Context-free Grammar

and

Backtrack Parsing

Martin Kay

Stanford University and University of the Saarland

Martin Kay

Context-free Grammar

1

Problems with Regular Language

Is English a regular language?

Bad question! We do not even know what English is!

Two eggs and bacon make(s) a big breakfast

Can you slide me the salt?

He didn't ought to do that

But-No!

I put the wine you brought in the fridge

I put the wine you brought for Sandy in the fridge Should we bring the wine you put in the fridge out now?

You said you thought nobody had the right to claim that they were above the law

Martin Kay

Context-free Grammar

-

Problems with Regular Language

You said you thought nobody had the right to claim that they were above the law

Problems with Regular Language

[You said you thought [nobody had the right [to claim that [they were above the law]]]]

Martin Kay Context-free Grammar

Martin Kay Context-free Grammar

4

Problems with Regular Language

Is English mophology a regular language?

Bad question! We do not even know what English morphology is!

They sell collectables of all sorts

This concerns unredecontaminatability

This really is an untiable knot.

But-Probably!

(Not sure about Swahili, though)

Martin Kay Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

Distinguished Symbol

S

Martin Kay Context-free Grammar 7

Context-free Grammar

Nonterminal symbols ~ grammatical categories

Terminal Symbols ~ words

Productions ~ (unordered) (rewriting) rules

Distinguished Symbol

Not all that important

- Terminals and nonterminals are disjoint
- Distinguished symbol

Martin Kay Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

Distinguished Symbol

Martin Kay Conte

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

Distinguished Symbol

 $V \rightarrow chased$

S

S

VP

NP

NP

Det N

NP

VP

Martin Kay

S

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

$$S \rightarrow NP \ VP$$
 $NP \rightarrow Det \ N$
 $VP \rightarrow V \ NP$
 $N \rightarrow dog$
 $N \rightarrow cat$

 $V \rightarrow chased$ Distinguished Symbol

VP NP Det N

S

Martin Kay

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

$$\begin{array}{c|cccc} S \rightarrow NP & VP & Det \rightarrow the \\ NP \rightarrow Det & N & N \rightarrow dog \\ \hline VP \rightarrow V & NP & N \rightarrow cat \\ & V \rightarrow chased \end{array}$$

Distinguished Symbol

Martin Kay

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

$$S \rightarrow NP \ VP$$

$$NP \rightarrow Det \ N$$

$$VP \rightarrow V \ NP$$

$$V \rightarrow cat$$

$$V \rightarrow chasec$$

 $V \rightarrow chased$

Distinguished Symbol

S NP VP Det N NP Det N Context-free Grammar

Martin Kay

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

Distinguished Symbol

S

Martin Kay

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

$$\begin{array}{c|cccc} S \rightarrow NP & VP & Det \rightarrow the \\ NP \rightarrow Det & N \rightarrow dog \\ VP \rightarrow V & NP & N \rightarrow cat \\ & V \rightarrow chased \end{array}$$

 $V \rightarrow chased$

NP VP NP Det N the dog chased Det N the cat

S

Distinguished Symbol S

Martin Kay

Context-free Grammar

Context-free Grammar

Nonterminal symbols ~ grammatical categories

S, NP, VP, Det, N, V

Terminal Symbols ~ words

the, dog, cat, chased

Productions ~ (unordered) (rewriting) rules

$$\begin{array}{c|cccc} S \rightarrow NP & VP & Det \rightarrow the \\ NP \rightarrow Det & N & N \rightarrow dog \\ VP \rightarrow & V & NP & N \rightarrow cat \\ & & V \rightarrow chased \end{array}$$

Distinguished Symbol

Martin Kay Context-free Grammar

Context-free Grammar

- Defines a language (set of strings) and
- · Defines a corresponding set of structures

Structure and Semantics

Martin Kay

Context-free Grammar

17

Aithmetic Expressions

```
sum ⇒ prod add_op sum
sum \Rightarrow prod
 sum
prod ⇒ base mul_op prod
 prod
 ad op
 sum
prod \Rightarrow base
 base
 prod ad op base
base \Rightarrow a | b | c ...
 sum
 ) base
base \Rightarrow (sum)
ad_op \Rightarrow +
 prod ad_op sum
ad_op \Rightarrow -
 prod
mul op \Rightarrow *
 base
mul op \Rightarrow /
 18 -
 Context-free Grammar
Martin Kay
```

Aithmetic Expressions

Embedding

Arbitrarily embedded parentheses are not possible in a regular language because the number of open parentheses that still requiring matching close parentheses can be greater than the number of states in the automaton, whatever that number is. Hence, by the pumping lemma, an automaton with only a finite number of states cannot characterize the language.

