

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

September 25, 2018

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 1: Ambiguity

Context Free Grammars and Ambiguity

What is the analysis using the above grammar for: Calvin imagined monsters in school

Context Free Grammars and Ambiguity

Calvin imagined monsters in school

```
(S (NP Calvin)
 (VP (V imagined)
 (NP (NP monsters)
 (PP (P in)
 (NP school)))))
(S (NP Calvin)
 (VP (VP (V imagined)
 (NP monsters))
 (PP (P in)
 (NP school))))
```

Which one is more plausible?

Context Free Grammars and Ambiguity

Calvin imagined monsters in school

Calvin imagined monsters in school

Ambiguity Kills (your parser)

```
natural language learning course
(run demos/parsing-ambiguity.py)

((natural language) (learning course))
(((natural language) learning) course)
((natural (language learning)) course)
(natural (language (learning course)))
(natural ((language learning) course))
```

- Some difficult issues:
 - Which one is more plausible?
 - How many analyses for a given input?
 - Computational complexity of parsing language

Number of derivations

CFG rules $\{$ N \rightarrow N N , N \rightarrow a $\}$

n:a ⁿ	number of parses		
1	1		
2	1		
3	2		
4	5		
5	14		
6	42		
7	132		
8	429		
9	1430		
10	4862		
11	16796		

CFG Ambiguity

- Number of parses in previous table is an integer series, known as the Catalan numbers
- Catalan numbers have a closed form:

$$Cat(n) = \frac{1}{n+1} \left(\begin{array}{c} 2n \\ n \end{array} \right)$$

$$\left(\begin{array}{c} a \\ b \end{array}\right) = \frac{a!}{\left(b!(a-b)!\right)}$$

7

Catalan numbers

- ▶ Why Catalan numbers? Cat(n) is the number of ways to parenthesize an expression of length *n* with two conditions:
 - 1. there must be equal numbers of open and close parens
 - 2. they must be properly nested so that an open precedes a close

Catalan numbers

For an expression of with n ways to form constituents there are a total of 2n choose n parenthesis pairs, e.g. for n=2,

$$\begin{pmatrix} 4 \\ 2 \end{pmatrix} = 6:$$
a(bc), a)bc(,)a(bc, (ab)c,)ab(c, ab)c(

- ▶ But for each valid parenthesis pair, n+1 pairs are created that have the right parenthesis to the left of its matching left parenthesis, from e.g. above: a)bc(,)a(bc,)ab(c, ab)c(
- So we divide 2n choose n by n + 1:

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

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 2: Context Free Grammars

- ightharpoonup A CFG is a 4-tuple: (N, T, R, S), where
 - N is a set of non-terminal symbols,
 - ▶ T is a set of terminal symbols which can include the empty string ϵ . T is analogous to Σ the alphabet in FSAs.
 - ▶ R is a set of rules of the form $A \to \alpha$, where $A \in N$ and $\alpha \in \{N \cup T\}^*$
 - ▶ S is a set of start symbols, $S \in N$

▶ Here's an example of a CFG, let's call this one G:

- 1. $S \rightarrow a S b$
- 2. $S \rightarrow \epsilon$
- What is the language of this grammar, which we will call L(G), the set of strings generated by this grammar How? Notice that there cannot be any FSA that corresponds exactly to this set of strings L(G) Why?
- What is the tree set or derivations produced by this grammar?

- ► This notion of generating both the strings and the trees is an important one for Computational Linguistics
- ► Consider the trees for the grammar G': $P = \{S \rightarrow A \ A, A \rightarrow aA, A \rightarrow A \ b, A \rightarrow \epsilon\},$ $\Sigma = \{a, b\}, N = \{S, A\}, T = \{a, b, \epsilon\}, S = \{S\}$
- Why is it called context-free grammar?

► Can the grammar *G'* produce only trees with equal height subtrees on the left and right?

