

Sorting Out Dependency Parsing

Joakim Nivre

Uppsala University and Växjö University

Introduction

- Syntactic parsing of natural language:
 - Who does what to whom?
- Dependency-based syntactic representations
 - have a natural way of representing discontinuous constructions,
 - give a transparent encoding of predicate-argument structure,
 - can be parsed using (simple) data-driven models,
 - can be parsed efficiently.

Introduction

- Syntactic parsing of natural language:
 - ▶ Who does what to whom?
- Dependency-based syntactic representations
 - have a natural way of representing discontinuous constructions,
 - give a transparent encoding of predicate-argument structure,
 - can be parsed using (simple) data-driven models,
 - can be parsed efficiently.

Introduction

- Syntactic parsing of natural language:
 - ▶ Who does what to whom?
- Dependency-based syntactic representations
 - have a natural way of representing discontinuous constructions,
 - give a transparent encoding of predicate-argument structure,
 - can be parsed using (simple) data-driven models,
 - can be parsed efficiently.

Structure of This Talk

- ▶ Part 1:
 - Transition-based dependency parsing
 - Restricted to projective structures
- ► Part 2:
 - Non-projective dependency parsing
 - ▶ Parsing = sorting + projective parsing

Dependency Parsing

Dependency Syntax

- The basic idea:
 - Syntactic structure consists of lexical items, linked by binary asymmetric relations called dependencies.
- ► Many different theoretical frameworks

Dependency Trees

- ► A dependency structure is a labeled directed tree *T*, consisting of
 - ▶ a set V of nodes, labeled with words (including ROOT),
 - ▶ a set A of arcs, labeled with dependency types,
 - ▶ a linear precedence order < on V,</p>

with the node labeled ROOT as the unique root.

▶ **Note:** Some frameworks do not assume that dependency structures are trees but allow general graphs.

Projectivity

- ► A dependency tree *T* is projective iff
 - ▶ for every arc $w_i \rightarrow w_j$ and every node w_k between w_i and w_j in the linear order, there is a (directed) path from w_i to w_k .
- Most theoretical frameworks do not assume projectivity.
- Non-projective structures are needed to account for
 - long-distance dependencies,
 - free word order.

Non-Projectivity in Natural Language

Language	Sentences	Dependencies
Arabic [Maamouri and Bies 2004]	11.2%	0.4%
Basque [Aduriz et al. 2003]	26.2%	2.9%
Czech [Hajič et al. 2001]	23.2%	1.9%
Danish [Kromann 2003]	15.6%	1.0%
Greek [Prokopidis et al. 2005]	20.3%	1.1%
Russian [Boguslavsky et al. 2000]	10.6%	0.9%
Slovene [Džeroski et al. 2006]	22.2%	1.9%
Turkish [Oflazer et al. 2003]	11.6%	1.5%

Transition-Based Dependency Parsing

Overview of the Approach

- The basic idea:
 - Define a transition system for dependency parsing
 - ► Train a classifier for predicting the next transition
 - Use the classifier to do parsing as greedy, deterministic search
- Advantages:
 - Efficient parsing (linear time complexity)
 - Robust disambiguation (discriminative classifiers)

Transition System: Configurations

- ▶ A parser configuration is a triple c = (S, Q, A), where
 - \triangleright $S = \text{a stack } [\dots, w_i]_S \text{ of partially processed nodes,}$
 - \triangleright $Q = \text{a queue } [w_i, \ldots]_Q \text{ of remaining input nodes,}$
 - \triangleright A = a set of labeled arcs (w_i, w_i, I) .
- Initialization:

$$([w_0]_S, [w_1, \ldots, w_n]_Q, \{\})$$

NB: $w_0 = ROOT$

▶ Termination:

$$([w_0]_S,[]_Q,A)$$

Transition System: Transitions

- Left-Arc(I) $\underbrace{([\ldots, w_i, w_j]_S, \quad Q, \quad A)}_{([\ldots, w_i]_S, \quad Q, \quad A \cup \{(w_i, w_i, I)\})} [i \neq 0]$
- Shift

