Natural Language Processing

Anoop Sarkar

http://www.cs.sfu.ca/~anoop

Ambiguity

- An input is ambiguous with respect to a CFG if it can be derived with two different parse trees
- A parser needs a mechanical definition of ambiguity as it parses the input string
- Is a parser choice really ambiguous, i.e. does it lead to ambiguous parse trees? or not?
- We can formally define ambiguity in terms of the derivations possible in a CFG

Arithmetic Expressions

•
$$E \rightarrow E + E$$

- $E \rightarrow E * E$
- $E \rightarrow (E)$
- $E \rightarrow -E$
- $E \rightarrow id$

Leftmost derivations for id + id * id

$$E \rightarrow E + E$$
 $E \rightarrow E * E$
 $E \rightarrow (E)$
 $E \rightarrow - E$
 $E \rightarrow id$

•
$$E \Rightarrow E + E$$

$$\Rightarrow id + E$$

$$\Rightarrow id + E * E$$

$$\Rightarrow id + id * E$$

$$\Rightarrow id + id * id$$

Leftmost derivations for id + id * id

$$E \rightarrow E + E$$
 $E \rightarrow E * E$
 $E \rightarrow (E)$
 $E \rightarrow -E$
 $E \rightarrow id$

•
$$E \Rightarrow E * E$$

 $\Rightarrow E + E * E$
 $\Rightarrow id + E * E$
 $\Rightarrow id + id * E$
 $\Rightarrow id + id * id$

Rightmost derivation for id + id * id

$$E \rightarrow E + E$$
 $E \Rightarrow E + E$ $E \rightarrow E * E$ $E + E * E$ $E \rightarrow (E)$ $E + E * id$ $E \rightarrow -E$ $E + id * id$ $E \rightarrow id$ $\Rightarrow id + id * id$

Rightmost derivation for id + id * id

$$E \rightarrow E + E \qquad E \Rightarrow E * E$$

$$E \rightarrow E * E \qquad \Rightarrow E * id$$

$$E \rightarrow (E) \qquad \Rightarrow E + E * id$$

$$E \rightarrow -E \qquad \Rightarrow E + id * id$$

$$E \rightarrow id \qquad \Rightarrow id + id * id \qquad |$$

Ambiguity

- We can now define *ambiguity* for a context-free parser
- If a parser has a choice of two different leftmost derivations,
- or if a parser has a choice of two different rightmost derivations,
- for a particular input then that input is ambiguous

CKY Recognition Algorithm

- The Cocke-Kasami-Younger algorithm
- As we shall see it runs in time that is polynomial in the size of the input
- It takes space polynomial in the size of the input
- Remarkable fact: it can find all possible parse trees (exponentially many) in polynomial time

Chomsky Normal Form

- Before we can see how CKY works, we need to convert the input CFG into Chomsky Normal Form
- CNF is one of many grammar transformations that *preserve* the language
- CNF means that the input CFG G is converted to a new CFG G' in which all rules are of the form:

 $A \rightarrow B C$

 $A \rightarrow a$

Epsilon Removal

• First step, remove epsilon rules

$$A \rightarrow B C$$

 $C \rightarrow \varepsilon \mid C D \mid a$
 $D \rightarrow b \quad B \rightarrow b$

• After ε-removal:

$$A \rightarrow B \mid B C D \mid B a \mid BC$$

 $C \rightarrow D \mid C D D \mid a D \mid C D \mid a$
 $D \rightarrow b \quad B \rightarrow b$

