LING/C SC 581:

Advanced Computational Linguistics

Lecture 24

Last Time

- Prolog grammar rule re-cap.
 - 1. is a string a member of the language (generated by the grammar)? Give me a parse.
 - 2. what are the strings (and associated parses) of the language?
- **Example** (each nonterminal with a parse tree argument):

```
15(s(b,a,A,!)) --> [b,a], a(A), [!].¶
2a(a(a)) --> [a].¶
3a(a(a,A)) --> [a], a(A).¶
```

```
 s(Tree, [b,a,a,a,a,!], []).
 s(Tree, String, []).
```


Language {aⁿbⁿcⁿ|n>0} is not context-free

- But we can still write grammars for it:
 - 1. CFG (context-free grammar) + extra arguments for grammatical constraints
 - 2. CFG + counting, cf. Perl
 - 3. CSG (context-sensitive grammar) rules

• A CFG+EA for aⁿbⁿcⁿ n>0: Set membership question

```
[?- [abc_parse].
true.
[?- s(Parse,[a,a,a,b,b,b,c,c,c],[]).
false.
 S
[?- s(Parse,[a,a,a,b,b,b,c,c],[]).
false.
 а
 a
[?- s(Parse,[a,a,a,b,b,c,c,c],[]).
false.
 a
 a a
 a a
[?- s(Parse,[a,a,b,b,b,c,c,c],[]).
 a a
 a a
 a
false.
 a
 a
 а
?-
```

- A context-free grammar (CFG) + extra argument (EA) for the context-sensitive language $\{a^nb^nc^n \mid n>0\}$:
- 1. $s(s(A,A,A)) \longrightarrow a(A), b(A), c(A).$
- 2. a(a(a)) --> [a].
- 3. $a(a(a,X)) \longrightarrow [a], a(X).$
- 4. b(a(a)) --> [b]. % cf. b(b)
- 5. $b(a(a,X)) \longrightarrow [b], b(X).$
- 6. c(a(a)) --> [c]. % cf. c(c)
- 7. $c(a(a,X)) \longrightarrow [c], c(X).$

• A CFG+EA for aⁿbⁿcⁿ n>0:

```
?- s(_,[a,a,b,b,c,c,c],[]).
false.
?- s(_,[a,a,b,b,c,c],[]).
true .
?- s(_,[a,a,b,b,c],[]).
false.
?- s(_,[a,a,b,b,c,c,c],[]).
false.
?- s(_,[a,a,a,b,b,c,c,c],[]).
true .
```


Set membership question

• A CFG+EA grammar for aⁿbⁿcⁿ n>0:

Extra Arguments: Agreement

• Idea:

 We can also use an extra argument to impose constraints between constituents within a DCG rule

• Example:

- English determiner-noun number agreement
- Data:
 - the man
 - the men
 - a man
 - *a men
- Lexical Features (Number):
 - man valued singular (Sg)
 - men valued plural (pl)
 - the valued (sg/pl)
 - a valued singular (Sg)

Extra Arguments: Agreement

```
np(np(D,N)) --> det(D,Number), common_noun(N,Number).
det(dt(the),sg) --> [the].
det(dt(the),pl) --> [the].
det(dt(a),sg) --> [a].
common_noun(nn(ball),sg) --> [ball].
common_noun(nn(man),sg) --> [man].
common_noun(nns(men),pl) --> [men].
```


Extra Arguments: Agreement

Note:

- Use of the extra argument for agreement here is basically "syntactic sugar" and lends no more expressive power to the grammar rule system
- i.e. we can enforce the agreement without the use of the extra argument at the cost of more rules

```
• Instead of
 np(np(D,N)) --> det(D,Number),
 common_noun(N,Number).

we could have written:

np(np(D,N)) --> detsg(D), common_nounsg(N).

np(np(D,N)) --> detpl(D), common_nounpl(N).

detsg(dt(a)) --> [a].

detsg(dt(the)) --> [the].

common_nounsg(nn(ball)) --> [ball].

common_nounsg(nn(man)) --> [man].

common_nounpl(nn(men)) --> [men].
```

