

Natural Language Processing

Syntax

Joakim Nivre

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

What is Syntax?

- ▶ Words do not occur in isolation – they combine into sentences

Snoopy hugs Woodstock

Woodstock hugs Snoopy

Snoopy hugs birds

**Birds hugs Snoopy*

Birds hug Snoopy

Snoopy hugs them

**Them hug Snoopy*

They hug Snoopy

- ▶ Syntax – the study of sentence structure

Two Views of Syntax

- ▶ Dependency:
 - ▶ Syntactic structure resides in relations between words
 - ▶ Focus on the functional roles (**subject, object, ...**)
 - ▶ Long tradition in descriptive grammar going back to Antiquity
- ▶ Constituency:
 - ▶ Syntactic structure consists in the composition of phrases
 - ▶ Focus on structural categories (**noun phrase, verb phrase, ...**)
 - ▶ Introduced in structural linguistics in the 20th century

Dependency

- ▶ Syntactic structure represented by **dependency trees**
 - ▶ Words represented by tree nodes
 - ▶ Dependencies represented by directed arcs between nodes
 - ▶ Functional roles specified by arc labels

Constituency

- ▶ Syntactic structure represented by **phrase structure trees**
 - ▶ Words represented by terminal tree nodes (leaves)
 - ▶ Phrases represented by internal tree nodes
 - ▶ Phrase types specified by node labels
- ▶ Phrase structure trees can be defined by **context-free grammars**

Two Complementary Views?

- ▶ Dependency trees explicitly represent
 - ▶ dependency relations (**directed arcs**)
 - ▶ functional categories (**arc labels**)
 - ▶ possibly some structural categories (parts-of-speech)
- ▶ Phrase structure trees explicitly represent
 - ▶ phrases (**internal nodes**)
 - ▶ structural categories (**node labels**)
 - ▶ possibly some functional categories (grammatical functions)
- ▶ Both are widely used in NLP – and hybrid representations exist

Quiz

- ▶ True or false?
 1. Syntax studies the internal structure of words
 2. Syntax studies the order of words in sentences
 3. Dependency trees show how words are related in sentences
 4. Dependency trees show how sentences are composed of phrases

Natural Language Processing

Dependency

Joakim Nivre

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

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Economic news had little effect on financial markets .
ADJ NOUN VERB ADJ NOUN ADP ADJ NOUN PUNCT

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Economic news had little effect on financial markets .
ADJ NOUN VERB ADJ NOUN ADP ADJ NOUN PUNCT

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Dependency

- ▶ Syntactic structure consists of **words**, related by binary, asymmetric relations called **dependencies**

Terminology

Higher	Lower
Head	Dependent
Governor	Modifier
Regent	Subordinate
:	:

Terminology

Higher	Lower
Head	Dependent
Governor	Modifier
Regent	Subordinate
:	:

Criteria for Heads and Dependents

- ▶ Criteria for a syntactic relation between a head H and a dependent D in a construction C :
 1. H determines the syntactic category of C ; H can replace C .
 2. H determines the semantic category of C ; D specifies H .
 3. H is obligatory; D may be optional.
 4. H selects D and determines whether D is obligatory.
 5. The form of D depends on H (agreement or government).
 6. The linear position of D is specified with reference to H .
- ▶ Issues:
 - ▶ Syntactic (and morphological) versus semantic criteria
 - ▶ Exocentric versus endocentric constructions

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (subj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (advmod)
	Noun	Attribute (amod)

Economic news suddenly affected financial markets .
ADJ NOUN ADV VERB ADJ NOUN PUNCT

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (subj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (advmod)
	Noun	Attribute (amod)

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (subj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (advmod)
	Noun	Attribute (amod)

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (subj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (advmod)
	Noun	Attribute (amod)

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (subj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (advmod)
	Noun	Attribute (amod)

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

I can see that they rely on this and that .
PRON AUX VERB SCONJ PRON VERB ADP PRON CONJ PRON PUNCT

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

I can see that they rely on **this and that** .
PRON AUX VERB SCONJ PRON VERB ADP PRON CONJ PRON PUNCT

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

I can see that they rely on this and that .
PRON AUX VERB SCONJ PRON VERB ADP PRON CONJ PRON PUNCT

Some Tricky Cases

- ▶ Complex verb groups (auxiliary ↔ main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

I can see that they rely on this and that .

