omputing Discourse Structure and Discourse Semantics

Bonnie Webber School of Informatics University of Edinburgh

carried out with Aravind Joshi (UPenn), Matthew Stone (Rutgers U), and ir Knott (U Otago), and members of the UPenn DL-TAG group (Cassie rell, Kate Forbes, Eleni Miltsakaki and Rashmi Prasad).

-

ims of research reported here include:

nderstanding the extent to which anaphora is a mechanism for conveying leaning in discourse.

inderstanding how meaning conveyed anaphorically interacts with meaning conveyed through compositional semantics and inference.

eveloping a way of representing and processing discourse that cknowledges the contributions of all three mechanisms.

Assumption

There are several mechanisms used in conveying (speaker's perspective) and in computing (hearer's perspective) meaning in discourse:

- 1. Compositional semantics, involving clausal meaning and the presense of explicit discourse connectives (in English "so", "because", "but", etc.)
- Inference triggered by adjacency, and the need to relate the adjacent units e.g.

I can't wait for lunch to start. I didn't have time to eat breakfast. I was practicing my talk. I didn't have time to eat breakfast.

3. Anaphora, involving units whose sense and/or reference have to be understood (resolved) in the discourse context.

2

Outline

- 1. Background: Abstract Objects and discourse relations
- 2. Distinguishing discourse adverbials from structural connectives
- 3. Interactions between discourse relations
- 4. Empirical studies
- 5. Comparison with other accounts of discourse structure and semantics
- 6. DLTAG
- 7. Discourse parsing with DLTAG
- 8. Open problems

w

I. Background: Abstract Objects

nct object (AO) is the term that [Asher, 1993] uses for the possible retations of non-NP constituents, including (a sequence of) clauses (tensed ensed) and verb phrases.

urse-salient AOs often serve as the referents of demonstrative pronouns ser, 1991] - e.g.

ohn took Biology 101 last year. *That* means he can take Biology 102 this ear.

woke up and brushed my teeth. I went downstairs and ate breakfast, and then went to work. *That*'s all I did today.

he instructions say to avoid cutting into the pattern. *That*'s what I am having ouble with.

Ŋ

I. Background: Discourse Relations

ome discourse relations between AOs from adjacent discourse units (DUs) re explicitly marked by discourse connectives.

- 1) Although John is generous, he's hard to find.
- 5) John broke his arm. So he can't cycle to work

ome discourse relations between AOs are simply inferred, based of the djacency of their DUs.

5) John fell asleep in class. His baby son kept him awake all night.

laim: Additional discourse relations are conveyed by discourse adverbials. fere, the relation is between the AO from the adverbially-marked DU and an O recovered anaphorically from the previous discourse.

Abstract Objects

Eventualities Fact-like Objects Proposition-like Objects

Events States Situations Facts Desires Questions

Activities Processes

Achievements Accomplishments

Assumption: Discourse relations are relations between AOs of appropriate sorts. That is their importance to this enterprise.

6

II. Discourse Adverbials and Structural Connectives

Structural connectives: coordinating and subordinating conjunctions, paired conjunctions ("On the one hand...On the other...").

- A. Structural connectives allow **stretching** of pred-arg dependencies.
- (7) a. Although John is generous, he's hard to find.
- b. *Although* John is generous if you need some money, you only have to ask him for it he's very hard to find.
- (8) a. On the one hand, Sam likes beans. On the other hand, they make him ill.
- On the one hand, Sam likes beans. Not only does he eat them for dinner. But he also eats them for snacks. On the other hand, they make him ill.

elaboration

elaboration

elaboration

contrast[one/other] comparison[not only...]

b c d a b c d

ii)

ssible) discourse structures for crossed Ex. 4 and Ex 5.

B. Structural Conns do not allow **crossing** of Pred-Arg dependencies.

(9) a. Although John is very generous –

b. if you need some money –

c. he's very hard to find -

d. you only have to ask him for it.

(10) a. On the one hand, Fred likes beans.

h Not only does he eat them for dinner

b. Not only does he eat them for dinner.c. On the other hand, he's allergic to them

d. But he also eats them for breakfast and snacks.