Language {aⁿbⁿcⁿ|n>0}

- 1. CFG (context-free grammar) + extra arguments for grammatical constraints
- 2. CFG + counting, cf. Perl
- 3. CSG (context-sensitive grammar) rules

- Use Prolog's arithmetic predicates.
- { ... } embeds Prolog code inside grammar rules

```
-Number is +Expr

True when Number is the value to which Expr evaluates. Typically, is/2 should be used with unbound left operand. If equality is to be tested, =:=/2 should be used. For example:

?- 1 is sin(pi/2). Fails! sin(pi/2) evaluates to the float 1.0, which does not unify with the integer 1.

?- 1 =:= sin(pi/2). Succeeds as expected.
```

```
7- X is 7*8.

X = 56.

Used in grammar rules, we must enclose these statements within curly braces.

X = 5.

X = 5.

Recall (?{... Perl code ...})

7- X is 3+Y.

ERROR: is/2: Arguments are not sufficiently instantiated
```

- Explicit computation of the number of a's using arithmetic.
- { ... } embeds Prolog code inside grammar rules

```
1S --> a(N), b(N), c(N).

2a(1) --> [a].

3a(N) --> [a], a(M), {N is M+1}.

4b(1) --> [b].

5b(N) --> [b], b(M), {N is M+1}.

6c(1) --> [c].

7c(N) --> [c], c(M), {N is M+1}.
```

```
[trace] ?- s([a,a,b,b,c,c],[]).
 Call: (7) s([a, a, b, b, c, c], []) ?
 Call: (8) a(_G446, [a, a, b, b, c, c], _G448) ?
 Call: (9) a(_G446, [a, b, b, c, c], _G448) ?
 Call: (10) a(_G446, [b, b, c, c], _G448) ?
 Fail: (10) a(_G446, [b, b, c, c], _G448) ?
 Redo: (9) a(_G446, [a, b, b, c, c], _G448) ?
 Exit: (9) a(1, [a, b, b, c, c], [b, b, c, c]) ?
 ^ Call: (9) _G452 is 1+1 ?
 Call: (9) _G452=[b, b, c, c] ?
 Exit: (9) [b, b, c, c]=[b, b, c, c], [b, b, c, c]) ?
```

Computing the b's

```
Call: (8) b(2, [b, b, c, c], _G451) ?

Call: (9) b(_G449, [b, c, c], _G451) ?

Call: (10) b(_G449, [c, c], _G451) ?

Fail: (10) b(_G449, [c, c], _G451) ?

Redo: (9) b(_G449, [b, c, c], _G451) ?

Exit: (9) b(1, [b, c, c], [c, c]) ?

Call: (9) 2 is 1+1 ?

Exit: (9) 2 is 1+1 ?

Call: (9) _G455=[c, c] ?

Exit: (9) [c, c]=[c, c] ?

Exit: (8) b(2, [b, b, c, c], [c, c]) ?
```

Computing the c's

```
Call: (8) c(2, [c, c], []) ?

Call: (9) c(_G452, [c], _G454) ?

Call: (10) c(_G452, [], _G454) ?

Fail: (10) c(_G452, [], _G454) ?

Redo: (9) c(_G452, [c], _G454) ?

Exit: (9) c(1, [c], []) ?

Call: (9) 2 is 1+1 ?

Exit: (9) 2 is 1+1 ?

Call: (9) []=[] ?

Exit: (9) []=[] ?

Exit: (8) c(2, [c, c], []) ?

Exit: (7) s([a, a, b, b, c, c], []) ?
```

- Grammar is "correct" but not so efficient...
 - consider string [a,a,b,b,b,b,b,b,b,c,c]

```
1. s --> a(X), b(X), c(X).
2. a(1) --> [a].
3. a(N) --> [a], a(M), {N is M+1}.
4. b(1) --> [b].
5. b(N) --> [b], b(M), {N is M+1}.
6. c(1) --> [c].
7. c(N) --> [c], c(M), {N is M+1}.
```

counts upwards

could change to count down

Language {aⁿbⁿcⁿ|n>0}

- 1. CFG (context-free grammar) + extra arguments for grammatical constraints
- 2. CFG + counting, cf. Perl
- 3. CSG (context-sensitive grammar) rules

