Syntax natürlicher Sprachen

Vorlesung WS 2018/2019

Centrum für Informations- und Sprachverarbeitung
LMU München

Axel Wisiorek

0 Organisatorisches

0.1 Übersicht

Email: wisiorek at cis.lmu.de

Übung: Mi, 14-16 Uhr, Raum L155 (Martin Schmitt)

Email: martin at cis.lmu.de

Tutorium: Fr 17-18:30 s.t., Raum L155 (Swantje Kastrup)

Kursseite: https://github.com/awisiorek/syntax-1819

0 Organisatorisches 0.1 Übersicht

Programmsystem:

- NLTK (python3)
- Jupyter-Notebooks
- Stanford-Parser

Materialien:

- Vorlesungsfolien und Übungsblätter (PDF) und auf Kursseite
- dort auch interaktive Jupyter-Notebooks

Klausur: Mi, 06.02.2019, 14-16 Uhr (Raum L155)

Prüfungsanmeldung: Januar 2019 im LSF; gemeinsame Modulprüfung Vorlesung + Übung

Informatik-Hauptfach: E-Mail und Matrikelnummer mailen (LSF-Anmeldung sowie Klausur-Anmeldung, Info folgt)

0.2 Literatur

Begleitende Literatur / Lehrbuch / Grundlage Übungen:

- NLTK-Book = Bird, Steven & Klein, Ewan & Loper, Edward (2009):
 Natural Language Processing with Python:
 - → **HTML-Version:** http://www.nltk.org/book

Kapitel Syntaxanalyse:

- http://www.nltk.org/book/ch08.html
 - → Analyzing Sentence Structure
- http://www.nltk.org/book/ch09.html
 - → Feature Based Grammars, Statistical Parsing
- http://www.nltk.org/book/ch07.html
 - → Shallow Parsing / Parsing as Tagging
- http://www.nltk.org/book/ch08-extras.html
 - → Chunking vs Parsing, PCFG-Parsing

Weiterführende Literatur:

Dür = Dürscheid, Christa (2010): *Syntax: Grundlagen Und Theorien*. (inkl. Glossar und Übungen; als Ebook verfügbar über OPAC UB)

SLP2 = Jurafsky, Dan & Martin, James H. (2009): *Speech and Language Processing*. **2. Ausgabe**: Kapitel 12-16, http://www.cs.colorado.edu/~martin/slp2.html

SLP3 = Jurafsky, Dan & Martin, James H. (2018): Speech and Language Processing. 3. Ausgabe: Kapitel 10-13
online verfügbar: https://web.stanford.edu/~jurafsky/slp3/
https://web.stanford.edu/~jurafsky/slp3/ed3book.pdf

CuS = Carstensen, Kai-Uwe, Hrsg. (2010): *Computerlinguistik und* Sprachtechnologie.

Kapitel 2.2,2.3,3.4 und 3.5 als Ebook verfügbar über OPAC UB

MS = Manning, Christopher D. & Schütze (1999): Foundations of Statistical Natural Language Processing.

VV = Van Valin, Robert D. (2001): *An Introduction to Syntax*.

· linguistisch:

- Dürscheid:229ff.
- http://www.mediensprache.net/de/basix/lexikon
- http://www.glossary.sil.org

• computerlinguistisch:

- http://www.nltk.org/book/term_index.html

Tagsets:

- http://universaldependencies.org/u/dep/all.html
- https://www.clips.uantwerpen.be/pages/mbsp-tags
- https://www.ling.upenn.edu/courses/Fall_2003/ling001/penn_treebank_pos.html

0.3 Inhalte und Lernziele

Inhalte Vorlesung:

- Die Vorlesung behandelt Grundbegriffe der Grammatik (wie Kongruenz, Rektion, Subkategorisierung und Valenz) und wesentliche syntaktische Konstruktionen des Deutschen im Hinblick auf eine Verwendung in der maschinellen Sprachverarbeitung
- Dazu werden die in neueren Grammatiktheorien verwendeten Klassifizierungen von Phrasen, deren innere Struktur sowie deren relationale Abhängigkeiten erklärt.