Parse Trees

Consider the grammar with rules:

```
S \rightarrow NP VP
 NP \rightarrow PRP
 NP \rightarrow DT NPB
  VP \rightarrow VBP NP
NPB \rightarrow NN NN
PRP \rightarrow I
VBP \rightarrow prefer
 DT \rightarrow a
 NN \rightarrow morning
 NN \rightarrow flight
```

Parse Trees

Parse Trees: Equivalent Representations

- ► (S (NP (PRP I)) (VP (VBP prefer) (NP (DT a) (NPB (NN morning) (NN flight)))))
- ► [S [NP [PRP |]] [VP [VBP prefer] [NP [DT a] [NPB [NN morning] [NN flight]]]]

Ambiguous Grammars

- \triangleright $S \rightarrow S$ S
- \triangleright $S \rightarrow a$
- ▶ Given the above rules, consider the input *aaa*, what are the valid parse trees?
- ▶ Now consider the input aaaa

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 3: Structural Ambiguity

Ambiguity

▶ Part of Speech ambiguity saw → noun

```
\mathtt{saw} 	o \mathtt{verb}
```

- Structural ambiguity: Prepositional Phrases I saw (the man) with the telescope I saw (the man with the telescope)
- ▶ Structural ambiguity: Coordination
 a program to promote safety in ((trucks) and
 (minivans))
 a program to promote ((safety in trucks) and
 (minivans))
 ((a program to promote safety in trucks) and
 (minivans))

Ambiguity ← attachment choice in alternative parses

Ambiguity in Prepositional Phrases

- noun attach: I bought the shirt with pockets
- verb attach: I washed the shirt with soap
- ▶ As in the case of other attachment decisions in parsing: it depends on the meaning of the entire sentence needs world knowledge, etc.
- Maybe there is a simpler solution: we can attempt to solve it using heuristics or associations between words

Structure Based Ambiguity Resolution

- Right association: a constituent (NP or PP) tends to attach to another constituent immediately to its right (Kimball 1973)
- Minimal attachment: a constituent tends to attach to an existing non-terminal using the fewest additional syntactic nodes (Frazier 1978)
- These two principles make opposite predictions for prepositional phrase attachment
- Consider the grammar:

$$VP \rightarrow V NP PP$$
 (1)

$$NP \rightarrow NP PP$$
 (2)

for input: I [$_{VP}$ saw [$_{NP}$ the man ... [$_{PP}$ with the telescope], RA predicts that the PP attaches to the NP, i.e. use rule (2), and MA predicts V attachment, i.e. use rule (1)

Structure Based Ambiguity Resolution

- ► Garden-paths look structural:

 The emergency crews hate most is domestic violence
- Neither MA or RA account for more than 55% of the cases in real text
- Psycholinguistic experiments using eyetracking show that humans resolve ambiguities as soon as possible in the left to right sequence using the words to disambiguate
- Garden-paths are caused by a combination of lexical and structural effects:
 - The flowers delivered for the patient arrived

Ambiguity Resolution: Prepositional Phrases in English

► Learning Prepositional Phrase Attachment: Annotated Data

V	n1	р	n2	Attachment
join	board	as	director	V
is	chairman	of	N.V.	N
using	crocidolite	in	filters	V
bring	attention	to	problem	V
is	asbestos	in	products	N
making	paper	for	filters	N
including	three	with	cancer	N
:	:	:	÷	:

Prepositional Phrase Attachment

Method	Accuracy
Always noun attachment	59.0
Most likely for each preposition	72.2
Average Human (4 head words only)	88.2
Average Human (whole sentence)	93.2

Some other studies

- ➤ Toutanova, Manning, and Ng, 2004: 87.54% using some external knowledge (word classes)
- ► Merlo, Crocker and Berthouzoz, 1997: test on multiple PPs
 - generalize disambiguation of 1 PP to 2-3 PPs
 - ▶ 14 structures possible for 3PPs assuming a single verb
 - ▶ all 14 are attested in the Penn WSJ Treebank
 - ▶ 1PP: 84.3% 2PP: 69.6% 3PP: 43.6%
- Belinkov+ TACL 2014: Neural networks for PP attachment (multiple candidate heads)
 - ▶ NN model (no extra data): 86.6%
 - ▶ NN model (lots of raw data for word vectors): 88.7%
 - ▶ NN model with parser and lots of raw data: 90.1%
- This experiment is still only part of the real problem faced in parsing English. Plus other sources of ambiguity in other languages