A context-sensitive grammar for {aⁿbⁿcⁿ|n>0}

Non-contracting grammar definition

- A CSG (type-1) has rules of the form LHS → RHS
 - such that both LHS and RHS can be arbitrary strings of terminals and non-terminals, and
 - |RHS| ≥ |LHS| (otherwise type-0)
 - **Notation**: |*symbols*| = # symbols
 - (exception: $S \rightarrow \epsilon$, S not in RHS)

Context-sensitive definition

- Consider a context-free rule of the form N \rightarrow γ
 - N a single nonterminal
 - γ a nonempty string of terminals and nonterminals
- Then a CSG rule has the form $\alpha N\beta \rightarrow \alpha \gamma \beta$
 - α , β are strings of terminals and nonterminals (possibly empty)
 - (exception: $S \rightarrow \epsilon$, S not in RHS)

- SWI Prolog permits some quirky extensions to the DCG rules:
 - General format: LHS --> RHS.
 - LHS must begin with a nonterminal. Cannot have a rule like, e.g. [a], a --> [a].
 - Rest of LHS could be anything...
- Examples:

```
s --> a, b.
a, b --> [c].
a --> [a].
a --> [b].
```

```
s --> a, b.
a, b --> [c].
a, [a], b --> [d].
a --> [a].
a --> a, [a].
b --> [b].
```

```
s --> a, b.
a --> [a].
b --> [b].
[a], b --> [c].
ERROR: No permission to define dcg_nonterminal `[a]'
```

- This is almost a normal Prolog DCG (abc_cs.prolog):
 - (but rules 5 & 6 have more than only a single non-terminal on the LHS, ∴ not context-free):

```
 s --> [a,b,c].
 s --> [a],a,[b,c].
 a --> [a,b], c.
```

- 4. a --> [a],a,[b],c.
- 5. c,[b] --> [b], c.
- 6. $c,[c] \longrightarrow [c,c]$.

- satisfies noncontracting constraint
- **Note**: rules 5 and 6 are responsible for shuffling the c's to the end

A context-sensitive grammar for {aⁿbⁿcⁿ|n>0}

```
Case: n = 1
1. s --> [a,b,c].
2. s --> [a],a,[b,c].
3. a --> [a,b], c.
4. a --> [a],a,[b],c.
5. c,[b] --> [b], c.
6. c,[c] --> [c,c].
```

• Rule 1 suffices.

```
Case: n = 2
1. s --> [a,b,c].
2. s --> [a],a,[b,c].
3. a --> [a,b], c.
4. a --> [a],a,[b],c.
5. c,[b] --> [b], c.
6. c,[c] --> [c,c].
Note: list notation

[a,b,c] is short for [a],[b],[c]
```

• [b,c] is short for [b], [c]

etc.

• Sentential forms:

(expanding items in red)

```
1. s
```

- [a], a, [b,c] (rule 2)
 [a], [a,b], c, [b,c] (rule 3)
 [a,a,b], c, [b],[c] (list notation)
- 5. [a,a,b], [b], c, [c] (rule 5)
- 6. [a,a,b], [b], [c,c] (rule 6)
- 7. [a,a,b,b,c,c] (list notation)

```
• Case: n = 3
 1. s
1. s --> [a,b,c].
 2. [a], a, [b,c]
 (rule 2)
2. s \longrightarrow [a],a,[b,c].
 3. [a], [a,b], c, [b,c]
 (rule 3)
3. a \longrightarrow [a,b], c.
 3. [a], [a], a, [b], c, [b, c]
 (rule 4)
4. a --> [a],a,[b],c.
 (rule 3)
 4. [a,a], [a,b],c, [b], c,[b,c]
5. c,[b] --> [b], c.
 5. [a,a], [a,b],[b],c, c,[b,c]
 (rule 5)
6. c,[c] \longrightarrow [c,c].
 6. [a,a,a,b,b],c, [b],c, [c]
 (rule 5)
Note: list notation
 (rule 5)
 7. [a,a,a,b,b], [b],c, c, [c]
 • [a,b,c] is short for [a],[b],[c]
 8. [a,a,a,b,b], [b],c, [c,c]
 (rule 6)
 • [b,c] is short for [b], [c]
 9. [a,a,a,b,b], [b],[c,c],[c]
 etc.
 (rule 6)
 10. [a,a,a,b,b,b,c,c,c]
```