Ambiguity

More than one structure can correspond to a single string

Martin Kay

21

Lots of Problems!

That it rained slept soundly.

Mary told the boy Mary John told that it rained

me

That it rained were certainly true.

His arguments convinces

me.

Me told Mary it.

For the moment, just forget the problems

Martin Kay

Context-free Grammar

22

Why "Context-free"?

Convenience

You can define something once, and then use it in many places in the grammar

3 terminals

Terminals Trees

Martin Kay

Context-free Grammar

29

Catalan Numbers

3 terminals

Terminals Trees

Context-free Grammar Martin Kay

Catalan Numbers

4 terminals

Terminals Trees

Martin Kay Context-free Grammar

Catalan Numbers

4 terminals

30

32

Terminals Trees

4 terminals

Terminals Trees

Martin Kay

Context-free Grammar

33

Catalan Numbers

4 terminals

Terminals Trees

$$\begin{array}{ccc}
1 & 1 & \text{right} \\
2 & 1 \\
\text{left} & 3 & 2 \\
4 & 5 & 5
\end{array}$$

$$1 \times 2 = 2$$

 $1 \times 1 = 1$
 $2 \times 1 = 2$
5

Martin Kay

Context-free Grammar

Catalan Numbers

5 terminals

Terminals Trees

$$1 \times 5 = 5$$

Martin Kay Context-free Grammar

Catalan Numbers

4 terminals

Terminals Trees

$$1 \times 5 = 5$$
$$1 \times 2 = 2$$

Martin Kay Context-free Grammar

36

34

4 terminals

Martin Kay Context-free Grammar 37

Catalan Numbers

4 terminals

Martin Kay Context-free Grammar 38

Catalan Numbers

$$Cat(n) = \binom{2n-1}{n}$$

Martin Kay Context-free Grammar 39

Catalan Numbers

The number of binary trees with n terminals

The number of arbitrarily branching trees
with n nodes.

Any tree can be encoded in a binary tree with the same number of terminals as the original tree has nodes.

There are n nonterminals in the binary tree for the n nodes in the original tree, except for the root.

There are n+1 terminals in a binary tree with n nonterminals. \square

Let there be:

- a arcs.
- n nonterminals, and
- t terminals

There are two arcs downward from each nonterminal, so

There is one arc upward from each terminal and nonterminal except the root, so

$$a = n + t - 1$$

Ergo

$$n = t - 1$$

Martin Kay Context-free Grammar

41

Top-down

1 the 2 dog 3 chased 1 the 5 cat 6

 $S \rightarrow NP VP$ Det \rightarrow the

 $NP \rightarrow Det N \qquad N \rightarrow doq$

 $VP \rightarrow V NP \qquad N \rightarrow cat$

 $V \rightarrow chased$

If there is a sentence between ⊕ and ⊕, then there must be an NP between ⊕ and some ❷ and a VP between ❸ and ⊕.

If there is an NP between ① and ②, then there must be a Det between ① and some ③ and a N between ③ and ③

Martin Kay Context-free Grammar 43

Analyzing Sentences

- <u>Recognition</u>: determining if a given string is a member of the language defined by the grammar
- Parsing: Determining what structure(s) a grammar assigns to a string
- · Note: Parsing encompasses recognition.

Martin Kay Context-free Grammar 42

More procedurally

1 the 2 dog 3 chased 4 the 5 cat 6

 $S \rightarrow NP VP$ Det \rightarrow the

 $NP \rightarrow Det N \qquad N \rightarrow dog$

 $VP \rightarrow V NP \qquad N \rightarrow cat$

 $V \rightarrow chased$

If there is a sentence between ① and ②, look for an NP beginning at ① and and let ③ be where it ends.

