Context-Free Grammars for English

From: Chapter 12 of *An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition,* by Daniel Jurafsky and James H. Martin

Overview

- Syntax: the way words are arranged together
- Main ideas of syntax:
 - Constituency
 - Groups of words may behave as a single unit or phrase, called **constituent**, e.g., NP
 - CFG, a formalism allowing us to model the constituency facts
 - Grammatical relations
 - A formalization of ideas from traditional grammar about SUBJECT, OBJECT and other such relations
 - Subcategorization and dependencies
 - Referring to certain kind of relations between words and phrases, e.g., the verb *want* can be followed by an infinitival phrase, as in *I want to fly to Detroit*.

Background

- All of the kinds of syntactic knowledge can be modeled by various kinds of CFG-based grammars.
- CFGs are thus backbone of many models of the syntax of NL.
- They are powerful enough to express sophisticated relations among the words in a sentence, yet computationally tractable enough that efficient algorithms exists for parsing sentences with them.
- Also probability version of CFG are available
- Example sentences from the Air Traffic Information System (ATIS) domain

Constituency

• NP:

- A sequence of words surrounding at least one noun, e.g.,
 - three parties from Brooklyn arrive ...
 - a high-class spot such as Mindy's attracts ...
 - They sit
 - Harry the Horse
 - the reason he comes into the Hot Box
- Evidences of constituency
 - The above NPs can all appear in similar syntactic environment, e.g., before, a verb.
 - Preposed or postposed constructions, e.g., the PP, on September seventeenth, can be placed in a number of different locations
 - On September seventeenth, I'd like to fly from Atlanta to Denver.
 - I'd like to fly on September seventeenth from Atlanta to Denver.
 - I'd like to fly from Atlanta to Denver On September seventeenth.

Context-Free Rules and Trees

• CFG (or Phrase-Structure Grammar):

- The most commonly used mathematical system for modeling constituent structure in English and other NLs
- Terminals and non-terminals
- Derivation
- Parse tree
- Start symbol

Context-Free Rules and Trees

```
Noun \rightarrow flight \mid breeze \mid trip \mid morning \mid ...
Verb \rightarrow is \mid prefer \mid like \mid need \mid want \mid fly \dots
Adjective \rightarrow cheapest \mid non-stop \mid first \mid latest \mid other \mid direct \mid ...
Pronoun \rightarrow me \mid I \mid you \mid it \mid ...
Proper-Noun → Alaska | Baltimore | Los Angeles | Chicago | United | American | ...
Determiner \rightarrow the | a | an | this | these | that | ...
 The lexicon for L_0
Preposition \rightarrow from \mid to \mid on \mid near \mid ...
Conjunction \rightarrow and \mid or \mid but \mid ...
 S
S \rightarrow NP VP
 I + want a morning flight
 ÑΡ
 NP
NP \rightarrow Pronoun
 Proper-Noun
 Los Angeles
 NP
 Det Nominal
 a + flight
Nominal \rightarrow Noun Nominal
 morning + flight
 Nom
 Noun
 flights
 Pro Verb Det Noun
 Noun
VP \rightarrow Verb
 do
 want + a flight
 Verb NP
 prefer a morning
 flight
 Verb NP PP
 leave + Boston + in the morning
 leaving + on Thursday
 Verb PP
```

from + Los Angeles

 $PP \rightarrow Preposition NP$

The grammar for L_0

Context-Free Rules and Trees

- **Bracket notation** of parse tree (see next page)
- Grammatical vs. ungrammatical sentences
- The use of formal languages to model NLs is called **generative grammar**, since the language is defined by the set of possible sentences "generated" by the grammar.
- The formal definition of a CFG is a 4-tuple: (A set of non-terminal symbols, a set of terminal symbols, a set of rules, a start symbol).

