

Conception et réalisation d'une chaîne de traitement automatique des langues adaptée à des projets littéraires Julien Fagot

▶ To cite this version:

Julien Fagot. Conception et réalisation d'une chaîne de traitement automatique des langues adaptée à des projets littéraires. Sciences de l'Homme et Société. 2020. dumas-02987314

HAL Id: dumas-02987314 https://dumas.ccsd.cnrs.fr/dumas-02987314

Submitted on 3 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Conception et réalisation d'une chaîne de traitement automatique des langues adaptée à des projets littéraires

FAGOT

Julien

Sous la direction de Olivier KRAIF

UFR LLASIC

Département Sciences du Langage Section Industrie de la Langue

Rapport de stage de master 2 mention professionnelle - 20 crédits

Parcours: Industrie de la Langue

Année universitaire 2019-2020

Déclaration anti-plagiat Document <u>à scanner</u> après signature et <u>à intégrer</u> au mémoire électronique

DÉCLARATION

- 1. Ce travail est le fruit d'un travail personnel et constitue un document original.
- Je sais que prétendre être l'auteur d'un travail écrit par une autre personne est une pratique sévèrement sanctionnée par la loi.
- Personne d'autre que moi n'a le droit de faire valoir ce travail, en totalité ou en partie, comme le sien.
- 4. Les propos repris mot à mot à d'autres auteurs figurent entre guillemets (citations).
- 5. Les écrits sur lesquels je m'appuie dans ce mémoire sont systématiquement référencés selon un système de renvoi bibliographique clair et précis.

NOM: (ago)	
PRENOM: Julian	
DATE: 24 août 2020	

Remerciements Arnaud Bey, pour avoir dirigé mon stage et m'avoir assisté durant tout mon stage.

Ainsi que **toute l'équipe d'ÉLAN**, pour m'avoir accueilli en tant que stagiaire et m'avoir aussi aidé durant toute la durée de mon stage.

Table des matières

In	trod	uction		7
1	Déf	inition	du besoin	8
	1.1	Résum	né de la demande initiale	8
	1.2	Enjeux	x du projet	8
	1.3	Choix	techniques	10
	1.4	Entrée	es fournies	10
		1.4.1	Types d'entrées	10
		1.4.2	Formats d'entrée	11
	1.5	Sorties	s à produire	11
		1.5.1	Traitements à appliquer	11
		1.5.2	Format de sortie	12
2	Mét	thodes	de travail	14
	2.1	Outils	utilisés	14
		2.1.1	Ubuntu	14
		2.1.2	Python	14
		2.1.3	Git	15
		2.1.4	Docker	15
		2.1.5	PHP	16
	2.2	Organ		16
3	A 12 5	dwana i	21. • • •	17
_	Alla	uyses j	préliminaires	L
	3.1	-		17 17

		3.1.2	SpaCy	. 18
		3.1.3	CoreNLP	. 18
		3.1.4	UDPipe	. 19
		3.1.5	NLTK	. 19
		3.1.6	Talismane	. 19
		3.1.7	Test et résultats	. 20
	3.2	Analy	se des outils textométriques	. 23
		3.2.1	Point de départ	. 24
		3.2.2	DTMVIC	. 24
		3.2.3	HyperBase	. 24
		3.2.4	IRaMuTeQ	. 24
		3.2.5	Lexico5	. 25
		3.2.6	Le Trameur	. 25
		3.2.7	TXM	. 25
		3.2.8	AnaText	. 26
		3.2.9	Résultats	. 26
	3.3	Les pl	ate-formes de TAL	. 26
		3.3.1	GATE	. 27
		3.3.2	LinguaStream	. 27
		3.3.3	BabelScape NLP	. 27
4	Dév	eloppe	ement	29
	4.1	Le dél	out	. 29
	4.2	Migra	tion vers Docker	. 30
	4.3	Traite	ment du XML	. 32
	4.4	Ajout	d'une interface Web	. 33
	4.5	Difficu	ıltés rencontrées	. 35
	4.6	Bilan	personnel du développement	. 35
C	onlcu	sion		37
Ri	ihiloo	graphie	۵.	38
۲í	toors	nhie		40

Li	ste des tableaux	42
Ta	able des figures	43
\mathbf{A}	nnexes	44
\mathbf{A}	Documentation de l'outil : README	45
В	Tableau résumé des étiqueteurs morphosyntaxiques	51
\mathbf{C}	Court rapport sur les outils d'analyse morphosyntaxique	53
D	Tableau résumé des outils de textométrie	57
${f E}$	Extrait de résultat de la version finale de l'analyse XML	59
\mathbf{F}	Captures d'écran	61
\mathbf{G}	Lien vers le répertoire GitLab du projet	66
н	Texte de référence de l'évaluation des analyseurs morpho- syntaxiques	67
Ι	Annotation manuelle de réference	70
Ré	ésumé	84
	Mots clefs	84
Sυ	ımmary	84
	Keywords	84

Introduction

Ce rapport décrit mon stage effectué entre le 2 mars et le 27 juillet au sein de l'équipe ELAN de l'UMR Litt&Arts de l'Université Grenoble Alpes. Le but de ce stage était de concevoir une chaîne de traitement en TAL adaptée aux projets entrepris par l'équipe ELAN. Ce rapport décrit le cheminement que j'ai entrepris afin de satisfaire cette demande, d'abord en décrivant les conditions qui ont été spécifiées, puis en expliquant comment une solution a été conçue, quelles méthodes de travail ont été employées afin de mettre en place cette solution, et enfin, comment la phase de développement de la solution s'est déroulée.

Chapitre 1

Définition du besoin

1.1 Résumé de la demande initiale

Le but final de ce stage était de concevoir un outil capable d'appliquer plusieurs types de traitements textuels automatiques sur des textes tirés des projets sur lesquels travaille l'équipe de recherche ELAN. Il devait prendre la forme d'une chaîne de traitement automatique capable d'appliquer un ou plusieurs traitements textuels sur un ou plusieurs fichiers fournis comme entrées. Pour ce faire, il était nécessaire de concevoir une solution capable de traiter plusieurs formats d'entrées textuelles. Il était aussi nécessaire de s'assurer de la rendre aussi ergonomique que possible afin de faciliter toute éventuelle utilisation par des chercheurs qui ne seraient pas habitués à l'utilisation d'outils informatiques. Enfin, il était nécessaire d'écrire une documentation détaillée afin de permettre à tout utilisateur de comprendre le fonctionnement de l'outil et de le prendre en main rapidement. Cette documentation est reproduite dans l'Annexe A (Documentation de l'outil) de ce rapport.

1.2 Enjeux du projet

La réalisation de ce projet soulevait un certain nombre d'enjeux techniques ainsi que linguistiques. L'enjeu principal était la simplification de l'utilisation de programmes qui peuvent parfois être assez difficiles à utili-

ser pour toute personne non formée à l'utilisation de l'outil informatique. Ceci aurait pour but final d'exposer ces outils à un public scientifique plus vaste, notamment dans le domaine de la linguistique et de la littérature. De plus, réunir l'analyse morphosyntaxique et l'analyse textométrique en un seul outil pourrait permettre de faciliter la réalisation de projets ultérieurs qui nécessiteraient l'utilisation de ces deux traitements, notamment dans les projets en littérature, qui nécessitent des outils d'analyse de textes avancés.

Faciliter l'utilisation de ces différents programmes possède aussi des enjeux linguistiques. En effet, l'étiquetage morphosyntaxique permet d'extraire des informations sur la structure du texte qui sont utiles à d'autres projets de recherche qui se concentrent sur des textes littéraires. Par exemple, il est utile pour analyser le style d'un auteur et voir quels effets ce style a sur la structure morphosyntaxique du texte. De même, l'analyse textométrique permet d'effectuer un grand nombre de traitements statistiques qui sont eux aussi très utiles pour l'analyse de textes littéraires, par exemple en comparant la taille du vocabulaire de plusieurs textes. Faciliter l'accès à ces programmes permettrait donc de faciliter la recherche sur les textes littéraires.

Ce projet soulève aussi des enjeux techniques en faisant appel à de nombreux programmes de TAL. Ces enjeux sont ceux de la tokénisation, de la lemmatisation et de l'étiquetage morphosyntaxique. En effet, ce projet avait pour but de créer un outil capable d'appliquer les trois étapes de l'annotation morphosyntaxique, ce qui veut dire que la question de ces trois tâches avait une place importante dans le développement du projet. Néanmoins, le but principal de ce projet n'était pas la création d'un nouveau système capable d'effectuer ces tâches, donc je me suis concentré sur l'évaluation d'outils existants qui possédait déjà la capacité d'appliquer ces trois types de traitement; je me suis cependant assuré, lors de l'évaluation des programmes déjà existants d'étiquetage morphosyntaxique, d'évaluer séparément ces trois tâches pour chacun des programmes.

Cet enjeu des trois tâches de l'étiquetage morphosyntaxique a aussi entraîné une autre question, celle de la normalisation des textes. En effet, il est possible que certaines irrégularités dans l'écriture d'un texte puissent fausser cette étape. Ce problème se rencontre le plus souvent dans le cas des apostrophes, qui peuvent être différentes d'un texte à l'autre. Ce problème ne m'est pas apparu à temps lors du développement du projet, et n'a donc malheureusement pas pu être pris en compte comme il aurait dû l'être.

Enfin, le développement d'une solution de traitement du XML pourrait s'avérer très utile pour tout projet en linguistique qui nécessite du travail sur des fichiers déjà formatés en XML. En effet, le traitement du XML est un problème assez compliqué, où toute assistance pourrait être utile. Certaines solutions existaient déjà pour le traitement du XML, mais ce problème a quand même été une part importante du projet, puisque son but final était de traiter des fichiers TXT tout comme des fichiers XML.

être utile.

1.3 Choix techniques

L'outil à créer avait pour but d'être utile à l'équipe d'ELAN dans leurs projets. Par conséquent, l'équipe d'ELAN m'a fait plusieurs recommandations sur des programmes qui pourraient être utiles à la réalisation du projet, ainsi que sur des principes de développement qui pourraient être utiles. Les principales recommandations ont été de s'assurer que l'outil à concevoir fonctionnait sur le plus grand nombre de systèmes d'exploitation possible, dont le système d'exploitation libre Linux, et de tenter autant que possible d'utiliser des logiciels libres au lieu de logiciels fermés. De plus, afin de faciliter sa création, il était plus simple de concevoir le résultat final sous un seul langage de programmation. Le langage Python a été choisi pour remplir ce rôle, ce qui signifiait que les programmes que l'outil allait utiliser devaient être compatibles au moins partiellement avec Python.

1.4 Entrées fournies

1.4.1 Types d'entrées

Les entrées que l'outil devait être capable de traiter était des entrées textuelles extraites des projets sur lesquels travaille l'équipe ELAN. Ces entrées s'agissaient donc principalement de textes littéraires écrits dans différentes langues : principalement en français, mais aussi parfois en latin, en grec antique ou bien en ancien français. Par conséquent, il devait être capable de traiter des textes littéraires non seulement en langue française, mais aussi dans chacune des langues qui apparaît dans les projets auxquels participe l'équipe ELAN. Il devait aussi être capable de traiter plusieurs fichiers en un seul lancement afin de permettre son utilisation sur un corpus de textes.

1.4.2 Formats d'entrée

L'outil devait être capable de traiter deux formats d'entrée différents. Il devait être capable de traiter du texte brut, fourni au format de texte .txt, mais aussi de traiter des fichiers de texte qui avaient déjà été pré-traités dans le cadre d'autres projets. Dans ce cas de figure, les fichiers à traiter étaient des fichiers qui avaient été retranscrits sous la forme de fichiers .xml selon le formalisme XML-TEI. Il était donc nécessaire que l'outil soit capable de traiter les deux formats de fichiers d'entrée afin de pouvoir être utile à l'équipe ELAN.

1.5 Sorties à produire

1.5.1 Traitements à appliquer

Le but de l'outil était d'appliquer deux types de traitements successifs sur les textes fournis comme entrées : d'abord, un étiquetage morphosyntaxique du texte, puis ensuite, une analyse textométrique du texte, dans le but d'obtenir des données statistiques sur la composition du texte. Ces données incluent des mesures comme le nombre de tokens ou la taille du vocabulaire du texte, c'est-à-dire le nombre de mots différents présents dans le texte. Il était nécessaire de s'assurer que ces deux traitements puissent être lancés l'un après l'autre, afin de faciliter leur utilisation en réduisant le nombre d'étapes qui seraient autrement nécessaires au lancement de ces deux traitements.

Annotation morphosyntaxique

Pour effectuer l'annotation morphosyntaxique, l'outil devait être capable de faire appel à un ou plusieurs étiqueteurs morphosyntaxiques, qui devaient tous être capable d'effectuer les trois traitements morphosyntaxiques principaux expliqués ci-dessous : La tokenisation du texte, la lemmatisation des tokens, et l'étiquetage morphosyntaxique des tokens.

La tokenisation d'un texte consiste en la séparation de chacune des unités lexicales du texte. Dans la majorité des cas, ces unités lexicales sont constituées par un seul mot, mais il existe des exceptions qui nécessitent un traitement différent, ce qui rend la tokenisation plus compliquée qu'une simple séparation en mots. L'étape suivante est la lemmatisation. Le but de cette étape est de déterminer le lemme, c'est-à-dire la racine de chacun des tokens qui ont été séparés auparavant. Enfin, l'étape d'étiquetage morphosyntaxique a pour objectif de déterminer la catégorie grammaticale à laquelle appartient chaque token.

Les résultats de cette opération peuvent être exploités tels quels sans traitement successif, mais ils servent aussi d'entrées pour le second type de traitement.

Traitement textométrique

Le second traitement à effectuer était une analyse textométrique, dont le but était d'extraire un grand nombre de mesures statistiques sur le texte à partir des données extraites lors de l'analyse morphosyntaxique effectuée au préalable, ainsi que de présenter ces mesures sous une forme facilement accessible à tout type d'utilisateur.

