SYNTAX

Matt Post IntroHLT class 21 October 2019

Fred Jones was worn out from caring for his often screaming and crying wife during the day but he couldn't sleep at night for fear that she in a stupor from the drugs that didn't ease the pain would set the house ablaze with a cigarette

- 46 words, 46! permutations of those words, the vast majority of them ungrammatical and meaningless
- How is that we can
 - process and understand this sentence?
 - discriminate it from the sea of ungrammatical permutations it floats in?

Today we will cover

Linguistics

what is syntax?

what is a grammar and where do they come from?

Computer Science

how can a computer find a sentence's structure?

what can parse trees be used for?

Today we will cover

Linguistics

what is syntax?

Computer Science

how can a computer find a sentence's structure?

what is a grammar and where do they come from?

what can parse trees be used for?

Linguistic Fundamentals for Natural Language Processing

100 Essentials from Morphology and Syntax

Emily M. Bender

Synthesis Lectures on Human Language Technologies

Graeme Hirst, Series Editor

What is syntax?

- A set of constraints on the possible sentences in the language
 - *A set of constraint on the possible sentence.
 - *Dipanjan asked [a] question.
 - You are on class.

· A finite set of rules licensing an infinite number of strings

What isn't syntax?

 A "scaffolding for meaning" (Weds), but not the same as meaning

grammatical grammatical meaningful meaningless

ungrammatical ungrammatical meaningful meaningless

Parts of Speech (POS)

Three definitions of noun

Grammar school
("metaphysical")
a person, place,
thing, or idea

Parts of Speech (POS)

Three definitions of noun

Grammar school
("metaphysical")
a person, place,
thing, or idea

Distributional

the set of words that have the same distribution as other nouns

{I,you,he} saw the {bird,cat,dog}.

Parts of Speech (POS)

Three definitions of noun

Grammar school ("metaphysical") a person, place, thing, or idea

Distributional

the set of words that have the same distribution as other nouns

{I,you,he} saw the {bird,cat,dog}.

Functional

the set of words that serve as arguments to verbs

POS Examples

- Collapsed form: single POS collects morphological properties (number, gender, case)
 - NN, NNS, NNP, NNPS
 - RB, RBR, RBS, RP
 - VB, VBD, VBG, VBN, VBP, VBZ
- This works fine...in English

- Collapsing morphological properties doesn't work so well in other languages
- · Attribute-value: morph. properties factored out
 - Haus: N[case=nom,number=1,gender=neuter]
 - Hauses: N[case=genitive,number=1,gender=neuter]
- In general:
 - Parts of speech are not universal
 - The finer-grained the parts and attributes are, the more language-specific they are
 - Coarse categories will cover more languages

Two efforts

A Universal Part-of-Speech Tagset

Slav Petrov¹ Dipanjan Das² Ryan McDonald

¹Google Research, New York, NY, USA, {slav,ryanmcd}@google.com ²Carnegie Mellon University, Pittsburgh, PA, USA, dipanjan@cs.cmu.edu

To facilitate future research in unsupervised induction of syntactic structure and to standardize best-practices, we propose a tagset that consists of twelve universal part-of-speech categories. In addition to the tagset, we develop a mapping from 25 different treebank tagsets to this universal set. As a result, when combined with the original treebank data, this universal tagset and mapping produce a dataset consisting of common parts-of-speech for 22 different languages. We highlight the use of this resource via three experiments, that (1) compare tagging accuracies across languages, (2) present an unsupervised grammar induction approach that does not use gold standard part-of-speech tags, and (5) use the universal tags to transfer dependency parsers between languages, achieving state-of-the-art results.

Keywords: Part-of-Speech Tagging, Multilinguality, Annotation Guidelines

1. Introduction

Part-of-speech (POS) tagging has received a great deal of attention as it is a critical component of most natu-ral language processing systems. As supervised POS tag-ging accuracies for English (measured on the PennTreebank (Marcus et al., 1993)) have converged to around 97.3% (Toutanova et al., 2003; Shen et al., 2007; Manning, 2011), the attention has shifted to unsupervised approaches (Christodoulopoulos et al., 2010). In particular, there has been growing interest in both multi-lingual POS induction (Snyder et al., 2009; Naseem et al., 2009) and cross-lingual POS induction via projections (Yarowsky and Ngai, 2001; Xi and Hwa, 2005; Das and Petrov, 2011).