10

Discourse adverbials admit crossing dependencies

(11) a. John loves Barolo.

b. So he ordered three cases of the '97.

c. But he had to cancel the order

d. because then he discovered he was broke.

=

a. High heals are fine for going to the theater.

But wear comfortable shoes if instead you plan to so to the

if instead you plan to go to the zoo.

13

Discourse Adverbials behave like Anaphors: 1

maphoric NPs, discourse adverbials are able to take implicit material as lents:

Stack five blocks on top of one another. Now close your eyes and try nocking {the tower, this tower} over with your nose.

Oo you want an apple? Otherwise you can have a pear.

15

Crossing dependencies are characteristic of anaphors

- (13) Every man_i tells every woman_j he_i meets that she_j reminds him_i of his, mother.
- (14) Sue_i drives an Alfa Romeo. She_i drives too fast. Mary_j races her_i on weekends. She_j often beats her_i. [Strube, 1998]

Anaphoric dependencies are generally not considered to be structural.

14

Discourse Adverbials behave like Anaphors: 2

While the left-hand argument of a structural connective is constrained to be a discourse unit on the *right frontier* of the evolving discourse structure, discourse adverbials have a wider range of options, constrained by salience.

(17) If the light is red, stop. Otherwise you'll get a ticket.

(If you do something other than stop, you'll get a ticket.)

Paraphrased using the conjunction "or": If the light is red, stop, or you'll get a ticket.

(18) If the light is red, stop. Otherwise go straight on.

(If the light is not red, go straight on.)

Not paraphrasable using "or": *If the light is red, stop, or go straight on.

Discourse Adverbials behave like Anaphors: 3

urse adverbials, like other anaphors, may require semantic reps in which rgs are bound variables ranging over discourse entities.

$$although(p,q) \quad p \land nevertheless(e,q)$$

ructure of "donkey sentences" blocks a direct syntactic relation between a un and its antecedent: *discourse semantics* has to provide variables to ate pronouns and *discourse mechanisms* have to treat them as bound. Every farmer who owns a donkey feeds *it* rutabagas.

17

What kind of Anaphor is a Discourse Adverbial?

mplest discourse anaphors are *coreferential* – definite pronouns and NPs that e one or more discourse entities in the current discourse context.

what more complex is *indirect anaphora* – aka *bridging anaphora* – where aphor (usually a definite NP) denotes a discourse entity *associated with* at one discourse entity in the current discourse context – e.g.,

 $e_{\alpha}=e_r$

erence and indirect anaphora can be uniformly modelled by saying that the urse entity e_{α} denoted by an anaphoric expression α is either equal to or ated with an existing discourse entity e_r

Myra darted to *a phone* and picked up the receiver

$$e_{\alpha} \in \operatorname{assoc}(e_r).$$

Discourse adverbials occur in their own version of "donkey sentences"

- (20) Anyone who has developed innovative new software, has *then* had to hire a lawyer to protect his/her interests. (i.e., *after developing innovative new software*)
- (21) Many people who have developed innovative new software, have nevertheless never gotten very rich. (i.e., despite having developed innovative new software)
- (22) Every person selling "The Big Issue" might *otherwise* be asking for spare change. (i.e., *if s/he weren't selling "The Big Issue"*)

This suggests that discourse adverbials are accessing discourse entities (in particular, ones of type *abstract object*) rather than signalling structural connection between adjacent clauses.

18

This doesn't exhaust the space of constructs that derive all or part of their sense from the discourse context and are thus anaphoric.

Consider "other NPs" (Bierner 2001; Modjeska 2001, 2002):

(24) Sue grabbed one phone as Tom darted to the other phone.

This is not associative anaphora, where $e_{\alpha} \in \operatorname{assoc}(e_r)$.

Also consider:

(25) Sue lifted the receiver as Tom darted to the other phone.

This suggests that an anaphor can convey an idiosyncratic function f_{α} that may be applied to e_r or assoc(e_r) to yield another discourse entity e_{α} .

