

COMP90042 LECTURE 10

DEPENDENCY GRAMMAR & PARSING

OUTLINE

- ▶ Dependency grammars
- ▶ Projectivity
- ▶ Parsing methods
 - ▶ transition-based parsing
 - ▶ graph-based

DEPENDENCY GRAMMAR (VS P.S.G.S)

- ▶ *phrase-structure grammars* assume a *constituency tree* which identifies the *phrases* in a sentence
 - ▶ based on idea that these phrases are interchangeable (e.g., swap an NP for another NP) and maintain grammaticality
- ▶ *dependency grammar* offers a simpler approach
 - ▶ describe binary relations between pairs of words
 - ▶ namely, between *heads* and *dependents*
- ▶ Building on notion of *head* as seen in phrase-structure parsers...

WHAT IS A DEPENDENCY?

- ▶ Links between a *head* word and its *dependent* words in the sentence: either *syntactic roles* or *modifier relations*

- ▶ *argument* of a predicate, e.g., *ate(rat, cheese)*
 - ▶ *rat* is the *subject* of verb *ate* (thing doing the eating)
 - ▶ *cheese* is the *direct object* of verb *ate* (thing being eaten)
- ▶ head may determine *type* of relation, lexical form of dependent etc
 - ▶ verb-subject agreement, *I talk to myself*, vs **me talk to I*
 - ▶ agreement often for gender, number and case

WHAT IS A DEPENDENCY II

- ▶ Various other types of dependencies exist
 - ▶ a *modifier* which is typically optional (aka *adjunct*)
 - ▶ (with) *me* modifies the act of (the rat) *eating*
 - ▶ *specifiers*, e.g., the rat, the cheese, with me
 - ▶ help to specify the referent (which rat?), the head's relation, etc.

DEPENDENCY TYPES

- ▶ Edges labelled with the dependency *type*, e.g., *Stanford types*, e.g., sample types (key: *head*, **dependent**)
 - ▶ NSUBJ Julian *speaks Chinese*
(nominal subject)
 - ▶ DOBJ Trevor *presented a lecture* in English
(direct object)
 - ▶ IOBJ Morpheus *gave Neo* the red pill
(indirect object)
 - ▶ APPOS Neo, the main **character**, swallowed the pill
(appositive)
- ▶ See reading for more!

WHY DEPENDENCIES?

- ▶ Dependency tree more directly represents the core of the sentence: *who did what to whom?*
- ▶ captured by the links incident on verb nodes, e.g., NSUBJ, DOBJ etc; easier to answer questions like:
 - ▶ what was the main thing being expressed in the sentence (*eat*)

- ▶ more minor details are buried deeper in the tree (e.g., adjectives, determiners etc)

DEPENDENCY VS HEAD

- ▶ Close similarity with ‘head’ in phrase-structure grammars
 - ▶ the ‘head’ of an XP is (mostly) an X, i.e., noun in a NP, verb in a VP etc.
see [https://en.wikipedia.org/wiki/Head_\(linguistics\)](https://en.wikipedia.org/wiki/Head_(linguistics))
 - ▶ main dependency edges captured in rewrite rules
 - ▶ $S^{\wedge} \text{ate} \rightarrow NP^{\wedge} \text{rat} VP^{\wedge} \text{ate}$
captures dependency
 $\text{rat} \leftarrow \text{ate}$

DEPENDENCY TREE

- ▶ Dependency edges form a *tree*
 - ▶ each node is a *word token*
 - ▶ one node is chosen as the *root*
 - ▶ directed edges link heads and their dependents
- ▶ Cf. phrase-structure grammars
 - ▶ forms a hierarchical tree
 - ▶ word tokens are the *leaves*
 - ▶ internal nodes are ‘constituent phrases’ e.g., NP, VP etc
- ▶ Both use part-of-speech

(NON-)PROJECTIVITY

- ▶ A tree is *projective* if, for all arcs from head to dependent
 - ▶ there is a path from the head to every word that lies between the head and the dependent
- ▶ More simply, the tree can be drawn on a plane without any arcs crossing
- ▶ Most sentences are projective, however exceptions exist (fairly common in other languages)

Figure JM3, Ch 14

DEPENDENCY GRAMMAR

- ▶ Not really a grammar, in sense of a '*generative grammar*'
 - ▶ cannot be said to define a language, unlike a context free grammar
 - ▶ any structure is valid, job of *probabilistic model* to differentiate between poor and good alternatives
- ▶ However, very practical and closely matches what we want from a parser (most often predicates & arguments)

DEPENDENCY TREEBANKS

- ▶ A few dependency treebanks
 - ▶ Czech, Arabic, Danish, Dutch, Greek, Turkish ...
- ▶ Many more phrase-structure treebanks, which can be *converted* into dependencies
- ▶ More recently, *Universal Dependency Treebank*
 - ▶ collates 70 treebanks, 50 languages
 - ▶ unified part-of-speech, morphology labels, relation types
 - ▶ consistent handling of conjunctions and other tricky cases
- ▶ <http://universaldependencies.org/>

