& LLyfr cyntaf Moses yr

hwnaelwir GENESIS.

PENNOD I.

Creadwriaeth y nef, a'r ddaiar, 2 Y goleuni a'r tywyllwch, 8 Y ffurfafen, 16 Y pyfe, yr adar, a'r anifeiliaid, 26 A dyn. 29 LLynniaeth dyn ac anifail.

awdd Duwy nefoedd a'r ddaiar.

2 Podaiar oedd af.

with eurhywogaeth: a Duw a welodo mai da oedd.

13 Felly yzhwyz a fu, a'r borau a fu, y trydydd dydd.

14 Dum hefyd a ddywedodd, * bydded pfal.136.7.
goleuadau yn ffurfafen y nefoedd i wahanu Deuc.4-19.
rhwngydydd a'r nôs: a byddant yn arwydd=
ion, ac yn dymmojau, ac yn ddyddiau, a bly•

Natural Language Processing

Info 159/259

Lecture 17: Dependency parsing (March 19, 2020)

David Bamman, UC Berkeley

Pfal. 136 5. Eccle. 18. 1.

Dependency syntax

• Syntactic structure = asymmetric, binary relations between words.

Trees

- A dependency structure is a directed graph G =
 (V,A) consisting of a set of vertices V and arcs A
 between them. Typically constrained to form a tree:
 - Single root vertex with no incoming arcs
 - Every vertex has exactly one incoming arc except root (single head constraint)
 - There is a unique path from the root to each vertex in V (acyclic constraint)

Universal Dependencies

Dependency parsing

- Transition-based parsing
 - O(n)
 - Only projective structures (pseudo-projective [Nivre and Nilsson 2005])
- Graph-based parsing
 - $O(n^2)$
 - Projective and non-projective trees

Projectivity

 An arc between a head and dependent is projective if there is a path from the head to every word between the head and dependent. Every word between head and dependent is a descendent of the head.

Transition-based parsing

 Basic idea: parse a sentence into a dependency tree by training a local classifier to predict a parser's next action from its current configuration.

Configuration

- Stack
- Input buffer of words
- Arcs in a parsed dependency tree
- Parsing = sequences of transitions through space of possible configurations

ø book me the morning flight

stack action arc

ø book me the morning flight

stack action arc

LeftArc(label): assert relation between head at stack₁ and dependent at stack₂: remove stack₂

RightArc(label): assert relation between head at stack₂ and dependent at stack₁; remove stack₁

Shift: Remove word from front of input buffer (Ø) and push it onto stack

book me the morning flight

stack action arc

LeftArc(label): assert relation between head at stack₁ (Ø) and dependent at stack₂: remove stack₂

RightArc(label): assert relation between head at stack₂ and dependent at stack₁ (Ø); remove stack₁ (Ø)

2)

Shift: Remove word from front of input buffer (book) and push it onto stack

If we remove an element from the stack, it can't have any further dependents

me the morning flight

action stack arc LeftArc(label): assert relation between head at stack₁ (book) and dependent at stack₂ (∅): remove stack₂ (∅) RightArc(label): assert relation between head at stack₂ (∅) and dependent at book stack₁ (book); remove stack₁ (book) \bigcirc Shift: Remove word from front of input buffer (me) and push it onto stack

the morning flight

stack	action	arc
	LeftArc(label): assert relation between head at stack ₁ (me) and dependent at stack ₂ (book): remove stack ₂ (book)	iobj(book, me)
me	RightArc(label): assert relation between head at	
book	stack ₂ (book) and dependent at stack ₁ (me); remove stack ₁ (me)	
Ø	Shift: Remove word from front of input buffer (the) and push it onto stack	

the morning flight

action arc stack iobj(book, me) LeftArc(label): assert relation between head at stack₁ (book) and dependent at stack₂ (∅): remove stack₂ (∅) RightArc(label): assert relation between head at stack₂ (∅) and dependent at book stack₁ (book); remove stack₁ (book) \emptyset Shift: Remove word from front of input buffer (the) and push it onto stack

morning flight

stack	action	arc
	LeftArc(label): assert relation between head at stack ₁ (the) and dependent at stack ₂ (book): remove stack ₂ (book)	iobj(book, me)
the	RightArc(label): assert relation between head at stack ₂ (book) and	
book	dependent at stack ₁ (the); remove stack ₁ (the)	
Ø	Shift: Remove word from front of input buffer (morning) and push it onto stack	

flight

stack	action	arc
morning	LeftArc(label): assert relation between head at stack ₁ (morning) and dependent at stack ₂ (the): remove stack ₂ (the)	iobj(book, me)
the	RightArc(label): assert relation between head at	
book	stack ₂ (the) and dependent at stack ₁ (morning); remove	
Ø	stack ₁ (morning)	
	Shift: Remove word from front of input buffer (flight) and push it onto stack	

