Grammatical inference: an introduction

Module X3IT040, Colin de la Higuera, Nantes & Le Mans, 2020


Statistical and symbolic language modeling


Outline (of this first talk)


1. What is grammatical inference about?


1. Grammatical inference

is about learning a grammar given information about a language

- Information is strings, trees or graphs
- Information can be (typically)
 - Text: only positive information
 - Informant: labelled data
 - Actively sought (query learning, teaching)


1.1 The functions/goals


- Languages and grammars from the Chomsky hierarchy
- Probabilistic automata and context-free grammars
- Hidden Markov Models
- Patterns
- Transducers


1.2 The Chomsky hierarchy


1.3 The Chomsky hierarchy revisited

Regular languages

Recognized by DFA, NFA
Generated by regular
grammars
Described by regular
expressions

Context-free languages

Generated by CF grammars
Recognized by stack automata

Context-sensitive languages

CS grammars (parsing is not in P)

RE languages (all Turing machines)

Parsing is undecidable


1.4 Other formalisms

- Topological formalisms
 - Semilinear languages
 - Hyperplanes
 - Balls of strings


1.5 Distributions of strings

A probabilistic automaton defines a distribution over the strings


1.6 Fuzzy automata

- An automaton will say that string w belongs to the language with probability p
- The difference with the probabilistic automata is that
 - The total sum of probabilities may be different than 1 (may even be infinite)
 - The fuzzy automaton cannot be used as a generator of strings


A string in Gaelic and its translation to English:

- Tha thu cho duaichnidh ri èarr àirde de a' coisich deas damh
- You are as ugly as the north end of a southward traveling ox


Sinus rhythm with acquired long QT, work found via Flickr, by Popfossa, CC BY 2.0

- Time series pose the problem of the alphabet:
 - An infinite alphabet?
 - Discretizing?
 - An ordered alphabet


Codis profile, Chemical Science & Technology Laboratory, National Institute of Standards and Technology, work found via Wikipedia, CC BY-SA 3.0


>A BAC=41M14 LIBRARY=CITB_978_SKB

AAGCTTATTCAATAGTTTATTAAACAGCTTCTTAAATAGGATATAAGGCAGTGCCATGTA GGCACTTTACATGCACGGTCCCTTTAATCCTGAAAAAATGCTATTGCCATCTTTATTTCA GAGACCAGGGTGCTAAGGCTTGAGAGTGAAGCCACTTTCCCCAAGCTCACACAGCAAAGA CACGGGGACACCAGGACTCCATCTACTGCAGGTTGTCTGACTGGGAACCCCCATGCACCT GGCAGGTGACAGAAATAGGAGGCATGTGCTGGGTTTGGAAGAGACACCTGGTGGGAGAG GCCCTGTGGAGCCAGATGGGGCTGAAAACAAATGTTGAATGCAAGAAAAGTCGAGTTCCA GGGGCATTACATGCAGCAGGATATGCTTTTTAGAAAAAGTCCAAAAACACTAAACTTCAA CAATATGTTCTTTTGGCTTGCATTTGTGTATAACCGTAATTAAAAAGCAAGGGGACAACA CACAGTAGATTCAGGATAGGGGTCCCCTCTAGAAAGAAGGAGAAGGGGCAGGAGACAGGA TGGGGAGGACATAAGTAGATGTAAATTGCTGCTAATTTTTCTAGTCCTTGGTTTGAA TGATAGGTTCATCAAGGGTCCATTACAAAAACATGTGTTAAGTTTTTTAAAAAATATAATA TCCAAGGACCAGATTTTTTTAAAATAAAGGATAAAAGGAATAAGAAATGAACAGCCAAG TATTCACTATCAAATTTGAGGAATAATAGCCTGGCCAACATGGTGAAACTCCATCTCTAC TAAAAATACAAAAATTAGCCAGGTGTGGTGGCTCATGCCTGTAGTCCCAGCTACTTGCGA GGCTGAGGCAGGCTGAGAATCTCTTGAACCCAGGAAGTAGAGGTTGCAGTAGGCCAAGAT AAAAAAAGGAAAAGAAAGAAAGAAACAGTGTATATATAGTATATAGCTGAAGCTCCC TGTGTACCCATCCCCAATTCCATTTCCCTTTTTTGTCCCAGAGAACACCCCATTCCTGAC TGAACAACAGATAGTGGTTTTTGCATGACCTGAAACATTAATGAAATTGTATGATTCTAT


Cancionero de Palacio, work found via Wikipedia, CC BY-SA 3.0


Généalogie2 Guerre de Cent Ans, work found via Wikipedia, CC BY-SA 3.0


Phylogenetic Tree of Life


Phylogenetic Tree, Woese 1990, Maulucioni, work found via Wikipedia, CC BY-SA 3.0


```
<book>
 <part>
 <chapter>
 <sect1/>
 <sect1>
 <orderedlist numeration="arabic">
 <listitem/>
 <f:fragbody/>
 </orderedlist>
 </sect1>
 </chapter>
 </part>
 </book>
```


```
<?xml version="1.0"?>
<?xml-stylesheet href="carmen.xsl" type="text/xsl"?>
<?cocoon-process type="xslt"?>
<!DOCTYPE pagina [
<!ELEMENT pagina (titulus?, poema)>
<!ELEMENT titulus (#PCDATA)>
<!ELEMENT auctor (praenomen, cognomen, nomen)>
<!ELEMENT praenomen (#PCDATA)>
<!ELEMENT nomen (#PCDATA)>
<!ELEMENT cognomen (#PCDATA)>
<!ELEMENT poema (versus+)>
<!ELEMENT versus (#PCDATA)>
]>
<pagina>
<titulus>Catullus II</titulus>
<auctor>
cpraenomen>Gaius
<nomen>Valerius</nomen>
<cognomen>Catullus</cognomen>
</auctor>
```


```
[NP {subs 0}
[Det [{bold the}]]
[Adj {sups 8 +}]
[{norm12 N}{subs 0}
[N [{bold computer}]]
[N [{sans program}]]]]
```


1.7 And also

- Business processes
- Bird songs
- Images (contours and shapes)
- Robot moves
- Web services
- Malware

• ...


2. What does learning mean?


What does learning mean?

- Suppose we write a program that can build a grammar from some data... are we done?
- A first question is: "why bother?"
- If my programme works, why do something more about it?
- Why should we do something when other researchers in Machine Learning are not?


Motivating reflection #1

```
print(17); //
```

```
x=rand(10000;
print(x); //
```

- Is 17 a random number?
- Is 011011011011010111000111101 a random sequence?


Is grammar G the correct grammar for a given sample S?


Motivating reflection #2

- In the case of languages, learning is an ongoing process
- Is there a moment where we can say we have learnt a language?


Motivating reflection #3

- Statement "I have learnt" does not make sense
- Statement "I am learning" makes sense


What usually is called "having learnt"

- That the grammar / automaton is the smallest, best (re a score) → Combinatorial characterisation
- That some optimisation problem has been solved
- That the "learning" algorithm has converged (EM)


What is not said

- That having solved some complex combinatorial question we have an Occam, Compression, MDL, Kolmogorov complexity like argument which gives us some guarantee with respect to the future
- Computational learning theory has got such results


Why should we bother and those working in statistical machine learning not?

- Whether with numerical functions or with symbolic functions, we are all trying to do some sort of optimisation
- The difference is (perhaps) that numerical optimisation works much better than combinatorial optimisation!

[they actually do bother, only differently]


Except where otherwise noted, this work is licensed under a Creative Commons Attribution 4.0 International License.

http://creativecommons.org/licenses/by/4.0/