

Statistical Parsing and CKY Algorithm

Instructor: Wei Xu
Ohio State University

Many slides from Ray Mooney and Michael Collins

TA Office Hours for HW#2

- Dreese 390:
 - 03/28 Tue 10:00AM-12:00 noon
 - 03/30 Thu 10:00AM-12:00 noon
 - 04/04 Tue 10:00AM-12:00 noon
- Readings:
 - textbook http://ciml.info/dl/v0_99/ciml-v0_99-ch17.pdf
 - slide #28,29.30: https://cocoxu.github.io/courses/5525_slides_spring17/15_more_memm.pdf

Wuwei Lan

Syntax

Syntactic Parsing

Parsing

- Given a string of terminals and a CFG, determine if the string can be generated by the CFG:
 - also return a parse tree for the string
 - also return all possible parse trees for the string
- Must search space of derivations for one that derives the given string.
 - Top-Down Parsing
 - Bottom-Up Parsing

Simple CFG for ATIS English

Grammar

S → NP VP
S → Aux NP VP
S → VP
NP → Pronoun
NP → Proper-Noun
NP → Det Nominal
Nominal → Noun
Nominal → Nominal Noun
Nominal → Nominal PP
VP → Verb
VP → Verb NP
VP → VP PP
PP → Prep NP

Lexicon

Det → the | a | that | this
Noun → book | flight | meal | money
Verb → book | include | prefer
Pronoun → I | he | she | me
Proper-Noun → Houston | NWA
Aux → does
Prep → from | to | on | near | through

Parsing Example

book that flight

Top Down Parsing

- Start searching space of derivations for the start symbol.

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

S
|
VP

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Top Down Parsing

Bottom Up Parsing

- Start searching space of reverse derivations from the terminal symbols in the string.

book that flight

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Bottom Up Parsing

Top Down vs. Bottom Up

- Top down never explores options that will not lead to a full parse, but can explore many options that never connect to the actual sentence.
- Bottom up never explores options that do not connect to the actual sentence but can explore options that can never lead to a full parse.
- Relative amounts of wasted search depend on how much the grammar branches in each direction.

Syntax

CYK Algorithm

Dynamic Programming Parsing

- **CKY** (Cocke-Kasami-Younger) algorithm based on bottom-up parsing and requires first normalizing the grammar.
 - First grammar must be converted to **Chomsky normal form (CNF)** in which productions must have either exactly 2 non-terminal symbols on the RHS or 1 terminal symbol (lexicon rules).
 - Parse bottom-up storing phrases formed from all substrings in a triangular table (chart).

Dynamic Programming

- a general algorithm design technique for solving problems defined by recurrences with overlapping subproblems
- first invented by Richard Bellman in 1950s
- “programming” here means “planning” or finding an optimal program, as also seen in the term “linear programming”
- Main idea:
 - setup a recurrence of smaller subproblems
 - solve subproblems once and record solutions in a table (avoid any recalculation)

BASED ON THE UNTOLD TRUE STORY

Human Computers: The Women of NASA

DECEMBER 13, 2016 By Brynn Holland

The human computers pose for a group photo in 1953. (Credit: NASA/JPL/Caltech)

They were known as “human computers” long before desktop, laptops and multi-function calculators. Comprising an elite team of mathematicians, engineers and scientists, these women were tasked with turning numbers into meaningful data at what would later become NASA’s Jet Propulsion Laboratory (JPL) and Langley Research Center. Their calculations would chart the course of many ground-breaking missions, carrying U.S. astronauts to the moon and beyond.

ATIS English Grammar Conversion

Original Grammar

$S \rightarrow NP\ VP$
 $S \rightarrow Aux\ NP\ VP$

$S \rightarrow VP$

$NP \rightarrow Pronoun$
 $NP \rightarrow Proper-Noun$
 $NP \rightarrow Det\ Nominal$
 $Nominal \rightarrow Noun$
 $Nominal \rightarrow Nominal\ Noun$
 $Nominal \rightarrow Nominal\ PP$
 $VP \rightarrow Verb$
 $VP \rightarrow Verb\ NP$
 $VP \rightarrow VP\ PP$
 $PP \rightarrow Prep\ NP$

Chomsky Normal Form

$S \rightarrow NP\ VP$
 $S \rightarrow X1\ VP$
 $X1 \rightarrow Aux\ NP$
 $S \rightarrow book \mid include \mid prefer$
 $S \rightarrow Verb\ NP$
 $S \rightarrow VP\ PP$
 $NP \rightarrow I \mid he \mid she \mid me$
 $NP \rightarrow Houston \mid NWA$
 $NP \rightarrow Det\ Nominal$
 $Nominal \rightarrow book \mid flight \mid meal \mid money$
 $Nominal \rightarrow Nominal\ Noun$
 $Nominal \rightarrow Nominal\ PP$
 $VP \rightarrow book \mid include \mid prefer$
 $VP \rightarrow Verb\ NP$
 $VP \rightarrow VP\ PP$
 $PP \rightarrow Prep\ NP$

Note that, although not shown here, original grammar contain all the lexical entires.

