

Introduction to NLP

Syntax


Syntax

- Is language more than just a "bag of words"?
- Grammatical rules apply to categories and groups of words, not individual words.
- Example a sentence includes a subject and a predicate. The subject is a noun phrase and the predicate is a verb phrase.
 - Noun phrase: The cat, Samantha, She
 - Verb phrase: arrived, went away, had dinner
- · When people learn a new word, they learn its syntactic usage.
 - Examples: wug (n), cluvious (adj) use them in sentences
 - Hard to come up with made up words: forkle, vleer, etc. all taken.


Defining Parts of Speech

- What do nouns typically have in common?
 - E.g., can be preceded by "the".
- Verbs can be preceded by "can't".
- Adjectives can come between "the" and a noun.
- How is this different from grade school definitions?
- Determiners: a, the, many, no, five
- Prepositions: for, to, in, without, before


The Lexicon

- How do we think of words like cat, run, five?
 - pronunciation, part of speech, meaning
- Five: /faɪv/, numeral, "5"
- Ambiguity


Constituents

- Constituents are continuous
- Constituents are non-crossing
 - if two constituents share one word, then one of them must completely contain the other.
- Each word is a constituent


Constituent Tests

- "coordination" test
- "pronoun" test
 - A small dog is barking in the park.
 - It is barking in the park
- "question by repetition" test:
 - I have seen blue elephants
 - Blue elephants?
 - * Seen blue?
 - Seen blue elephants?

- "topicalization" test:
 - Blue elephants, I have seen.
- "question" test:
 - What have I seen?
- "deletion" test
 - Last year I saw <u>a blue elephant in</u> the zoo.
- "semantic" test
- "intuitition" test


How To Generate Sentences

- One way: tree structure
 - Generate the tree structure first
 - Then fill the leaf nodes with terminals


A Simple Syntactic Rule

 The simplest rule for a sentence, e.g. "Birds fly"

 $S \rightarrow N V$


Simplest Grammar

```
S → N V

N → Samantha | Min | Jorge

V → left | sang | walked
```

Sample sentences: Samantha sang Jorge left


Syntax

- The verbs so far were intransitive (no direct object)
- What rules are needed next?
 - Transitive verbs and direct objects ("Jorge saw Samantha")
 - Determiners ("the cats")
- Combinatorial explosion (even for the simplest form of sentences)
- Need for noun phrases
- Ditto for verb phrases


Latest Grammar

```
S → NP VP

NP → DT N

VP → V NP

DT → the | a

N → child | cat | dog

V → took | saw | liked | scared | chased
```

Sample sentences:

a dog chased the cat the child saw a dog


Alternatives

 Different expansions of a category are delineated with "|"

```
- NP \rightarrow PN | DT CN
```

One rule for proper nouns and another for common nouns


Latest Grammar

```
S \rightarrow NP VP
NP \rightarrow DT CN
NP \rightarrow PN
VP \rightarrow V NP
DT \rightarrow the \mid a
CN → child | cat | dog
PN → Samantha | Jorge | Min
V → took | saw | liked | scared | chased
Sample sentences:
 a child scared Jorge
 Min took the child
```


Optional Categories

- Wherever N is allowed in a sentence,
 - DT N
 - JJ N
 - DT JJ N

are also allowed

We can use the notation for alternatives

```
- NP \rightarrow N | DT N | JJ N | DT JJ N
```

 Optional categories can be also marked using parentheses:

```
- NP \rightarrow (DT) (JJ) N
```


Verb Phrases

- Samantha ran.
- Samantha ran to the park.
- Samantha ran away.
- Samantha bought a cookie.
- Samantha bought a cookie for John.
- Overall structure: $VP \rightarrow V(NP)$ (P) (NP)


Latest Grammar

```
S → NP VP

NP → DT CN

NP → PN

VP → V (NP) (P) (NP)

DT → the | a

CN → child | cat | dog

PN → Samantha | Jorge | Min

P → to | for | from | in

V → took | saw | liked | scared | chased | gave
```

Sample sentences:

Samantha saw the cat Jorge gave the cat to Min


Prepositional Phrases

- Examples:
 - Mary bought a book for John in a bookstore.
 - The bookstore sells magazines.
 - The bookstore on Main St. sells magazines.
 - Mary ran away.
 - Mary ran down the hill.
- Changes are needed to both NP and VP to accommodate prepositional phrases
 - Wherever a preposition is allowed, it can be followed by a noun phrase.
 - Run up
 - NP can contain any number of PPs but only up to two NPs.
- How do we revise the grammar accordingly?


The Rules So Far

- $S \rightarrow NP VP$
- NP \rightarrow (DT) (JJ) N (PP)
- $VP \rightarrow V (NP) (PP)$
- PP \rightarrow P (NP)


PP Ambiguity

The boy saw the woman with the telescope.

```
PP \rightarrow PREP NP
VP \rightarrow V NP PP
VP \rightarrow V NP
NP \rightarrow DT N
NP \rightarrow DT N PP
```


Repetition (*)

- (JJ*) = a sequence of zero or more JJ
- Are all sequences of adjectives allowed?
 - a big red house
 - * a red big house
- Adjective ordering in English depends on semantics!


Exercise

- The Little Red Riding Hood
- Three Little Pigs
- The Three Musketeers
- The Steadfast Tin Soldier
- The French Connection
- Old Macdonald
- Five Golden Rings
- The Ancient Mariner


Adjective Ordering

- Det
- Number
- Strength
- Size
- Age
- Shape
- Color
- Origin
- Material
- Purpose
- Noun
- det < number < size < color < purpose < noun
- strength < material < noun
- origin < noun


Nested Sentences

- Examples:
 - I don't recall whether I took the dog out.
 - Do you know if the mall is still open?
- $VP \rightarrow V$ (NP) (NP) (C S) (PP*)
- Can (C S) appear inside an NP?
 - Whether he will win the elections remains to be seen.


Recursion

- S can generate VP, VP can generate S
- NP can generate PP, PP can generate NP
- What does recursion allow?
- Is there a longest sentence in English?
- Conjunction of NPs:

```
NP \rightarrow NP and NP
```

Conjunction of PPs:

```
PP \rightarrow PP and PP
```

Conjunction of VPs:

```
VP \rightarrow VP and VP
```


Meta-patterns

- $S \rightarrow NP VP$
 - $NP \rightarrow (DT) (JJ) N (PP)$
 - $VP \rightarrow V (NP) (PP)$
 - $PP \rightarrow P (NP)$
- Is there a meta-pattern here?
 - $XP \rightarrow (specifier) X'$
 - $X' \rightarrow X$ (complement)
- Example: NP → DT N'
- X-bar Theory
 - http://www.unlweb.net/wiki/X-bar_theory


Meta-rules for Conjunctions

Conjunction

 $- X \rightarrow X$ and X

This kind of rule even covers entire sentences

 $-S \rightarrow S$ and S


Auxiliaries

- Is "Aux V" a constituent?
 - I have seen blue elephants and will remember them forever.
- Recursion:
 - VP -> Aux VP
 - Raj may have been sleeping.
- Is such recursion unlimited?


Exercise

Grammar:

```
- S \rightarrow NP VP | CP VP
- NP → (DT) (JJ*) N (CP) (PP*)
- VP → V (NP) (NP) (PP*) | V (NP) (CP) (PP*)
- PP \rightarrow P NP
- CP \rightarrow CS
```

- What rules are needed to generate these three sentences:
 - 1. The small dog of the neighbors brought me an old tennis ball.
 - 2. That wugs have three eyes is unproven by scientists.
 - 3. I saw the gift that the old man gave me at the meeting.