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 4: Weighted Context Free Grammars

Treebanks

What is the CFG that can be extracted from this single tree:

```
(S (NP (Det the) (NP man))

(VP (VP (V played)

(NP (Det a) (NP game)))

(PP (P with)

(NP (Det the) (NP dog)))))
```

PCFG

```
NP VP c = 1
NP
 \rightarrow Det NP c=3
NP

ightarrow man c=1
NP
 \rightarrow game c=1
NP \rightarrow dog c = 1
VP \rightarrow VP PP c = 1
VP
 \rightarrow V NP c=1
 \rightarrow P NP c=1
PP
Det \rightarrow the c = 2
Det \rightarrow a c = 1

ightarrow played c=1
 with c=1
```

- ▶ We can do this with multiple trees. Simply count occurrences of CFG rules over all the trees.
- A repository of such trees labelled by a human is called a TreeBank.

$$P(input) = \sum_{tree} P(tree \mid input)$$

 $P(Calvin imagined monsters in school) = ?$
Notice that $P(VP \rightarrow V NP) + P(VP \rightarrow VP PP) = 1.0$

```
P(Calvin imagined monsters in school) =?
(S (NP Calvin)
 (VP (V imagined)
 (NP (NP monsters)
 (PP (P in)
 (NP school))))
(S (NP Calvin)
 (VP (VP (V imagined)
 (NP monsters))
 (PP (P in)
 (NP school))))
```

```
(S (NP Calvin)
 (VP (V imagined)
 (NP (NP monsters)
 (PP (P in)
 (NP school))))
P(tree_1) = P(S \rightarrow NP \ VP) \times P(NP \rightarrow Calvin) \times P(VP \rightarrow V \ NP) \times P(VP \rightarrow V 
 P(V \rightarrow imagined) \times P(NP \rightarrow NP PP) \times P(NP \rightarrow monsters) \times P(NP \rightarrow monsters
 P(PP \rightarrow P NP) \times P(P \rightarrow in) \times P(NP \rightarrow school)
 = 1 \times 0.25 \times 0.9 \times 1 \times 0.25 \times 0.25 \times 1 \times 1 \times 0.25 = .003515625
```

```
(S (NP Calvin)
 (VP (VP (V imagined)
 (NP monsters))
 (PP (P in)
 (NP school))))
P(tree_2) = P(S \rightarrow NP \ VP) \times P(NP \rightarrow Calvin) \times P(VP \rightarrow VP \ PP) \times 
 P(VP \rightarrow V NP) \times P(V \rightarrow imagined) \times P(NP \rightarrow monsters) \times P(NP \rightarrow monsters)
 P(PP \rightarrow P NP) \times P(P \rightarrow in) \times P(NP \rightarrow school)
 = 1 \times 0.25 \times 0.1 \times 0.9 \times 1 \times 0.25 \times 1 \times 1 \times 0.25 = .00140625
```

```
P(Calvin imagined monsters in school)
 = P(tree_1) + P(tree_2)
 = .003515625 + .00140625
 .004921875
 arg max P(tree | input)
 Most likely tree is tree_1 =
(S (NP Calvin)
 (VP (V imagined)
 (NP (NP monsters)
 (PP (P in)
 (NP school)))))
(S (NP Calvin)
 (VP (VP (V imagined)
 (NP monsters))
 (PP (P in)
 (NP school))))
```

Probabilistic Context-Free Grammars (PCFG)