Removal of Chain Rules

• Second step, remove chain rules

$$A \rightarrow B C \mid C D C$$

 $C \rightarrow D \mid a$
 $D \rightarrow d \quad B \rightarrow b$

• After removal of chain rules:

$$A \rightarrow B a \mid B D \mid a D a \mid a D D \mid D D a \mid D D D$$

 $D \rightarrow d \quad B \rightarrow b$

Eliminate terminals from RHS

• Third step, remove terminals from the rhs of rules

$$A \rightarrow B \ a \ C \ d$$

• After removal of terminals from the rhs:

$$A \rightarrow B N_1 C N_2$$

$$N_1 \rightarrow a$$

$$N_2 \rightarrow d$$

Binarize RHS with Nonterminals

• Fourth step, convert the rhs of each rule to have two non-terminals

$$A \rightarrow B N_1 C N_2$$

 $N_1 \rightarrow a$
 $N_2 \rightarrow d$

• After converting to binary form:

$$A \rightarrow B N_3$$
 $N_1 \rightarrow a$
 $N_3 \rightarrow N_1 N_4$ $N_2 \rightarrow d$
 $N_4 \rightarrow C N_2$

CKY algorithm

- We will consider the working of the algorithm on an example CFG and input string
- Example CFG:

$$S \rightarrow A X \mid Y B$$

 $X \rightarrow A B \mid B A$ $Y \rightarrow B A$
 $A \rightarrow a \quad B \rightarrow a$

• Example input string: aaa

CKY Algorithm

	0	1	2	3
0		A, B $A \rightarrow a$	X, Y $X \rightarrow A B \mid B A$	S $S o A_{(0,1)} X_{(1,3)}$
		$B \rightarrow a$	$Y \rightarrow B A$	$S \to A_{(0,1)} X_{(1,3)}$ $S \to Y_{(0,2)} B_{(2,3)}$
1			$\begin{vmatrix} A, B \\ A \rightarrow a \end{vmatrix}$	X, Y $X \rightarrow A B \mid B A$
			$B \to a$	$\begin{array}{c} X \to X B + B X \\ Y \to B A \end{array}$
2				A, B $A \rightarrow a$
				$A \rightarrow a$ $B \rightarrow a$

a

2

a

Parse trees

CKY Algorithm

```
Input string input of size n
Create a 2D table chart of size n^2
for i=0 to n-1
 chart[i][i+1] = A if there is a rule A \rightarrow a and input[i]=a
for j=2 to N
 for i=j-2 downto 0
 for k=i+1 to j-1
 chart[i][j] = A if there is a rule A \rightarrow B C and
 chart[i][k] = B and chart[k][i] = C
return yes if chart[0][n] has the start symbol
else return no
```

CKY algorithm summary

- Parsing arbitrary CFGs
- For the CKY algorithm, the time complexity is $O(|G|^2 n^3)$
- The space requirement is $O(n^2)$
- The CKY algorithm handles arbitrary ambiguous CFGs
- All ambiguous choices are stored in the chart
- For compilers we consider parsing algorithms for CFGs that do not handle ambiguous grammars

Parsing - Summary

- Parsing arbitrary CFGs: $O(n^3)$ time complexity
- Top-down vs. bottom-up
 - Recursive-descent parsing
 - Shift-reduce parsing
- Earley parsing
- Ambiguous grammars result in parser output with multiple parse trees for a single input string

Parsing - Additional Results

- $O(n^2)$ time complexity for linear grammars
 - All rules are of the form $S \rightarrow aSb$ or $S \rightarrow a$
 - Reason for $O(n^2)$ bound is the linear grammar normal form: $A \to aB$, $A \to Ba$, $A \to B$, $A \to a$
- Left corner parsers
 - extension of top-down parsing to arbitrary CFGs
- Earley's parsing algorithm
 - $-O(n^3)$ worst case time for arbitrary CFGs just like CKY
 - $-O(n^2)$ worst case time for unambiguous CFGs
 - -O(n) for specific unambiguous grammars

_{9/18/18} (e.g. S \rightarrow aSa | bSb | ε)

CKY algorithm for PCFGs

- We will consider the working of the algorithm on an example PCFG and input string
- Example PCFG:

```
S \to A X (0.3) \mid Y B (0.7)

X \to A B (0.1) \mid B A (0.9) Y \to B A (1.0)

A \to a (1.0) B \to a (1.0)
```

• Example input string: aaa

9/18/18

23

Parse trees

PCFG is consistent: 0.7 + 0.27 + 0.03 = 1.0