Exercise

CKY Parser

		Book	the	flight	through	Houston
		j= 1	2	3	4	5
i=	0					
1						
2						
3						
4						

Cell[i,j] contains all constituents (non-terminals) covering words $i + 1$ through j

CKY Parser

	Book	the	flight	through	Houston
	j= 1	2	3	4	5
i= 0					
1					
2					
3					
4					

Cell[i,j] contains all constituents (non-terminals) covering words $i + 1$ through j

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None			
		NP Det ← ↓		
		Nominal, Noun		

CKY Parser

Book the flight through Houston

CKY Parser

Book the flight through Houston

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP		
	Det	NP		
		Nominal, Noun		

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP	None	
	Det	NP	None	
		Nominal, Noun	None	
			Prep	

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP	None	
	Det	NP	None	
		Nominal, Noun	None	
			Prep ← PP	
			↓	NP ProperNoun

CKY Parser

Book the flight through Houston

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP	None	
		NP		NP
	Det ←		None	↓
	Nominal, Noun			Nominal
		Prep	PP	
			NP ProperNoun	

The diagram illustrates the state transition process of a CKY parser for the sentence "Book the flight through Houston". The grid consists of 5 columns corresponding to the words in the sentence and 5 rows corresponding to grammar categories. The arrows show the dependencies between non-terminal symbols.

- Row 1:** S, VP, Verb, Nominal, Noun; None; S VP; None; (empty)
- Row 2:** (empty); (empty); NP; (empty); NP
- Row 3:** (empty); Det ←; (empty); None; (empty) ↓
- Row 4:** (empty); Nominal, Noun; (empty); None; Nominal
- Row 5:** (empty); (empty); Prep; PP; (empty)
- Row 6:** (empty); (empty); (empty); NP ProperNoun; (empty)

Annotations include:

- "Det ←" pointing to the "the" token.
- "Nominal" pointing to the "Houston" token.
- "NP" pointing to both the "flight" and "through" tokens.

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP	None	
	Det	NP	None	NP
	Nominal, Noun	None	Nominal	
	Prep	PP		NP ProperNoun

The diagram shows a CKY parsing table for the sentence "Book the flight through Houston". The table has five columns corresponding to the words in the sentence. The rows represent different states of the parser, starting from a single S node and progressing through NP, Nominal, and PP nodes. The first row contains the initial state S, VP, Verb, Nominal, Noun, followed by four empty slots. The second row adds a Det node under the first slot. The third row adds an NP node under the second slot. The fourth row adds a Nominal node under the third slot. The fifth row adds a Prep node under the fourth slot. The final row adds an NP ProperNoun node under the fifth slot. Arrows indicate dependencies between nodes across adjacent slots. For example, the NP node in the second slot depends on the Det node in the first slot, and the Nominal node in the third slot depends on the NP node in the second slot.

CKY Parser

Book the flight through Houston

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP ←	None	VP S VP
	Det	NP	None	NP
	Nominal, Noun	None		Nominal
	Prep		PP	
		NP ProperNoun		

CKY Parser

Book the flight through Houston

S, VP, Verb, Nominal, Noun	None	S VP ←	None	S VP S VP
	Det	NP	None	NP
	Nominal, Noun	None	Nominal	
	Prep	PP		
	NP ProperNoun			

CKY Parser

Book the flight through Houston

CKY Parser

Book the flight through Houston

The Problem with Parsing: Ambiguity

INPUT:

She announced a program to promote safety in trucks and vans

+

POSSIBLE OUTPUTS:

And there are more...

