

Computational Syntax

Koldo Gojenola. HAP/LAP.

- Context-free Grammars
 - Introduction
 - A Context-free Grammar for English (taken from Eisenstein 2019)
 - Context-free Grammar: exercises
- Context-Free Parsing
 - Implementing Context-free Grammar Based Analyzers
 - Weighted Context-free Grammars (WCFG)
 - Probabilistic Context-free Grammars (PCFG)
 - Grammar Refinement
 - Parent Annotation
 - Lexicalized Context-free Grammars
- Unification-based Grammars
- Dependency Parsing

Bibliography

- Computational Approaches to Morphology and Syntax (Oxford Surveys in Syntax & Morphology), 2007 by Brian Roark, Richard Sproat
- Introduction to Natural Language Processing (Adaptive Computation and Machine Learning series, MIT Press). Jacob Eisenstein. 2019
 Notes (2018 version): https://github.com/jacobeisenstein/ gt-nlp-class/blob/master/notes/eisenstein-nlp-notes.pdf
- Michael Collins, slides:
 - Probabilistic Context-Free Grammars (PCFGs): http: //www.cs.columbia.edu/~mcollins/courses/nlp2011/notes/pcfgs.pdf
 - Lexicalized Probabilistic Context-Free Grammars (PCFGs): http://www.cs.columbia.edu/~mcollins/courses/nlp2011/notes/lexpcfgs.pdf
- Natural Language Processing with Python. NLTK Book. Chapter 8.
 Analyzing Sentence Structure. http://www.nltk.org/book/ch08.html
- Dependency Parsing (Synthesis Lectures on Human Language Technologies), 2009 by Sandra Kubler, Ryan McDonald, Joakim Nivre. Morgan & Claypool Publishers

Index

- Context-free Grammars
 - Introduction
 - A Context-free Grammar for English (taken from Eisenstein 2019)
 - Context-free Grammar: exercises
- Context-Free Parsing
- Unification-based Grammars
- 4 Dependency Parsing

Context-free Grammars Introduction

Two approaches to syntax

Why Context-Free Grammar?

- Regular languages can't count
- Example: a^nb^n (with n > 0) can not be generated by a regular grammar
- But a simple CFG grammar can
- There are syntactic constructions that have a similar pattern, like center embedding:

```
the dog the cat the dog chased the goat the cat the dog chased kissed It corresponds to the pattern noun^n verb^{n-1}
```

Erasmus Mundus

Context-free Grammars Introduction

- $\bullet \ \mathsf{S} \to \mathsf{NP} \ \mathsf{VP}$
- \bullet VP \rightarrow Verb NP
- NP \rightarrow PropN
- \bullet NP \rightarrow Pron

Context-Free Grammar (CFG)

- \bullet S \rightarrow NP VP
- \bullet VP \rightarrow Verb NP
- \bullet NP \rightarrow PropN
- \bullet NP \rightarrow Pron

General form:

• Rules have the form: $a \rightarrow b\ c\ d$ where a is a non-terminal symbol and b c d are terminal symbols

Context-Free Grammar (CFG)

- \bullet S \rightarrow NP VP
- \bullet VP \rightarrow Verb NP
- $NP \rightarrow PropN$
- \bullet NP \rightarrow Pron

General form:

- Rules have the form: a → b c d
 where a is a non-terminal symbol and b c d are terminal symbols
- Starting from the axiom (S) and applying the rules we can generate the strings of the language

Context-Free Grammar (CFG)

- \bullet S \rightarrow NP VP
- \bullet VP \rightarrow Verb NP
- $NP \rightarrow PropN$
- \bullet NP \rightarrow Pron

General form:

- Rules have the form: a → b c d
 where a is a non-terminal symbol and b c d are terminal symbols
- Starting from the axiom (S) and applying the rules we can generate the strings of the language
- The sequences generated by the grammar are represented by a tree

Context-Free Grammar (CFG)

- \bullet S \rightarrow NP VP
- \bullet VP \rightarrow Verb NP
- $\bullet \ \mathsf{NP} \to \mathsf{PropN}$
- \bullet NP \rightarrow Pron

Context-free Grammars Introduction

Context-Free Grammar (CFG)

- \bullet S \rightarrow NP VP
- \bullet VP \rightarrow Verb NP
- ullet NP o PropN
- \bullet NP \rightarrow Pron

Lexical rules

- \bullet Pron \rightarrow I
- \bullet Verb \rightarrow am
- \bullet PropN \rightarrow John

Introduction

Context-free Grammars Introduction

Context-free Grammars Introduction

A Context-free Grammar for English (taken from Eisenstein 2019)

Main Syntactic Categories

- Sentence
- Noun Phrase
- Verb Phrase
- Other
 - Prepositional Phrases
 - Adverbial Phrases
 - Adjectival Phrases

A Context-free Grammar for English (taken from Eisenstein 2019)

Sentence

- Basic Rule: S → NP VP
- Other:
 - $\bullet \ \mathsf{S} \to \mathsf{ADVP} \ \mathsf{NP} \ \mathsf{VP}$
 - Unfortunately Abigail ate the kimchi. • S \rightarrow S CC S
 - S → S CC S
 Abigail ate the kimchi and Max had a burger.
 - \bullet S \rightarrow VP
 - Eat the kimchi.

