

Introduction

Can we figure out that these have the same meaning?

XYZ corporation **bought** the stock.

They **sold** the stock to XYZ corporation.

The stock was **bought** by XYZ corporation.

The purchase of the stock by XYZ corporation...

The stock purchase by XYZ corporation...

A Shallow Semantic Representation: Semantic Roles

Predicates (bought, sold, purchase) represent an **event semantic roles** express the abstract role that arguments of a predicate can take in the event

More specific

More general

buyer

agent

proto-agent

Semantic Roles

Getting to semantic roles

Neo-Davidsonian event representation:

Sasha broke the window Pat opened the door

$$\exists e, x, y \ Breaking(e) \land Breaker(e, Sasha)$$

 $\land BrokenThing(e, y) \land Window(y)$
 $\exists e, x, y \ Opening(e) \land Opener(e, Pat)$
 $\land OpenedThing(e, y) \land Door(y)$

Subjects of break and open: **Breaker** and **Opener Deep roles** specific to each event (breaking, opening)

Hard to reason about them for NLU applications like QA

Thematic roles

- Breaker and Opener have something in common!
 - Volitional actors
 - Often animate
 - Direct causal responsibility for their events
- Thematic roles are a way to capture this semantic commonality between *Breakers* and *Eaters*.
- They are both AGENTS.
- The *BrokenThing* and *OpenedThing*, are THEMES.
 - prototypically inanimate objects affected in some way by the action

Thematic roles

- One of the oldest linguistic models
 - Indian grammarian Panini between the 7th and 4th centuries BCE
- Modern formulation from Fillmore (1966,1968), Gruber (1965)
 - Fillmore influenced by Lucien Tesnière's (1959) Éléments de Syntaxe Structurale, the book that introduced dependency grammar
 - Fillmore first referred to roles as *actants* (Fillmore, 1966) but switched to the term *case*

Thematic roles

A typical set:

Thematic Role	Definition	Example
AGENT	The volitional causer of an event	The waiter spilled the soup.
EXPERIENCER	The experiencer of an event	John has a headache.
FORCE	The non-volitional causer of the event	The wind blows debris from the mall into our yards.
THEME	The participant most directly affected by an event	Only after Benjamin Franklin broke the ice
RESULT	The end product of an event	The city built a regulation-size baseball diamond
CONTENT	The proposition or content of a propositional event	Mona asked "You met Mary Ann at a supermarket?"
INSTRUMENT	An instrument used in an event	He poached catfish, stunning them with a shocking device
BENEFICIARY	The beneficiary of an event	Whenever Ann Callahan makes hotel reservations for her boss
SOURCE	The origin of the object of a transfer event	I flew in from Boston.
GOAL	The destination of an object of a transfer event	I drove to Portland.

Thematic grid, case frame, θ-grid

Example usages of "break"

John broke the window.

AGENT THEME

John broke the window with a rock.

AGENT THEME

INSTRUMENT

The rock broke the window.

INSTRUMENT

THEME

The window broke.

THEME

The window was broken by John.

THEME

AGENT

thematic grid, case frame, θ-grid Break:

AGENT, THEME, INSTRUMENT.

Some realizations:

AGENT/Subject, THEME/Object, INSTRUMENT/PPwith INSTRUMENT/Subject, THEME/Object
THEME/Subject

Diathesis alternations (or verb alternation)

Doris gave the book to Cary.

AGENT

THEME

GOAL

Break: AGENT, INSTRUMENT, or THEME as

subject

Doris gave Cary the book.

AGENT

GOAL THEME

Give: THEME and GOAL in either order

Dative alternation: particular semantic classes of verbs, "verbs of future having" (advance, allocate, offer, owe), "send verbs" (forward, hand, mail), "verbs of throwing" (kick, pass, throw), etc.

Levin (1993): 47 semantic classes ("**Levin classes**") for 3100 English verbs and alternations. In online resource VerbNet.

Problems with Thematic Roles

Hard to create standard set of roles or formally define them Often roles need to be fragmented to be defined.

Levin and Rappaport Hovav (2015): two kinds of INSTRUMENTS

intermediary instruments that can appear as subjects

The cook opened the jar with the new gadget.

The new gadget opened the jar.

enabling instruments that cannot

Shelly ate the sliced banana with a fork.

*The fork ate the sliced banana.