1.5.2 Format de sortie

L'outil devait être capable de produire différents types de sortie en fonction du besoin de l'utilisateur. Par exemple, pour rendre les résultats de l'analyse morphosyntaxique, l'outil devait être capable non seulement de produire les résultats sous la forme de texte brut, mais il était aussi nécessaire qu'il soit capable de traiter des fichiers XML sans modifier leur structure, afin qu'il soient immédiatement utilisables dans les projets de l'équipe ELAN sans traitement supplémentaire ni conversion. Quant à l'analyse textométrique, il devait être capable de rendre les résultats sous une forme facilement accessible, mais le format de sortie n'était pas restreint, car la grande diversité des programmes de textométrie fait qu'on ne pouvait attendre un type de sortie particulier.

Chapitre 2

Méthodes de travail

Ce chapitre résume les méthodes de travail que j'ai utilisées durant le stage. Il comprend une courte description des outils utilisés au sein de l'équipe d'ELAN, ainsi qu'une description de l'organisation du travail, d'abord en présentiel, puis en télétravail.

2.1 Outils utilisés

2.1.1 Ubuntu

L'équipe ELAN utilise principalement des ordinateurs utilisant la distribution Ubuntu du système d'exploitation Linux, y compris sur le poste de travail qui m'a été prêté durant le stage. Par conséquent, une partie de mon stage a été consacrée à ma familiarisation avec l'utilisation de ce système d'exploitation, ce qui m'a permis de m'habituer à l'utilisation de nouveaux outils de développement tels que Docker auxquels je n'avais pas eu accès avant car Windows est un environnement qui se prête moins à l'utilisation de ces outils.

2.1.2 Python

Le langage de programmation Python a été choisi pour le développement de l'outil notamment pour s'assurer qu'il serait compatible avec le plus grand nombre de systèmes d'exploitation possible. De plus, l'équipe d'ELAN et moi avons décidé qu'il serait plus simple d'utiliser un langage de programmation dans lequel j'avais déjà été formé afin de ne pas nécessiter une formation à un nouveau langage. La version utilisée pour le développement de l'outil était la version la plus récente au début de mon stage, à savoir la version 3.8.2.

2.1.3 Git

Git est un outil de gestion de version très utilisé dans le domaine informatique qui est aussi utilisé par l'équipe d'ELAN afin de gérer le code source de tous leurs projets, ainsi que pour collaborer autour de ces projets et les déployer. Par conséquent, il m'a semblé utile d'apprendre à utiliser cet outil afin de garder des traces de toutes les versions de l'outil, et de le mettre en ligne à l'aide de la version en ligne de Git offerte par le site Internet GitLab afin permettre au reste de l'équipe d'ELAN de le consulter et de le modifier facilement si nécessaire.

2.1.4 Docker

Docker est un outil qui permet de créer des environnements de travail isolés nommés conteneurs, qui sont construits à partir d'une liste d'instructions. Cet outil permet de créer un environnement isolé spécifique pour un programme, qui restera identique pour tout utilisateur tant qu'ils utilisent la même liste d'instructions. Dans le cas de ce projet, Docker a été très utile pour pouvoir créer un environnement de travail pour l'outil qui installe automatiquement les logiciels de traitement nécessaires à son bon fonctionnement, et qui les paramètre automatiquement sans nécessiter d'intervention de la part de l'utilisateur. De plus, le fait que l'environnement de travail crée par Docker reste identique sur tout système l'utilisant permet de développer l'outil sur la base d'une seule structure unifiée qui ne changera pas d'un utilisateur à l'autre, ce qui rend le résultat final plus stable. De même, Docker permet d'éviter tout conflit si l'utilisateur avait déjà installé une autre version de l'un des programmes auxquels le projet fait appel, ainsi que d'éviter d'éventuels problèmes de compatibilité entre les logiciels utilisés et l'ordinateur de

l'utilisateur. Cet outil n'a pas été utilisé depuis le début du projet, mais a été ajouté au projet durant son développement à la suite d'une évolution des objectifs du projet.

2.1.5 PHP

PHP est un langage de programmation orienté Web. Tout comme Docker, ce langage a été ajouté au projet plus tard suite à son évolution. Ce langage à été choisi car c'était le plus adapté à la création d'une interface Web pour l'outil, dans le but de faciliter son utilisation.

2.2 Organisation du travail

Au début du stage, et pendant environ un mois, j'ai pu travailler en coopération très étroite avec l'équipe d'ELAN, et ai donc pu recevoir leur assistance dans les cas où cela s'avérait nécessaire. De plus, des réunions hebdomadaires étaient organisées afin que tout les membres de l'équipe puissent rendre compte de la progression de leur tâche actuelle, ce qui me permettait de recevoir un retour de la part de l'équipe chaque semaine sur l'état actuel du projet. Néanmoins, l'organisation de mon stage a du être adaptée à partir de la mi-Mars en raison de la crise sanitaire. De ce fait, le fonctionnement de mon stage a été revu afin d'être adapté au télétravail. Bien que la communication entre les membres de l'équipe aie été rendue plus difficile, des moyens de communication à distance ont été rapidement mis en place non seulement afin de permettre la coopération une fois de plus, mais aussi pour continuer à organiser les réunions hebdomadaires comme avant la période de quarantaine.

Chapitre 3

Analyses préliminaires

Après m'être habitué aux méthodes et aux outils de travail de l'équipe ELAN, ma première tâche a été de mener deux analyses préliminaires des solutions de traitement de données textuelles déjà existantes qui pourraient éventuellement ensuite être adaptées à l'outil.

3.1 Analyse des outils morphosyntaxiques

Afin d'effectuer l'analyse morphosyntaxique, il est nécessaire d'utiliser un analyseur morphosyntaxique. La création d'un analyseur étant une tâche trop importante pour le stage, il était nécessaire d'utiliser une solution déjà existante. Le choix de ou des programmes à utiliser pouvait avoir un effet assez conséquent sur le fonctionnement de l'outil, donc il fallait choisir le ou lesquels utiliser avant de commencer sa phase de développement. Pour ce faire, j'ai constitué, avec l'aide de l'équipe d'ELAN, une liste de logiciels de traitement morphosyntaxique qui pourraient potentiellement être intégrés à l'outil, puis j'ai réuni des informations sur chacun d'entre eux avant de tester leur fonctionnalités, ainsi que leurs performances. Ces informations réunies sont présentées ci-dessous.

3.1.1 TreeTagger

TreeTagger est un logiciel d'étiquetage morphosyntaxique développé par Helmut Schmid dans le cadre d'un projet de l'institut de linguistique informatique de l'université de Stuttgart. Son fonctionnement a été décrit par son créateur dans deux articles : Probabilistic Part-of-Speech Tagging Using Decision Trees [Schmid, 1994] et Improvements in Part-of-Speech Tagging with an Application to German [Schmid, 1995]. Un de ses principaux avantages est le très grand nombre de langages qu'il est capable de traiter : Son site Internet propose des modèles pour plus de vingt langues différentes, dont des langues anciennes telles que le latin ou le grec ancien. Malgré son âge, Tree-Tagger reste un outil très utilisé dans le domaine du TAL, ce qui explique sa présence dans cette liste.

3.1.2 SpaCy

SpaCy est une bibliothèque Python qui propose un grand nombre de fonctionnalités utiles au traitement de la langue dont des outils d'étiquetage morphosyntaxique. Elle a été développée par un entreprise nommée Explosion. Bien que le nombre de langages qu'elle est capable de traiter soit inférieur au nombre de langages pris en compte par TreeTagger, cette bibliothèque permet à un utilisateur d'entraîner ses propres modèles. Tout comme TreeTagger, SpaCy est aussi un outil utilisé dans le domaine du TAL, et il est donc pertinent de l'inclure dans cette liste.

3.1.3 CoreNLP

CoreNLP est un logiciel de traitement linguistique fonctionnant sur le langage de programmation Java qui inclut un grand nombre de fonctionnalités, dont un étiqueteur morphosyntaxique. Il a été développé par le département de TAL de l'université de Stanford, et a été décrit par ses créateurs dans un article intitulé *The Stanford CoreNLP Natural Language Processing Toolkit* [Manning et al., 2014]. Il est capable de traiter six langues : Le français, l'anglais, l'espagnol, l'allemand, l'arabe et le chinois. Il possède de nombreuses

fonctions au delà du traitement morphosyntaxique, mais ces fonctionnalités ne seront pas utiles dans le cadre du projet. Néanmoins, il reste un programme très utile à ajouter à cette liste.

3.1.4 UDPipe

UDPipe réunit lui aussi un grand nombre de fonctionnalités, y compris une fonctionnalité d'étiquetage morphosyntaxique. Il a été conçu par Milan Straka et Jana Straková, qui ont aussi écrit un article intitulé *Tokenizing*, *POS Tagging*, *Lemmatizing* and *Parsing* UD 2.0 with UDPipe [Straka and Straková, 2017] détaillant son fonctionnement. Cet outil permet à son utilisateur d'entraîner des modèles de langue lui même, mais il possède aussi un grand nombre de modèles pré-entraînés, disponibles depuis son site Internet. Tout comme TreeTagger, ces modèles par défaut incluent des modèles couvrant des langues anciennes telles que le latin ou le français du Moyen-Âge. La grande diversité de langages traités rendent cet outil très utile dans le cadre de la réalisation de l'outil demandé.

3.1.5 NLTK

NLTK(Natural Language ToolKit) est une bibliothèque Python de traitement du langage. Elle a pour objectif de rassembler un grand nombre d'outils utiles pour le traitement de la langue, et inclut aussi un étiqueteur morphosyntaxique. Elle a été mise au point par l'équipe du NLTK Project, qui a détaillé son fonctionnement dans un livre intitulé *Natural Language Processing with Python*[Bird and Klein, 2009]. Comme SpaCy, cette bibliothèque ne peut fonctionner qu'à l'aide du langage de programmation Python, mais elle reste un outil très utilisé dans le domaine du TAL qu'il faut donc noter.

3.1.6 Talismane

Talismane (Traitement Automatique des Langues par Inférence Statistique Moyennant l'Annotation de Nombreux Exemples) est un outil d'analyse automatique qui permet entre autres d'effectuer un étiquetage morphosyntaxique. Il a été développé par Assaf Urieli dans le cadre de sa thèse, intitulée Robust French syntax analysis : reconciling statistical methods and linguistic knowledge in the Talismane toolkit [Urieli, 2013], puis a fait l'objet d'un article intitulé L'apport du faisceau dans l'analyse syntaxique en dépendances par transitions : études de cas avec l'analyseur Talismane [Urieli and Tanguy, 2013]. Contrairement aux autres programmes présentés ci-dessus, Talismane ne peut traiter qu'un nombre très limité de langages. Néanmoins, il est inclus dans cette liste car il est capable de traiter deux des langues les plus présentes dans les projets actuels de l'équipe ELAN.

3.1.7 Test et résultats

Une fois la liste des logiciels établie, il a été nécessaire de tester leurs performances afin de choisir le ou lesquels inclure à l'outil final. Ce test consistait en deux parties : Premièrement, j'ai effectué un test basique de chacun des logiciels afin de tester leur fonctionnement et pour me familiariser avec leur fonctionnement. A l'issue de ce test préliminaire, j'ai créé un tableau représentant les fonctionnalités de chacun d'entre eux, ainsi que d'autres informations importantes comme les langues traitées et leur licence. Ce tableau étant trop grand pour être reproduit ici, il est donc reproduit dans l'annexe B. A partir de ce tableau, j'ai pu vérifier lesquels pourraient remplir les besoins du projet, ce qui a mené à l'exclusion de NLTK qui ne remplissait pas toutes les conditions requises. Pour le second test, j'ai utilisé un texte littéraire tiré de l'un des projets de l'équipe ELAN, à savoir un extrait des cahiers de Henri de Régnier, récupéré dans le cadre du projet ENCHRE. Ce texte est reproduit dans l'annexe H. J'ai d'abord étiqueté ce texte manuellement en utilisant le jeu d'étiquettes UD. Cette version étiquettée manuellement est reproduite dans l'annexe I. J'ai ensuite converti les résultats des étiqueteurs pour qu'ils utilisent tous les étiquettes UD si nécessaire : en effet, la plupart des logiciels évalués utilisaient les étiquettes UD par défaut, donc cette conversion n'a été nécessaire que pour TreeTagger et Talismane. Les deux tableaux cidessous précisent quelles conversions ont été appliquées aux jeux d'étiquettes de TreeTagger et Talismane.

	I
Etiquette TreeTagger	Etiquette UD
ABR	X
ADJ	ADJ
ADV	ADV
DET :ART	DET
DET :POS	DET
INT	INTJ
KON	CONJ
NAM	PROPN
NOM	NOUN
NUM	NUM
PRO	PRON
PRO :DEM	PRON
PRO :IND	PRON
PRO :PER	PRON
PRO :POS	PRON
PRO :REL	PRON
PRP	ADP
PRP :det	ADP
PUN	PUNCT
PUN :cit	PUNCT
SENT	PUNCT
SYM	SYM
VER :cond	VERB
VER :futu	VERB
VER :impe	VERB
VER :impf	VERB
VER :infi	VERB
VER :pper	VERB
VER :ppre	VERB
VER :pres	VERB
VER :simp	VERB
VER :subi	VERB
VER :subp	VERB
	•

TABLE 1 – Conversion de jeu d'étiquettes de Treetagger vers UD $\,$

Etiquette Talismane	Etiquette UD
ADJ	ADJ
ADV	ADV
ADVWH	ADV
CC	CCONJ
CLO	PRON
CLR	PRON
CLS	PRON
CS	SCONJ
DET	DET
DETWH	DET
ET	X
Ι	INTJ
NC	NOUN
NPP	PROPN
P	ADP
P+D	ADP
P+PRO	ADP
PONCT	PUNCT
PREF	X
PRO	PRON
PRORE	PRON
PROWH	PRON
V	VERB
VIMP	VERB
VINF	VERB
VPP	VERB
VPR	VERB
VS	VERB

TABLE 2 – Conversion de jeu d'étiquettes de Talismane vers UD

Comme ces tableaux le montrent, les jeux d'étiquettes de Talismane et de TreeTagger étaient tous deux plus précis que le jeu d'étiquette UD, donc la conversion a pu se faire sans trop de problèmes. Néanmoins, les deux étiqueteurs étudiés possédaient tous les deux des étiquettes qui n'étaient pas

présentes dans le jeu d'étiquette UD, et qui ont donc du être converties en utilisant l'étiquette "autre" ou X de UD, ce qui pourrait affecter quelque peu leur performances lors des comparaisons finales.

