceedings of the fourth Conference on Applied Natural Language Processing (ANLP-94), pp. 95-100, Stuttgart, Germany.

Mitchell, Marcus, Taylor A., MacIntyre, R., Bies, A., Cooper, C., Ferguson, M.,
Littmann, A. (1992). The Penn Treebank Project.
http://www.cis.upenn.edu/ treebank/home.html.
Monson, Christian ; Levin, Lori; Vega, Rodolfo; Brown, Ralf; Font Llitjós, Ariadna;
Lavie, Alon; Carbonell, Jaime; Cañulef, Eliseo and Huesca, Rosendo. (2004). Data Collection and Analysis of Mapudungun Morphology for Spelling Correction. International Conference on Language Resources and Evaluation (LREC).
Lavie, Alon and Stephan Vogel, Lori Levin, Erik Peterson, Katharina Probst, Ariadna

Font Llitjós, Rachel Reynolds, Jaime Carbonell, and Richard Cohen. (2003). Experiments with a Hindi-to-English Transfer-based MT System under a Miserly Data Scenario". ACM Transactions on Asian Language Information Processing (TALIP), 2(2).

Levin, Lori; Alison Alvarez, Jeff Good and Robert Frederking. (In Press). Automatic
Learning of Grammatical Encoding. To appear in Jane Grimshaw, Joan Maling, Chris Manning, Joan Simpson and Annie Zaenen (eds) Architectures, Rules and Preferences: A Festschrift for Joan Bresnan , CSLI Publications.

Levin, Lori; Vega, Rodolfo; Carbonell, Jaime; Brown, Ralf; Lavie, Alon; Cañulef, Eliseo
and Huenchullan, Carolina. (2000). Data Collection and Language Technologies for Mapudungun. International Conference on Language Resources and Evaluation (LREC).
Peterson, Erik. (2002). Adapting a transfer engine for rapid machine translation
 development. M.S. thesis, Georgetown University.

Probst, Katharina. (2005). Automatically Induced Syntactic Transfer Rules for Machine
Translation under a Very Limited Data Scenario. PhD Thesis. Carnegie Mellon.
Probst, Katharina and Lavie, Alon. (2004). A structurally diverse minimal corpus for
eliciting structural mappings between languages. Proceedings of the 6th Conference of the Association for Machine Translation in the Americas (AMTA-04).

Probst, Katharina; Brown, Ralf; Carbonell, Jaime; Lavie, Alon; Levin, Lori and Peterson,
Erik. (2001). Design and Implementation of Controlled Elicitation for Machine Translation of Low-density Languages. Proceedings of the MT2010 workshop at MT Summit
Smeets, I. (1989). A Mapuche Grammar. Ph.D. Dissertation. University of Leiden.
Amu -ke	 -yngün

go	 -habitual	-3plIndic

They (usually) go

ngütrümtu	-a	-lu

call	 -fut	-adverb

While calling (tomorrow), …

nentu	-ñma -nge -ymi

extract -mal -pass	 -2sgIndic

you were extracted (on me)

ngütramka -me	-a	-fi	 -ñ

tell	 -loc	-fut	-3obj -1sgIndic

I will tell her (away)

OUTPUT TEXT

Kümekünueymu: küme-künu-eymu.bien-quedar-él(ella).a.ti .? . / /. te ha dejado muy bien. Ka kümekünueymu tati. (Y te ha dejado muy bien). nmlch-nmpll1_x_0070_nmlch_00. EC/RH03-02-03.

Lichi: .? . / /. leche. Feychi lichi, ¿chem lichingey? (Esta leche ¿qué leche es?)

nmlch-nmfhp1_x_0051_nmlch_00. Ec/Rh/Fc. Ec/ Rh02-01-03.

Mongepeürkelayan: monge-pe-ürke-la-y-a-n.sanar-tal.vez-acaso-no-0-futuro-yo .? . / /. no mejoraré tal vez. Feytüfachi operalayaymi, operaeliyu l'ayaymi" pieneu. "Mongepeürkelayan may" pin. Fey l'awen'tueneu, l'awen'tueneu; fey ka tripantun.("Esta vez no te vas a operar, si te opero te vas a morir" me dijo. "No mejoraré tal vez, entonces", dije. Entonces me medicinó, me medicinó; entonces también estuve un año).

nmlch-nmpll1_x_0042_nmpll_00. Ec/Rh/Fc. Ec/ Rh23-12-02.

INPUT TEXT

Figure 2: Excerpt from the corpus of spoken Mapudungun

nmlch-nmjm1_x_0405_nmjm_00:

M:	<SPA>no pütokovilu kay ko

C:	no, si me lo tomaba con agua

M:	chumgechi pütokoki femuechi pütokon pu <Noise>

C:	como se debe tomar, me lo tomé pués

nmlch-nmjm1_x_0406_nmlch_00:

M:	Chengewerkelafuymiürke

C:	Ya no estabas como gente entonces!

Handcrafted Rules

Learning Module

Morphology

Analyzer

Morphology

Rule

Refinement

Module

Rule Refinement

Run-Time System

Rule Learning

Elicitation

Elicitation Corpus

Elicitation Tool

Word-Aligned Parallel Corpus

Translation

Correction

Tool

Decoder

Run Time Transfer System

Lexical Resources

Learned Transfer Rules

Figure � SEQ Figure * ARABIC �1�. Data Flow Diagram for the AVENUE Rule-Based MT System

Learning

Module

Figure 5: Examples of Mapudungun verbal morphology taken from the AVENUE corpus of spoken Mapudungun

� This is a simplified description, for a full description see Peterson (2002) and Probst et al. (2003).

� This was done before the OCR correction was completed and thus this list contained OCR errors.

� -ya- is a verbalizer in Quechua.

�Shouldn’t it say 4? Collaboration started in 2002 according to Lori

�In the CILLA paper section 2.1 it says: “In…May, 2000, … CMU…met with …IDI UFRO”. So I said six.

�Nothing was available for Quechua

�Are there competing orthographic formats for Quechua?

�2002?

�What Fraction?

�How many?

�Fix figure numbers

�We should probable sorteen this section since we are not talking about Spanish in this paper but rather the resource-scarce languages. Perhaps be can mention that Spanish is NOT a resource-scarce language and hence we had available a morphological analyzer.

�Should I have their names? If no other names are given, maybe I shouldn’t…

�I actually deleted referente to this above. We either need to stick it back in or change this conclusion somewhat.

