CS498JH: Introduction to NLP (Fall 2012)

http://cs.illinois.edu/class/cs498jh

Lecture 9: Formal grammars of English

Julia Hockenmaier

juliahmr@illinois.edu 3324 Siebel Center

Office Hours: Wednesday, 12:15-1:15pm

Previous key concepts

NLP tasks dealing with words...

- POS-tagging, morphological analysis
- ... require *finite-state* representations,
- Finite-State Automata and Finite-State Transducers
- ... the corresponding probabilistic models,
- Probabilistic FSAs and Hidden Markov Models
- Estimation: relative frequency estimation, EM algorithm
- ... and appropriate search algorithms
- Dynamic programming: Forward, Viterbi, Forward-Backward

CS498JH: Introduction to NLP

2

The next key concepts

NLP tasks dealing with sentences...

- Syntactic parsing and semantic analysis
- ... require (at least) context-free representations,
- Context-free grammars, unification grammars
- ... the corresponding probabilistic models,
- Probabilistic Context-Free Grammars, Loglinear models
- Estimation: Relative Frequency estimation, EM algorithm, etc.
- ... and appropriate search algorithms
- Dynamic programming: chart parsing, inside-outside algorithm

Dealing with ambiguity

Search Algorithm (e.g Viterbi)

Structural Representation (e.g FSA) Scoring
Function
(Probability model,
e.g HMM)

CS498JH: Introduction to NLP

3

CS498JH: Introduction to NLP

Today's lecture

Introduction to natural language syntax ('grammar'):

Constituency and dependencies Context-free Grammars Dependency Grammars A simple CFG for English

CS498JH: Introduction to NLP

What is grammar?

Grammar formalisms

(= linguists' programming languages)

A precise way to define and describe the structure of sentences.

(N.B.: There are many different formalisms out there, which each define their own data structures and operations)

Specific grammars

(= linguists' programs)

Implementations (in a particular formalism) for a particular language (English, Chinese,....)

What is grammar?

CS498JH: Introduction to NLP

Can we define a program that generates all English sentences?

The number of sentences is infinite. But we need our program to be finite.

CS498JH: Introduction to NLP 7 CS498JH: Introduction to NLP

Basic sentence structure

CS498JH: Introduction to NLP

10

This is a dependency graph:

A finite-state-automaton (FSA)

CS498JH: Introduction to NLP

11

A Hidden Markov Model (HMM)

CS498JH: Introduction to NLP

Words take arguments

I eat sushi.
I eat sushi you. ???
I sleep sushi ???
I give sushi ???
I drink sushi ?

Subcategorization:

Intransitive verbs (sleep) take only a subject.

Transitive verbs (eat) take also one (direct) object.

Ditransitive verbs (give) take also one (indirect) object.

Selectional preferences:

The object of eat should be edible.

CS498JH: Introduction to NLP

14

A better FSA

CS498JH: Introduction to NLP

Language is recursive

the ball the big ball the big, red ball the big, red, heavy ball

Adjectives can modify nouns.

The **number of modifiers/adjuncts** a word can have is (in theory) **unlimited**.

CS498JH: Introduction to NLP

15

Another FSA

CS498JH: Introduction to NLP

Recursion can be more complex

the ball
the ball in the garden
the ball in the garden behind the house
the ball in the garden behind the house next to the school

CS498JH: Introduction to NLP

17

19

18

Yet another FSA

So, why do we need anything beyond *regular grammars*?

CS498JH: Introduction to NLP

What does this *mean*?

CS498JH: Introduction to NLP

FSAs do not generate hierarchical structure

CS498JH: Introduction to NLP 21

Strong vs. weak generative capacity

Formal language theory:

- defines language as string sets
- is only concerned with generating these strings (weak generative capacity)

Formal/Theoretical syntax (in linguistics):

- defines language as sets of strings with (hidden) structure
- is also concerned with generating the right structures (strong generative capacity)

What is the structure of a sentence?

Sentence structure is hierarchical:

A sentence consists of **words** (*I, eat, sushi, with, tuna*) ...which form phrases or **constituents**: "sushi with tuna"

Sentence structure defines dependencies between words or phrases:

CS498JH: Introduction to NLP

22

Context-free grammars (CFGs) capture recursion

Language has complex constituents ("the garden behind the house")

Syntactically, these constituents behave just like simple ones.

("behind the house" can always be omitted)

CFGs define nonterminal categories to capture equivalent constituents.