Underlying these studies is the idea that a set of (coarse) syntactic POS categories exists in a similar form across lan-guages. These categories are often called *universals* to rep-resent their cross-lingual nature (Carnie, 2002; Newneyer, 2005). For example, Naseem et al. (2009) use the Multext-East (Erjavec, 2004) corpus to evaluate their multi-lingual POS induction system, because it uses the same tagset for multiple languages. When corpora with common tagsets are unavailable, a standard approach is to manually define a mapping from language and treebank specific fine-grained tagsets to a predefined universal set. This is the approach taken by Das and Petrov (2011) to evaluate their crosslingual POS projection system.

To facilitate future research and to standardize bestpractices, we propose a tagset that consists of twelve universal POS categories. While there might be some controversy about what the exact tagset should be, we feel that these twelve categories cover the most frequent part-of-speech that exist in most languages. In addition to the tagset, we also develop a mapping from fine-grained POS tags for 25 different treebanks to this universal set. As a result, when combined with the original treebank data, this universal tagset and mapping produce a dataset consisting of common parts-of-speech for 22 different languages. Both the tagset and mappings are made available for down-

1We include mappings for two different Chinese, German and

load at http://code.google.com/p/universal-pos-tags/. This resource serves multiple purposes. First, as mentioned previously, it is useful for building and evaluating unsupervised and cross-lingual taggers and parsers. Second, it per mits for a better comparison of accuracy across languages for supervised taggers. Statements of the form "POS tagging for language X is harder than for language Y" are vacuous when the tagsets used for the two languages are incomparable (not to mention of different cardinality). Finally, it also permits language technology practitioners to train POS taggers with common tagsets across multiple languages. This in turn facilitates downstream application de-velopment as there is no need to maintain language specific rules or systems due to differences in treebank annotation guidelines. In this paper, we specifically highlight three use cases of

this resource. First, using our universal tagset and map-ping, we run an experiment comparing POS tagging accu-racies for 25 different treebanks on a single tagset. Second, we combine the cross-lingual projection part-of-speech taggers of Das and Petrov (2011) with the grammar induction system of Naseem et al. (2010) – which requires a universal tagset - to produce a completely unsupervised gramma induction system for multiple languages, that does not require gold POS tags or any other type of manual annotation quire gold POS tags or any other type of manual annotation in the target language. Finally, we show that a delexicalized English parser, whose predictions rely solely on the univer-sal POS tags of the input sentence, can be used to parse a foreign language POS sequence, achieving higher accuracies than state-of-the-art unsupervised parsers. These experiments highlight that our universal tagset captures a substantial amount of information and carries that information over across languages boundaries.

2. Tagset

While there might be some disagreement about the exact definition of an universal POS tagset (Evans and Levinson, 2009), several scholars have argued that a set of coarse POS categories (or syntactic universals) exists across languages in one form or another (Carnie, 2002; Newmeyer, 2005). Rather than attempting to define an 'a priori' or 'inherent

Unimorph

unimorph.org unimorph.github.io

A Universal Part-of-Speech Tagset

Petrov et al. (LREC 2012)

http://www.lrec-conf.org/proceedings/lrec2012/pdf/274 Paper.pdf

Phrases and Constituents

- Longer sequences of words can perform the same function as individual parts of speech:
 - I saw [a kid]
 - I saw [a kid playing basketball]
 - I saw [a kid playing basketball alone on the court]
- This gives rise to the idea of a phrasal constituent, which function as a unit in relation to the rest of the sentence

- Tests (Bender #51)
 - coordination
 - Kim [read a book], [gave it to Sandy], and [left].
 - substitution with a word
 - Kim read [a very interesting book about grammar].
 - Kim read [it].