We have called these lexically-specified anaphors.

w have three types of anaphora, not two:

oreference: $e_{\alpha}=e_r$

 $idirect\ anaphora:\ e_{\alpha} \in assoc(e_r)$

xically-specified anaphora: $e_{\alpha} = f_{\alpha}(e_i)$ where $e_i = e_r$ or $e_i \in assoc(e_r)$.

21

this, consider:

lohn didn't have enough money to buy a mango. Instead, he bought a guava

ression ılly, we represent the function contributed by a discourse adverbial lpha , as a

 α =instead we have something like:

 $x \cdot R_{\alpha}(x, EV)$

x . alternative(x,EV)

nent x is bound on application to α's matrix clause S interpreted as an AO

 $[x:R_{oldsymbol{lpha}}(x,EV)]oldsymbol{\sigma}\equiv R_{oldsymbol{lpha}}(oldsymbol{\sigma},EV)$

Where do Discourse Adverbials fit in?

recent discourse. or NP - e.g. The antecedent of "this" or "that" is often a clause or larger unit in the Nothing requires that the source of e_r be an NP, or that the anaphor be a pronoun

We take discourse adverbials to be a type of lexically-specified anaphor.

function that applies to an AO interpretation of the adverbial's matrix clause. (of semantic type abstract object - AO) in the current discourse context, to a Each discourse adverbial has at least one function f_{α} that maps a discourse entity

between the two AO entities. The result is a binary relation that is added to the discourse context and that holds

22

So here we would have something like:

 $[\lambda x . alternative(x,EV)] e_3 \equiv alternative(e_3,EV)$ where $e_3 \equiv || John buy a guava||$

either directly or by association, yielding the proposition EV is resolved an aphorically to an AO entity e_i derived from the discourse context

 $R_{\alpha}(\sigma,e_i)$

So here we would have something like:

alternative (e_3,e_2) , where $e_2 \equiv || John buy a mango ||$

place. N.B. This formal model is meant to have no implications for how processing takes

Example: "Then"

John loves Barolo.

So he ordered three cases of the '97.

But he had to cancel the order

because he then found he was broke

= the anaphoric expression - *then*

 $\alpha =$ the relation name linked with $\alpha - after$

serves as the condition under which the interpretation of its structural argument "Otherwise" conveys that the complement of its anaphorically-derived argument

Example: "Otherwise"

 $\lambda \times if(VE, x)$

where complement(VE, EV)

 $[\lambda x \cdot if(VE,x)] \sigma \equiv if(VE,\sigma)$

= the matrix clause/sentence containing α – "he [John] found he was broke"

= the interp of S as an abstract object $-e_4$: find(j,e₅), where e₅:broke(j)

solved interpretation of (27d):

 $[x \cdot R_{\alpha}(x,EV)] \sigma \equiv [\lambda x \cdot after(x,EV)] e_4 \equiv after(e_4,EV)$

ved Interpretation: $EV \equiv e_2$:order(j, c_1) from (27b)

 $fter(e_4,EV) \rightarrow after(e_4,e_2)$

26

If the light is red, stop. Otherwise you'll get a ticket.

= otherwise

olved interpretation:

 $_{28} = e_3$, where e_3 :get_ticket(you)

 $_{28} =$ you get a ticket

 $[\lambda x \cdot if(VE_{29},x)] e_{3'} \equiv if(VE_{29},e_{3'}), \text{ where } complement(VE_{29},EV_{29})$

Resolved interpretation: $EV \equiv e_1$:red(light1)

 $if(e_{4'}, e_{3'})$, where $complement(e_1, e_{4'})$ and e_1 :red(light)

25

(29) If the light is red, stop. Otherwise go straight on.

 $\alpha = \text{otherwise}$

 $S_{29} = go straight on$

 $\sigma_{29} = e_{3'}$, where $e_{3'}$:go_straight(you)

Unresolved interpretation:

(If the light is not red, go straight on.)

