Basic Parsing with Context-Free Grammars

Some slides adapted from Julia Hirschberg and Dan Jurafsky

Announcements

- To view past videos:
 - http://globe.cvn.columbia.edu:8080/oncampus.ph
 p?c=133ae14752e27fde909fdbd64c06b337
- Usually available only for 1 week. Right now, available for all previous lectures

Homework Questions?

Evaluation

Syntactic Parsing

Syntactic Parsing

- Declarative formalisms like CFGs, FSAs define the legal strings of a language -- but only tell you 'this is a legal string of the language X'
- Parsing algorithms specify how to recognize the strings of a language and assign each string one (or more) syntactic analyses

CFG: Example

the small boy likes a girl

- Many possible CFGs for English, here is an example (fragment):
 - \circ S \rightarrow NP VP
 - \circ VP \rightarrow V NP
 - NP → Det N | Adj NP
 - N → boy | girl
 V → sees | likes

 - Adj → big | small
 - DetP \rightarrow a | the

- *big the small girl sees a boy
- John likes a girl
- I like a girl
- I sleep
- The old dog the footsteps of the young

Modified CFG

щ	ied Ci d			
	S → NP VP	$VP \rightarrow V$		
	S → Aux NP VP	VP -> V PP		
	S -> VP	PP -> Prep NP		
	NP → Det Nom	N → old dog footsteps young flight		
	NP →PropN	V → dog include prefer book		
	NP -> Pronoun			
	Nom -> Adj Nom	Aux → does		
	$Nom \rightarrow N$	Prep →from to on of		
	Nom → N Nom	PropN → Bush McCain Obama		
	Nom → Nom PP	Det → that this a the		
	VP - VID	Adj -> old green red		

Parse Tree for 'The old dog the footsteps of the young' for Prior CFG

Parsing as a Form of Search

- Searching FSAs
 - Finding the right path through the automaton
 - Search space defined by structure of FSA
- Searching CFGs
 - Finding the right parse tree among all possible parse trees
 - Search space defined by the grammar
- Constraints provided by the input sentence and the automaton or grammar

Top-Down Parser

- Builds from the root S node to the leaves
- Expectation-based
- Common search strategy
 - Top-down, left-to-right, backtracking
 - Try first rule with LHS = S
 - Next expand all constituents in these trees/rules
 - Continue until leaves are POS
 - Backtrack when candidate POS does not match input string

Rule Expansion

- "The old dog the footsteps of the young."
 - Where does backtracking happen?
 - What are the computational disadvantages?
 - What are the advantages?

Bottom-Up Parsing

Parser begins with words of input and builds up trees, applying grammar rules whose RHS matches

Det N V Det N Prep Det N
The old dog the footsteps of the young.

Det Adj N Det N Prep Det N
The old dog the footsteps of the young.

Parse continues until an S root node reached or no further node expansion possible

Det N V Det N Prep Det N
The old dog the footsteps of the young.
Det Adj N Det N Prep Det N

Bottom-up parsing

When does disambiguation occur?

What are the computational advantages and disadvantages?

What's right/wrong with....

- Top-Down parsers they never explore illegal parses (e.g. which can't form an S) – but waste time on trees that can never match the input
- Bottom-Up parsers they never explore trees inconsistent with input – but waste time exploring illegal parses (with no S root)
- For both: find a control strategy -- how explore search space efficiently?
 - Pursuing all parses in parallel or backtrack or …?
 - Which rule to apply next?
 - Which node to expand next?

Some Solutions

Dynamic Programming Approaches – Use a chart to represent partial results

- CKY Parsing Algorithm
 - Bottom-up
 - Grammar must be in Normal Form
 - The parse tree might not be consistent with linguistic theory
- Early Parsing Algorithm
 - Top-down
 - Expectations about constituents are confirmed by input
 - A POS tag for a word that is not predicted is never added
- Chart Parser

Earley Parsing

- Allows arbitrary CFGs
- Fills a table in a single sweep over the input words
 - Table is length N+1; N is number of words
 - Table entries represent
 - Completed constituents and their locations
 - In–progress constituents
 - Predicted constituents

States

The table-entries are called states and are represented with dotted-rules.

A VP is predicted

An NP is in progress

A VP has been found

States/Locations

It would be nice to know where these things are in the input so...