Heads, arguments, & adjuncts

- Head: "the sub-constituent which determines the internal structure and external distribution of the constituent as a whole" (Bender #52)
 - Kim planned [to give Sandy books].
 - *Kim planned [to give Sandy].
 - Kim planned [to give books].
 - *Kim planned [to see Sandy books].
 - Kim [would [give Sandy books]].
 - Pat [helped [Kim give Sandy books]].
 - *[[Give Sandy books] [surprised Kim]].

- Dependents of a head:
 - Arguments: selected/licensed by the head and complete the meaning
 - Adjuncts: not selected and refine the meaning
- Examples
 - ADJ
 - Kim is [ready_{ADJ} [to make a pizza]_V].
 - *Kim is [tired_{ADJ} [to make a pizza]_V].
 - -N
 - [The [red]_{ADJ} ball]
 - *[The [red]_{ADJ} ball [the stick]_N]

Formalisms

- Phrase-structure and dependency grammars
 - Phrase-structure: encodes the phrasal components of language
 - Dependency grammars encode the relationships between words

Phrase / constituent structure
 "Dick Darman, call your office."

Dependency structure
 "Dick Darman, call your office."

Summary

what is syntax?

A finite set of rules licensing an infinite number of strings

We don't know the rules, but we know that they exist, and native speaker judgments can be used to empirically explore them

Today we will cover

Linguistics

what is syntax?

Computer Science

how can a computer find a sentence's structure?

what is a grammar and where do they come from?

what can parse trees be used for?

Treebanks

- Collections of natural text that are annotated according to a particular syntactic theory
 - Ideally as large as possible
 - Usually annotated by linguistic experts
 - Theories are usually coarsely divided into constituent or dependency structure

Dependency Treebanks

https://universaldependencies.org

Universal Dependencies

Dependency trees annotated across languages in a consistent manner

Penn Treebank (1993)

Home > Language Resources > Data

Treebank-3

Item Name: Treebank-3

Author(s): Mitchell P. Marcus, Beatrice Santorini, Mary Ann Marcinkiewicz, Ann Taylor

LDC Catalog No.: LDC99T42

ISBN: 1-58563-163-9

ISLRN: 141-282-691-413-2

Member Year(s): 1999 DCMI Type(s): Text

Data Source(s): telephone speech, newswire, microphone speech, transcribed speech, varied

Project(s): TIDES, GALE

Application(s): parsing, natural language processing, tagging

Languaga(s): English
Languaga ID(s): eng

License(s): LDC User Agreement for Non-Members

Online
Documentation: LDC99T42 Documents

Licensing Instructions: Subscription & Standard Members, and Non-Members

Citation: Marcus, Mitchell, et al. Treebank-3 LDC99T42. Web Download. Philadelphia:

Linguistic Data Consortium, 1999.

Related Works: View

Introduction

This release contains the following Treebank-2 Material:

- One million words of 1989 Wall Street Journal material annotated in Treebank II style.
- A small sample of ATIS-3 material annotated in Treebank II style.
- A fully tagged version of the Brown Corpus.

and the following new material:

- Switchboard tagged, dysfluency-annotated, and parsed text.
- Brown parsed text

The Treebank bracketing style is designed to allow the extraction of simple predicate/argument structure. Over one million words of text are provided with this bracketing applied.

Data

The Penn Treebank

- Syntactic annotation of a million words of the 1989 Wall Street Journal plus other corpora
 - People often discuss "The Penn Treebank" when the mean the WSJ portion of it
- Contains 74 total tags: 36 parts of speech, 7 punctuation tags, and 31 phrasal constituent tags, plus some relation markings
- Was the foundation for an entire field of research and applications for over twenty years

```
( (S
  (NP-SBJ
 (NP (NNP Pierre) (NNP Vinken))
 (ADJP
 (NP (CD 61) (NNS years))
 (JJ old))
 (, ,)
  (VP (MD will)
 (VP (VB join)
 (NP (DT the) (NN board))
 (PP-CLR (IN as)
 (NP (DT a) (JJ nonexecutive) (NN director) ))
 (NP-TMP (NNP Nov.) (CD 29))))
  (..))
```


Pierre Vinken, 61 years old, will join the board as a nonexecutive director Nov. 29.

x 49,208

Grammar (one definition)

- A productive mechanism that tells a story about how a Treebank was produced
- How was this tree produced?