27

f you do something other than stop, you'll get a ticket.) (e_4,e_3) , where *complement* (e_2,e_4) and e_2 :stop(you) **ved interpretation**: $EV \equiv e_2$:stop(you)

 $(x \cdot if(VE_{28},x)] e_3 \equiv if(VE_{28},e_3), \text{ where } complement(VE_{28},EV_{28})$

What does this treatment achieve?

ation holding between the AOs from adjacent DUs - e.g.ard account: Both structural connectives and discourse adverbials indicate

because" – explanation relation

but" – contrast relation

in general" – generalization relation

in other words" – elaboration relation

otherwise" – otherwise relation

herefore" – *result* relation

ed account: (1) The standard account holds for structural connectives. (2) A

teract in interesting ways. clause and an AO derived from the previous discourse. (3) These relations irse adverbial conveys a separate relation between the AO associated with its

29

se 1: σ separately serves as an argument to both R_{α} and R.

ne order because he then discovered he was broke ohn loves Barolo. So he ordered three cases of the '97. But he had to cancel

 $\alpha = after$

 $= e_4$:find(j, e_5), where e_5 :broke(j)

 $x \cdot after(x,EV)]e_4 \equiv after(e_4,EV)$

ved interpretation: $EV \equiv e_2$:order(j, c_1)

 $fter(e_4, e_2)$

on R conveyed by "because" is: $explanation(e_4,e_3)$, where e_3 :cancel(j, o_1)

nary: Two separate propositions added to the discourse:

 $tter(e_4,e_2)$ $xplanation(e_4, e_3)$

III. Interactions between Discourse Relations

- α = discourse adverbial;
- R_{α} = the name of the relation associated with α ;
- S = the matrix clause/sentence of α ;
- σ = the logical form (LF) interpretation of S
- D = discourse unit that is left-adjacent to S, to which a relationship holds either by inference or a structural connective;
- δ = the LF interpretation of D;
- R = the name of the relation between σ and δ triggered by adjacency or given by an explicit structural connective between them.

30

Case 2: $R_{\alpha}(\sigma, e_i)$ is itself an argument of R.

Look again at Examples 28–29, but here with an explicit structural connective.

(31) If the light is red, stop, because otherwise you'll get a ticket

Resolving "otherwise" contributes the relation

e₃:get_ticket(you) e_6 : $if(e_4,e_3)$, where $complement(e_4,e_2)$, e_2 :stop(you) and

(If you do something other than stop, you'll get a ticket.)

contributed by "because", with e_2 being the other This abstract object e_6 serves as one argument to the *explanation* relation

Together "because" and "otherwise" end up contributing $explanation(e_2,e_6)$.

stop, you'll get a ticket). (Your needing to stop is explained by the fact that if you do something other than

If the light is red, stop, and/but *otherwise* go straight on. ving "otherwise" contributes the relation

g': $if(e_{4'}, e_{3'})$, where $complement(e_{4'}, e_1)$, e_1 : red(light) and g': go_straight_on(you)

f the light is something other than red, go straight on.)

) ine usin is sometimes once must rea, so straisin out

is an example of Case 2, what relation R is $e_{6'}$ an argument to?

conjuncts describe (elaborate) alternative continuations of some situation e_0 uced earlier in the discourse – e.g.,

Go a mile to the bridge. If the light is red, stop. Otherwise go straight on is the case, then

 $laboration(e_{6'},e_0)$

 $laboration(e_5,e_0)$

e₅ is the abstract object interpretation of "If the light is red, stop".

33

clausal "for example": Abstraction on discourse relation.

ohn just broke his arm. So, for example, he can't cycle to work now.

 e_1 =||John just broke his arm||

 e_2 = \parallel he [John] cannot cycle to work now \parallel

elation R_{so} : $result(e_2,e_1)$

elation R_{π} : exemplify $(e_2, \lambda X \cdot result(X, e_1))$

You shouldn't trust John because, for example, he never returns what he orrows.

 $e_3=\|$ You should not trust John $\|$

elation $R_{because}$: $explanation(e_4,e_3)$

 e_4 =||he [John] never returns what he borrows||

elation R_{π} : exemplify $(e_4, \lambda X \cdot explanation(X, e_3))$

Case 3: R_{π} is parasitic on R.