Enfin, j'ai comparé cette version étiquetée manuellement avec les résultats obtenus en analysant le texte avec chacun des cinq étiqueteurs morphosyntaxiques et en les convertissant au jeu d'étiquettes UD si nécessaire.

Les résultats obtenus détaillés sont reproduits dans l'annexe C de ce document. De plus, un court extrait de ces résultats ne contenant que les performances globales et non les performances par tâche se trouve dans le tableau ci-dessous.

	SpaCy	TreeTagger	CoreNLP	Talismane	UDPipe
Performance globale	76,68 %	80,67 %	$75{,}25~\%$	81,58 %	80,21 %

Table 3 – Extrait des résultats de l'analyse des outils morphosyntaxiques

Les deux logiciels les plus performants sur ce test étaient TreeTagger et Talismane, mais j'ai fait le choix de tous les conserver pour la phase de développement, car leurs performances n'étaient pas trop basses comparées aux deux meilleurs, et certains offraient des fonctions qui n'étaient pas disponibles avec TreeTagger ou Talismane.

3.2 Analyse des outils textométriques

Après avoir décidé quels étiqueteurs morphosyntaxiques devaient être intégrés à l'outil, il était aussi nécessaire de déterminer quel logiciel de textométrie serait le plus adapté. Les conditions étaient ici plus difficiles à remplir : en effet, il était nécessaire de trouver un logiciel qui puisse accepter les fichiers déjà traités par un des étiqueteurs morphosyntaxiques présentés ci-dessus, et qui puisse fonctionner dans une chaîne de traitement et non seulement de façon indépendante. De plus, il était nécessaire qu'il puisse fonctionner selon les choix techniques qui ont été précédemment indiqués. Pour ce faire, il était aussi nécessaire de constituer une liste, présentée ci-dessous.

3.2.1 Point de départ

Pour établir cette liste, j'ai reçu l'aide de l'équipe d'ELAN une fois de plus, mais je me suis aussi basé sur un article qui m'avait été recommandé. Cette article, intitulé Sept logiciels de textométrie [Pincemin, 2018] m'a servi de point de départ pour la constitution de cette liste en indiquant un premier échantillon de logiciels qui pourraient être utiles.

3.2.2 DTMVIC

DTMVIC (Data and Text Mining: Visualization, Inference, Classification) est un logiciel de textométrie développé par Ludovic Lebart. Il permet d'effectuer un grand nombre de mesures statistiques sur un texte ou un corpus de textes. Il est caractérisé par sa spécialisation dans le traitement de données textuelles lorsqu'elles sont associées à des données numériques, comme dans le cas d'un sondage par exemple. Néanmoins, cet outil reste capable de traiter des données purement textuelles aussi. Cependant, il se présente sous la forme d'un programme indépendant, ce qui rend son intégration à une chaîne de traitement difficile. De plus, il ne fonctionne que sous le système d'exploitation Windows, ce qui le rend inadapté aux besoins du projet.

3.2.3 HyperBase

HyperBase est un logiciel de traitement textométrique de corpus textuels, développé par Étienne Brunet. Il est capable d'effectuer un certain nombre de traitements statistiques sur les corpus de textes qui lui sont fournis comme entrées. C'est un outil très utilisé dans le domaine des sciences sociales, mais sa structure en tant que programme indépendant le rend lui aussi difficile à intégrer à une chaîne de traitement. De plus, la version téléchargeable est conçue pour Windows, ce qui le rend lui aussi inadapté aux besoins du projet.

3.2.4 IRaMuTeQ

IRaMuTeQ (Interface de R pour les Analyses Multidimensionnelles de Textes et de Questionnaires) est un logiciel de traitement statistique de

données textuelles, développé par le LERASS (Laboratoire d'Études et de Recherches Appliquées en Sciences Sociales) de l'Université de Toulouse 3. Contrairement aux deux outils présentés précédemment, il fonctionne grâce aux langages de programmation R et Python, ce qui le rend utilisable sur la majorité des systèmes d'exploitation existants, et particulièrement adapté au projet.

3.2.5 Lexico5

Lexico5 est un outil de traitement textométrique de corpus de textes, développé par l'équipe du SYLED-CLA2T (Système Linguistiques Énonciation Discursivité - Centre d'Analyse Automatique des Textes) de l'Université Paris 3. Il fonctionne sur la base de corpus de textes prétraités, ce qui peut rendre son adaptation difficile aux besoins de l'outil. De plus, il ne fonctionne que sous Windows et MacOS, ce qui veut dire qu'il ne remplit pas les conditions techniques indiquées auparavant.

3.2.6 Le Trameur

Le Trameur est un logicel de traitement textométrique développé aussi par le SYLED-CLA2T de l'Université Paris 3. Comme la plupart des logiciels présentés ci-dessus, il est indépendant, mais il a l'avantage de pouvoir aussi fonctionner depuis la ligne de commande, ce qui faciliterait son intégration à l'outil. De plus, bien que cela ne soit pas nécessaire dans le cas du développement du projet, Le Trameur intègre aussi l'analyseur morphosyntaxique TreeTagger. Cependant, il n'est disponible que sous Windows, ce qui le rend inadapté au projet.

3.2.7 TXM

TXM est un logiciel de textométrie crée dans le cadre du projet Textométrie, et décrit dans un article intitulé TXM : Une plateforme logicielle opensource pour la textométrie - conception et développement. [Heiden et al., 2010] Ses capacités sont similaires à celles des autres logiciels présentés ci-dessus,

mais contrairement à la plupart des logiciels présentés, il est compatible avec un plus grand nombre de systèmes d'exploitation, ce qui le rend plus adapté au contexte de ce projet. Cependant, son fonctionnement en tant que programme indépendant devant être lancé depuis sa propre interface fait que son intégration à une chaîne de traitement pourrait poser quelques difficultés. Néanmoins, il reste une option intéressante pour la réalisation du projet.

3.2.8 AnaText

AnaText[Kraif, 2014] est un programme d'analyse textométrique en ligne, développé par Olivier Kraif. Comme les autres outils, présentés ci-dessus, il est capable d'effectuer un grand nombre de traitements statistiques sur des données textuelles. Bien que son fonctionnement en ligne le rende peu adapté au projet, l'équipe d'ELAN a pu me fournir une version partielle de l'outil qui fonctionne indépendamment de toute intégration en ligne, évitant donc ce problème. Il fonctionne sur la majorité des systèmes d'exploitation, remplissant donc les conditions techniques requises.

3.2.9 Résultats

La sélection du programme à intégrer dans ce cas a été plus difficile car aucun d'entre eux ne remplissait les conditions techniques requises, soit car ils ne fonctionnaient pas sous les systèmes d'exploitation demandés, soit car ils ne pouvaient être facilement intégrés à une chaîne de traitement. Néanmoins, j'ai ici aussi rassemblé les spécificités de ces programme dans un tableau, reproduit dans l'annexe D. Après avoir obtenu une version hors ligne du toolkit d'AnaText grâce à l'équipe d'ELAN, j'ai décidé de l'utiliser car AnaText était le programme qui remplissait les conditions nécessaires le mieux maintenant qu'il était utilisable localement.

3.3 Les plate-formes de TAL

Une autre solution qui aurait pu être explorée lors de cette partie de conception du projet et de choix des programmes à intégrer était les plateformes de TAL. Elles remplissent une fonction très similaire au but du projet d'intégrer une multitude de programmes de traitement textuel dans une seule interface dans le but de faciliter leur utilisation. Malheureusement, j'ai découvert cette solution trop tard pour pouvoir l'intégrer à temps dans la structure du projet. Néanmoins, j'ai quand même choisi d'établir une liste de ces plate-formes qui aurait pu être très utiles dans la réalisation du projet.

3.3.1 GATE

La première de ces plate-formes est la plate-forme GATE (General Architecture for Text Engineering). Développée par une équipe de projet de l'Université de Sheffield, elle intègre un grand nombre de programmes ayant pour objectif de traiter des données textuelles. De plus, elle intègre aussi des outils de développement conçus pour faciliter tout travail sur de la matière linguistique, ainsi qu'un outil Web crée pour faciliter l'annotation et l'analyse de corpus textuels. Enfin, GATE est un logiciel libre, ce qui le rend très attractif pour des projets de recherche.

3.3.2 LinguaStream

La seconde plate-forme est la plate-forme LinguaStream. Elle a été développée par le GREYC de l'université de Caen. Tout comme GATE, elle intègre un grand nombre de programmes dont le but est de faciliter le traitement de données textuelles, notamment celles au format XML. Elle fournit aussi une interface graphique adaptée à la création de chaînes de traitement en TAL, et aurait donc pu être un outil très utile dans le cadre du projet. Néanmoins, elle semble ne plus être maintenue, et son site Internet n'est accessible qu'au travers d'archives, donc il semble qu'il n'aurait pas été possible d'utiliser cette plate-forme dans le cadre du projet.

3.3.3 BabelScape NLP

La troisème plate-forme de TAL est la plateforme de TAL crée par BabelScape, intitulée BabelScape NLP. Contrairement aux deux plate-formes précedentes, celle-ci prend la forme d'une chaîne de traitement déjà construite. Elle est capable de traiter des textes dans treize langues différentes. Néanmoins, elle n'est pas capable de traiter une certaine partie des langues demandées dans le cadre du projet, donc elle n'aurait pas été très adaptée au projet. De plus, contrairement aux programmes utilisés dans le cadre du projet, cette plate-forme n'est pas un logiciel libre, ce qui aurait rendu son utilisation d'autant plus difficile.

Chapitre 4

Développement

Après avoir effectué les analyses préliminaires présentées ci-dessus, la phase suivante était le développement de l'outil lui-même. Ce chapitre détaille tout ce processus, les changements appliqués au projet, ainsi que les difficultés auxquelles j'ai fait face durant ce développement.

4.1 Le début

La première étape du développement à été la création d'un script Python simple permettant d'utiliser TreeTagger par le biais de la ligne de commande, et ce, sur un ou plusieurs fichiers fournis comme entrées au script. Ce script avait pour vocation de servir de base sur laquelle les autres outils allait pouvoir être ajoutés. A ce point, l'outil était seulement capable d'effectuer un traitement morphosyntaxique grâce à TreeTagger. Après cela, j'ai ajouté les quatre autres étiqueteurs morphosyntaxiques choisis à l'outil un par un jusqu'à ce que l'outil soit capable d'utiliser l'étiqueteur demandé par l'utilisateur parmi les cinq disponibles. A cette étape, j'ai aussi ajouté des options supplémentaires comme le choix de la langue à traiter. Au début, je comptais intégrer toutes les langues traitées par au moins un des étiqueteurs à l'outil. Néanmoins, je me suis aperçu que cela risquait de rendre l'outil trop imposant pour un gain minime. J'ai donc fait le choix de me limiter à 10 langues seulement, en incluant en priorité les langues qui seraient utiles dans le cadre

des projets de l'équipe ELAN. Les langues choisies sont divisées en deux groupes : Les langues vivantes (français, anglais, espagnol, italien, allemand, portugais, grec moderne), et les langues mortes (latin, grec antique, français médiéval, allemand médiéval).

Au terme de cette étape, l'outil était capable de recevoir des fichiers de texte bruts, ainsi que des fichiers XML/TEI comme entrées. Néanmoins, il ne pouvait fournir comme sortie que les formats supportés par les étiqueteurs, à savoir TXT dans la majorité des cas, ainsi que CSV pour ceux capables de produire ce type de sortie.

En tout, cette étape du développement a duré environ un mois. Cependant, au terme de cette étape, l'outil possèdait les fonctions de base demandées, mais certaines améliorations était nécessaires. Premièrement, la procédure d'installation était devenue complexe à cause du grand nombre de prérequis, dont il fallait trouver un meilleur moyen d'installer l'outil. Deuxièmement, le traitement du XML, pourtant but central du projet n'était pas encore au point, et nécessitait donc plus de travail. Enfin, l'interface était encore peu intuitive car basée entièrement sur la ligne de commande. La résolution des ces trois faiblesses de l'outil a formé une grande partie de mon stage, qui est décrite ci-dessous.

4.2 Migration vers Docker

Le grand nombre de prérequis de l'outil rendait son installation difficile. Par conséquent, il était nécessaire de trouver une solution qui permettait d'éviter de demander à l'utilisateur de suivre une procédure d'installation devenue très complexe à cause du grand nombre de programmes à installer. Afin de résoudre ce problème, l'équipe ELAN m'a recommandé d'utiliser l'outil Docker afin de créer un environnement isolé pour l'outil, et de pouvoir construire cet environnement automatiquement en incluant tous ce qui était nécessaire. La partie suivante de mon stage a donc été consacrée à la création d'un environnement Docker pour l'outil, et à lui appliquer les modifications nécessaires afin qu'il puisse fonctionner dans un environnement isolé.

Pour ce faire, la première étape a été la création d'un environnement isolé

qui pourrait recevoir l'outil. Il était donc nécessaire de trouver un moyen de télécharger et de paramétrer les cinq étiqueteurs morphosyntaxiques sans aucune action de la part de l'utilisateur après le premier lancement. Heureusement, Docker permet de créer un fichier contenant une liste d'instructions afin de construite l'environnement isolé, et cette liste d'instructions accepte les instructions de ligne de commande. Vu que l'outil était en train d'être développé sous Linux, j'avais accès à un grand nombre de commandes utiles, dont la commande "wget", qui permet de télécharger un fichier directement depuis son URL. Grâce à cette commande et quelques commandes de manipulation de fichiers, j'ai pu créer une liste d'instructions qui télécharge les cinq analyseurs morphosyntaxiques et les place dans les dossiers spécifiés, ce qui créeait donc l'environnement isolé requis.

La second étape a été l'adaptation de l'outil lui-même à cette nouvelle structure. Jusqu'à maintenant, il devait être configuré par chaque utilisateur afin de connaître la position de chacun des outils, mais maintenant qu'il était déployé dans un environnement isolé qui aurait toujours la même structure de fichier, les positions de chacun des outils m'était connues et pouvaient donc être directement intégrées au code au lieu de nécessiter une configuration manuelle par chaque utilisateur. De même, il avait maintenant des fichiers de sortie et d'entrée dédiés et stables, donc j'ai pu lui intégrer cette structure aussi.