- One story:
 - $-S \rightarrow NP, NPVP$.
 - NP → NNP NNP
 - , \rightarrow ,
 - NP → *
 - VP → VB NP
 - NP → PRP\$ NN
 - **-** . → .

This is a top-down, generative story

NN

office

 Nonterminals are rewritten based on the lefthand side alone

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP
 - For each leaf nonterminal:

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP
 - For each leaf nonterminal:
 - Sample a rule from the set of rules for that nonterminal

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

Context Free Grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP
 - For each leaf nonterminal:
 - Sample a rule from the set of rules for that nonterminal
 - Replace it with

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

finite state machine

Context Free Grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP
 - For each leaf nonterminal:
 - Sample a rule from the set of rules for that nonterminal
 - Replace it with
 - Recurse

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

finite state machine

Context Free Grammar

- Nonterminals are rewritten based on the lefthand side alone
- Algorithm:
 - Start with TOP
 - For each leaf nonterminal:
 - Sample a rule from the set of rules for that nonterminal
 - Replace it with
 - Recurse
- Terminates when there are no more nonterminals

Chomsky formal language hierarchy

Turing machine

context-sensitive grammar

context free grammar

finite state machine

 $TOP \rightarrow S$

TOP S

$$TOP \rightarrow S$$

$$S \rightarrow VP$$

S

VP

 $TOP \rightarrow S$

 $S \rightarrow VP$

VP → (VB→halt) NP PP

S

VP

halt NP PP

$$S \rightarrow VP$$

 $TOP \rightarrow S$

S

 $S \rightarrow VP$

VP

VP → (VB→halt) NP PP

halt NP PP

NP → (DT The) (JJ→market-jarring) (CD→25)

halt The market-jarring 25 PP

 $PP \rightarrow (IN \rightarrow at) NP$

S

VP

halt NP PP

halt **The market-jarring 25** PP halt The market-jarring 25 **at NP** (NN→bond)

TOP → S

 $S \rightarrow VP$

VP → (VB→halt) NP PP

NP → (DT The) (JJ→market-jarring) (CD→25)

 $PP \rightarrow (IN \rightarrow at) NP$

NP → (DT→the)

TOP → S

S

 $S \rightarrow VP$

VP

VP → (VB→halt) NP PP

halt NP PP

NP → (DT The) (JJ→market-jarring)

(CD→25)

halt The market-jarring 25 PP

 $PP \rightarrow (IN \rightarrow at) NP$

halt The market-jarring 25 at NP (NN→bond)

NP → (DT→the)

halt The market-jarring 25 at the bond

 $TOP \rightarrow S$

S

 $S \rightarrow VP$

VP

VP → (VB→halt) NP PP

halt NP PP

 $NP \rightarrow (DT The)$

(JJ→market-jarring)

(CD→25)

halt The market-jarring 25 PP

 $PP \rightarrow (IN \rightarrow at) NP$

halt The market-jarring 25 at NP

 $NP \rightarrow (DT \rightarrow the)$

(NN→bond)

halt The market-jarring 25 at the bond

(TOP (S (VP (VB halt) (NP (DT The) (JJ market-jarring) (CD 25)) (PP (IN at) (NP (DT the) (NN bond))))))

Where do grammars come from?