- Außerdem werden in der Computerlinguistik übliche Grammatikformalismen (wie Kontextfreie Grammatiken, Unifikationsgrammatiken, PCFGs, Datenbasierte Dependenzgrammatiken, Partielle Parsingmodelle)
- ebenso wie **syntaktische Annotationsstandards** (z.B. Penn Treebank, Universal Dependencies) vorgestellt und verwendet, um typische oder schwierige syntaktische Konstruktionen genau zu beschreiben.

Inhalte Übung:

- Die in der Vorlesung erklärten grammatikalischen Begriffsbildungen werden an Beispielen konkretisiert und vertieft.
- Ein Programmsystem zu den in der Vorlesung verwendeten Formalismen wird auf Beispiele angewendet.

Qualifikationsziele:

- Die Studierenden kennen funktionale und strukturelle Begriffe der grammatischen Beschreibung und können sie anwenden.
- Sie kennen einen Grammatikformalismus und können darin Analysen natürlichsprachlicher Sätze ausdrücken und Begriffe der Grammatik genau anwenden.
- Sie kennen ein Programmsystem, das einen Grammatik-Formalismus verwendet und können es bedienen.

Übung:

- Aufgaben: (*Präsenz- und Hausaufgaben* im Notebook)
 - linguistische Aufgaben (interaktiv aufbereitet)
 - computerlinguistische Aufgaben im Programmsystem (NLTK)
- Wiederholungsfragen:
 - zu NLTK-Kapiteln (Hausaufgaben)
- Weitere Details morgen in der ersten Sitzung der Übung

0.4 Hinweise

- Morgen (Übung) Laptop mitbringen! (Mi, 17.10: 14 Uhr, L155)
 → Installation NLTK, Jupyter etc.
- bis dahin: Übungsblatt 1 herunterladen \rightarrow Installationsanleitungen
- vorab: Software installieren (NLTK, Jupyter, Stanford-Parser), zumindest schon herunterladen
- NLTK und Jupyter lassen sich am einfachste mit Anaconda installieren (python-Distribution)

0.5 Themen

Themenübersicht

- I Syntax Linguistische und formale Grundlagen
- II Parsing CFG-Parsingalgorithmen und Unifikationsparsing
- III Statistisches Parsing PCFGs und Dependency Parsing
- IV Partielles Parsing Chunking und reguläre Grammatiken

Inemenubersicht

Sitzungen

Sitzungen Sitzungen

I Syntax - Linguistische und formale Grundlagen

- 2 Einführung
- 3 Syntaktische Kategorien
- 4 Syntaktische Relationen: Konstituenz
- 5 Syntaktische Relationen: Dependenz
- 6 Morphologische Form syntaktischer Funktionen
- 7 Unifikationsgrammatiken
- 8 Komplexe Satzkonstruktionen und Wortstellung

Sitzungen

- II Parsing CFG-Parsingalgorithmen und Unifikationsparsing
 - 9 CFG-Parsing
 - 10 Unifikation
- III Statistisches Parsing PCFGs und Dependency Parsing
 - 11 Probabilistische kontextfreie Grammatiken
 - 12 Statistische Syntaxmodelle

Sitzungen Sitzungen

IV Partielles Parsing - Chunking und reguläre Grammatiken

13 Partielles Parsing - Komplexität

1 Syntaxanalyse mit NLTK

Natural Language Toolkit

- Bündel von Python-Bibliotheken und Programmen für computerlinguistische Anwendungen
- quelloffen, für Lehre entwickelt
- Lehrbuch: http://www.nltk.org/book
- Dokumentation: http://www.nltk.org/howto
- Daten (Korpora, Grammatiken): http://www.nltk.org/data.html
- Interfaces, z.B. für Stanford Parser: http://nlp.stanford.edu:8080/ parser/; http://nlp.stanford.edu:8080/corenlp/process/

1.2 Parsing mit NLTK

- Parsing: automatische Syntaxanalyse
- Überprüfung der grammatischen Struktur einer Eingabe als Suche einer Ableitung aus den Regeln einer formalen Grammatik
- Wiedergabe der grammatischen Struktur bei Wohlgeformtheit als Ableitungsbaum (auch: Parsebaum, Syntaxbaum)

Beispiele siehe:

- NLTK-08
 - \rightarrow Parsing mit CFGs, Dependenzgrammatiken, PCFGs
- NLTK-07
 - → partielles Parsing mit RegexpParser
- NLTK-09
 - → Parsing mit feature-based grammars

Eingabe:

• One morning I shot an elephant in my pajamas.

