

Natural Language Processing

Constituency Parsing

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Context-Free Grammar

- ▶ A context-free grammar (CFG) consists of
 - ▶ a finite set of **nonterminal** symbols
 - ▶ a finite set of **terminal** symbols
 - ▶ a distinguished nonterminal symbol **S** (for Start)
 - ▶ a finite set of **rules** of the form

$$A \rightarrow \alpha$$

where A is a nonterminal and α is a (possibly empty) sequence of nonterminal and terminal symbols

Context-Free Grammar

S → NP VP Punct	PP → Prep NP	Adj → Economic
VP → VP PP	Verb → had	Adj → little
VP → Verb NP	Noun → news	Adj → financial
NP → NP PP	Noun → effect	Prep → on
NP → Adj Noun	Noun → markets	Punct → .

CFG Parsing

- ▶ Input:
 - ▶ Sentence: $S = w_1, \dots, w_n$
 - ▶ Grammar: G
- ▶ Output:
 - ▶ Phrase structure tree for S generated by G
- ▶ Parsing:
 - ▶ Construct a derivation of S in G
 - ▶ Read off phrase structure tree from derivation

Quiz

S → NP VP Punct	PP → Prep NP	Adj → Economic
VP → VP PP	Verb → had	Adj → little
VP → Verb NP	Noun → news	Adj → financial
NP → NP PP	Noun → effect	Prep → on
NP → Adj Noun	Noun → markets	Punct → .

- ▶ Which sentences can be derived in the grammar above?
 1. Economic news had effect .
 2. Economic news had little effect .
 3. Economic news had little effect on markets.
 4. Economic news had little effect on little effect on little effect .

Top-Down Parsing

- ▶ Basic idea:
 - ▶ Start at the root node (start symbol)
 - ▶ Expand tree by matching the left-hand side of rules
 - ▶ Derive a tree whose terminal nodes match the input sentence
- ▶ Potential problems:
 - ▶ May use rules that could never match the input
 - ▶ May loop on recursive rules: $VP \rightarrow VP\ PP$

Bottom-Up Parsing

- ▶ Basic idea:
 - ▶ Start with the terminal nodes (words)
 - ▶ Expand tree by matching the right-hand side of rules
 - ▶ Build a tree whose with the start symbol at the root
- ▶ Potential problems:
 - ▶ May build structures that could never be in a tree
 - ▶ May loop on empty productions $NP \rightarrow \epsilon$

Ambiguity

- ▶ A sentence may be assigned more than one tree
- ▶ This corresponds to syntactic **ambiguity**
- ▶ What should the parser do in this case?

Dealing with Ambiguity

- ▶ Combinatorial explosion:
 - ▶ The number of possible trees grows exponentially
 - ▶ We need a smart algorithm – dynamic programming
- ▶ Disambiguation:
 - ▶ We need some way of selecting the best tree
 - ▶ Probabilistic grammars rank trees by decreasing plausibility

Quiz

- ▶ Which of the following sentences are **syntactically** ambiguous?
 1. I caught a bat
 2. I caught a bat with a hat
 3. I caught a bat happily
 4. I caught small bats and rats

Natural Language Processing

Probabilistic Context-Free Grammar

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Probabilistic Context-Free Grammar

$$G = (N, \Sigma, R, S, Q)$$

- ▶ N is a finite (non-terminal) alphabet
- ▶ Σ is a finite (terminal) alphabet
- ▶ R is a finite set of rules $A \rightarrow \alpha$ ($A \in N$, $\alpha \in (\Sigma \cup N)^*$)
- ▶ $S \in N$ is the start symbol
- ▶ Q is function from R to real numbers in the interval $[0, 1]$
 - ▶ For every nonterminal $A \in N$:

$$\sum_{r \in R : \text{LHS}(r)=A} Q(r) = 1$$

Example Grammar

S	→ NP VP Punct	1.00
VP	→ VP PP	0.50
VP	→ Verb NP	0.50
NP	→ NP PP	0.25
NP	→ Adj Noun	0.75
PP	→ Prep NP	1.00
Punct	→ .	1.00
Adj	→ Economic	0.33
Adj	→ little	0.33
Adj	→ financial	0.33
Noun	→ news	0.33
Noun	→ effect	0.33
Noun	→ markets	0.33
Verb	→ had	1.00
Prep	→ on	1.00