stack	action	arc
flight morning	LeftArc(label): assert relation between head at stack ₁ (flight) and dependent at stack ₂ (morning): remove stack ₂ (morning)	iobj(book, me) nmod(flight, morning)
the	RightArc(label): assert	
book	relation between head at stack ₂ (morning) and dependent at stack ₁ (flight); remove stack ₁ (flight)	
×	Shift: Remove word from front of input buffer and push it onto stack	

stack	action	arc
flight	LeftArc(label): assert relation between head at stack ₁ (flight) and dependent at stack ₂ (the): remove stack ₂	iobj(book, me) nmod(flight, morning)
	(the)	det(flight, the)
the	RightArc(label): assert relation between head at	
book	stack ₂ (the) and dependent at stack ₁ (flight); remove	
Ø	stack ₁ (flight)	
~	Shift: Remove word from front of input buffer and push it onto stack	

stack	action	arc
flight	LeftArc(label): assert relation between head at stack ₁ (flight) and dependent at	iobj(book, me) nmod(flight, morning)
	stack ₂ (book); remove stack ₂ (book)	det(flight, the)
book	RightArc(label): assert relation between head at stack ₂ (book) and dependent at stack ₁ (flight); remove stack ₁ (flight)	obj(book, flight)
×	Shift: Remove word from front of input buffer and push it onto stack	

This is our parse

stack	action	arc
	LeftArc(label): assert relation between head at stack₁ (book) and dependent at stack₂ (∅): remove stack₂ (∅)	iobj(book, me) nmod(flight, morning)
	stack2 (v): Terriove stack2 (v)	det(flight, the)
book	RightArc(label): assert relation between head at stack ₂ (Ø) and dependent at stack ₁ (book); remove stack ₁ (book)	obj(book, flight) root(Ø, book)
Ø	Shift: Remove word from front of input buffer and push it onto stack	

This is our parse

iobj(book, me)
nmod(flight, morning)

det(flight, the)

obj(book, flight)

root(Ø, book)

arc

Let's go back to this earlier configuration

the morning flight

stack	<u>action</u>	arc
	LeftArc(label): assert relation between head at stack ₁ (me) and dependent at stack ₂ (book): remove stack ₂ (book)	
me	RightArc(label): assert relation between head at	
book	stack ₂ (book) and dependent at stack ₁ (me); remove stack ₁ (me)	
Ø	Shift: Remove word from front of input buffer (the) and push it onto stack	

Output space \boldsymbol{y} =

 This is a multi class classification problem: given the current configuration — i.e., the elements in the stack, the words in the buffer, and the arcs created so far, what's the best transition?

Shift LeftArc(nsubj) RightArc(nsubj) LeftArc(det) RightArc(det) LeftArc(obj) RightArc(obj)

Features are scoped over the stack, buffer, and arcs created so far

stack

me

book

buffer

the morning flight

arc

feature	example
stack ₁ = me	1
stack ₂ = book	1
stack ₁ POS = PRP	1
buffer ₁ = the	1
buffer ₂ = morning	1
buffer ₁ = today	0
buffer ₁ POS = RB	0
stack ₁ = me AND stack ₂ = book	1
stack ₁ = PRP AND stack ₂ = VB	1
iobj(book,*) in arcs	0

Use any multiclass classification model

- Logistic regression
- SVM
- NB
- Neural network

feature	example	β
stack ₁ = me	1	0.7
stack ₂ = book	1	1.3
stack ₁ POS = PRP	1	6.4
buffer ₁ = the	1	-1.3
buffer ₂ = morning	1	-0.07
buffer ₁ = today	O	0.52
buffer ₁ POS = RB	0	-2.1
stack ₁ = me AND stack ₂ =	1	0
stack ₁ = PRP AND stack ₂ =	1	-0.1
iobj(book,*) in arcs	O	3.2

Training

We're training to predict the parser action —Shift, RightArc(label), LeftArc(label)—given the featurized configuration

Configuration features	Label
<pre><stack1 1="" =="" me,="">, <stack2 1="" =="" book,="">, <stack1 pos="PRP,</td"><td>Shift</td></stack1></stack2></stack1></pre>	Shift
<pre><stack1 0="" =="" me,="">, <stack2 0="" =="" book,="">, <stack1 pos="PRP,</td"><td>RightArc(det)</td></stack1></stack2></stack1></pre>	RightArc(det)
<pre><stack1 0="" =="" me,="">, <stack2 1="" =="" book,="">, <stack1 pos="PRP,</td"><td>RightArc(nsubj)</td></stack1></stack2></stack1></pre>	RightArc(nsubj)

Neural Shift-Reduce Parsing

- We can train a neural shift-reduce parser by just changing how we:
 - represent the configuration
 - predict the label from that representation
- Otherwise training and prediction remains the same.

