

Charming the word snake – Terminology work and language checking with Python

Maximilian Rosin, Esther Strauch,
parson AG

knowledge management

training

consulting

solution development

technical documentation

process documentation

Your friendly snake charmers


Esther Strauch
Technical Communicator


Maximilian Rosin
Technical Consultant

Part 1 - Introduction

Part 2 - Terminology extraction

Part 3 - Checking writing rules

Part 4 - Outlook and discussion

Scope

- Implement powerful tools in just a few days, using only free open-source software.
- Find a starting point for terminology work.
- Start with a specific research question.


Survey questions

1. How do you work with terminology?
 - a) I have not started yet.
 - b) I work with Excel lists.
 - c) I use a terminology software.
2. Do you have any experience with programming Python?
 - a) Yes.
 - b) No, but I am familiar with other languages.
 - c) No, I have no programming experience at all.


Part 1 - Introduction

Part 2 - Terminology extraction


Part 3 - Checking writing rules

Part 4 - Outlook and discussion

Terminology: Triangle of Meaning


Terminology projects


Metadata useful for Standardization

Concept level

ID
Subject area
Definition
Source

Term level

Language
Term
Status
Source
Part of speech
Context
Comment

Concept level

ID
Subject area
Definition
Source

Term level

Language
Term
Status
Source
Part of speech
Context
Comment

Standardization

Generate automatically

- Term, source, context, POS, definition

Complete with terminology work

- Concept, subject field, status, relations between concepts

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Concept Level						Language Level			Term Level					
2	Concept ID	Subject field	Project	Status	ID Related concept	Relation	Definition	Comments	Source	Term	Usage	Source	Comment	Context	POS
1	1	A	Terminology	In review	2	parent	Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua.			xx	deprecated	http://www.someurl.de			noun
3	1	A	Terminology	In review	2	parent	Lorem ipsum dolor sit amet, consetetur sadipscing elitr, sed diam nonumy eirmod tempor invidunt ut labore et dolore magna aliquyam erat, sed diam voluptua.			xx	preferred	http://www.someurl.de			noun
4	2	A	Terminology	In review	1	child	At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus est Lorem ipsum dolor sit amet.			yy	preferred	http://www.someurl.de			noun
5	2	A	Terminology	In review	1	child	At vero eos et accusam et justo duo dolores et ea rebum. Stet clita kasd gubergren, no sea takimata sanctus			yy	deprecated	http://www.someurl.de			noun

Live programming

⇒ Jupyter notebook

Summary: Terminology extraction


Feed text into spacy's language model.


Use language model to extract one-word terms and part-of-speech tags.


Add sample sentences for context.


Add definitions from 3rd-party source where possible.


Write results into CSV file for further processing.

Questions?

Part 1 - Introduction

Part 2 - Terminology extraction

Part 3 - Checking writing rules

Part 4 - Outlook and discussion

Live programming

⇒ Jupyter notebook

Summary: Checking writing rules


Feed text into spacy's German language model.


Find forbidden words based only on their canonical form.


Find overly long words by counting syllables and letters.


Find complicated sentences by counting words and commas.


Find nominalizations by examining POS tags and suffixes.

Part 1 - Introduction

Part 2 - Terminology extraction

Part 3 - Checking writing rules

Part 4 - Outlook and discussion

Advanced use cases

- Building domain-specific terminology from web content
- Integration scenarios with Docs-as-Code or CCMS
- Automated reports on text quality

Limitations of DIY approach

- No real-time-checks
- Not integrated in editor
- No propositions of allowed terms
- No „linguistic intelligence“

Questions?

References

- Ann-Cathrin Mackenthun: *Terminology management on a budget* (<https://www.parson-europe.com/en/knowledge-base/terminology-management-on-a-budget>)
- Al Sweigart: *Automate the Boring Stuff with Python* (<https://automatetheboringstuff.com/>)
- Python 3: The programming language (<https://www.python.org/>)
- Anaconda: Package manager for data science (<https://www.anaconda.com/>)
- Jupyter Notebook: Creating documents with live code (<https://jupyter.org/>)
- spacy: NLP library (<https://www.spacy.io>)
- tabulate: Formatting output as tables (<https://github.com/astanin/python-tabulate>)
- json: Reading and writing JSON files (<https://docs.python.org/3/library/json.html>)
- csv: Reading and writing CSV files (<https://docs.python.org/3/library/csv.html>)

© parson AG | 2020

How did you like our tutorial today?


Maximilian Rosin

maximilian.rosin@parson-europe.com

Esther Strauch

esther.strauch@parson-europe.com

parson AG

www.parson-europe.com

we create knowledge

© parson AG | 2020


Maximilian Rosin

+49 (0)151 11 96 38 18

maximilian.rosin@parson-europe.com

Esther Strauch

+49 (0)151 19 32 84 15

esther.strauch@parson-europe.com

parson AG

Reinbeker Redder 94

21031 Hamburg

+49 (0)40 7200 500-0

contact@parson-europe.com

www.parson-europe.com