Alternatives to thematic roles

1. Fewer roles: generalized semantic roles, defined as prototypes (Dowty 1991)

PROTO-AGENT

PROTO-PATIENT

PropBank

2. More roles: Define roles specific to a group of predicates

FrameNet

The Proposition Bank (PropBank)

PropBank

 Palmer, Martha, Daniel Gildea, and Paul Kingsbury. 2005. The Proposition Bank: An Annotated Corpus of Semantic Roles. Computational Linguistics, 31(1):71–106

PropBank Roles

Following Dowty 1991

Proto-Agent

- Volitional involvement in event or state
- Sentience (and/or perception)
- Causes an event or change of state in another participant
- Movement (relative to position of another participant)

Proto-Patient

- Undergoes change of state
- Causally affected by another participant
- Stationary relative to movement of another participant

PropBank Roles

- Following Dowty 1991
 - Role definitions determined verb by verb, with respect to the other roles
 - Semantic roles in PropBank are thus verb-sense specific.
- Each verb sense has numbered argument: Arg0, Arg1, Arg2,...

Arg0: PROTO-AGENT

Arg1: PROTO-PATIENT

Arg2: usually: benefactive, instrument, attribute, or end state

Arg3: usually: start point, benefactive, instrument, or attribute

Arg4 the end point

agree.01

PropBank Frame Files

Arg0: Agreer

Arg1: Proposition

Arg2: Other entity agreeing

Ex1: [Arg0 The group] agreed [Arg1 it wouldn't make an offer].

Ex2: [ArgM-TMP Usually] [Arg0 John] agrees [Arg2 with Mary]

[Arg1 on everything].

fall.01

Arg1: Logical subject, patient, thing falling

Arg2: Extent, amount fallen

Arg3: start point

Arg4: end point, end state of arg1

Ex1: [Arg1 Sales] fell [Arg4 to \$25 million] [Arg3 from \$27 million].

Ex2: [Arg1 The average junk bond] fell [Arg2 by 4.2%].

Advantage of a ProbBank Labeling

increase.01 "go up incrementally"

Arg0: causer of increase

Arg1: thing increasing

Arg2: amount increased by, EXT, or MNR

Arg3: start point

Arg4: end point

This would allow us to see the commonalities in these 3 sentences:

```
[Arg0 Big Fruit Co.] increased [Arg1 the price of bananas].
```

[Arg1 The price of bananas] was increased again [Arg0 by Big Fruit Co.]

[Arg1 The price of bananas] increased [Arg2 5%].

Modifiers or adjuncts of the predicate: Arg-M

ArgM-TMP when? yesterday evening, now

LOC where? at the museum, in San Francisco

DIR where to/from? down, to Bangkok

MNR how? clearly, with much enthusiasm

PRP/CAU why? because ..., in response to the ruling

REC themselves, each other

ADV miscellaneous

PRD secondary predication ...ate the meat raw

PropBanking a Sentence

Martha Palmer 2013

The same parse tree PropBanked

Martha Palmer 2013

Annotated PropBank Data

- Penn English TreeBank,
 OntoNotes 5.0.
 - Total ~2 million words
- Penn Chinese TreeBank
- Hindi/Urdu PropBank
- Arabic PropBank

2013 Verb Frames Coverage Count of word sense (lexical units)

Language	Final Count		
English	10,615*		
Chinese	24, 642		
Arabic	7,015		

Plus nouns and light verbs

Example Noun: Decision

► Roleset: Arg0: decider, Arg1: decision...

```
"...[your<sub>ARG0</sub>] [decision<sub>REL</sub>]

[to say look I don't want to go through this anymore<sub>ARGI</sub>]"
```

Example within an LVC: Make a decision

```
 "...[the President<sub>ARG0</sub>] [made<sub>REL-LVB</sub>]
 the [fundamentally correct<sub>ARGM-ADJ</sub>]
 [decision<sub>REL</sub>] [to get on offense<sub>ARGL</sub>]"
```

FrameNet

Capturing descriptions of the same event by different nouns/verbs

```
[_{Arg1} The price of bananas] increased [_{Arg2} 5%].
[_{Arg1} The price of bananas] rose [_{Arg2} 5%].
There has been a [_{Arg2} 5%] rise [_{Arg1} in the price of bananas].
```

FrameNet

- Baker et al. 1998, Fillmore et al. 2003, Fillmore and Baker 2009, Ruppenhofer et al. 2006
- Roles in PropBank are specific to a verb
- Role in FrameNet are specific to a frame: a background knowledge structure that defines a set of frame-specific semantic roles, called frame elements,
 - includes a set of pred cates that use these roles
 - each word evokes a frame and profiles some aspect of the frame

The "Change position on a scale" Frame

This frame consists of words that indicate the change of an ITEM's position on a scale (the ATTRIBUTE) from a starting point (INITIAL VALUE) to an end point (FINAL VALUE)

```
[ITEM Oil] rose [ATTRIBUTE in price] [DIFFERENCE by 2%].

[ITEM It] has increased [FINAL_STATE to having them 1 day a month].

[ITEM Microsoft shares] fell [FINAL_VALUE to 7 5/8].

[ITEM Colon cancer incidence] fell [DIFFERENCE by 50%] [GROUP among men].

a steady increase [INITIAL_VALUE from 9.5] [FINAL_VALUE to 14.3] [ITEM in dividends]
```