Cette solution n'est néanmoins pas parfaite : En effet, elle rend le premier lancement de l'outil très lent, parce qu'il doit d'abord télécharger les données de tous les prérequis afin de tous les installer dans l'environnement isolé. Cependant, après cette première installation, l'outil fonctionne correctement comme auparavant. Cette solution a donc permis de simplifier grandement le processus d'installation du projet, ce qui le rend moins complexe à utiliser pour un utilisateur lambda. De plus, cette migration avait aussi pour but de faciliter l'intégration prévue de l'outil à une page Internet. Cette migration de la version indépendante vers la version Docker a pris environ un mois aussi.

4.3 Traitement du XML

L'étape suivante a été la création d'une solution pour le traitement des fichiers XML. Avant ce point, l'outil était fonctionnel, mais il n'était capable que de traiter des fichiers de texte brut, ce qui ne convenait pas encore aux besoins de l'équipe d'ELAN. Il m'a donc été nécessaire de l'adapter au traitement de fichiers XML. J'ai donc mis au point trois solutions pour traiter les fichiers XML.

La première solution que j'ai implémentée était de retirer tout élément XML afin d'obtenir seulement le texte brut contenu dans le fichier XML. Cette solution, bien que fonctionnelle, ne préservait pas le XML original dans le résultat, ce qui limitait son utilité. De plus, elle extrayait tout texte présent dans le fichier XML, peut importe sa position, ce qui faisait qu'elle traitait les métadonnées comme une partie du texte lui-même, et que certaines balises utilisées dans le formalisme XML-TEI posait problème, comme les balises '<choice>' par exemple.

La deuxième solution que j'ai mise au point utilisait le même principe d'extraction du texte brut depuis le XML, mais elle inscrivait les résultats directement dans le fichier XML lui même, sous la forme d'un nouvel élément. Cette solution permettait donc de conserver l'intégrité du XML tout en y ajoutant les résultats de l'analyse. Cette version produisait des résultats satisfaisants, mais le fait que les résultats soient inscrits dans un élément séparé dans le fichier XML faisait qu'il était difficile de les exploiter, et certains problèmes présents dans la première solution était toujours présents dans la seconde solution, car les deux solutions étaient construites autour du même principe.

Avec l'aide de l'équipe d'ELAN, je suis donc arrivé à une troisième solution plus satisfaisante. Cette solution utilisait aussi le principe d'extraction de texte brut indiqué ci-dessus, mais elle procédait élément par élément, remplaçant le contenu de l'élément par les résultats de l'analyse. Cela permettait donc à l'outil de conserver la structure du fichier XML tout en inscrivant les résultats dans cette même structure. Afin de fonctionner, cette solution utilisait un système d'élément minimal : Un élément du XML, par exemple

le paragraphe sert d'unité minimale : tout élément qui lui est subordonné est éliminé, tandis que tout élément qui lui est supérieur est conservé. Un exemple des résultats produits par cette approche se trouve dans l'annexe E. Cette approche par élément minimal permet à l'outil de gérer les problèmes qui pourraient être causés par les balises XML utilisées dans les projets de l'équipe ELAN, qui ne contiennent parfois qu'un seul mot, voire une partie d'un mot en les ignorant. Elle permet aussi de n'étiqueter que certaines parties du document, permettant ainsi à l'utilisateur d'éviter d'étiqueter des choses présentes dans le document XML, mais qui ne font pas partie du texte comme les métadonnées. Cette étape a demandé environ un mois et demi de travail.

4.4 Ajout d'une interface Web

Après avoir résolu les problèmes d'installation et de traitement du XML, le dernier problème à régler était celui de l'interface. Pour résoudre ce problème ainsi que pour faciliter l'utilisation de l'outil encore plus, l'équipe ELAN m'a recommandé de le déposer sur un serveur Apache afin de le rendre accessible depuis un navigateur Internet classique, évitant ainsi tout téléchargement de la part de l'utilisateur. Sa structure sous forme d'un conteneur Docker a rendu ce processus en particulier très facile, car l'outil Compose intégré à Docker a pour but d'agréger différents services tels que Apache et Python. Néanmoins, il a été nécessaire d'adapter l'outil lui même : En effet, depuis sa création, il était lancé depuis la ligne de commande mais ce type d'interface ne convenait plus, maintenant que les utilisateurs allaient y accéder par le biais d'un site Internet. Il m'a donc fallu lui créer une interface Web, interface que j'ai réalisé en utilisant les langages HTML et PHP. Cette interface n'a pas changé la structure de l'outil Python en lui-même, mais elle m'a permis de créer un moyen plus simple de l'utiliser, ainsi que de permettre à l'utilisateur d'accéder à des commandes qui étaient auparavant difficiles d'accès. Le développement de cette interface a occupé le reste de mon stage jusque aux tests finaux. Des exemples de captures d'écran de cette interface se trouvent ci-dessous, et des exemples supplémentaires, ainsi qu'une version agrandie des deux captures d'écran ci-dessous se trouvent dans l'annexe F.

Mettre en ligne le ou les précedemment indiqué	fichiers à analyser (format txt/xml au format TEI seulement, ou fichier zip ne contenant que des fichiers dans les deux formats s):
Parcourir Auc	un fichier sélectionné.
Options supp	lémentaires
Déactiver le parcour	récursif
Séparer les résultats	
Nettoyer les résultat	
Outils à utilis	er: Si aucun n'est séléctionné, TreeTagger sera utilisé par défaut.
Utiliser l'outil TreeTa	gger
Utiliser l'outil SpaCy	
Utiliser l'outil UDPipe	
Utiliser l'outil CoreNI	P
Utiliser l'outil Talism	ine
Choix des lar	gues
Utiliser la langue fra	ıçaise (disponible pour tous les outils)
O Utiliser la langue and	laise (disponible pour tous les outils)
O Utiliser la langue esp	agnole (disponible pour tous les outils sauf Talismane)
O Utiliser la langue alle	mande (disponible pour tous les outils sauf Talismane)
O Dillione In January Hall	enne/disponible pour les outils TreeTagger SpaCv et LIDPine)

FIGURE 1 – Capture d'écran de la page d'accueil de l'outil version Web (1/2)

I Itiliaar la langua ang	laige (diapopilale pour tous les outile)
	laise (disponible pour tous les outils)
	agnole (disponible pour tous les outils sauf Talismane)
•	mande (disponible pour tous les outils sauf Talismane)
	enne(disponible pour les outils TreeTagger, SpaCy et UDPipe)
Utiliser la langue latir	ne(disponible pour les outils UDPipe et TreeTagger)
Utiliser la langue gred	que(disponible pour les outils TreeTagger, SpaCy et UDPipe)
OUtiliser l'ancien grec ((disponible pour les outils TreeTagger et UDPipe)
O Utiliser l'ancien frança	ais (disponible pour les outils TreeTagger et UDPipe)
O Utiliser la langue port	tugaise (disponible pour les outils TreeTagger, SpaCy et UDPipe)
O.N	
	•
O Ne pas appliquer de t	traitement spécial
Ne pas appliquer de t Lancer le traitement a	·
	AnaText
Lancer le traitement 2 Lancer le traitement 2	AnaText
Lancer le traitement à Lancer le traitement à Lancer le traitement à	AnaText XML en mode en place
Lancer le traitement à Lancer le traitement à Lancer le traitement à	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Lancer le traitement 2 Lancer le traitement 2 Lancer le traitement 2 Balise XML à conserver	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Lancer le traitement 2 Lancer le traitement 2 Lancer le traitement 2 Balise XML à conserver	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Lancer le traitement : Lancer le traitement : Lancer le traitement : Balise XML à conserver paragraphe) :	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Lancer le traitement : Lancer le traitement : Lancer le traitement : Balise XML à conserver paragraphe) :	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Lancer le traitement : Lancer le traitement : Lancer le traitement : Balise XML à conserver paragraphe) :	AnaText XML en mode en place XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)

Figure 2 – Capture d'écran de la page d'accueil de l'outil version Web $\left(2/2\right)$

Cependant, l'ancienne interface en ligne de commande existe encore dans le programme bien qu'elle soit indisponible sur la version Web. Cela veut dire que l'outil peut toujours être utilisé par le biais de la ligne de commande, ce qui pourrait être utile pour l'intégrer à une grande variété de chaînes de traitement si nécessaire.

4.5 Difficultés rencontrées

Le développement de l'outil n'a pas été sans son lot de problèmes. Le premier que j'ai rencontré est devenu apparent dès le début de mon stage : puisque l'équipe d'ELAN utilisait le système d'exploitation Linux, il m'a fallu m'y adapter, ce qui m'a causé quelques difficultés pendant une période au début de mon stage. L'équipe d'ELAN m'a grandement aidé à accomplir ce but, mais un certain temps d'adaptation m'a quand même été nécessaire.

Le deuxième problème est survenu peu de temps après, durant la sélection d'un logiciel de textométrie adapté à l'outil. En effet, un grand nombre de ces logiciels ne convenaient pas à la structure du projet, et certains d'entre eux possédait des problèmes de compatibilité avec Linux. Le troisième problème auquel j'ai du faire face était le problème de traitement du XML. Comme décrit ci-dessus, il m'a fallu créer trois systèmes différents avant d'en obtenir un qui remplissait les conditions attendues. Néanmoins, malgré ces problèmes, j'ai réussi à accomplir ce qui m'était demandé en concevant l'outil qui correspondait aux demandes de l'équipe d'ELAN.

4.6 Bilan personnel du développement

Malgré les difficultés que j'ai rencontrées, le processus de développement entrepris durant mon stage m'a permis de me former à l'utilisation de nombreux outils très utiles dans le domaine du TAL, ainsi que dans le domaine de l'informatique en général. Par exemple, l'utilisation de l'outil Git au sein de l'équipe ELAN m'a aidé à maîtriser l'utilisation des outils de gestion de version, en particulier dans un contexte de travail collaboratif. De même, les

recommandations techniques qui m'ont été faites par l'équipe d'ELAN m'ont permis de découvrir plusieurs autres logiciels utiles pour certaines tâches spécifiques, tels que Docker. Ce stage a aussi été pour moi une opportunité d'utiliser plusieurs langages de programmation tels que Python ou PHP, ainsi que le langage de balisage HTML dans une situation de développement réelle et donc d'améliorer ma maîtrise de chacun d'entre eux. De plus, la rédaction de documents durant le stage et l'écriture de ce rapport m'ont donné l'opportunité d'apprendre à utiliser le langage LaTeX pour formater plus facilement mes productions écrites. Enfin, la situation quelque peu inhabituelle causée par la crise sanitaire m'a donné une chance de m'adapter au travail à distance et m'a permis de m'habituer à travailler de façon plus indépendante. Un lien vers le répertoire GitLab où le projet est stocké se trouve dans l'annexe G ainsi que dans la sitographie.

Conclusion

Ce qui a été accompli

Le résultat final de mon travail a été la création d'un outil complet, utilisé par le biais d'une interface Web capable d'effectuer l'étiquetage morphosyntaxique d'un ou plusieurs textes ou fichiers XML avec un ou plusieurs des cinq étiqueteurs morphosyntaxiques intégrés, puis d'afficher ces résultats sous trois formes différentes : sous la forme d'un texte brut produit par les étiqueteurs morphosyntaxiques, sous la forme d'un fichier XML modifié, ou sous la forme d'un page Web créée par AnaText. Cet outil constitue donc une chaîne de traitement comme demandé par l'équipe ELAN.

Ce qui devrait suivre

Les objectifs fixés par l'equipe ELAN ont été accomplis, néanmoins, certaines améliorations pourraient être apportées au résultat final afin de l'améliorer. Par exemple, l'interface Web actuelle n'a pas de feuille de style, ce qui lui donne une apparence encore très rudimentaire et peu ergonomique. De plus, bien que l'interface soit terminée, elle n'a pas été encore mise en ligne, ce qui la rend pour le moment inaccessible en dehors de l'équipe ELAN. De plus, l'outil n'intègre pas d'étape de normalisation, ce qui peut causer des problèmes si les textes fournis comme entrées ne suivent pas un format standardisé. Enfin, l'adaptation d'AnaText à l'outil n'est pas complète et possède encore quelques erreurs qui diminuent quelque peu son utilité. Le plus grand problème à résoudre reste l'harmonisation des étiquettes : en effet, les

étiqueteurs utilisent presque tous des étiquettes différentes qui doivent être converties vers un seul jeu d'étiquettes commun, ce qui pose de nombreux problèmes de perte de précision, surtout lorsque certains jeux d'étiquettes sont plus détaillés que d'autres. L'outil intègre un système de conversion, mais il est encore très peu développé et cause donc toujours un grand nombre d'erreurs de conversion, ce qui diminue la précision des résultats.

Bibliographie

- [Bird and Klein, 2009] Bird, Steven, E. L. and Klein, E. (2009). *Natural Language Processing with Python*. O'Reilly Media Inc.
- [Heiden et al., 2010] Heiden, S., Magué, J.-P., and Pincemin, B. (2010). TXM: Une plateforme logicielle open-source pour la textométrie conception et développement. In Bolasco, S., Chiari, I., and Giuliano, L., editors, 10th International Conference on the Statistical Analysis of Textual Data JADT 2010, volume 2, pages 1021–1032, Rome, Italy. Edizioni Universitarie di Lettere Economia Diritto.
- [Kraif, 2014] Kraif, O. (2014). Corpus parallèles, corpus comparables : quels contrastes? Habilitation à diriger des recherches, Université de Poitiers.
- [Manning et al., 2014] Manning, C. D., Surdeanu, M., Bauer, J., Finkel, J., Bethard, S. J., and McClosky, D. (2014). The Stanford CoreNLP natural language processing toolkit. In Association for Computational Linguistics (ACL) System Demonstrations, pages 55–60.
- [Pincemin, 2018] Pincemin, B. (2018). Sept logiciels de textométrie. https://halshs.archives-ouvertes.fr/halshs-01843695.
- [Schmid, 1994] Schmid, H. (1994). Probabilistic part-of-speech tagging using decision trees. In *International Conference on New Methods in Language Processing*.
- [Schmid, 1995] Schmid, H. (1995). Improvements in part-of-speech tagging with an application to german. In *ACL SIGDAT-Workshop*.
- [Straka and Straková, 2017] Straka, M. and Straková, J. (2017). Tokenizing, pos tagging, lemmatizing and parsing ud 2.0 with udpipe. In *Proceedings* of the CoNLL 2017 Shared Task: Multilingual Parsing from Raw Text to

- Universal Dependencies, pages 88–99, Vancouver, Canada. Association for Computational Linguistics.
- [Urieli, 2013] Urieli, A. (2013). Robust French syntax analysis: reconciling statistical methods and linguistic knowledge in the Talismane toolkit. PhD thesis, Université de Toulouse II le Mirail.
- [Urieli and Tanguy, 2013] Urieli, A. and Tanguy, L. (2013). L'apport du faisceau dans l'analyse syntaxique en dépendances par transitions : études de cas avec l'analyseur Talismane. In Actes de la 20e conférence sur le Traitement Automatique des Langues Naturelles (TALN'2013), pages 188–201, Les Sables d'Olonne, France.