$$\frac{([\ldots]_S, [w_i, \ldots]_Q, A)}{([\ldots, w_i]_S, [\ldots]_Q, A)}$$

Deterministic Parsing

▶ Given an oracle o that correctly predicts the next transition o(c), parsing is deterministic:

```
Parse(w_1, ..., w_n)

1 c \leftarrow ([w_0]_S, [w_1, ..., w_n]_Q, \{\})

2 while Q_c \neq [] or |S_c| > 1

3 t \leftarrow o(c)

4 c \leftarrow t(c)

5 return G = (\{w_0, w_1, ..., w_n\}, A_c)
```

$$o(c) = Shift$$

 $[\![\mathsf{ROOT}]\!]_{\mathcal{S}} \quad [\![\mathsf{Economic} \quad \mathsf{news} \quad \mathsf{had} \quad \mathsf{little} \quad \mathsf{effect} \quad \mathsf{on} \quad \mathsf{financial} \quad \mathsf{markets} \quad .]\!]_{\mathcal{Q}}$

$$o(c) = Shift$$

 $[\![\mathsf{ROOT}\ \mathsf{Economic}]\!]_{\mathcal{S}}\ [\![\mathsf{news}\ \mathsf{had}\ \mathsf{little}\ \mathsf{effect}\ \mathsf{on}\ \mathsf{financial}\ \mathsf{markets}\ .]\!]_{\mathcal{Q}}$

$$o(c) = \text{Left-Arc}_{nmod}$$

 $[\![\mathsf{ROOT}\ \mathsf{Economic}\ \mathsf{news}]\!]_{\mathcal{S}}\ [\![\mathsf{had}\ \mathsf{little}\ \mathsf{effect}\ \mathsf{on}\ \mathsf{financial}\ \mathsf{markets}\ .]\!]_{\mathcal{Q}}$

$$o(c) = Shift$$

 $[ROOT news]_S$ $[had little effect on financial markets .]]_Q$

$$o(c) = \text{Left-Arc}_{sbj}$$

 $[ROOT news had]_S$ $[little effect on financial markets .]]_Q$

$$o(c) = Shift$$

 $[ROOT had]_S$ $[little effect on financial markets .]]_Q$

$$o(c) = Shift$$

 $[ROOT had little]_S$ $[effect on financial markets .]_Q$

$$o(c) = \text{Left-Arc}_{nmod}$$

 $[ROOT had little effect]_S [on financial markets .]_Q$

$$o(c) = Shift$$

 $[ROOT had effect]_S$ [on financial markets .] $_Q$

$$o(c) = Shift$$

 $[ROOT \text{ had effect on}]_S$ $[financial markets .]]_Q$

$$o(c) = Shift$$

 $[ROOT had effect on financial]_S [markets .]_Q$

$$o(c) = \text{Left-Arc}_{nmod}$$

[ROOT had effect on financial markets]S [.]Q

$$o(c) = Right-Arc_{pc}$$

[ROOT had effect on markets] $_{S}$ [.] $_{Q}$

$$o(c) = Right-Arc_{nmod}$$

 $[ROOT had effect on]_S [.]_Q$

$$o(c) = Right-Arc_{obj}$$

[ROOT had effect] $_{S}$ [.] $_{Q}$

$$o(c) = Right-Arc_{pred}$$

 $[ROOT had]_S [.]_Q$

$$o(c) = Shift$$

 $[ROOT]_S$ $[.]_Q$

$$o(c) = Right-Arc_p$$

 $\llbracket \mathsf{ROOT} \ . \rrbracket_{\mathcal{S}} \ \llbracket \ \rrbracket_{\mathcal{Q}}$

 $[ROOT]_S$ $[]_Q$

Algorithm Analysis

- ▶ Given an input sentence of length n, the parser terminates after exactly 2n transitions.
- ► The algorithm is sound and complete for projective dependency trees.
- ▶ The algorithm is arguably optimal with respect to
 - robustness (at least one analysis),
 - disambiguation (at most one analysis),
 - efficiency (linear time).
- Accuracy depends on how well we can approximate oracles using machine learning.

