Basic Parsing with Context Free Grammars

Lecture #5

SNU 4th Industrial Revolution Academy: Artificial Intelligence Agent

Analyzing Linguistic Units

- Morphological parsing:
 - analyze words into morphemes and affixes
 - rule-based, FSAs, FSTs
- Phonological parsing:
 - analyze sounds into words and phrases
- POS Tagging
- Syntactic parsing:
 - identify component parts and how related
 - to see if a sentence is grammatical
 - to assign an abstract representation of meaning

Syntactic Parsing

- Declarative formalisms like CFGs define the legal strings of a language but don't specify how to recognize or assign structure to them
- Parsing algorithms specify how to recognize the strings of a language and assign each string one or more syntactic structures
- Parse trees useful for grammar checking, semantic analysis, MT, QA, information extraction, speech recognition...and almost every task in NLP

Parsing is 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

CFG for Fragment of English

S → NP VP	$VP \rightarrow V$
S → Aux NP VP	Det → that this a
$S \rightarrow VP$	N → book flight meal money
NP → Det Nom	V → book include prefer
NP →PropN	Aux → does
Nom → N Nom	Prep →from to on
Nom → N	PropN → Houston TWA
Nom → Nom PP	
VP → V NP	

Parse Tree for "Book that flight" for Prior CFG

Top-Down Parser

- Builds from the root S node to the leaves
- Find a rule to apply by matching the left hand side of a rule
- Build a tree by replacing LHS with the right hand side
- Assuming we build all trees in parallel:
 - Find <u>all trees with root S</u> (or <u>all rules w/lhs S</u>)
 - Next expand all constituents in these trees/rules
 - Continue until leaves are pos
 - Candidate trees failing to match pos of input string are rejected (e.g. Book that flight can only match subtree 5)

Top Down Space

S S NP VP AUX NP NP NP VP Aux NP VP Aux NP VP VP VP

Det

Det

Nom

PropN

Nom

PropN

NP V

CFG for Fragment of English

S → NP VP	$VP \rightarrow V$
S → Aux NP VP	Det → that (5) this a
$S \rightarrow VP(1)$	N → book flight (7) meal money
NP → Det Nom (4)	V → book (3) include prefer
NP →PropN	Aux → does
Nom → N Nom	Prep →from to on
Nom → N (6)	PropN → Houston TWA
Nom → Nom PP	
$VP \rightarrow V NP (2)$	

Parse Tree for "Book that flight" for Prior CFG

Bottom-Up Parsing

- Parser begins with words of input and builds up trees, applying grammar rules whose right hand side match
 - Book that flight

```
N Det N V Det N
Book that flight Book that flight
```

- Book' ambiguous
- Parse continues until an S root node reached or no further node expansion possible

Bottom-Up Space

Book that flight

CFG for Fragment of English

S → NP VP	$VP \rightarrow V$
S → Aux NP VP	Det → that (2) this a
$S \rightarrow VP(7)$	N → book flight (3) meal money
NP → Det Nom (5)	V → book (1) include prefer
NP →PropN	Aux → does
Nom → N Nom	Prep →from to on
Nom → N (4)	PropN → Houston TWA
Nom → Nom PP	
$VP \rightarrow V NP (6)$	

Parse Tree for "Book that flight" for Prior CFG

Control

- Of course, we left out how to keep track of the spaces and how to make choices
 - Which node to try to expand next
 - Which grammar rule to use to expand a node

A Top-Down Parsing Strategy

Depth-first search:

- Agenda of search states: expand search space incrementally, exploring most recently generated state (tree) each time
- When you reach a state (tree) inconsistent with input, backtrack to most recent unexplored state (tree)
- Which node to expand?
 - Leftmost or rightmost
- Which grammar rule to use?
 - Order in the grammar??