A Context-free Grammar for English (taken from Eisenstein 2019)

Noun Phrase

- NP → NN | NNS | NNP | PRP singular, plural, and proper nouns; PRP: personal pronouns
- ullet NP ightarrow DET NN | DET NNS | DET NNP | PRP
- ullet NP ightarrow NN NN | NN NNS | DET NN NN | ...
- Recursive NP Phrases:
 - NP → NP CC NP the red and the black
 - NP → NP PP
 the President of the Georgia Institute of Technology
 - NP → NP SBAR
 a whale which he had wounded
 - NP \rightarrow NP VP a whale taken near Shetland

A Context-free Grammar for English (taken from Eisenstein 2019)

Verb Phrase

- VP → VB | VBZ | VBD | VBN | VBG | VBP
 base form (VB: she likes to snack), present-tense third-person singular
 (VBZ: she snacks), present tense but not third-person singular (VBP: they
 snack), past tense (VBD: they snacked), present participle (VBG: they are
 snacking), and past participle (VBN: they had snacked)
- Recursive VP Phrases:
 - VP → MD VP
 She will snack
 - VP → VBD VP
 - She had snacked
 - VP → VBZ VP
 - She has been snacking \bullet VP \rightarrow VBN VP
 - VP → VBN VP
 She has been snacking
 - $VP \rightarrow TO VP$ She wants **to snack**
 - VP → VP CC VP
 She buys and eats many snacks

A Context-free Grammar for English (taken from Eisenstein 2019)

Verb Phrase (continued):

- Verb complements:
 - $VP \rightarrow VBZ NP$ She teaches algebra
 - VP → VBG NP
 - She has been teaching algebra
 - VP → VBD NP NP
 She taught her brother algebra
 - \bullet VP \rightarrow VBZ S
 - Hunter wants to eat the kimchi
 - \bullet VP \rightarrow VBZ SBAR
 - Hunter knows that Tristan ate the kimchi
- Prepositional and Adverbial Phrases:
 - VP → VBZ PP

 Cha studies at picks
 - She studies at night • VP → VB7 ADVP
 - VP → VBZ ADVP

 She studies intensively
 - $\bullet \ \mathsf{VP} \to \mathsf{ADVP} \ \mathsf{VBG}$
 - She is not studying

A Context-free Grammar for English (taken from Eisenstein 2019)

Verb Phrase (continued):

- Copula:
 - $VP \rightarrow VBZ ADJP$ She is hungry
 - VP → VBP ADJP
 - Success seems increasingly unlikely

A Context-free Grammar for English (taken from Eisenstein 2019)

Other constituents:

- Prepositional Phrases:
 - $\bullet \ \mathsf{PP} \to \mathsf{IN} \ \mathsf{NP}$
 - the whiteness of the whale
 - $\bullet \ \mathsf{PP} \to \mathsf{TO} \ \mathsf{NP}$

What the white whale was to Ahab, has been hinted

- Complement Clauses:
 - ullet SBAR o IN S
 - She said that it was spicy
 - $\bullet \; \mathsf{SBAR} \to \mathsf{S}$

She said it was spicy

- Adverbial Clauses:
 - \bullet ADVP \rightarrow RB RBR

They went considerably further

ADVP → ADVP PP

They went considerably further than before

A Context-free Grammar for English (taken from Eisenstein 2019)

Other constituents:

- Adjectival Clauses:
 - ADJP → RB JJ very hungry
 - ADJP → RBR JJ more hungry
 - ADJP → JJS JJ best possible
 - ADJP → RB JJR
 - even bigger

 ADJP → JJ CC JJ
 - high and mighty

 ADJP → JJ JJ

 West German
 - ADJP → RB VBN previously reported
- Coordination:
 - PP → PP CC PP on time and under budget
 - ADVP → ADVP CC ADVP now and two years ago
 - ADJP → ADJP CC ADJP quaint and rather deceptive
 - SBAR → SBAR CC SBAR
 whether they want control an whether they want exports

A Context-free Grammar for English (taken from Eisenstein 2019)

Ambiguity:

- PP attachment: I saw the man on the hill with a statue
- Coordination: The man took the hammer and saw
- Modifier scope: plastic bag container

Context-free Grammar: exercises

Exercise I: produce a parse tree for these sentences using the rules that have been presented:

- This aggression will not stand.
- I can get you a toe.
- Sometimes you eat the bar and sometimes the bar eats you.

Context-free Grammar: exercises

Exercise II: write a grammar to capture the following agreement in Spanish:

- La casa bonita
- El perro bonito

Context-free Grammar: exercises

Specific domains: semantic grammars

- Intervention \rightarrow question \mid order \mid ...
- $\bullet \ \, \mathsf{order} \to \mathsf{v} \, \left\{ \mathit{imperative}(1), \mathit{order}(1) \right\}$
- np \rightarrow baseNp |
- np \rightarrow baseNp npMod {agreement(1,2)}
- ullet baseNp o n
- baseNp \rightarrow det adj n {agreement(1,2,3)}
- $npMod \rightarrow pp \mid ...$
- ullet pp o prep np
- ullet np o "barcelona" | "valencia" | ...
- $\bullet \ \ n \rightarrow \text{ "ticket"} \ | \ \text{"euromed"} \ \dots$
- $\bullet \ \mathsf{v} \to \text{``give''} \ | \ ... \\$
- $\bullet \ \, \mathsf{det} \, \to \, \text{``a''} \, \, | \, \, \text{``the''} \, \, | \, \ldots$

Context-free Grammar: exercises

Context-free Grammars

- NLTK exercise (open the CFG notebook in egela)
- Try different sentences with a basic grammar
- Extend the grammar

