FORMAL GRAMMARS

Ing. R. Tedesco. PhD, AA 20-21

(mostly from: Speech and Language Processing - Jurafsky and Martin)

Today

- Context-free grammar
- Grammars for English
- Treebanks

Syntax

- Why should you care?
- Grammars (and parsing) are key components in many applications
 - Grammar checkers
 - Dialogue management
 - Question answering
 - Information extraction
 - Machine translation

Syntax

- Key notions that we'll cover
 - Constituency
 - Grammatical relations and Dependency
 - Heads
- Key formalism
 - Context-free grammars
- Resources
 - Treebanks

Constituency

- The basic idea here is that groups of words within utterances can be shown to act as single units → constituent
- And, in a given language, these units form coherent classes that can be be shown to behave in similar ways
 - With respect to their internal structure
 - And with respect to other units in the language

Constituency

- Internal structure
 - Constituents have internal structures
 - We can describe such internal structures
- External behavior
 - For example, we can say that noun phrases can come before verbs

Constituency

 For example, it makes sense that the following are all *noun phrases* in English...

Harry the Horse the Broadway coppers they

a high-class spot such as Mindy's the reason he comes into the Hot Box three parties from Brooklyn

- Why? One piece of evidence is that they can all precede verbs.
 - This is external evidence

Grammars and Constituency

- Of course, there's nothing easy or obvious about how we come up with right set of constituents and the rules that govern how they combine...
- That's why there are so many different theories of grammar and competing analyses of the same data.
- The approach to grammar, and the analyses, adopted here are very generic...
- ...and don't correspond to any modern linguistic theory of grammar

Context-Free Grammars

- Context-free grammars (CFGs)
 - Also known as
 - Phrase structure grammars
 - Backus-Naur form
- Consist of
 - Rules
 - Terminals
 - Non-terminals

Context-Free Grammars

- Terminals
 - We'll take these to be words
- Non-terminals
 - The constituents
 - Like noun phrase, verb phrase, etc.
 - The pre-terminals (e.g., POS tags)
 - A special symbol S to start from
- Rules
 - a single non-terminal → any number of terminals and non-terminals

Some NP Rules

Here are some rules for our noun phrases

```
NP → Det Nominal
NP → ProperNoun
Nominal → Noun | Nominal Noun
```

- Together, these describe two kinds of NPs.
 - One that consists of a determiner followed by a nominal
 - And another that says that proper names are NPs.
 - The third rule illustrates two things
 - An explicit disjunction
 - Two kinds of nominals
 - A recursive definition
 - Same non-terminal on the right and left-side of the rule

The L₀ Grammar

GRAMMAR RULES	EXAMPLES
$S \rightarrow NP VP$	I + want a morning flight
NP → Pronoun Proper-Noun Det Nominal	I Los Angeles a + flight
Nominal → Nominal Noun Noun	morning + flight flights
VP → Verb Verb NP Verb NP PP Verb PP	do want + a flight leave + Boston + in the morning leaving + on Thursday
PP → Preposition NP	from + Los Angeles

The L₀ Grammar

GRAMMAR LEXICON


```
Noun \rightarrow flights \mid breeze \mid trip \mid morning \mid \dots
 Verb \rightarrow is \mid prefer \mid like \mid need \mid want \mid fly
 Adjective \rightarrow cheapest \mid non-stop \mid first \mid latest
 other direct ...
 Pronoun \rightarrow me \mid I \mid you \mid it \mid \dots
 Proper-Noun → Alaska | Baltimore | Los Angeles
 | Chicago | United | American | ...
 Determiner \rightarrow the | a | an | this | these | that | ...
 Preposition \rightarrow from \mid to \mid on \mid near \mid \dots
  Conjunction \rightarrow and | or | but | \dots
Pre-terminals (POS tags)
 Terminals (words)
```

Generativity

- You can view these rules as either analysis or synthesis machines
 - Generate strings in the language
 - Reject strings not in the language
 - Impose structures (trees) on strings in the language

Derivations

- A derivation is a sequence of rules applied to a string that accounts for that string
 - Covers all the elements in the string
 - Covers only the elements in the string

Definition

- More formally, a CFG consists of
- N a set of **non-terminal symbols** (or **variables**)
- Σ a set of **terminal symbols** (disjoint from N)
- R a set of **rules** or productions, each of the form $A \rightarrow \beta$, where A is a non-terminal,
 - β is a string of symbols from the infinite set of strings $(\Sigma \cup N)*$
- S a designated start symbol
 - Parsing is the process of taking a string and a grammar and returning a (multiple?) parse tree(s) for that string

Noun Phrases

 Let's consider the following rule in more detail...

NP → Det Nominal

Agreement

- By agreement, we have in mind constraints that hold among various constituents that take part in a rule or set of rules
- For example, in English, determiners and the head nouns in NPs have to agree in their number.

This flight
Those flights

*This flights

*Those flight

*=wrong sentence

Problem

- Our NP rules are clearly deficient since they don't capture this constraint
 - NP → Det Nominal
 - Accepts, and assigns correct structures, to grammatical examples (this flight)
 - But its also happy with incorrect examples (*these flight)
 - Such a rule is said to overgenerate.
 - We'll come back to this in a bit

Verb Phrases

 English VPs consist of a head verb along with zero or more following constituents which we'll call arguments.

```
VP \rightarrow Verb disappear VP \rightarrow Verb NP prefer a morning flight VP \rightarrow Verb NP PP leave Boston in the morning VP \rightarrow Verb PP leaving on Thursday
```

Subcategorization

- But, even though there are many valid VP rules in English, not all verbs are allowed to participate in all those VP rules.
- We can subcategorize the verbs in a language according to the sets of VP rules that they participate in.
- This is a modern take on the traditional notion of transitive/intransitive and complements.
- Modern grammars may have 100s or such classes.