Bracketed Notation

[S [NP [PRO I]] [VP [V prefer] [NP [Det a] [Nom [N morning] [N flight]]]]

- There are a great number of possible overall sentence structures, but four are particularly common and important:
 - Declarative structure, imperative structure, interrogative structure (yes-n-no-question structure, and wh-question structure).
- Sentences with **declarative** structure
 - A subject NP followed by a VP
 - The flight should be eleven a.m. tomorrow.
 - I need a flight to Seattle leaving from Baltimore making a stop in Minneapolis.
 - The return flight should leave at around seven p.m.
 - I would like to find out the flight number for the United flight that arrives in San Jose around ten p.m.
 - I'd like to fly the coach discount class.
 - I want a flight from Ontario to Chicago.
 - I plan to leave on July first around six thirty in the evening.
 - $-S \rightarrow NP VP$

- Sentence with **imperative** structure
 - Begin with a VP and have no subject.
 - Always used for commands and suggestions
 - *Show the lowest fare.*
 - Show me the cheapest fare that has lunch.
 - Give me Sunday's flight arriving in Las Vegas from Memphis and New York City.
 - List all flights between five and seven p.m.
 - List all flights from Burbank to Denver.
 - Show me all flights that depart before ten a.m. and have first class fares.
 - Show me all the flights leaving Baltimore.
 - Show me flights arriving within thirty minutes of each other.
 - Please list the flights from Charlotte to Long Beach arriving after lunch time.
 - Show me the last flight to leave.

 $-S \rightarrow VP$

- Sentences with **yes-no-question** structure
 - Begin with auxiliary, followed by a subject NP, followed by a VP.
 - Do any of these flights have stops?
 - Does American's flight eighteen twenty five serve dinner?
 - Can you give me the same information for United?
 - $S \rightarrow Aux NP VP$

- The wh-subject-question structure
 - Identical to the declarative structure, except that the first NP contains some wh-word.
 - What airlines fly from Burbank to Denver?
 - Which flights depart Burbank after noon and arrive in Denver by six p.m.?
 - Which flights serve breakfast?
 - Which of these flights have the longest layover Nashville?
 - $S \rightarrow Wh-NP VP$
- The **wh-non-subject-question** structure
 - What flights do you have from Burbank to Tacoma Washington?
 - $S \rightarrow Wh-NP Aux NP VP$

The Noun Phrase

- View the NP as revolving around a **head**, the central noun in the NP.
 - The syntax of English allows for both pre-nominal (pre-head) modifiers and post-nominal (post-head) modifiers.

The Noun Phrase Before the Head Noun

- NPs can begin with a determiner,
 - a stop, the flights, that fare, this flight, those flights, any flights, some flights (can be complex: some but not all flights)
- Determiners can be optional,
 - Show me **flights** from San Francisco to Denver on weekdays.
- **Mass nouns** don't require determiners.
 - Substances, like water and snow
 - Abstract nouns, *music*, *homework*,
 - In the ATIS domain, breakfast, lunch, dinner
 - Does this flight server dinner?

The Noun Phrase Before the Head Noun

Predeterminers:

- Word classes appearing in the NP before the determiner
 - all the flights, all flights

Postdeterminers:

- Word classes appearing in the NP between the determiner and the head noun
 - Cardinal numbers: two friends, one stop
 - Ordinal numbers: the first one, the next day, the second leg, the last flight, the other American flight, and other fares
 - Quantifiers: many fares
 - The quantifiers, *much* and *a little* occur only with noncount nouns.

The Noun Phrase Before the Head Noun

- Adjectives occur after quantifiers but before nouns.
 - a first-class fare, a nonstop flight, the longest layover, the earliest lunch flight
- Adjectives can be grouped into a phrase called an adjective phrase or AP.
 - AP can have an adverb before the adjective
 - the **least** expensive fare
- $NP \rightarrow (Det) (Card) (Ord) (Quant) (AP)$ Nominal
 - The first few non-stop flights
 - The two first non-stop flights

The Noun Phrase After the Head Noun

- A head noun can be followed by **postmodifiers.**
 - Prepositional phrases
 - All flights from Cleveland
 - Non-finite clauses
 - Any flights arriving after eleven a.m.
 - Relative clauses
 - A flight that serves breakfast

The Noun Phrase After the Head Noun

PP postmodifiers

- any stopovers [for Delta seven fifty one]
- all flight [from Cleveland] [to Newark]
- arrival [in San Jose] [before seven a.m.]
- a reservation [on flight six oh six] [from Tampa] [to Montreal]
- Nominal → Nominal PP (PP) (PP)