The "Change position on a scale" Frame

VERBS:	dwindle	move	soar	escalation	shift
advance	edge	mushroom	swell	explosion	tumble
climb	explode	plummet	swing	fall	
decline	fall	reach	triple	fluctuation	ADVERBS:
decrease	fluctuate	rise	tumble	gain	increasingly
diminish	gain	rocket		growth	
dip	grow	shift	NOUNS:	hike	
double	increase	skyrocket	decline	increase	
drop	jump	slide	decrease	rise	

The "Change position on a scale" Frame

Core Roles				
ATTRIBUTE	The ATTRIBUTE is a scalar property that the ITEM possesses.			
DIFFERENCE	The distance by which an ITEM changes its position on the scale.			
FINAL_STATE	A description that presents the ITEM's state after the change in the ATTRIBUTE's			
	value as an independent predication.			
FINAL_VALUE	The position on the scale where the ITEM ends up.			
INITIAL_STATE	A description that presents the ITEM's state before the change in the AT-			
	TRIBUTE's value as an independent predication.			
INITIAL_VALUE	The initial position on the scale from which the ITEM moves away.			
ITEM	The entity that has a position on the scale.			
Value_range	A portion of the scale, typically identified by its end points, along which the			
	values of the ATTRIBUTE fluctuate.			
Some Non-Core Roles				
DURATION	The length of time over which the change takes place.			
SPEED	The rate of change of the VALUE.			
GROUP	The GROUP in which an ITEM changes the value of an			
	ATTRIBUTE in a specified way.			

Relation between frames

```
Inherits from:
Is Inherited by:
Perspective on:
Is Perspectivized in:
Uses:
Is Used by:
Subframe of:
Has Subframe(s):
Precedes:
Is Preceded by:
Is Inchoative of:
Is Causative of:
```

Relation between frames

"cause change position on a scale"

Is Causative of: Change position on a scale

Adds an agent Role

[AGENT They] raised [ITEM the price of their soda] [DIFFERENCE by 2%].

 add.v, crank.v, curtail.v, cut.n, cut.v, decrease.v, development.n, diminish.v, double.v, drop.v, enhance.v, growth.n, increase.v, knock down.v, lower.v, move.v, promote.v, push.n, push.v, raise.v, reduce.v, reduction.n, slash.v, step up.v, swell.v

Relations between frames

Schematic of Frame Semantics

Figure from Das et al (2014)

FrameNet Complexity

From Das et al. 2010

FrameNet and PropBank representations

Semantic Role Labeling

Semantic Role Labeling Algorithm

Semantic role labeling (SRL)

- The task of finding the semantic roles of each argument of each predicate in a sentence.
- FrameNet versus PropBank:

```
[You] can't [blame] [the program] [for being unable to identify it]

COGNIZER TARGET EVALUEE REASON

[The San Francisco Examiner] issued [a special edition] [yesterday]

ARGO TARGET ARG1 ARGM-TMP
```

History

- Semantic roles as a intermediate semantics, used early in
 - machine translation (Wilks, 1973)
 - question-answering (Hendrix et al., 1973)
 - spoken-language understanding (Nash-Webber, 1975)
 - dialogue systems (Bobrow et al., 1977)
- Early SRL systems
 - Simmons 1973, Marcus 1980:
 - parser followed by hand-written rules for each verb
 - dictionaries with verb-specific case frames (Levin 1977)

Why Semantic Role Labeling

- A useful shallow semantic representation
- Improves NLP tasks like:
 - question answering
 Shen and Lapata 2007, Surdeanu et al. 2011
 - machine translation
 Liu and Gildea 2010, Lo et al. 2013

A simple modern algorithm

function SEMANTICROLELABEL(words) returns labeled tree

```
parse ← PARSE(words)

for each predicate in parse do

for each node in parse do


featurevector ← EXTRACTFEATURES(node, predicate, parse)

CLASSIFYNODE(node, featurevector, parse)
```

How do we decide what is a predicate

- If we're just doing PropBank verbs
 - Choose all verbs
 - Possibly removing light verbs (from a list) ??????
- If we're doing FrameNet (verbs, nouns, adjectives)
 - Choose every word that was labeled as a target in training data