Look for a VP beginning at @ and ending at @.

Definite-clause grammar

```
s(A, C) := np(A, B), vp(B, C).
 ?- s(X, Y).
vp(A, C) := v(A, B), np(B, C).
 X = 1.
np(A, C) := det(A, B), n(B, C).
 Y = 6 ?
det(A, B) := the(A, B).
 ?- np(X, Y).
n(A, B) := dog(A, B).
 X = 1
n(A, B) := cat(A, B).
 Y = 3 ? ;
 X = 4
V(A, B) :- chased(A, B).
 Y = 6 ? ;
the(1, 2).
 no
dog(2, 3).
chased(3, 4).
the(4, 5).
cat(5, 6).
 45
Martin Kay
 Context-free Grammar
```

Top-down

These do not have to be numbers. They could be ... anything! Just so they are different from one another.

Context-free Grammar

Definite-clause grammar

```
s(A, C) := np(A, B), vp(B, C).
 ?- s(X, Y).
vp(A, C) := v(A, B), np(B, C).
 X = start,
np(A, C) := det(A, B), n(B, C).
 Y = end ? ;
det(A, B) := the(A, B).
n(A, B) := dog(A, B).
 ?- np(X, Y).
n(A, B) := cat(A, B).
 X = start,
 Y = dog ? ;
V(A, B) := chased(A, B).
 X = chased
 Y = end ? ;
the(start, the1).
 no
dog(the1, dog).
^{\rm chased(dog,\ chased)} The sentence has to be part of the
the(chased, the2).
 program!
cat(the2, end).
Martin Kay
 Context-free Grammar
```

Top-down

These do not have to be numbers. They could be \dots anything! Just so they are different from one another.

So let's use tails of the string itself!

Martin Kay Context-free Grammar

Martin Kay

40

46

If there is a sentence between [the, dog, chased, the, cat] and [], then there must be an NP between [the, dog, chased, the, cat] and some \underline{X} and a VP between that \underline{X} and [].

Martin Kay Context-free Grammar 49

Renamed String Positions

```
s(A, C) := np(A, B), vp(B, C).
vp(A, C) := v(A, B), np(B, C).
np(A, C) := det(A, B), n(B, C).
det([the | X], X).
n([dog | X], X).
n([cat | X], X).
v([chased | X], X).
| ?- s([the,dog,chased,the,cat], []).
yes
```

Martin Kay Context-free Grammar 51

Renamed String Positions

```
s(A, C) := np(A, B), vp(B, C).
vp(A, C) := v(A, B), np(B, C).
np(A, C) := det(A, B), n(B, C).
det([the \mid X], X).
n([dog \mid X], X).
n([cat \mid X], X).
v([chased \mid X], X).
B if A is a string beginning with the word "dog" and B is the remainder of that string.
```

Martin Kay Context-free Grammar 50

But its only a recognizer!

```
s(A, C, s(NP, VP)) := np(A, B, NP), vp(B, C, VP).
vp(A, C, vp(V, NP)) := v(A, B, V), np(B, C, NP).
np(A, C, np(Det, N)) := det(A, B, Det), n(B, C, N).
det([the | X], X, det(the)).
n([dog | X], X, n(dog)).
n([cat | X], X, n(cat)).
v([chased | X], X, v(chased)).
```

```
| ?- s([the,dog,chased,the,cat], [], S).
S = s(np(det(the),n(dog)),vp(v(chased),np(det(the),n
(cat)))) ?
```

Caveat Parsor

```
s(A, C, s(NP, VP)) := np(A, B, NP), vp(B, C, VP).
vp(A, C, vp(V, NP)) := v(A, B, V), np(B, C, NP).
np(A, C, np(Det, N)) := det(A, B, Det), n(B, C, N).
det([the | X], X, det(the)).
pp(A, C, pp(P, NP)) := p(A, B, P), np(B, C, NP).
np(A, C, np(NP, PP)) := np(A, B, NP), pp(B, C, PP).
vp(A, C, vp(VP, PP)) := vp(A, B, VP), pp(B, C, PP).
n([dog | X], X, n(dog)).
n([cat | X1, X, n(cat)).
s = s(np(det(the), n(dog)), vp(v(chased), np(det(the), n(cat)))) ?;
v ! Resource error: insufficient memory
p([round | X], X, p(round)).
```

Context-free Grammar

53

Left Recursion

NP --> NP PP

To find an NP, first find an NP !!!

