Dependency Grammar

NASSLLI short course on Dependency Parsing Summer 2010

Sandra Kübler & Markus Dickinson

Where are we going?

```
Monday Dependency Grammar
Tuesday Transition-Based Parsing
Wednesday Accounting for Non-Projectivity
Thursday Graph-Based Parsing
Friday Practical Issues (Treebanks, Software, Conversions, ...)
```

A good book to cover this topic is: Kübler, McDonald, & Nivre (2009), *Dependency Parsing*

Dependency Grammar

Dependency Grammar (DG) is based on word-word relations

- Not a coherent grammatical framework: wide range of different kinds of DG
 - just as there are wide ranges of "generative syntax"
- Different core ideas than phrase structure grammar
- ▶ We will base a lot of our discussion on [Mel'čuk(1988)]

Dependency grammar is important for those interested in CL:

► Increasing interest in dependency-based approaches to syntactic parsing in recent years (e.g., CoNLL-X shared task, 2006)

Dependency Syntax

- The basic idea:
 - Syntactic structure consists of lexical items, linked by binary asymmetric relations called dependencies.
- ▶ In the (translated) words of Lucien Tesnière [Tesnière(1959)]:
 - The sentence is an *organized whole*, the constituent elements of which are *words*. [1.2] Every word that belongs to a sentence ceases by itself to be isolated as in the dictionary. Between the word and its neighbors, the mind perceives *connections*, the totality of which forms the structure of the sentence. [1.3] The structural connections establish *dependency* relations between the words. Each connection in principle unites a *superior* term and an *inferior* term. [2.1] The superior term receives the name *governor*. The inferior term receives the name *subordinate*. Thus, in the sentence *Alfred parle* [...], *parle* is the governor and *Alfred* the subordinate. [2.2]

Overview: constituency

(1) Small birds sing loud songs

What you might be more used to seeing:

Overview: dependency

The corresponding dependency tree representations [Hudson(2000)]:

Constituency vs. Relations

- ▶ DG is based on relationships between words, i.e., dependency relations
 - ▶ $A \rightarrow B$ means A governs B or B depends on A ...
 - ▶ Dependency relations can refer to syntactic properties, semantic properties, or a combination of the two
 - ightarrow Some variants of DG separate syntactic and semantic relations by representing different layers of dependency structures
 - These relations are generally things like subject, object/complement, (pre-/post-)adjunct, etc.
 - ► Subject/Agent: *John* fished.
 - Object/Patient: Mary hit John.
- ▶ PSG is based on groupings, or constituents
 - Grammatical relations are not usually seen as primitives, but as being derived from structure

Simple relation example

For the sentence John loves Mary, we have the relations:

- ▶ loves →_{subj} John
- ightharpoonup loves ightharpoonup Mary

Both *John* and *Mary* depend on *loves*, which makes *loves* the head, or **root**, of the sentence (i.e., there is no word that governs *loves*)

► The structure of a sentence, then, consists of the set of pairwise relations among words.

Dependency Structure

Terminology

Superior	Inferior
Head	Dependent
Governor	Modifier
Regent	Subordinate
:	:

Phrase Structure

Comparison

- Dependency structures explicitly represent
 - head-dependent relations (directed arcs),
 - functional categories (arc labels),
 - possibly some structural categories (parts-of-speech).
- ► Phrase structures explicitly represent
 - phrases (nonterminal nodes),
 - structural categories (nonterminal labels),
 - possibly some functional categories (grammatical functions).
- ▶ Hybrid representations may combine all elements.

Some Theoretical Frameworks

- ▶ Word Grammar (WG) [Hudson(1984), Hudson(1990)]
- ► Functional Generative Description (FGD) [Sgall et al.(1986)Sgall, Hajičová and Panevová]
- ▶ Dependency Unification Grammar (DUG) [Hellwig(1986), Hellwig(2003)]
- ▶ Meaning-Text Theory (MTT) [Mel'čuk(1988)]
- (Weighted) Constraint Dependency Grammar ([W]CDG) [Maruyama(1990), Harper and Helzerman(1995), Menzel and Schröder(1998), Schröder(2002)]
- ► Functional Dependency Grammar (FDG)
 [Tapanainen and Järvinen(1997), Järvinen and Tapanainen(1998)]
- ► Topological/Extensible Dependency Grammar ([T/X]DG) [Duchier and Debusmann(2001), Debusmann et al.(2004)Debusmann, Duchier and Kruijff]

Some Theoretical Issues

- Dependency structure sufficient as well as necessary?
- ► Mono-stratal or multi-stratal syntactic representations?
- What is the nature of lexical elements (nodes)?
 - Morphemes?
 - Word forms?
 - Multi-word units?
- What is the nature of dependency types (arc labels)?
 - Grammatical functions?
 - Semantic roles?
- What are the criteria for identifying heads and dependents?
- What are the formal properties of dependency structures?