Alternative Parsing Algorithms

- ► Alternative transition systems:
 - Stack-based:
 - ► Arc-eager shift-reduce parsing [Nivre 2003]
 - Arc-standard shift-reduce parsing [Yamada and Matsumoto 2003]
 - Restricted non-projective parsing [Attardi 2006]
 - List-based:
 - Unrestricted non-projective parsing [Covington 2001, Nivre 2007]
- Alternative search strategies:
 - Greedy search:
 - ► Single-pass [Nivre et al. 2004]
 - Iterative [Yamada and Matsumoto 2003]
 - ► Beam search
 [Johansson and Nugues 2006, Titov and Henderson 2007]

Oracles as Classifiers

- ► Learning problem in transition-based dependency parsing:
 - Approximate oracle o(c) by classifier g(c)
- ► History-based feature models:
 - Parse history c = (S, Q, A) represented by feature vector $\mathbf{x}(c)$
 - ▶ Individual features $\mathbf{x}_i(c)$ defined by properties of words in c, for example:
 - Lexical properties (FORM or LEMMA)
 - Part-of-speech tags (POSTAG)
 - Morphosyntactic features (FEATS)
 - Labels in the partially built dependency tree (DEPREL)

A Typical Feature Model

Training Data

- ▶ Training instances have the form $(\mathbf{x}(c), t)$, where
 - 1. $\mathbf{x}(c)$ is a feature vector representation of a configuration c,
 - 2. t is the correct transition out of c (i.e., o(c) = t).
- Given a dependency treebank, we can sample the oracle function o as follows:
 - For each sentence we reconstruct the transition sequence $C_{0,m} = (c_0, c_1, \dots, c_m)$ for the gold standard dependency tree.
 - For each configuration $c_i(i < m)$, we construct a training instance $(\mathbf{x}(c_i), t_i)$, where $t_i(c_i) = c_{i+1}$.

Learning Algorithms

- Discriminative models for classification:
 - ► Support vector machines (SVM) [Kudo and Matsumoto 2002, Yamada and Matsumoto 2003, Nivre et al. 2006]
 - ▶ Memory-based learning [Nivre et al. 2004, Attardi 2006]
 - ▶ Maximum entropy [Cheng et al. 2005, Attardi 2006]
 - Perceptron learning [Ciaramita and Attardi 2007]
- State-of-the-art performance:
 - Deterministic transition-based parsing with SVM classifiers
 - ► CoNLL Shared Task 2006 and 2007 [Buchholz and Marsi 2006, Nivre et al. 2007]

Summing Up

- ► The approach so far:
 - Transition systems for constructing dependency trees
 - Deterministic linear-time parsing with oracle
 - Oracles approximated by classifiers trained on treebank data
- However:
 - Limited to projective dependency trees
 - What to do with discontinuous constructions?

Non-Projective Dependency Parsing

What's the Problem?

- Non-projective dependency trees are required for representational adequacy (discontinuity, transparency).
- ► Non-projective dependency parsing is computationally hard:
 - ► Exact inference is feasible in polynomial time only with drastic independence assumptions (so-called arc-factored models).
 - ▶ Greedy deterministic inference is less efficient than in the projective case $(O(n^2)$ vs. O(n)).
- ► Non-projective dependency parsing is empirically hard:
 - Non-projective dependencies often span longer distances and are hard to learn with data-driven models.

Previous Work

- Algorithms for non-projective dependency parsing:
 - ► Graph-based parsing using the Chu-Liu-Edmonds algorithm [McDonald et al. 2005]
 - ► Transition-based parsing for restricted [Attardi 2006] or arbitrary [Nivre 2007] non-projective structures
- Post-processing of projective dependency trees:
 - Pseudo-projective parsing [Nivre and Nilsson 2005]
 - Corrective modeling [Hall and Novák 2005]
 - Approximate spanning tree parsing [McDonald and Pereira 2006]

A New Idea

- ▶ Parsing as the result of two interleaved processes:
 - Sorting the words into a projective order
 - Parsing the sorted words into a projective dependency tree
- Potential advantages:
 - Reduces to projective parsing in the best case
 - Brings elements of discontinuous constructions together

Projectivity and Word Order

- Projectivity is a property of a dependency tree only in relation to a particular word order.
- ▶ Words can always be reordered to make the tree projective.