Sitographie

- [1] Le trameur. http://www.tal.univ-paris3.fr/trameur/, dernier accès 24 Mars 2020.
- [2] Txm. http://textometrie.ens-lyon.fr/, dernier accès 23 Mars 2020.
- [3] BabelScape. Nlp pipeline. https://babelscape.com/pipeline, dernier accès 7 Septembre 2020.
- [4] Etienne Brunet. Hyperbase. http://ancilla.unice.fr/, dernier accès 23 Mars 2020.
- [5] Equipe d'ELAN. Outils-tal. https://gitlab.com/litt-arts-num/outils-tal-docker, dernier accès 20 Août 2020.
- [6] Equipe du GREYC. Linguastream. https://web.archive.org/web/20130122052259/http://www.linguastream.org/, (site archivé) dernier accès 7 Septembre 2020.
- [7] Equipe du LERASS. Iramuteq. http://www.iramuteq.org/, dernier accès 26 Mars 2020.
- [8] Equipe du SYLED-CLA2T. Lexico5. http://www.lexi-co.com/, dernier accès 25 Mars 2020.
- [9] Explosion. Spacy: Industrial-strength natural language processing. spacy.io, dernier accès 16 Mars 2020.
- [10] Stanford NLP Group. Stanford corenlp. stanfordnlp.github.io/CoreNLP/, dernier accès 13 Mars 2020.
- [11] Olivier Kraif. Anatext. http://phraseotext.univ-grenoble-alpes.fr/anaText/, dernier accès 27 Mars 2020.

- [12] Ludovic Lebart. Dtmvic. http://www.dtmvic.com/, dernier accès 23 Mars 2020.
- [13] NLTK Project. Nltk. https://www.nltk.org/, dernier accès 12 Mars 2020.
- [14] Helmut Schmid. Treetagger a part-of-speech tagger for many languages. www.cis.uni-muenchen.de/ schmid/tools/TreeTagger/, dernier accès 17 Mars 2020.
- [15] Milan Straka and Jana Straková. Udpipe. ufal.mff.cuni.cz/udpipe, dernier accès 16 Mars 2020.
- [16] GATE Projet Team. Gate: General architecture for text engineering. https://gate.ac.uk/, dernier accès 7 Septembre 2020.
- [17] Assaf Urieli. Talismane traitement automatique des langues par inférence statistique moyennant l'annotation de nombreux exemples. http://redac.univ-tlse2.fr/applications/talismane.html, dernier accès 18 Mars 2020.

Liste des tableaux

1	Conversion de jeu d'étiquettes de Treetagger vers UD	21
2	Conversion de jeu d'étiquettes de Talismane vers UD $\ \ldots \ \ldots$	22
3	Extrait des résultats de l'analyse des outils morphosyntaxiques	23

Table des figures

- Capture d'écran de la page d'accueil de l'outil version Web (1/2) 34
- 2 Capture d'écran de la page d'accueil de l'outil version Web (2/2) 34

Annexe A

Documentation de l'outil : README

Cette annexe reproduit la documentation utilisateur de l'outil sous sa forme finale après la fin de la réalisation de l'outil.

Documentation du script tag.py - version Docker "lite"

En construction, certains éléments pourraient changer

Note: Pour le moment, cette documentation part du principe que vous utilisez un système d'exploitation basé sur Linux. Les commandes et prérequis peuvent être différents sur d'autres systèmes d'exploitation.

Prérequis

Docker installé, avec la commande:

sudo apt install docker

Cet outil fait appel aux outils suivants, mais il n'est pas nécessaire de les installer sur votre machine :

- -TreeTagger
- -UDPipe
- -Talismane
- -SpaCy
- -CoreNLP

Installation et configuration:

Cloner le dépôt Github dans un dossier séparé.

Lors de la première utilisation: ouvrir une ligne de commande dans la copie du dépôt Github et construire l'image Docker avec la commande suivante:

docker-compose build

Attention

Cette opération peut prendre un certain temps en fonction de la vitesse de votre connexion Internet, car le script doit télécharger les cinq outils d'étiquetage pour les installer dans l'image. Cependant, cette opération n'est nécessaire qu'une seule fois, tout lancement de l'outil suivant réutilisera les fichiers téléchargés.

But:

Créer un script utilisable en ligne de commande pouvant lancer un analyseur morphosyntaxique choisi sur un ou plusieurs fichiers, et peut-être éventuellement intégrer un traitement textométrique des données.

Cet outil n'a pas vocation à implémenter toutes les options de chaque programme. Il est donc possible que certaines fonctionnalités de chacun des analyseurs morphosyntaxiques ne soient pas disponibles.

Le but de cette version allégée de l'installation est de diminuer le temps nécessaire pour l'installation de l'outil en n'installant qu'une partie des langues que peuvent traiter ces outils. Une liste complète des langues installées est disponible dans la section **Langues Installées**, avec leurs codes ISO-639-3.

Etat actuel:

Étiquetage avec TreeTagger, UDPipe, Talismane, SpaCy et CoreNLP disponible.

Traitement rudimentaire de fichiers XML-TEI avec TreeTagger, UDPipe, SpaCy, CoreNLP ou Talismane possible

Traitement en place rudimentaire de fichiers XML-TEI avec TreeTagger, CoreNLP, Talismane, UDPipe et SpaCy possible.

Des exemples de chaque type de sortie effectuées par chaque outil sont disponible dans le dossier exemples

Usage:

Déposer les dossier à traiter dans le dossier input, qui se trouve dans le dossier data du dépôt.

Ensuite, depuis la ligne de commande, dans le dossier contenant le dépôt, démarrer le conteneur Docker avec la commande suivante :

docker-compose up -d

Une fois le conteneur lancé, entrer la commande suivante pour se mettre à travailler dans le conteneur:

docker-compose exec app bash

Si la ligne de commande remplace son préfixe par le suivant, vous êtes bien en train de travailler dans le conteneur:

```
root@[12 caractères aléatoires]:
```

Toute commande entrée sera ensuite prise en charge par le conteneur et non par votre machine locale jusqu'à ce que vous quittiez le conteneur.

Pour quitter le conteneur, entrer cette commande:

```
exit
```

Enfin, pour arrêter le conteneur une fois que vous l'avez quitté:

```
docker-compose down
```

Tant que le conteneur n'est pas arrêté, il est toujours possible de le relancer avec la commande

```
docker-compose exec app bash
```

Une fois le conteneur arrêté, il faut le relancer avec la commande suivante pour travailler de nouveau dedans.

```
docker-compose exec app bash
```

Une fois dans le conteneur, l'outil peut être lancé à l'aide de cette commande:

```
python3 tag_d.py entree sortie (--sep) (--norec) (--lang xxx) (--exts .xxx (.xxx,.xxx,...)) (--prog xxxxxx (xxxxxx xxxxxx)) (--inpla
```

entree doit être un fichier ou dossier qui se trouve dans le dossier data/input, et sortie est un fichier ou dossier qui sera crée dans le dossier data/output. Dans le deux cas, le chemin d'accès doit être relatif à ces deux dossiers.

Toute commande entre parenthèses est optionnelle. Si une de ces options n'est pas renseignée, le script utilisera les valeurs par défaut indiquées ci-dessous.

Les commandes entree et sortie doivent être remplacés par leur valeurs, en respectant l'ordre indiqué ci-dessus.

Les xxx qui suivent certaines options doivent être remplacés par les choix que vous souhaitez faire, sous le format indiqué ci-dessous.

À l'exception de la commande --exts, toute commande qui nécessite un argument ne peut en accepter plus d'un seul.

Si une option n'est pas suivie par des xxx, cela veut dire qu'il n'est pas nécessaire de préciser un argument pour ces options.

Exemple de commande simple:

```
python3 tag_d.py Test Test_sortie.csv
```

Cette commande va lancer le script sur le dossier Test dans le dossier data/input avec les option par défaut précisées ci-dessous et va enregistrer les résultats dans le fichier Test_sortie.csv dans le dossier data/output.

Exemple de commande:

```
python3 tag_d.py Test Test_sortie.csv --norec --lang eng --exts .txt .xml --prog Treetagger SpaCy --inplace
```

Cette commande va lancer le script sur le dossier Test dans le dossier data/input, va enregistrer les résultats dans le fichier Test_sortie.csv dans le dossier data/output, elle va demander au script de ne pas effectuer un parcours récursif, elle précise que la langue à traiter est l'anglais, elle précise que le script ne doit traiter que les fichiers dont l'extension est .txt ou .xml, elle demande au script de lancer les analyseurs TreeTagger et SpaCy, et elle lui indique d'inscrire les résultats dans le fichier si le fichier d'entrée est du XML.

Il est possible d'obtenir un message d'aide résumant toutes ces informations en entrant l'une des deux commandes suivantes:

```
python3 tag_d.py -h
```

ou bien

```
python3 tag_d.py --help
```

Arguments:

entree (argument obligatoire)

Chemin d'accès (relatif au dossier data/input) au fichier ou dossier dont les textes doivent être analysés.

sortie (argument obligatoire)

Chemin d'accès relatif au dossier data/output où les données doivent être stockées. (Toute éventuelle extension de fichier sera retirée si l'option -sep est ajoutée, et le chemin d'accès sera utilisé comme chemin d'accès du dossier à créer). Les formats de sortie recommandés sont .txt et .csv

-sep (argument optionnel)

Change le format de sortie: par défaut, touts les résultats seront concaténés en un fichier avec un séparateur entre chaque fichier. (voir **Exemple de Séparateur**) Si cette option est ajoutée, un nouveau dossier sera créé qui contiendra une copie de l'arborescence du dossier fourni en entrée qui contiendra les fichiers traités, nommés selon le format suivant: "original.xxx_sortie_outil.txt" (par exemple: fichier1.txt_sortie_TreeTagger.txt).

-norec (argument optionnel)

Indique au script de ne pas effectuer un parcours récursif. Par défaut, le script parcourt récursivement tout dossier trouvé dans le dossier d'entrée. Avec cette option, ce parcours récursif n'aura pas lieu. (aucun effet si l'entrée est un fichier isolé ou un dossier sans sous-dossiers)

-lang (argument optionnel)

Indique quelle langue doit être utilisée pour l'étiquetage. La langue doit être indiquée sous la forme de son code ISO-639-3. (Un outil permettant de rechercher ce code se trouve à l'adresse suivante : Ici. Un tableau présentant les codes ISO-639-3 des langues installées par l'outil se trouve aussi ci-dessous dans la section **Informations supplémentaires**. (Valeur par défaut:fra)

-exts (argument optionnel)

Indique la ou les extensions des fichiers qui doivent être traités. Chaque extension doit être séparée par un espace. Il est nécessaire de préciser le point devant le code de chaque extension (écrire .csv ou .txt par exemple). (Valeur par défaut:.txt)

-prog (argument optionnel)

Indique quel étiqueteur morphosyntaxique le script doit utiliser. Les commandes pour appeler chacun des étiqueteurs sont disponibles dans leurs fichiers d'information dans le dossier *Informations sur chaque outil.* Un tableau contenant les commandes de tous les étiqueteurs est aussi disponible ci-dessous dans la section **Informations supplémentaires**. Il est possible d'entrer plusieurs programmes. Dans ce cas, le script va les lancer les uns après les autres et inscrire les résultats des différents outils dans le même fichier. *(Valeur par défaut:Treetagger)*

-inplace (argument optionnel)

Indique au script de représenter les résultats de l'analyse de fichiers XML directement dans une copie du fichier XML lui-même sous forme d'un nouvel élément <text>. Cette copie se trouvera dans le dossier *output*, et son nom sera *XXX_tagged_YYY.xml*, XXX étant l'outil utilisé et YYY étant le nom original du fichier. Par défaut, le script écrit les résultats dans un nouveau fichier sans aucun formatage XML. Cette option n'a d'effet que sur les fichiers XML, tout autre type de fichier sera toujours traité normalement. Le script reste bien sûr capable de traiter plusieurs fichiers de type identique ou différents, même si cette option est activée. Renseigner cette option indiquera aussi au script d'ajouter .xml à la liste des extensions qui doivent être analysées, il n'est donc pas nécessaire de préciser l'option --exts .xml si cette option est activée.

Avertissement: Cette analyse ne fonctionne que sur des fichiers XML-TEI.

-keepstruct (arguement optionnel)

Avertissement: Cette analyse ne fonctionne que sur des fichiers XML-TEI.

Avertissement: Ajouter cette option allonge grandement le temps de traitement car chaque balise est traitée individuellement au lieu de traiter tout le texte en une fois, et le temps de chargement de chacun des outils peuvent devenir très long dans ce type de cas.

-clean (argument optionnel)

Indique au script de ne pas ajouter de séparateurs entre les résultats de l'analyse de chaque fichier. Normalement, le script ajoute le séparateur indiqué ci-dessous dans la partie **Exemple de Séparateur** entre la sortie de chaque fichier afin d'améliorer la lisibilité du résultat final. Cette option permet de désactiver cet ajout afin d'avoir des données plus "propres", qui peuvent être ensuite réutilisées plus facilement.