- \triangleright A PCFG is a 4-tuple: (N, T, R, S), where
 - N is a set of non-terminal symbols,
 - ▶ T is a set of terminal symbols which can include the empty string ϵ . T is analogous to Σ the alphabet in FSAs.
 - ▶ R is a set of rules of the form $A \to \alpha$, where $A \in N$ and $\alpha \in \{N \cup T\}^*$
 - ▶ P(R) is the probability of rule $R: A \rightarrow \alpha$ such that $\sum_{\alpha} P(A \rightarrow \alpha) = 1.0$
 - ▶ S is a set of start symbols, $S \in N$

PCFG

- Central condition: $\sum_{\alpha} P(A \to \alpha) = 1$
- Called a proper PCFG if this condition holds
- ▶ Note that this means $P(A \rightarrow \alpha) = P(\alpha \mid A) = \frac{f(A,\alpha)}{f(A)}$
- $P(T \mid S) = \frac{P(T,S)}{P(S)} = P(T,S) = \prod_i P(RHS_i \mid LHS_i)$

PCFG

▶ What is the PCFG that can be extracted from this single tree:

▶ How many different rhs α exist for $A \rightarrow \alpha$ where A can be S, NP, VP, PP, Det, N, V, P

PCFG

```
\rightarrow NP VP c=1 p=1/1=1.0
 \rightarrow Det NP c = 3 p = 3/6 = 0.5
NP \rightarrow man \quad c=1 \quad p=1/6 = 0.1667
NP \rightarrow game \quad c = 1 \quad p = 1/6 = 0.1667
NP \rightarrow dog c = 1 p = 1/6 = 0.1667
VP \rightarrow VP PP c = 1 p = 1/2 = 0.5
VP \rightarrow V NP \quad c = 1 \quad p = 1/2 = 0.5
PP \rightarrow P NP \quad c = 1 \quad p = 1/1 = 1.0
Det \rightarrow the c=2 p=2/3=0.67
Det \rightarrow a c=1 p=1/3=0.33
V \rightarrow played c = 1 p = 1/1 = 1.0
 \rightarrow with c=1 p=1/1=1.0
```

- We can do this with multiple trees. Simply count occurrences of CFG rules over all the trees.
- A repository of such trees labelled by a human is called a TreeBank.

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 5: Lexicalized Context Free Grammars

Ambiguity

 $\begin{tabular}{ll} \begin{tabular}{ll} \be$

```
\mathtt{saw} 	o \mathtt{verb}
```

- Structural ambiguity: Prepositional Phrases I saw (the man) with the telescope I saw (the man with the telescope)
- ▶ Structural ambiguity: Coordination
 a program to promote safety in ((trucks) and
 (minivans))
 a program to promote ((safety in trucks) and
 (minivans))
 ((a program to promote safety in trucks) and
 (minivans))

Ambiguity ← attachment choice in alternative parses

Parsing as a machine learning problem

- S = a sentence
 T = a parse tree
 A statistical parsing model defines P(T | S)
- Find best parse: ${\operatorname{arg \ max} \atop T} P(T \mid S)$
- ► $P(T \mid S) = \frac{P(T,S)}{P(S)} = P(T,S)$
- ▶ Best parse: ${\operatorname{arg \ max} \atop T} P(T, S)$
- e.g. for PCFGs: $P(T, S) = \prod_{i=1...n} P(RHS_i \mid LHS_i)$

Adding Lexical Information to PCFG

Adding Lexical Information to PCFG (Collins 99, Charniak 00)


```
P_h(\text{VB} \mid \text{VP, indicated}) \times P_l(\text{STOP} \mid \text{VP, VB, indicated}) \times P_r(\text{NP(difference)} \mid \text{VP, VB, indicated}) \times P_r(\text{PP(in)} \mid \text{VP, VB, indicated}) \times P_r(\text{STOP} \mid \text{VP, VB, indicated})
```

Evaluation of Parsing

Consider a candidate parse to be evaluated against the truth (or gold-standard parse):

```
candidate: (S (A (P this) (Q is)) (A (R a) (T test)))
gold: (S (A (P this)) (B (Q is) (A (R a) (T test))))
```