Neural Shift-Reduce Parsing

Neural Shift-Reduce Parsing

Representation for configuration:

- Embeddings for words/POS tags on top of stack
- Embeddings for words/POS tags at front of buffer
- Embeddings for existing arc labels at specific positions

Classifier:

 Feed-forward neural network (input representation has a fixed dimensionality)

Training data

Our training data comes from treebanks (native dependency syntax or converted to dependency trees).

Oracle

 An algorithm for converting a gold-standard dependency tree into a series of actions a transitionbased parser should follow to yield the tree.

Configuration	Label
<stack1 1="" =="" me,="">,</stack1>	Shift
<stack1 0="" =="" me,="">,</stack1>	RightArc(det)
<stack1 0="" =="" me,="">,</stack1>	RightArc(nsu

This is our parse

iobj(book, me)
nmod(flight, morning)

det(flight, the)

obj(book, flight)

root(Ø, book)

arc

ø book me the morning flight

stack

action

gold tree

iobj(book, me)

nmod(flight, morning)

det(flight, the)

obj(book, flight)

root(∅, book)

book me the morning flight

action gold tree stack iobj(book, me) Choose LeftArc(label) if label(stack₁,stack₂) exists in nmod(flight, morning) gold tree. Remove stack₂. Else choose RightArc(label) det(flight, the) if label(stack₂, stack₁) exists in gold tree and all arcs obj(book, flight) label(stack₁, *). have been generated. Remove stack₁ root(Ø, book) Else shift: Remove word from front of input buffer and push it onto stack

root(Ø, book) exists but book

has dependents in gold tree! K me the morning flight

stack	action	gold tree
	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	iobj(book, me) nmod(flight, morning)
	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	det(flight, the) obj(book, flight) root(ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

iobj(book, me) exists and me has no dependents in gold tree

me the morning flight

stack	action	gold tree
	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	iobj(book, me) nmod(flight, morning)
book	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	det(flight, the) obj(book, flight) root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

the morning flight

stack	action	gold tree
	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	✓ iobj(book, me) nmod(flight, morning)
	Else choose RightArc(label) if label(stack2, stack1) exists	det(flight, the)
me	in gold tree and all arcs label(stack ₁ , *). have been	obj(book, flight)
book	generated. Remove stack ₁	root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

morning flight

stack	action	gold tree
	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	iobj(book, me) nmod(flight, morning)
the book	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	det(flight, the) obj(book, flight) root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	, co.(~) , co.(,)

flight

stack	action	gold tree
morning	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	iobj(book, me) nmod(flight, morning)
the	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	det(flight, the) obj(book, flight) root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

nmod(flight,morning)

stack	action	gold tree
flight	Choose LeftArc(label) if label(stack _{1.} stack ₂) exists in	iobj(book, me)
morning	gold tree. Remove stack ₂ .	√ nmod(flight, morning)
1110111119	Else choose RightArc(label)	det(flight, the)
the	if label(stack ₂ , stack ₁) exists in gold tree and all arcs	obj(book, flight)
book	label(stack ₁ , *). have been generated. Remove stack ₁	root(ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

det(flight,the)

stack	action	gold tree
flight	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	✓ iobj(book, me)✓ nmod(flight, morning)
the book	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	✓ det(flight, the) obj(book, flight) root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

obj(book,flight)

stack	action	gold tree
flight	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	✓ iobj(book, me)✓ nmod(flight, morning)
book	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	✓ det(flight, the)✓ obj(book, flight)root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

root(∅, book) *and* book has no more dependents we haven't seen

stack	action	gold tree
	Choose LeftArc(label) if label(stack ₁ ,stack ₂) exists in gold tree. Remove stack ₂ .	✓ iobj(book, me)✓ nmod(flight, morning)
book	Else choose RightArc(label) if label(stack2, stack1) exists in gold tree and all arcs label(stack1, *). have been generated. Remove stack1	✓ det(flight, the)✓ obj(book, flight)✓ root(Ø, book)
Ø	Else shift: Remove word from front of input buffer and push it onto stack	

With only Ø left on the stack and nothing in the buffer, we're done

action gold tree stack iobj(book, me) Choose LeftArc(label) if label(stack₁,stack₂) exists in nmod(flight, morning) gold tree. Remove stack₂. Else choose RightArc(label) det(flight, the) if label(stack₂, stack₁) exists in gold tree and all arcs obj(book, flight) label(stack₁, *). have been generated. Remove stack₁ root(∅, book) Else shift: Remove word from front of input buffer and push it onto stack

Shift Shift Shift RightArc(iobj) Shift Shift Shift LeftArc(nmod) LeftArc(det) RightArc(obj) RightArc(root)

Projectivity

 What happens if you run an oracle on a sentence with a non-projective parse tree?

