The Verb From Probabilities to Internal Categories

Cem Bozşahin

Cognitive Science Department, The Informatics Institute, ODTÜ

November 15, 2017

Joint work with Mark Steedman (with thanks to Luke Zettlemoyer)

To Appear as:

Steedman and Bozsahin (2017). Projecting from the Lexicon, submitted Bozsahin (2017). Verbs, Heads, Word Orders and Types. in Word Order in Turkish, Springer, Ozsoy (ed.).

Verb

- Thematic structure
- Argument structure
- Word order
- Tense
- Aspect
- Mood

They have a lot to do with how we report ACTIONs and EVENTs.

Bozşahin

A brief history of Linguistics

- Thematic structure from argument structure
- Argument structure from thematic structure
- How do we get syntactic forms, logical forms and phonological forms ON THE FLY?
- These "interfaces" must be quite trivial

Language of Thought

- There seems to be a universal conceptual space (things, actions, events)
- That space seems to be asymmetric
- All human languages are probably homomorphic in that space
- Since languages differ in surface structure, surface structure cannot be homomorphic to that space
- That brings us to WORD ORDER
- How do we capture BOTH aspects if parsing is a reflex? (Garrett)

Asymmetry and structure

5/29

The Verb

- (1) a. The window broke. init'(broken'w')
 - b. The stone broke the window. $\lambda z.cause'(init'(broken'w'))st'z$
 - c. The man broke the window with a stone. cause'(init'(broken'w'))st'man'

init'state': an inchoative event culminating in state state'

What are these primes and LFs? Hypotheses about LOT.

Bozşahin The Verb 6/29

Surface structure

(2) a. persuades :=
$$(S \setminus NP_{3s})/VP_{to-inf}/NP$$
 English

b. promises :=
$$(S \setminus NP_{3s})/VP_{\text{to-inf}}/NP$$

c. expects :=
$$(S \setminus NP_{3s})/VP_{\text{to-inf}}/NP$$

d. broke :=
$$(S \setminus NP)/PP/NP$$

e. broke :=
$$(S \setminus NP)/NP$$

f. broke :=
$$S \setminus NP$$

g. gwelodd (
$$saw.3s$$
) := $(S/NP)/NP_{3s}$

Welsh

h. iniutusan (order) :=
$$(S_{\rm DV}/VP)/NP_{\rm ANG,AGR}/NP_{\rm NG}$$
 Tagalog

_ ...

i. savundum (
$$defended.1s$$
) := $S \setminus S'_{acc}$

Turkish

j. viu (
$$saw.3s$$
) := $(S \setminus NP_{3s})/NP$

Portuguese

<ロ > < 個 > < 量 > < 重 > のQ ♡

Bozşahin The Verb 7/29

Categories: surface and argument structure

- (3) a. The window broke. broke := $S \setminus NP : \lambda x.init'(broken'x)$
 - b. The stone broke the window. broke := $(S \setminus NP)/NP : \lambda x \lambda y \lambda z.cause'(init'(broken'x))yz$
 - c. The man broke the window with a stone. $(S \setminus NP)/PP/NP : \lambda x \lambda y \lambda z. cause'(init'(broken'x))yz$

We get thematic structure as an inference over predicate-argument structure

Bozşahin The Verb 8/29

Question

If surface structure is not homomorphic to universal conceptual structure, how do children learn the word order of their language?

Linguistic architecture

- combinatory projection to constituents of *string* := *syn:sen*
- serialization of feature geometry from *string* and *syn*
- normalization from syn and sem

 - inference and valuation

Bozşahin The Verb 10/29

Conjecture

- Syntax is a HIDDEN variable for the child.
- She has to infer a CATEGORY from form-meaning pairs only.
- These pairs are subject to universal combinatorics. (PARSING)
- These inferences set up a MENTAL GRAMMAR.
- Such grammars are necessarily PROBABILISTIC.
- Change the nature of categories, and we might end up with PLANS and SCRIPTS.