Index

- Context-free Grammars
- Context-Free Parsing
 - Implementing Context-free Grammar Based Analyzers
 - Grammar Refinement
- Unification-based Grammars
- Dependency Parsing

Implementing Context-free Grammar Based Analyzers

Parsing algorithms

- Top-down parsing
- Shift-reduce parsing (bottom-up)
- Chart-based algorithms

Implementing Context-free Grammar Based Analyzers

Parsing algorithms: Recursive descent parsing

- Top-down parsing
- Idea: try to apply rules starting from the top symbol
- If a rule can not be applied, then try the next rule
- Until all the sentence is covered or there are no more rules
- Problem: a lot of work can be repeated

Recursive descent demo (NLTK)

- python (from the command line)
- >>> import nltk
- >>> nltk.app.rdparser()

Implementing Context-free Grammar Based Analyzers

Parsing algorithms: shift-reduce parsing

- Bottom-up parsing
- Idea: two main structures: stack (of analyzed elements) and input sequence
- The elements will be shifted onto the stack until a right-hand side of a rule is formed, and then it is replaced by the left-hand side of the rule
- Until the sentence has been analyzed or no rule can be applied
- Problem: the process can go to a dead end, even when there is one analysis (improvement: backtracking)

Shift-reduce parsing demo (NLTK)

- python (from the command line)
- >>> import nltk
- >>> nltk.app.srparser()

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

Parsing algorithms: chart parsing

- Idea: store the obtained analysis in a table, so that no analysis will be repeated
- Many alternatives and algorithms: top-down, bottom-up and hybrid

Chart parsing demo (NLTK)

- python (from the command line)
- >>> import nltk
- >>> nltk.app.chartparser()

Implementing Context-free Grammar Based Analyzers

The CKY algorithm

- Grammar in Chomsky Normal Form
- Chart parsing, bottom-up dynamic programming algorithm
- Main idea:
 - Start finding the smallest elements (length 1)
 - Then continue finding elements of length 2, 3, ...
 - Repeat until finding elements of length M (length of the sentence)
- Time: O(M³ N), where M = length of the sentence; N = number of grammar rules

CKY algorithm: Grammar in Chomsky Normal Form (CNF)

- Grammar equivalence
- A single CF Language can be expressed by more than one CF Grammar
- Two grammars are weakly equivalent if they generate the same strings
- Two grammars are **strongly equivalent** if they generate the same strings via the same derivations
- For example:
 - \bullet S \rightarrow aSb | ab
 - \bullet S \rightarrow aSb | aabb | ab

Implementing Context-free Grammar Based Analyzers

Grammar in Chomsky Normal Form (CNF)

- The right-hand side of every production includes either
 - \bullet two nonterminals, e.g. A \rightarrow B C, or
 - ullet a single terminal symbol, e.g. A
 ightarrow a

Implementing Context-free Grammar Based Analyzers

Grammar Transformation (CNF)

- \bullet Any CFG can be converted to a CNF grammar
- ullet For example: $W \to X Y Z$
- Can be replaced by two productions:
 - $\bullet \ \ \mathsf{W} \quad \to \mathsf{X} \ \mathsf{W} \backslash \mathsf{X}$
 - \bullet W\X \rightarrow Y Z |

Implementing Context-free Grammar Based Analyzers

Grammar Transformation (CNF)

- Any CFG can be converted to a CNF grammar
- For example: $W \rightarrow X Y Z$
- Can be replaced by two productions:
 - $\bullet \ \mathsf{W} \longrightarrow \mathsf{X} \ \mathsf{W} \backslash \mathsf{X}$
 - $W \setminus X \rightarrow Y Z \mid$

Exercise1: convert the following grammar to CNF:

 $\bullet \ \mathsf{S} \to \mathsf{a} \ \mathsf{S} \ \mathsf{b} \ | \ \mathsf{a} \ \mathsf{b}$

Exercise2: convert the following grammar to CNF:

- ullet NP ightarrow Det ADJ N | NP CORD NP
- ullet Det o a | the
- ullet N ightarrow dog | cat
- $\bullet \ \mathsf{ADJ} \to \mathsf{big} \ | \ \mathsf{ADJ} \ \mathsf{big}$
- $\bullet \ \mathsf{CORD} \to \mathsf{and}$

 ${\bf Implementing\ Context-free\ Grammar\ Based\ Analyzers}$

Example. A grammar in CNF:

- $\bullet \ \, \mathsf{Sentence} \, \to \, \mathsf{NP} \, \, \mathsf{VP}$
- $\bullet \ \mathsf{NP} \to \mathsf{A} \ \mathsf{B}$
- $\bullet \ \mathsf{VP} \to \mathsf{C} \ \mathsf{NP}$
- $\bullet \ \mathsf{A} \to \mathsf{det}$
- ullet B \rightarrow n
- \bullet NP \rightarrow n
- $\bullet \ \mathsf{VP} \to \mathsf{vi}$
- $\bullet \ C \to vt$

Implementing Context-free Grammar Based Analyzers

Sentence → NP VP

NP → AB VP → CNP

fish (n)

B, NP

(3.4)

Implementing Context-free Grammar Based Analyzers

The CKY algorithm (taken from Eisenstein 2019)