NP --> Det N
Det --> NP apostrophe-s

Martin Kay Context-free Grammar 54

Left Recursion

A grammar to contains instances of left recursion contains instances of left recursion which which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by one with no left recursion which will be contained by the contained by the

· describes the same

Martin Kay

Martin Kay

• assigns the same structure of the sentences.

Context-free Grammar

For the moment, we will just look for a different parsing algorithm that does not have the problem.

Also, for a while, we will concentrate on recognizers because we know how to turn them into parsers.

Stack String [s/[np, vp]] [the, dog, chased, ...] Access only from the middle


```
Stack String

[s/[np,vp],np/[det,n]],det/[the] [the, dog, chased, ...]

Pattern 4: Complete rule

[s/[np,vp],np/[det,n]] [det, dog, chased, ...]

Pattern 3: Pop

[s/[np,vp],np/[n]] [dog, chased, the, cat]
```

```
[s/[np,vp]] [the,dog,chased,the,cat]
 1.
 [s/[np,vp],np/[det,n]] [the,dog,chased,the,cat]
 2.
 [s/[np,vp],np/[det,n],det/[the]] [the,dog,chased,the,cat]
 [s/[np,vp],np/[det,n]] [det,dog,chased,the,cat]
 4
 [s/[np,vp],np/[n]] [dog,chased,the,cat]
 4.
 3
 [s/[np,vp],np/[n],n/[dog]] [dog,chased,the,cat]
 1
 [s/[np,vp],np/[n]] [n,chased,the,cat]
 [s/[np,vp]] [np,chased,the,cat]
 4
 [s/[vp]] [chased,the,cat]
 3
 9.
 1
 [s/[vp], vp/[v,np]] [chased, the, cat]
 [s/[vp],vp/[v,np],v/[chased]] [chased,the,cat]
  10.
 1
  11.
 4
 [s/[vp], vp/[v,np]] [v,the,cat]
 [s/[vp],vp/[np]] [the,cat]
  12.
 3
  13
 [s/[vp], vp/[np], np/[det, n]] [the, cat]
 1
 [s/[vp],vp/[np],np/[det,n],det/[the]] [the,cat]
 1
  14.
 4
  15
 [s/[vp],vp/[np],np/[det,n]] [det,cat]
  16
 [s/[vp], vp/[np], np/[n]] [cat]
  17.
 [s/[vp], vp/[np], np/[n], n/[cat]] [cat]
 Top down
  18.
 [s/[vp],vp/[np],np/[n]] [n]
  19
 [s/[vp], vp/[np]] [np]
 recognizer
  20
 [s/[vp]] [vp]
  21.
 [] [s]
Martin Kay
 Context-free Grammar
```

```
1: Push
 For convenience, write
 Looking for Q
 A \rightarrow B C \dots
 Put it on the stack
 A/[B, C ...]
move([P/Q | R | Stack], String,
 [P/[Q | R, Q/S] | Stack], String)
  :- rule(Q/S) A rule that could find Q
move([P/[Q | R | Stack], [S | String],
 [P/[Q | R | Stack], [Q | String])
  :- rule(Q/[S]).
move([P/[Q , R | S | Stack], [Q | String],
 [P/[R | S | Stack], String).
move([P/[Q] | Stack, [Q | String],
 Stack, [P | String]).
 Context-free Grammar
 Martin Kay
```

```
2: Reduce with rule
 Looking for Q
move([F/[Q | R | Stack], String,
 [Q/S, P/[Q | R | Stack], String), This would satisfy the rule
  :- rule (Q/S).
 So replace it
move([P/(Q) | R | Stack], (S) | Strug],
 [P/[Q | R | Stack], (Q) String])
  :- rule(Q/[S]). A rule that could find Q
move([P/[Q , R | S | Stack], [Q | String],
 [P/[R | S | Stack], String).
move([P/[Q] | Stack], [Q | String],
 4
 Stack, [P | String]).
 62
 Context-free Grammar
 Martin Kay
```

```
4: Complete Rule
 Looking for Q
move([P/[Q | R] | Stack], String,
 [ N Stack], String)
  := rule(Q/S).
move([F/Q \mid R] \mid Stack], [S \mid String],
 [P/[Q | R] | Stack], [Q | String])
  :- rule(Q/[S]).
move([P/[], R | S] | Stack], [Q | String],
 [P/[R | S] | Stack], String).
move([P/Q] | Stack], Q String],
 4
 Stack, [P | String]).
 This will satisfy the
 whole rule
 So delete both of them
 Martin Kay
 Context-free Grammar
```