A context-sensitive grammar for {aⁿbⁿcⁿ|n>0}

```
?- listing([s,a,c]).
1. s([a, b, c|A], A).
2. s([a|A], C) :- a(A, B), B=[b, c|C].
3. a([a, b|A], B) :- c(A, B).
4. a([a|A], D) :- a(A, B), B=[b|C], c(C, D).
5. c(A, C) :- A=[b|B], c(B, D), C=[b|D].
6. c([c, c|A], [c|A]).
```

```
Difference lists
s(List1, List2)
?-s([a,b,c],[])
List1 List2 Difference
[1,2,3] [3] => [1,2]
[1,2,3,4,5] [5] => [1,2,3,4]
[1,2,3,4,5] [4,5] => [1,2,3]
```

```
 s --> [a,b,c].
 s --> [a],a,[b,c].
 a --> [a,b], c.
 a --> [a],a,[b],c.
 c,[b] --> [b], c.
 c,[c] --> [c,c].
```

- $c,[c] \longrightarrow [c,c].$ c([c,c|A],[c|A]).
- Grammar rule says:
 - nonterminal c gets expanded into terminal c when the nonterminal c is followed by a terminal c
 - cf. context-free counterpart **c** --> [c].
- Prolog code says:
 - nonterminal c expands into terminal c
 - Input: [C,C, ...] (green is right context, but not part of
 - Output: [c, ...] nonterminal c expansion)

```
• c,[b] --> [b], c. c(A, C) :- A=[b|B], c(B, D), C=[b|D].
```

Example: Example:

- Grammar rule says:
 - flip order of nonterminal c and terminal b
- Prolog code says:

```
Input: [b,...c.., ...]
Call c: [...c.., ...]
Exit c: [...]
Output: [b,...]
(A) [b,c,c]
[b,b,c,c,c]
[b,c,c]
[b,c,c]
[b,c,c]
[b,c,c]
[b,b,c,c]
```

1	b	1	c	1	rest of string
Α		В		D	

Dotted Rules

- Dot (•) indicates where we are in a grammar rule
- Examples:

```
• S -> ● NP VP
 [the, man, saw, the, dog]
• S -> NP ● VP
 [saw, the, dog]
• S -> NP VP ●
 []
• VP -> • V NP
 [saw, the, dog]
• VP -> V ● NP
 [the, dog]
• VP -> V NP ●
• NP -> ● DT NN
 [the, man, saw, the, dog]
 [man, saw, the, dog]
• NP -> DT ● NN
• NP -> DT NN ●
 [saw, the, dog]
```

Dotted Rules

```
Dot (●) can also indicate where we are in the grammar
S -> ● NP VP; NP -> ● DT NN

[the, man, saw, the, dog]
S -> ● NP VP; NP -> DT ● NN

[man, saw, the, dog]
S -> NP ● VP; NP -> DT NN ●

[saw, the, dog]
S -> NP ● VP; VP -> ● V NP

[saw, the, dog]
S -> NP ● VP; VP -> V ● NP

[the, dog]
S -> NP ● VP; VP -> V ● NP; NP -> ● DT NN

[the, dog]
```

• S -> NP • VP ; VP -> V • NP ; NP -> DT • NN

• S -> NP VP • ; VP -> V NP • ; NP -> DT NN •

Used in various parsing algorithms:

- Earley Algorithm (in textbook)
- LR Algorithm (in this course)

[dog]

Dotted rule: n = 2 [a,a,b,b,c,c]

