Applied Human Language Technology

Lecture 4

Part 2: Sentences, Rewrite Rules, Parsing and Syntax

Irene Murtagh

Continuing on from last week......

Example of Dative Shift

- a. Van Helsing [vp sent [the stake] [to Count Dracula]].
- b. V[NP] DIRECT OBJECT][PP] INDIRECT OBJECT]].

VS.

- a. Van Helsing [_{ve} sent [Count Dracula] [the stake]].
- b. V [NP INDIRECT OBJECT] [NP DIRECT OBJECT]].

Domain

- a. Only sisters are relevant for subcategorisation; hence,
- b. For any **X**, the frame is **X**P
- i.e A head only governs within its phrase. [VP [V NP]]

Verb Phrases – General Issues

Copula Verb Complements

a. The castle [is very spooky]. \rightarrow COP AP

b. He [became a <u>haematologist</u>]. \rightarrow COP NP_{pred}

Auxiliary Verb Complements

a. They [had to sleep in the day]. \rightarrow AUX VP_{Infin}

b. I [am hiding in the wardrobe]. \rightarrow AUX VP_{PresPart}

c. We [must get out of here before dark]. \rightarrow AUX VP_{Stem}

Lexical Verb Complements

- a. Something [flew past my window]. \rightarrow V PP_{Mot}
- b. She [dropped the garlic]. \rightarrow V NP
- c. Someone [put a coffin in the cellar]. \rightarrow V NP PP_{Loc}
- d. Who [pushed the butler into the grave]. \rightarrow V NP PP_{Mot}
- e. Van Helsing [ordered the girl to hammer the stake]. → V NP VP_{Infin}

Transitivity and Verbs

Problem 1: Knowing when something is an argument of the verb

Arguments can be:

- a. NP: She hated [NP red cars]
- b. PP: He put the loot [PP [P in] [NP a sack]]
- Clause: He wanted [INFL-CL to win the race]

Definition:

If the verb needs the element,then the element is an argument

- a. *she hated.
- b. *He put the loot.

c. *He wanted.

In these, the verb wants its missing arguments

Problem 2: What counts as an argument.

Elements can be either **arguments** or **adjuncts**, like <u>adverbials</u>.

Adverbials are:

- a. optional or
- b. less attached to the verb.

Any verb can have adverbials.

Intransitive

- a. She **died** (yesterday).
- b. (Yesterday,) she died.

Transitive

- a. She **invented** <u>a new drug</u> (yesterday).
- b. (Yesterday,) She **invented** a new drug.

Ditransitive (also called **bitransitive**)

- a. She **put** her foot on a live wire (yesterday).
- b. (Yesterday,) She **put** her foot on a live wire.

The same elements can be arguments or adjuncts in different contexts.

- a. She **read** a book [Adjunct in the library]
- b. She put a book [Argument in the library]
- The verb **read** is transitive.
- The verb **put** is ditransitive.

Dependency

Heads can be

Verbs **Nouns Prepositions Adjectives**

The complement depends on the particular head chosen

a. proximity: [_ **To**-P] b. faith:

[_ **In**-P]

Paul [gave the food to the cat]

GIVE [NP To-P]

Note the use of specific w ords in the frame.

Sometimes specific words need to be mentioned in stating the complement possibilities

Valence refers to the number of dependents that a head can take, i.e. arguments. Valency includes all arguments including the subject.

Arguments count as dependents of a head, adjuncts do not.

Diagram of Dependency Relations.

Transitive Complements

Some verbs can combine with a **noun phrase**.

```
Aisling [broke the bottle]. BREAK [ NP]
```

Some verbs can combine with a **noun phrase** & a **predicate noun phrase**.

```
Aisling [considers <u>Sorcha</u> <u>a good friend</u>]. CONSIDER [ NP NP Pred]
```

Some verbs can combine with a **noun phrase** & an **adjectival phrase**.

```
Paul [kept <u>the beer</u> <u>cold</u>].
KEEP [ NP AdjP]
```

Some verbs can combine with a **noun phrase** and a **locative phrase**.

```
Mairéad [kept <u>the cat</u> <u>in the garage</u>]
KEEP [ NP LocP]
```

Some verbs can combine with a motion phrase.

```
She [moved the lamp into the room]
MOVE [NP MotP]
```


Ditransitive Complements

Some verbs can combine with **two noun phrases**, and both of these are arguments.

Olga [sent <u>Brian</u> <u>the book</u>]. SENT [NP NP]

A Method of Representing Phrase Structure

The offer made Smith admire the anteaters.