PRON AUX VERB SCONJ PRON VERB ADP PRON CONJ PRON PUNCT

Treebanks

- ▶ Treebanks
 - ▶ Syntactically annotated corpora are called **treebanks**
 - ▶ Treebanks can be used to train and evaluate **syntactic parsers**
- ▶ Dependency treebanks
 - ▶ Treebanks with dependency-based annotation
 - ▶ Example: Prague Dependency Treebank of Czech
 - ▶ Annotation schemes can vary considerably across languages

Universal Dependencies (UD)

- ▶ Standardized framework for dependency annotation
- ▶ Consistent analysis across typologically different languages

Quiz

The big bear scared the little dog.

- ▶ True or false
 - 1. The word **dog** is a dependent of the word **bear**
 - 2. The word **bear** is a dependent of the word **scared**
 - 3. The word **scared** is a dependent of the word **little**
 - 4. The word **little** is a dependent of the word **dog**

Natural Language Processing

Constituency

Joakim Nivre

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

Constituency

- ▶ Word groups can act as single units

Los Angeles

*a high-class spot such as Mindy's
three parties from Brooklyn
they*

- ▶ Such groups of words are called **constituents**
- ▶ Constituents have similar internal structure and behavior

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

The girl in the corner + wears a yellow hat and dark sunglasses.

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

The girl in the corner + wears a yellow hat and dark sunglasses.

[The girl + in the corner] [wears + a yellow hat and dark sunglasses].

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

The girl in the corner + wears a yellow hat and dark sunglasses.

[The girl + in the corner] [wears + a yellow hat and dark sunglasses].

[The + girl] [in + the corner] wears [a yellow hat + and + dark sunglasses].

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

The girl in the corner + wears a yellow hat and dark sunglasses.

[The girl + in the corner] [wears + a yellow hat and dark sunglasses].

[The + girl] [in + the corner] wears [a yellow hat + and + dark sunglasses].

The girl in [the + corner] wears [a + yellow hat] and [dark + sunglasses].

Immediate Constituency Analysis

- ▶ We can find constituents by recursive decomposition:

The girl in the corner wears a yellow hat and dark sunglasses.

The girl in the corner + wears a yellow hat and dark sunglasses.

[The girl + in the corner] [wears + a yellow hat and dark sunglasses].

[The + girl] [in + the corner] wears [a yellow hat + and + dark sunglasses].

The girl in [the + corner] wears [a + yellow hat] and [dark + sunglasses].

The girl in the corner wears a [yellow + hat] and dark sunglasses.

Test for Constituents

- ▶ Substitution: similar constituents can replace each other

The girl in the corner wears a yellow hat and dark sunglasses

The girl wears a yellow hat and dark sunglasses

She wears a yellow hat and dark sunglasses

**In the corner wears a yellow hat and dark sunglasses*

- ▶ Movement: words in a constituent move together

She went to Paris on Monday.

On Monday she went to Paris.

**Paris on Monday she went to.*

**On she went to Paris Monday.*

Constituent Types

- ▶ Noun phrase (NP)

she

the house

Robin Hood and his merry men

- ▶ Verb phrase (VP)

blushed

loves Mary

was told to sit down and be quiet

- ▶ Prepositional phrase (PP)

on it

with the telescope

through the foggy dew

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

Example Grammar

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

Example Grammar

Grammar

S → NP VP Punct
VP → VP PP
VP → Verb NP
NP → NP PP
NP → Adj Noun
PP → Prep NP

Lexicon

Verb → had
Noun → news
Noun → effect
Noun → markets
Adj → Economic
Adj → little
Adj → financial
Prep → on
Punct → .

