Introduction to NLP

262.

Features and Unification

Need for Feature-based Grammars

- Example (number agreement)
 - The dogs bites
- Example (count/mass nouns)
 - many water
- Example in French (number and person agreement w/subject)
 - Paul est parti, Michelle est partie, Ils sont partis, Elles sont parties
- Example in French (number and person agreement w/direct object)
 - Je l'ai vu (I saw him), Je l'ai vue (I saw her)
- Idea
 - $S \rightarrow NP VP$

(but only if the person of the NP is equal to the person of the VP)

Parameterized Grammars

- Parameterized rules, e.g.,
 - S → NP[person,number,"nominative" VP[person,number]
 - VP[person,number] → V[person,number] NP[person,number,"accusative"
 - NP["first",number,"nominative"] → DET[number]N[number]
- Appropriate modifications are needed to the parser

Unification Grammars

- Various unification grammar formalisms
 - LFG, HPSG, FUG
- Handle agreement
 - e.g., number, gender, person
- Unification
 - Two constituents can be combined only if their features can 'unify'
- Feature structures (FS or FD)
 - Nested structures that represent all features in an attribute-value matrix
 - Values are typed, so GENDER=PLURAL is not allowed
 - FSs can also be represented as graphs (DAG)
 - Feature paths (from root to a node in the graph)

Example in NLTK

```
import nltk;
from future import print function
from nltk.featstruct import FeatStruct
from nltk.sem.logic import Variable, VariableExpression, Expression
fs1 = FeatStruct(number='singular', person=3)
print (fs1)
[ number = 'singular' ]
[person = 3]
fs2 = FeatStruct(type='NP', agr=fs1)
print (fs2)
[ agr = [ number = 'singular' ] ]
[person = 3]
[ type = 'NP']
```

http://www.nltk.org/howto/featstruct.html

Feature Unification

- Graph-matching
- Recursive definition
 - Two FSs unify if they can be merged into a consistent FS
 - Leaf nodes unify if:
 - They are the same
 - One can "subsume" the other
 - Special case: One or both are blank

Feature Unification

CAT NP
PERSON 3

CAT NP
NUMBER SINGULAR

CAT NP
NUMBER SINGULAR
PERSON 3

Feature Unification

CAT NP PERSON 3 CAT NP PERSON 1

FAILURE

Example in NLTK

```
fs2 = FeatStruct(type='NP', agr=fs1)
print (fs2)
[ agr = [ number = 'singular' ] ]
 [person = 3]
[ type = 'NP']
fs3 = FeatStruct(agr=FeatStruct(number=Variable('?n')),
subj=FeatStruct(number=Variable('?n')))
print(fs3)
[ agr = [ number = ?n ] ]
[ subj = [ number = ?n ] ]
print(fs2.unify(fs3))
[ agr = [ number = 'singular' ] ]
 [person = 3]
[ subj = [ number = 'singular' ] ]
[ type = 'NP'
```

http://www.nltk.org/howto/featstruct.html

Agreement with Features

- S → NP VP {NP PERSON} = {VP PERSON}
- S → Aux NP VP

 {Aux PERSON} = {NP PERSON}
- Verb → bites
 {Verb PERSON} = 3
- Verb → bite

 {Verb PERSON} = 1

Types in Semantics

- e entities, t facts
- <e,t>: unary predicates maps entities to facts
- <e,<e,t>> : binary predicates
- <<e,t>,t> : type-raised entities
- Examples:
 - "Jorge", "he", A123: e
 - "Janice likes cats": t
 - "likes": <e,<e,t>>
 - "likes cats": <e,t>
 - "every person": <<e,t>,t>

Type Coercion

- Programming languages
 - How is it done in your favorite programming language?
- Examples in natural language
 - I had a coffee this morning (-> one cup of coffee)
 - I tried two wines last night (-> two types of wine)
 - I had fish for dinner (-> some fish, not "a fish")