Context-free grammars

A CFG is a 4-tuple $\langle N, \Sigma, R, S \rangle$ consisting of:

A set of nonterminals N

(e.g. $N = \{S, NP, VP, PP, Noun, Verb,\}$)

A set of terminals Σ

(e.g. $\Sigma = \{I, you, he, eat, drink, sushi, ball, \}$)

A set of rules R

 $R \subseteq \{A \to \beta \text{ with left-hand-side (LHS)} A \in N$ and right-hand-side (RHS) $\beta \in (N \cup \Sigma)^* \}$

A start symbol $S \in N$

CS498JH: Introduction to NLP

25

An example

 $DT \rightarrow \{the, a\}$

N → {ball, garden, house, sushi }

 $P \rightarrow \{\text{in, behind, with}\}\$

 $NP \rightarrow DT N$

 $NP \rightarrow NP PP$

 $PP \rightarrow P NP$

N: noun

P: preposition

NP: "noun phrase"

PP: "prepositional phrase"

CS498JH: Introduction to NLP

26

CFGs define parse trees

 $N \rightarrow \{\text{sushi, tuna}\}\$

 $P \rightarrow \{with\}$

 $V \rightarrow \{eat\}$

 $NP \rightarrow N$

 $NP \rightarrow NP PP$

 $PP \rightarrow P NP$

 $VP \rightarrow V NP$

CFGs and center embedding

The mouse ate the corn.

The mouse that the snake ate ate the corn.

The mouse that the snake that the hawk ate ate the corn.

....

These sentences are all grammatical. They can be generated by a CFG:

 $S \rightarrow NP VP$ $NP \rightarrow NP RelClause$ $RelClause \rightarrow that NP ate$

Linguists distinguish between a speaker's

- competence (grammatical knowledge) and
- performance (processing and memory limitations)

CFGs are equivalent to Pushdown automata (PDAs)

PDAs are FSAs with an additional stack: Emit a symbol *and* push/pop a symbol from the stack

This is equivalent to the following CFG:

$$S \rightarrow a \times b$$
 $S \rightarrow a b$
 $X \rightarrow a \times b$ $X \rightarrow a b$

CS498JH: Introduction to NLP

29

31

Defining grammars for natural language

Generating anbn

Stack: String: 1. Push x on stack. Emit a. Stack: x String: a 2. Push x on stack. Emit a. Stack: xx String: aa Stack: xxx String: aaa 3. Push x on stack. Emit a. 4. Push x on stack. Emit a. Stack: xxxx String: aaaa Stack: xxx String: aaaab 5. Pop x off stack. Emit b. 6. Pop x off stack. Emit b. String: aaaabb Stack: xx 7. Pop x off stack. Emit b. Stack: x String: aaaabbb 8. Pop x off stack. Emit b String: aaaabbbb Stack:

CS498JH: Introduction to NLP

Phrase structure trees

Two ways to represent structure

Dependency trees

32

CS498JH: Introduction to NLP

Structure (syntax)corresponds to meaning (semantics)

CS498JH: Introduction to NLP 33

Constituents: Heads and dependents

There are different kinds of constituents:

Noun phrases: the man, a girl with glasses, Illinois **Prepositional phrases**: with glasses, in the garden **Verb phrases**: eat sushi, sleep, sleep soundly

Every phrase has a **head**:

Noun phrases: the man, a girl with glasses, Illinois
Prepositional phrases: with glasses, in the garden
Verb phrases: eat sushi, sleep, sleep soundly
The other parts are its dependents.
Dependents are either arguments or adjuncts

Dependency grammar

DGs describe the structure of sentences as a graph.

The **nodes** of the graph are the **words**

The edges of the graph are the dependencies.

Note: the relationship between DG and CFGs: If a CFG phrase structure tree is translated into DG,

the resulting dependency graph has no crossing edges.

CS498JH: Introduction to NLP 34

Is string α a constituent?

He talks [in class].

Substitution test:

Can α be replaced by a single word? He talks **[there]**.

Movement test:

Can α be moved around in the sentence? [In class], he talks.

Answer test:

Can α be the answer to a question? Where does he talk? - [In class].

CS498JH: Introduction to NLP 35 CS498JH: Introduction to NLP 36

Arguments are obligatory

Words subcategorize for specific sets of arguments:

Transitive verbs (sbj + obj): [John] likes [Mary]

All arguments have to be present:

*[John] likes. *likes [Mary].

No argument can be occupied multiple times:

*[John] [Peter] likes [Ann] [Mary].

Words can have multiple subcat frames:

Transitive *eat* (sbj + obj): [John] eats [sushi]. Intransitive *eat* (sbj): [John] eats.

CS498JH: Introduction to NLP

A context-free grammar for a fragment of English

Adjuncts are optional

Adverbs, PPs and adjectives can be adjuncts:

Adverbs: John runs [fast]. a [very] heavy book.

PPs: John runs [in the gym].

the book [on the table]

Adjectives: a [heavy] book

There can be an arbitrary number of adjuncts:

John saw Mary.

John saw Mary [yesterday].