The adverbial "for example" is neither anaphoric nor a structural connective. Its relational interpretation (R_{π}) derives *parasitically* from another relation R through *abstraction*.

Intra-clausal "for example": Abstraction on verb-arg relation.

(34) The box contains, for example, a piece of hematite.

(a) contain(box1,hematite1)

(b) exemplify(hematite1, $\{X \mid contain(box1,X)\}$)

(c) exemplify(hematite1, λX . contain(box1,X))

(b) and (c) are alternative ways of representing the abstraction introduced by the adverbial. Here we adopt (c).

34

(37) Let's go to the Lincoln Memorial. *Then, for example*, we can go to the White House.

 e_5 =||we go to the Lincoln Memorial| e_6 =||we can go to the White House||

Relation R_{then} : $after(e_6,e_5)$

Relation R_{π} : exemplify $(e_6, \lambda X \cdot after(X, e_5))$

You shouldn't trust John. For example, he never returns what he borrows. $e_7 = \|$ You should not trust John

 e_8 =||he |John] never returns what he borrows||

elation $R_{because}$: $explanation(e_8,e_7)$

elation R_{π} : exemplify(e_8 , λX . explanation(X, e_7))

hat about cases where only exemplify seems to hold?

eat other papers on disclosures about the Mayor's financial dealings. The Herald's accomplishments were notable. For example, it consistently

 e_9 =||The Herald's accomplishments were notable||

 e_{10} =||it consistently beat ...||

exemplify(e_{10} , e_{9}) versus *elaboration*(e_{10} , e_{9})

exemplify(e_{10} , λX . $elaboration(X, e_9)$)

ne that $exemplify(e_{10}, \lambda X \cdot elaboration(X, e_9)) \Rightarrow exemplify(e_{10}, e_9)$

While John is discussing politics, he is nevertheless thinking about fish.

σ=||john thinks about fish

 $\delta = ||john discusses politics||$

while: $during(\sigma, \delta)$

 α : $during(X, E) \land E$:discuss(Y, politics) $> \neg X$:think_about(Y, fish)

ot thinking about fish. ormally, whatever one does during the time one is discussing politics, it is

ne defeasible implication operator from (Asher and Morreau, 1991).

Case 4: R_{α} is a Defeasible Rule that incorporates R.

the same presupposition as "although" and concessive "while" (Lagerwerf, 1998). Occurs with discourse adverbials such as "nevertheless" and "though" that carry

(40) Although Garbo was called the yardstick of beauty, she never married.

fails to hold in the current situation – e.g. What is presupposed (or conventionally implicated) is a defeasible rule (PDR) that

If a woman is called the measure of beauty, she will marry

Here antecedent and consequent of the PDR derive structurally from (40)

previous discourse adverbial's matrix clause, while the antecedent derives anaphorically from the With "nevertheless" and "though", the consequent of the PDR derives from the

38

(42) Even after John has had three glasses of wine, he is nevertheless able to solve difficult algebra problems.

σ=||john is able to solve difficult algebra problems|

 $\delta = || John drinks three glasses of wine ||$

R: $after(\sigma, \delta)$

 R_{α} : $after(X, E) \land E$:drink $(Y, wine) > \neg X$:solve $(Y, hard_problems)$

it is not solving difficult algebra problems. Normally, whatever one is able to do after one has had three glasses of wine,

Summary: Interactions between Discourse Relations

separately serves as an argument to both R_{α} and R;

 $\alpha(\sigma, e_i)$ is an argument of R;

 α is parasitic on R;

 α is a defeasible rule that incorporates R.

41

mpirical studies have been aimed at:

tudy 1: Verifying the distinction between structural and anaphoric onnectives [Creswell et al., 2002]

tudy 2 (ongoing): Developing feature-based anaphor resolution algorithms remaphoric connectives [Miltsakaki et al., 2003]

IV. Empirical Studies

If we want to claim that anaphora plays a larger part in discourse semantics than originally though, it is incumbent on us to:

- Identify the range of expressions that are anaphoric;
- Characterise the distribution of the antecedents of each type of anaphor (i.e., what it is in the text that gives them meaning);
- Characterise the relationship between the meaning of their antecedent and their own meaning;
- Develop algorithms for resolving them in Natural Language text, and decision procedures for employing them in Natural Language generation.