Syntax

Probabilistic Context Free Grammars (PCFG)

Overview

- ▶ Probabilistic Context-Free Grammars (PCFGs)
- ▶ The CKY Algorithm for parsing with PCFGs

A Probabilistic Context-Free Grammar (PCFG)

S	\Rightarrow	NP VP	1.0
VP	\Rightarrow	Vi	0.4
VP	\Rightarrow	Vt NP	0.4
VP	\Rightarrow	VP PP	0.2
NP	\Rightarrow	DT NN	0.3
NP	\Rightarrow	NP PP	0.7
PP	\Rightarrow	P NP	1.0

Vi	\Rightarrow	sleeps	1.0
Vt	\Rightarrow	saw	1.0
NN	\Rightarrow	man	0.7
NN	\Rightarrow	woman	0.2
NN	\Rightarrow	telescope	0.1
DT	\Rightarrow	the	1.0
IN	\Rightarrow	with	0.5
IN	\Rightarrow	in	0.5

- ▶ Probability of a tree t with rules

$$\alpha_1 \rightarrow \beta_1, \alpha_2 \rightarrow \beta_2, \dots, \alpha_n \rightarrow \beta_n$$

is $p(t) = \prod_{i=1}^n q(\alpha_i \rightarrow \beta_i)$ where $q(\alpha \rightarrow \beta)$ is the probability for rule $\alpha \rightarrow \beta$.

DERIVATION

S

RULES USED

PROBABILITY

DERIVATION

S

NP VP

RULES USED

$S \rightarrow NP\ VP$

PROBABILITY

1.0

DERIVATION	RULES USED	PROBABILITY
S	$S \rightarrow NP\ VP$	1.0
NP VP	$NP \rightarrow DT\ NN$	0.3
DT NN VP		

DERIVATION	RULES USED	PROBABILITY
S	$S \rightarrow NP\ VP$	1.0
NP VP	$NP \rightarrow DT\ NN$	0.3
DT NN VP	$DT \rightarrow \text{the}$	1.0
the NN VP		

DERIVATION	RULES USED	PROBABILITY
S	$S \rightarrow NP\ VP$	1.0
NP VP	$NP \rightarrow DT\ NN$	0.3
DT NN VP	$DT \rightarrow \text{the}$	1.0
the NN VP	$NN \rightarrow \text{dog}$	0.1
the dog VP		

DERIVATION	RULES USED	PROBABILITY
S	$S \rightarrow NP\ VP$	1.0
NP VP	$NP \rightarrow DT\ NN$	0.3
DT NN VP	$DT \rightarrow \text{the}$	1.0
the NN VP	$NN \rightarrow \text{dog}$	0.1
the dog VP	$VP \rightarrow Vi$	0.4
the dog Vi		

DERIVATION	RULES USED	PROBABILITY
S	$S \rightarrow NP\ VP$	1.0
NP VP	$NP \rightarrow DT\ NN$	0.3
DT NN VP	$DT \rightarrow \text{the}$	1.0
the NN VP	$NN \rightarrow \text{dog}$	0.1
the dog VP	$VP \rightarrow Vi$	0.4
the dog Vi	$Vi \rightarrow \text{laughs}$	0.5
the dog laughs		

Properties of PCFGs

- ▶ Assigns a probability to each *left-most derivation*, or parse-tree, allowed by the underlying CFG

Properties of PCFGs

- ▶ Assigns a probability to each *left-most derivation*, or parse-tree, allowed by the underlying CFG
- ▶ Say we have a sentence s , set of derivations for that sentence is $\mathcal{T}(s)$. Then a PCFG assigns a probability $p(t)$ to each member of $\mathcal{T}(s)$. i.e., we now have a *ranking in order of probability*.

Properties of PCFGs

- ▶ Assigns a probability to each *left-most derivation*, or parse-tree, allowed by the underlying CFG
- ▶ Say we have a sentence s , set of derivations for that sentence is $\mathcal{T}(s)$. Then a PCFG assigns a probability $p(t)$ to each member of $\mathcal{T}(s)$. i.e., we now have a *ranking in order of probability*.
- ▶ The most likely parse tree for a sentence s is

$$\arg \max_{t \in \mathcal{T}(s)} p(t)$$

Data for Parsing Experiments: Treebanks

- ▶ Penn WSJ Treebank = 50,000 sentences with associated trees
 - ▶ Usual set-up: 40,000 training sentences, 2400 test sentences

An example tree:

Deriving a PCFG from a Treebank

- ▶ Given a set of example trees (a treebank), the underlying CFG can simply be **all rules seen in the corpus**
- ▶ Maximum Likelihood estimates:

$$q_{ML}(\alpha \rightarrow \beta) = \frac{\text{Count}(\alpha \rightarrow \beta)}{\text{Count}(\alpha)}$$

where the counts are taken from a training set of example trees.