▶ In order to evaluate this, we list all the constituents

Candidate	Gold
(0,4,S)	(0,4,S)
(0,2,A)	(0,1,A)
(2,4,A)	(1,4,B)
	(2,4,A)

- Skip spans of length 1 which would be equivalent to part of speech tagging accuracy.
- Precision is defined as $\frac{\#correct}{\#proposed} = \frac{2}{3}$ and recall as $\frac{\#correct}{\#in\ gold} = \frac{2}{4}$.
- Another measure: crossing brackets,
 candidate: [an [incredibly expensive] coat] (1 CB)
 gold: [an [incredibly [expensive coat]]

Evaluation of Parsing

num of correct constituents Bracketing recall *R* num of constituents in the goldfile num of correct constituents Bracketing precision P num of constituents in the parsed file Complete match % of sents where recall & precision are both 100% num of constituents crossing a goldfile constituent Average crossing num of sents No crossing % of sents which have 0 crossing brackets 2 or less crossing = % of sents which have ≤ 2 crossing brackets

Statistical Parsing Results

$$F1\text{-score} = 2 \frac{\textit{precision} \cdot \textit{recall}}{\textit{precision} + \textit{recall}}$$

	≤ 100 wds
System	F1-score
Shift-Reduce (Magerman, 1995)	84.14
PCFG with Lexical Features (Charniak, 1999)	89.54
Unlexicalized Berkeley parser (Petrov et al, 2007)	90.10
<i>n</i> -best Re-ranking (Charniak and Johnson, 2005)	91.02
Tree-insertion grammars (Carreras, Collins, Koo,	91.10
2008)	
Ensemble <i>n</i> -best Re-ranking (Johnson and Ural,	91.49
2010)	
Forest Re-ranking (Huang, 2010)	91.70
Unlabeled Data with Self-Training (McCloskey et al,	92.10
2006)	
Self-Attention (Kitaev and Klein, 2018)	93.55
Self-Attention with unlabeled data (Kitaev and	95.13
Klein, 2018)	

Natural Language Processing

Anoop Sarkar anoopsarkar.github.io/nlp-class

Simon Fraser University

Part 6: Practical Issues in Parsing

Practical Issues: Beam Thresholding and Priors

- ▶ Read the parsing slides before this section.
- ▶ Probability of nonterminal X spanning j ... k: N[X, j, k]
- ▶ Beam Thresholding compares N[X, j, k] with every other Y where N[Y, j, k]
- But what should be compared?
- ▶ Just the *inside probability*: $P(X \stackrel{*}{\Rightarrow} t_j \dots t_k)$? written as $\beta(X, j, k)$
- ▶ Perhaps $\beta(FRAG, 0, 3) > \beta(NP, 0, 3)$, but NPs are much more likely than FRAGs in general

Practical Issues: Beam Thresholding and Priors

▶ The correct estimate is the *outside probability*:

$$P(S \stackrel{*}{\Rightarrow} t_1 \dots t_{j-1} X t_{k+1} \dots t_n)$$

written as $\alpha(X, j, k)$

▶ Unfortunately, you can only compute $\alpha(X, j, k)$ efficiently after you finish parsing and reach (S, 0, n)

Practical Issues: Beam Thresholding and Priors

- ▶ To make things easier we multiply the prior probability P(X) with the inside probability
- In beam Thresholding we compare every new insertion of X for span j, k as follows:
 Compare P(X) · β(X, j, k) with the most probable Y P(Y) · β(Y, j, k)
- ▶ Assume Y is the most probable entry in j, k, then we compare

$$\mathsf{beam} \cdot P(Y) \cdot \beta(Y, j, k) \tag{3}$$

$$P(X) \cdot \beta(X, j, k) \tag{4}$$

- ▶ If (4) < (3) then we prune X for this span j, k
- ▶ beam is set to a small value, say 0.001 or even 0.01.
- ▶ As the beam value increases, the parser speed increases (since more entries are pruned).
- A simpler (but not as effective) alternative to using the beam is to keep only the top K entries for each span j, k

Experiments with Beam Thresholding

Experiments with Beam Thresholding