- The Treebank!
 - Depending on the formalism, it can be read from annotated treebanks
 - Might require additional information
 - e.g., head rules for a dependency grammar conversion
 - This defines a model of how the Treebank was produced

Probabilities

A useful addition:

```
S → NP, NP VP. [0.002]
NP → NNP NNP [0.037]
, → , [0.999]
NP → * [X]
VP → VB NP [0.057]
NP → PRP$ NN [0.008]
. → . [0.987]
```

· This is a *probabilistic*, top-down, generative story

Can also be taken from Treebanks $P(X) = \sum_{X' \in N} \frac{P(X)}{P(X')}$

Other tasks and models

- Grammar induction: humans learn grammar without a Treebank; can computers?
- Lexicalized models: build richer models that account for head-driven structure generation
- Dependency conversions: define generative dependency process with labeled arcs
- More descriptive grammars: (mildly) context-sensitive grammars, attribute-value structures
- And many more

Today we will cover

A grammar is an explicit set of rules that explain how a Treebank might have been generated

Grammars come from linguists, either indirectly (via a formalism applied to a Treebank) or directly

what is a grammar and where do they come from?

Today we will cover

Linguistics

what is syntax?

what is a grammar and where do they come from?

Computer Science

how can a computer find a sentence's structure?

what can parse trees be used for?

Parsing

How do we transform

Fred Jones was worn out from caring for his often screaming and crying wife during the day but he couldn't sleep at night for fear that she in a stupor from the drugs that didn't ease the pain would set the house ablaze with a cigarette.

One story:

- $-S \rightarrow NP, NPVP$.
- NP → NNP NNP
- , \rightarrow ,
- NP → *
- VP → VB NP
- NP → PRP\$ NN
- . \rightarrow .

This is a top-down, generative story

Cocke-Younger-Kasami (CYK / CKY algorithm)

Cocke-Younger-Kasami (CYK / CKY algorithm)

Cocke-Younger-Kasami (CYK / CKY algorithm)

Cocke-Younger-Kasami (CYK / CKY algorithm)

Cocke-Younger-Kasami (CYK / CKY algorithm)

$$NP \rightarrow NN \ NN$$

$$NP \rightarrow NN \ NN$$

$$NP \rightarrow NN$$

$$NN \ NN, VB$$

$$VB, IN$$

$$NN \ ANN, VB$$

$$Time flies of like of an arrow of a rrow of the second second$$

Cocke-Younger-Kasami (CYK / CKY algorithm)

$$VP \rightarrow VB PP$$

$$VP \rightarrow_{2}VB_{3} \ _{3}NP_{5}$$

$$NP \rightarrow NN \ NN$$

$$NP \rightarrow NN$$

$$NN \ NN, VB \ VB, IN$$

$$Time \ flies$$

$$0 \ 1 \ 2 \ 3 \ 4$$

$$VP \rightarrow_{2}VB_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{2}IN_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{3}IN \ DT \ NN$$

$$Iike \ an \ arrow$$

Cocke-Younger-Kasami (CYK / CKY algorithm)

$$S \rightarrow_{0}NP_{1} \ _{1}VP_{5}$$

$$VP \rightarrow_{2}VB_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{1}NN \ NN$$

$$PP \rightarrow_{2}IN_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{1}NN \ NN, VB \ VB, IN \ DT \ NN$$

$$NN \ NN, VB \ VB, IN \ DT \ ANN$$

$$Time \ flies \ like \ an \ arrow$$

$$0 \ 1 \ 2 \ 3 \ 4$$

41

Cocke-Younger-Kasami (CYK / CKY algorithm)

$$S \rightarrow_{0}NP_{2} \ _{2}VP_{5}$$

$$S \rightarrow_{0}NP_{1} \ _{1}VP_{5}$$

$$VP \rightarrow_{2}VB_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{2}NN \ NN$$

$$PP \rightarrow_{2}IN_{3} \ _{3}NP_{5}$$

$$NP \rightarrow_{3}IN \qquad DT \qquad NN$$

$$Iime \qquad flies \qquad like \qquad an \qquad arrow \\ 0 \qquad 1 \qquad 2 \qquad 3 \qquad 4$$

Complexity analysis

- What is the running time of CKY
 - as a function of input sentence length?
 - as a function of the number of rules in the grammar?

Today we will cover

how can a computer find a sentence's structure?

For context-free grammars, the (weighted) CKY algorithm can be used to find the most probable (maximum a posterior) tree given a certain grammar

Today we will cover

Linguistics

what is syntax?

what is a grammar and where do they come from?

Computer Science

how can a computer find a sentence's structure?

what can parse trees be used for?