The Interpreter

```
parse(Stack0, String0) :-
 move(Stack0, String0, Stack, String),
 parse(Stack, String).
parse([], [_]).
```

Martin Kay Context-free Grammar 65

We can manage with less than four cases

Context-free Grammar

Martin Kay

Three Main Paradigms

- · Top-down
- · Bottom-up
 - -Shift-reduce
 - -Left-corner

Martin Kay Context-free Grammar 66

Top-down (again)

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse([Goal | Goals], String0, Rest) :-
rule(Goal, Rhs),
parse(Rhs, String0, String1),
parse(Goals, String1, Rest).
```

The empty set of goals is satisfied by the empty string, leaving everything else as the remainder

Martin Kay Left-corner Parsing

Top-down

```
parse([], String, String).

parse([Goal | Goals], [Goal | String], Rest) :-
 parse([Goals, String, Rest).

parse([Goal | Goals], String0, Rest) :-
 rule([Goal, Rhs]),
 parse([RHS, String0, String1),
 parse([Goals, String1, Rest).
```

If the Goal is found at the beginning of the string, try to show that the remainder of the string satisfies the remainder of the goals.

Martin Kay Left-corner Parsing

Top-down

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse([Goal | Goals], String0, Rest) :-
rule(Goal, Rhs),
parse(RHS, String0, String1),
parse(Goals, String1, Rest).
```

If there is a rule that would replace the next goal by some more specific goals (RHS), then try to satisfy these more specific goals, and then

Martin Kay Left-corner Parsing

Top-down

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
  parse(Goals, String, Rest).
parse([Goal | Goals], String0, Rest) :-
  rule(Goal, Rhs),
  parse(RHS, String0, String1),
  parse(Goals, String1, Rest).
```

If there is a rule that would replace the next goal by some more specific goals (RHS), then

Martin Kay Left-corner Parsing

Top-down


```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
  parse(Goals, String, Rest).
parse([Goal | Goals], String0, Rest) :-
  rule(Goal, Rhs),
  parse(RHS, String0, String1),
  parse(Goals, String1, Rest).
```


If there is a rule that would replace the next goal by some more specific goals (RHS), then try to satisfy these more specific goals, and then

try to satisfy the rest of the original set of goals

Martin Kay Left-corner Parsing

```
Backtracking
 [s/[np,vp]] [the,dog,chased,the,cat]
 1.
 [np/[det,n],s/[np,vp]] [the,dog,chased,the,cat]
 2.
 [det/[the],np/[det,n],s/[np,vp]] [the,dog,chased,the,cat]
 3.
 [np/[det,n],s/[np,vp]] [det,dog,chased,the,cat]
 [det/[the],np/[det,n],s/[np,vp]] [det,dog,chased,the,cat]
 [np/[n],s/[np,vp]] [dog,chased,the,cat]
 5.
 [n/[cat],np/[n],s/[np,vp]] [dog,chased,the,cat]
 [n/[dog],np/[n],s/[np,vp]] [dog,chased,the,cat]
 5.
 1
 6.
 [np/[n],s/[np,vp]] [n,chased,the,cat]
 7.
 [n/[cat],np/[n],s/[np,vp]] [n,chased,the,cat]
 7.
 [n/[dog],np/[n],s/[np,vp]] [n,chased,the,cat]
 7.
 [n/[house],np/[n],s/[np,vp]] [n,chased,the,cat]
 1
 [s/[np,vp]] [np,chased,the,cat]
 7.
 [np/[det,n],s/[np,vp]] [np,chased,the,cat]
 1
 Context-free Grammar
Martin Kay
```