Some Theoretical Issues

- Dependency structure sufficient as well as necessary?
- ▶ Mono-stratal or multi-stratal syntactic representations?
- ▶ What is the nature of lexical elements (nodes)?
 - Morphemes?
 - Word forms?
 - Multi-word units?
- ▶ What is the nature of dependency types (arc labels)?
 - Grammatical functions?
 - Semantic roles?
- What are the criteria for identifying heads and dependents?
- What are the formal properties of dependency structures?

Criteria for Heads and Dependents

- ► Criteria for a syntactic relation between a head *H* and a dependent *D* in a construction *C* [Zwicky(1985), Hudson(1990)]:
 - 1. H determines the syntactic category of C; H can replace C.
 - 2. H determines the semantic category of C; D specifies H.
 - 3. H is obligatory; D may be optional.
 - 4. H selects D and determines whether D is obligatory.
 - 5. The form of D depends on H (agreement or government).
 - 6. The linear position of D is specified with reference to H.
- Issues:
 - Syntactic (and morphological) versus semantic criteria
 - Exocentric versus endocentric constructions

Some Clear Cases

Construction	Head	Dependent	
Exocentric	Verb	Subject (sbj)	
	Verb	Object (obj)	
Endocentric	Verb	Adverbial (vmod)	
	Noun	Attribute (nmod)	

- ► Complex verb groups (auxiliary ← main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ← nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ▶ Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- ▶ Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ← nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

Coordination

Many different ways to capture coordination ...

... including allowing some degree of constituency

Valency and Grammaticality

An important concept in many variants of DG is that of **valency** = the ability of a word to take arguments

A lexicon might look like the following

[Hajič et al.(2003) Hajič, Panevová, Urešová, Bémová, Kolářová and Pajas]:

	Slot ₁	$Slot_2$	$Slot_3$
sink ₁	ACT(nom)	PAT(acc)	
$sink_2$	PAT(nom)		
give	ACT(nom)	PAT(acc)	ADDR(dat)

To determine grammaticality (roughly) ...

- 1. Words have valency requirements that must be satisfied
- 2. Apply general rules to the valencies to see if a sentence is valid

Capturing Adjuncts and Complements

There are two main kinds of dependencies for $A \rightarrow B$:

- ► Head-Complement: if A (the head) has a slot for B, then B is a complement
- ► Head-Adjunct: if B has a slot for A (the head), then B is an adjunct

B is dependent on A in either case, but the selector is different

► The adjunct/complement distinction is captured in the type of dependency relation and/or in the lexicon

Dependency Graphs

- ▶ A dependency structure can be defined as a directed graph G, consisting of
 - ▶ a set V of nodes $(V \subseteq \{w_0, w_1, ..., w_n\})$,
 - ▶ a set A of arcs (edges),
 - ▶ a linear precedence order < on V (not in every theory)
- Labeled graphs:
 - Nodes in V are labeled with word forms (and annotation)
 - Arcs in A are labeled with dependency types from a label set R
 - $A \subseteq V \times R \times V$
 - ▶ Also: if $(w_i, r, w_j) \in A$, then $(w_i, r', w_j) \notin A$ for all $r' \neq r$
- ▶ Notational conventions $(i, j \in V)$:
 - $i \rightarrow j \equiv (i,j) \in A$

Dependency Graphs

A well-formed dependency graph $G = (V, A) \dots$

- ▶ is a dependency graph that is a directed tree originating out of node w₀
- ▶ has the spanning node set $V = V_S$ (i.e., covers all words in the sentence S)

e.g., Economic news had little effect on financial markets .