How he got into my pajamas I don't know.

(Groucho Marx, Animal Crackers, 1930)

Auflistung 1: Import NLTK, Einlesen Eingabe

```
import nltk

sent = 'I shot an elephant in my
 pajamas'.split()

print(sent)

#['I', 'shot', 'an', 'elephant', 'in', 'my',
 'pajamas']
```

1.2.1 CFG-Parsing

Auflistung 2: Konstituentengrammatik / Phrasenstrukturgrammatik / CFG (Kontextfreie Grammatik)

```
grammar = nltk.CFG.fromstring("""
 S \rightarrow NP VP
 3
 PP \rightarrow P NP
 	exttt{NP} 
ightarrow 	exttt{Det} 	exttt{N} 	exttt{ | Det} 	exttt{N} 	exttt{ PP} 	exttt{ | 'I'}
 4
 5
 VP \rightarrow V NP \mid VP PP
 6
 Det \rightarrow 'an' | 'my'
 	exttt{N} 
ightarrow 	exttt{'elephant'} 	exttt{'pajamas'}
 8
 V 
ightarrow 'shot'
 9
 P \rightarrow 'in'
 """)
10
11
12
 parser = nltk.ChartParser(grammar,trace=0)
13
 for tree in parser.parse(sent):
14
 print(tree)
15
```

```
16
17
 # (S
 (NP I)
18
19
 #
 (VP
 (VP (V shot) (NP (Det an) (N elephant)))
20
 # (PP (P in) (NP (Det my) (N pajamas)))))
21
22
23
 #(S
 # (NP I)
24
 (VP
25
 #
26
 (V shot)
 (NP (Det an) (N elephant) (PP (P in) (NP
27
 (Det my) (N pajamas))))))
```

Auflistung 3: Generierung Syntaxbaum Konstituentenanalyse

```
from nltk.tree import Tree
2
3
 tree1 = Tree.fromstring("""
 (S
4
5
 (NP I)
 (VP
6
 (VP (V shot) (NP (Det an) (N elephant)))
8
 (PP (P in) (NP (Det my) (N pajamas)))))
 11 11 11 )
9
10
 tree1.draw()
11
```

Abbildung 1: Syntaxbaum Konstituentenanalyse

Auflistung 4: Generierung Syntaxbaum Konstituentenanalyse 2

Abbildung 2: Syntaxbaum Konstituentenanalyse 2

1.2.2 Dependenz-Parsing

Auflistung 5: *Dependenzgrammatik*

```
grammar = nltk.DependencyGrammar.fromstring("""
 'shot' 
ightarrow 'I' | 'elephant' | 'in'
3
 'elephant' \rightarrow 'an' | 'in'
 'in' 
ightarrow 'pajamas'
4
5
 'pajamas' 
ightarrow 'my'
 """)
6
7
8
 parser =
 nltk.ProjectiveDependencyParser(grammar)
9
 for tree in parser.parse(sent):
10
11
 print(tree)
12
 #(shot I (elephant an (in (pajamas my))))
13
 |#(shot I (elephant an) (in (pajamas my)))
14
```

Auflistung 6: Generierung Syntaxbaum Depdendenzanalyse

```
from nltk.tree import Tree
  from nltk.draw.tree import TreeView
3
4
  #alternative Generierung mit Treeview:
5
  DGTree1 = Tree.fromstring("(shot I (elephant
 an (in (pajamas my))))")
  DGTree2 = Tree.fromstring("(shot I (elephant
6
 an) (in (pajamas my)))")
8
  TreeView(DGTree1)
9
  TreeView(DGTree2)
```


Abbildung 3: Syntaxbäume Dependenzanalyse (Stemmas)

