Advanced Lecture on Dependency Parsing: Dynamic Oracles and Online Reordering

Miryam de Lhoneux

14 December 2017

Outline

- Arc-Hybrid
- 2 Dynamic Oracles
- Reordering
- 4 Dynamic Oracles and Reordering

Outline for section 1

- Arc-Hybrid
- 2 Dynamic Oracles
- Reordering
- 4 Dynamic Oracles and Reordering

Transitions:

Transitions:

Configuration:

Transitions:

Configuration:

Transitions:

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

SHIFT

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

SHIFT

Training a Transition-Based Parser

Algorithm 2 Online training with a static oracle

```
1: \mathbf{w} \leftarrow 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 6:
 t_p \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c, t)
 t_o \leftarrow o(c, G_{\text{gold}})
 if t_p \neq t_o then
 8:
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_o) - \phi(c, t_n)
 9:
10:
 c \leftarrow t_{o}(c)
11: return w
```


Figure: Figure taken from Goldberg and Nivre (2012)

Training a Transition-Based Parser

Algorithm 2 Online training with a static oracle

```
1: \mathbf{w} \leftarrow 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 6:
 t_p \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c, t)
 t_o \leftarrow o(c, G_{\text{gold}})
 oracle: a function that gives the correct transition for a configuration
 if t_p \neq t_o then
 8:
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_0) - \phi(c, t_n)
 9:
10:
 c \leftarrow t_{o}(c)
11: return w
```


Figure: Figure taken from Goldberg and Nivre (2012)

[] [Drive your friend home **root**]

SHIFT

[Drive] [your friend home **root**]

SHIFT

Drive your] [friend home **root**]

LEFT-ARC

[Drive] [friend home **root**]

SHIFT

Drive friend] [home **root**]

RIGHT-ARC

[Drive] [home **root**]

SHIFT

Drive home [**root**]

RIGHT-ARC

[Drive] [**root**]


```
[ ] [**root**]
```

Exercise!

Write the transition sequence for this tree:

Outline for section 2

- Arc-Hybrid
- 2 Dynamic Oracles
- 3 Reordering
- 4 Dynamic Oracles and Reordering

Static Oracle: problem 1

Algorithm 2 Online training with a static oracle

```
1: \mathbf{w} \leftarrow 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 t_p \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c, t)
 6:
 t_o \leftarrow o(c, G_{\text{gold}})
 if t_p \neq t_o then
 8:
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_0) - \phi(c, t_n)
 9:
10:
 c \leftarrow t_{o}(c)
11: return w
```


Figure: Figure taken from Goldberg and Nivre (2012)

Static Oracle: problem 1

Algorithm 2 Online training with a static oracle


```
1: \mathbf{w} \leftarrow 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 \begin{aligned} & t_p \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c,t) \\ & t_o \leftarrow o(c,G_{\mathrm{gold}}) \end{aligned} \quad \text{consider one correct transition}
 6:
 if t_p \neq t_o then
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_0) - \phi(c, t_n)
 9:
10:
 c \leftarrow t_{o}(c)
11: return w
```

Figure: Figure taken from Goldberg and Nivre (2012)

 $[\ \mathsf{Send} \ \mathsf{him} \] \qquad [\ \mathsf{a} \ \mathsf{flower} \]$

RIGHT-ARC

[Send] [a flower]

 $[\ \mathsf{Send} \ \mathsf{him} \] \qquad [\ \mathsf{a} \ \mathsf{flower} \]$

SHIFT

[Send him a] [flower]

LEFT-ARC

[Send him] [flower]

RIGHT-ARC

[Send] [flower]

Static Oracle: problem 2

Algorithm 2 Online training with a static oracle

```
1: \mathbf{w} \leftarrow 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 t_p \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c, t)
 6:
 t_o \leftarrow o(c, G_{\text{gold}})
 if t_p \neq t_o then
 8:
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_0) - \phi(c, t_n)
 9:
10:
 c \leftarrow t_{o}(c)
11: return w
```