Parsing with a PCFG

- ▶ Given a PCFG and a sentence s , define $\mathcal{T}(s)$ to be the set of trees with s as the yield.
- ▶ Given a PCFG and a sentence s , how do we find

$$\arg \max_{t \in \mathcal{T}(s)} p(t)$$

Chomsky Normal Form

A context free grammar $G = (N, \Sigma, R, S)$ in Chomsky Normal Form is as follows

- ▶ N is a set of non-terminal symbols
- ▶ Σ is a set of terminal symbols
- ▶ R is a set of rules which take one of two forms:
 - ▶ $X \rightarrow Y_1Y_2$ for $X \in N$, and $Y_1, Y_2 \in N$
 - ▶ $X \rightarrow Y$ for $X \in N$, and $Y \in \Sigma$
- ▶ $S \in N$ is a distinguished start symbol

A Dynamic Programming Algorithm

- Given a PCFG and a sentence s , how do we find

$$\max_{t \in \mathcal{T}(s)} p(t)$$

- Notation:

n = number of words in the sentence

w_i = i 'th word in the sentence

N = the set of non-terminals in the grammar

S = the start symbol in the grammar

- Define a dynamic programming table

$\pi[i, j, X]$ = maximum probability of a constituent with non-terminal X spanning words $i \dots j$ inclusive

- Our goal is to calculate $\max_{t \in \mathcal{T}(s)} p(t) = \pi[1, n, S]$

A Dynamic Programming Algorithm

- ▶ Base case definition: for all $i = 1 \dots n$, for $X \in N$

$$\pi[i, i, X] = q(X \rightarrow w_i)$$

(note: define $q(X \rightarrow w_i) = 0$ if $X \rightarrow w_i$ is not in the grammar)

- ▶ Recursive definition: for all $i = 1 \dots n-1$, $j = (i+1) \dots n$, $X \in N$,

$$\pi(i, j, X) = \max_{\substack{X \rightarrow YZ \in R, \\ s \in \{i \dots (j-1)\}}} (q(X \rightarrow YZ) \times \pi(i, s, Y) \times \pi(s+1, j, Z))$$

split point

An Example

$$\pi(i, j, X) = \max_{\substack{X \rightarrow YZ \in R, \\ s \in \{i \dots (j-1)\}}} (q(X \rightarrow YZ) \times \pi(i, s, Y) \times \pi(s + 1, j, Z))$$

the dog saw the man with the telescope

The Full Dynamic Programming Algorithm

$O(n^3 |N|^3)$

Input: a sentence $s = x_1 \dots x_n$, a PCFG $G = (N, \Sigma, S, R, q)$.

Initialization:

For all $i \in \{1 \dots n\}$, for all $X \in N$,

$$\pi(i, i, X) = \begin{cases} q(X \rightarrow x_i) & \text{if } X \rightarrow x_i \in R \\ 0 & \text{otherwise} \end{cases}$$

Algorithm:

► For $l = 1 \dots (n - 1)$

$O(n^2)$ for l, i choices

► For $i = 1 \dots (n - l)$

► Set $j = i + l$

► For all $X \in N$, calculate

$$\pi(i, j, X) = \max_{\substack{X \rightarrow YZ \in R, \\ s \in \{i \dots (j-1)\}}} (q(X \rightarrow YZ) \times \pi(i, s, Y) \times \pi(s + 1, j, Z))$$

and

$$bp(i, j, X) = \arg \max_{\substack{X \rightarrow YZ \in R, \\ s \in \{i \dots (j-1)\}}} (q(X \rightarrow YZ) \times \pi(i, s, Y) \times \pi(s + 1, j, Z))$$

Summary

- ▶ PCFGs augments CFGs by including a probability for each rule in the grammar.
- ▶ The probability for a parse tree is the product of probabilities for the rules in the tree
- ▶ To build a PCFG-parsed parser:
 1. Learn a PCFG from a treebank
 2. Given a test data sentence, use the CKY algorithm to compute the highest probability tree for the sentence under the PCFG

Parsing with Lexicalized CFGs

$$\begin{aligned} p(t) = & q(S(\text{saw}) \rightarrow_2 NP(\text{man}) VP(\text{saw})) \\ & \times q(NP(\text{man}) \rightarrow_2 DT(\text{the}) NN(\text{man})) \\ & \times q(VP(\text{saw}) \rightarrow_1 VP(\text{saw}) PP(\text{with})) \\ & \times q(VP(\text{saw}) \rightarrow_1 Vt(\text{saw}) NP(\text{dog})) \\ & \times q(PP(\text{with}) \rightarrow_1 IN(\text{with}) NP(\text{telescope})) \\ & \times \dots \end{aligned}$$

Syntax

Dependency Parsing

Unlabeled Dependency Parses

- ▶ *root* is a special *root symbol*
- ▶ Each dependency is a pair (h, m) where h is the index of a head word, m is the index of a modifier word. In the figures, we represent a dependency (h, m) by a directed edge from h to m .
- ▶ Dependencies in the above example are $(0, 2)$, $(2, 1)$, $(2, 4)$, and $(4, 3)$. (We take 0 to be the root symbol.)