Probability Model for Trees

- ▶ Probability of a tree T generated by G :

$$P(T) = \prod_{r \in R} Q(r)^{f(r, T)}$$

- ▶ $f(r, T)$ = the frequency of r in T
- ▶ Intuition:
 - ▶ The tree probability is the **joint** probability of rule instances
 - ▶ Rule instances are dependent only on their left-hand side
 - ▶ Thus, the joint probability is the **product** of rule probabilities

Example Trees

$S \rightarrow NP VP Punct$	1.00
$VP \rightarrow VP PP$	0.50
$VP \rightarrow Verb NP$	0.50
$NP \rightarrow NP PP$	0.25
$NP \rightarrow Adj Noun$	0.75
$PP \rightarrow Prep NP$	1.00
$Punct \rightarrow .$	1.00
$Adj \rightarrow Economic$	0.33
$Adj \rightarrow little$	0.33
$Adj \rightarrow financial$	0.33
$Noun \rightarrow news$	0.33
$Noun \rightarrow effect$	0.33
$Noun \rightarrow markets$	0.33
$Verb \rightarrow had$	1.00
$Prep \rightarrow on$	1.00

Quiz

NP	→	Noun	0.1
NP	→	Det Noun	0.4
NP	→	Adj Noun	0.2
NP	→	Det Adj Noun	??

- ▶ If these are all the NP rules, what is the missing probability?
 1. 0.1
 2. 0.3
 3. 0.6
 4. 1.0

Treebank Grammars

- ▶ Given a treebank $\mathcal{T} = \{(S_1, T_1), \dots, (S_n, T_n)\}$
- ▶ Extract grammar $G = (N, \Sigma, R, S)$:
 - ▶ N = the set of all nonterminals occurring in some tree
 - ▶ Σ = the set of all terminals occurring in some tree
 - ▶ R = the set of all rules needed to derive some tree
 - ▶ S = the nonterminal at the root of every tree
- ▶ Estimate Q using relative frequencies (MLE):

$$Q(A \rightarrow \alpha) = \frac{\sum_{i=1}^n f(A \rightarrow \alpha, T_i)}{\sum_{i=1}^n \sum_{r \in R: \text{LHD}(r)=A} f(r, T_i)}$$

Limitations of Treebank Grammars

- ▶ Insensitive to structural context:

Tree Context	NP PP	DT NN	PRP
Anywhere	11%	9%	6%
NP under S	9%	9%	21%
NP under VP	23%	7%	4%

- ▶ Insensitive to lexical information:

- ▶ She ate pizza with mushrooms
- ▶ She ate pizza with a fork

Parent Annotation

Lexicalization

Quiz

- ▶ Parent annotation increases the number of symbols.
- ▶ How many new NP symbols do we need for the tree above?
 1. 2
 2. 3
 3. 4
 4. 5

Natural Language Processing

PCFG Parsing

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

PCFG Parsing

- ▶ Given a sentence S and grammar G
 - ▶ derive all possible trees for S according to G
 - ▶ find most probable tree T^*
- ▶ We can use **dynamic programming** to solve this efficiently
 - ▶ The Cocke-Kasami-Younger (CKY) algorithm
 - ▶ Earley's algorithm

Probabilistic CKY

0	I	1	saw	2	her	3	duck	4
---	---	---	-----	---	-----	---	------	---

- ▶ Parse tables:
 $\mathcal{C}[i,j, B]$ = probability of best phrase of type B from i to j
 $\mathcal{B}[i,j, B]$ = back-pointers to retrieve best B from i to j
- ▶ CKY assumes Chomsky Normal Form (CNF):
 $A \rightarrow B \ C$
 $A \rightarrow a$
- ▶ Any CFG can be converted to CNF

Probabilistic CKY

PARSE(G, x)

```
for  $j$  from 1 to  $n$  do #  $j = \text{end of word}$ 
 for all  $A : A \rightarrow a \in R$  and  $a = {}_{j-1}w_j$ 
 $\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$ 
```


Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j - 2$ downto 0 do # $i = \text{start of phrase}$

for k from $i + 1$ to $j - 1$ do # $k = \text{split point}$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

for k from $i+1$ to $j-1$ do # $k = \text{split point}$

for all $A : A \rightarrow BC \in R$ and $\mathcal{C}[i, k, B] > 0$ and $\mathcal{C}[k, j, C] > 0$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

for k from $i+1$ to $j-1$ do # $k = \text{split point}$

for all $A : A \rightarrow BC \in R$ and $\mathcal{C}[i, k, B] > 0$ and $\mathcal{C}[k, j, C] > 0$

if $(\mathcal{C}[i, j, A] < Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C])$ then