- 1. G = (V, A)
- 2. $V = V_S = \{\text{root, Economic, news, had, little, effect, on, financial, markets, .} \}$
- A = {(root, PRED, had), (had, SBJ, news), (had, OBJ, effect), (had, PU, .), (news, ATT, Economic), (effect, ATT, little), (effect, ATT, on), (on, PC, markets), (markets, ATT, financial)}

Formal Conditions on Dependency Graphs

- Intuitions:
 - Syntactic structure is complete (Connectedness).
 - Syntactic structure is hierarchical (Acyclicity).
 - Every word has at most one syntactic head (Single-Head).
- ► Connectedness can be enforced by adding a special root node.

Formal Conditions on Dependency Graphs

- Intuitions:
 - Syntactic structure is complete (Connectedness).
 - Syntactic structure is hierarchical (Acyclicity).
 - Every word has at most one syntactic head (Single-Head).
- ► Connectedness can be enforced by adding a special root node.

Formal Conditions on Dependency Graphs

- ► *G* is (weakly) connected:
 - ▶ For every node i there is a node j such that $i \rightarrow j$ or $i \rightarrow i$.
- ► *G* is acyclic:
 - ▶ If $i \rightarrow j$ then not $j \rightarrow^* i$.
- ► G obeys the single-head constraint:
 - ▶ If $i \rightarrow j$, then not $k \rightarrow j$, for any $k \neq i$.
- ► *G* is projective:
 - ▶ If $i \rightarrow j$ then $i \rightarrow^* k$, for any k such that i < k < j or j < k < i.

Projectivity

Projectivity (or, less commonly, adjacency [Hudson(1990)])

- ▶ An arc $(w_i, r, w_j) \in A$ is *projective* iff $w_i \rightarrow^* w_k$ for all:
 - ▶ i < k < j when i < j
 - \triangleright j < k < i when j < i
- (2) with great difficulty
- (3) *great with difficulty
 - ▶ with → difficulty
 - ▶ difficulty → great

^{*}great with difficulty may be ruled out because branches would have to cross in that case

Projectivity

- Most theoretical frameworks do not assume projectivity.
- ▶ Non-projective structures are needed to account for
 - long-distance dependencies,
 - ▶ free word order.

Dependency Grammar 27(33

Properties of Projective Trees

- Planarity: it is possible to graphically configure all the arcs of the tree in the space above the sentence without any arcs crossing
 - e.g., drawing the tree for *A hearing is scheduled on the issue today* will result in non-planarity
- ▶ Nestedness: for all the nodes $w_i \in V$, the set of words $\{w_j|w_i \rightarrow^* w_j\}$ is a contiguous subsequence of the sentence S

Layers of dependencies

Before we move on to parsing, consider the fact that dependencies may capture different layers of information

► [Mel'čuk(1988)] allows for different dependency layers

It looks like a subject depends on the verb, but the form of the verb depends on the subject (mutual dependence):

- (4) a. The child is playing.
 - b. The children are playing.

One solution:

- ▶ Dependence of *child/children* on the verb is syntactic
- ▶ Dependence of the verb(form) on the subject is morphological

Double dependencies

Likewise, here it seems that *clean* depends both on the verb *wash* and on the noun *dish*

(5) Wash the dish clean.

One solution:

- ▶ Dependence of *clean* on *wash* is syntactic (cf. case)
- ▶ Dependence of *clean* on *dish* is semantic (cf. gender)
- (6) My našli zal pust-ym We found the hall_{masc} empty_{masc.sg.inst}

Double dependencies (2)

Hudson's Word Grammar [Hudson(2004)] explicitly allows for **structure-sharing**, explicitly violating the single-head constraint:

- ▶ wash → clean
- ▶ dish → clean

NB: Hudson also uses this to account for non-projectivity

Other approaches (e.g., annotation efforts for learner language) use multiple layers of dependencies for different types of information [Dickinson and Ragheb(2009)]

Relation to phrase structure

What is the relation between DG and PSG?