S -> 'VP [0,0] A VP is predicted at the start of the sentence

NP -> Det 'Nominal [1,2] An NP is in progress; the Det goes from 1 to 2

VP -> V NP ' [0,3] A VP has been found starting at 0 and ending at 3

Graphically

Earley

- As with most dynamic programming approaches, the answer is found by looking in the table in the right place.
- In this case, there should be an S state in the final column that spans from 0 to n+1 and is complete.
- If that's the case you're done.
 - \circ S \rightarrow α \cdot [0,n+1]

Earley Algorithm

- March through chart left-to-right.
- At each step, apply 1 of 3 operators
 - Predictor
 - Create new states representing top-down expectations
 - Scanner
 - Match word predictions (rule with word after dot) to words
 - Completer
 - When a state is complete, see what rules were looking for that completed constituent

Predictor

- Given a state
 - With a non-terminal to right of dot (not a partof-speech category)
 - Create a new state for each expansion of the non-terminal
 - Place these new states into same chart entry as generated state, beginning and ending where generating state ends.
 - So predictor looking at
 - S -> .VP[0,0]
 - results in
 - VP -> . Verb [0,0]
 - VP -> . Verb NP [0,0]

Scanner

- Given a state
 - With a non-terminal to right of dot that is a part-ofspeech category
 - If the next word in the input matches this POS
 - Create a new state with dot moved over the nonterminal
 - So scanner looking at VP -> . Verb NP [0,0]
 - If the next word, "book", can be a verb, add new state:
 - VP -> Verb . NP [0,1]
 - Add this state to chart entry following current one
 - Note: Earley algorithm uses top-down input to disambiguate POS! Only POS predicted by some state can get added to chart!

Completer

- Applied to a state when its dot has reached right end of role.
- Parser has discovered a category over some span of input.
- Find and advance all previous states that were looking for this category
 - copy state, move dot, insert in current chart entry
- Given:
 - NP -> Det Nominal . [1,3]
 - VP -> Verb. NP [0,1]
- Add
 - VP -> Verb NP . [0,3]

How do we know we are done?

- Find an S state in the final column that spans from 0 to n+1 and is complete.
- If that's the case you're done.
 - $S -> \alpha \cdot [0, n+1]$

Earley

- More specifically...
 - 1. Predict all the states you can upfront
 - 2. Read a word
 - 1. Extend states based on matches
 - 2. Add new predictions
 - 3. Go to 2
 - 3. Look at N+1 to see if you have a winner

- Book that flight
- We should find... an S from 0 to 3 that is a completed state...

CFG for Fragment of English

S → NP VP	$VP \rightarrow V$
S → Aux NP VP	PP -> Prep NP
NP → Det Nom	N → old dog footsteps young
NP →PropN	V → dog include prefer
Nom -> Adj Nom	Aux → does
Nom → N	Prep →from to on of
Nom → N Nom	PropN → Bush McCain Obama
Nom → Nom PP	Det → that this a the
VR → V NP	Adj -> old green red

		<u> </u>
Chart[0] S0 $\gamma \rightarrow \bullet S$	[0,0]]	Dummy start state
S1 $S \rightarrow \bullet NP VP$	[0,0]	Predictor
S2 $S \rightarrow \bullet Aux NP VP$	[0,0]	Predictor
S3 $S \rightarrow \bullet VP$	[0,0]	Predictor
S4 $NP \rightarrow \bullet Pronoun$	[0,0]	Predictor
S5 $NP \rightarrow \bullet Proper-Noun$	[0,0]	Predictor
S6 $NP \rightarrow \bullet Det Nominal$	[0,0]	Predictor
S7 $VP \rightarrow \bullet Verb$	[0,0]	Predictor
S8 $VP \rightarrow \bullet Verb NP$	[0,0]	Predictor
S9 $VP \rightarrow \bullet Verb NP PP$	[0,0]	Predictor
S10 $VP \rightarrow \bullet Verb PP$	[0,0]	Predictor
S11 $VP \rightarrow \bullet VP PP$	[0,0]	Predictor

* <u>2</u>	L C J	<u> </u>
Chart[1] S12 Verb → book •	[0,1]	Scanner
S13 $VP \rightarrow Verb \bullet$	[0,1]	Completer
S14 $VP \rightarrow Verb \bullet NP$	[0,1]	Completer
S15 $VP \rightarrow Verb \bullet NP PP$	[0,0]	Predictor
S16 $VP \rightarrow Verb \bullet PP$	[0,0]	Predictor
S17 $S \rightarrow VP \bullet$	[0,1]	Completer
S18 $VP \rightarrow VP \bullet PP$	[0,1]	Completer
S19 $NP \rightarrow \bullet Pronoun$	[1,1]	Predictor
S20 NP → • Proper-Noun	[1,1]	Predictor
S21 $NP \rightarrow \bullet Det Nominal$	[1,1]	Predictor
S22 $PP \rightarrow \bullet Prep NP$	[1,1]	Predictor

