

NLU: Semantic parsing

Adam Lopez

slide credits: Chris Dyer, Nathan Schneider

March 30, 2018

School of Informatics
University of Edinburgh
alopez@inf.ed.ac.uk

Recall: meaning representations

Sam likes Casey
likes(Sam, Casey)

Anna's dog Mr. PeanutButter misses her
misses(MrPB, Anna) \wedge dog(MrPB)

Kim likes everyone
 $\forall x.\text{likes}(x, \text{Kim})$

Recall: meaning representations

- Meaning representations are verifiable, unambiguous, canonical.
- Predicate-argument structure is a good match for FOL, as well as structures with argument-like elements (e.g. NPs)
- Determiners, quantifiers (e.g. “everyone”, “anyone”), and negation can be expressed in first order logic.

Representing the meaning of arbitrary NL is **hard**

- Much of natural language is unverifiable, ambiguous, non-canonical.
- What is the finite set of predicates?
 - When do two words map to the same predicate?
 - When are homonyms mapped to different predicates?
 - Can we decompose lexical meanings into a finite set of predicates (possibly composed)?
- What is the finite set of constants?

Easier: representing a closed domain

Example: GEOQUERY dataset

What states border Texas?

$\lambda x. \text{state}(x) \wedge \text{borders}(x, \text{texas})$

What is the largest state?

$\text{argmax}(\lambda x. \text{state}(x) \wedge \lambda x. \text{size}(x))$

Semantic parsing is the problem of returning a logical form for an input natural language sentence.

Pairs of NL sentences with structured MR can be collected...

Example: IFTTT dataset (Quirk et al. 2015)

	INPUT	Park in garage when snow tomorrow	
(a)	IFTTT	Weather : Tomorrow's_forecast_calls_for	⇒ SMS : Send_me_an_SMS
	OUTPUT	Weather : Tomorrow's_forecast_calls_for	⇒ SMS : Send_me_an_SMS
	INPUT	Suas fotos do instagr.am salvas no dropbox	
(b)	IFTTT	Instagram : Any_new_photo_by_you	⇒ Dropbox : Add_file_from_URL
	OUTPUT	Instagram : Any_new_photo_by_you	⇒ Dropbox : Add_file_from_URL
	INPUT	Foursquare check-in archive	
(c)	IFTTT	Foursquare : Any_new_check-in	⇒ Evernote : Create_a_note
	OUTPUT	Foursquare : Any_new_check-in	⇒ Google_Drive : Add_row_to_spreadsheet
	INPUT	if i post something on blogger it will post it to wordpress	
(d)	IFTTT	Blogger : Any_new_post	⇒ WordPress : Create_a_post
	OUTPUT	Feed : New_feed_item	⇒ Blogger : Create_a_post
	INPUT	Endless loop!	
(e)	IFTTT	Gmail : New_email_in_inbox_from	⇒ Gmail : Send_an_email
	OUTPUT	SMS : Send_IFTTT_any_SMS	⇒ Philips_hue : Turn_on_color_loop

WikiTableQuestions

Year	City	Country	Nations
1896	Athens	Greece	14
1900	Paris	France	24
1904	St. Louis	USA	12
...
2004	Athens	Greece	201
2008	Beijing	China	204
2012	London	UK	204

x = Greece held its last Summer Olympics in which year?

y = 2004

...similar information powers Google's knowledge graph

The Great British Bake Off

British television series

8.6/10 · IMDb

92% liked this TV show
Google users

Established judge Paul Hollywood is joined by food connoisseur Prue Leith, while seasoned entertainers Sandi Toksvig and Noel Fielding take on the role of being the show's hosts. Despite the change in personnel, the key traditions remain intact, as the contestants try to impress the panel with a fin... [MORE](#)

Latest winner: Sophie Faldo

Judges: Mary Berry, Paul Hollywood, Prue Leith

Presented by: Mel Giedroyc, Sue Perkins, Sandi Toksvig, Noel Fielding

Production locations: Cotswolds, Scone Palace, Sandwich, [MORE](#)

Networks: Channel 4, BBC One, BBC Two

Episodes

Viewing MR as a string, semantic parsing is just **conditional language modeling**

$$p(y_1, \dots, y_{|y|} \mid x_1, \dots, x_{|x|})$$

Model using standard sequence models...