Abbildung 4: Ausgabe Stanford Dependency Parser

1.2.3 PCFG-Parsing

Auflistung 7: Probabilistische kontextfreie Grammatik (PCFG)

```
grammar1 = nltk.PCFG.fromstring("""
 2
 S \rightarrow NP VP [1.0]
 3
 PP \rightarrow P NP [1.0]
 NP \rightarrow Det N \mid [0.8] \mid Det N PP
4
 [0.1]
 [0.1]
 5
 VP \rightarrow V NP [0.8] \mid VP PP [0.2]
 Det \rightarrow 'an' [0.7] | 'my' [0.3]
6
 N \rightarrow \text{'elephant'} [0.5] \mid \text{'pajamas'} [0.5]
8
 V \rightarrow 'shot' [1.0]
9
 P \rightarrow 'in' [1.0]
 """)
10
11
12
13
14
```

```
parser = nltk.ViterbiParser(grammar1)
15
16
 for tree in parser.parse(sent):
17
18
 print(tree)
19
20
 # (S
21
 (NP I)
22
 (VP
23
 (VP (V shot) (NP (Det an) (N elephant)))
 (PP (P in) (NP (Det my) (N pajamas)))))
24
 (p=0.0005376)
25
26
27
28
29
```

```
grammar2 = nltk.PCFG.fromstring("""
30
 S \rightarrow NP VP [1.0]
31
 PP \rightarrow P NP [1.0]
32
 33
 [0.1]
34
 VP \rightarrow V NP [0.8] \mid VP PP [0.2]
35
 Det \rightarrow 'an' [0.7] | 'my' [0.3]
 N \rightarrow \text{'elephant'} [0.5] \mid \text{'pajamas'} [0.5]
36
37
 V \rightarrow 'shot' [1.0]
38
 P \rightarrow 'in' [1.0]
 """)
39
40
41
42
43
44
```

```
parser = nltk.ViterbiParser(grammar2)
45
 for tree in parser.parse(sent):
46
 print(tree)
47
48
 # (S
 # (NP I)
49
50
 (VP
 (V shot)
51
52
 (NP
53
 (Det an)
54
 (N elephant)
 (PP (P in) (NP (Det my) (N
55
 pajamas)))))) (p=0.000588)
```

1.2.4 feature-based-Parsing

Auflistung 8: feature-based grammar (Ausschnitt)

```
## Natural Language Toolkit: german.fcfg
2
 ## Example of a feature-based grammar for
 German, illustrating
3
 ## CASE and AGR features (PER, GND, NUM)
 working as a bundle.
  ## Used in Feature-Based Grammars chapter.
4
5
 % start S
6
8
9
10
11
12
13
```

```
14
 #########################
15
 # Grammar Productions
16
 #########################
17
 S \rightarrow NP[CASE=nom, AGR=?a] VP[AGR=?a]
18
 [NP[CASE=?c, AGR=?a] \rightarrow PRO[CASE=?c, AGR=?a]
19
 NP[CASE=?c, AGR=?a] \rightarrow Det[CASE=?c, AGR=?a]
20
 N[CASE=?c, AGR=?a]
21
22
 VP[AGR=?a] \rightarrow IV[AGR=?a]
23
 VP[AGR=?a] \rightarrow TV[OBJCASE=?c, AGR=?a]
 NP[CASE=?c]
24
25
26
27
```

```
28
 #########################
29
 # Lexical Productions
30
 #########################
31
 # Singular determiners
32
33
 # masc
 Det[CASE=nom, AGR=[GND=masc,PER=3,NUM=sg]] \rightarrow
34
 'der'
 Det[CASE=dat, AGR=[GND=masc,PER=3,NUM=sg]] \rightarrow
35
 'dem'
 Det[CASE=acc, AGR=[GND=masc,PER=3,NUM=sg]] \rightarrow
36
 'den'
37
38
 # fem
 Det[CASE=nom, AGR=[GND=fem, PER=3, NUM=sg]] \rightarrow
39
 'die'
```

```
Det[CASE=dat, AGR=[GND=fem, PER=3, NUM=sg]] \rightarrow
40
 'der'
41
 Det[CASE=acc, AGR=[GND=fem, PER=3, NUM=sg]] \rightarrow
 'die'
42
43
 # Plural determiners
 Det[CASE=nom, AGR=[PER=3,NUM=p1]] → 'die'
44
 Det[CASE=dat, AGR=[PER=3,NUM=p1]] → 'den'
45
 Det[CASE=acc, AGR=[PER=3, NUM=p1]] \rightarrow 'die'
46
47
48
 # Nouns
49
 N[AGR = [GND = masc, PER = 3, NUM = sg]] \rightarrow 'Hund'
 N[CASE=nom, AGR=[GND=masc, PER=3, NUM=pl]] \rightarrow
50
 'Hunde'
```