Now with full categories

- (4) a. persuades := $(S \setminus NP_{3s})/VP_{\text{to-inf}}/NP: \lambda x \lambda p \lambda y. persuade'(px)xy$
 - b. promises := $(S \setminus NP_{3s})/VP_{\text{to-inf}}/NP$: $\lambda x \lambda p \lambda y . promise'(py) x y$
 - c. expects := $(S \setminus NP_{3s})/VP_{\text{to-inf}}/NP$: $\lambda x \lambda p \lambda y. expect'(px)y$
 - d. broke := $(S\NP)/PP/NP$: $\lambda x \lambda y \lambda z.cause'(init'broken'x)yz$
 - e. broke := $(S \setminus NP)/NP$: $\lambda x \lambda y \lambda z$.cause'(init' broken' x)yz
 - f. broke := $S \setminus NP$: $\lambda x.init'(broken'x)$
 - g. gwelodd (saw.3s) := $(S/NP)/NP_{3s}$: $\lambda x \lambda y.saw'yx$
 - h. iniutusan (order) := $(S_{\rm DV}/VP)/NP_{\rm ANG,AGR}/NP_{\rm NG}$: $\lambda x \lambda y \lambda p. order'(py)yx$
 - i. savundum (defended.1s) := $S_{\rm pd} \backslash S'_{\rm acc}$: $\lambda p. defend' pi' \wedge topic' i'$
 - j. viu (saw.3s) := $(S \setminus NP_{3s})/NP_{rex}$: $\lambda x \lambda y.saw' xy$

Bozsahin The Verb

Categorial Word order: not a metrical concept

(5) a. $(S \setminus NP)/NP$: $\lambda x \lambda y . verb' xy$	(SVO)
b. $(S/NP)\NP: \lambda x \lambda y.verb'yx$	(SVO')
c. $(S/NP)\NP: \lambda x \lambda y.verb'xy$	(OVS)
d. $(S \setminus NP)/NP$: $\lambda x \lambda y . verb' y x$	(OVS')
e. $(S\NP)\NP: \lambda x \lambda y.verb'xy$	(SOV)
f. $(S\NP)\NP: \lambda x \lambda y.verb'yx$	(OSV)
g. $(S/NP)/NP$: $\lambda x \lambda y$.verb'xy	(VOS)
h. $(S/NP)/NP$: $\lambda x \lambda y . verb' y x$	(VSO)

Bozşahin The Verb 13/29

Categorial Word order: not a metrical concept

(6) a. $(S \setminus NP)/NP$: $\lambda x \lambda y . verb' xy$	(SVO)	English
b. $(S/NP)\NP: \lambda x \lambda y.verb'yx$	(SVO')	Huastec
c. $(S/NP)\NP: \lambda x \lambda y. verb' xy$	(OVS)	Hixkaryana
d. $(S \setminus NP)/NP$: $\lambda x \lambda y . verb' y x$	(OVS')	Päri
e. $(S \setminus NP) \setminus NP$: $\lambda x \lambda y . verb' x y$	(SOV)	Turkish
f. $(S\NP)\NP: \lambda x \lambda y.verb'yx$	(OSV)	Dyirbal
g. $(S/NP)/NP$: $\lambda x \lambda y$.verb'xy	(VOS)	Tagalog
h. $(S/NP)/NP$: $\lambda x \lambda y$.verb' yx	(VSO)	Welsh

Bozşahin The Verb 14/29

A Micro Word-order Thought Experiment

- Syntax is a HIDDEN variable for the child.
- She has to infer a CATEGORY from form-meaning pairs only.
- These pairs are subject to universal combinatorics. (PARSING)
- These inferences set up a MENTAL GRAMMAR.
- Such grammars are necessarily PROBABILISTIC.
- All word orders are available to the child IN THE BEGINNING.