Viewing MR as a string, semantic parsing is just **conditional language modeling**

$$p(y_1, \dots, y_{|y|} \mid x_1, \dots, x_{|x|})$$

Model using standard sequence models...

...with one additional element

x_1

x_2

x_3

x_4

Ich möchte ein

Bier

$$\mathbf{f}_i = [\overleftarrow{\mathbf{h}}_i; \overrightarrow{\mathbf{h}}_i]$$

$$\mathbf{f}_i = [\overleftarrow{\mathbf{h}}_i; \overrightarrow{\mathbf{h}}_i]$$

$$\mathbf{F} \in \mathbb{R}^{2n \times |f|}$$

Ich möchte ein Bier

Ich möchte ein Bier

Attention history:

$$a_1^\top \boxed{\text{dark blue} \quad \text{light blue} \quad \text{light grey} \quad \text{white}}$$

Ich möchte ein Bier

Attention history:

$$a_1^T \boxed{\text{blue red green yellow}}$$

Ich möchte ein Bier

Attention history:

$$a_1^T \boxed{\text{blue blue light blue light blue}}$$

Ich möchte ein Bier

Ich möchte ein Bier

Attention history:

Ich möchte ein Bier

Attention history:

Ich möchte ein Bier

Attention history:

Ich möchte ein Bier

English-French

Economic growth has slowed down in recent years .

La croissance économique s'est ralentie ces dernières années .

English-German

Economic growth has slowed down in recent years .

Das Wirtschaftswachstum hat sich in den letzten Jahren verlangsamt .

Since logical forms are tree-like, can use treeLSTM decoder

Model learns to “translate” words into predicates they invoke

Abstract meaning representation (AMR)

- The edges (ARG0 and ARG1) are **relations**
- Each node in the graph has a **variable**
- They are labeled with **concepts**
- **d / dog** means “**d** is an instance of **dog**”

“The dog is eating a bone”

(**e** / **eat-01**
:ARG0 (**d** / **dog**)
:ARG1 (**b** / **bone**))

Abstract meaning representation (AMR)

- What if something is referenced multiple times?
- Notice how **dog** has two incoming roles now.
- To do this in PENMAN format, repeat the variable. We call this a **reentrancy**.

*“The dog **wants to** eat the bone”*

(want-01
:ARG0 (**d** / **dog**)
:ARG1 (e / eat-01
:ARG0 **d**
:ARG1 (b / bone)))

Coreference

Bob wants Anna to give **him** a job.

Q: who does **him** refer to?

Coreference

Charles just graduated, and now
Bob wants Anna to give **him** a job.

Q: who does **him** refer to?

Metonymy

Westminster decided to distribute funds throughout England, Wales, Northern Island, and Scotland

Metonymy

Westminster decided to distribute funds throughout England, Wales, Northern Island, and Scotland

decided(Westminster, ...)

Metonymy

Westminster decided to distribute funds throughout England, Wales, Northern Island, and Scotland

decided(Westminster, ...)

decided(Parliament, ...)

Implicature

Implicature

What Rogelio was really thinking:
I would like a piece of that cake.

Even more phenomena...

- Abbreviations (e.g. National Health Service=NHS)
- Nicknames (JLaw=Jennifer Lawrence)
- Metaphor (crime is a virus infecting the city)
- Time expressions and change of state
- Many others

Summary

- In many cases, meaning representation can be captured in first-order logic.
- But wide-coverage meaning representation is hard; closed domains are easier, and can sometimes be harvested automatically.
- This leads to a proliferation of domain-specific MRs.
- Trainable alternative to compositional approaches: encoder-decoder neural models.
- The encoder and decoder can be mixed and matched: RNN, top-down tree RNN, etc.
- Works well on small, closed domains *if we have training data*, but there are many unsolved phenomena/ problems in semantics.