```
[] [the,dog,chased,the,cat]
 [det/[]] [dog,chased,the,cat]
 [] [det,dog,chased,the,cat]
 2.
 3.
 [np/[n]] [dog,chased,the,cat]
 2
 [np/[n],n/[]] [chased,the,cat]
 2
 [np/[n]] [n,chased,the,cat]
 [np/[]] [chased,the,cat]
 3
 7.
 [] [np,chased,the,cat]
 [s/[vp]] [chased, the, cat]
 9.
 [s/[vp],v/[]] [the,cat]
10.
 1
 [s/[vp]] [v,the,cat]
11.
 2
 [s/[vp], vp/[np]] [the, cat]
12.
 [s/[vp],vp/[np],det/[]] [cat]
 2
13.
 [s/[vp],vp/[np]] [det,cat]
14.
 [s/[vp], vp/[np], np/[n]] [cat]
15.
 [s/[vp],vp/[np],np/[n],n/[]] []
16.
 [s/[vp],vp/[np],np/[n]] [n]
17.
 [s/[vp],vp/[np],np/[]] []
18.
 [s/[vp], vp/[np]] [np]
 1
19.
 [s/[vp],vp/[np],s/[vp]] []
 2
19.
 [s/[vp],vp/[]] []
20.
 [s/[vp]] [vp]
21.
 [s/[]] []
 3
22.
 [] [s]
 Context-free Grammar
```

```
This rule is satisfied

So put the result in the string

move(P/[] | Stack], String,
 Stack, P | String]) :- !.

move(Stack, [Q | String],
 [P/R | Stack], String) :- rule(P/[Q | R]).

move([P/[Q | R] | Stack], [Q | String],
 [P/R | Stack], String).

Martin Kay

Context-free Grammar

77
```

Need to consume a Q Here is a rule that could do it move([P/[] | Stack], String, Stack, [P | String]) :- !. move(Stack, [Q | String], [P/R | Stack], String) :- rule(P/[Q | R]). move([P/[Q | R] | Stack], [Q | String], [P/R | Stack], String). No more Q Try to satisfy rest of the rule

Left Corner

```
Move([P/] | Stack], String, Here is one
Stack, [P | String]) :- !.

move(Stack [Q | String],

[P/R | Stack], String) :- rule(P/[Q | R]).

move([P/Q | R] | Stack], [Q | String],

[P/R] Stack], String).
```

Context-free Grammar

Martin Kay

Left-corner

Same as for top-down.

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse(Goals, [Item | String0], Rest) :-
rule(P, [Item | Rhs]),
parse(RHS, String0, String1),
parse(Goals, [P | String1], Rest).
```

Left-corner Parsing

. Kay

Martin Kay

Left-corner

Find a rule that could form a phrase beginning with the leftmost item in the string (the left corner).

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse(Goals, [Item | String0], Rest) :-
rule(P, [Item | Rhs]),
parse(RHS, String0, String1),
parse(Goals, [P | String1], Rest).
```

Martin Kay

Left-corner Parsing

Left-corner

Find a rule that could form a phrase beginning with the leftmost item in the string (the left corner).

With the right-hand side of the rule as a sequence of goals, try to find such a phrase.

Replace the phrase with its category, and continue trying to satisfy the original goals.

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse(Goals, [Item | String0], Rest) :-
rule(P, [Item | RHS]),
parse(RHS, String0, String1),
parse(Goals, [P | String1], Rest).
```

Martin Kay

Left-corner Parsing

Left-corner

Find a rule that could form a phrase beginning with the leftmost item in the string (the left corner).