Subcategorization

- Sneeze: John sneezed
- Find: Please find [a flight to NY]_{NP}
- Give: Give [me]_{NP}[a cheaper fare]_{NP}
- Help: Can you help [me]_{NP}[with a flight]_{PP}
- Prefer: I prefer [to leave earlier]_{TO-VP}

• ...

Subcategorization

- *John sneezed the book
- *I prefer United has a flight
- *Give with a flight

 As with agreement phenomena, we need a way to formally express the constraints

Possible CFG Solution

 Possible solution for agreement and subcategorization: create ad-hoc sub-classes

■
$$S \rightarrow NP \ VP$$

■ $SG_S \rightarrow SG_NP \ SG_VP$

■ $PL_S \rightarrow PL_NP \ PL_VP$

■ $NP \rightarrow Det \ Nom$
■ $SG_NP \rightarrow SG_Det \ SG_Nom$

■ $PL_NP \rightarrow PL_Det \ PL_Nom$

■
$$VP \rightarrow V NP$$
 ■ $PL_VP \rightarrow PL_V NP$
■ $SL VP \rightarrow SG V NP$

CFG Solution for Agreement

- It works and stays within the power of CFGs
- But it's ugly and it doesn't scale because of the interaction among the various constraints explodes the number of rules in our grammar
- CFGs appear to be just about what we need to account for a lot of basic syntactic structure in
- Other solutions:
 - Feature-based grammars

S→NP VP

<NP AGREEMENT>=<VP AGREEMENT>

- LFG, HPSG, Construction grammar, XTAG, etc.
- Do not try to find a solution!

A feature associated

Words carry features

to NP and VP

Treebanks

- Treebanks are corpora in which each sentence has been paired with a parse tree (presumably the right one).
- These are generally created
 - By first parsing the collection with an automatic parser
 - And then having human annotators correct each parse as necessary.
- This generally requires detailed annotation guidelines that provide a POS tagset, a grammar and instructions for how to deal with particular grammatical constructions.

Penn Treebank

Penn TreeBank is a widely used treebank.

- Most well known is the Wall Street Journal section of the Penn TreeBank.
 - 1 M words from the 1987-1989 Wall Street Journal.

```
( (S ('' '')
 (S-TPC-2
 (NP-SBJ-1 (PRP We) )
 (VP (MD would)
 (VP (VB have)
 (S
 (NP-SBJ (-NONE- *-1))
 (VP (TO to)
 (VP (VB wait)
 (SBAR-TMP (IN until)
 (NP-SBJ (PRP we) )
 (VP (VBP have)
 (VP (VBN collected)
 (PP-CLR (IN on)
 (NP (DT those)(NNS assets))))))))))))))
 (, ,) ('' '')
 (NP-SBJ (PRP he) )
 (VP (VBD said)
 (S (-NONE - *T*-2))
 (. .)))
```

Treebank Grammars

- Treebanks implicitly define a grammar for the language covered in the treebank.
- Simply take the local rules that make up the sub-trees in all the trees in the collection and you have a grammar.
- Not complete, but if you have decent size corpus, you'll have a grammar with decent coverage.

Treebank Grammars

- Such grammars tend to be very flat due to the fact that they tend to avoid recursion.
 - To ease the annotators burden
- For example, the Penn Treebank has 4500 different rules for VPs. Among them...

```
egin{array}{llll} 	ext{VP} & 
ightarrow 	ext{VBD} & 	ext{PP} & 	ext{PP} \ 	ext{VP} & 
ightarrow 	ext{VBD} & 	ext{PP} & 	ext{PP} & 	ext{PP} \ 	ext{VP} & 
ightarrow 	ext{VBD} & 	ext{PP} & 	ext{PP} & 	ext{PP} & 	ext{PP} \end{array}
```

■ Instead of $VP \rightarrow VBD PP2$ $PP2 \rightarrow PP2 PP$

Head

Head

- Clearly this NP is really about *flights*.
 That's the central critical noun in this NP.
 Let's call that the *head*.
- We can dissect this kind of NP into the stuff that can come before the head, and the stuff that can come after it.
- Not only for NP...

Heads in Trees

- Finding heads in treebank trees is a task that arises frequently in many applications.
 - Particularly important in statistical parsing
 - More on that later...
- We can visualize this task by annotating the nodes of a parse tree with the heads of each corresponding node.

Lexically Decorated Tree

Head Finding

- The standard way to do head finding is to use a simple set of tree traversal rules specific to each non-terminal in the grammar.
 - such traversal rules are "encoded" into lexicalized grammar rules (more on that later...)
- Derived from lexicalized treebanks

VP (dumped) $\rightarrow VDB$ (dumped) NP (sacks) PP (into)

Means that in $VP \rightarrow VDB NP PP$, the head of VDB goes to VP

Noun Phrases

9/17/20

Summary

- Context-free grammars can be used to model various facts about the syntax of a language.
- When paired with parsers, such grammars constitute a critical component in many applications.
- Constituency is a key phenomena easily captured with CFG rules.
 - But agreement and subcategorization do pose significant problems
- Treebanks pair sentences in corpus with their corresponding trees.