Figure: Figure taken from Goldberg and Nivre (2012)

Static Oracle: problem 2

Algorithm 2 Online training with a static oracle

```
1: w ← 0
 2: for I=1 \rightarrow \text{iterations do}
 for sentence x with gold tree G_{gold} in corpus do
 3:
 c \leftarrow c_{s}(x)
 4:
 while c is not terminal do
 5:
 t_n \leftarrow \arg\max_t \mathbf{w} \cdot \phi(c, t)
 6:
 t_o \leftarrow o(c, G_{\text{gold}})
 if t_p \neq t_o then
 8:
 \mathbf{w} \leftarrow \mathbf{w} + \phi(c, t_o) - \phi(c, t_p)
 9:
 We always apply the correct transition
10:
 c \leftarrow t_o(c)
 We only see 'gold' configurations in training!
11: return w
```

Figure: Figure taken from Goldberg and Nivre (2012)

Training with a Dynamic Oracle

Algorithm 3 Online training with exploration for greedy transition-based parsers (*i*th iteration)

```
1: for sentence W with gold tree T in corpus do
 c \leftarrow \text{Initial}(W)
 while not TERMINAL(c) do
 4.
 CORRECT(c) \leftarrow \{t | o(t; c, T) = true\}
 t_p \leftarrow \arg\max_{t \in \text{LegaL}(c)} \mathbf{w} \cdot \phi(c, t)
 5:
 t_o \leftarrow \arg\max_{t \in Correct(c)} \mathbf{w} \cdot \phi(c, t)
6:
 if t_p \not\in CORRECT(c) then
 UPDATE(\mathbf{w}, \phi(c, t_o), \phi(c, t_p))
 8.
 c \leftarrow \text{EXPLORE}_{k,p}(c, t_o, t_p, i)
9:
 else
10:
11:
 c \leftarrow t_n(c)
 1: function EXPLORE<sub>k,p</sub>(c, t_o, t_p, i)
 if i > k and RAND() < p then
 3:
 return t_n(c)
 4:
 else
 5:
 return NEXT(c, t_o)
```

Figure: Figure taken from Goldberg and Nivre (2013)

Training with a Dynamic Oracle

Algorithm 3 Online training with exploration for greedy transition-based parsers (*i*th iteration)

```
1: for sentence W with gold tree T in corpus do
 c \leftarrow \text{Initial}(W)
 We consider all correct transitions
 while not TERMINAL(c) do
 3.
 CORRECT(c) \leftarrow \{t | o(t; c, T) = true\}
 4:
 t_p \leftarrow \arg\max_{t \in \mathsf{Legal}(c)} \mathbf{w} \cdot \phi(c, t)
 5:
 t_o \leftarrow \arg\max_{t \in CORRECT(c)} \mathbf{w} \cdot \phi(c, t)
 6:
 if t_p \not\in CORRECT(c) then
 UPDATE(\mathbf{w}, \phi(c, t_o), \phi(c, t_p))
 c \leftarrow \text{EXPLORE}_{k,p}(c, t_o, t_p, i)
 9:
 else
10:
11:
 c \leftarrow t_n(c)
 1: function EXPLORE<sub>k,p</sub>(c, t_o, t_p, i)
 if i > k and RAND() < p then
 3:
 return t_n(c)
 4:
 else
 5:
 return NEXT(c, t_o)
```


Figure: Figure taken from Goldberg and Nivre (2013)