Top-Down, Depth-First, Left-Right Strategy

- Initialize agenda with 'S' tree and ptr to first word and make this current search state (cur)
- Loop until successful parse or empty agenda
 - Apply all applicable <u>grammar rules</u> to leftmost unexpanded node of cur
 - If this node is a POS category and matches that of the current input, push this onto agenda
 - · O.w. push new trees onto agenda
 - Pop new cur from agenda
- Does this flight include a meal?

Curr:

S

Grammar:

[Does]

$S \rightarrow NP VP$
S → Aux NP VP
$S \rightarrow VP$
NP → Det Nom
NP →PropN
Nom → N Nom
Nom → N
Nom → Nom PP
VP → V NP
$VP \rightarrow V$

Curr:

S

Grammar:

[Does]

S → NP VP
S → Aux NP VP
$S \rightarrow VP$
NP → Det Nom
NP →PropN
Nom → N Nom
Nom → N
Nom → Nom PP
VP → V NP
VP → V

Curr:

S NP VP

[Does]

Grammar:

$S \rightarrow NP VP$
S → Aux NP VP
$S \rightarrow VP$
NP → Det Nom
NP →PropN
Nom → N Nom
Nom → N
Nom → Nom PP
VP → V NP
$VP \rightarrow V$

Curr:

[Does]

Grammar:

$S \rightarrow NP VP$
S → Aux NP VP
$S \rightarrow VP$
NP → Det Nom
NP →PropN
Nom → N Nom
Nom → N
Nom → Nom PP
$VP \rightarrow V NP$
$VP \rightarrow V$

Curr: Agenda:

NP VP

[Does]

NP VP NP PropN Nom Det [Does] [Does] NP VP [Does]

Curr:

Agenda:

Curr:

Agenda:

Continue putting NP "rules" on agenda

"Does this flight include a meal?" Parsing Overview

"Does this flight include a meal?" Parsing Overview (cont.)

"Does this flight include a meal?" Parsing Overview (cont.)

"Does this flight include a meal?" Parsing Overview (cont.)

A Bottom-Up Parsing Strategy

Depth-first search:

- State of parse is going to be initialized to the input words
- At each step, look for Right Hand Side of a rule in the state, replace the matched right hand side with the Left Hand Side of the rule and continue
- Agenda of search states: expand search space <u>incrementally</u>, exploring most recently generated state each time
- When you reach a state that contains only the start symbol, you have successfully parsed

Bottom Up: "Book that flight"

Curr: N det N

Agenda: V det N

Curr: Nom det N

Agenda: N det Nom, V det N

Curr: Nom det Nom

Agenda: N det Nom, V det N

Curr: Nom NP

Agenda: N det Nom, V det N

Curr: N det Nom

Agenda: V det N

Grammar:

S → NP VP
S → Aux NP VP
$S \rightarrow VP$
NP → Det Nom
NP →PropN
Nom → N Nom
Nom → N
Nom → Nom PP
VP → V NP
VP → V

Bottom Up: "Book that flight"

Grammar:

Curr: V det N Agenda:

Curr: VP det N

Agenda: V det Nom

Curr: VP NP

Agenda: V det Nom

Curr: S NP

Agenda: V det Nom

S → NP VP	
S → Aux NP VP	
$S \rightarrow VP$	
NP → Det Nom	
NP →PropN	
Nom → N Nom	
Nom → N	
Nom → Nom PP	
VP → V NP	
$VP \rightarrow V$	35

Bottom Up: "Book that flight"

Curr: V det Nom

Agenda:

• Curr: V NP

Agenda:

Curr: VP

Agenda:

• Curr: S

Agenda:

SUCCESS!!!!

Grammar:

$S \rightarrow NP VP$	
S → Aux NP VP	
$S \rightarrow VP$	
NP → Det Nom	
NP →PropN	
Nom → N Nom	
Nom → N	
Nom → Nom PP	
VP → V NP	
$VP \rightarrow V$	36

What's wrong with....

