ITS Tools Annotation

In some cases, it may be important for instances of data categories to be associated with the processor that generated them. For example, the score of the MT Confidence data category is most meaningful only when the consumer of the information also knows what processor MT engine produced it, because the score provides the relative confidence of translations from the same MT engine but does not provide a score that can be reliably compared between MT engines.

ITS provides a way touses the processInfo element to store information on processors that generated data category annotations information independently from the data categories. using the toolInformation element.	Comment by dlewis: Would this be more consistent if named toolsInfo or processorInfo

The attribute toolsRefs is used to associate a given tool that generated a given data category with the content of the element where the information for that data category is setis annotated with that data category.	Comment by dlewis: More consistent as toolsRef

The value of toolRefs is a space-separated list of references where each reference is composed of two parts: a data category identifier and a URI pointing to the relevant toolInformation element. These two part are separated by the “|”, [??] character.	Comment by dlewis: Need to tie down source of canonical data category identifiers

The data category identifier can be either: one of the pre-defined identifiers, or a user-defined value with a prefix.	Comment by dlewis: Is this option needed? What role does it play?

[[TODO: need a grammar production to define the value here]]

The URI pointing to a tool for a given data category is overridden only when a new toolsRefs attribute is defined with a new URI for the same data category.

Document:

<doc its:toolsRefs="MTmtConfidence|/file:///tools.xml#T1" xlmns:its="http://www.w3.org/2005/11/its">
 <p its:mtConfidenceScore="0.78">Text translated with tool T1</p>
 <p its:mtConfidenceScore="0.55">Text also translated with tool T1</p>
 <p its:mtConfidenceScore="0.34" its:toolRefs="mtConfidence|/file:///tools.xml#T2">Text translated with tool T2</p>
</doc>

Separate document with the list of tools (tools.xml):

<its:processInfo>	Comment by dlewis: Change names – see above
 <its:toolInfo xml:id="T1" dataCategory="MTmtConfidence">
 <its:toolName>Bing Translator</its:toolName>
 <its:toolVersion>123</its:toolVersion>
 <its:toolValue></its:toolValue>
 <its:toolInfo>
 <its:toolInfo xml:id="T2" dataCategory="MTmtConfidence">
 <its:toolName>myMT</its:toolName>
 <its:toolVersion>456</its:toolVersion>
 <its:toolValue>FR-to-EN-General</its:toolValue>
 <its:toolInfo>
<its:processInfo>