Derivation:

```
 S -> abc; S -> aAbc; A -> abC; A -> aAbC; Cb -> bC; Cc -> cc

 S -> ●aAbc
 [a,a,b,b,c,c]
1.
 S -> a • Abc; A -> • abC
 [a,b,b,c,c]
3.
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow bC
 [b,c,c]
 S -> a \bullet Abc; A -> a \bullet AbC; A -> ab \bullet C; Cb -> b \bullet C; Cc -> \bullet cc [c,c]
4.
5.
 S -> a \bullet Abc; A -> a \bullet AbC; A -> ab \bullet C; Cb -> b \bullet C; Cc -> cc \bullet
 C
6.
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow bC \bullet
 [b,c]
 S -> a • Abc; A -> a • AbC; A -> abC •
 [b,c]
8.
 S -> a • Abc; A -> a A • b C
 [b,c]
 S \rightarrow a \bullet Abc; A \rightarrow aAb \bullet C; Cc \rightarrow \bullet cc
 [\mathsf{c},\mathsf{c}]
10. S -> a \bullet Abc; A -> aAb \bullet C; Cb -> b \bullet C; Cc -> cc \bullet
 [C]
11. S -> a ● Abc; A -> a Ab ● C; Cb -> b C ●
 [b,c]
12. S -> a • Abc; A -> aAbC •
 [b,c]
13. S -> aA • bc
 [b,c]
14. S -> aAbc●
 П
```

• Grammar:

```
 s --> [a,b,c].
 s --> [a],a,[b,c].
 a --> [a,b], c.
 a --> [a],a,[b],c.
 c,[b] --> [b], c.
 c,[c] --> [c,c].
```

Trace: n = 2 [a,a,b,b,c,c]

s spans [a,a,b,b,c,c] leaving [] afterwards

- 1. **Call:** (10) s([a, a, b, b, c, c], [])?
- 2. **Call:** (11) a([a, b, b, c, c], _10600)?
- 3. **Call:** (12) c([b, c, c], _10644)?
- 4. **Call:** (13) c([c, c], _10782)?
- 5. **Exit:** (13) c([c, c], [c])
- 6. **Exit:** (12) c([b, c, c], [b, c])
- 7. **Exit:** (11) a([a, b, b, c, c], [b, c])
- 8. **Exit:** (10) s([a, a, b, b, c, c], [])

dot (●) indicates our current position

- rule 2: $s \rightarrow \bullet[a],a,[b,c]$
- rule 2: $s \rightarrow [a] \bullet a,[b,c]$
- rule 3: $a \rightarrow \bullet [a,b]$, c
- rule 3: $a \rightarrow [a,b] \bullet c$
- rule 5: c,[b] $\rightarrow \bullet$ [b], c
- rule 5: c,[b] \rightarrow [b] \bullet c
- rule 6: $c,[c] \rightarrow \bullet [c,c]$
- rule 6: $c,[c] \rightarrow [c,c] \bullet$
- rule 5: $c,[b] \rightarrow [b], c \bullet$
- rule 3: $a \rightarrow [a,b]$, c •
- rule 2: $s \rightarrow [a], a \bullet [b,c]$
- rule 2: $s \rightarrow [a], a [b,c] \bullet$

- Grammar:
- 1. $s \longrightarrow [a,b,c]$.
- 2. $s \longrightarrow [a], a, [b, c].$
- 3. $a \longrightarrow [a,b]$, c.
- 4. a --> [a],a,[b],c.
- 5. $c,[b] \longrightarrow [b], c.$
- 6. $c,[c] \longrightarrow [c,c]$.

Dotted rule: n = 3 [a,a,a,b,b,b,b,c,c]

