Evaluasi *Parser* dan *Dependency Parsing*

Sumber:

Niranjan Balasubramanian slide,

http://www.phontron.com/slides/nlp-programming-en-11-depend.pdf,

http://www.cs.umd.edu/class/fall2017/cmsc723/slides/slides_12.pdf

Kerangka

- Evaluasi constituent-based parser
- Definisi dependency parsing
- Metode untuk membangun dependency parser

Evaluasi constituent-based parser

- Use the gold tree (GT) annotations in Penn Tree Bank.
- For each test check if the predicted constituency tree (PT) matches the GT.
- Parsers almost always make mistakes.
 - Allow for partial credit.

Evaluasi constituent-based parser (lanj.)

- Break GT and PT into a set of constituents and their token spans.
 - Compute precision and recall of the predicted constituents.

Evaluasi constituent-based parser (lanj.)

Metriks Evaluasi

Labeled Precision (LP) = # label constituent yang benar di PT / |PT|

Labeled Recall (LR) = # label constituent yang benar di PT / |GT|

Labeled F1 = 2 LP x LR / (LP + LR)

Performansi Beberapa Parser constituent-based

Parser	LP	LR	F1
Magerman 95	84.9	84.6	84.7
Collins 96	86.3	85.8	86.0
Klein & Manning 03	86.9	85.7	86.3
Charniak 97	87.4	87.5	87.4
Collins 99	88.7	88.6	88.6

Performansi Beberapa Parser *constituent-based* (lanj.)

F1 ≤ 40 words	F1 all words
86.3	85.7
86.7	86.1
90.1	89.5
90.6	90.1
92.0	91.4
	≤ 40 words 86.3 86.7 90.1 90.6

Dependency Parsing

- Dependency grammar
- Definisi formal

Dependency Grammar

Syntactic structure = lexical items linked by binary asymmetrical relations called dependencies

Dependency Relations

Argument Dependencies	Description
nsubj	nominal subject
csubj	clausal subject
dobj	direct object
iobj	indirect object
pobj	object of preposition
Modifier Dependencies	Description
tmod	temporal modifier
appos	appositional modifier
det	determiner
prep	prepositional modifier

Contoh dependency relations dalam kalimat

Relation	Examples with head and dependent	
NSUBJ	United canceled the flight.	
DOBJ	United diverted the flight to Reno.	
	We booked her the first flight to Miami.	
IOBJ	We booked her the flight to Miami.	
NMOD	We took the morning flight.	
AMOD	Book the cheapest flight.	
NUMMOD	Before the storm JetBlue canceled 1000 flights.	
APPOS	United, a unit of UAL, matched the fares.	
DET	The flight was canceled.	
	Which flight was delayed?	
CONJ	We flew to Denver and drove to Steamboat.	
CC	We flew to Denver and drove to Steamboat.	
CASE	Book the flight through Houston.	

Contoh dependency parse sebuah kalimat

Definisi Formal dependency

Most general form: a graph G = (V,A)

- V vertices: usually one per word in sentence
- A arcs (set of ordered pairs of vertices): head-dependent relations between elements in V

Restricting to trees provide computational advantages

- Single designated ROOT node that has no incoming arcs
- Except for ROOT, each vertex has exactly one incoming arc
- Unique path from ROOT to each vertex in V

Aturan dalam dependency

- Each word has a single head
- Dependency structure is connected
- There is a single root node from which there is a unique path to each word

Projectivity

Arc from head to dependent is projective

• If there is a path from head to every word between head and dependent

Dependency tree is projective

- If all arcs are projective
- Or equivalently, if it can be drawn with no crossing edges

Projective trees make computation easier

- But most theoretical frameworks do not assume projectivity
- Need to capture long-distance dependencies, free word order

Pendekatan dalam membangun dependency parser

- Goal: learn a good predictor of dependency graphs
- Input: sentence
- Output: dependency graph/tree G = (V,A)

approaches: spanning tree, transition-based parsing/shift-reduce, ...

