Lecture 7: Definite Clause Grammars

Theory

- Introduce context free grammars and some related concepts
- Introduce definite clause grammars, the Prolog way of working with context free grammars (and other grammars too)
- Exercises
 - Exercises of LPN: 7.1, 7.2, 7.3
 - Practical work

Context free grammars

- Prolog offers a special notation for defining grammars, namely DCGs or definite clause grammars
- So what is a grammar?
- We will answer this question by discussing context free grammars
- CFGs are a very powerful mechanism, and can handle most syntactic aspects of natural languages (such as English or Italian)

Example of a CFG

 $s \rightarrow np vp$

 $np \rightarrow det n$

vp → v np

 $VP \rightarrow V$

 $det \rightarrow the$

 $\det \rightarrow a$

 $n \rightarrow man$

 $n \rightarrow woman$

 $v \rightarrow shoots$

Ingredients of a grammar

- The → symbol is used to define the <u>rules</u>
- The symbols s, np, vp, det, n, v are called the non-terminal symbols
- The symbols in italics are the <u>terminal</u> symbols: the, a, man, woman, shoots

```
s \rightarrow np vp
np \rightarrow det n
vp \rightarrow v np
det \rightarrow the
\det \rightarrow a
 n \rightarrow man
 n \rightarrow woman
v \rightarrow shoots
```

A little bit of linguistics

 The non-terminal symbols in this grammar have a traditional meaning in linguistics:

– np: noun phrase

- vp: verb phrase

- det: determiner

- n: noun

- v: verb

-s: sentence

More linguistics

- In a linguistic grammar, the nonterminal symbols usually correspond to grammatical categories
- In a linguistic grammar, the terminal symbols are called the <u>lexical items</u>, or simply words (a computer scientist might call them the <u>alphabet</u>)

Context free rules

- The grammar contains nine context free rules
- A context free rule consists of:
 - A single non-terminal symbol
 - followed by \rightarrow
 - followed by a finite sequence of terminal or non-terminal symbols

 $s \rightarrow np vp$

 $np \rightarrow det n$

vp → v np

 $VP \rightarrow V$

 $\det \rightarrow the$

 $\det \rightarrow a$

 $n \rightarrow man$

 $n \rightarrow woman$

 $v \rightarrow shoots$

Grammar coverage

Consider the following string:

the woman shoots a man

- Is this string grammatical according to our grammar?
- And if it is, what syntactic structure does it have?

Syntactic structure

Parse trees

 Trees representing the syntactic structure of a string are often called parse trees

- Parse trees are important:
 - They give us information about the string
 - They gives us information about structure

Grammatical strings

- If we are given a string of words, and a grammar, and it turns out we can build a parse tree, then we say that the string is grammatical (with respect to the given grammar)
 - E.g., the man shoots is grammatical
- If we cannot build a parse tree, the given string is ungrammatical (with respect to the given grammar)
 - E.g., a shoots woman is ungrammatical

Generated language

 The language generated by a grammar consists of all the strings that the grammar classifies as grammatical

For instance

a woman shoots a man

a man shoots

belong to the language generated by our little grammar

Recogniser

- A context free recogniser is a program which correctly tells us whether or not a string belongs to the language generated by a context free grammar
- To put it another way, a recogniser is a program that correctly classifies strings as grammatical or ungrammatical

Information about structure

- But both in linguistics and computer science, we are not merely interested in whether a string is grammatical or not
- We also want to know why it is grammatical: we want to know what its structure is
- The parse tree gives us this structure

Parser

- A context free parser correctly decides whether a string belongs to the language generated by a context free grammar
- And it also tells us what its structure is
- To sum up:
 - A recogniser just says yes or no
 - A parser also gives us a parse tree

Context free language

- We know what a context free grammar is, but what is a context free language?
- Simply: a context free language is a language that can be generated by a context free grammar
- Some human languages are context free, some others are not
 - English and Italian are probably context free
 - Dutch and Swiss-German are not context free

Theory vs. Practice

- So far the theory, but how do we work with context free grammars in Prolog?
- Suppose we are given a context free grammar.
 - How can we write a recogniser for it?
 - How can we write a parser for it?
- In this lecture we will look at how to define a recogniser

CFG recognition in Prolog

- We shall use lists to represent strings [a,woman,shoots,a,man]
- The rule s → np vp can be thought as concatenating an np-list with a vp-list resulting in an s-list
- We know how to concatenate lists in Prolog: using append/3
- So let's turn this idea into Prolog

```
s(C):- np(A), vp(B), append(A,B,C).
np(C):- det(A), n(B), append(A,B,C).
vp(C):- v(A), np(B), append(A,B,C).
vp(C):- v(C).
det([the]). det([a]).
n([man]). n([woman]). v([shoots]).
```

```
s(C):- np(A), vp(B), append(A,B,C).
np(C):- det(A), n(B), append(A,B,C).
vp(C):- v(A), np(B), append(A,B,C).
vp(C):- v(C).
det([the]). det([a]).
n([man]). v([shoots]).
```

```
?- s([the,woman,shoots,a,man]).
yes
?-
```

```
s(C):- np(A), vp(B), append(A,B,C).
np(C):- det(A), n(B), append(A,B,C).
vp(C):- v(A), np(B), append(A,B,C).
vp(C):- v(C).
det([the]). det([a]).
n([man]). v([shoots]).
```

```
?- s(S).
S = [the,man,shoots,the,man];
S = [the,man,shoots,the,woman];
S = [the,woman,shoots,a,man]
...
```

```
s(C):- np(A), vp(B), append(A,B,C).
np(C):- det(A), n(B), append(A,B,C).
vp(C):- v(A), np(B), append(A,B,C).
vp(C):- v(C).
det([the]). det([a]).
n([man]). v([shoots]).
```

```
?- np([the,woman]).

yes
?- np(X).

X = [the,man];

X = [the,woman]
```