Graph-based parsing

• For a given sentence S, we want to find the highest-scoring tree among all possible trees for that sentence \mathcal{G}_{S}

$$\hat{T}(S) = \arg\max_{t \in \mathcal{G}_{\mathcal{S}}} \operatorname{score}(t, S)$$

 Edge-factored scoring: the total score of a tree is the sum of the scores for all of its edges (arcs):

$$score(t, S) = \sum_{e \in t} score(e)$$

Edge-factored features

- Word form of head/dependent
- POS tag of head/dependent
- Distributed representation of h/d
- Distance between h/d
- POS tags between h/d
- Head to left of dependent?

head _t = man	1
head _{pos} = NN	1
distance	4
child _{pos} = JJ and head _{pos} = NN	1
child _{pos} = NN and head _{pos} = JJ	0

$$score(e) = \sum_{i=1}^{F} x_i \beta_i$$

	Х	β
head _t = man	1	3.7
head _t = man	1	1.3
distance	4	0.7
child _{pos} = JJ and	1	0.3
child _{pos} = NN and	0	-2.7

$$score(e) = 8.1$$

MST Parsing

- We start out with a fully connected graph with a score for each edge
- N² edges total

(Assume one edge connects each node as dependent and node as head, N² total)

MST Parsing

- From this graph G, we want to find a spanning tree (tree that spans G [includes all the vertices in G])
- If the edges have weights, the best parse is the maximal spanning tree (the spanning tree with the highest total weight).

MST Parsing

 To find the MST of any graph, we can use the Chu-Liu-Edmonds algorithm in O(n³) time.

 More efficient Gabow et al. find the MST in O(n²+n log n)

φ is our feature vector scoped over the source dependent, target head and entire sentence x

$$\hat{T}(S) = \arg\max_{t \in \mathcal{G}_S} \operatorname{score}(t, S)$$
 both are vectors
$$\hat{T}(S) = \arg\max_{t \in \mathcal{G}_S} \sum_{e \in E} \phi(e, x)^\top \beta$$

$$\hat{T}(S) = \arg\max_{t \in \mathcal{G}_S} \left[\sum_{e \in E} \phi(e, x) \right]^{\top} \beta$$

$$\hat{T}(S) = \arg\max_{t \in \mathcal{G}_{\mathcal{S}}} \operatorname{score}(t, S)$$

- Given this formulation, we want to learn weights for β that make the score for the gold tree higher than for all other possible trees.
- That's expensive, so let's just try to make the score for the gold tree higher than the single best tree we predict (if it's wrong)

$$\left[\sum_{e \in E} \phi(e, x)\right]^{\top} \beta = \Phi_{gold}(E, x)^{\top} \beta$$

score for gold tree in treebank

$$\left[\sum_{e \in \hat{E}} \phi(e, x)\right]^{\top} \beta = \hat{\Phi}_{gold}(\hat{E}, x)^{\top} \beta$$

score for argmax tree in our model

 We can optimize this using SGD by taking the derivative with respect to the difference in scores.

$$\Phi_{gold}(E,x)^{\top}\beta - \hat{\Phi}_{pred}(\hat{E},x)^{\top}\beta$$

$$= \left[\Phi_{gold}(E, x) - \hat{\Phi}_{pred}(\hat{E}, x)\right]^{\top} \beta$$

$$\frac{\partial}{\partial \beta} \left[\Phi_{gold}(E, x) - \hat{\Phi}_{pred}(\hat{E}, x) \right]^{\top} \beta = \Phi_{gold}(E, x) - \hat{\Phi}_{pred}(\hat{E}, x)$$

Structured Perceptron

Algorithm 1 Structured perceptron

- 1: function PerceptronUpdate (x, E, β)
- 2: $\Phi_{gold}(E, x) \leftarrow \text{createFeatures}(x, E)$
- 3: $\hat{\Phi}_{pred}(\hat{E}, x) \leftarrow \text{createFeatures}(\mathbf{x}, \hat{E})$
- 4: $\hat{E} \leftarrow \text{CLU}(x,\beta)$
- 5: $\beta \leftarrow \beta + \Phi_{gold}(E, x) \hat{\Phi}_{pred}(\hat{E}, x)$
- 6: end function

Create feature vector from true tree

Use CLU to find best tree given scores from current β

Update β with the difference between the feature vectors