Algorithm 13 The CKY algorithm for parsing a sequence $w \in \Sigma^*$ in a context-free grammar $G = (N, \Sigma, R, S)$, with non-terminals N, production rules R, and start symbol S. The grammar is assumed to be in Chomsky normal form (section 9.2.1). The function PICKFROM(b|i,j,X|) selects an element of the set b[i,j,X|] arbitrarily. All values of t and b are initialized to \emptyset .

```
1: procedure CKY(w, G = (N, \Sigma, R, S))
 for m \in \{1 \dots M\} do
 t[m-1, m] \leftarrow \{X : (X \rightarrow w_m) \in R\}
 for \ell \in \{2, 3, \dots, M\} do
 > Iterate over constituent lengths
 > Iterate over left endpoints
 for m \in \{0, 1, ..., M - \ell\} do
 for k \in \{m+1, m+2, \dots, m+\ell-1\} do
 > Iterate over split points
 for (X \rightarrow Y Z) \in R do
 ▶ Iterate over rules
 if Y \in t[m,k] \wedge Z \in t[k,m+\ell] then
 t[m, m + \ell] \leftarrow t[m, m + \ell] \cup X
 Description Add non-terminal to table
 b[m, m + \ell, X] \leftarrow b[m, m + \ell, X] \cup (Y, Z, k)
10:
 ▷ Add back-pointers
11:
 if S \in t[0, M] then
 return TRACEBACK(S, 0, M, b)
12:
13:
 else
14:
 return Ø
 procedure TRACEBACK(X, i, j, b)
 if i = i + 1 then
16:
17:
 return X
18:
19:
 (Y, Z, k) \leftarrow PICKFROM(b[i, i, X])
 return X \to (TRACEBACK(Y, i, k, b), TRACEBACK(Z, k, j, b))
20:
```

Implementing Context-free Grammar Based Analyzers

Implementation details for CKY. Every item in the chart must indicate:

- \bullet X $\rightarrow \alpha$ (i,j,k)
- X spans $w_{i+1,j}$
- For binary rules, k marks the split point i < k < j
- For example, if $\alpha = Y Z$, then Y spans $w_{i+1,k}$ and Z spans $w_{k+1,j}$
- Another table (or the same one) can store the backpointers to Y and Z

Implementing Context-free Grammar Based Analyzers

Example: CKY demo

http://sujeet.me/CYK/parser.html

Implementing Context-free Grammar Based Analyzers

Evaluating parsers:

- Precision: the fraction of constituents in the system parse that match a constituent in the reference parse.
- Recall: the fraction of constituents in the reference parse that match a constituent in the system parse.

tree)

Implementing Context-free Grammar Based Analyzers

Weighted Context-free Grammars (WCFG)

 With a real language grammar, typically the parser can obtain hundreds or thousands of syntactic trees for a sentence

Implementing Context-free Grammar Based Analyzers

Weighted Context-free Grammars (WCFG)

- With a real language grammar, typically the parser can obtain hundreds or thousands of syntactic trees for a sentence
- How to select the best one?

Implementing Context-free Grammar Based Analyzers

Weighted Context-free Grammars (WCFG)

- With a real language grammar, typically the parser can obtain hundreds or thousands of syntactic trees for a sentence
- How to select the best one?
- Use weights calculated somehow (treebank, corpora, ...)

Implementing Context-free Grammar Based Analyzers

Example of Weighted Context-Free Grammar (WCFG) Eisenstein 2019

		$\psi(\cdot)$	$\exp \psi(\cdot)$
		, , ,	
S	\rightarrow NP VP	0	1
NP	$\to NP\; PP$	-1	$\frac{1}{2}$
	\rightarrow we	-2	$\frac{1}{2}$ $\frac{1}{4}$ $\frac{1}{8}$ $\frac{1}{8}$
	$\rightarrow sushi$	-3	$\frac{1}{8}$
	\rightarrow chopsticks	-3	$\frac{1}{8}$
PP	$\rightarrow \text{In NP}$	0	1
IN	\rightarrow with	0	1
VP	\rightarrow V NP	-1	$\frac{1}{2}$
	$\to VP\;PP$	-2	$\frac{1}{4}$
	$\to M D \; V$	-2	$\frac{\frac{1}{2}}{\frac{1}{4}}$
V	$\rightarrow eat$	0	1

Table 10.2: An example weighted context-free grammar (WCFG). The weights are chosen so that $\exp \psi(\cdot)$ sums to one over right-hand sides for each non-terminal; this is required by probabilistic context-free grammars, but not by WCFGs in general.

Implementing Context-free Grammar Based Analyzers

Weighted Context-Free Grammar (WCFG)

- Scoring function of a tree: sum of item scores
- Given the two trees, calculate the score of each one

Parsing with Weighted Context-Free Grammar (WCFG)

- For each item in the chart: $X \to Y Z$ (i,j,k) we must keep the score of the best derivation of X spanning $w_{i+1,j}$
- We will compute each the score of each element X as the maximum of:
 - Given $X \to Y Z$ (i,j,k) • The score of the production $X \to Y Z$ plus
 - The score of the best derivation for $Y: W_{i+1,k}$ plus
 - The score of the best derivation for $Z: w_{k+1,k}$
- The scores will be combined by addition.
- The score (ψ) of a tree formed by rules $(\alpha_1 \to \beta_1, \dots \alpha_N \to \beta_N)$:

$$\psi(t) = \sum_{i=1}^{N} \psi(\alpha_i \to \beta_i)$$

The CKY algorithm with a WCFG (Eisenstein 2019)