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

for k from $i+1$ to $j-1$ do # $k = \text{split point}$

for all $A : A \rightarrow BC \in R$ and $\mathcal{C}[i, k, B] > 0$ and $\mathcal{C}[k, j, C] > 0$

if $(\mathcal{C}[i, j, A] < Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C])$ then

$\mathcal{C}[i, j, A] := Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C]$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

for k from $i+1$ to $j-1$ do # $k = \text{split point}$

for all $A : A \rightarrow BC \in R$ and $\mathcal{C}[i, k, B] > 0$ and $\mathcal{C}[k, j, C] > 0$

if $(\mathcal{C}[i, j, A] < Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C])$ then

$\mathcal{C}[i, j, A] := Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C]$

$\mathcal{B}[i, j, A] := \{k, B, C\}$

Probabilistic CKY

PARSE(G, x)

for j from 1 to n do # $j = \text{end of word}$

for all $A : A \rightarrow a \in R$ and $a = {}_{j-1}w_j$

$\mathcal{C}[j-1, j, A] := Q(A \rightarrow a)$

for j from 2 to n do # $j = \text{end of phrase}$

for i from $j-2$ downto 0 do # $i = \text{start of phrase}$

for k from $i+1$ to $j-1$ do # $k = \text{split point}$

for all $A : A \rightarrow BC \in R$ and $\mathcal{C}[i, k, B] > 0$ and $\mathcal{C}[k, j, C] > 0$

if $(\mathcal{C}[i, j, A] < Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C])$ then

$\mathcal{C}[i, j, A] := Q(A \rightarrow BC) \cdot \mathcal{C}[i, k, B] \cdot \mathcal{C}[k, j, C]$

$\mathcal{B}[i, j, A] := \{k, B, C\}$

return BUILD-TREE($\mathcal{B}[0, n, S]$), $\mathcal{C}[0, n, S]$

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

0	I	1	saw	2	her	3	duck	4
${}_0\text{NP}_1$ 0.2				${}_0\text{S}_3$ 0.024				
			${}_1\text{Verb}_2$ 1.0		${}_1\text{VP}_3$ 0.12			
					${}_2\text{NP}_3$ 0.2			${}_1\text{VP}_4$ 0.36
					${}_2\text{Det}_3$ 1.0		${}_1\text{VP}_4$ 0.006	${}_2\text{NP}_4$ 0.6
								${}_2\text{S}_4$ 0.02
								${}_3\text{VP}_4$ 0.1
								${}_3\text{Noun}_4$ 1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

0	I	1	saw	2	her	3	duck	4
${}_0\text{NP}_1$ 0.2				${}_0\text{S}_3$ 0.024			${}_0\text{S}_4$ 0.072	
			${}_1\text{Verb}_2$ 1.0		${}_1\text{VP}_3$ 0.12			${}_1\text{VP}_4$ 0.36
				${}_2\text{NP}_3$ 0.2		${}_2\text{Det}_3$ 1.0		${}_2\text{NP}_4$ 0.6
							${}_2\text{S}_4$ 0.02	${}_3\text{VP}_4$ 0.1
								${}_3\text{Noun}_4$ 1.0

Probabilistic CKY

S	→	NP VP	1.0	NP	→	her	0.2
VP	→	Verb NP	0.6	NP	→	I	0.2
VP	→	Verb S	0.3	Verb	→	saw	1.0
VP	→	duck	0.1	Noun	→	duck	1.0
NP	→	Det Noun	0.6	Det	→	her	1.0

Quiz

S → NP VP	1.0	NP → her	0.2
VP → Verb NP	0.6	NP → I	0.2
VP → Verb S	0.3	Verb → saw	1.0
VP → duck	0.1	Noun → duck	1.0
NP → Det Noun	0.6	Det → her	1.0

- Which items are combined into $_1\text{VP}_3$?
1. $_1\text{Verb}_2$ and $_2\text{NP}_3$
 2. $_1\text{Verb}_2$ and $_2\text{Det}_3$
 3. $_1\text{Verb}_2$ and $_2\text{NP}_4$