Uses of trees

- Semantic role labeling (Weds)
- Machine translation
- Today: measuring syntactic diversity

Syntactic diversity

 How many ways are there to rephrase a sentence while retaining its meaning?

Fred Jones was worn out from caring for his often screaming and crying wife

- Suppose we had a paraphrase system that could rewrite this system
 - Fred Jones was tired from caring for his often screaming and crying wife
 - Fred Jones was worn out from caring for his frequently screaming and crying wife
 - Fred Jones was worn out from caring for his often screaming and crying spouse
- To help train this system, we'd like a diversity metric
 - Fred Jones' wife's frequent yelling and crying brought him to the brink of exhaustion.

 A way to compare how similar trees are by counting how many tree fragments they have in common

 A way to compare how similar trees are by counting how many tree fragments they have in common

 A way to compare how similar trees are by counting how many tree fragments they have in common

 A way to compare how similar trees are by counting how many tree fragments they have in common

(NP PRP\$ ADJP CC NN (NN wife))

- how many fragments?
- how many fragments in common?

Algorithm

- Node score: $\Delta(n_1, n_2) =$
 - 0 if $rule(n_1) \neq rule(n_2)$
 - 1 if the rules are the same and are terminal rules

$$= \prod_{j=1}^{|n_1|} (1 + \Delta(n_{1j}, n_{2j})) \text{ otherwise}$$

Kernel score

$$K(T_1, T_2) = \sum_{n_1 \in T_1} \sum_{n_2 \in T_2} \Delta(n_1, n_2)$$

$$= \Delta(NP_1, NP_2) + \Delta(DT_1, DT_2) + \Delta(JJ_1, JJ_2) + \Delta(NN_1, NN_2) + \Delta(NP_1, DT_2) + \Delta(NP_1, JJ_2) + \Delta(NP_2, NN_2) + \dots$$

$$= \Delta(NP_1, NP_2) + \Delta(DT_1, DT_2) + \Delta(JJ_1, JJ_2) + \Delta(NN_1, NN_2) + \Delta(NP_1, DT_2) + \Delta(NP_1, JJ_2) + \Delta(NP_2, NN_2) + \dots$$

$$= \Delta(NP_1, NP_2) + 1 + 0 + 1$$

$$= \Delta(NP_1, NP_2) + \Delta(DT_1, DT_2) + \Delta(JJ_1, JJ_2) + \Delta(NN_1, NN_2) + \Delta(NP_1, DT_2) + \Delta(NP_1, JJ_2) + \Delta(NP_2, NN_2) + \dots$$

$$= \Delta(NP_1, NP_2) + 1 + 0 + 1$$

$$= (1 + \Delta(DT_1, DT_2) \cdot (1 + \Delta(JJ_1, JJ_2) \cdot (1 + \Delta(NN_1, NN_2)) + 2$$

$$= \Delta(NP_1, NP_2) + \Delta(DT_1, DT_2) + \Delta(JJ_1, JJ_2) + \Delta(NN_1, NN_2) + \Delta(NP_1, DT_2) + \Delta(NP_1, JJ_2) + \Delta(NP_2, NN_2) + \dots$$

$$= \Delta(NP_1, NP_2) + 1 + 0 + 1$$

$$= (1 + \Delta(DT_1, DT_2) \cdot (1 + \Delta(JJ_1, JJ_2) \cdot (1 + \Delta(NN_1, NN_2)) + 2$$

$$= (1+1) \cdot (1+0) \cdot (1+1) + 2$$

$$= \Delta(NP_1, NP_2) + \Delta(DT_1, DT_2) + \Delta(JJ_1, JJ_2) + \Delta(NN_1, NN_2) + \Delta(NP_1, DT_2) + \Delta(NP_1, JJ_2) + \Delta(NP_2, NN_2) + \dots$$

$$= \Delta(NP_1, NP_2) + 1 + 0 + 1$$

$$= (1 + \Delta(DT_1, DT_2) \cdot (1 + \Delta(JJ_1, JJ_2) \cdot (1 + \Delta(NN_1, NN_2)) + 2$$

$$= (1+1) \cdot (1+0) \cdot (1+1) + 2$$

$$=6$$

Details

Making Tree Kernels practical for Natural Language Learning

Alessandro Moschitti

Department of Computer Science University of Rome "Tor Vergata" Rome, Italy moschitti@info.uniroma2.it

Abstract

In recent years tree kernels have been proposed for the automatic learning of natural language applications. Unfortunately, they show (a) an inherent super linear complexity and (b) a lower accuracy than traditional attribute/value methods.

