

CMPT 825: Natural Language Processing

Semantic Parsing

Spring 2020
2020-03-31

Adapted from slides from Pengcheng Yin
(with some content from ACL 2018 tutorial on Neural Semantic Parsing by
Pradeep Dasigi, Srini Iyer, Alane Suhr, Matt Gardner, Luke Zettlemoyer)

What is semantic parsing?

Interpretable by
a machine!

What is semantic parsing good for?

- NLP Tasks
 - Question Answering
- Applications
 - Natural language interfaces
 - Dialogue agents
 - Robots

Virtual Assistants

- 👤 Set an alarm at 7 AM
- 👤 Remind me for the meeting at 5pm
- 👤 Play Jay Chou's latest album

A screenshot of a Python code editor window titled "Untitled-1". The code is as follows:

```
1 my_list = [3, 5, 1]
2 sort in descending order →
3 sorted(my_list, reverse=True)
4
5
```

The third line, "sorted(my_list, reverse=True)", is highlighted in green. The status bar at the bottom shows "master*" and "Python 3.6.5 64-bit".

Natural Language Programming

- 👤 Sort my_list in descending order
- 👤 Copy my_file to home folder
- 👤 Dump my_dict as a csv file output.csv

Meaning representations

- **Machine-executable representations:** executable programs to accomplish a task
- **Meaning representation for semantic annotation:** captures the semantics of the natural language sentence

Machine-executable Meaning Representations

Show me flights from Pittsburgh to Seattle


```
lambda $0 e (and (flight $0)
 (from $0 pittsburgh:ci)
 (to $0 seattle:ci))
```

Lambda Calculus Logical Form

Lambda Calculus

Python, SQL, ...

- Arithmetic expressions
- Lambda calculus
- Computer Programs:
 - SQL / Python / DSLs

Abstract Meaning Representation (AMR),

Combinatory Categorical Grammar (CCG)

Semantic Parsing

Semantic Parsing: QA

How many people live in Seattle?

Semantic Parser


```
SELECT Population FROM CityData  
where City=="Seattle";
```


Executor

620,778

[Wong & Mooney 2007],
[Zettlemoyer & Collins 2005, 2007],
[Kwiatkowski et.al 2010, 2011],
[Liang et.al. 2011],[Berant et.al.
2013,2014],[Reddy et.al, 2014,2016],
[Dong and Lapata, 2016]

Semantic Parsing: Instructions

Go to the third junction and take a left

[Chen & Mooney 2011]

[Matuszek et al 2012]

[Artzi & Zettlemoyer 2013]

[Mei et.al. 2015][Andreas et al, 2015]

[Fried at al, 2018]

Semantic Parsing workflow

Semantic Parsing Components

Goal: learn parameters θ for a function that gives a **score(x, c, d)** that judges how good a **derivation d** is wrt the **utterance x** and **context c**

Supervised learning of Semantic Parsers

User's Natural Language Query

Show me flights from Pittsburgh to Seattle

Parsing to Meaning Representation

```
lambda $0 e (and (flight $0)
 (from $0 pittsburgh:ci)
 (to $0 seattle:ci))
```

Meaning Representations and Datasets

Domain-Specific, Task-Oriented Languages (DSLs)

👤 *Show me flights from Pittsburgh to Seattle*

🤖 `lambda $0 e (and (flight $0)
 (from $0 Pittsburgh:ci)
 (to $0 Seattle:ci))`

lambda-calculus logical form

GeoQuery / ATIS / JOBS

WikiSQL / Spider

IFTTT

General-Purpose Programming Languages

👤 *Sort my_list in descending order*

🤖 `sorted(my_list, reverse=True)`

Python code generation

Django, HeartStone,
CONCODE, CoNaLa, JuICe

GEO Query, ATIS, JOBS

- **GEO Query** 880 queries about US geographical information
- **ATIS** 5410 queries about flight booking and airport transportation
- **Jobs** 640 queries to a job database

GEO Query

 which state has the most rivers running through it?