Problems with this recogniser

- It doesn't use the input string to guide the search
- Goals such as np(A) and vp(B) are called with uninstantiated variables
- Moving the append/3 goals to the front is still not very appealing --- this will only shift the problem --- there will be a lot of calls to append/3 with uninstantiated variables

Difference lists

- A more efficient implementation can be obtained by using difference lists
- This is a sophisticated Prolog technique for representing and working with lists
- Examples:

```
[a,b,c]-[] is the list [a,b,c]
[a,b,c,d]-[d] is the list [a,b,c]
[a,b,c|T]-T is the list [a,b,c]
X-X is the empty list []
```

CFG recognition using difference lists

```
s(A-C):- np(A-B), vp(B-C).
np(A-C):- det(A-B), n(B-C).
vp(A-C):- v(A-B), np(B-C).
vp(A-C):- v(A-C).
det([the|W]-W). det([a|W]-W).
n([man|W]-W). n([woman|W]-W). v([shoots|W]-W).
```

CFG recognition using difference lists

```
s(A-C):- np(A-B), vp(B-C).
np(A-C):- det(A-B), n(B-C).
vp(A-C):- v(A-B), np(B-C).
vp(A-C):- v(A-C).
det([the|W]-W). det([a|W]-W).
n([man|W]-W). n([woman|W]-W). v([shoots|W]-W).
```

```
?- s([the,man,shoots,a,man]-[]).
yes
?-
```

CFG recognition using difference lists

```
s(A-C):- np(A-B), vp(B-C).
np(A-C):- det(A-B), n(B-C).
vp(A-C):- v(A-B), np(B-C).
vp(A-C):- v(A-C).
det([the|W]-W). det([a|W]-W).
n([man|W]-W). n([woman|W]-W). v([shoots|W]-W).
```

```
?- s(X-[]).
S = [the,man,shoots,the,man];
S = [the,man,shoots,a,man];
....
```

Summary so far

- The recogniser using difference lists is a lot more efficient than the one using append/3
- However, it is not that easy to understand and it is a pain having to keep track of all those difference list variables
- It would be nice to have a recogniser as simple as the first and as efficient as the second
- This is possible: using DCGs

Definite Clause Grammars

- What are DCGs?
- Quite simply, a nice notation for writing grammars that hides the underlying difference list variables
- Let us look at three examples

DCGs: first example

```
s --> np, vp.
np --> det, n.
vp --> v, np.
vp --> v.
det --> [the]. det --> [a].
n --> [man]. n --> [woman]. v --> [shoots].
```

DCGs: first example

```
s --> np, vp.
np --> det, n.
vp --> v, np.
vp --> v.
det --> [the]. det --> [a].
n --> [man]. n --> [woman]. v --> [shoots].
```

```
?- s([a,man,shoots,a,woman],[]).
yes
?-
```

DCGs: first example

```
s --> np, vp.
np --> det, n.
vp --> v, np.
vp --> v.
det --> [the]. det --> [a].
n --> [man]. v --> [shoots].
```

```
?- s(X,[]).
S = [the,man,shoots,the,man];
S = [the,man,shoots,a,man];
....
```

DCGs: second example

```
s --> s, conj, s. s --> np, vp.
np --> det, n. vp --> v, np. vp --> v.

det --> [the]. det --> [a].
n --> [man]. n --> [woman]. v --> [shoots].
conj --> [and]. conj --> [but].
```

- We added some recursive rules to the grammar...
- What and how many sentences does this grammar generate?
- What does Prolog do with this DCG?

DCG without left-recursive rules

```
s --> simple_s, conj, s.
s --> simple_s.
simple_s --> np, vp.
np --> det, n.
vp --> v, np.
Vp --> V.
det --> [the].
 det --> [a].
n --> [man].
 n --> [woman].
 v --> [shoots].
conj --> [and]. conj --> [or].
 conj --> [but].
```

DCGs are not magic!

- The moral: DCGs are a nice notation, but you cannot write arbitrary contextfree grammars as a DCG and have it run without problems
- DCGs are ordinary Prolog rules in disguise
- So keep an eye out for left-recursion!

DCGs: third example

- We will define a DCG for a formal language
- A formal language is simple a set of strings
 - Formal languages are objects that computer scientist and mathematicians define and study
 - Natural languages are languages that human beings normally use to communicate
- We will define the language a^nb^n

DCGs: third example

• We will define the formal language a^nb^n

```
?- s([a,a,a,b,b,b],[]).
yes
?- s([a,a,a,a,b,b,b],[]).
no
```

DCGs: third example

We will define the formal language aⁿbⁿ

```
s --> [].
s --> l,s,r.
l --> [a].
r --> [b].
```

```
?- s(X,[]).

X = [];

X = [a,b];

X = [a,a,b,b];

X = [a,a,a,b,b,b]

....
```

Exercises

LPN 7.1 LPN 7.2 LPN 7.3

Summary of this lecture

- We explained the idea of grammars and context free grammars are
- We introduced the Prolog technique of using difference lists
- We showed that difference lists can be used to describe grammars
- Definite Clause Grammars is just a nice Prolog notation for programming with difference lists

Next lecture

- More Definite Clause Grammars
 - Examine two important capabilities offered by DCG notation
 - Extra arguments
 - Extra tests
 - Discuss the status and limitations of definite clause grammars