• Derivation:

```
 S -> abc; S -> aAbc; A -> abC; A -> aAbC; Cb -> bC; Cc -> cc

 S -> ●aAbc
 [a,a,a,b,b,b,c,c,c,c]
1.
2.
 S -> a • Abc; A -> • aAbC
 [a,a,b,b,b,c,c,c]
 S -> a • Abc; A -> a • AbC; A -> • abC
 [a,b,b,b,c,c,c]
4.
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow \bullet bC
 [b,b,c,c,c]
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow b \bullet C; Cb \rightarrow b \bullet C
 [b,c,c,c]
5.
6.
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet Abc; A \rightarrow ab \bullet C; Cb \rightarrow b \bullet C; Cc \rightarrow b \bullet C; Cc \rightarrow b \bullet C
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow b \bullet C; Cb \rightarrow b \bullet C; Cc \rightarrow cc \bullet
 [c,c]
7.
8.
 S \rightarrow a \bullet Abc; A \rightarrow a \bullet AbC; A \rightarrow ab \bullet C; Cb \rightarrow b \bullet C; Cb \rightarrow bC \bullet
 [b,c,c]
 S -> a \bullet Abc; A -> a \bullet AbC; A -> ab \bullet C; Cb -> bC \bullet
9.
 [b,b,c,c]
 S -> a • Abc; A -> a • AbC; A -> abC •
10.
 [b,b,c,c]
 S -> a • Abc; A -> a A • b C
 [b,b,c,c]
11.
12. S -> a \bullet Abc; A -> aAb \bullet C; Cb -> \bullet bC
 [b,c,c]
 S \rightarrow a \bullet Abc; A \rightarrow aAb \bullet C; Cb \rightarrow b \bullet C; Cc \rightarrow \bullet cc
 c,c
 S \rightarrow a \bullet Abc; A \rightarrow aAb \bullet C; Cb \rightarrow b \bullet C; Cc \rightarrow cc \bullet
14.
 [c]
 S -> a • Abc; A -> aAb • C; Cb -> bC •
15.
 [b,c]
16. S -> a • Abc; A -> aAbC •
 [b,c]
17. S -> aA • bc
 [b,c]
18. S -> aAbc●
 []
```

• Grammar:

```
 s --> [a,b,c].
 s --> [a],a,[b,c].
 a --> [a,b], c.
 a --> [a],a,[b],c.
 c,[b] --> [b], c.
 c,[c] --> [c,c].
```

Trace: n = 3 [a,a,a,b,b,b,b,c,c]

```
Call: (10) s([a, a, a, b, b, b, c, c, c], [])?
1.
 rule 2: s \rightarrow \bullet[a],a,[b,c]
 Grammar:
2.
 Call: (11) a([a, a, b, b, b, c, c, c], 13226)?
 rule 4: a \rightarrow \bullet[a],a,[b],c
 1.
 s --> [a,b,c].
3.
 Call: (12) a([a, b, b, b, c, c, c], 13270)?
 rule 3: a \rightarrow • [a,b], c
 2. s \longrightarrow [a], a, [b, c].
4.
 Call: (13) c([b, b, c, c, c], 13314)?
 rule 5: c,[b] \rightarrow \bullet [b], c
 3. a \longrightarrow [a,b], c.
 Call: (14) c([b, c, c, c], 13452)?
5.
 rule 5: c,[b] \rightarrow \bullet [b], c
 4. a \longrightarrow [a], a, [b], c.
 Call: (15) c([c, c, c], _13590)?
 rule 6: c,[c] \rightarrow \bullet [c,c]
6.
 5. c,[b] \longrightarrow [b], c.
7.
 Exit: (15) c([c, c, c], [c, c])
 rule 6: c,[c] \rightarrow [c,c] \bullet
 6. c,[c] --> [c,c].
8.
 Exit: (14) c([b, c, c, c], [b, c, c])
 rule 5: c,[b] \rightarrow [b], c \bullet
 Exit: (13) c([b, b, c, c, c], [b, b, c, c])
9.
 rule 5: c,[b] \rightarrow [b], c \bullet
10.
 Exit: (12) a([a, b, b, c, c, c], [b, b, c, c])
 rule 3: a \rightarrow [a,b], c \bullet; rule 4: a \rightarrow [a], a \bullet [b], c \bullet
 Call: (12) c([b, c, c], _14236)?
 rule 5: c,[b] \rightarrow \bullet [b], c
11.
12.
 Call: (13) c([c, c], _14374)?
 rule 6: c,[c] \rightarrow \bullet [c,c]
 Exit: (13) c([c, c], [c])
 rule 6: c,[c] \rightarrow [c,c] \bullet
13.
14.
 Exit: (12) c([b, c, c], [b, c])
 rule 5: c,[b] \rightarrow [b], c \bullet
 Exit: (11) a([a, a, b, b, b, c, c, c], [b, c])
15.
 rule 4: a \rightarrow [a],a [b], c \bullet; rule 2: s \rightarrow [a],a \bullet[b,c]
 Exit: (10) s([a, a, a, b, b, b, c, c, c], [])?
16.
 rule 2: s \rightarrow [a], a [b,c] \bullet
```