[S [NP the offer] [VPPast [V made] [NP Smith] [VPStem [V admire] [NP the anteaters]]]]

Stages in producing an internal representation if a sentence

lips

Specification and parsing using context-free grammars

- 1. sentence -> noun-phrase verb-phrase
- 2. noun-phrase -> noun
- 3. noun-phrase -> article noun
- 4. verb-phrase -> verb
- 5. verb-phrase -> verb noun-phrase
- 6. article ->a
- 7. article -> the
- 8. noun -> man
- 9. $noun \rightarrow dog$
- 10. verb -> likes
- 11. verb -> bites

"the man bites the dog"

"the man bites the dog"

- 1. sentence -> noun-phrase verb-phrase
- 2. noun-phrase -> noun
- 3. noun-phrase -> article noun
- 4. verb-phrase -> verb
- 5. verb-phrase -> verb noun-phrase
- 6. article -> a
- 7. article -> the
- 8. noun -> man
- 9. noun -> dog
- 10. verb -> likes
- 11. verb -> bites

verb_pnr	Verb_phrase		
rb Noun	in_phrase		
Article	Nour		
	erb Noun		

Sentence

sentence app	ly R1
noun-phrase verb-phrase	apply R3
article noun verb-phrase	apply R7
The noun verb-phrase	apply R8
The man verb-phrase	apply R5
The man bites noun-phras	e apply R11
The man bites article noun	apply R3
The man bites the noun	apply R7
The man bites the dog	apply R9

PARSING

Represented as a transition network

Sentence:

	Word	Definition	Word	Definition
	а	PART_OF_SPEECH: article	like	PART_OF_SPEECH: verb
		ROOT: a		ROOT: like
<u>Lexicon</u> entries		NUMBER: singular		NUMBER: plural
for a simple parser	· ·			
	bite	PART_OF_SPEECH: verb	likes	PART_OF_SPEECH: verb
		ROOT: bite		ROOT: like
	4.	NUMBER: plural	•	NUMBER: singular
	bites	PART_OF_SPEECH: verb	man	PART_OF_SPEECH: noun
		ROOT: bite	. 19	ROOT: man
	er en	NUMBER: singular		NUMBER: singular
	in a		``.	
	dog	PART_OF_SPEECH: noun	men	PART_OF_SPEECH: noun
		ROOT: dog	100	ROOT: man
		NUMBER: singular	1.8	NUMBER: plural
	tea, and a		1.	1 1 1 1 1 1 1 1
	dogs	PART_OF_SPEECH: noun	the	PART_OF_SPEECH: article
		ROOT: dog		ROOT: the
		NUMBER: plural		NUMBER: plural or singular


```
procedure sentence-1;
begin
NOUN_PHRASE := structure returned by
noun_phrase network;
SENTENCE.SUBJECT := NOUN_PHRASE;
end.
```

procedure sentence-2;

```
begin
VERB_PHRASE := structure returned by
verb_phrase network:

if NOUN_PHRASE.NUMBER =
VERB_PHRASE.NUMBER
then begin
SENTENCE.VERB_PHRASE := VERB_PHRASE;
return SENTENCE
end
else fail
end.
```

noun_phrase:


```
procedure noun_phrase-1;
begin

ARTICLE := definition frame for next word of input;

if ARTICLE.PART_OF_SPEECH=article
then NOUN_PHRASE.DETERMINER := ARTICLE
else fail
end.
```

```
procedure noun_phrase-2;
begin
 NOUN := definition frame for next word of input;
```

```
if NOUN.PART_OF_SPEECH=verb and
NOUN.NUMBER agrees with
NOUN_PHRASE.DETERMINER.NUMBER
then begin
NOUN_PHRASE.NOUN := NOUN;
NOUN_PHRASE.NUMBER := NOUN.NUMBER
return NOUN_PHRASE
end
else fail
```

Psuedo-code for a grammar that checks number agreement and builds a parse tree

```
procedure noun_phrase-3
  begin
 NOUN := definition frame for next word of input;
 if NOUN.PART_OF_SPEECH=noun
 then begin
 NOUN_PHRASE.DETERMINER := unspecified;
 NOUN_PHRASE.NOUN := NOUN
 NOUN_PHRASE.NUMBER := NOUN.NUMBER
 end
 else fail
  end.
procedure verb_phrase-1
  begin
 VERB := definition frame for next word of input;
 if VERB.PART_OF_SPEECH=verb
 then begin
 VERB_PHRASE.VERB := VERB;
 VERB_PHRASE.NUMBER := VERB.NUMBER;
 end;
  end.
procedure verb_phrase-2
  begin
 NOUN_PHRASE := structure returned by
 noun_phrase network;
 VERB_PHRASE.OBJECT := NOUN_PHRASE;
 return VERB_PHRASE
  end.
procedure verb_phrase-3
  begin
 VERB := definition frame for next word of input;
 if VERB.PART_OF_SPEECH=verb
 then begin
 VERB_PHRASE.VERB := VERB;
 VERB_PHRASE.NUMBER := VERB.NUMBER:
 VERB_PHRASE.OBJECT := unspecified;
 return VERB_PHRASE;
 end:
```

verb_phrase:

Si

verb

noun_phrase

2

verb

3

 S_f

- 1. sentence -> noun-phrase verb-phrase
- 2. noun-phrase -> noun
- 3. noun-phrase -> article noun
- 4. verb-phrase -> verb
- 5. verb-phrase -> verb noun-phrase
- 6. article -> a
- 7. article -> the
- 8. $noun \rightarrow man$
- 9. noun -> dog
- 10. verb -> likes
- 11. verb -> bites

 $S \rightarrow NP VP$

 $NP \rightarrow N$

NP -> DET N

 $VP \rightarrow V$

VP -> **V NP**

DET - > a

DET -> the

N -> man

 $N \rightarrow dog$

V -> likes

V -> bites

sample rewrite rules

TO DO THIS WEEK

Read: Ch.8 & 9: *Speech and Language Processing* by Jurafsky & Martin