Subtypes and Selectional Restrictions

- Type hierarchy
 - object > edible object > fruit > banana
 - noun > count noun
 - noun > mass noun
- Selectional restrictions
 - Some verbs can only take arguments of certain types
 - Example: eat + "edible object", believe + "idea"
- Selectional restrictions and type coercion (metonymy)
 - I have read this title ("title" -> "book")
 - I like Shakespeare ("Shakespeare" -> "works by Shakespeare")

Subcategorization with Features

```
 VP → Verb
 {VP SUBCAT} = {Verb SUBCAT}
 {VP SUBCAT} = INTRANS
```

• $VP \rightarrow Verb NP$


```
{VP SUBCAT} = {Verb SUBCAT}
{VP SUBCAT} = TRANS
```


VP → Verb NP NP

```
{VP SUBCAT} = {Verb SUBCAT}
{VP SUBCAT} = DITRANS
```

Representing FSs as DAGs

- FS = feature structure
- DAG = directed acyclic graph (not a tree and not an arbitrary graph)

[Example from Jurafsky and Martin]

FS Unification

Unification Procedure

```
function UNIFY(f1-orig, f2-orig) returns f-structure or failure
 f1 \leftarrow Dereferenced contents of f1-orig
 f2 \leftarrow Dereferenced contents of f2-orig
 if f1 and f2 are identical then
 f1.pointer \leftarrow f2
 return f2
 else if f1 is null then
 f1.pointer \leftarrow f2
 return f2
 else if f2 is null then
 f2.pointer \leftarrow f1
 return f1
 else if both f1 and f2 are complex feature structures then
 f2.pointer \leftarrow f1
 for each f2-feature in f2 do
 f1-feature \leftarrow Find or create a corresponding feature in f1
 if UNIFY(f1-feature.value, f2-feature.value) returns failure then
 return failure
 return f1
 else return failure
```

FS Unification

Subsumption

- Unification of a more general concept with a more specific concept
- "undefined" is the most general concept
- "fail" is the least general concept

Subcategorization

Noun Phras	se Types	
There	nonreferential there	There is still much to learn
It	nonreferential it	It was evident that my ideas
NP	noun phrase	As he was relating his story
Preposition	Phrase Types	
PP	preposition phrase	couch their message in terms
PPing	gerundive PP	censured him for not having intervened
PPpart	particle	turn it off
Verb Phras	e Types	
VPbrst	bare stem VP	she could discuss it
VPto	to-marked infin. VP	Why do you want to know?
VPwh	wh-VP	it is worth considering how to write
VPing	gerundive VP	I would consider using it
Complemen	nt Clause types	
Sfin	finite clause	maintain that the situation was unsatisfactory
Swh	wh-clause	it tells us where we are
Sif	whether/if clause	ask whether Aristophanes is depicting a
Sing	gerundive clause	see some attention being given
Sto	to-marked clause	know themselves to be relatively unhealthy
Sforto	for-to clause	She was waiting for him to make some reply
Sbrst	bare stem clause	commanded that his sermons be published
Other Type	es	
AjP	adjective phrase	thought it possible
Quo	quotes	asked "What was it like?"

[Example from Jurafsky and Martin]

Subcategorization

Subcat	Example
Quo	asked [Quo "What was it like?"]
NP	asking [NP a question]
Swh	asked [Swh what trades you're interested in]
Sto	ask [Sto him to tell you]
PP	that means asking [PP at home]
Vto	asked [Vto to see a girl called Evelyn]
NP Sif	asked [NP him] [Sif whether he could make]
NP NP	asked [NP myself] [NP a question]
NP Swh	asked [NP him] [Swh why he took time off]

[Example from Jurafsky and Martin]

Introduction to NLP

263.

Tree Adjoining Grammars

The Chomsky Hierarchy

- Regular languages
 - Recognized by Finite State Automata
- Context-free languages
 - Recognized by Push Down Automata
- Context-sensitive languages
- Recursively enumerable languages

The Chomsky Hierarchy

- Regular languages
- Context-free languages
- Mildly context-sensitive languages
- Context-sensitive languages
- Recursively enumerable languages

Mildly Context-Sensitive Grammars

- Superset of CFG
- Polynomial parsing
 - O(n⁶)
- Constant growth property
 - (string length grows linearly)
- Cannot handle the language of strings with the same number of as, bs, and cs.