Algorithm 14 $\overline{\text{CKY}}$ algorithm for parsing a string $w \in \Sigma^*$ in a weighted context-free grammar (N, Σ, R, S) , where N is the set of non-terminals and R is the set of weighted productions. The grammar is assumed to be in Chomsky normal form (section 9.2.1). The function TRACEBACK is defined in Algorithm 13.

```
 \begin{aligned} & \text{procedure WCKY}(w,G=(N,\Sigma,R,S)) \\ & \text{for all } i,j,X \text{ do} & & > \text{Initialization} \\ & t[i,j,X] \leftarrow 0 \\ & b[i,j,X] \leftarrow \emptyset \\ & \text{for } m \in \{1,2,\dots,M\} \text{ do} \\ & \text{for } m \in \{1,2,\dots,M\} \text{ do} \\ & t[m,m+1,X] \leftarrow \psi(X \rightarrow w_m,(m,m+1,m)) \\ & \text{for } \ell \in \{2,3,\dots,M\} \text{ do} \\ & \text{for } m \in \{0,1,\dots,M-\ell\} \text{ do} \\ & \text{for } k \in \{m+1,m+2,\dots,m+\ell-1\} \text{ do} \\ & t[m,m+\ell,X] \leftarrow \max_{k,Y,Z} \psi(X \rightarrow Y|Z,(m,m+\ell,k)) + t[m,k,Y] + t[k,m+\ell,Z] \\ & b[m,m+\ell,X] \leftarrow \underset{k,Y,Z}{\operatorname{argmax}} \psi(X \rightarrow Y|Z,(m+\ell,k)) + t[m,k,Y] + t[k,m+\ell,Z] \\ & \text{return TRACEBACK}(S,0,M,b) \end{aligned}
```


Implementing Context-free Grammar Based Analyzers

Probabilistic Context-free Grammars (PCFG): Special case of WCFG

• The weights are probabilities

Implementing Context-free Grammar Based Analyzers

Probabilistic Context-free Grammars (PCFG): Special case of WCFG

- The weights are probabilities
- Advantage: easier interpretation

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

Probabilistic Context-free Grammars (PCFG): Special case of WCFG

- The weights are probabilities
- Advantage: easier interpretation
- They must obey the constraints on probabilities (sum to 1, ...)

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

Probabilistic Context-free Grammars (PCFG): Special case of WCFG

- The weights are probabilities
- Advantage: easier interpretation
- They must obey the constraints on probabilities (sum to 1, ...)
- Parsing: apply multiplication of probabilities

Implementing Context-free Grammar Based Analyzers

Probabilistic Context-free Grammars (PCFG)

• $p(t) \geq 0, \ \forall \ t \in \text{the set of trees given by a grammar G}$

Implementing Context-free Grammar Based Analyzers

Probabilistic Context-free Grammars (PCFG)

- ullet $p(t) \geq 0, \ orall \ t \in \ ext{the set of trees given by a grammar G}$
- $\bullet \ \sum_{t \in T_G} p(t) = 1$

where T_G is the set of trees generated by the grammar

Implementing Context-free Grammar Based Analyzers

How do we calculate the best parse tree of a sentence s?

• Calculate: Optimal parse = $argmax_t \in T_G(s)$ p(t)

Implementing Context-free Grammar Based Analyzers

How do we calculate the best parse tree of a sentence s?

- Calculate: Optimal parse = $argmax_t \in T_G(s)$ p(t)
- Probability of a tree formed by rules $(\alpha_1 \to \beta_1, \dots \alpha_N \to \beta_N)$: $p(t) = \prod_{i=1}^N p(\alpha_i \to \beta_i)$
- Given a sentence, calculate all the possible trees
- The result is the tree with the maximum probability

Implementing Context-free Grammar Based Analyzers

Questions

• How do we calculate p(t)?

Implementing Context-free Grammar Based Analyzers

Questions

- How do we calculate p(t)?
- Learning: how do we calculate the parameters from training examples?

Implementing Context-free Grammar Based Analyzers

Questions

- How do we calculate p(t)?
- Learning: how do we calculate the parameters from training examples?
- Parsing: for a given sentence s, how do we find the most likely tree?

Implementing Context-free Grammar Based Analyzers

Implementing Context-free Grammar Based Analyzers

S	\rightarrow	NP	VP	1.0
VP	\rightarrow	Vi		0.3
VP	\rightarrow	Vt	NP	0.5
VP	\rightarrow	VP	PP	0.2

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

S	\rightarrow	NP	VP	1.0
VP	\rightarrow	Vi		0.3
VP	\rightarrow	Vt	NP	0.5
VP	\rightarrow	VP	PP	0.2
NP	\rightarrow	DT	NN	8.0
NP	\rightarrow	NP	PP	0.2

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

S	\rightarrow	NP	VP	1.0
VP	\rightarrow	Vi		0.3
VP	\rightarrow	Vt	NP	0.5
VP	\rightarrow	VP	PP	0.2
NP	\rightarrow	DT	NN	8.0
NP	\rightarrow	NP	PP	0.2
PP	\rightarrow	IN	NP	1.0

 $Implementing\ Context-free\ Grammar\ Based\ Analyzers$

S	\rightarrow	NP	VP	1.0
VP	\rightarrow	Vi		0.3
VP	\rightarrow	Vt	NP	0.5
VP	\rightarrow	VP	PP	0.2
NP	\rightarrow	DT	NN	0.8
NP	\rightarrow	NP	PP	0.2
PP	\rightarrow	IN	NP	1.0

