

Introduction to NLP

Earley Parser

Background

- Developed by Jay Earley in 1970
- No need to convert the grammar to CNF
- Left to right

Complexity

- Faster than O(n³) in many cases

- Looks for both full and partial constituents
- Example:
 - $-S \rightarrow Aux.NPVP$
- When reading word k, it has already identified all hypotheses that are consistent with words 1 to k-1
- Example:
 - If the parser matches NP in the example above
 - $-S \rightarrow Aux NP.VP$

- It uses a dynamic programming table, just like CKY
- Example entry in column 1
 - [0:1] VP -> VP . PP
 - Created when processing word 1
 - Corresponds to words 0 to 1 (these words correspond to the VP part of the RHS of the rule)
 - The dot separates the completed (known) part from the incomplete (and possibly unattainable) part

- Three types of entries
 - 'scan' for words
 - 'predict' for non-terminals
 - 'complete' otherwise


```
S -> NP VP
```

S -> Aux NP VP

S -> VP

NP -> PRON

NP -> Det Nom

Nom -> N

Nom -> Nom N

Nom -> Nom PP

PP -> PRP NP

VP -> V

VP -> V NP

VP -> VP PP

Det -> 'the'

Det -> 'a'

Det -> 'this'

PRON -> 'he'

PRON -> 'she'

N -> 'book'

N -> 'boys'

N -> 'girl'

PRP -> 'with'

PRP -> 'in'
V -> 'takes'

V -> 'take'


```
this
 book
 take
 .| [0:1] 'take'
 .| [1:2] 'this'
 -----]| [2:3] 'book'
 .| [0:0] S -> * NP VP
|>
 .| [0:0] S -> * Aux NP VP
|>
 .| [0:0] S -> * VP
|>
 .| [0:0] VP -> * V
|>
 .| [0:0] VP -> * V NP
|>
 .| [0:0] VP -> * VP PP
|>
 .| [0:0] V -> * 'take'
|>
 .| [0:0] NP -> * PRON
|>
 .| [0:0] NP -> * Det Nom
|>
```


```
take
 this
 book
 .| [0:1] 'take'
 .| [1:2] 'this'
 [2:3] 'book'
 .| [0:0] S -> * NP VP
|>
 .| [0:0] S -> * Aux NP VP
 .| [0:0] S -> * VP
 .| [0:0] VP -> * V
 .| [0:0] VP -> * V NP
 .| [0:0] VP -> * VP PP
 .| [0:0] V -> * 'take'
 .| [0:0] NP -> * PRON
 .| [0:0] NP -> * Det Nom
 .| [0:1] V -> 'take' *
 .| [0:1] VP -> V *
 .| [0:1] VP -> V * NP
 .| [1:1] NP -> * PRON
 .| [1:1] NP -> * Det Nom
 >
```


```
.| [1:1] Det -> * 'this'
take
 this
 book
 .| [0:1] 'take'
 [0:1] VP -> VP * PP
 .| [1:2] 'this'
 [2:31 'book'
 [1:2] Det -> 'this' *
 -> * NP VP
 [1:2] NP -> Det * Nom
 -> * Aux NP VP
 [2:2] Nom -> * N
 [2:2] Nom -> * Nom N
 [2:2] Nom -> * Nom PP
 .| [0:0] VP -> * V NP
 [2:2] N -> * 'book'
 [0:0] VP -> * VP PP
 -> 'book' *
 [0:0] V -> * 'take'
 .| [0:0] NP -> * PRON
 [1:3] NP -> Det Nom *
 .| [0:0] NP -> * Det Nom
 [2:3] Nom -> Nom * N
 .| [0:1] V -> 'take' *
 [2:3] Nom -> Nom * PP
 [0:1] VP -> V *
 [3:3] PP -> * PRP NP
 [0:1] VP -> V * NP
 .| [1:1] NP -> * PRON
 .| [1:1] NP -> * Det Nom
```


Introduction to NLP

Issues with Context-free grammars

Agreement

- Number
 - Chen is/people are
- Person
 - I am/Chen is
- Tense
 - Chen was reading/Chen is reading/Chen will be reading
- Case
 - not in English but in many other languages such as German, Russian, Greek
- Gender
 - not in English but in many other languages such as German, French, Spanish

Combinatorial Explosion

- Many combinations of rules are needed to express agreement
 - $-S \rightarrow NPVP$
 - $-S \rightarrow 1sgNP 1sgVP$
 - $-S \rightarrow 2sgNP 2sgVP$
 - $-S \rightarrow 3sgNP 3sgVP$
 - **–** ...
 - $-1sgNP \rightarrow 1sgN$
 - **–** ...

Subcategorization Frames

- Direct object
 - The dog ate a sausage
- Prepositional phrase
 - Mary left the car in the garage
- Predicative adjective
 - The receptionist looked worried
- Bare infinitive
 - She helped me buy this place
- To-infinitive
 - The girl wanted to be alone
- Participial phrase
 - He stayed crying after the movie ended
- That-clause
 - · Ravi doesn't believe that it will rain tomorrow
- Question-form clauses
 - She wondered where to go

CFG independence Assumptions

- Non-independence
 - All NPs
 - 11% NP PP, 9% DT NN, 6% PRP
 - NPs under S
 - 9% NP PP, 9% DT NN, 21% PRP
 - NPs under VP
 - 23% NP PP, 7% DT NN, 4% PRP
 - (example from Dan Klein)
- Lexicalized grammars
 - later

Conclusions

- Syntax helps understand the meaning of a sentence.
 - Bob gave Alice a flower
 - Who gave a flower to Alice?
 - What did Bob give to Alice?
- Context-free grammars are an appopriate representation for syntactic information
- Dynamic programming is needed for efficient parsing
 - Cubic time to find one parse
 - Still exponential time to find all parses
 - Why?

Answer

- Why does it still take an exponential time to find all parses?
 - Very simple because the number of parses can be exponential