[https://en.wikipedia.org/wiki/Mildly_context-sensitive_grammar_formalism]

[Example from Julia Hockenmaier]

Other Formalisms

- Tree Substitution Grammar (TSG)
 - Terminals generate entire tree fragments
 - TSG and CFG are formally equivalent

Mildly Context-Sensitive Grammars

- More powerful than TSG
- Examples:
 - Tree Adjoining Grammar (TAG)
 - Combinatory Categorial Grammar (CCG)

(Tree) Operations in TAG

- Substitution
 - Insert an initial tree to the bottom of a tree
- Adjunction (not in TSG)
 - Insert an auxiliary tree fragment in the middle of a tree
 - Used for long-distance dependencies and for optional modifiers
- Features
 - Each elementary tree has features that can be associated with the top half and with the bottom half
 - Unification is needed
- (Lexicalization)
 - LTAG: each initial or auxiliary tree is labeled with a lexical item

Tree Adjoining Grammar (TAG)

- It can generate languages like aⁿbⁿcⁿdⁿ or ww (cross-serial dependencies):
 - e.g., Mary gave a book and a magazine to Chen and Mike, respectively.
- Expressive power
 - TAG is formally more powerful than CFG
 - TAG is less powerful than CSG
- Card game online (broken links)
 - http://www.ltaggame.com/
 - http://www.ltaggame.com/family.html

TAG Example

- Maria sings
- Maria often sings (optional modifier)

Adjunction allows for unbounded recursion while still enforcing agreement.

John smartly occasionally really only likes Mary...

[example from Jungo Kasai]

Introduction to NLP

264.

Combinatory Categorial Grammar (CCG)

Combinatory Categorial Grammar (CCG)

Complex types

- E.g., X/Y and X\Y
- These take an argument of type Y and return an object of type X.
- X/Y means that Y should appear on the right
- X\Y means that Y should appear on the left

Structure of CCG

- Categories
- Combinatory rules
- Lexicon

CCG Rules

Function composition

- X/Y Y/Z -> X/Z
- X\Y Z\X -> Z\Y
- X/Y Y\Z -> X\Z
- X/Y Z\X -> Z/Y

Type raising

- X -> Y/(Y\X)
- X -> Y\(Y/X)
- Coordination

Example

Example from Jonathan Kummerfeld, Aleka Blackwell, and Patrick Littell

Expressive power

- CCGs can generate the language anbncndn, n>0
- Interesting examples:
 - I like New York
 - I like and hate New York
 - I like and would rather be in New York
 - I gave a book to Chen and a laptop to Jorge
 - I want Chen to stay and Jorge to leave
 - I like and Chen hates, New York
 - Where are the verb phrases?

Examples from Steedman 1996

- (6) Forward Application: (>) $X/Y: f Y: a \Rightarrow X: fa$
- (7) Backward Application: (<) $Y: a X \setminus Y: f \Rightarrow X: fa$

They yield derivations like the following:

(8) Mary likes musicals $\frac{NP_{3sm} : mary'}{NP_{3sm} : mary'} \frac{(S \backslash NP_{3s})/NP : like'}{S \backslash NP_{3s} : like' musicals'} > S : like' musicals' mary$ S : like' musicals' mary

Examples from Steedman 1996

Examples from Steedman 1996

CCG in NLTK

```
from nltk.ccg import chart, lexicon
lex = lexicon.parseLexicon('''
:- S, NP, N, VP
Det :: NP/N
Pro :: NP
Modal :: S\\NP/VP
TV :: VP/NP
DTV :: TV/NP
the => Det
that => Det
that => NP
I \Rightarrow Pro
you => Pro
we => Pro
chef => N
cake => N
children => N
dough => N
```

```
will => Modal
should => Modal
might => Modal
must => Modal
and \Rightarrow var\setminus., var/., var
to => VP[to]/VP
without => (VP\\VP)/VP[ing]
be => TV
cook => TV
eat \Rightarrow TV
cooking => VP[ing]/NP
give => DTV
is => (S\NP)/NP
prefer => (S\NP)/NP
which => (N\backslash N)/(S/NP)
persuade => (VP/VP[to])/NP
''')
```