Implementing Context-free Grammar Based Analyzers

Implementing Context-free Grammar Based Analyzers

Implementing Context-free Grammar Based Analyzers

$\begin{array}{ccc} NN & \to & man & 0.1 \\ NN & \to & woman & 0.1 \end{array}$	Vi	\rightarrow	sleeps	1.0
NN \rightarrow woman 0.1	Vt	\rightarrow	saw	1.0
	NN	\rightarrow	man	0.1
$NN \rightarrow telescope 0.3$	NN	\rightarrow	woman	0.1
Title / telescope 0.5	NN	\rightarrow	telescope	0.3
$NN \rightarrow dog 0.5$	NN	\rightarrow	dog	0.5

Implementing Context-free Grammar Based Analyzers

Example PCFG Vi sleeps 1.0 \rightarrow Vt 1.0 \rightarrow saw NN 0.1 man NN 0.1 \rightarrow woman NN telescope 0.3 \rightarrow NN dog 0.5 \rightarrow DT 1.0 the \rightarrow

Implementing Context-free Grammar Based Analyzers

Example PCFG Vi sleeps 1.0 \rightarrow Vt 1.0 \rightarrow saw NN 0.1 \rightarrow man NN 0.1 \rightarrow woman NN telescope 0.3 \rightarrow

dog

the

with

in

0.5

1.0

0.6

0.4

NN

DT

IN

IN

 \rightarrow

 \rightarrow

 \rightarrow

 \rightarrow

Implementing Context-free Grammar Based Analyzers

How do we calculate the probability of a tree?

$$\begin{split} p(t) &= \mathsf{q}(\mathsf{S} \to \mathsf{NP} \; \mathsf{VP}) \; \mathsf{x} \\ &= \mathsf{q}(\mathsf{NP} \to \mathsf{DT} \; \mathsf{NN}) \; \mathsf{x} \\ &= \mathsf{q}(\mathsf{DT} \to \mathsf{the}) \; \mathsf{x} \\ &= \mathsf{q}(\mathsf{NN} \to \mathsf{dog}) \; \mathsf{x} \\ &= \mathsf{q}(\mathsf{VP} \to \mathsf{Vi}) \; \mathsf{x} \\ &= \mathsf{q}(\mathsf{Vi} \to \mathsf{sleeps}) \end{split}$$

Implementing Context-free Grammar Based Analyzers

Learning: how do we calculate the parameters from training examples?

$$q_{ML}(\alpha \to \beta) = \frac{count(\alpha \to \beta)}{count(\alpha)}$$

Implementing Context-free Grammar Based Analyzers

Learning: how do we calculate the parameters from training examples?

$$q_{ML}(\alpha \to \beta) = \frac{count(\alpha \to \beta)}{count(\alpha)}$$

Implementing Context-free Grammar Based Analyzers

Learning: how do we calculate the parameters from training examples?

•

$$q_{\mathsf{ML}}(\alpha \to \beta) = \frac{\mathsf{count}(\alpha \to \beta)}{\mathsf{count}(\alpha)}$$

- Example:
 - ullet The rule VP o Vt NP is seen 105 times in a corpus
 - The non-terminal VP is seen 1000 times
 - Then

$$q(VP o Vt NP) = rac{105}{1000}$$

Implementing Context-free Grammar Based Analyzers

PCFG: generative model: assumption that parse trees are generated stochastically

• Define $s_1 = S, i = 1$

Implementing Context-free Grammar Based Analyzers

PCFG: generative model: assumption that parse trees are generated stochastically

- Define $s_1 = S, i = 1$
- While s_i contains at least one non-terminal:
 - Find the left-most non-terminal in s_i , call this X
 - Choose one of the rules of the form $X \to \beta$ from the distribution $q(X \to \beta)$
 - Create s_{i+1} by replacing the left-most X in s_i by β
 - Set i = i + 1

Implementing Context-free Grammar Based Analyzers

Exercise I, giving a treebank:

- (N (A long) (N (A red) (N hair)))
- (N (A nice) (N tie))
- ullet (f N (f A (f A dark) (f A red)) (f N hair))

Implementing Context-free Grammar Based Analyzers

Exercise I, giving a treebank:

- (N (A long) (N (A red) (N hair)))
- (N (A nice) (N tie))
- (N (A (A dark) (A red)) (N hair))

Calculate its corresponding PCFG:

Implementing Context-free Grammar Based Analyzers

Exercise I, giving a treebank:

- (N (A long) (N (A red) (N hair)))
- (N (A nice) (N tie))
- (N (A (A dark) (A red)) (N hair))

Calculate its corresponding PCFG:

N	\rightarrow	Α	N
		hair	
		tie	
Α	\rightarrow	Α	Α
		long	
		red	
		dark	
		nice	

Implementing Context-free Grammar Based Analyzers

Exercise I: Calculate the best tree for "nice red hair"

Implementing Context-free Grammar Based Analyzers

Exercise II. Given a PCFG:

- S → NP NP [1.0]
 - NP → NP PP [0.2]
 - NP \rightarrow NP NP [0.2]
 - PP → P NP [1.0]
 - $VP \rightarrow V NP [0.7]$
 - VP → VP PP [0.3]
 - $P \rightarrow with [1.0]$
 - $V \rightarrow saw [1.0]$
 - \bullet NP \rightarrow astronomers [0.1]
 - NP → ears [0.18]
 - NP \rightarrow saw [0.02]
 - NP \rightarrow stars [0.18]
 - NP → telescopes [0.1]
 - NP \rightarrow astronomer's [0.02]

Calculate the trees corresponding to the sentence astronomers saw stars with

Implementing Context-free Grammar Based Analyzers

Exercise III. Given a PCFG:

- S → V N [0.6]
- \bullet S \rightarrow NP V [0.4]
- NP \rightarrow D N [1.0]
- \bullet D \rightarrow a [0.2]
- D \rightarrow the [0.8]
- $V \rightarrow support [0.6]$
- V → hate [0.4]
- \bullet N \rightarrow president [1.0]

Calculate all the sentences with p(x) > 0, each with its corresponding probability.