- ▶ If a PS tree has heads marked, then you can derive the dependencies
- ► Likewise, a DG tree can be converted into a PS tree by grouping a word with its dependents
 - ► To determine the constituents (binary-branching, flat) and phrase categorization, one needs features and arc labels [Rambow(2010)]

See [Rambow(2010)] for more discussion

Advantages and Disadvantages of DG

Advantages:

- ▶ Close connection to semantic representation
- Easier to capture some typological regularities
- Vast & expanding body of computational work on dependency parsing

Disadvantages:

- ▶ No constituents makes analyzing coordination difficult
- No distinction between modifying a constituent vs. an individual word
- May be harder to capture things like, e.g., subject-object asymmetries

- Debusmann, Ralph, Denys Duchier and Geert-Jan M. Kruijff (2004). Extensible Dependency Grammar: A New Methodology. In Proceedings of the Workshop on Recent Advances in Dependency Grammar. pp. 78–85.
- Dickinson, Markus and Marwa Ragheb (2009). Dependency Annotation for Learner Corpora.
 In Proceedings of the Eighth Workshop on Treebanks and Linguistic Theories
- Duchier, Denys and Ralph Debusmann (2001). Topological Dependency Trees: A
 Constraint-based Account of Linear Precedence.
 In Proceedings of the 39th Annual Meeting of the Association for Computational
 Linguistics (ACL). pp. 180–187.

(TLT-8). Milan, Italy.

- Hajič, Jan, Jarmila Panevová, Zdeňka Urešová, Alevtina Bémová, Veronika Kolářová and Petr Pajas (2003). PDT-VALLEX: Creating a Large-coverage Valency Lexicon for Treebank Annotation.
 In Proceedings of the Second Workshop on Treebanks and Linguistic Theories (TLT 2003). Växjö, Sweden, pp. 57–68.
 http://w3.msi.vxu.se/~rics/TLT2003/doc/hajic_et_al.pdf.
- Harper, Mary P. and R. A. Helzerman (1995). Extensions to constraint dependency parsing for spoken language processing. Computer Speech and Language 9, 187–234.

- Hellwig, Peter (1986). Dependency Unification Grammar. In Proceedings of the 11th International Conference on Computational Linguistics (COLING). pp. 195–198.
- Hellwig, Peter (2003). Dependency Unification Grammar. In Vilmos Agel, Ludwig M. Eichinger, Hans-Werner Eroms, Peter Hellwig, Hans Jürgen Heringer and Hening Lobin (eds.), *Dependency and Valency*, Walter de Gruyter, pp. 593–635.
- Hudson, Richard A. (1984). Word Grammar. Blackwell.
- Hudson, Richard A. (1990). English Word Grammar. Blackwell.
- Hudson, Richard A. (2000). Dependency Grammar Course Notes. http://www.cs.bham.ac.uk/research/conferences/esslli/notes/hudson.\html.
- Hudson, Richard A. (2004). Word Grammar. http://www.phon.ucl.ac.uk/home/dick/intro.htm.
- Järvinen, Timo and Pasi Tapanainen (1998). Towards an Implementable Dependency Grammar.
 In Sylvain Kahane and Alain Polguère (eds.), Proceedings of the Workshop on Processing of Dependency-Based Grammars. pp. 1–10.

- Maruyama, Hiroshi (1990). Structural Disambiguation with Constraint Propagation.
 - In Proceedings of the 28th Meeting of the Association for Computational Linguistics (ACL). pp. 31–38.
- Mel'čuk, Igor (1988). Dependency Syntax: Theory and Practice. State University of New York Press.
- Menzel, Wolfgang and Ingo Schröder (1998). Decision Procedures for Dependency Parsing Using Graded Constraints.
 In Sylvain Kahane and Alain Polguère (eds.), Proceedings of the Workshop on Processing of Dependency-Based Grammars. pp. 78–87.
- Rambow, Owen (2010). The Simple Truth about Dependency and Phrase Structure Representations: An Opinion Piece.
 In Human Language Technologies: The 2010 Annual Conference of the North
 - In Human Language Technologies: The 2010 Annual Conference of the North American Chapter of the Association for Computational Linguistics. Los Angeles, California: Association for Computational Linguistics, pp. 337–340.
- Schröder, Ingo (2002). Natural Language Parsing with Graded Constraints. Ph.D. thesis, Hamburg University.
- Sgall, Petr, Eva Hajičová and Jarmila Panevová (1986). The Meaning of the Sentence in Its Pragmatic Aspects. Reidel

- ▶ Tapanainen, Pasi and Timo Järvinen (1997). A non-projective dependency parser. In Proceedings of the 5th Conference on Applied Natural Language Processing. pp. 64–71.
- Tesnière, Lucien (1959). Éléments de syntaxe structurale. Editions Klincksieck.
- Zwicky, A. M. (1985). Heads. Journal of Linguistics 21, 1–29.