 `argmax $0
(state:t $0)
(count $1 (and
 (river:t $1)
 (loc:t $1 $0))))`

Lambda Calculus Logical Form

ATIS

 Show me flights from Pittsburgh to Seattle

 `lambda $0 e
 (and (flight $0)
 (from $0 pittsburgh:ci)
 (to $0 seattle:ci))`

Lambda Calculus Logical Form

JOBS

 what Microsoft jobs do not require a bscs?

 `answer(
 company(J,'microsoft'),
 job(J),
 not((req deg(J,'bscs'))))`

Prolog-style Program

Text-to-SQL Tasks

Natural Language Questions with Database Schema

Input Utterance

Show me flights from Pittsburgh to Seattle

SQL Query

```
SELECT Flight.FlightNo
FROM Flight
JOIN Airport as DepAirport
ON
 Flight.Departure == DepAirport.Name
JOIN Airport as ArvAirport
ON
 Flight.Arrival == ArvAirport.Name
WHERE
 DepAirport.CityName == Pittsburgh
 AND
 ArvAirport.CityName == Seattle
```


The CoNALA Code Generation Dataset

- *Get a list of words `words` of a file 'myfile'*


```
words = open('myfile').read().split()
```

- *Copy the content of file 'file.txt' to file 'file2.txt'*


```
shutil.copy('file.txt', 'file2.txt')
```

- *Check if all elements in list `mylist` are the same*


```
len(set(mylist)) == 1
```

- *Create a key `key` if it does not exist in dict `dic` and append element `value` to value*


```
dic.setdefault(key, []).append(value)
```

- 2,379 training and 500 test examples
- Natural Language queries collected from StackOverflow
- Manually annotated, high quality natural language queries
- Code is highly expressive and compositional

Supervised learning of Semantic Parsers

User's Natural Language Query

Show me flights from Pittsburgh to Seattle

Parsing to Meaning Representation

```
lambda $0 e (and (flight $0)
 (from $0 pittsburgh:ci)
 (to $0 seattle:ci))
```

- Train a semantic parser with source natural language utterance and target programs
- Can use general structured prediction methods (similar methods as for constituency parsing and dependency parsing)

Semantic Parsing as Sequence-to-Sequence Transduction

- Treat the target meaning representation as a sequence of surface tokens
- Reduce the (structured prediction) task as another sequence-to-sequence learning problem

[Dong and Lapata, 2016; Jia and Liang, 2016]
(slide credit: CMU CS 11-747, Pengcheng Yin)

Encode Utterance and In-Domain Knowledge Schema

Input Utterance

Show me flights from Pittsburgh to Berkeley

Predict Programs Following Task-Specific Program Structures

SELECT

AirlineNo
Departure

FROM

Airport
Flight

JOIN

Airport
Flight

WHERE

OP VAL1 VAL2

[Xu et al., 2017; Yu et al., 2018]

(slide credit: CMU CS 11-747, Pengcheng Yin)

Structure-aware Decoding for Semantic Parsing (Dong and Lapata, 2016)

Structure-aware Decoding for Semantic Parsing (Dong and Lapata, 2016)

Show me flight from Dallas departing after 16:00

Coarse-to-Fine Decoding

(Dong and Lapata, 2018)

Grammar/Syntax-driven Semantic Parsing

Grammar/Syntax-driven Semantic Parsing

Grammar/Syntax-driven Semantic Parsing

(slide credit: CMU CS 11-747, Pengcheng Yin)

Weakly Supervised Semantic Parsing

Learning from denotations

User's Natural Language Query

Show me flights from Pittsburgh to Seattle

Parsing to Meaning Representation

```
lambda $0 e (and (flight $0)
 (from $0 pittsburgh:ci)
 (to $0 seattle:ci))
```

As unobserved
latent variable

Query Execution

Execution Results (Answer)

1. AS 119
2. AA 3544 -> AS 1101
3. ...

Weak supervision signal

Train a semantic parser using natural language query and the execution results
(a.k.a. Semantic Parsing with Execution)

Semantic Parsing Components

Hypothesize possible **logical forms** that may match the **utterance** x and execute to get **denotation**.