Projectivity and Word Order

- Projectivity is a property of a dependency tree only in relation to a particular word order.
- ▶ Words can always be reordered to make the tree projective.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on the

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on the issue

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on the issue

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on the issue

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

ROOT A hearing on the issue is

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

▶ Given a dependency tree T = (V, A, <), let the projective order $<_p$ be the order defined by an inorder traversal of T with respect to <.

Sorting into Projective Order

- Basic idea:
 - Combine an algorithm for sorting words according to the projective order <_p with a transition-based algorithm for constructing a projective dependency tree
- Requirements on sorting algorithm:
 - Online algorithm (sorts in a single left-to-right pass)
 - Exchange sort (sorts by swapping elements)
 - Comparison of adjacent elements (cf. parsing algorithm)
- ▶ The simplest sorting algorithm:
 - Gnome sort insertion sort with only adjacent swaps

Sorting into Projective Order

- Basic idea:
 - ▶ Combine an algorithm for sorting words according to the projective order $<_p$ with a transition-based algorithm for constructing a projective dependency tree
- Requirements on sorting algorithm:
 - Online algorithm (sorts in a single left-to-right pass)
 - Exchange sort (sorts by swapping elements)
 - Comparison of adjacent elements (cf. parsing algorithm)
- ▶ The simplest sorting algorithm:
 - ► Gnome sort insertion sort with only adjacent swaps

Transition System: Configurations

- ▶ A parser configuration is a triple c = (S, Q, A), where
 - \triangleright $S = \text{a stack } [\dots, w_i]_S \text{ of partially processed nodes,}$
 - \triangleright $Q = a \text{ stack } [w_i, \ldots]_Q \text{ of remaining input nodes,}$
 - \triangleright A = a set of arcs (w_i, w_i, I) .
- Initialization:

$$([w_0]_S, [w_1, \ldots, w_n]_Q, \{\})$$

NB: $w_0 = ROOT$

▶ Termination:

$$([w_0]_S,[]_Q,A)$$

Transition System: Transitions

Swap

$$\frac{([\ldots, \mathbf{w}_i, \mathbf{w}_j]_S, \quad [\ldots]_Q, \qquad A) \quad [i \neq 0, i < j]}{([\ldots, \mathbf{w}_j]_S, \quad [\mathbf{w}_i, \ldots]_Q, \quad A)}$$

► Left-Arc(/)

$$\frac{([\ldots, w_i, w_j]_S, \quad Q, \quad A) \qquad [i \neq 0]}{([\ldots, w_j]_S, \quad Q, \quad A \cup \{(w_j, w_i, l)\})}$$

► Right-Arc(/)

$$\frac{([\dots, w_i, w_j]_S, Q, A)}{([\dots, w_i]_S, Q, A \cup \{(w_i, w_i, l)\})}$$

▶ Shift

$$\frac{([\ldots]_S, \quad [w_i, \ldots]_Q, \quad A)}{([\ldots, w_i]_S, \quad [\ldots]_Q, \quad A)}$$

Deterministic Parsing

▶ Given an oracle o that correctly predicts the next transition o(c), parsing is deterministic:

```
Parse(w_1, ..., w_n)

1 c \leftarrow ([w_0]_S, [w_1, ..., w_n]_Q, \{\})

2 while Q_c \neq [] or |S_c| > 1

3 t \leftarrow o(c)

4 c \leftarrow t(c)

5 return G = (\{w_0, w_1, ..., w_n\}, A_c)
```

Example

$$o(c) = Shift$$

 $[ROOT]_S$ $[A hearing is scheduled on the issue today <math>.]_O$

ROOT A hearing is scheduled on the issue today .

$$o(c) = Shift$$

 $[ROOT A]_S$ $[hearing is scheduled on the issue today .]]_Q$

ROOT A hearing is scheduled on the issue today .

$$o(c) = \text{Left-Arc}_{det}$$

 $[ROOT A hearing]_S$ $[is scheduled on the issue today .]]_Q$

ROOT A hearing is scheduled on the issue today .