Derivations

S

Derivations

S
NP VP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct
Economic Noun VP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct
Economic Noun VP Punct
Economic news VP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct
Economic Noun VP Punct
Economic news VP Punct
Economic news Verb NP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct
Economic Noun VP Punct
Economic news VP Punct
Economic news Verb NP Punct
Economic news had NP Punct

Derivations

S
NP VP Punct
Adj Noun VP Punct
Economic Noun VP Punct
Economic news VP Punct
Economic news Verb NP Punct
Economic news had NP Punct
Economic news had NP PP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Economic news had little effect on NP Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Economic news had little effect on NP Punct

Economic news had little effect on Adj Noun Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Economic news had little effect on NP Punct

Economic news had little effect on Adj Noun Punct

Economic news had little effect on financial Noun Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Economic news had little effect on NP Punct

Economic news had little effect on Adj Noun Punct

Economic news had little effect on financial Noun Punct

Economic news had little effect on financial markets Punct

Derivations

S

NP VP Punct

Adj Noun VP Punct

Economic Noun VP Punct

Economic news VP Punct

Economic news Verb NP Punct

Economic news had NP Punct

Economic news had NP PP Punct

Economic news had Adj Noun PP Punct

Economic news had little Noun PP Punct

Economic news had little effect PP Punct

Economic news had little effect Prep NP Punct

Economic news had little effect on NP Punct

Economic news had little effect on Adj Noun Punct

Economic news had little effect on financial Noun Punct

Economic news had little effect on financial markets Punct

Economic news had little effect on financial markets .

Phrase Structure Trees

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


Treebanks and Grammars

- ▶ Constituency treebanks
 - ▶ Treebanks with constituency-based annotation
 - ▶ Example: Penn Treebank of English
- ▶ Treebank grammars
 - ▶ We can extract CFGs from constituency treebanks
 - ▶ Treebank grammars can be used to build syntactic parsers

Quiz

The big bear scared the little dog.

- ▶ True or false
 - 1. The substring **dog** is a noun phrase
 - 2. The substring **little dog** is a noun phrase
 - 3. The substring **the little dog** is a noun phrase
 - 4. The substring **scared the little dog** is a noun phrase
 - 5. The substring **scared the little dog** is a verb phrase

Natural Language Processing

Universal Dependencies

Joakim Nivre

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

Universal Dependencies (UD)

- ▶ Framework for multilingual grammatical annotation
- ▶ Morphological layer:
 - ▶ Part-of-speech tags
 - ▶ Morphological features
 - ▶ Lemmas
- ▶ Syntactic layer:
 - ▶ Dependency tree

Predicates and Arguments

nsubj
obj
iobj

nsubj
Snoopy barked

A bracket labeled "nsubj" is drawn above the word "Snoopy" in the sentence "Snoopy barked".

Predicates and Arguments

nsubj
obj
iobj

Predicates and Arguments

nsubj
obj
iobj

Predicates and Modifiers

advmmod
obl

Predicates and Modifiers

advmmod
obl

Predicates and Modifiers

Noun Phrases

amod
nmod

Noun Phrases

amod
nmod

Noun Phrases

amod
nmod

Quiz

Snoopy likes tasty bagels

- ▶ Which words are dependents of **likes**?
 1. Snoopy
 2. likes
 3. tasty
 4. bagels

Quiz

Snoopy likes tasty bagels

- ▶ Which dependency relation does **bagels** have to its head?
 1. nsubj
 2. obj
 3. obl
 4. nmod

Function Words

aux
case
det

Function Words

aux
case
det

Function Words

aux
case
det

Subordinate Clauses

Subordinate Clauses

Adverbial and Adnominal Clauses

Adverbial and Adnominal Clauses

advcl
acl

Adverbial and Adnominal Clauses

Adverbial and Adnominal Clauses

advcl
acl

acl:relcl

Other Relations

flat
compound
punct

Other Relations

flat
compound
punct

Other Relations

flat
compound
punct

Other Relations

flat
compound
punct

Quiz

Snoopy could have tried to hug Woodstock

- ▶ Which verb is the root of the dependency tree?
 1. could
 2. have
 3. tried
 4. hug

Quiz

Snoopy could have tried to hug Woodstock

- ▶ Which verbs have the dependency relation **aux** to its head?
 1. could
 2. have
 3. tried
 4. hug