CCG in NLTK

```
parser = chart.CCGChartParser(lex, chart.DefaultRuleSet)
for parse in parser.parse("you prefer that cake".split()):
 chart.printCCGDerivation(parse)
 break
 prefer that cake
 you
 NP \quad ((S\NP)/NP) \quad (NP/N)
NΡ
 ((S\NP)/NP)
 (NP/N)
 NP
 (S\NP)
```


```
for parse in parser.parse("that is the cake which you prefer".split()):
 chart.printCCGDerivation(parse)
 break
that
 is
 the
 cake
 which you prefer
 ((S\NP)/NP) (NP/N) N ((N\N)/(S/NP)) NP ((S\NP)/NP)
 NP
 ΝP
 ((S\NP)/NP)
 (NP/N)
 Ν
 ((N\N)/(S/NP))
 NΡ
 ---->T
 (S/(S\NP))
 ((S\NP)/NP)
 ---->B
 (S/NP)
 (N/N)
 (S\NP)
```

CCG

- NACLO problem from 2014 (in two parts)
- Authors: Jonathan Kummerfeld, Aleka Blackwell, and Patrick Littell
- http://www.nacloweb.org/resources/problems/2014/N2014-O.pdf
- http://www.nacloweb.org/resources/problems/2014/N2014-OS.pdf
- http://www.nacloweb.org/resources/problems/2014/N2014-P.pdf
- http://www.nacloweb.org/resources/problems/2014/N2014-PS.pdf

CCG Parsing

- CKY works fine
- http://openccg.sourceforge.net/

http://4.easy-ccg.appspot.com/do parse?sentence=Fruit+flies+like+a+banana&nbest=5

Exercise

- How do you represent the following categories in CCG
 - NounsN
 - Adjectives N/N
 - Articles NP/N
 - Prepositions (NP\NP)/NP
 - Transitive verbs (S\NP)/NP
 - Intransitive verbs S\NP

CCG for Dutch Cross-Serial Dependencies

... because I₁ Cecilia₂ Henk₃ the hippopotamuses₄ saw₁ help₂ feed_{3,4}.

CCGBank

 Hockenmaier and Steedman (2005)

Sentence 1

```
{S[dcl] {S[dcl] {NP {NP {NP {NP {NN N/N Pierre}}
 {N Vinken}}}
 {, ,}}
 \{NP\NP \{S[adj]\NP \{NP \{N \{N/N 61\}\}\}\}
 {N years}}}
 {(S[adj]\NP)\NP old}}}
 {, ,}}
 {S[dcl]\NP {(S[dcl]\NP)/(S[b]\NP) will}}
 \{S[b]\NP \{S[b]\NP \{(S[b]\NP)/PP \{((S[b]\NP)/PP)/NP join\}\}
 {NP {NP[nb]/N the}
 {N board}}}
 {PP {PP/NP as}
 {NP \{NP[nb]/N a\}}
 {N {N/N nonexecutive}
 {N director}}}}
 \{(S\NP)\(S\NP)\ \{((S\NP)\(S\NP))\N Nov.}
 {N 29}}}}
 {...}
Pierre
 (N/N)
 Vinken
 (N/N)
61
 years
old
 ((S[adj]\NP)\NP)
 Vinken years
will
 ((S[dcl]\NP)/(S[b]\NP)) Vinken join
 (((S[b]\NP)/PP)/NP)
 Vinken as
 board
join
 (NP[nb]/N)
 board
the
 (PP/NP)
 director
as
 (NP[nb]/N)
 director
nonexecutive (N/N)
 director
 (((S\NP)\(S\NP))/N)
Nov.
 join 29
```