Statistical Natural Language Parsing

An exponential number of attachments

Attachment ambiguities

- A key parsing decision is how we 'attach' various constituents
 - PPs, adverbial or participial phrases, infinitives, coordinations, etc.

The board approved [its acquisition] [by Royal Trustco Ltd.]

[of Toronto]

[for \$27 a share]

[at its monthly meeting].

- Catalan numbers: $C_n = (2n)!/[(n+1)!n!]$
- An exponentially growing series, which arises in many tree-like contexts:
 - E.g., the number of possible triangulations of a polygon with n+2 sides
 - Turns up in triangulation of probabilistic graphical models....

Attachment ambiguities

- A key parsing decision is how we 'attach' various constituents
 - PPs, adverbial or participial phrases, infinitives, coordinations, etc.

The board approved [its acquisition] [by Royal Trustco Ltd.]

[of Toronto]

[for \$27 a share]

[at its monthly meeting].

- Catalan numbers: $C_n = (2n)!/[(n+1)!n!]$
- An exponentially growing series, which arises in many tree-like contexts:
 - E.g., the number of possible triangulations of a polygon with *n*+2 sides
 - Turns up in triangulation of probabilistic graphical models....

Quiz Question!

- How many distinct parses does the following sentence have due to PP attachment ambiguities?
 - A PP can attach to any preceding V or N within the verb phrase, subject only to the parse still being a tree.
 - (This is equivalent to there being no crossing dependencies, where if d_2 is a dependent of d_1 and d_3 is a dependent of d_2 , then the line d_2-d_3 begins at d_2 under the line from d_1 to d_2 .)

John wrote the book with a pen in the room.

Christopher Manning

Two problems to solve:

1. Repeated work...

Christopher Manning

Two problems to solve:

1. Repeated work...

Two problems to solve:2. Choosing the correct parse

- How do we work out the correct attachment:
 - She saw the man with a telescope
- Is the problem 'AI complete'? Yes, but ...
- Words are good predictors of attachment
 - Even absent full understanding
 - Moscow sent more than 100,000 soldiers into Afghanistan ...
 - Sydney Water breached an agreement with NSW Health ...
- Our statistical parsers will try to exploit such statistics.

Statistical Natural Language Parsing

An exponential number of attachments