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

Left Corners: Top-Down Parsing with Bottom-Up Filtering

- We saw: Top-Down, depth-first, L2R parsing
 - Expands non-terminals along the tree's left edge down to leftmost leaf of tree
 - Moves on to expand down to next leftmost leaf...
 - Note: In successful parse, current input word will be first word in derivation of node the parser currently processing
 - So....look ahead to left-corner of the tree
 - B is a left-corner of A if A =*=> Bα
 - Build table with left-corners of all non-terminals in grammar and consult before applying rule

Left Corners

Calculating Left Corners

For each constituent on the LHS of a rule, follow through LHS until you find a preterminal (lexical category). That's the left corner.

Consider S – one rule at a time
Det
PropN
Aux
V

Same procedure for other constituents

Grammar:

S → NP VP	
S → Aux NP VP	
$S \rightarrow VP$	
NP → Det Nom	
NP →PropN	
Nom → N Nom	
$Nom \rightarrow N$	
Nom → Nom PP	
$VP \rightarrow V NP$	
$VP \rightarrow V$	40

Left-Corner Table for CFG

Category	Left Corners
S	Det, PropN, Aux, V
NP	Det, PropN
Nom	N
VP	V

Left-Corner Example

- Assume that we again have the following grammar:
- Now, let's look at how a leftcorner recognizer would proceed to recognize vincent died.

 $S \longrightarrow NP VP$ $NP \longrightarrow Det N$ $NP \longrightarrow PN$ $VP \longrightarrow IV$ $Det \longrightarrow the$ $N \longrightarrow robber$ $PN \longrightarrow Vincent$ $IV \longrightarrow died$

Input: vincent died. Recognize an s. (Top-down prediction.)

vinc ent

died

2.) The category of the first word of the input is PN. (Bottom-up step using a lexical rule.)

S

S

PN I vincent died

Left-Corner Example

3.) Select a rule that has PN at its left corner: $NP \rightarrow PN$. (Bottom-up step using a phrase structure rule.)

- 4.) Select a rule that has NP at its left corner: $S \rightarrow NP VP$. (Bottom-up step.)
- 5.) Match! The left hand side of the rule matches with s, the category we are trying to recognize.

Left-Corner Example

- 6.) Input: died. Recognize a vp. (Top-down prediction.)
- 7.) The category of the first word of the input is *IV*. (Bottom-up step.)

- 8.) Select a rule that has IV at its left corner: $VP \rightarrow IV$. (Bottom-up step.)
- 9.) Match! The left hand side of the rule matches with vp, the category we are trying to recognize.

Ambiguity

- Structural ambiguity occurs when the grammar assigns more than one possible parse to a sentence
 - Attachment ambiguity attached to the parse tree more than one place (We saw the Eiffel Tower flying to Paris)
 - Coordination ambiguity "old men and women"

Dynamic Programming Parsing Methods – CKY Parsing

- Bottom-up
- Chomsky Normal Form(CNF)
 - $A \rightarrow B C \text{ or } A \rightarrow W$
- Conversion to CNF
 - Mix terminals and non-terminals -> introduce a new dummy non-terminal : INF-VP -> to VP : INF-VP -> TO VP, TO-> to
 - Unit productions (single nonterminal on the right) -> rewriting the right-hand side of the original rules with the right-hand side of all the non-unit production rules that they ultimately lead to. A=>B and B->γ (non-unit production), then A-> γ
 - Right-hand side longer than 2 → introduce new non-terminals. S->Aux NP VP : S->X1 VP, X1-> Aux NP

L1 for CKY example

```
S \rightarrow NP VP
 Det \rightarrow that \mid this \mid a
S \rightarrow Aux NP VP
 Noun \rightarrow book \mid flight \mid meal \mid money
S \rightarrow VP
 Verb \rightarrow book \mid include \mid prefer
 Pronoun \rightarrow I \mid she \mid me
NP \rightarrow Pronoun
 Proper-Noun → Houston | TWA
NP \rightarrow Proper-Noun
NP \rightarrow Det Nominal
 Aux \rightarrow does
 Preposition \rightarrow from \mid to \mid on \mid near \mid through
Nominal \rightarrow Noun
Nominal \rightarrow Nominal Noun
Nominal \rightarrow Nominal PP
VP \rightarrow Verb
VP \rightarrow Verb NP
VP \rightarrow Verb NP PP
VP \rightarrow Verb PP
VP \rightarrow VP PP
PP \rightarrow Preposition NP
```

Figure 13.1 The \mathcal{L}_1 miniature English grammar and lexicon.

