

KATHOLIEKE UNIVERSITEIT
LEUVEN

GrETEL 2.0

Liesbeth Augustinus
Ineke Schuurman
Vincent Vandeghinste
Frank Van Eynde

CLARIN ERIC 2013 Prague

GrETEL

How to combine the **data-oriented approach** of **treebank mining** with the **knowledge-oriented** method of **theoretical and descriptive linguistics**? And in a **user-friendly** way?

For Dutch (LASSY/CGN)

XPath

- Not user-friendly
- Knowledge of Alpino grammar necessary
- - = problematic for non-technical linguists
 - Verify theory through data with corpus or treebank examples
 - Time consuming, requires some effort

How to make interaction between computational linguistics and theoretical linguistics possible?

Why GrETEL?

GrETEL meets a demand:

- Many theoretical/descriptive linguists want tools that are easy to use, if not:
 - they don't start using them from the beginning (the tools scare them)
 - they stop using them
- Even when improved at a later stage, it may already be a dead loss

GrETEL turns out to be easy to use

- You don't need to know a query language
- and is used at several universities in both Flanders and the Netherlands (teaching)

Treebanks

2 treebanks, each +/- 1M tokens:

- Lassy small (written Dutch)
- CGN (spoken Dutch)

Treebanks to be added in the near future

- Lassy large (written Dutch, <500M tokens)
- AfriBooms treebank (written Afrikaans, 55K tokens)

Using GrETEL

An example:

“look for all NP nodes in which the head noun is modified by the adjective ‘politiek’, e.g. *politieke discussies*”

•XPath:

```
//node[@cat="np" and node[@rel="mod" and @pos="adj" and  
@root="politiek"] and node[@rel="hd" and @pos="noun"]
```

•GrETEL:

•

–“**ze voeren politieke discussies**” (415 hits in 406 sentences)

[they had political discussions]

**Thanks for your
attention!**

Questions?

gretel@ccl.kuleuven.be

<http://nederbooms.ccl.kuleuven.be>