With the right-hand side of the rule as a sequence of goals, try to find such a phrase.


```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse(Goals, [Item | String0], Rest) :-
rule(P, [Item | Rhs]),
parse(RHS, String0, String1),
parse(Goals, [P | String1], Rest).
```


Martin Kay

Left-corner Parsina

Top-down vs. Left-corner


```
parse([], String, String).
 parse([Goal | Goals], [Goal | String], Rest) :-
 parse(Goals, String, Rest).
 parse([Goal | Goals], String0, Rest) :-
 rule(Goal, RHS),
 parse(RHS, String0, String1),
 parse(Goals, String1, Rest).
 parse([], String, String).
 parse([Goal | Goals], [Goal | String], Rest) :-
 parse(Goals, String, Rest).
 parse(Goals, [Item | String0], Rest) :-
 rule(P, [Item | RHS]),
 parse(RHS, String0, String1),
 parse(Goals, [P | String1], Rest).
Martin Kay
 Left-corner Parsing
```


Reachability—Top down

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse([Goals, String, Rest).
parse([Goal | Goals], String0, Rest) :-
rule(Goal, Rhs),
parse(RHS, String0, String1),
parse(Goals, String1, Rest).
```

Martin Kay

Left-corner Parsing

Reachability—Bottom-up

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse(Goals, [Item | String0], Rest) :-
rule(P, [Item | Rhs]),
parse(RHS, String0, String1),
parse(Goals, [P | String1], Rest).
```

Martin Kay

Left-corner Parsing

Reachability—Top down

```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
parse(Goals, String, Rest).
parse([Goal | Goals], [Item1 | String0], Rest) :-
rule(Goal, [Item2 | Rhs]),
reachable(Item2, Item1),
parse(RHS, [Item1 | String0], String1),
parse(Goals, String1, Rest).
```

Martin Kay

Left-corner Parsing

Reachability-Bottom-up


```
parse([], String, String).
parse([Goal | Goals], [Goal | String], Rest) :-
 parse(Goals, String, Rest).
parse([Goal | Goals], [Item | String0], Rest) :-
 rule(P, [Item | Rhs]),
 reachable(Goal, P),
 parse(RHS, String0, String1),
 parse([Goal | Goals], [P | String1], Rest).
```

Martin Kay

Left-corner Parsing

Rules Eliminating Left s --> np, vp. np --> det, n. Recursion (step 1) n --> adj, n. np --> np, pp. Reachability det --> np, ap_s. $s \longrightarrow np, s/np.$ pp --> prep, np. s --> det, s/det. np vp --> iv. np --> det, np/det. det vp --> vt, np. $np \longrightarrow np, np/np.$ np: det vp --> vp, pp. det --> np, det/np. det: det det --> det, det/det. det --> [the]. pp --> prep, pp/prep. n: n $n \longrightarrow [dog]$. vp --> iv, vp/iv. iv vp: n --> [cat] vp --> vt, vp/vt. tv $n \longrightarrow [bone].$ vp --> vp, vp/vp n --> [field]. pp: prep adj --> [big]. prep --> [with]. prep --> [in]. vi --> [slept]. vt --> [chased]. Martin Kay Left-corner Parsing

```
Rules
s --> np, vp.
 Step 2
 s \longrightarrow np, s/np.
np --> det, n.
 s --> det, s/det.
n --> adj, n.
 np --> det, np/det.
np --> np, pp.
 np \longrightarrow np, np/np.
det --> np, ap s.
 det --> np, det/np.
pp --> prep, np.
 det --> det, det/det.
vp --> iv.
 pp --> prep, pp/prep.
vp --> vt, np.
 vp --> iv, vp/iv.
vp --> vp, pp.
 vp --> vt, vp/vt.
 vp --> vp, vp/vp
det --> [the].
n --> [dog].
 s/np \longrightarrow vp, s/s.
n --> [cat]
 s/det --> n, s/np.
n --> [bone].
 np/det --> n, np/np.
n --> [field].
 np/np \longrightarrow [].
adj --> [big].
 np/np --> ap/s, np/det.
prep --> [with].
 det/np --> ap s, det/det.
prep --> [in].
 pp/prep --> np, pp/pp
vi --> [slept].
vt --> [chased].
 Martin Kay
 Left-corner Parsing
```

```
Rules
s \longrightarrow np, vp.
 Step 2
 s \longrightarrow np, s/np.
np --> det, n.
 s --> det, s/det.
n --> adj, n.
 np --> det, np/det.
np \longrightarrow np, pp.
 np \longrightarrow np, np/np.
det --> np, ap s.
 det --> np, det/np.
pp --> prep, np.
 det --> det, det/det.
vp --> iv.
 pp --> prep, pp/prep.
vp --> vt, np.
 vp --> iv, vp/iv.
vp --> vp, pp.
 vp --> vt, vp/vt.
 vp --> vp, vp/vp
det --> [the].
n --> [dog].
 s/np \longrightarrow vp, s/s.
n --> [cat]
 s/det --> n, s/np.
n --> [bone].
 np/det --> n, np/np.
n --> [field].
 np/np \longrightarrow [].
adj --> [big].
 np/np --> ap s, np/det.
prep --> [with].
 det/np --> ap s, det/det.
prep --> [in].
 pp/prep --> np, pp/pp
vi --> [slept].
 . . .
vt --> [chased].
 Left-corner Parsing
 Martin Kay
```