CNF of L1

```
S \rightarrow NP VP
S \rightarrow Aux NP VP
 XI \rightarrow Aux NP
S \rightarrow VP
 S \rightarrow book \mid include \mid prefer
 S \rightarrow Verb NP
 S \rightarrow X2PP
 S \rightarrow Verb PP
 S \rightarrow VPPP
NP \rightarrow Pronoun
 NP \rightarrow I \mid she \mid me
 NP → TWA | Houston
NP → Proper-Noun
NP \rightarrow Det Nominal
 NP \rightarrow Det Nominal
Nominal \rightarrow Noun
 Nominal \rightarrow book \mid flight \mid meal \mid money
 Nominal → Nominal Noun
Nominal \rightarrow Nominal Noun
 Nominal \rightarrow Nominal PP
Nominal \rightarrow Nominal PP
VP \rightarrow Verb
 VP \rightarrow book \mid include \mid prefer
 VP \rightarrow Verb NP
VP \rightarrow Verb NP
VP \rightarrow Verb NP PP
 VP \rightarrow X2 PP
 X2 \rightarrow Verb NP
 VP \rightarrow Verb PP
VP \rightarrow Verb PP
VP \rightarrow VP PP
 VP \rightarrow VP PP
PP \rightarrow Preposition NP
 PP → Preposition NP
```


Dynamic Programming Parsing Methods – The Earley Algorithm

- Top-down search
- Single left-to-right pass that fills an array (chart) that has N+1 entries
- Chart contains three kinds of information
 - A subtree corresponding to a single grammar rule
 - Information about the progress made in completing this subtree
 - The position of the subtree with respect to the input
- Dotted rule(.)
 - S ->•VP, [0,0], two numbers- where state begins and where its dot lies.

Dynamic Programming Parsing Methods – The Earley Algorithm

Three Operators

- Predictor to create new states representing top-down expectations generated during the parsing process.
 Predictor is applied to any state that has a non-terminal immediately to the right of its dot that is not a part-of-speech category.
- Scanner When a state has a part-of-speech category to the right of the dot, SCANNER is called to examine the input and incorporate a state corresponding to the prediction of a word with a particular part-of-speech into the chart.
- Completer- applied to a state when its dot has reached the right end of the rule.

Dynamic Programming Parsing Methods – The Earley Algorithm

Chart[0]	SO	$\gamma \rightarrow \bullet S$	[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
Chart[1]	S12	$Verb \rightarrow book \bullet$	[0,1]	Scanner
	S13	$VP \rightarrow Verb \bullet$	[0,1]	Completer
	S14	$VP \rightarrow Verb \bullet NP$	[0,1]	Completer
	S15	$VP \rightarrow Verb \bullet NP PP$	[0,1]	Completer
	S16	$VP \rightarrow Verb \bullet PP$	[0,1]	Completer
	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	$NP \rightarrow \bullet Proper-Noun$	[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 • Nominal Noun	[2,2]	Predictor
	S27	$Nominal \rightarrow \bullet Nominal PP$	[2,2]	Predictor
Chart[3]	S28	Noun → flight •	[2,3]	Scanner
		$Nominal \rightarrow Noun \bullet$	[2,3]	Completer
	S30	$NP \rightarrow Det Nominal \bullet$	[1,3]	Completer
	S31	$Nominal \rightarrow Nominal \bullet Noun$	[2,3]	Completer
	S32	Nominal → Nominal • 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
		$S \rightarrow VP \bullet$	[0,3]	Completer
		$VP \rightarrow VP \bullet PP$	[0,3]	Completer
			L - 3 - 3	•