Maximum Spanning Tree

- Each dependency is an edge in a directed graph
- Assign each edge a score (with machine learning)
- Keep the tree with the highest score

(Chu-Liu-Edmonds Algorithm)

Transition-based/shift-reduce dependency parser

Builds on shift-reduce parsing [Aho & Ullman, 1927]

Configuration:

- Stack
- Input buffer of words
- Set of dependency relations

Goal of parsing: find a final configuration where all words accounted for relations form dependency tree

Transition Operators

 Transitions: produce a new configuration given current configuration

- Parsing is the task of
 - Finding a sequence of transitions
 - That leads from start state to desired goal state

- Start state
 - Stack initialized with ROOT node
 - Input buffer initialized with words in sentence
 - Dependency relation set = empty
- End state
 - Stack and word lists are empty
 - Set of dependency relations = final parse

Arc Standard Transition System

- LEFT-ARC:
 - create head-dependent rel. between word at top of stack and 2nd word (under top)
 - remove 2nd word from stack
- RIGHT-ARC:
 - Create head-dependent rel. between word on 2nd word on stack and word on top
 - Remove word at top of stack
- SHIFT
 - Remove word at head of input buffer
 - Push it on the stack

Arc Standard Transition System

Preconditions

- ROOT cannot have incoming arcs
- LEFT-ARC cannot be applied when ROOT is the 2nd element in stack
- LEFT-ARC and RIGHT-ARC require 2 elements in stack to be applied

Transition-based dependency parser

- Assume an oracle
- Parsing complexity: Linear in sentence length!
- Greedy algorithm, unlike Viterbi for POS tagging

```
function DEPENDENCYPARSE(words) returns dependency tree
```

```
state ← {[root], [words], [] } ; initial configuration
while state not final
 t ← ORACLE(state) ; choose a transition operator to apply
 state ← APPLY(t, state) ; apply it, creating a new state
return state
```

Ilustrasi transition-based parsing

Book	me	the	morning	flight
------	----	-----	---------	--------

Step	Stack	Word List	Action	Relation Added
0	[root]	[book, me, the, morning, flight]	SHIFT	8
1	[root, book]	[me, the, morning, flight]	SHIFT	
2 3	[root, book, me]	[the, morning, flight]	RIGHTARC	$(book \rightarrow me)$
3	[root, book]	[the, morning, flight]	SHIFT	
4	[root, book, the]	[morning, flight]	SHIFT	
5	[root, book, the, morning]	[flight]	SHIFT	
6 7	[root, book, the, morning, flight]		LEFTARC	$(morning \leftarrow flight)$
7	[root, book, the, flight]		LEFTARC	$(the \leftarrow flight)$
8	[root, book, flight]		RIGHTARC	$(book \rightarrow flight)$
9	[root, book]		RIGHTARC	$(root \rightarrow book)$
10	[root]		Done	

Bagaimana memperoleh *oracle*?

Multiclass classification problem

- Input: current parsing state (e.g., current and previous configurations)
- Output: one transition among all possible transitions
- Q: size of output space?

Supervised classifiers can be used, e.g., perceptron

Diskusi:

- What are good features for this task?
- Where do we get training examples?

Classification for action

Given a state:

· Which action do we choose?

Correct actions → correct tree

Membangun Data Latih

Treebank dataset:

Step	Stack	Word List	Predicted Action
0	[root]	[book, the, flight, through, houston]	SHIFT
1	[root, book]	[the, flight, through, houston]	SHIFT
2	[root, book, the]	[flight, through, houston]	SHIFT
3	[root, book, the, flight]	[through, houston]	LEFTARC
4	[root, book, flight]	[through, houston]	SHIFT
5	[root, book, flight, through]	[houston]	SHIFT
6	[root, book, flight, through, houston]	[]	LEFTARC
7	[root, book, flight, houston]	0	RIGHTARC
8	[root, book, flight]		RIGHTARC
9	[root, book]	0	RIGHTARC
10	[root]		Done