[bookmark: mtconfidence]6.20 MT Confidence
[image: Go to the table of contents.]6.20.1 Definition
[bookmark: mtconfidence-definition]The MT Confidence data category is used to communicate the self-reported confidence of a specific machine translation engine in the accuracy of a translation it has provided. It is not intended as to provide a comparable between machine translation engines and platforms. It is solely for providing self-reported confidence by the specific system that produced the actually used raw machine translation. This data category does NOT aim to establish any sort of correlation between the self-reported confidence and either human evaluation of MT usefulness, or post-editing cognitive effort. For harmonization’s sake, MT Confidence is provided as a (rational) number from the interval <0;1>.
Note:
Implementers are expected to interpret the floating point number and present it to human and other consumers in other convenient forms, such as percentage (0-100%) with up to 2 decimal digits, font or background color coding etc.
This data category can be used for several purposes, including, but not limited to:
· Automated prioritisingsorting of raw machine translated text for further processing based on empirically set thresholds.
· Providinge readers, translators, post-editors, reviewers and proofreaders of machine translated text with self-reported relative accuracy prediction.
· Provide translators, post-editors, reviewers and proofreaders with self-reported relative accuracy prediction.
· Human consumers using often machine translation for the same source should be able to predict usefulness of a machine translated segments at a glance.
MT confidence scores can be displayed e.g.:
on websites machine translated on the fly,
by simple web-based translation editors or, and Computer Aided Translation (CAT) tools.
[image: Go to the table of contents.]6.20.2 Implementation
[bookmark: mtconfidence-implementation]The MT Confidence data category can be expressed with global rules, or locally on individual elements. For elements, the data category information inherits to the textual content of the element, including child elements, but excluding attributes.
GLOBAL: The mtConfidenceRule element contains the following:
· A required selector attribute. It contains an absolute selector which selects the nodes to which this rule applies.
· A required mtProducer attribute that contains a human readable string identifying the Machine Translation Platform, e.g. "Bing Translator", "Google Translate", "DCU Matrex", "vanilla Moses" etc.
· An optional mtEngine attribute that contains a string uniquely identifying a specific MT engine on a platform given in mtProducer. Some examples of values are:
· A BCP 47 language tag with t-extension, e.g. ja-t-it for an Italian to Japanese MT engine
· A Domain as per the Section 6.9: Domain
· A privately structured string, eg. Domain:IT-Pair:IT-JA, IT-JA:Medical, etc.
Example 93: Global usage of mtConfidenceRule, mtProducer, and mtEngine (specified by BCP 47 t-extension) along with local usage ofmtConfidenceScore
<text xmlns:its="http://www.w3.org/2005/11/its">
 <its:rules version="2.0">
 <its:mtConfidenceRule selector="/text/body/p/"
 mtProducer="Bing Translator"
 mtEngine="en-t-cs"/>
 </its:rules>
 <body>
 <p>
 Dublin is the capital city of
 Ireland.
 </p>
 </body>
</text>
[Source file: examples/xml/EX-mtConfidence-global-1.xml]
Example 94: Global usage of mtConfidenceRule, mtProducer, and mtEngine (specified with a sample privately structured string) along with local usage of mtConfidenceScore
<text xmlns:its="http://www.w3.org/2005/11/its">
 <its:rules version="2.0">
 <its:mtConfidenceRule selector="/text/body/p/"
 mtProducer="vanilla Moses"
 mtEngine="medical:EN-ES_LA"/>
 </its:rules>
 <body>
 <p>
 Lavar y secar bien las manos es
 fundamental para prevenir la propagación de gérmenes.
 </p>
 </body>
</text>
[Source file: examples/xml/EX-mtConfidence-global-2.xml]
LOCAL: the following local markup is available for the MT Confidence data category:
· A mtConfidence attribute with a value that is a rational number in the interval 0 to 1.
· An mtProducer attribute that contains a string identifying the Machine Translation Platform, e.g. “Bing Translator”, “Google Translate”, “DCU Matrex”, “vanilla Moses” etc.
· An mtEngine attribute that contains a string uniquely identifying a specific MT engine on a platform given in mtProducer. Some examples of values are given for the global definition of MT Confidence.
[bookmark: EX-mtConfidence-local-1]Example 95: The MT Confidence data category expressed locally
<text xmlns:its="http://www.w3.org/2005/11/its">
 <body>
 <p>
 <span its:mtProducer="Bing Translator" its:mtEngine="en-t-cs"
 its:mtConfidenceScore="0.8982">Dublin is the capital city of
 Ireland.
 </p>
 </body>
</text>
[Source file: examples/xml/EX-mtConfidence-local-1.xml]
[bookmark: EX-mtConfidence-html5-local-1]Example 96: The MT Confidence data category expressed locally in HTML5
<!DOCTYPE html>
<html lang=en>
 <head>
 <meta charset=utf-8>
 <title>Sentences about Dublin and Prague MTed from Czech with mtConfidence locally.</title>
 </head>
 <body>
 <p>
 Dublin is the capital of Ireland.
 The capital of the Czech Republic is Prague.
 </p>
 </body>
</html>
[Source file: examples/html5/EX-mtConfidence-html5-local-1.html]
<its:processInfo>
<its:toolInfo xml:id="T3" dataCategory="mtConfidence">
 <its:toolName>Bing Translator</its:toolName>
 <its:toolValue>en-t-cs</its:toolValue>
 <its:toolInfo>
<its:toolInfo xml:id="T3" dataCategory="mtConfidence">
 <its:toolName>vanilla Moses</its:toolName>
 <its:toolValue>medical:EN-ES_LA</its:toolValue>
 <its:toolInfo>
</its:processInfo>