Weakly Supervised Semantic Parsing

Weakly Supervised Semantic Parsing

👤 *What is the most populous city in United States?*

💻 A table showing city data:

City	Country	Population	GDP
New York	USA	8.62M	1275B
Hong Kong	China	7.39M	341.4B
Tokyo	Japan	9.27M	1800B
London	UK	8.78M	650B
Los Angeles	USA	4.00M	941B

🎯 Answer: New York

Hypothesized Programs

🤖 `City.OrderBy(Population).First() => Result: Tokyo`

🤖 `City.Filter(Country=='USA').OrderBy(Population).First() => Result: New York`

🤖 `City.Filter(Country=='USA').OrderBy(GDP).First() => Result: New York`

Weakly Supervised Semantic Parsing - Challenges

Hypothesized Programs


```
City.OrderBy(Population)  
 .First() => Result: Tokyo
```


```
City.Filter(Country=='USA')  
 .OrderBy(Population)  
 .First() => Result: New York
```


```
City.Filter(Country=='USA')  
 .OrderBy(GDP)  
 .First() => Result: New York
```


Large Search Space

Exponentially large search space w.r.t. the size of programs

Very Sparse Rewards

Only very few programs are actually correct

Spurious Programs

Spurious programs could also hit the correct answer, leading to noisy reward signals.

Weakly Supervised Semantic Parsing

- Maximum Marginal Likelihood
- Structured Learning Methods
- Reinforcement Learning

Maximum Marginal Likelihood

- Given $D = \{x_i, w_i, z_i\}_{i=1}^N$
- We want to optimize $\max_{\theta} \prod_{x_i, z_i \in D} p(z_i|x_i; \theta)$
- But the semantic parser defines a distribution over logical forms.
- So we marginalize over logical forms that yield z_i

$$\max_{\theta} \prod_{x_i, w_i, z_i \in D} \sum_{y_i \in Y | \llbracket y_i \rrbracket^{w_i} = z_i} p(y_i|x_i; \theta)$$

- Y could be the set of all valid logical forms, if we are using constrained decoding during training
- Even then, the summation could be intractable!

MML: Approximating Y

- Perform heuristic search
- Search may be bounded, by length or otherwise
- Y is approximated as a subset of retrieved logical forms

Two options for search:

Online Search	Offline Search
Search for consistent logical forms during training, as per model scores	Search for consistent logical forms before training
Candidate set changes as training progresses	Candidate set is static
Less efficient	More efficient

Structured Learning Methods

- More commonly used with traditional semantic parsers
 - Eg. Margin based models and Latent variable structured perceptron (Zettlemoyer and Collins 2007)
- Typically involve heuristic search over the state space like MML methods
- Unlike MML, can use arbitrary cost function
- Training typically maximizes margins or minimizes expected risks

Reinforcement Learning Methods

- Comparison with MML:
 - Like MML Y is approximated
 - Unlike MML, the approximation is done using sampling techniques
- Comparison with structured learning methods
 - Like structured learning methods, the reward function can be arbitrary
 - Unlike structured learning methods, reward is directly maximized
- Training typically uses policy gradient methods

Example from Liang et al., 2017, using REINFORCE

$$\max_{\theta} \sum_x \mathbb{E}_{P_{\theta}(a_{0:T}|x)} [R(x, a_{0:T})]$$

Weakly Supervised Semantic Parsing as Reinforcement Learning

NL question

What is the most populous city in United States?