Semantic Role Labeling

Features

Headword of constituent

Examiner

Headword POS

NNP

Voice of the clause

Active

Subcategorization of pred

VP -> VBD NP PP

Named Entity type of constit

ORGANIZATION

First and last words of constit

The, Examiner

Linear position, clause re: predicate

45

before

Path Features

Path in the parse tree from the constituent to the predicate

NP\S\VP\VBD

Frequent path features

Frequency	Path	Description
14.2%	VB↑VP↓PP	PP argument/adjunct
11.8	VB↑VP↑S↓NP	subject
10.1	VB↑VP↓NP	object
7.9	VB↑VP↑VP↑S↓NP	subject (embedded VP)
4.1	$VB\uparrow VP\downarrow ADVP$	adverbial adjunct
3.0	$NN\uparrow NP\uparrow NP\downarrow PP$	prepositional complement of noun
1.7	VB↑VP↓PRT	adverbial particle
1.6	VB↑VP↑VP↑VP↑S↓NP	subject (embedded VP)
14.2		no matching parse constituent
31.4	Other	

Final feature vector

- For "The San Francisco Examiner",
- Arg0, [issued, NP, Examiner, NNP, active, before, VP→NP PP, ORG, The, Examiner, NP↑S↓VP↓VBD]

- Other features could be used as well
 - sets of n-grams inside the constituent
 - other path features
 - the upward or downward halves
 - whether particular nodes occur in the path

3-step version of SRL algorithm

- 1. Pruning: use simple heuristics to prune unlikely constituents.
- 2. Identification: a binary classification of each node as an argument to be labeled or a NONE.
- **3. Classification**: a 1-of-*N* classification of all the constituents that were labeled as arguments by the previous stage

Why add Pruning and Identification steps?

- Algorithm is looking at one predicate at a time
- Very few of the nodes in the tree could possible be arguments of that one predicate
- Imbalance between
 - positive samples (constituents that are arguments of predicate)
 - negative samples (constituents that are not arguments of predicate)
- Imbalanced data can be hard for many classifiers
- So we prune the **very** unlikely constituents first, and then use a classifier to get rid of the rest.

Pruning heuristics – Xue and Palmer (2004)

- Add sisters of the predicate, then aunts, then great-aunts, etc.
 - But ignoring anything in a coordination structure

A common final stage: joint inference

- The algorithm so far classifies everything locally each decision about a constituent is made independently of all others
- But this can't be right: Lots of global or joint interactions between arguments
 - Constituents in FrameNet and PropBank must be non-overlapping.
 - A local system may incorrectly label two overlapping constituents as arguments
 - PropBank does not allow multiple identical arguments
 - labeling one constituent ARG0
 - Thus should increase the probability of another being ARG1

How to do joint inference

- Reranking
 - The first stage SRL system produces multiple possible labels for each constituent
 - The second stage classifier the best global label for all constituents
 - Often a classifier that takes all the inputs along with other features (sequences of labels)

More complications: FrameNet

We need an extra step to find the frame

```
function SEMANTICROLELABEL(words) returns labeled tree

function SEMANTICROLELABEL(words) returns labeled tree

parse — PARSE(words)

for each parse (words)

for each parse in parte of parte of parse (predicate, parse)

for each parse (predicate, predicate vector)

for each move in parte of ACT FEATURES (node, predicate, parse)


fellows for the parte of the parte of
```

Features for Frame Identification

Das et al (2014)

```
the POS of the parent of the head word of t_i the set of syntactic dependencies of the head word<sup>21</sup> of t_i if the head word of t_i is a verb, then the set of dependency labels of its children the dependency label on the edge connecting the head of t_i and its parent the sequence of words in the prototype, w_\ell the lemmatized sequence of words in the prototype the lemmatized sequence of words in the prototype and their part-of-speech tags \pi_\ell WordNet relation<sup>22</sup> \rho holds between \ell and t_i and the prototype is \ell WordNet relation<sup>22</sup> \rho holds between \ell and t_i, the POS tag sequence of \ell is \pi_\ell, and the POS tag sequence of \ell is \pi_\ell, and the POS tag sequence of \ell is \pi_\ell.
```

Not just English

56

"The police are thoroughly investigating the cause of the accident."

Not just verbs: NomBank

Figure from Jiang and Ng 2006

Additional Issues for nouns

- Features:
 - Nominalization lexicon (employment > employ)
 - Morphological stem
 - Healthcare, Medicate → care
- Different positions
 - Most arguments of nominal predicates occur inside the NP
 - Others are introduced by support verbs
 - Especially light verbs "X made an argument", "Y took a nap"

Semantic Role Labeling

Conclusion

Semantic Role Labeling

- A level of shallow semantics for representing events and their participants
 - Intermediate between parses and full semantics
- Two common architectures, for various languages
 - FrameNet: frame-specific roles
 - PropBank: Proto-roles
- Current systems extract by
 - parsing sentence
 - Finding predicates in the sentence
 - For each one, classify each parse tree constituent