42

Study 1: Differences between Connectives [Creswell et al., 2002]

Our approach predicts that the arguments to structural and anaphoric connectives have different properties with respect to their location. Is this in fact the case?

Experiment: For each of the following connectives, identify the minimal text unit in the preceding discourse containing the source of its "left-hand" argument:

- Resultatives: as a result, so, therefore
- Additives: also, in addition, moreover
- Concessives: nevertheless, yet, whereas

Data from Brown corpus, WSJ corpus, Switchboard corpus, and 58 transcribed oral histories of online Social Security Administration (SSA) Oral History Archives (http://www.ssa.gov/history/orallist.html).

Initially, 75 tokens of each connective

Annotation Scheme

emarcate beginning and end of left and right arguments

eatures of left argumen

- Syntactic type: main, subordinate, phrasal constituent (XP), a sequence of main clauses

eatures of right argument

Combines with: punctuation alone, conjunctions, other adverbial

Position of connective: initial, medial or clause-final

Il features can be derived from a parsed version of the corpus.

45

Results of Initial Annotation: Summary

equence of sentences. rguments almost always found locally, in the immediately preceding

Vide variety in distribution patterns across connectives

- So always takes a sentence or sequence of sentences as its left argument.
- Nevertheless often takes XP arguments. Appears only in initial position \Rightarrow structural connective.
- Therefore often takes its left-hand argument from a subordinate clause.
- ach were later added. \Rightarrow Relative percentages of tags remained stable, or 3 connectives (as a result, in addition, nevertheless), 25 more tokens of
- etection. dicating that the patterns may be systematic enough to allow automatic

Sample annotation: therefore

San Francisco</ARG><CONN REF=27 COMB=AND <ARG REF=27 TYPE=MAIN>Philip Lee was the Chancellor of the campus at

Director of the Medical Center.</CONN> POSITION=MED>and he was therefore the person who hired me for the post as

46

Inter-annotator consistency

connectives (as a result, in addition, nevertheless). A second study was done with 4 annotators and the added 25 tokens of each 3

Also annotated more specifically the location of the left-argument:

- SS = same sentence
- PS = immediately preceding sentence
- PP = multiple sentences immediately preceding the right arg
- NC = sentence(s) non-contiguous with right argument

Some results

Tajority agreement (3-way or better) is 88% for nevertheless, 92% for in ddition, and 96% for as a result.

-way agreement >50% in all cases

ystematic sources of disagreement – e.g., size of left arg depends on ructure assigned to previous context

13) Lee won the lottery. So he was less stressed about money. As a result, his blood pressure went down.

49

oproach here is empirical, involving (for each of a set of examples)

nnotating the minimal text span containing the antecedent of the anaphoric gument and verifying it through inter-annotator agreement;

eveloping a set of features that are potentially relevant to identifying the attacked anaphoric argument;

anotating those features with respect to the agreed-upon antecedents;

anotating those features with respect to potential competitors (i.e., text spans hose proximity alone suggests their potential as antecedents);

ptional: comparing patterns of distribution);

aducing a decision procedure based on the features (e.g., a decision tree, faive Bayes, Maximum Entropy, etc.) and computing its accuracy;

fining the feature set, and repeating from step 3.

Study 2: Towards Feature-based Anaphor Resolution

With respect to procedures for resolving anaphoric discourse connectives, we are at a much earlier stage than with respect to procedures for resolving pronouns or even definite NPs.

The problem is to identify both

- the antecedent of their anaphoric argument;
- the argument to derive from that antecedent i.e., the abstract object (AO) that makes sense as an alternative in the current context.
- (44) NBC is contemplating getting out of the cartoon business. *Instead*, it may "counter-program" with shows for an audience that is virtually ignored in that time period: adults.

antecedent: getting out of the cartoon business
argument: being/remaining in the cartoon business

50

"Instead"

The first four steps have been carried out for the discourse adverbial "instead".