[bookmark: locNote-datacat]6.13 Text Analysis AnnotationConfidence
[bookmark: locNote-definition]6.13.1 Definition
The TA AnnotationText Analysis Confidence data category is used to communicate the self reported confidence of a text analytics engine accuracy of an annotation it has providedthe provenance of individual ITS 2.0 annotations, produced by text analytics tools as well as their self- estimated quality. It is not intended to serve as a comparison metric between TA engines, but solely for providing self-reported confidence by the specific system that produced the annotations. This data category does NOT aim to establish any sort of correlation between the self-reported confidence and either human evaluation of text annotation usefulness.
This data category can be used for several purposes, including, but not limited to:
· Automated sorting and selectionprioritisation of annotations for further processing based on a quality threshold of quality or selection of annotations, produced by a particular text analysis tool.
· Providing readers, translators, post-editors, reviewers and proofreaders of machine translated text with self-reported relative accuracy prediction.
· Provide both human, as well as automatic consumers of annotations with estimated accuracy and source of upstream components.
This data category introduces two concepts:provides a
TA Confidence is provided as a rational number from the interval <0;1> or as percentage (0-100%) with up to 2 decimal digits.
· TA Agent is provided as an URI, identifying the system that has produced these annotations. An empty value implies a manual annotation process.
The TA source and confidence can be displayed on websites on the fly, by simple content management systems. TA Confidence MAY be displayed for human consumers as segment annotation or as color-coded font or background.
The scope of TA Annotation covers ITS 2.0 data categories that could be expected to come from an automatic text analysis source, such as Disambiguation Identity, Disambiguation EntityType, Terminology, or Domain.
[bookmark: locNote-implementation]6.15.2 Implementation
The TA Annotation data category applies solely to documents, elements, and attributes within the ITS 2.0 domain. The information applies to the ITS2.0 metadata content of the element, and not any content or non-ITS 2.0 attributes or elements. 	Comment by dlewis: Do we want to exclude use for other annotations
For elements, the data category information inherits to the annotation of textual content of the element, including child elements, but excluding attributes.While TA agent is inheritable, TA confidence score is not.
GLOBAL: The textAnalysisAnnotationRule element contains the following:
· A required selector attribute. It contains an XPath expression which selects the elements or attributes to which this rule applies. When selecting elements, the rule only covers ITS 2.0 attributes.
· A required textAnalysisAgentRef attribute that contains an URI identifying the text analysis engine that produced the annotations. A blank value implies manual annotation.
· An optional textAnalysisConfidenceScore SHOULD only be specified globally when the selector addresses a single annotation.

[bookmark: EX-locNote-element-1]Example : Global usage of textAnalysisAnnotationRule, specifying an textAnalysis agent with a textAnalysisConfidenceScore in an disambiguationRule context.
<text>
 <its:rules
 xmlns:its="http://www.w3.org/2005/11/its" version="2.0">
 <its:textAnalysisAnnotationRule selector="/text/its:rules/[@id=’dublin-disambig’]"
 its:textAnalysisAgentRef="http://enrycher.ijs.si/"
 its:textAnalysisConfidenceScore=”0.95" />
 <its:disambiguationRule id=’dublin-disambig’ selector="/text/body/p/[@id=’dublin’]" its:entityTypeSourceRef="http:/nerd.eurecom.fr/ontology" its:entityTypeRef="http:/nerd.eurecom.fr/ontology#Place" its:disambigType=”entity” its:disambigSourceRef="http://dbpedia.org/” its:disambigIdentRef="http://dbpedia.org/resource/Dublin” />
</its:rules>
 <body>
 <p>Dublin is the capital of Ireland.</p>
 </body>
</text>
LOCAL: The following local markup is available for the Text AnalysisA Annotation data category:
· A taConfidence attribute with a value that is a rational number in the interval 0 to 1.

· A required textAnalysisAgentRef attribute that contains an URI identifying the text analysis engine that produced the annotations. A blank value implies manual annotation.
· An optional textAnalysisConfidenceScore covers any ITS 2.0 annotations within the element, if present.

[bookmark: d3e3250]Example ###: The TA Annotation data category expressed locally
<body>
 <p><span its:textAnalysisAgentRef=”http://enrycher.ijs.si” its:textAnalysistaConfidenceScore=”0.95”
Its:disambigType=”entity”
its:entityTypeRef=”http:/nerd.eurecom.fr/ontology#Place”>Dublin is the capital city of Ireland.</p>
 </body>
</text>
[Source file: TBS]
[bookmark: d3e3264]Example 32: The TA Annotation data category expressed locally in HTML5

<html lang="en">
 <head>
 <meta charset="utf-8" />
 <title>Entity: Local Test</title>
 </head>
 <body its-text-analysis-agent-ref=”http://enrycher.ijs.si”>
 <p><span
its-entity-type-source-ref="http://nerd.eurecom.fr/ontology"
its-entity-type-ident-ref="http:/nerd.eurecom.fr/ontology#Place"
its-disambig-source-ref="http://dbpedia.org/”
its-disambig-ident-ref="http://dbpedia.org/resource/Dublin”
its-disambig-type=”entity”
its-text-analysista-confidence -score=”0.95”
>Dublin is the capital of Ireland.</p>
 </body>
</html>
 [Source file: TBS]

Impact on Data Categories

Here we take the examples from certain data categories to show how they would work with ITS, using the example above, which is extended with its:toolInfo element that matches the content from those examples. We keep the location of the its:toolInfo the same. We use the single element below in all examples