$$o(c) = Shift$$

 $[ROOT hearing]_S$ $[is scheduled on the issue today .]]_O$

$$o(c) = Shift$$

 $[ROOT \text{ hearing is}]_S$ $[scheduled \text{ on the issue today }.]_Q$

$$o(c) = Shift$$

 $[ROOT \text{ hearing is scheduled}]_S$ $[on the issue today .]_Q$

$$o(c) = Swap$$

 $[ROOT \text{ hearing is scheduled on}]_S$ $[the issue today .]_Q$

$$o(c) = Swap$$

 $[ROOT \text{ hearing is on}]_S$ $[scheduled \text{ the issue today }.]_Q$

$$o(c) = Shift$$

 $[ROOT \text{ hearing on }]_S$ $[is scheduled the issue today .]]_Q$

$$o(c) = Shift$$

[ROOT hearing on is] S [scheduled the issue today .] Q

$$o(c) = Shift$$

 $[ROOT \text{ hearing on is scheduled}]_S$ $[the issue today .]_Q$

$$o(c) = Swap$$

 $[ROOT \text{ hearing on is scheduled the}]_S$ $[issue \text{ today }.]_Q$

$$o(c) = Swap$$

 $[ROOT \text{ hearing on is the}]_S$ $[scheduled issue today .]_Q$

$$o(c) = Shift$$

 $[ROOT \text{ hearing on the}]_S$ $[is scheduled issue today .]]_Q$

$$o(c) = Shift$$

 $[ROOT \text{ hearing on the is}]_S$ $[scheduled issue today .]]_Q$

$$o(c) = Shift$$

 $[ROOT \text{ hearing on the is scheduled}]_S$ $[issue \text{ today }.]_Q$

$$o(c) = Swap$$

[ROOT] hearing on the is scheduled issue [S] [today] .

$$o(c) = Swap$$

 $[ROOT \text{ hearing on the is issue}]_S$ $[scheduled \text{ today }.]_Q$

$$o(c) = \text{Left-Arc}_{det}$$

 $[ROOT \text{ hearing on the issue}]_S$ $[is scheduled today .]_Q$

$$o(c) = Right-Arc_{pc}$$

 $[ROOT \text{ hearing on issue}]_S$ $[is scheduled today .]]_Q$

$$o(c) = Right-Arc_{nmod}$$

 $[ROOT \text{ hearing on}]_S$ $[is \text{ scheduled today }.]_Q$

$$o(c) = Shift$$

 $[ROOT hearing]_S$ $[is scheduled today .]_Q$

$$o(c) = \text{Left-Arc}_{sbj}$$

[ROOT hearing is] $_{S}$ [scheduled today .] $_{Q}$

$$o(c) = Shift$$

 $[ROOT is]_S$ $[scheduled today .]_Q$

$$o(c) = Shift$$

 $[ROOT is scheduled]_S [today .]_Q$

$$o(c) = Right-Arc_{adv}$$

 $[ROOT is scheduled today]_S [.]_Q$

$$o(c) = Right-Arc_{vg}$$

 $[ROOT is scheduled]_S [.]_Q$

$$o(c) = Right-Arc_{pred}$$

 $[ROOT is]_S [.]_Q$

$$o(c) = Shift$$

 $[ROOT]_S$ $[.]_Q$

$$o(c) = Right-Arc_p$$

 $[ROOT .]_S []_Q$

 $[ROOT]_S$ $[]_Q$

Algorithm Analysis

- ► Time complexity of parsing:
 - ▶ $O(n^2)$ in the worst case $(\frac{n(n-1)}{2}$ swaps)
 - \triangleright O(n) in the best case (0 swaps)
 - ▶ Average case \approx best case?
- Conjecture:
 - Sound and complete for non-projective dependency trees
- Crucial questions:
 - Can we train classifiers to do sorting as well as parsing?
 - Can we maintain linear parsing time on average?

Experimental Evaluation

- ▶ Data from the CoNLL-X shared task [Buchholz and Marsi 2006]:
 - Arabic (1.5k, 11.2%)
 - Czech (72.7k, 23.2%)
 - ► Danish (5.2k, 15.6%)
 - Slovene (1.5k, 22.2%)
 - ► Turkish (5.0k, 5.4%)
- Classifiers:
 - Support vector machines with polynomial kernel (degree 2)
 - Feature models optimized on development set
- Evaluation metrics:
 - ► Labeled attachment score (LAS): Percentage of words that are assigned the correct head and dependency label
 - ► Labeled exact match (LEM): Percentage of sentences that are parsed correctly (including labels)