The Noun Phrase

After the Head Noun

- The three most common kinds of **non-finite** postmodifiers are the gerundive (-ing), -ed, and infinitive form.
 - A gerundive consists of a VP beginning with the gerundive (-ing)
 - any of those [leaving on Thursday]
 - any flights [arriving after eleven a.m.]
 - flights [arriving within thirty minutes of each other]

```
Nominal \rightarrow Nominal GerundVP
GerundVP \rightarrow GerundV NP | GerundV PP | GerundV | GerundV NP PP
GerundV \rightarrow being | preferring | ariving | leaving | ...
```

- Examples of two other common kinds
 - the last flight to arrive in Boston
 - I need to have dinner served
 - Which is the aircraft used by this flight?

The Noun Phrase After the Head Noun

- A postnominal relative clause
 - is a clause that often begins with a relative pronoun (that and who are the most common).
 - The relative pronoun functions as the subject of the embedded verb,
 - a flight that serves breakfast
 - flights that leave in the morning
 - the United flight that arrives in San Jose around ten p.m.
 - the one that leaves at ten thirty five

Nominal \rightarrow Nominal RelClause RelClause \rightarrow (who | that) VP

The Noun Phrase

After the Head Noun

- Various postnominal modifiers can be combined,
 - a flight [from Phoenix to Detroit] [leaving Monday evening]
 - I need a flight [to Seattle] [leaving from Baltimore] [making a stop in Minneapolis]
 - evening flights [from Nashville to Houston] [that serve dinner]
 - a friend [living in Denver] [that would like to visit me here in Washington DC]

Coordination

- NPs and other units can be **conjoined** with **coordinations** like *and*, *or*, and *but*.
 - Please repeat [NP] [NP the flight] and [NP] the departure time]]
 - I need to know [NP] [NP the aircraft] and [NP] flight number]]

 - NP → NP and NP
 - $-VP \rightarrow VP$ and VP
 - $-S \rightarrow S$ and S

Agreement

- Most verbs in English can appear in two forms in the present tense:
 - 3sg, or non-3sg

```
Do [_{NP} any flights] stop in Chicago?
 S \rightarrow Aux NP VP
Do [_{NP} all of these flights] offer first class service?
Do [NP] get dinner on this flight?
 S \rightarrow 3sgAux \ 3sgNP \ VP
Do [_{NP} you] have a flight from Boston to Forth Worth?
 S \rightarrow Non3sgAux\ Non3sgNP\ VP
 3sgAux \rightarrow does \mid has \mid can \mid ...
Does [_{NP} this flight] stop in Dallas?
Does [NP] that flight] serve dinner?
 Non3sgAux \rightarrow do | have | can | ...
Does [_{NP} Delta] fly from Atlanta to San Francisco?
 3sgNP \rightarrow (Det) (Card) (Ord) (Quant)
 (AP) SgNominal
 Non3sgNP \rightarrow (Det) (Card) (Ord) (Quant)
What flight leave in the morning?
What flight leaves from Pittsburgh?
 (AP) PlNominal
 SgNominal \rightarrow SgNoun \mid SgNoun \mid SgNoun
 PlNominal → PlNoun | SgNoun PlNoun
*[What flight] leave in the morning?
*Does [NP you] have a flight from Boston to Fort Worth?
 SgNoun \rightarrow flight \mid fare \mid dollar \mid reservation \mid ...
 PlNoun \rightarrow flights \mid fares \mid dollars \mid reservation \mid ...
*Do [_{NP} this flight] stop in Dallas?
```

Agreement

- Problem for dealing with number agreement:
 - it doubles the size of the grammar.
- The rule proliferation also happens for the noun's **case:**
 - For example, English pronouns have **nominative** (*I, she, he, they*) and **accusative** (*me, her, him, them*) versions.
- A more significant problem occurs in languages like German or French
 - Not only N-V agreement, but also gender agreement.
- In Sanskrit, there are three numbers: single, dual and plural, that require agreement.
- A way to deal with these agreement problems without exploding the size of the grammar:
 - By effectively parameterizing each non-terminal of the grammar with feature-structures.