<its:processInfo>
<its:toolInfo xml:id="T3" dataCategory="MTConfidence">
 <its:toolName>Bing Translator</its:toolName>
 <its:toolValue>en-t-cs</its:toolValue>
 <its:toolInfo>
<its:toolInfo xml:id="T4" dataCategory="MTConfidence">
 <its:toolName>vanilla Moses</its:toolName>
 <its:toolValue>medical:EN-ES_LA</its:toolValue>
 <its:toolInfo>
<its:toolInfo>
<its:toolInfo xml:id="T5" dataCategory="Text Analysis Confidence">
 <its:toolName> http://enrycher.ijs.si </its:toolName>
 <its:toolInfo>

MT Confidence score

</its:processInfo>

Copy of Example 95: The MT Confidence data category expressed locally
<text xmlns:its=http://www.w3.org/2005/11/its
 its:toolsRef="mtConfidence|file:///tools.xml#T3">
 <body>
 <p>
 Dublin is the capital city of
 Ireland.
 </p>
 </body>
</text>
[Source file: examples/xml/EX-mtConfidence-local-1.xml]
Copy of Example 96: The MT Confidence data category expressed locally in HTML5
<!DOCTYPE html>
<html lang=en>
 <head>
 <meta charset=utf-8>
 <title>Sentences about Dublin and Prague MTed from Czech with mtConfidence locally.</title>
 </head>
 <body its-tools-ref="its-mt-Confidence|file:///tools.xml#T4">
 <p>
 Dublin is the capital of Ireland.
 The capital of the Czech Republic is Prague.
 </p>
 </body>
</html>
Example ###: The TA Annotation data category expressed locally
<body its:toolsRef="taConfidence|file:///tools.xml#T5">
 <p><span its:taConfidence=”0.95”
Its:disambigType=”entity”
its:entityTypeRef=”http:/nerd.eurecom.fr/ontology#Place”>Dublin is the capital city of Ireland.</p>
 </body>
</text>
[Source file: TBS]
Example 32: The TA Annotatio data category expressed locally in HTML5

<html lang="en">
 <head>
 <meta charset="utf-8" />
 <title>Entity: Local Test</title>
 </head>
 <body its:toolsRef="its-ta-confidence|file:///tools.xml#T5">
 <p><span
its-entity-type-source-ref="http://nerd.eurecom.fr/ontology"
its-entity-type-ident-ref="http:/nerd.eurecom.fr/ontology#Place"
its-disambig-source-ref="http://dbpedia.org/”
its-disambig-ident-ref="http://dbpedia.org/resource/Dublin”
its-disambig-type=”entity”
its-ta-confidence =”0.95”
>Dublin is the capital of Ireland.</p>
 </body>
</html>

[Source file: examples/html5/EX-mtConfidence-html5-local-1.html]
Example 93: Global usage of mtConfidenceRule, mtProducer, and mtEngine (specified by BCP 47 t-extension) along with local usage of mtConfidenceScore

Change:
[bookmark: EX-mtConfidence-global-1]<text xmlns:its="http://www.w3.org/2005/11/its">
 <its:rules version="2.0">
 <its:mtConfidenceRule selector="/text/body/p/"
 mtProducer="Bing Translator"
 mtEngine="en-t-cs"/>
 </its:rules>
 <body>
 <p>
 Dublin is the capital city of
 Ireland.
 </p>
 </body>
</text>
 To
<text xmlns:its=http://www.w3.org/2005/11/its its:toolRefs="mtConfidence|file:///tools.xml#T3>
 <body>
 <p>
 Dublin is the capital city
 of Ireland.
 </p>
 </body>
</text>

Example 94: Global usage of mtConfidenceRule, mtProducer, and mtEngine (specified with a sample privately structured string) along with local usage of mtConfidenceScore

Change:
[bookmark: EX-mtConfidence-global-2]<text xmlns:its="http://www.w3.org/2005/11/its">
 <its:rules version="2.0">
 <its:mtConfidenceRule selector="/text/body/p/"
 mtProducer="vanilla Moses"
 mtEngine="medical:EN-ES_LA"/>
 </its:rules>
 <body>
 <p>
 Lavar y secar bien las
 manos es fundamental para prevenir la propagación de
 gérmenes.
 </p>
 </body>
</text>
To:
<text xmlns:its=http://www.w3.org/2005/11/its
its:toolRefs="mtConfidence|file:///tools.xml#T4>
 <body>
 <p>
 Lavar y secar bien las
 manos es fundamental para prevenir la propagación de
 gérmenes.
 </p>
 </body>
</text>

image1.gif