-ana (argument optionnel)

Indique au script de lancer la partie analyse de AnaText sur les fichiers donnés en entrée, et compile les résultats dans un fichier compressé qui apparaît dans le dossier de sortie habituel. Ne fonctionne pas si l'option --keepstruct ou l'option --inplace est activée. Si un programme de traitement autre que TreeTagger est choisi, les résultats seront convertis en résultats TreeTagger afin d'être traités par AnaText

Informations supplémentaires

Cet outil inclut maintenant un serveur Apache local afin d'afficher les fichiers qui résultent du lancement d'AnaText sur les fichiers fournis en entrée. Pour accèder à ce serveur, il est d'abord nécessaire de renseigner le port que doit utiliser ce serveur dans le fichier .env.dist en complètant la ligne PORTAPACHE par le port auquel le serveur doit se relier, puis de renommer ce fichier en .env. Le serveur est en suite accessible tant que le conteneur Docker est lancé en tapant ceci dans la barre d'adresse de tout navigateur Internet: http://localhost:XXX/, en remplaçant les XXX par l'identifiant du port renseigné selon les instructions ci-dessus. Ce mini serveur permet aussi de lancer l'outil. Pour ce faire, il faut mettre en ligne le ou les fichiers à traiter. Ces fichiers doivent consister soit de fichiers aux formats XML (selon le formalisme TEI) ou TXT, soit de dossiers au format ZIP contenant des fichiers aux formats XML ou TXT. Ensuite, il est possible de choisir quelles options appliquer au traitement à l'aide des boutons présents sur la page du site. Les résultats apparaîtront dans le dossier de sortie comme normalement, mais ils seront aussi téléchargeables depuis le mini-site. Les résultats seront nommés automatiquement en fonction du nom du fichier fourni comme entrée. Selon les parties de l'outil que vous souhaitez utiliser, le temps de traitement peut être assez long.

Exemple de Séparateur:

yyy indique l'outil utilisé pour l'étiquetage du texte.

Ce séparateur n'est pas inscrit si l'option 'clean' est activée.

Langues installées:

Langue	Code ISO-639-3
Français	fra
Anglais	eng
Allemand	deu
Espagnol	spa
Italien	ita
Latin	lat
Grec moderne	ell
Grec ancien	grc
Vieux Français	fro
Portugais	por

Tableau des commandes des étiqueteurs

Etiqueteurs	Commandes
TreeTagger	TreeTagger, Treetagger, TTG, treetagger
SpaCy	SpaCy, Spacy, SPC, spacy
CoreNLP	CoreNLP, corenlp, NLP
UDPipe	UDPipe, UDpipe, UDP, udpipe
Talismane	Talismane, talismane, TAL

Tableau récapitulatif des langues traitées par chaque étiqueteur

Note: Certains de ces étiqueteurs sont capables de traiter d'autres langages si installés de façon indépendante, mais le choix de limiter le nombre de langues traitées à été fait afin de réduire la taille de l'installation de l'application.

Etiqueteurs	Langues	Capable de séparer les phrases
-------------	---------	--------------------------------

Etiqueteurs	Langues	Capable de séparer les phrases
TreeTagger	fra, eng, deu, spa, ita, lat, ell, grc, fro, por	Non
SpaCy	fra, eng, deu, spa, ita, ell, por	Non
CoreNLP	fra, eng, deu, spa	Oui
UDPipe	fra, eng, deu, spa, ita, lat, ell, grc, fro, por	Oui
Talismane	fra, eng	Oui

Liste des erreurs et de leur signification (liste non exhaustive)

Langage incorrect ou non supporté par (programme):

Le code ISO-639-3 entré ne correspond pas à un langage que le programme choisi est capable de traiter. Une référence des codes ISO-639-3 est disponible à cette adresse.

Le tableau Tableau récapitulatif des langues traitées par chaque étiqueteur ci-dessus liste les langues traitées par chaque outil.

Programme non supporté ou commande de programme incorrect:

La commande de programme entrée ne correspond pas à un programme implémenté dans l'outil. Une liste des commandes valides se trouve plus haut dans ce document.

Dossier déjà existant

Cette erreur indique qu'il existe déjà un dossier dans le dossier de sortie qui porte le nom du dossier que vous souhaitiez créer avec l'option—sep. Afin d'éviter tout écrasement de données accidentel, le script fait le choix de s'interrompre sans écrire quoi que ce soit dans ce cas. Il suffit de choisir un autre nom pour le dossier de sortie pour corriger cette erreur.

Etiquette 'text' non trouvée

Cette erreur indique que le fichier XML donné comme entrée ne possède pas de balise *text* qui délimite ce qui doit être analysé. Pour le moment, ce script n'est capable d'analyser un fichier XML que si il possède un élément *text* contenant ce qui doit être analysé. Cette erreur peut aussi indiquer que le fichier fourni en entrée n'est pas un fichier XML-TEI, auquel cas il ne peut être traité par l'outil.

Annexe B

Tableau résumé des étiqueteurs morphosyntaxiques

Cette annexe reproduit le tableau dans lequel j'ai inscrit les fonctionnalités de chacun des étiqueteurs morphosyntaxiques; tableau que j'ai utilisé afin de sélectionner quels analyseurs devaient être intégrés à l'outil.

Eti	Etiqueteurs SpaCy	NLTK	TreeTagger	CoreNLP		UDPipe
Type	Module Python	Module Python	Outil indépendant	Module Python Outil indépendant Outil indépendant+Outil Java	Outil indépendant+ Outil Java	Outil indépendant
Tokénisation	Oui	Oui	Oui	Oui	Oui	Oui
Lemmatisation	Oui	Oui	Oui	Partielle (Nombreux langages r*Oui		Oui
Etiquetage morphosyntaxique	Oui	Oui	Oui	Oui		Oui
Segmentation en phrases	Oui	Oui	Non	Oui		Oui
Analyse grammaticale par dépendances	Oui	Oui		Oui		Oui
Chunking	Non	Oui	iel (Prise en d	Non	_	Non
Reconnaissance d'entités nommées	Oui	Non	Non	Partielle (Nombreux langages rNon		Non
Nettoyage XML	Non	Non	Non	Oui		Non
Analyse du genre et du nombre	Non	Non	Non	Non		Non
Résolution des coréférences	Non	Non	Non	Partielle (Nombreux langages rNon		Non
Récupération de la casse	Non	Non	Non	Oui		Non
Extraction des relations entre entités	Non	Non	Non	Partielle (Nombreux langages r Non		Non
Opérations de classification de textes	Non	Oui.	Non	Non		Non
Extraction des connaissances	Non	Non	Non	Oui		Non
Classification par Clustering	Non	Oui.	Non	Non		Non
Analyse des sentiments	Non	Oui	Non	Partielle (Nombreux langages rNon		Non
Lecture de formats spéciaux (XML,ConLL,etc)	Non	Oui	Non	Non		Non
Extraction de radicaux	Non	Oui	Non	Non		Non
Calcul de métriques d'évaluation	Non	Oui	Non	Non		Non
Analyse sémantique	Non	Oui	Non	Non	Non	Non
Analyse morphologique	Oui	Non	Non	Non	Non	Non
Identification de colocations	Non	Oui	Non	Non		Non
Langues traitées par défaut (Oui/Non)						
Français	Oui	Non	Oui	Oui	Oui	Oui
Anglais	Oui	Oui	Oui	Oui		Oui
Espagnol	Oui	Non	Oui	Oui	Non	Oui
Italien	Oui	Non	Oui	Non		Oui
Allemand	Oui	Non	Oui	Oui	Non	Oui
Chinois	Non	Non	Oui	Oui		Oui
Arabe	Non	Non	Non	Oui	Non	Oui
Russe	Non	Non	Oui	Non		Oui
Grec	Oui	Non	Oui	Non		Oui (Moderne et Ancien)
Néerlandais	Oui	Non	Oui	Non		Oui
Latin	Non	Non	Oui	Non	Non	Oui
Ancien Français	Non	Non	Oui	Non	Non	Oui
Autres	Portugais, Norvée Aucune	Aucune	Oui, voir TreeTage Aucune	Aucune	itan	Oui
Ajout de nouvelles langues par l'utilisateur possible	Oui	Oui	Oui	Oui		Oui
License	MIT License	Apache Licens	License non comp	Anacha Licensed icense non comme CNIII Coneral Dublic License ve Affero CDI ve		Mozilla Public License 2

Annexe C

Court rapport sur les outils d'analyse morphosyntaxique

Cette annexe reproduit le court rapport que j'ai écrit après avoir manuellement évalué les étiqueteurs morphosyntaxiques. Résultats de l'évaluation des étiqueteurs morphosyntaxiques :

Cinq étiqueteurs (TreeTagger^(1,2,3),SpaCy⁽⁴⁾,CoreNLP^(5,6),Talismane^(7,8,9) et UDPipe^(10,11,12) ont été lancés sur un texte de ~500 mots tiré du corpus ENCHRE (Edition Numérique des Cahiers de Henri de Régnier), qui avait été tokenisé, lemmatisé et étiquetté manuellement auparavant. Les résultats produits par les étiqueteurs ont ensuite été comparés a la version annotée manuellement, et la précision de chaque tâche à été évaluée par un comptage manuel des erreurs. Les résultats de cette évaluation sont reportés dans le graphique ci-dessous :

La fonction de lemmatisation de l'étiqueteur CoreNLP n'est pas représentée dans ce graphique, car elle n'a pas pu être évaluée, puisqu'elle ne fonctionne que sur des textes en anglais. Comme ce diagramme le montre, les performances de CoreNLP dans le cas étudié sont inférieures aux quatre autres étiqueteurs testés dans tous les domaines. Ce diagramme montre aussi que les performances de SpaCy sont relativement basses pour des tâches d'étiquetage dans le cas étudié par rapport à celles de TreeTagger et de Talismane et que les performances d'UDPipe sont les meilleures des cinq étiqueteurs pour la lemmatisation. Malgré ces quelques problèmes, les performances de SpaCy pour les autres tâches sont presque équivalentes à celles des trois autres étiqueteurs. Quant aux trois autres étiqueteurs, la différence de performance entre eux est faible, avec moins d'un point de différence pour la plupart des tâches comme le montre le tableau ci-dessous.

	SpaCy	TreeTagger	CoreNLP	Talismane	UDPipe
Tokenisation	92,71 %	93,41 %	88,63 %	93,27 %	92,23 %
Etiquetage	77,55 %	86,82 %	75,25 %	87,57 %	84,16 %
Lemmatisation	85,28 %	83,75 %	N/A	85,53 %	86,66 %
Globale	76,68 %	80,67 %	75,25 %	81,58 %	80,21 %

La différence de performance globale entre TreeTagger et Talismane est elle aussi très faible, mais Talismane a été plus performant d'environ un point dans ce test.

Une observation en profondeur des erreurs commise par les outils d'étiquetage morphosyntaxique montre que les erreurs les plus fréquentes sont causées par des mot composés, des noms propres et des constructions poétiques propres à cet auteur.

Les résultats de ce test semblent indiquer que, dans ce cas particulier, Talismane est l'étiqueteur le plus performant. Néanmoins, il n'est pas capable de traiter le nombre de langues que peuvent tous deux traiter TreeTagger et UDPipe, donc il n'est peut être pas le plus approprié à la tâche.

Bibliographie:

- ¹:Helmut Schmid (1995): Improvements in Part-of-Speech Tagging with an Application to German. *Proceedings of the ACL SIGDAT-Workshop*. Dublin, Ireland.
- ²:Helmut Schmid (1994): Probabilistic Part-of-Speech Tagging Using Decision Trees. *Proceedings of International Conference on New Methods in Language Processing*, Manchester, UK.
- ³:*The Treetagger*, Accessed 12 March 2020 https://www.cis.uni-muenchen.de/~schmid/tools/TreeTagger/
- ⁴:SpaCy, Accessed 12 March 2020 https://spacy.io/
- ⁵:Manning, Christopher D., Mihai Surdeanu, John Bauer, Jenny Finkel, Steven J. Bethard, and David McClosky (2014). The Stanford CoreNLP Natural Language Processing Toolkit In *Proceedings of the 52nd Annual Meeting of the Association for Computational Linguistics: System Demonstrations*, pp. 55-60
- ⁶:Stanford CoreNLP, Accessed 12 March 2020 https://stanfordnlp.github.io/CoreNLP/
- ⁷: Urieli, Assaf (2013). Robust French syntax analysis: reconciling statistical methods and linguistic knowledge in the Talismane toolkit. *PhD thesis*. Université de Toulouse II-Le Mirail.
- ⁸: Urieli, Assaf et Tanguy, Ludovic (2013). L'apport du faisceau dans l'analyse syntaxique en dépendances par transitions : études de cas avec l'analyseur Talismane. *Actes de la conférence Traitement Automatique des Langues Naturelles (TALN 2013)*. Les Sables d'Olonne, France.
- 9: Talismane, Accessed 12 March 2020 http://redac.univ-tlse2.fr/applications/talismane.html
- ¹⁰:(Straka et al. 2017) Milan Straka and Jana Straková. *Tokenizing, POS Tagging, Lemmatizing and Parsing UD 2.0 with UDPipe*. In Proceedings of the CoNLL 2017 Shared Task: Multilingual Parsing from Raw Text to Universal Dependencies, Vancouver, Canada, August 2017.
- ¹¹:(Straka et al. 2016) Straka Milan, Hajič Jan, Straková Jana. *UDPipe: Trainable Pipeline for Processing CoNLL-U Files Performing Tokenization, Morphological Analysis, POS Tagging and Parsing.* In Proceedings of the Tenth International Conference on Language Resources and Evaluation (LREC 2016), Portorož, Slovenia, May 2016.
- ¹²: UDPipe, Accessed 12 March 2020 http://ufal.mff.cuni.cz/udpipe

Annexe D

Tableau résumé des outils de textométrie

Cette annexe reproduit le tableau que j'ai constitué à partir des fonctionnalités de chacun des outils de textométrie que j'ai étudié.