Labeled Attachment Score

	Ara	Cze	Dan	Slo	Tur
NProj	67.1	82.4	84.2	75.2	64.9
Proj	67.3	80.9	84.6	74.2	65.3
PProj	67.2	82.1	84.7	74.8	65.5
Malt-06	66.7	78.4	84.8	70.3	65.7
MST-06	66.9	80.2	84.8	73.4	63.2
MST_{Malt}	68.6	82.3	86.7	75.9	66.3

LAS for Non-Projective Arcs

	Ara	Cze	Dan	Slo	Tur
NProj	9.1	73.8	22.5	23.0	11.8
Proj	18.2	3.7	0.0	3.4	6.6
PProj	18.2	60.7	22.5	20.7	11.8
Malt-06	18.2	57.9	27.5	20.7	9.2
MST-06	0.0	61.7	62.5	26.4	11.8
MST_{Malt}	9.4	69.2	60.0	27.6	9.2

Labeled Exact Match

	Ara	Cze	Dan	Slo	Tur
NProj	11.6	35.3	26.7	29.9	21.5
Proj	11.6	31.2	27.0	29.9	21.0
PProj	11.6	34.0	28.9	26.9	20.7
Malt-06	11.0	27.4	26.7	19.7	19.3
MST-06	10.3	29.9	25.5	20.9	20.2
MST_{Malt}	11.0	31.2	29.8	26.6	18.6

Abstract Running Time: Arabic

Abstract Running Time: Danish

Conclusion

- ► Transition-based dependency parsing:
 - Efficient thanks to greedy, deterministic search
 - Accurate thanks to powerful discriminative classification
- ▶ Novel approach to non-projective dependency parsing:
 - Interleaved sorting and parsing
 - Efficiency maintained
 - Promising empirical results

Acknowledgments

- My students and co-developers of MaltParser:
 - ► Johan Hall and Jens Nilsson
- Useful comments from:
 - John Carroll, Carlos Gómez-Rodríguez, Marco Kuhlmann, Ryan McDonald, Paola Merlo, Jamie Henderson, Peter Ljunglöf, Bengt Nordström, Kenji Sagae, David Weir and three anonymous reviewers

- I. Aduriz, M. J. Aranzabe, J. M. Arriola, A. Atutxa, A. Díaz de llarraza, A. Garmendia, and M. Oronoz. 2003. Construction of a Basque dependency treebank. In Proceedings of the 2nd Workshop on Treebanks and Linguistic Theories (TLT), pages 201–204.
- Giuseppe Attardi. 2006. Experiments with a multilanguage non-projective dependency parser. In Proceedings of the 10th Conference on Computational Natural Language Learning (CoNLL), pages 166–170.
- Igor Boguslavsky, Svetlana Grigorieva, Nikolai Grigoriev, Leonid Kreidlin, and Nadezhda Frid. 2000. Dependency treebank for Russian: Concept, tools, types of information. In Proceedings of the 18th International Conference on Computational Linguistics (COLING), pages 987–991.
- Sabine Buchholz and Erwin Marsi. 2006. CoNLL-X shared task on multilingual dependency parsing. In Proceedings of the 10th Conference on Computational Natural Language Learning (CoNLL), pages 149–164.
- Yuchang Cheng, Masayuki Asahara, and Yuji Matsumoto. 2005. Machine learning-based dependency analyzer for Chinese. In Proceedings of International Conference on Chinese Computing (ICCC), pages 66–73.
- Massimiliano Ciaramita and Giuseppe Attardi. 2007. Dependency parsing with second-order feature maps and annotated semantic information. In Proceedings of the Tenth International Conference on Parsing Technologies, pages 133–143, June.
- Michael A. Covington. 2001. A fundamental algorithm for dependency parsing. In Proceedings of the 39th Annual ACM Southeast Conference, pages 95–102.
- Sašo Džeroski, Tomaž Erjavec, Nina Ledinek, Petr Pajas, Zdenek Žabokrtsky, and Andreja Žele. 2006. Towards a Slovene dependency treebank. In Proceedings of the 5th International Conference on Language Resources and Evaluation (LREC).
- Jan Hajič, Barbora Vidova Hladka, Jarmila Panevová, Eva Hajičová, Petr Sgall, and Petr Pajas. 2001. Prague Dependency Treebank 1.0. LDC, 2001T10.
- Keith Hall and Vaclav Novák. 2005. Corrective modeling for non-projective dependency parsing. In Proceedings of the 9th International Workshop on Parsing Technologies (IWPT), pages 42–52.

