

CS 544 NLP Spring 2011

 $S \rightarrow NP VP$

Syntax and Parsing

Dirk Hovy
I-13-2011
(some slides from Liang Huang)

 $S \rightarrow NP VP$

Syntax and Parsing

Dirk Hovy
I-13-2011
(some slides from Liang Huang)

CS 544 NLP Spring 2011

 $S \rightarrow NP VP$

Syntax and Parsing

Dirk Hovy
I-13-2011
(some slides from Liang Huang)

What's wrong here?

hovercraft full my is eels of

What's wrong here?

my hovercraft is full of eels

Order, please!

some orders are grammatical, others not

*hovercraft full my is eels of vs.

my hovercraft is full of eels

Order, please!

some orders are grammatical, others not
 *hovercraft full my is eels of
 vs.
 my hovercraft is full of eels with a *
 ungrammatical sentences are marked

Syntax

- study of word order
- one of fundamental levels of language (phonetics/phonology, morphology, syntax, semantics, pragmatics)
- has to do with trees...

Chomsky says: independent of meaning!
 Colorless green ideas sleep furiously

Sentence elements

- [my hovercraft] [is full of eels]
 [it] [is full of eels]
 [my air-powered aquatic vehicle] [is full of eels]
 [my hovercraft] [sank]
- we can exchange certain elements: phrases (or constituents)

How to spot phrases from a large distance

- substitution: it is full of eels {it = my hovercraft}
- deletion (produces nonsense):
 *Ø is full of eels

Recurring structures

- substitution shows: many sentences have the same structure
- pick any two to make a sentence:

my hovercraft
Dennis Moore
a man with three buttocks

is full of eels
has a brother
owns a shack
is huge

Recurring structures

- substitution shows: many sentences have the same structure
- pick any two to make a sentence:

Noun
a ma phrases is

is full of eels
has a brother
owns a shack
is huge

Recurring structures

- substitution shows: many sentences have the same structure
- pick any two to make a sentence:

Noun Verb
a ma phrases s phrases

Context-Free Grammars

 \circ S \rightarrow NP VP

- N → {ball, garden, house, sushi }
- NP → Det N
- \bullet **P** \rightarrow {in, behind, with}
- \bullet NP \rightarrow NP PP
- V → ...
- \bullet PP \rightarrow P NP
- Det → ...
- \bullet VP \rightarrow V NP
- \bullet VP \rightarrow VP PP

•

CS 544 - Syntax and Parsing

20

Context-Free Grammars

```
S \rightarrow NP VP
```

- N → {ball, aarden, house, sushi }
- most famous rule in linguistics ever...

 V
 - - \bullet PP \rightarrow P NP
- Det → ...

- VP → V NP
- \bullet VP \rightarrow VP PP

CS 544 - Syntax and Parsing

20

Context-Free Grammars

A CFG is a 4-tuple $\langle N, \Sigma, R, S \rangle$

A set of nonterminals N

```
(e.g. N = \{S, NP, VP, PP, Noun, Verb, ....\})
```

A set of terminals Σ

```
(e.g. \Sigma = \{I, you, he, eat, drink, sushi, ball, \})
```

A set of rules R


```
R \subseteq \{A \rightarrow \beta \text{ with left-hand-side (LHS)} | A \in N 
and right-hand-side (RHS) \beta \in (N \cup \Sigma)^* \}
```


A start symbol S (sentence)

CS 544 - Syntax and Parsing 21

Parse Trees

- **N** → {*sushi, tuna*}
- **P** → {with}
- **V** → {*eat*}
- \bullet NP \rightarrow N
- \bullet NP \rightarrow NP PP
- PP→P NP
- VP→V NP
- VP→VP PP

CS 544 - Syntax and Parsing

22

Parse Trees

terminals

- **P** → {with}
- **V** → {*eat*}
- NP \rightarrow N
- \bullet NP \rightarrow NP PP
- PP→P NP
- VP→V NP
- VP→VP PP