Exercise IV. Given the following trees:

The first tree appeared 500 times in a corpus, the second one 250 times, the third one 333 times, the fourth one 789 times and the fifth one 12 times. Calculate the probabilities corresponding to the following rules:

- \bullet A \rightarrow f
- \bullet A \rightarrow g
- ullet B o a
- \bullet S \rightarrow B B

Implementing Context-free Grammar Based Analyzers

NLTK: Probabilistic Context-free Grammars

- Notebook in egela (PCFG)
- Apply the grammars

Grammar Refinement

Some weaknesses of Probabilistic Context-free Grammars

- Lack of sensitivity to lexical information
- Lack of sensitivity to structural preferences

Grammar Refinement

Lack of sensitivity to lexical information

The word "dog" is only dependent on its tag \emph{NN} and conditionally independent of the entire tree

Another example: PPs with into as the preposition are almost nine times more likely to attach to a VP rather than an NP

Grammar Refinement

Grammar Refinement

Both trees use the same rules and have equal probability But the first structure is two times more frequent

Context-Free Parsing Grammar Refinement

Adding more context: parent annotation:

Example: PP attachment to NP:

More likely in object position: They amused the students from Georgia than in

The students from Georgia were amused

• $Pr(NP \rightarrow NP PP) = 11\%$

Context-Free Parsing Grammar Refinement

Adding more context: parent annotation:

Example: PP attachment to NP:

More likely in object position: They amused the students from Georgia than in The students from Georgia were amused

- $Pr(NP \rightarrow NP PP) = 11\%$
- $\bullet \ \mathsf{Pr}(\mathsf{NP} \ \mathsf{under} \ \mathsf{S} \to \mathsf{NP} \ \mathsf{PP}) = 9\%$
- Pr(NP under VP \rightarrow NP PP) = 23%.y

Grammar Refinement

Context-Free Parsing Grammar Refinement

HAP

Example of ambiguity. (from Eisenstein 2018)

Grammar Refinement

Grammar Refinement

Grammar Refinement

Lexicalization

ullet Rules will be of the form S(sleeps) o NP(dog) VP(sleeps)

Grammar Refinement

Lexicalization

- $\bullet \ \, \text{Rules will be of the form S(sleeps)} \to NP(\text{dog}) \ VP(\text{sleeps})$
- Many rules!

Grammar Refinement

Lexicalization

- ullet Rules will be of the form S(sleeps) o NP(dog) VP(sleeps)
- Many rules!
- Smoothing is necessary

Grammar Refinement

Performance od PCFGs

A Comparison of PCFGs

Parser	F ₁ Error
Plain PCFG (Charniak, 1996)	28.0%
Parent annotations (Johnson, 1999)	20.4%
Lexicalized PCFGs (Collins, 1999)	11.8%
Latent variables, EM (Petrov & Klein 2007)	9.9%

Grammar Refinement

Beyond Context-free Parsing

ullet Reranking

Grammar Refinement

Beyond Context-free Parsing

- Reranking
 - A context-free parser generates a k-best list of candidates

Grammar Refinement

Beyond Context-free Parsing

- Reranking
 - A context-free parser generates a k-best list of candidates
 - The reranker selects the best parse
 - Arbitrary non-local features can be incorporated (e.g. NP(France) CC NP(Italy))
 - Can obtain substantial improvements in accuracy
- Transition-based parsing (shift-reduce parsing)

Grammar Refinement

Beyond Context-free Parsing

- Reranking
 - A context-free parser generates a k-best list of candidates
 - The reranker selects the best parse
 - Arbitrary non-local features can be incorporated (e.g. NP(France) CC NP(Italy))
 - Can obtain substantial improvements in accuracy
- Transition-based parsing (shift-reduce parsing)
 - Two structures: stack and input
 - Two actions: shift and reduce
 - Very efficient
 - Error propagation when taking a bad decision
 - Example: analyze They eat sushi

Index

- Context-free Grammars
- Context-Free Parsing
- Unification-based Grammars
- Dependency Parsing

- Agreement:
 - The man sleep
 - These house

- Agreement:
 - The man sleep
 - These house
- How to examine agreement?
 - ullet VP ightarrow NP_3S VP_3S he sleeps

- Agreement:
 - The man sleep
 - These house
- How to examine agreement?
 - $VP \rightarrow NP_3S$ VP_3S
 - he sleeps • $VP \rightarrow NP_3P$ VP_3P they sleep

Problems with context-free grammars

- Agreement:
 - The man sleep
 - These house
- How to examine agreement?
 - \bullet VP \rightarrow NP_3S VP_3S
 - ullet VP ightarrow NP_3P VP_3P they sleep
 - ullet NP ightarrow Det_3P N_3P these houses
 - INI -7 Det_Si IN_Si these nous
 - . . .

he sleeps

- Agreement:
 - The man sleep
 - These house
- How to examine agreement?
 - $VP \rightarrow NP_3S$ VP_3S
 - he sleeps • $VP \rightarrow NP_3P$ VP_3P they sleep
 - NP \rightarrow Det_3P N_3P these houses
 -
- Many rules!