Training with a Dynamic Oracle

Algorithm 3 Online training with exploration for greedy transition-based parsers (*i*th iteration)


```
1: for sentence W with gold tree T in corpus do
 c \leftarrow \text{Initial}(W)
 while not TERMINAL(c) do
 4.
 CORRECT(c) \leftarrow \{t | o(t; c, T) = true\}
 t_p \leftarrow \arg\max_{t \in \text{Legal}(c)} \mathbf{w} \cdot \phi(c, t)
 5:
 t_o \leftarrow \arg\max_{t \in CORRECT(c)} \mathbf{w} \cdot \phi(c, t)
 6:
 if t_n \not\in CORRECT(c) then
 UPDATE(\mathbf{w}, \phi(c, t_o), \phi(c, t_p))
 8.
 c \leftarrow \boxed{\text{EXPLORE}_{k,p}(c, t_o, t_p, i)}
 9:
 else
10:
 We allow taking incorrect transitions.
 c \leftarrow t_p(c) The oracle must be defined over 'erroneous' configurations.
11.
 1: function EXPLORE<sub>k,p</sub>(c, t_o, t_p, i)
 if i > k and RAND() < p then
 2:
 3:
 return t_n(c)
 4:
 else
 5:
 return NEXT(c, t_o)
```

Figure: Figure taken from Goldberg and Nivre (2013)

[Drive your] [friend home **root**]

RIGHT-ARC

[Drive your] [friend home **root**]

RIGHT-ARC

[Drive] [friend home **root**]

RIGHT-ARC

[Drive] [friend home **root**]

SHIFT

[Drive your] [friend home **root**]

SHIFT

[Drive your friend] [home **root**]

SHIFT

[Drive your friend] [home **root**]

- C(LEFT; c, T): Adding the arc (b, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads from H = {s₁} ∪ β and will not be able to acquire dependents from D = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h ∈ H and d ∈ D.
- C(RIGHT; c, T): Adding the arc (s₁, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads or dependents from B = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h, d ∈ B.
- C(SHIFT; c, T): Pushing b onto the stack means
 that b will not be able to acquire heads from
 H = {s₁} ∪ σ, and will not be able to acquire
 dependents from D = {s₀, s₁} ∪ σ. The cost
 is therefore the number of arcs in T of the form
 (b, d) and (h, b) for h ∈ H and d ∈ D.

Figure: Cost function

Exercise!

For the 7 first transitions in the correct transition sequence we defined in the previous exercise, compute the cost of the other legal transitions.

Outline for section 3

- Arc-Hybrid
- 2 Dynamic Oracles
- Reordering
- 4 Dynamic Oracles and Reordering

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

SHIFT

Nivre (2009); de Lhoneux et al. (2017)

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

SHIFT

SWAP

Nivre (2009); de Lhoneux et al. (2017)

Configuration:

Transitions:

LEFT-ARC

RIGHT-ARC

SHIFT

SWAP

Nivre (2009); de Lhoneux et al. (2017)

(Thanks Carlos Gomez-Rodriguez for the example!)

SHIFT

 $[\] \hspace{1cm} [\ \mathsf{found}_1\ \mathsf{best}_2\ \mathsf{example}_4\ \mathsf{ever}_3\]$

SHIFT

 $[\mathsf{found}_1] \qquad [\mathsf{best}_2 \mathsf{\ example}_4 \mathsf{\ ever}_3]$

SHIFT

 $[\mathsf{found}_1 \mathsf{best}_2] \qquad [\mathsf{example}_4 \mathsf{ever}_3]$

SHIFT

 $[found_1 best_2 example_4]$ $[ever_3]$

SHIFT


```
[found_1 best_2 example_4] [ever_3]
```

SWAP


```
[ found_1 best_2 ] [ ever_3 example_4 ]
```

SHIFT

 $[found_1 best_2 ever_3] [example_4]$

RIGHT-ARC

 $[found_1 best_2]$ $[example_4]$

LEFT-ARC

 $[\mathsf{ found}_1\] \qquad [\mathsf{ example}_4\]$

SHIFT


```
[found_1 example_4]
```


RIGHT-ARC

 $[\mathsf{found}_1]$

Exercise!

Write the transition sequence for this tree:

(Example taken from the UD English treebank.)

Outline for section 4

- Arc-Hybrid
- 2 Dynamic Oracles
- 3 Reordering
- Oynamic Oracles and Reordering

Dynamic oracle for parsing with reordering Open research question!

Partial solution:

A static-dynamic oracle (de Lhoneux et al., 2017)

Dynamic oracle for parsing with reordering:

Open research question

Partial solution

A static-dynamic oracle (de Lhoneux et al., 2017)

Dynamic oracle for parsing with reordering: Open research question!