EXAMPLES FROM TREEBANKS

- ▶ Danish DDT includes additional ‘subject’ link for verbs

<http://www.buch-kromann.dk/matthias/ddt1.0/>

- ▶ METU-Sabancı Turkish treebank

- ▶ edges between morphological units, not just words (-,+)

DEPENDENCY PARSING

- ▶ Parsing: task of finding the *best* structure for a given input sentence
 - ▶ i.e., $\arg \max_t \text{score}(t \mid x)$
- ▶ Two main approaches:
 - ▶ *graph-based*: uses *chart* over possible parses, and dynamic programming to solve for the maximum
 - ▶ *transition-based*: treats problem as incremental sequence of decisions over next action in a state machine

TRANSITION BASED PARSING

- ▶ Frames parsing as sequence of simple parsing transitions
 - ▶ maintain two data structures
 - ▶ *buffer* = input words yet to be processed
 - ▶ *stack* = head words currently being processed
 - ▶ two types of transitions
 - ▶ *shift* = move word from buffer on to top of stack
 - ▶ *arc* = add arc (left/right) between top two items on stack
(and *remove* dependent from stack)

TRANSITION BASED PARSING ALGORITHM

- ▶ For each word in input (buffer)
 - ▶ *shift* current word from buffer onto stack
 - ▶ while there are 2 or more items on stack:
 - ▶ either:
 - ▶ a) add an *arc (left or right)* between top two items, and remove the dependent; or
 - ▶ b) continue to outer loop
- ▶ Finished when buffer empty & stack has only 1 item
- ▶ Always results in a *projective tree*

EXAMPLE

- ▶ I shot an elephant in my pyjamas

Buffer	Stack	Action
I shot an elephant in my pyjamas		Shift

Generated parse:

EXAMPLE

- I shot an elephant in my pyjamas

Buffer	Stack	Action
I shot an elephant in my pyjamas		Shift
shot an elephant in my pyjamas	I	Shift
an elephant in my pyjamas	I, shot	Arc-left
an elephant in my pyjamas	shot	Shift
elephant in my pyjamas	shot, an	Shift
in my pyjamas	shot, an, elephant	Arc-left
in my pyjamas	shot, elephant	Arc-right
in my pyjamas	shot	Shift
...
	shot	<done>

Generated parse:

TRANSITION BASED PARSING MODELS

- ▶ How do we know when to *arc* and whether to add *left* or *right* facing arcs?
- ▶ Use a scoring function,
 $score(buffer, stack, transition)$, based on the state, i.e.,
 - ▶ the next word(s) in the buffer
 - ▶ the contents of the stack, particularly the top two items
 - ▶ the transition type, one of $\{continue, arc-left, arc-right\}$
- ▶ Then select the *transition* with the highest score!

TRANSITION BASED SCORING

- ▶ Form a feature representation for the state
 - ▶ e.g., stack top has tag NN & next in stack has tag DT & transition = arc-left
 - ▶ learn a *weight* for each feature of this type, in order that the parser predicts the correct next action
- ▶ E.g., *perceptron training (Goldberg & Nivre, COLING 2012)*

Algorithm 2 Online training with a static oracle


```
1: w  $\leftarrow$  0
2: for  $I = 1 \rightarrow \text{ITERATIONS}$  do
3: for sentence  $x$  with gold tree  $G_{\text{gold}}$  in corpus do
4: $c \leftarrow c_s(x)$ 
5: while  $c$  is not terminal do
6: $t_p \leftarrow \arg \max_t \mathbf{w} \cdot \phi(c, t)$ 
7: $t_o \leftarrow o(c, G_{\text{gold}})$ 
8: if  $t_p \neq t_o$  then
9: $\mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_o) - \phi(c, t_p)$ 
10: $c \leftarrow t_o(c)$ 
11: return w
```

GRAPH BASED PARSING

- Dependency parsing using dynamic programming...
 - Can consider as a CFG, where lexical items (heads) are non-terminals

E.g., production
shot → shot in

*means arc-right from
"shot" to "in"*

- Can be done more efficiently

- E.g., Chu-Liu-Edmonds algorithms

A FINAL WORD

- ▶ Dependency parsing a compelling, alterative, formulation to constituency parsing
 - ▶ structures based on words as internal nodes
 - ▶ edges encode word-word syntactic and semantic relations
 - ▶ often this is the information we need for other tasks!
- ▶ Transition-based parsing algorithm
 - ▶ as sequence of shift and arc actions
- ▶ Graph-based parsing
 - ▶ uses classic dynamic programming methods
(similar to CYK)

REQUIRED READING

- ▶ J&M3 Ch. 14