In this paper, we show that tree kernels are very helpful in the processing of natural language as (a) we provide a simple algorithm to compute tree kernels in linear average running time and (b) our study on the classification properties of diverse tree kernels show that kernel combinations always improve the traditional methods. Experiments with Support Vector Machines on the predicate argument classification task provide empirical support to our the-

1 Introduction

be interesting approaches for the modeling of syn- may be more appropriate. tactic information in natural language tasks, e.g. syntactic parsing (Collins and Duffy, 2002), relation extraction (Zelenko et al., 2003), Named En-and Sorensen, 2004) and Semantic Parsing (Mos- of diverse tree kernels on the accuracy of Support chitti, 2004).

The main tree kernel advantage is the possibility to generate a high number of syntactic features and let the learning algorithm to select those most relevant for a specific application. In contrast, their major drawback are (a) the computational time complexity which is superlinear in the number of tree nodes and (b) the accuracy that they produce is higher than the complexity of the polynomial ker-

often lower than the one provided by linear models on manually designed features.

To solve problem (a), a linear complexity algorithm for the subtree (ST) kernel computation, was designed in (Vishwanathan and Smola, 2002). Unfortunately, the ST set is rather poorer than the one generated by the subset tree (SST) kernel designed in (Collins and Duffy, 2002). Intuitively, an ST rooted in a node n of the target tree always contains all n's descendants until the leaves. This does not hold for the SSTs whose leaves can be internal nodes.

To solve the problem (b), a study on different tree substructure spaces should be carried out to derive the tree kernel that provide the highest accuracy. On the one hand, SSTs provide learning algorithms with richer information which may be critical to capture syntactic properties of parse trees as shown, for example, in (Zelenko et al., 2003; Moschitti, 2004). On the other hand, if the SST space contains too many irrelevant features. overfitting may occur and decrease the classification accuracy (Cumby and Roth, 2003). As a con-In recent years tree kernels have been shown to sequence, the fewer features of the ST approach

> In this paper, we aim to solve the above problems. We present (a) an algorithm for the evaluation of the ST and SST kernels which runs in Vector Machines (SVMs).

> Our fast algorithm computes the kernels between two syntactic parse trees in O(m+n) average time, where m and n are the number of nodes in the two trees. This low complexity allows SVMs to carry out experiments on hundreds of thousands of training instances since it is not

Making Tree Kernels Practical for Natural Language Learning Alessandro Moschitti EACL 2006

https://www.aclweb.org/anthology/E06-1015/

Today we will cover

Parse trees are useful in a wide range of tasks

One application, tree kernels, can be used to compare how similar two trees are by looking at all possible

fragments between them

Today you were to learn

Linguistics

what is syntax?

what is a grammar and where do they come from?

Computer Science

how can a computer find a sentence's structure?

Today you were to learn

Linguistics

syntax is the study of the structure of language

Computer Science

how can a computer find a sentence's structure?

what is a grammar and where do they come from?

Today you were to learn

Linguistics

syntax is the study of the structure of language

grammars usually provide generative stories and can be learned from Treebanks

Computer Science

how can a computer find a sentence's structure?

Summary

Linguistics

syntax is the study of the structure of language

grammars usually provide generative stories and can be learned from Treebanks

Computer Science

trees can be produced by parsing a sentence with a grammar

Summary

Linguistics

syntax is the study of the structure of language

grammars usually provide generative stories and can be learned from Treebanks

Computer Science

trees can be produced by parsing a sentence with a grammar

trees are useful in many applications, including testing syntactic diversity