Annexe E

Extrait de résultat de la version finale de l'analyse XML

Cette annexe reproduit un court extrait des résultats produits lors du traitement de fichiers XML avec la version finale du traitement intégrée à l'outil.

```
<div type="titre">
  <head type="main">Les Chevaliers</head>
  <head type="sub">Comédie.</head>
 <w lemma="&lt;unknown&gt;" pos="NAM">Aristophane</w>
 <w lemma="avoir" pos="VER:impf">avait</w>
 <w lemma="railler" pos="VER:pper">raillé</w>
 <w lemma="un" pos="DET:ART">un</w>
 <w lemma="peu" pos="ADV">peu</w>
 <w lemma="trop" pos="ADV">trop</w>
 <w lemma="librement" pos="ADV">librement</w>
 <w lemma="sur" pos="PRP">sur</w>
 <w lemma="le" pos="DET:ART">le</w>
 <w lemma="sujet" pos="NOM">sujet</w>
 <w lemma="magistrat" pos="NOM">magistrats</w>
 <w lemma="," pos="PUN">,</w>
 <w lemma="pièce" pos="NOM">pièce</w>
 <w lemma="intituler" pos="VER:pper">intitulée</w>
 <w lemma="le" pos="DET:ART">Les</w>
 <w lemma="babylonien" pos="ADJ">Babyloniens</w>
 <w lemma="," pos="PUN">,</w>
 <w lemma="qui" pos="PRO:REL">qui</w>
 <w lemma="avoir" pos="VER:impf">avait</w>
 <w lemma="être" pos="VER:pper">été</w>
 <w lemma="représenter" pos="VER:pper">représentée</w>
 <w lemma="ou" pos="KON">ou</w>
 <w lemma="se" pos="PRO:PER">se</w>
 <w lemma="trouver" pos="VER:impf">trouvait</w>
 <w lemma="beaucoup" pos="ADV">beaucoup</w>
 <w lemma="de" pos="PRP">d'</w>
 <w lemma="étranger" pos="NOM">étrangers</w>
 <w lemma="à" pos="PRP">à</w>
 <w lemma="Athènes" pos="NAM">Athènes</w>
```

Annexe F

Captures d'écran

Cette annexe reproduit des captures d'écran de l'interface Web finale de l'outil.

Mettre en ligne le ou les fichiers à analyser (format txt/xml au format TEI seulement, ou fichier zip ne contenant que des fichiers dans les deux formats précedenment indiqués): Parcourir
Choix des langues
Utiliser la langue française (disponible pour tous les outils)
Utiliser la langue anglaise (disponible pour tous les outils) Utiliser la langue espagnole (disponible pour tous les outils sauf Talismane)
Utiliser la langue allemande (disponible pour tous les outils sauf Talismane)
() Hillion Is langue Halianno (diagonishla neur las guitle TracTagger Chaffe at IIDDing)

Utiliser foutil UDPipe Utiliser foutil Talismane Choix des langues Utiliser la langue française (disponible pour tous les outils) Utiliser la langue espagnole (disponible pour tous les outils) Utiliser la langue espagnole (disponible pour tous les outils auf Talismane) Utiliser la langue espagnole (disponible pour tous les outils sauf Talismane) Utiliser la langue latinen(disponible pour les outils Tae Tagger, SpaCy et UDPipe) Utiliser la langue latinen(disponible pour les outils Tree Tagger (SpaCy et UDPipe) Utiliser la langue greque(disponible pour les outils Tree Tagger et UDPipe) Utiliser la langue portugaise (disponible pour les outils Tree Tagger et UDPipe) Utiliser la langue portugaise (disponible pour les outils Tree Tagger et UDPipe) Utiliser la langue portugaise (disponible pour les outils Tree Tagger et UDPipe) Utiliser la langue portugaise (disponible pour les outils Tree Tagger et UDPipe) Utiliser la langue portugaise (disponible pour les outils Tree Tagger et UDPipe)

Utiliser la langue anglaise (disponible pour rous les outils)
○ Utiliser la langue espagnole (disponible pour tous les outils sauf Talismane)
○ Utiliser la langue allemande (disponible pour tous les outils sauf Talismane)
○ Utiliser la langue italienne(disponible pour les outils TreeTagger, SpaCy et UDPipe)
○ Utiliser la langue latine(disponible pour les outils UDPipe et TreeTagger)
○ Utiliser la langue greque(disponible pour les outils TreeTagger, SpaCy et UDPipe)
Utiliser l'ancien grec (disponible pour les outils TreeTagger et UDPipe)
○ Utiliser l'ancien français (disponible pour les outils TreeTagger et UDPipe)
○ Utiliser la langue portugaise (disponible pour les outils TreeTagger, SpaCy et UDPipe)
Traitements spéciaux
O Ne pas appliquer de traitement spécial
○ Lancer le traitement AnaText
○ Lancer le traitement XML en mode en place
O Lancer le traitement XML en mode conservation de structure (Cette opération a un long temps de traitement, particulièrement avec l'outil Talismane)
Balise XML à conserver pour le traitement en mode conservation de structure (copier le contenu seulement. Par exemple, entrer p pour les balises de
paragraphe):
Valider

Opération terminée.

Télechargement des fichiers de résultats:

Télécharger Test_20200724071450

retour

Annexe G

Lien vers le répertoire GitLab du projet

Cette annexe contient le lien vers le répertoire GitLab où le projet est stocké. Le projet se trouve à l'adresse suivante : https://gitlab.com/litt-arts-num/outils-tal-docker.

Annexe H

Texte de référence de l'évaluation des analyseurs morphosyntaxiques

Cette annexe contient le court extrait de texte qui a été utilisé pour évaluer les cinq analyseurs morphosyntaxiques.

Henri De Regnier Journal Cahier IV De Février 1887 à Avril 1887

H. de Regnier Journal Février 1887 – Cahier IV 4 Du Lundi 7 Février au Vendredi 22 Avril 1887 H. de Regnier

Lundi 7 Février. Travaillé la journée, et vu Froc à 6 heures, place de la Concorde; et sur la Seine, làbas, par delà les tours du Trocadéro, un ciel d'Orient froid s'embrase d'un coucher de soleil. Les teintes violettes, tassées à l'horizon, s'éclaircissent, et passent au rouge qui se fond dans le bleu supérieur; un couchant de cendres et d'or, sur lequel se détachent en jaune clair la flamme des réverbères du pont, et tout le long du fleuve, rouge et rose, et noir, les arbres des quais filent en violâtres perspectives. Plus tard, en revenant, la lune était au ciel, et je ne me suis aperçu de sa présence que par son clair reflet aux vitres d'une maison.

L'autre jour, je me suis promené au commencement de cette longue avenue du Bois de Boulogne, sous un doux soleil prématuré, qui, sur les bancs, dorlotait des lassitudes ; des bébés faisaient des pâtés dans le sable, des hommes sans paletot erraient, et je n'ai remarqué dans la blonde et jeune lumière que la couleur et l'élégance de quelques nuques de femmes, aux cheveux retroussés et frisottants. Au ciel, au dessus de l'Arc de Triomphe, dans l'azur pâle, une lune diurne émiettait son disque de pain à cacheter dissous de salive.

Entre les deux lumières d'une table de jeu, m'apparaît une tête de jeune fille, dans la clarté qui baigne ses traits. C'est ce qu'on appelle une belle fille, aux traits durs, hommasses, mais d'un aspect de visage irrémédiablement sale. Le duvet qui s'accentue sous le nez a des noirceurs et des piqûres de barbe, mal rasée, et dans la peau des joues, les lentilles brunes de têtes de boutons arrachés, et de la coiffure sur le front dégringole une mèche de cheveux durs et noirs.

Mardi 8 Février. Mariage de Dorchain à Ste Clothilde. La mariée : une brune figure allongée aux lèvres entrouvertes irrémédiablement. Un cortège restreint. Sully Prudhomme, un peu voûté, l'air las, Coppée, avec un gros paletot, et sa régulière et imberbe figure teintée de pain d'épice. Dans l'église, parmi des Dames élégantes, des littérateurs : Banville, un paletot jusqu'aux talons, le cou engoncé d'un foulard blanc, une tête chauve, et sa face rase de vieux Pierrot ; Lemerre lippu et massif ; Bourget, très bien mis, monocle à l'œil, un peu poseur, des sourcils froncés, l'air dur et faux ; un sentimental égoïste, bien d'aplomb, épaules larges. Le soir, travail mauvais.

Mardi 15 Février. Chez Mallarmé avec Vielé: il y a Ghil, Beaumanoir, Dujardin, puis Duret — cinquante ans environ — un peu grisonnant, nez trop court, trop distant d'une bouche à lèvre un peu pendante — on parle de Manet. Je soupçonne Manet d'avoir été homme si charmant qu'il a fasciné ses amis jusqu'à leur inspirer de l'admiration pour sa peinture — et maintenant grâce aux nombreuses conversations où il fut question de lui ici, je vois assez bien ce qu'il était: peintre indécis, doutant, préoccupé de succès et guettant la venue des Rothschild.

D'amusants détails sur Burty – doué d'un flair puissant, collectionneur enragé jusqu'à se priver pour les objets d'art des femmes qu'il aimait.

Annexe I

Annotation manuelle de réference

Cette annexe contient l'annotation manuelle de référence que j'ai utilisé pour l'évaluation des analyseurs morphosyntaxiques.

Feuille1

Token 1 N° 2 4 3 Henri De Regnier 4 Journal 5 Cahier 6 IV 7 De 8 Février 9 1887 10 à 11 Avril 12 1887 13 H. de Regnier	Cat (UD) NOUN NUM PROPN NOUN NOUN NUM ADP NOUN NUM ADP NOUN NUM ADP NOUN NUM PROPN	Lemme numéro 4 Henri De Regnier journal cahier IV de février 1887 à avril 1887 H. de Regnier
14 Journal	NOUN	journal
15 Février	NOUN	février
16 1887	NUM	1887
17 –	PUNCT	–
18 Cahier	NOUN	cahier
19 IV	NUM	IV
20 4	NUM	4
21 Du	ADP	de le
21 Du 22 Lundi 23 7 24 Février	NOUN NUM NOUN	lundi 7 février
25 au	ADP	à le
26 Vendredi	NOUN	vendredi
27 22	NUM	22
28 Avril	NOUN	avril
29 1887	NUM	1887
30 H. de Regnier	PROPN	H. de Regnier
31 Lundi	NOUN	lundi
32 7 33 Février 34 .	NUM NOUN PUNCT	7 février
35 Travaillé	VERB	travailler
36 la	DET	le
37 journée	NOUN	journée
38 ,	PUNCT	,
39 et	CCONJ	et
40 vu	VERB	voir
41 Froc	PROPN	Froc
42 à 43 6 44 heures 45 ,	ADP NUM NOUN PUNCT	à 6 heure
46 place de la Concorde	PROPN	place de la Concorde
47 ;	PUNCT	;
48 et	CCONJ	et
49 sur	ADP	sur
50 la 51 Seine 52 ,	DET PROPN PUNCT	

53 là-bas **ADV** Là-bas 54, ADP 55 par par 56 delà **ADV** delà 57 les DET le 58 tours tour NOUN 59 du ADP de le 60 Trocadéro Trocadéro **PROPN** 61, **PUNCT** 62 un DET un 63 ciel NOUN ciel 64 d' **ADP** de **PROPN** 65 Orient Orient 66 froid ADJ froid 67 s' **PRON** se 68 embrase **VERB** embraser 69 d' **ADP** de 70 un DET un coucher 71 coucher NOUN 72 de de **ADP** 73 soleil NOUN soleil 74. **PUNCT** 75 Les DET Le 76 teintes teinte NOUN 77 violettes ADJ violet 78, **PUNCT** 79 tassées **VERB** tasser 80 à **ADP** à 81 ľ DET Le 82 horizon NOUN horizon 83, **PUNCT** 84 s' **PRON** se 85 éclaircissent éclaircir **VERB** 86, **PUCT** 87 et **CCONJ** et 88 passent **VERB** passer 89 au ADP à le 90 rouge NOUN rouge 91 qui **SCONJ** qui 92 se se **PRON** 93 fond **VERB** fondre 94 dans dans **ADP** 95 le Le DET 96 bleu bleu NOUN supérieur 97 supérieur ADJ 98; **PUNCT** 99 un DET un 100 couchant NOUN couchant 101 de ADP de 102 cendres NOUN cendre 103 et **CCONJ** et 104 d' **ADP** de 105 or NOUN or

106. **PUNCT** 107 sur ADP sur 108 lequel **PRON** lequel 109 se **PRON** se 110 détachent **VERB** détacher 111 en ADP en 112 jaune NOUN jaune clair 113 clair ADJ 114 la DET le 115 flamme **NOUN** flamme 116 des DET un 117 réverbères NOUN réverbère 118 du ADP de le 119 pont NOUN pont 120, **PUNCT** 121 et **CCONJ** et 122 tout ADV tout 123 le DET le 124 long NOUN long 125 du de le **ADP** 126 fleuve NOUN fleuve 127, **PUNCT** 128 rouge ADJ rouge 129 et **CCONJ** et 130 rose ADJ rose 131, **PUNCT** 132 et **CCONJ** et 133 noir ADJ noir 134, **PUNCT** 135 les DET le 136 arbres NOUN arbre 137 des ADP de le 138 quais NOUN quai 139 filent **VERB** filer 140 en ADP en 141 violâtres ADJ violâtre 142 perspectives NOUN perspective 143. **PUNCT** 144 Plus **ADV** plus 145 tard **ADV** tard 146, **PUNCT** 147 en **ADP** en 148 revenant revenir **VERB** 149, **PUNCT** le 150 la DET 151 lune **NOUN** lune 152 était être AUX 153 au **ADP** à le 154 ciel NOUN ciel 155, **PUNCT** 156 et **CCONJ** et **PRON** 157 je je 158 ne ADV ne