- Richard Johansson and Pierre Nugues. 2006. Investigating multilingual dependency parsing. In Proceedings of the 10th Conference on Computational Natural Language Learning (CoNLL), pages 206–210.
- Matthias Trautner Kromann. 2003. The Danish Dependency Treebank and the DTAG treebank tool. In Proceedings of the 2nd Workshop on Treebanks and Linguistic Theories (TLT), pages 217–220.
- Taku Kudo and Yuji Matsumoto. 2002. Japanese dependency analysis using cascaded chunking. In Proceedings of the Sixth Workshop on Computational Language Learning (CoNLL), pages 63–69.
- Mohamed Maamouri and Ann Bies. 2004. Developing an Arabic treebank: Methods, guidelines, procedures, and tools. In Proceedings of the Workshop on Computational Approaches to Arabic Script-Based Languages, pages 2–9.
- Ryan McDonald and Fernando Pereira. 2006. Online learning of approximate dependency parsing algorithms. In Proceedings of the 11th Conference of the European Chapter of the Association for Computational Linguistics (EACL), pages 81–88.
- Ryan McDonald, Fernando Pereira, Kiril Ribarov, and Jan Hajič. 2005. Non-projective dependency parsing using spanning tree algorithms. In Proceedings of the Human Language Technology Conference and the Conference on Empirical Methods in Natural Language Processing (HLT/EMNLP), pages 523–530.
- Joakim Nivre and Jens Nilsson. 2005. Pseudo-projective dependency parsing. In Proceedings of the 43rd Annual Meeting of the Association for Computational Linguistics (ACL), pages 99–106.
- Joakim Nivre, Johan Hall, and Jens Nilsson. 2004. Memory-based dependency parsing. In Proceedings of the 8th Conference on Computational Natural Language Learning, pages 49–56.
- Joakim Nivre, Johan Hall, Jens Nilsson, Gülsen Eryiğit, and Svetoslav Marinov. 2006. Labeled pseudo-projective dependency parsing with support vector machines. In Proceedings of the 10th Conference on Computational Natural Language Learning (CoNLL), pages 221–225.
- Joakim Nivre, Johan Hall, Sandra Kübler, Ryan McDonald, Jens Nilsson, Sebastian Riedel, and Deniz Yuret. 2007. The CoNLL 2007 shared task on dependency parsing. In Proceedings of the CoNLL Shared Task of EMNLP-CoNLL 2007, pages 915–932.

- Joakim Nivre. 2003. An efficient algorithm for projective dependency parsing. In Proceedings of the 8th International Workshop on Parsing Technologies (IWPT), pages 149–160.
- Joakim Nivre. 2007. Incremental non-projective dependency parsing. In Proceedings of Human Language Technologies: The Annual Conference of the North American Chapter of the Association for Computational Linguistics (NAACL HLT), pages 396–403.
- Kemal Oflazer, Bilge Say, Dilek Zeynep Hakkani-Tür, and Gökhan Tür. 2003. Building a Turkish treebank. In Anne Abeillé, editor, Treebanks: Building and Using Parsed Corpora, pages 261–277. Kluwer.
- P. Prokopidis, E. Desypri, M. Koutsombogera, H. Papageorgiou, and S. Piperidis. 2005. Theoretical and practical issues in the construction of a Greek dependency treebank. In *Proceedings of the 3rd Workshop on Treebanks and Linguistic Theories (TLT)*, pages 149–160.
- Ivan Titov and James Henderson. 2007. A latent variable model for generative dependency parsing. In Proceedings of the 10th International Conference on Parsing Technologies (IWPT), pages 144–155.
- Hiroyasu Yamada and Yuji Matsumoto. 2003. Statistical dependency analysis with support vector machines. In Proceedings of the 8th International Workshop on Parsing Technologies (IWPT), pages 195–206.