Caching foo(Input1, Input2, Output1, Output2) Inputs Outputs try(foo(A, B, C, F)) :-\+ done(foo(A, B)), assert(done(foo(A, B))), foo(A, B, C, D), assert(result(foo(A, B, C, D))), Find all solutions on the first call! fail. try(foo(A, B, C, D)) :result(foo(A, B, C, D)). Martin Kay Left-corner Parsing

```
Caching top-down
 parse([], String, String).
parser(Goal | Goals], [Goal | String], Rest) :-
 try(parse(Goals, String, Rest)).
 retracta
 parse([Goal | Goals], String0, Rest) :-
 retracta
 rule(Goal, RHS),
 try(pars
 try(parse(RHS, String0, String1)),
 try(parse(Goals, String1, Rest)).
try(parse(Goals, String0, String)) :-
 \+ done(parse(Goals, String0)),
  assert(done(parse(Goals, String0))),
 parse(Goals, String0, String),
  assert(result(parse(Goals, String0, String))),
try(parse(Goals, String0, String)) :-
 result(parse(Goals, String0, String)).
Martin Kay
 Left-corner Parsing
```

A repackaged left-corner parser

```
parse([], String, String).
parse([Goal | Goals], [Goal | String0], String) :-
 parse(Goals, String0, String).
parse(Goals, String0, String) :-
 apply_rule(String0, String1),
 parse(Goals, String1, String).

apply_rule([Item | String0], [Phrase | String]) :-
 rule(Phrase, [Item | Rhs]),
 parse(Rhs, String0, String),
Martin Kay

Left-corner Parsing
```

The Cache

```
table([the,dog,chased,the,cat],
 [det,dog,chased,the,cat]).
table([dog,chased,the,cat], [n,chased,the,cat]).
table([det,dog,chased,the,cat],
 [np,chased,the,cat]).
table([chased,the,cat], [v,the,cat]).
table([the,cat], [det,cat]).
table([cat], [n]).
table([det,cat], [np]).
table([v,the,cat], [vp]).
table([np,chased,the,cat], [s]).
```

Martin Kay Left-corner Parsing

apply_rule as a memofunction

```
apply_rule(String0, String) :-
  table(String0, Strings),
  !,
  member(String, Strings).
apply_rule(String0, String) :-
  setof(S, apply_rule0(String0, S), Strings),
  assert(table(String0, Strings)),
  member(String, Strings).

apply_rule0([Item | String0], [Phrase |
  String]) :-
  rule(Phrase, [Item | Rhs]),
  parse(Rhs, String0, String).
```

 Bottom-up parsers also use a stack, but in this case, the stack represents a summary of the input already seen, rather than a prediction about input yet to be seen.

Martin Kay Left-corner Parsing

Backtracking Complexity

• Exponential—why?

Martin Kay

Left-corner Parsing