- Agreement:
 - The man sleep
 - These house
- How to examine agreement?
 - ullet VP ightarrow NP_3S VP_3S he sleeps
 - $VP \rightarrow NP_3P$ VP_3P they sleep
 - NP \rightarrow Det_3P N_3P these houses
 - ...
- Many rules!
- Feature-structures: each syntactic constituent will have features

Unification-based Grammars are useful for treating several phenomena

- Agreement:
- Case control
- Subcategorization
- Long-distance dependencies
- Control
- Coordination

Unification-based Grammars. Different formalisms

- Lexical-Functional Grammar (LFG)
 Treebanks for several languages and parser demo: http://clarino.uib.no/iness/xle-web
- Head-Driven Phrase-Structure Grammar (HPSG)
 English demo: http://erg.delph-in.net/logon
- •

Unification-based grammars. Example (I)

VP S NP NP NUM = VP NUMNP N NP NUM = N NUMNP PropN NP NUM = PropN NUMNP N Det Det NUM = N NUMNP NUM = N NUMVP IV \rightarrow VP TENSE = IV TENSE VP NUM = IV NUM

Unification-based	grammars.	Example	(1)
	0		· /

S	\rightarrow	NP	VP
NP NUM = VP NUM			'
NP	\rightarrow	N	
NP NUM = N NUM			
NP	\rightarrow	PropN	
NP NUM = PropN NUM			
NP	\rightarrow	Det	N
$Det\;NUM=N\;NUM$			·
NP NUM = N NUM			
VP	\rightarrow	IV	
VP TENSE = IV TENSE			
VP NUM = IV NUM			
VP	\rightarrow	TV	NP
VP TENSE = TV TENSE			'
VP NUM = TV NUM			

this	every
form = this	form = every
type = Det	type = Det
NUM = sg	NUM = sg
these	all
form = these	form = all
type = Det	type = Det

NUM = pI

NUM = pI

this	every
form = this	form = every
type = Det	type = Det
NUM = sg	NUM = sg
these	all
form = these	form = all
type = Det	type = Det
NUM = pI	NUM = pI
Kim	Jody
form = Kim	form = some
type = PropN	type = PropN

this	every
form = this	form = every
type = Det	type = Det
NUM = sg	NUM = sg
these	all
form = these	form = all
type = Det	type = Det
NUM = pI	NUM = pI
Kim	Jody
form = Kim	form = some
type = PropN	type = PropN
dog	girl
form = dog	form = girl
type = N	type = N
NUM = sg	NUM = sg
car	child
form = car	form = child
type = N	type = N
NUM = sg	NUM = sg

dogs	girls
form = dogs	form = girls
type = N	type = N
NUM = pl	NUM = pI
cars	children
form = cars	form = children
type = N	type = N
NUM = pI	NUM = pI

dogs	girls
form = dogs	form = girls
type = N	type = N
NUM = pI	NUM = pI
cars	children
form = cars	form = children
type = N	type = N
NUM = pI	NUM = pI
disappears	walks
form = disappears	form = walks
type = IV	type = IV
NUM = sg	NUM = sg
TENSE = pres	TENSE = pres
sees	likes
form = sees	form = likes
type = TV	type = TV
NUM = sg	NUM = sg
TENSE = pres	TENSE = pres

disappear	walk
form = disappear	form = walk
type = IV	type = IV
NUM = pI	NUM = pI
TENSE = pres	TENSE = pres
see	like
form = see	form = like
type = TV	type = TV
NUM = pI	NUM = pI
TENSE = pres	TENSE = pres
disappeared	walked
form = disappeared	form = walked
type = IV	type = IV
NUM = pI	NUM = pI
TENSE = past	TENSE = past
saw	liked
form = saw	form = liked
type = TV	type = TV
NUM = pI	NUM = pI
TENSE = past	TENSE = past

Erasmus Mundus

Analysis: Kim likes children

```
[ *type* = 'S' ]
 [ *type* = 'NP' ]
 [ *type* = 'VP' ]
 [NUM = 'sg']
 [NUM = 'sg']
 [TENSE = 'pres']
[ *type* = 'PropN' ]
[NUM = 'sg' ] [*type* = 'TV' ] [*type* = 'NP']
 [NUM = 'sg' ] [NUM = 'pl']
 Kim
 [TENSE = 'pres']
 [ *type* = 'N' ]
 likes
 [NUM = 'pl']
 children
```


Analysis: The dog disappears

Analysis: The dog disappears

```
[ *type* = 'S' ]
 [ *type* = 'NP' ]
 [ *type* = 'VP' ]
 [ NUM
 = 'sg' ]
 [NUM = 'sg']
 [TENSE = 'pres']
[*type* = 'Det'] [*type* = 'N']
 [NUM = 'sg'] [*type* = 'IV']
 the
 [NUM = 'sg']
 dog
 [TENSE = 'pres']
 disappears
```


NLTK: Unification-based Grammars

- Notebook in egela
- Apply the grammars

Index

- Context-free Grammars
- 2 Context-Free Parsing
- 3 Unification-based Grammars
- Dependency Parsing

Dependency Parsing