Conditions on Dependency Structures

- ▶ The dependency arcs form a *directed tree*, with the root symbol at the root of the tree.
(Definition: A directed tree rooted at *root* is a tree, where for every word *w* other than the root, there is a directed path from *root* to *w*.)
- ▶ There are no “crossing dependencies”.
Dependency structures with no crossing dependencies are sometimes referred to as **projective** structures.

All Dependency Parses for *John saw Mary*

Dependency Parsing Resources

- ▶ CoNLL 2006 conference had a “shared task” with dependency parsing of 12 languages (Arabic, Chinese, Czech, Danish, Dutch, German, Japanese, Portuguese, Slovene, Spanish, Swedish, Turkish). 19 different groups developed dependency parsing systems. (See also CoNLL 2007).
- ▶ PhD thesis on the topic: Ryan McDonald, *Discriminative Training and Spanning Tree Algorithms for Dependency Parsing*, University of Pennsylvania.
- ▶ For some languages, e.g., Czech, there are “dependency banks” available which contain training data in the form of sentences paired with dependency structures
- ▶ For other languages, we can extract dependency structures from treebanks

Efficiency of Dependency Parsing

- ▶ PCFG parsing is $O(n^3G^3)$ where n is the length of the sentence, G is the number of non-terminals in the grammar
- ▶ Lexicalized PCFG parsing is $O(n^5G^3)$ where n is the length of the sentence, G is the number of non-terminals in the grammar.
- ▶ Unlabeled dependency parsing is $O(n^3)$.

GLMs for Dependency parsing

- ▶ x is a sentence
- ▶ $\text{GEN}(x)$ is set of all dependency structures for x
- ▶ $\mathbf{f}(x, y)$ is a feature vector for a sentence x paired with a dependency parse y

GLMs for Dependency parsing

- To run the perceptron algorithm, we must be able to efficiently calculate

$$\arg \max_{y \in \text{GEN}(x)} \mathbf{w} \cdot \mathbf{f}(x, y)$$

- Local feature vectors: define

$$\mathbf{f}(x, y) = \sum_{(h,m) \in y} \mathbf{g}(x, h, m)$$

where $\mathbf{g}(x, h, m)$ maps a sentence x and a dependency (h, m) to a local feature vector

- Can then use dynamic programming to calculate

$$\arg \max_{y \in \text{GEN}(x)} \mathbf{w} \cdot \mathbf{f}(x, y) = \arg \max_{y \in \text{GEN}(x)} \sum_{(h,m) \in y} \mathbf{w} \cdot \mathbf{g}(x, h, m)$$

Definition of Local Feature Vectors

- ▶ Features from McDonald et al. (2005):
 - ▶ Note: define w_i to be the i 'th word in the sentence, t_i to be the part-of-speech (POS) tag for the i 'th word.
 - ▶ *Unigram* features: Identity of w_h . Identity of w_m . Identity of t_h . Identity of t_m .
 - ▶ *Bigram* features: Identity of the 4-tuple $\langle w_h, w_m, t_h, t_m \rangle$. Identity of sub-sets of this 4-tuple, e.g., identity of the pair $\langle w_h, w_m \rangle$.
 - ▶ *Contextual features*: Identity of the 4-tuple $\langle t_h, t_{h+1}, t_{m-1}, t_m \rangle$. Similar features which consider t_{h-1} and t_{m+1} , giving 4 possible feature types.
 - ▶ *In-between features*: Identity of triples $\langle t_h, t, t_m \rangle$ for any tag t seen between words h and m .

Results from McDonald (2005)

Method	Accuracy
Collins (1997)	91.4%
1st order dependency	90.7%
2nd order dependency	91.5%

- ▶ Accuracy is percentage of correct unlabeled dependencies
- ▶ Collins (1997) is result from a lexicalized context-free parser, with dependencies extracted from the parser's output
- ▶ 1st order dependency is the method just described.
2nd order dependency is a model that uses richer representations.
- ▶ Advantages of the dependency parsing approaches: simplicity, efficiency ($O(n^3)$ parsing time).