Partial solution:
A static-dynamic oracle (de Lhoneux et al., 2017)

Dynamic oracle for parsing with reordering: Open research question!

Partial solution:

A static-dynamic oracle (de Lhoneux et al., 2017)

Dynamic Oracles and Reordering

Dynamic oracle for parsing with reordering: Open research question!

Partial solution:

A static-dynamic oracle (de Lhoneux et al., 2017)

- C(LEFT; c, T): Adding the arc (b, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads from H = {s₁} ∪ β and will not be able to acquire dependents from D = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h ∈ H and d ∈ D.
- C(RIGHT; c, T): Adding the arc (s₁, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads or dependents from B = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h, d ∈ B.
- $C(\operatorname{SHIFT}; c, T)$: Pushing b onto the stack means that b will not be able to acquire heads from $H = \{s_1\} \cup \sigma$, and will not be able to acquire dependents from $D = \{s_0, s_1\} \cup \sigma$. The cost is therefore the number of arcs in T of the form (b, d) and (h, b) for $h \in H$ and $d \in D$.

- C(LEFT; c, T): Adding the arc (b, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads from H = {s₁} ∪ β and will not be able to acquire dependents Irom D = {δ} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h∈ H and d∈ D.
- C(RIGHT; c, T): Adding the arc (s₁, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads or dependents from B = {b} ∪ B.] The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h, d ∈ B.
- $\mathcal{C}(\mathsf{SHIFT}; c, T)$: Pushing b onto the stack means that b will not be able to acquire heads from $H = \{s_1\} \cup \sigma$, and will not be able to acquire dependents from $D = \{s_0, s_1\} \cup \sigma$. The cost is therefore the number of arcs in T of the form (b, d) and (h, b) for $h \in H$ and $h \in D$.

- C(LEFT; c, T): Adding the arc (b, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads from H = {s₁} ∪ β and will not be able to acquire dependents from D = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h∈ H and d∈ D.
- $\mathcal{C}(\mathsf{RIGHT}; c, T)$: Adding the arc (s_1, s_0) and popping s_0 from the stack means that s_0 will not be able to acquire heads or dependents from $B = \{b\} \cup \beta$.] The cost is therefore the number of arcs in T of the form (s_0, d) and (h, s_0) for $h, d \in B$.
- C(SHIFT; c, T): Pushing b onto the stack means that b will not be able to acquire heads from $H = \{s_1\} \cup \sigma$, and will not be able to acquire dependents from $D = \{s_0, s_1\} \cup \sigma$. The cost is therefore the number of arcs in T of the form (b, d) and (h, b) for $h \in H$ and $d \in D$.

Using information about the position of words in stack and buffer

- C(LEFT; c, T): Adding the arc (b, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads from H = {s₁} ∪ β and will not be able to acquire dependents Irom D = {b} ∪ β. The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h∈ H and d∈ D.
- C(RIGHT; c, T): Adding the arc (s₁, s₀) and popping s₀ from the stack means that s₀ will not be able to acquire heads or dependents from B = {b} ∪ B.] The cost is therefore the number of arcs in T of the form (s₀, d) and (h, s₀) for h, d ∈ B.
- C(SHIFT; c, T): Pushing b onto the stack means that b will not be able to acquire heads from $H = \{s_1\} \cup \sigma$, and will not be able to acquire dependents from $D = \{s_0, s_1\} \cup \sigma$. The cost is therefore the number of arcs in T of the form (b, d) and (h, b) for $h \in H$ and $d \in D$.

Using information about the position of words in stack and buffer But now words can move!