Auflistung 9: feature-based parsing

```
sent = 'der Hund sieht uns'.split()
2
3
 from nltk import load parser
4
5
 parser =
 load parser('./grammars/book grammars/german.fcfg',
 trace=0)
6
 for tree in parser.parse(sent):
 print(tree)
8
9
10
11
12
13
```

```
14 \mid \#(S \mid 7)
15 \# (NP[AGR=[GND='masc', NUM='sg', PER=3],
 CASE = 'nom'
16
 \# (Det[AGR=[GND='masc', NUM='sg', PER=3],
 CASE='nom'l der)
 # (N[AGR = [GND = 'masc', NUM = 'sg', PER = 3]]
17
 Hund))
  |# (VP[AGR=[NUM='sg', PER=3]]
18
 (TV[AGR=[NUM='sg', PER=3], OBJCASE='acc']
19
 sieht)
20
 (NP[AGR = [NUM = 'pl', PER = 1], CASE = 'acc']
 # (PRO[AGR=[NUM='pl', PER=1], CASE='acc']
21
 uns))))
```

```
[ *type* = 'S' ]
 [ *type* = 'VP'
 [ *type* = 'NP'
 [AGR = [NUM = 'sg']]
 [GND = 'masc']]
 [PER=3 ]]
 [AGR = [NUM = 'sg']]
 [PER = 3
 [ *type* = 'TV'
 [ *type* = 'NP'
 [CASE = 'nom'
 [AGR = [NUM = 'sg']]
 [AGR = [NUM = 'pl']]
 [PER=3 ]]
 [PER=1 ]]
 [ *type* = 'N'
[ *type* = 'Det'
 [ OBJCASE = 'acc'
 [ CASE = 'acc'
 [GND = 'masc']]
 [GND = 'masc']]
 [AGR = [NUM = 'sg']]
[AGR = [NUM = 'sg']]
 [PER = 3
 -11
 [PER = 3
 sieht
 [ *type* = 'PRO'
[CASE = 'nom'
 Hund
 [AGR = [NUM = 'pl']]
 [PER = 1
 der
 [CASE = 'acc'
 uns
```

Abbildung 5: Syntaxbaum feature-based

1.2.5 Partielles Parsing mit RegexpParser

Auflistung 10: Partielles Parsing (reguläre Grammatik)

```
grammar = r"""
2
 NP: \{ \langle DT | PP \rangle \} > ? \langle JJ \rangle * \langle NN \rangle \}
3
 # chunk determiner/possessive, adjectives and
 noun
 {<NNP>+}
4
5
 # chunk sequences of proper nouns
 11 11 11
6
 parser = nltk.RegexpParser(grammar)
8
9
 sent = [("Rapunzel", "NNP"), ("let", "VBD"),
 ("down", "RP"), ("her", "PP$"), ("long",
 "JJ"), ("golden", "JJ"), ("hair", "NN")]
10
11
12
```

```
tree = parser.parse(sent)
13
 print(tree)
14
 # (S
15
16
 # (NP Rapunzel/NNP)
 # let/VBD
17
 # down/RP
18
 # (NP her/PP$ long/JJ golden/JJ hair/NN))
19
20
 tree.draw()
```

Rapunzel NNP

golden JJ

hair NN

Abbildung 6: Syntaxbaum NP-Chunking-Analyse

her PP\$

long JJ