• The VP consists of the verb and a number of other constituents.

```
VP \rightarrow Verb disappear

VP \rightarrow Verb \ NP prefer a morning flight

VP \rightarrow Verb \ NP \ PP leave Boston in the morning

VP \rightarrow Verb \ PP leaving on Thursday
```

• An entire embedded sentence, called **sentential complement**, can follow the verb.

```
You [V_P]_V said [S_S]_S there were two flights that were the cheapest [S_S]_S You [V_P]_V said [S_S]_S you had a two hundred sixty six dollar fare [S_S]_S [S_S]_S how to get from the airport in Philadelphia to downtown [S_S]_S [S_S]_S [S_S]_S would like to take the nine thirty flight [S_S]_S
```

 $VP \rightarrow Verb S$

- Another potential constituent of the VP is another VP
 - Often the case for verbs like want, would like, try, intent, need

I want [$_{VP}$ to fly from Milwaukee to Orlando] Hi, I want [$_{VP}$ to arrange three flights] Hello, I'm trying [$_{VP}$ to find a flight that goes from Pittsburgh to Denver after two p.m.]

- Recall that verbs can also be followed by *particles*, word that resemble a preposition but that combine with the verb to form a *phrasal verb*, like *take off*.
 - These particles are generally considered to be an integral part of the verb in a way that other post-verbal elements are not;
 - Phrasal verbs are treated as individual verbs composed of two words.

- A VP can have many possible kinds of constituents, not every verb is compatible with every VP.
 - I want a flight ...
 - I want to fly to ...
 - *I found to fly to Dallas.
- The idea that verbs are compatible with different kinds of complements
 - Traditional grammar subcategorize verbs into two categories (transitive and intransitive).
 - Modern grammars distinguish as many as 100 subcategories

Frame	Verb	Example	
ф	eat, sleep	I want to eat	
NP	prefer, find leave	Find [$_{NP}$ the flight from Pittsburgh to Boston]	
NP NP	show, give, find	Show $[_{NP}$ me] $[_{NP}$ airlines with flights from Pittsburgh]	
$PP_{from} PP_{to}$	fly, travel	I would like to fly [$_{PP}$ from Boston] [$_{PP}$ to Philadelphia]	
NP_{PPwith}	help, load	Can you help $[NP]$ me] $[PP]$ with a flight]	
Vpto	prefer, want, need	I would prefer [_{VPto} to go by United airlines]	
S	mean Conte	Does this mean [SAA has a hub in Boston?] xt Free Grammar for English	27

```
Verb	enth{-}with	enth{-}NP	enth{-}complement 	o find \mid leave \mid repeat \mid ...
Verb	enth{-}with	enth{-}S	enth{-}complement 	o think \mid believe \mid say \mid ...
Verb	enth{-}with	enth{-}Inf	enth{-}VP	enth{-}complement 	o want \mid try \mid need \mid ...
VP 	o Verb	enth{-}with	enth{-}no	enth{-}complement 	o disappear
VP 	o Verb	enth{-}with	enth{-}NP	enth{-}complement 	o NP prefer a morning flight VP 	o Verb	enth{-}with	enth{-}S	enth{-}complement 	o S said there were two flights
```

Auxiliaries

Auxiliaries or helping verbs

- A subclass of verbs
- Having particular syntactic constraints which can be viewed as a kind of subcategorization
- Including the **modal** verb, *can*, *could many*, *might*, *must*, *will*, *would*, *shall*, and *should*
- The **perfect** auxiliary *have*,
- The **progressive** auxiliary *be*, and
- The **passive** auxiliary *be*.

Auxiliaries

- Modal verbs subcategorize for a *VP* whose head verb is a bare stem.
 - can go in the morning, will try to find a flight
- The perfect verb *have* subcategorizes for a *VP* whose head verb is the past participle form:
 - have booked 3 flights
- The progressive verb *be* subcategorizes for a *VP* whose head verb is the gerundive participle:
 - am going from Atlanta
- The passive verb *be* subcategorizes for a *VP* who head verb is the past participle:
 - was delayed by inclement weather

Auxiliaries

- A sentence may have multiple auxiliary verbs, but they must occur in a particular order.
 - modal < perfect < progressive < passive</p>

```
modal perfectcould have been a contendermodal passivewill be marriedperfect progressivehave been feastingmodal perfect passivemight have been prevented
```