Algorithm 3 Online training with exploration for greedy transition-based parsers (*i*th iteration)


```
1: for sentence W with gold tree T in corpus do
 c \leftarrow \text{Initial}(W)
 while not TERMINAL(c) do
 4.
 CORRECT(c) \leftarrow \{t | o(t; c, T) = true\}
 t_p \leftarrow \arg\max_{t \in \mathsf{Legal}(c)} \mathbf{w} \cdot \phi(c, t)
 5:
 t_o \leftarrow \arg\max_{t \in Correct(c)} \mathbf{w} \cdot \phi(c, t)
6:
 if t_n \not\in CORRECT(c) then
 UPDATE(\mathbf{w}, \phi(c, t_o), \phi(c, t_p))
 8.
 c \leftarrow \text{EXPLORE}_{k,p}(c, t_o, t_p, i)
9:
 else
10:
11:
 c \leftarrow t_n(c)
 1: function EXPLORE<sub>k,p</sub>(c, t_o, t_p, i)
 if i > k and RAND() < p then
 3:
 return t_n(c)
 4:
 else
 5:
 return NEXT(c, t_o)
```

Figure: Figure taken from Goldberg and Nivre (2013)

Algorithm 3 Online training with exploration for greedy transition-based parsers (*i*th iteration)


```
1: for sentence W with gold tree T in corpus do
 c \leftarrow \text{Initial}(W)
 while not TERMINAL(c) do
 4.
 CORRECT(c) \leftarrow \{t | o(t; c, T) = true\}
 t_p \leftarrow \arg\max_{t \in \mathsf{Legal}(c)} \mathbf{w} \cdot \phi(c, t)
 5:
 t_o \leftarrow \arg\max_{t \in Correct(c)} \mathbf{w} \cdot \phi(c, t)
 6:
 if t_n \not\in CORRECT(c) then
 UPDATE(\mathbf{w}, \phi(c, t_o), \phi(c, t_p))
 8.
 c \leftarrow \text{EXPLORE}_{k,p}(c, t_o, t_p, i)
 9:
 We disallow this if the correct transition is swap
10:
11:
 c \leftarrow t_n(c)
 1: function EXPLORE<sub>k,p</sub>(c, t_o, t_p, i)
 if i > k and RAND() < p then
 3:
 return t_n(c)
 4:
 else
 5:
 return NEXT(c, t_o)
```

Figure: Figure taken from Goldberg and Nivre (2013)

 $[\mathsf{found}_1 \mathsf{best}_2] \qquad [\mathsf{example}_4 \mathsf{ever}_3]$

RIGHT-ARC

 $[\mathsf{found}_1] \qquad [\mathsf{example}_4 \mathsf{ever}_3]$

RIGHT-ARC

LEFT-ARC

 $[\mathsf{found}_1] \qquad [\mathsf{example}_4 \mathsf{ever}_3]$

LEFT-ARC

 $[\mathsf{found}_1] \qquad [\mathsf{example}_4 \mathsf{ever}_3]$

References

- Miryam de Lhoneux, Sara Stymne, and Joakim Nivre. 2017. Arc-hybrid non-projective dependency parsing with a static-dynamic oracle. In *Proceedings of the 15th International Conference on Parsing Technologies*. Association for Computational Linguistics, Pisa, Italy, pages 99–104. http://www.aclweb.org/anthology/W17-6314.
- Yoav Goldberg and Joakim Nivre. 2012. A dynamic oracle for arc-eager dependency parsing. In *Proceedings of the* 24th International Conference on Computational Linguistics (COLING), pages 959–976.
- Yoav Goldberg and Joakim Nivre. 2013. Training deterministic parsers with non-deterministic oracles. Transactions of the Association for Computational Linguistics 1:403–414.
- Marco Kuhlmann, Carlos Gómez-Rodríguez, and Giorgio Satta. 2011. Dynamic programming algorithms for transition-based dependency parsers. In Proceedings of the 49th Annual Meeting of the Association for Computational Linguistics (ACL). pages 673–682.
- Joakim Nivre. 2009. Non-projective dependency parsing in expected linear time. In *Proceedings of the Joint Conference of the 47th Annual Meeting of the ACL and the 4th International Joint Conference on Natural Language Processing of the AFNLP (ACL-IJCNLP)*. pages 351–359.