My Lab in Cyberspace: CCGlab

github.com/bozsahin/ccglab

Probabilistic CCG

L: Logical Form

S: Sentence

- D: Derivation
- Hidden variable problem: θ are weights of lexical assumptions

$$\arg\max_{L} P(L \mid S; \bar{\theta}) = \arg\max_{L} \sum_{D} P(L, D \mid S; \bar{\theta})$$
 (1)

- Ds are inferred, not observed.
- Relating probabilities and weights (hence categories):

$$P(L, D \mid S; \bar{\theta}) = \frac{e^{\bar{f}(L, D, S) \cdot \bar{\theta}}}{\sum_{L} \sum_{D} e^{\bar{f}(L, D, S) \cdot \bar{\theta}}}$$
(2)

17/29

The Verb

Parameter estimation: weight update

- Assume a mental grammar.
- Assume some data to be true (training set)
- What is assumed is form-meaning correspondence, not syntactic knowledge.
- Parse-to-learn to re-estimate the parameters

Learning workflow

TRAINING SET

threw the dog mommy: throw (def dog) mommy; the dog ate the biscuit : eat (def biscuit) (def dog); the eat ate the biscuit : eat (def biscuit) (def cat); mommy ate the biscuit : eat (def biscuit) mommy; he biscuit ate mommy: eat (def biscuit) mommy; % not favor OVS mommy threw the ball : throw (def ball) mommy; mommy threw the dog : throw (def dog) mommy:

GRAMMAR updated GRAMMAR

Log-likelihood of training data S_i, L_i

Log-linear model of structure prediction

$$O(\bar{\theta}) = \sum_{i=1}^{n} \log P(L_i \mid S_i; \bar{\theta}) = \sum_{i=1}^{n} \log (\sum_{D} P(L_i, D \mid S_i; \bar{\theta}))$$
(3)

Bozşahin The Verb 20/29

Derivative: How well each parameter serves training

$$\frac{\partial O}{\partial \theta_j} = E_{f_j(L_i, D, S_i) P(D|S_i, L_i; \bar{\theta})} - E_{f_j(L, D, S_i) P(L, D|S_i; \bar{\theta})}$$
(4)

Which is

$$\frac{\partial O}{\partial \theta_j} = \sum_{i=1}^n \sum_D f_j(L_i, D, S_i) P(D \mid S_i, L_i; \bar{\theta}) - \sum_{i=1}^n \sum_L \sum_D f_j(L, D, S_i) P(L, D \mid S_i; \bar{\theta})$$
(5)

Bozşahin The Verb 21/29

Then we apply Stochastic Gradient to re-estimate

Initialize $\bar{\theta}$ to some value.

for
$$k = 0 \cdots N - 1$$

for $i = 1 \cdots n$
 $\bar{\theta} = \bar{\theta} + \frac{\alpha_0}{1 + c(i + kn)} \frac{\partial \log P(L_i | S_i; \bar{\theta})}{\partial \bar{\theta}}$

Bozşahin The Verb 22/29

Micro-world

- All possibilities for all verbs are entered in initial mental grammar.
- Give a set of utterances whose meanings are assumed to be known.
- Train the categories on probabilities coming from the parses.
- Some will increase, some decrease, some stay the same.
- How big is the difference from initial grammar?

The training set

```
the dog ate the biscuit : eat (def biscuit) (def dog);
the cat ate the biscuit : eat (def biscuit) (def cat);
mommy ate the biscuit : eat (def biscuit) mommy;
the biscuit ate mommy: eat (def biscuit) mommy;
mommy threw the ball : throw (def ball) mommy;
mommy threw the dog : throw (def dog) mommy;
threw the dog mommy: throw (def dog) mommy;
the dog saw mommy : see mommy (def dog) ;
mommy saw the dog : see (def dog) mommy;
the dog walked: walk (def dog);
the cat slept : sleep (def cat);
the cat walked : walk (def cat);
the dog : def dog;
the cat: def cat:
mommy: mommy;
```

Verb categories update: 3 verbs total \times 8 categories

The Verb

Ate parameters

Threw parameters

Saw parameters

Conclusion

- These conditions are quite realistic for the child.
- A computationally efficient grammatical theory can attack the hidden-variable problem in syntax
- to fast convergence without brain switches,
- to meet the timeframe of language acquisition and the size of grammars children learn.

Ta!