Chart[2] S23	$Det \rightarrow that \bullet$	[1,2]	Scanner
S24	$NP \rightarrow Det \bullet Nominal$	[1,2]	Completer
S25	$Nominal \rightarrow \bullet Noun$	[2,2]	Predictor
S26	$Nominal \rightarrow \bullet Nominal Noun$	[2,2]	Predictor
S27	$Nominal \rightarrow \bullet Nominal PP$	[2,2]	Predictor
C14[2] C20	λ7 σ:-1	[2 2]	C
Chart[3] 528	$Noun \rightarrow flight \bullet$	[2,3]	Scanner
S29	$Nominal \rightarrow Noun \bullet$	[2,3]	Completer
S30	$NP \rightarrow Det Nominal ullet$	[1,3]	Completer
S31	$Nominal \rightarrow Nominal \bullet Noun$	[2,3]	Completer
S32	$Nominal \rightarrow Nominal \bullet PP$	[2,3]	Completer
S33	$VP \rightarrow Verb NP \bullet$	[0,3]	Completer
S34	$VP \rightarrow Verb NP \bullet PP$	[0,3]	Completer
S35	$PP \rightarrow \bullet Prep NP$	[3,3]	Predictor
S36	$S \rightarrow VP \bullet$	[0,3]	Completer

Details

- What kind of algorithms did we just describe
 - Not parsers recognizers
 - The presence of an S state with the right attributes in the right place indicates a successful recognition.
 - But no parse tree... no parser
 - That's how we solve (not) an exponential problem in polynomial time

Converting Earley from Recognizer to Parser

- With the addition of a few pointers we have a parser
- Augment the "Completer" to point to where we came from.

Augmenting the chart with structural information

Chart[1]					
S 8	Verb	book	[0,1]	Scanner	
S 9	VP	Verb	[0,1]	Completer	S 8
S10	S	VP	[0,1]	Completer	S 9
S11	VP	Verb NP	[0,1]	Completer	S 8
S12	NP	Det NOMINAL	[1,1]	Predictor	
S13	NP	Proper-Noun	[1,1]	Predictor	

Cnart[2]					
Det	thai	1	[1,2]	Scanner	
NP	Det	NOMINAL	[1,2]	Completer	
NOM	NAL	Noun	[2,2]	Predictor	
NOM	NAL	Noun NOMINAL	[2,2]	Predictor	

Retrieving Parse Trees from Chart

- All the possible parses for an input are in the table
- We just need to read off all the backpointers from every complete S in the last column of the table
- Find all the $S \rightarrow X$. [0,N+1]
- Follow the structural traces from the Completer
- Of course, this won't be polynomial time, since there could be an exponential number of trees
- We can at least represent ambiguity efficiently

Left Recursion vs. Right Recursion

Depth-first search will never terminate if grammar is *left recursive* (e.g. NP --> NP PP)

$$(A \xrightarrow{*} \alpha AB, \alpha \xrightarrow{*} \varepsilon)$$

Solutions:

 Rewrite the grammar (automatically?) to a weakly equivalent one which is not left-recursive e.g. The man {on the hill with the telescope...} $NP \rightarrow NP PP$ (wanted: Nom plus a sequence of PPs) $NP \rightarrow Nom PP$ $NP \rightarrow Nom$ Nom \rightarrow Det N ...becomes... $NP \rightarrow Nom NP'$ Nom \rightarrow Det N $NP' \rightarrow PP NP'$ (wanted: a sequence of PPs) $NP' \rightarrow e$ Not so obvious what these rules mean...

- Harder to detect and eliminate non-immediate left recursion
 - NP --> Nom PP
 - Nom --> NP
- Fix depth of search explicitly
- Rule ordering: non-recursive rules first
 - NP --> Det Nom
 - NP --> NP PP

Another Problem: Structural ambiguity

- Multiple legal structures
 - Attachment (e.g. I saw a man on a hill with a telescope)
 - Coordination (e.g. younger cats and dogs)
 - NP bracketing (e.g. Spanish language teachers)

NP vs. VP Attachment

Solution?

 Return all possible parses and disambiguate using "other methods"

Summing Up

- Parsing is a search problem which may be implemented with many control strategies
 - Top-Down or Bottom-Up approaches each have problems
 - Combining the two solves some but not all issues
 - Left recursion
 - Syntactic ambiguity
- Next time: Making use of statistical information about syntactic constituents
 - Read Ch 14