CS 544 - Syntax and Parsing

22

Parse Trees

pre-terminals

terminals

- \bullet NP \rightarrow N
- \bullet NP \rightarrow NP PP
- PP → P NP
- VP→V NP
- VP→VP PP

22

CS 544 - Syntax and Parsing

slide by Liang Huang

Parse Trees

CS 544 - Syntax and Parsing

Grammaticality

a sentence is grammatical if there is an acceptor for it

Generate from CFGs

```
initialize stack with S
while stack not empty:
 x = stack.pop()
 if x ∈ terminals:
 print x
 else if x ∈ rule:
 stack.push(y in RHS for selected x → RHS)
```

Parsing

- find a path b/w root node S and terminals
- recursively apply CFG rules
- glorified search
- options:
 - direction: top-down, bottom-up
 - expansion: breadth-first, depth-first, bidirectional

Probabilistic parsing

some rules are more likely than others:

 $N \rightarrow dog, 0.9$

 $V \rightarrow dog, 0.1$

use probabilities to decide best path

Playtime

- Given the following CFG, how many parses exists for the rose rose rose?
- S→NP
- S →NPVP
- NP → DT NP2
- NP2 →JJ NP2
- NP2 →N N
- NP2 →N
- VP→V
- V →rose
- N → rose

slide by Liang Huang

Ambiguity Explosion by Recursion

- how about...
 - I saw her duck with a telescope.
 - I saw her duck with a telescope in the garden...

CS 544 - Syntax and Parsing

5

Why do we care?

- parsing first step for most NLP tasks (MT, IE, IR, etc.)
 - disambiguate
 - find certain structures (noun phrases = chunking)
 - find syntactically related words

Other parsing

 dependency parsing: instead of constituents, find grammatical relations

- depends on verb
- adds information
- less readable

Chomsky Hierarchy

	Language	Automata	Parsing complexity	Dependencies
Type 3	Regular	Finite-state	linear	adjacent words
Type 2	Context-Free	Pushdown	cubic	nested
Type 1	Context- sensitive	Linear Bounded	exponential	
Type 0	Recursively Enumerable	Turing machine		

computer science and linguistics share the same mathematical foundations.

In sum: Syntax

In sum: Syntax

syntax = study of word order

[on Sundays] [with pleasure] In Sum: Syntax

- syntax = study of word order
- sentences consist of phrases (constituents)

[on Sundays] [with pleasure] In Sum: Syntax

- syntax = study of word order
- sentences consist of phrases (constituents)
- substitution can determine constituents

 $S \rightarrow NP VP$

In sum: Syntax

- syntax = study of word order
- sentences consist of phrases (constituents)
- substitution can determine constituents
- CFGs capture syntax rules

S → NP VP NP → DT NIn sum: Syntax

- syntax = study of word order
- sentences consist of phrases (constituents)
- substitution can determine constituents
- CFGs capture syntax rules
- syntax rules are recursive

In sum: Syntax

- syntax = study of word order
- sentences consist of phrases (constituents)
- substitution can determine constituents
- CFGs capture syntax rules
- syntax rules are recursive

• parsers find rule structure of sentence

- parsers find rule structure of sentence
- different strategies for search

- parsers find rule structure of sentence
- different strategies for search
- path b/w root and terminals

- parsers find rule structure of sentence
- different strategies for search
- path b/w root and terminals
- language is ambiguous

- parsers find rule structure of sentence
- different strategies for search
- path b/w root and terminals
- language is ambiguous
- parse trees are unambiguous

- parsers find rule structure of sentence
- different strategies for search
- path b/w root and terminals
- language is ambiguous
- parse trees are unambiguous
- used to find structure, constituents, disambiguate words

If you learned nothing else:

- \bullet S \rightarrow NP VP
- parsing is search

ask now or enjoy your afternoon...