Sampled Logical From
(Lambda DCS, Liang 2011)

- $z_1 \text{ argmax}(\lambda x. \text{city}(x) \wedge \text{located}(x, \text{US}), \lambda x. \text{population}(x))$ ✓
- $z_2 \text{ argmax}(\lambda x. \text{city}(x), \lambda x. \text{population}(x))$ ✗
- $z_3 \text{ argmax}(\lambda x. \text{city}(x) \wedge \text{loc}(x, \text{US}), \lambda x. \text{GDP}(x))$ ✓
- :

Answer
(with rewards)

- y_1 New York ✓
- y_2 Tokyo ✗
- y_3 New York ✓

Optimize Objective

Probability of
Gold Answer

$$p(y^* = \text{New York}) = p(z_1|x) + p(z_3|x)$$

Gradient Updates

(slide credit: CMU CS 11-747, Pengcheng Yin)

Maximum Marginal Likelihood

- Intuitively, the gradient from each candidate logical form is weighted by its normalized probability. The more likely the logical form is, the higher the weight of its gradient

What is the most populous city in United States?

	Semantic Parsing	Reward
$z_1 \text{ argmax}(\lambda x. \text{city}(x) \wedge \text{located}(x, \text{US}), \lambda x. \text{population}(x))$		✓
$z_3 \text{ argmax}(\lambda x. \text{city}(x) \wedge \text{loc}(x, \text{US}), \lambda x. \text{GDP}(x))$		✓

Marginalization over all (sampled) hypotheses

$$\nabla \log p_\theta(y^* | x) = \sum_{z: \text{answer}(z) = y^*} w(z, x) \cdot \nabla \log p_\theta(z | x)$$

Gold Answer Candidate Logical Form (Latent Variable)

where $w(z, x) = \frac{p_\theta(z | x)}{\sum_{z': \text{answer}(z') = y^*} p_\theta(z' | x)}$

Retrieve and Edit (Hashimoto et al, 2018)

X	Input	y'	Retrieved prototype
	<pre>Name: Spellbreaker Stats: ATK4 DEF3 COST4 DUR-1 Type: Minion Class: Neutral Minion type: NIL Rarity: Common Description: Battlecry: Silence a minion</pre>		<pre>class DarkIronDwarf (MinionCard): def __init__(self): super().__init__("Dark Iron Dwarf",4, CHARACTER_CLASS.ALL,CARD_RARITY.COMMON, minion_type=MINION_TYPE.NONE, battlecry=Battlecry(Give(BuffUntil(ChangeAttack(2), TurnEnded(player=CurrentPlayer()))), MinionSelector(players=BothPlayer(), picker = UserPicker()))) def create_minion(self, player): return Minion(4, 4)</pre>
y	Ground truth		Edited output
	<pre>class Spellbreaker (MinionCard): def __init__(self): super().__init__("Spellbreaker",4, CHARACTER_CLASS.ALL,CARD_RARITY.COMMON, minion_type=MINION_TYPE.NONE, battlecry=Battlecry(Silence(), MinionSelector(players=BothPlayer(), picker = UserPicker()))) def create_minion(self, player): return Minion(4, 3)</pre>		<pre>class Spellbreaker (MinionCard): def __init__(self): super().__init__("Spellbreaker",4, CHARACTER_CLASS.ALL,CARD_RARITY.COMMON, minion_type=MINION_TYPE.NONE, battlecry=Battlecry(Silence(), MinionSelector(players=BothPlayer(), picker = UserPicker()))) def create_minion(self, player): return Minion(4, 3)</pre>

Red text: appears in generation, but not in ground truth

Blue text: missing from generation, but appears in ground truth

Semantic Parsing via Paraphrasing (Berant and Liang, 2014)

Learn to map input to canonical utterance

One-to-one mapping between canonical utterance and logical form

Interactive Semantic Parsing (Wang et al, 2016)

$$p_{\theta}(z | x) \propto \exp(\phi(x, z) \cdot \theta)$$

x : add a cyan block to red blocks
 z : add(hascolor(red), cyan)

