

The Wonderful World of Tregex

What is Tregex?

- A java program for identifying patterns in trees
- Like regular expressions for strings, based on tgrep syntax
- Simple example: NP < NN

Syntax (Node Descriptions)

- The basic units of Tregex are Node Descriptions
- Descriptions match node labels of a tree
 - Literal string to match: NP
 - Disjunction of literal strings separated by '|': NP|PP|VP
 - Regular Expression (Java 5 regex): /NN.?/
 - Matches NN, NNP, NNS
 - Wildcard symbol: ___ (two underscores)
 - Matches any node (warning: can be SLOW!)
- Descriptions can be negated with !: !NP
- Preceding desc with @ uses basic category
 - @NP will match NP-SBJ

Syntax (Relations)

- Relationships between tree nodes can be specified
- There are many different relations. Here are a few:

Symbol	Description	Symbol	Description
A < B	A is the parent of B	A << B	A is an ancestor of B
A \$ B	A and B are sisters	A \$+ B	B is next sister of A
A < i B	B is ith child of A	A <: B	B is only child of A
A <<# B	A on head path of B	A <<- B	B is rightmost descendent
A B	A precedes B in depth-first traversal of tree		
A <+(C) B	A dominates B via unbroken chain of Cs		

Building complex expressions

- Relations can be strung together for "and"
 - All relations are relative to first node in string
 - NP < NN \$ VP
 - "An NP over an NN and w/ sister VP"
 - & symbol is optional: NP < NN & \$ VP
- Nodes can be grouped w/ parentheses
 - NP < (NN < dog)
 - "An`NP over an NN that is over 'dog' "
 - Not the same as NP < NN < dog
- Ex: NP < (NN < dog) \$ (VP <<# (barks > VBZ))
 - "An NP both over an NN over 'dog' and with a sister VP headed by 'barks' under VBZ"

Other Operators on Relations

- Operators can be combined via "or" with |
 - Ex: NP < NN | < NNS
 - "An NP over NN or over NNS"
- By default, & takes precedence over |
 - Ex: NP < NNS | < NN & \$ VP
 - "NP over NNS OR both over NN and w/ sister VP"
 - Equivalent operators are left-associative
- Any relation can be negated with "!" prefix
 - Ex: NP !<< NNP
 - "An NP that does not dominate NNP"

Grouping relations

- To specify operation order, use [and]
 - Ex: NP [< NNS | < NN] \$ VP
 - "An NP either over NNS or NN, and w/ sister VP"
- Grouped relations can be negated
 - Just put! before the [
- Already we can build very complex expressions!
 - NP <- /NN.?/ > (PP <<# (IN ![< of | < on]))
 - "An NP with rightmost child matching /NN.?/ under a PP headed by some preposition (IN) that is not either 'of' or 'on'"

Named Nodes

- Sometimes we want to find which nodes matched particular sub-expressions
 - Ex: /NN.?/ \$- @JJ|DT
 - What was the modifier that preceded the noun?
- Name nodes with = and if expression matches, we can retrieve matching sub-expr with name
 - Ex: /NN.?/ \$- @JJ|DT=premod
 - Subtree with root matching @JJ|DT is stored in a map under key "premod"
- Note:
 - named nodes are not allowed in scope of negation

Optional Nodes

- Sometimes we want to try to match a subexpression to retrieve named nodes if they exist, but still match root if sub-expression fails.
- Use the optional relation prefix '?'
- Ex: NP < (NN ?\$- JJ=premod) \$+ CC \$++ NP
 - Matches NP over NN with sisters CC and NP
 - If NN is preceded by JJ, we can retrieve the JJ using the key "premod"
 - If there is no JJ, the expression will still match
- Cannot be combined with negation

Use of the tregex GUI application

- Double-click the Stanford Tregex application (Mac OS X) or run-tregex-gui (Windows/Linux)
 - Equivalent to running:
 - java -mx300m -cp stanford-tregex.jar edu.stanford.nlp.trees.tregex.gui.TregexGUI
- Set preferences if necessary (e.g., for non-English treebanks)
- Load trees from File menu
- Enter a search pattern in the Pattern box
- Click Search
 - Also try the useful Help button

Use of tregex from the command-line

- tregex.sh "pattern" filename
- tregex.bat "pattern" filename
 - Equivalent to:
 - java -cp 'stanford-tregex.jar:'
 edu.stanford.nlp.trees.tregex.TregexPattern "pattern" filename
 - The pattern almost always needs to be quoted because of special characters it contains like < and
 - If the filename is a directory, all files under it are searched

Command-line options

- Place any of these before the pattern:
 - -C only count matches, don't print
 - -w print whole matching tree, not just matching subtree
 - -f print filename
 - -i <filename> read search pattern from <filename> rather than the command line
 - -s print each match on one line, instead of multiline pretty- printing
 - u only print labels of matching nodes, not complete subtrees !! -t print terminals only

Use of Tregex Java classes

• Tregex usage is like java.util.regex

```
String s = "@NP $+ (CC=conj $+ (@NP <- /^PP/))";
TregexPattern p = TregexPattern.compile(s);
TregexMatcher m = p.matcher(tree);
while (m.find()) {
 m.getMatch().pennPrint();

 Named nodes are retrieved with getNode()

while (m.find()) {
 Tree conjSubTree = m.getNode("conj");
 System.out.println(conjSubTree.value());
```

- TregexPatterns use a HeadFinder for <<# and BasicCategory map for @
- BasicCategory map is Function from String → String
- Defaults are for English Penn Treebank
- To change these, use TregexPatternCompiler

```
HeadFinder hf = new ChineseHeadFinder();
TreebankLanguagePack chineseTLP =
 new ChineseTreebankLanguagePack();
Function bcf = chineseTLP.getBasicCategoryFunction();
TregexPatternCompiler c =
 new TregexPatternCompiler(hf, bcf);
TregexPattern p = c.compile(s);
```


Tregex (and Tsurgeon)

- Available for download at:
 - http://nlp.stanford.edu/software/tregex.shtml
- Tregex and Tsurgeon were initially written by Galen Andrew and Roger Levy
 - Roger Levy and Galen Andrew. 2006. Tregex and Tsurgeon: tools for querying and manipulating tree data structures. *Proceedings of LREC 2006*.
 - http://nlp.stanford.edu/pubs/levy_andrew_lrec2006.pdf
- Formats handled by the tool:
 - Penn Treebank
 - Others if you provide Java TreeReader's
 - E.g., it has been used with CCG

ENJOY!!!

The Wonderful World of Tregex