John saw Mary [yesterday] [in town]

John saw Mary [yesterday] [in town] [during lunch]

[Perhaps] John saw Mary [yesterday] [in town] [during lunch]

CS498JH: Introduction to NLP

38

Noun phrases (NPs)

Simple NPs:

[He] sleeps. (pronoun)
[John] sleeps. (proper name)
[A student] sleeps. (determiner + noun)

Complex NPs:

[A tall student] sleeps. (det + adj + noun)

[The student in the back] sleeps. (NP + PP)

[The student who likes MTV] sleeps. (NP + Relative Clause)

CS498JH: Introduction to NLP 39 CS498JH: Introduction to NLP 40

The NP fragment

```
NP → Pronoun
NP → ProperName
NP → Det Noun

Det → {a, the, every}
Pronoun → {he, she,...}
ProperName → {John, Mary,...}
Noun → AdjP Noun
Noun → N
NP → NP PP
NP → NP RelClause
```

CS498JH: Introduction to NLP

41

43

Adjective phrases (AdjP) and prepositional phrases (PP)

```
AdjP → Adj
AdjP → Adv AdjP
Adj → {big, small, red,...}
Adv → {very, really,...}
PP → PNP
P → {with, in, above,...}
```

CS498JH: Introduction to NLP 42

The verb phrase (VP)

```
He [eats].
He [eats sushi].
He [gives John sushi].
He [eats sushi with chopsticks].

VP → V
VP → V
VP → V NP
VP → V NP PP
VP → VP PP

V → {eats, sleeps gives,...}
```

Capturing subcategorization

```
He [eats]. ✓
He [eats sushi]. ✓
He [gives John sushi]. ✓
He [eats sushi with chopsticks]. ✓
*He [eats John sushi]. ???

VP → V<sub>intrans</sub>
VP → V<sub>trans</sub> NP
VP → V<sub>ditrans</sub> NP NP
VP → VP PP
V<sub>intrans</sub> → {eats, sleeps}
V<sub>trans</sub> → {gives}
```

CS498JH: Introduction to NLP

Sentences

[He eats sushi]. [Sometimes, he eats sushi]. [In Japan, he eats sushi].

 $S \rightarrow NP VP$ $S \rightarrow AdvP S$ $S \rightarrow PP S$

He says [he eats sushi]. $VP \rightarrow V_{comp} S$ $V_{comp} \rightarrow \{says, think, believes\}$

CS498JH: Introduction to NLP

Sentences redefined

```
[He eats sushi]. ✓
*[I eats sushi]. ???
*[They eats sushi]. ???

S → NP<sub>3sg</sub> VP<sub>3sg</sub>
S → NP<sub>1sg</sub> VP<sub>1sg</sub>
S → NP<sub>3pl</sub> VP<sub>3pl</sub>
```

We need features to capture agreement:

(number, person, case,...)

CS498JH: Introduction to NLP 46

Complex VPs

In English, simple tenses have separate forms:

present tense: the girl <u>eats</u> sushi simple past tense: the girl <u>ate</u> sushi

Complex tenses, progressive aspect and passive voice consist of auxiliaries and participles:

past perfect tense: the girl <u>has eaten</u> sushi future perfect: the girl <u>will have eaten</u> sushi passive voice: the sushi <u>was eaten</u> by the girl progressive: the girl <u>is/was/will be eating</u> sushi

VPs redefined

45

He [has [eaten sushi]]. The sushi [was [eaten by him]].

```
VP \rightarrow V_{have} \ VP_{pastPart}

VP \rightarrow V_{be} \ VP_{pass}

VP_{pastPart} \rightarrow V_{pastPart} \ NP

VP_{pass} \rightarrow V_{pastPart} \ PP

V_{have} \rightarrow \{has\}

V_{pastPart} \rightarrow \{eaten, seen\}
```

We need more nonterminals (e.g. VP_{pastpart}). N.B.: We call VP_{pastPart}, VP_{pass}, etc. `untensed' VPs

Coordination

[He eats sushi] and [she drinks tea]
[John] and [Mary] eat sushi.
He [eats sushi] and [drinks tea]

 $S \rightarrow S \text{ conj } S$ NP \rightarrow NP conj NP

VP → VP conj VP

He says [he eats sushi].

 $VP \rightarrow V_{comp} S$

 $V_{comp} \rightarrow \{says, think, believes\}$

CS498JH: Introduction to NLP

Relative clauses

Relative clauses **modify a noun phrase:** the girl [that eats sushi]

Relative clauses **lack a noun phrase**, which is understood to be filled by the NP they modify: 'the girl that eats sushi' implies 'the girl eats sushi'

There are **subject** and **object relative clauses**:

subject: 'the girl that <u>eats sushi</u>' **object:** 'the sushi that <u>the girl eats</u>'

CS498JH: Introduction to NLP 50

Yes/No questions

Yes/no questions consist of an auxiliary, a subject and an (untensed) verb phrase:

<u>does</u> she eat sushi? <u>have</u> you eaten sushi?

YesNoQ → Aux NP VP_{inf} YesNoQ → Aux NP VP_{pastPart}

Wh-questions

Subject wh-questions consist of an wh-word, an auxiliary and an (untensed) verb phrase:

Who has eaten the sushi?

Object wh-questions consist of an wh-word, an auxiliary, an NP and an (untensed) verb phrase:

What does Mary eat?

CS498JH: Introduction to NLP 51 CS498JH: Introduction to NLP 52

Today's key concepts

Natural language syntax

Constituents

Dependencies

Context-free grammar

Arguments and modifiers

Recursion in natural language

Today's reading

Textbook:

Jurafsky and Martin, Chapter 12, sections 1-7

CS498JH: Introduction to NLP

53

CS498JH: Introduction to NLP