159 me **PRON** me 160 suis être AUX 161 aperçu **VERB** apercevoir 162 de **ADP** de 163 sa son DET 164 présence NOUN présence ADV 165 que que 166 par **ADP** par 167 son DET son 168 clair ADJ clair NOUN reflet 169 reflet 170 aux **ADP** à le 171 vitres NOUN vitre 172 d' **ADP** de 173 une DET un NOUN 174 maison maison 175. **PUNCT** 176 L' le DET 177 autre ADJ autre 178 jour NOUN jour 179, **PUNCT** 180 je **PRON** je 181 me **PRON** me 182 suis être AUX promener 183 promené **VERB** ADP à le 184 au 185 commencement NOUN commencement 186 de **ADP** de 187 cette **PRON** се 188 longue ADJ long 189 avenue avenue **NOUN** 190 du **ADP** de le 191 Bois de Boulogne **PROPN** Bois de Boulogne 192, **PUNCT** 193 sous **ADP** sous 194 un DET un 195 doux ADJ doux soleil 196 soleil NOUN 197 prématuré ADJ prématuré **PUNCT** 198, 199 qui **SCONJ** qui 200, **PUNCT** 201 sur ADP sur 202 les le DET 203 bancs NOUN banc 204, **PUNCT** 205 dorlotait dorloter **VERB** 206 des DET un 207 lassitudes lassitude **NOUN** 208; **PUNCT** 209 des DET un 210 bébés **NOUN** bébé 211 faisaient **VERB** faire

212 des DET un 213 pâtés pâté NOUN 214 dans **ADP** dans 215 le le DET 216 sable NOUN sable 217, **PUNCT** 218 des un DET 219 hommes homme NOUN 220 sans **ADP** sans 221 paletot **NOUN** paletot 222 erraient **VERB** errer 223, **PUNCT** 224 et **CCONJ** et 225 je **PRO** je 226 n' **ADV** ne 227 ai AUX avoir 228 remarqué **VERB** remarquer 229 dans ADP dans 230 la DET le 231 blonde blond ADJ 232 et **CCONJ** et 233 jeune jeune ADJ 234 lumière NOUN lumière 235 que **CCONJ** que 236 la le DET 237 couleur NOUN couleur 238 et **CCONJ** et 239 l' DET 240 élégance NOUN élégance 241 de **ADP** de 242 quelques DET quelque 243 nuques **NOUN** nuque 244 de **ADP** de 245 femmes NOUN femme **PUNCT** 246, 247 aux ADP à le 248 cheveux NOUN cheveu 249 retroussés **VERB** retrousser 250 et **CCONJ** et frisottant 251 frisottants ADJ 252. **PUNCT** à le 253 Au **ADP** 254 ciel ciel NOUN 255, **PUNCT** à le 256 au **ADP** 257 dessus **ADP** dessus ADP 258 de de 259 l' DET **PROPN** Arc de Triomphe 260 Arc de Triomphe **PUNCT** 261, 262 dans **DANS** dans

263 l'

264 azur

le

azur

DET

NOUN

265 pâle ADJ pâle 266, **PUNCT** 267 une DET un 268 lune NOUN lune 269 diurne ADJ diurne 270 émiettait émietter **VERB** 271 son DET son 272 disque NOUN disque 273 de **ADP** de pain à cacheter 274 pain à cacheter **NOUN VERB**

275 dissous dissoudre 276 de **ADP** de 277 salive NOUN salive 278. **PUNCT** 279 Entre **ADP** Entre 280 les le DET 281 deux NUM deux 282 lumières NOUN lumière 283 d' **ADP** de 284 une DET un 285 table NOUN table 286 de **ADP** de 287 jeu NOUN jeu 288, **PUNCT**

289 m' PRON me 290 apparaît VERB apparaître

291 une DET un 292 tête NOUN tête 293 de **ADP** de 294 jeune ADJ ieune fille 295 fille NOUN 296. **PUNCT** 297 dans dans **ADP** 298 la DET le

299 clarté clarté NOUN 300 qui **SCONJ** qui 301 baigne **VERB** baigner 302 ses son DET 303 traits NOUN trait 304. **PUNCT** 305 C' **PRON** Ce être 306 est AUX 307 ce **PRON** се 308 qu' **CCONJ** que 309 on **PRON** on 310 appelle **VERB** appeler

312 belle ADJ beau 313 fille fille **NOUN** 314, **PUNCT** 315 aux ADP à le NOUN 316 traits trait 317 durs ADJ dur

DET

311 une

un

318,	PUNCT	,
319 hommasses	ADJ	hommasse
320,	PUNCT	,
321 mais	CCONJ	mais
322 d'	ADP	de
323 un	DET	un
324 aspect	NOUN	aspect
325 de	ADP	de
326 visage	NOUN	visage
327 irrémédiablement	ADV	irrémédiablement
328 sale	ADJ	sale
329 .	PUNCT	
330 Le	DET	le
331 duvet	NOUN	duvet
332 qui	SCONJ	qui
333 s'	PRON	se
334 accentue	VERB	accentuer
335 sous	ADP	sous
336 le	DET	le
337 nez	NOUN	nez
338 a	AUX	avoir
339 des	DET	un
340 noirceurs	NOUN	noirceur
341 et	CCONJ	et
342 des	DET	un
343 piqûres	NOUN	piqûre
344 de	ADP	de
345 barbe	NOUN	barbe
346,	PUNCT	
347 mal	ADV	, mal
348 rasée	VERB	raser
349,	PUNCT	
350 et	CCONJ	et
351 dans	ADP	dans
352 la	DET	le
353 peau	NOUN	
354 des	ADP	peau de le
355 joues	NOUN	ioue
356,	PUNCT	joue
357 les	DET	, le
358 lentilles	NOUN	lentille
359 brunes	ADJ	brun
360 de	ADD	de
361 têtes	NOUN	tête
362 de	ADP	de
363 boutons	NOUN	bouton
364 arrachés	VERB	arracher
365,	PUNCT	,
366 et	CCONJ	et
367 de	ADP	de
368 la	DET	le
369 coiffure	NOUN	coiffure
370 sur	ADP	sur

371 le le DET 372 front front NOUN 373 dégringole **VERB** dégringoler 374 une DET 375 mèche NOUN mèche 376 de ADP de 377 cheveux NOUN cheveu 378 durs dur ADJ 379 et **CCONJ** et 380 noirs ADJ noir **PUNCT** 381. 382 Mardi NOUN mardi 3838 NUM 8 384 Février NOUN février 385. **PUNCT** 386 Mariage NOUN Mariage 387 de ADP de Dorchain 388 Dorchain **PROPN** 389 à **ADP** 390 Ste Clothilde Ste Clothilde **PROPN** 391. **PUNCT** 392 La Le DET 393 mariée NOUN marié 394: **PUNCT** 395 une DET un 396 brune brun ADJ 397 figure NOUN figure 398 allongée **VERB** allonger 399 aux **ADP** à le 400 lèvres **NOUN** lèvre **VERB** entrouvrir 401 entrouvertes 402 irrémédiablement ADV irrémédiablement **PUNCT** 403. 404 Un DET Un 405 cortège cortège NOUN 406 restreint ADJ restreint 407. **PUNCT** 408 Sully Prudhomme Sully Prudhomme **PROPN** 409, **PUNCT** 410 un peu ADV un peu 411 voûté voûter **VERB** 412, **PUNCT** 413 l' le DET 414 air air NOUN 415 las ADJ las 416, **PUNCT PROPN** Coppée 417 Coppée 418, **PUNCT** avec 419 avec **ADP** 420 un DET un 421 gros ADJ gros 422 paletot NOUN paletot **PUNCT** 423,

424 et **CCONJ** et 425 sa **PRON** son 426 régulière ADJ régulier 427 et **CCONJ** et 428 imberbe ADJ imberbe figure 429 figure NOUN 430 teintée **VERB** teinter 431 de de **ADP** 432 pain d'épice pain d'épice NOUN 433. **PUNCT** 434 Dans **ADP** Dans 435 l' DET le 436 église NOUN église 437, **PUNCT** 438 parmi **ADP** parmi 439 des DET un 440 Dames NOUN dame 441 élégantes ADJ élégant 442. **PUNCT** 443 des DET un 444 littérateurs NOUN littérateur 445: **PUNCT** 446 Banville **PROPN** Banville 447, **PUNCT** 448 un DET un 449 paletot paletot NOUN 450 jusqu' **ADV** jusqu' 451 aux **ADP** à le 452 talons NOUN talon 453, **PUNCT** 454 le le DET 455 cou NOUN cou 456 engoncé **VERB** engoncer 457 d' **ADP** de 458 un DET un 459 foulard NOUN foulard 460 blanc ADJ blanc 461, **PUNCT** 462 une DET un 463 tête tête NOUN 464 chauve chauve ADJ 465, **PUNCT CCONJ** et 466 et 467 sa DET son 468 face NOUN face 469 rase ADJ ras 470 de **ADP** de 471 vieux ADJ vieux Pierrot 472 Pierrot **PROPN PUNCT** 473; 474 Lemerre **PROPN** Lemerre 475 lippu ADJ lippu 476 et **CCONJ** et

ADJ PUNCT PROPN PUNCT ADV ADJ VERB PUNCT NOUN ADP DET NOUN PUNCT ADV	massif; Bourget , très bien mettre , monocle à le œil , un peu
PUNCT DET NOUN VERB PUNCT	poseur , un sourcil froncer
DET NOUN ADJ CCONJ ADJ	le air dur et faux ;
DET NOUN ADJ PUNCT ADV	un sentimental égoïste , bien
ADJ PUNCT NOUN ADJ PUNCT	d'aplomb , épaule large
NOUN PUNCT NOUN ADJ	Le soir , travail mauvais
NOUN NUM NOUN PUNCT ADP	Mardi 15 février chez
PROPN ADP PROPN PUNCT VERB PROPN	Mallarmé avec Vielé : il y a Ghil
	PUNCT PROPN PUNCT ADJ VERB PUNCT NOUN ADD DET NOUNCT ADUNCT NOUNC

500	DUNIOT	
530 ,	PUNCT	,
531 Beaumanoir	PROPN	Beaumanoir
532,	PUNCT	,
533 Dujardin	PROPN	Dujardin
534,	PUNCT	•
535 puis	ADV	, puic
•		puis
536 Duret	PROPN	Duret
537 –	PUNCT	_
538 cinquante	NUM	cinquante
539 ans	NOUN	ans
540 environ	ADV	environ
541 –	PUNCT	_
542 un peu	ADV	un nou
•		un peu
543 grisonnant	ADJ	grisonnant
544,	PUNCT	,
545 nez	NOUN	nez
546 trop	ADV	trop
547 court	ADJ	court
548,	PUNCT	
549 trop	ADV	trop
•		•
550 distant	ADJ	distant
551 d'	ADP	de
552 une	DET	un
553 bouche	NOUN	bouche
554 à	ADP	à
555 lèvre	NOUN	lèvre
556 un peu	ADV	un peu
•		-
557 pendante	ADJ	pendant
558 –	PUNCT	_
559 on	PRON	on
560 parle	VERB	parler
561 de	ADP	de
562 Manet	PROPN	Manet
563 .	PUNCT	
564 Je	PRON	Je
565 soupçonne	VERB	soupçonner
566 Manet	PROPN	Manet
567 d'	ADP	de
568 avoir	AUX	avoir
569 été	VERB	être
570 homme	NOUN	homme
571 si	ADV	si
572 charmant	ADJ	charmant
573 qu'	SCONJ	que
574 il	PRON	il
575 a	AUX	avoir
576 fasciné	VERB	fasciner
577 ses	DET	son
578 amis	NOUN	ami
579 jusqu'	ADV	jusqu'
580 à	ADP	à
581 leur	PRON	leur
582 inspirer	VERB	inspirer

583 de	ADP	de
584 l'	DET	le
585 admiration	NOUN	admiration
586 pour	ADP	pour
587 sa	DET	son
588 peinture	NOUN	peinture
589 –	PUNCT	_
590 et	CCONJ	et
591 maintenant	ADV	maintenant
592 grâce aux	ADP	grâce a
593 nombreuses	ADJ	nombreux
594 conversations	NOUN	conversation
595 où	SCONJ	où
596 il	PRON	il
597 fut	AUX	être
598 question	NOUN	question
599 de	ADP	de
600 lui	PRON	lui
601 ici	ADV	ici
602,	PUNCT	,
603 je	PRON	je
604 vois	VERB	voir
605 assez	ADV	assez
606 bien	ADJ	bien
607 ce	PRON	ce
608 qu'	SCONJ	que
609 il	PRON	il
610 était	AUX	être
611:	PUNCT	
612 peintre	NOUN	peintre
613 indécis	ADJ	indécis
614,	PUNCT	iriaccis
615 doutant	VERB	, douter
616,	PUNCT	douter
617 préoccupé	VERB	, préoccuper
618 de	ADP	de succès
619 succès	NOUN	
620 et	CCONJ	et
621 guettant	VERB	guetter
622 la	DET	la
623 venue	NOUN	venue
624 des	ADP	de le
625 Rothschild	PROPN	Rothschild
626 .	PUNCT	
627 D'	ADP	De
628 amusants	ADJ	amusant
629 détails	NOUN	détail
630 sur	ADP	sur
631 Burty	PROPN	Burty
632 –	PUNCT	_
633 doué	VERB	douer
634 d'	ADP	de
635 un	DET	un

636 flair	NOUN	flair
637 puissant	ADJ	puissant
638,	PUNCT	,
639 collectionneur	NOUN	collection

onneur 640 enragé VERB enrager 641 jusqu' jusqu' ADV 642 à ADP à 643 se **PRON** se 644 priver **VERB** priver 645 pour ADP pour 646 les DET le 647 objets NOUN objet 648 d' ADP de 649 art NOUN art 650 des ADP de le 651 femmes NOUN femme que 652 qu' SCONJ 653 il PRON il 654 aimait **VERB** aimer

655 . PUNCT

Résumé

J'ai développé un outil en Python afin de faciliter l'utilisation de plusieurs outils de traitement morphosyntaxique et textométrique sur plusieurs types de fichiers, y compris les fichiers XML. Cet outil fonctionne à l'aide d'une interface Web développée en PHP dont le but est de simplifier autant que possible l'utilisation de l'outil par un utilisateur non formé à l'utilisation d'outils informatiques complexes.

Mots clefs

TAL, étiquetage morphosyntaxique, textométrie, XML

Summary

Using Python, I developed a tool whose goal was to simplify the use of part-of-speech tagging and textometrical tools on multiple types of files, including XML files. This tool uses a Web interface written in PHP in order to ensure that even an user who is untrained in the use of complex technological tools can make use of it.

Keywords

NLP, Part-of-speech tagging, textometrics, XML