Background: "Instead" comes in two forms:

- as a bare adverbial;
- with an "of" PP modifier
- (45) John ate an apple instead of a pear
- (46) John spent the afternoon at the zoo instead of at the museum

With an "of" PP, both args of "instead" derive *structurally*: the first, from the modified phrase (e.g., "an apple"), the second, from the object of the "of" PP (e.g., "a pear").

That second argument is a salient but unchosen *alternative* to the first, with respect to the given predication.

This is basic to the interpretation of "instead" in both its modified and bare forms.

are adverbial, "instead" gets its second argument anaphorically, from the irse context.

ver, not every text span in the previous discourse appears able to provide atives:

a. John ate an apple. #Instead he decided to eat a pear.

John decided to eat a pear. *Instead* he ate an apple.

John won't eat fruit. *Instead*, he eats only candy bars and potato chips.

one has established what kind of phrases/clauses suggest alternatives and don't.

resumably, the ability to suggest alternatives is only *one* of several factors nt to identifying the intended antecedent of the anaphoric argument of ad".

53

Step 2: Choose Annotation Features

es were chosen that were observed in examples of "instead" that we had ted earlier:

lausal negation

- John couldn't sleep. Instead, he wrote code. (Verbal neg.)
- 19) No one could slept. Instead, everyone wrote code. (Subj neg)
- 50) John ate none of his spinach. Instead, he fed it to his frog. (Obj neg)

resence of a monotone-decreasing quantifier (MDQ)

- 51) Few students like to do homework. Instead, they would rather party.
- 52) Students seldom sleep in class. Instead, they take notes assiduously.

resence of a modal auxiliary (**Modal**)

53) You *should* exercise more. Instead you sit like a couch potato.

Step 1: Annotate Antecedents

Pairs of annotators separately examined 100 successive instances of bare "instead" in the Penn TreeBank (*Wall Street Journal*), and recorded the minimal text span containing the antecedent of its anaphoric argument.

There was agreement in 97/100 cases. The other 3 cases were excluded from further analysis.

- whether the antecedent is embedded in a higher clause (Embed)
- (54) John wanted to eat a pear. Instead, he ate an apple.
- (55) Chrysler officials resisted cutting output. Instead, they slapped \$1000 cash rebates on vehicles.
- (56) Paine Webber considered recommending specific stocks. Instead, it just urged its clients to stay in the market.

Step 3: Annotate Features of Agreed Upon Antecedents

Features	YES (of 97)	NO (of 97)
Verbal neg.	37 (38%)	60 (62%)
Subj. neg.	5 (5%)	92 (95%)
Obj. neg.	10 (10%)	82 (85%)
MDQ	1 (1%)	96 (99%)
Modal	12 (12%)	85 (88%)
Condit.	1 (1%)	96 (99%)
Embed.	(%65) 75	40 (41%)

Antecedents could display ≥ 0 features – e.g., both **Subj neg** and **Modal**.

atures of potentially competing antecedents display the same pattern?

57

Distribution of Features of PCAs

155 (91%)	14 (8%)	Emb.
169 (100%)	0 (0%)	Condit.
152 (90%)	17 (10%)	Modal
169 (100%)	0 (0%)	MDQ
139 (82%)	6 (4%)	Obj. neg.
161 (95%)	8 (5%)	Subj. neg.
148 (88%)	21 (12%)	Verbal neg.
No (of 169)	YES (of 169)	Features

Step 4: Annotate potentially competing antecedents (PCAs)

PCAs are any finite or non-finite clause contained in the sentence that contains the antecedent of "instead" or that intervenes between the antecedent and the sentence containing "instead".

(Sentence = the clause containing the main verb and all its associated finite or non-finite clauses, including relative and adverbial clauses. Also here, a coordinated VP whose subject is omitted is considered a sentence.)

For the 97 tokens of "instead" on which annotators agreed, there were 169 potentially competing antecedents (PCAs).

58

Obvious differences between Antecedents and PCAs

- 1. Negation of the verb or one of its arguments is over 2.5 times more common in the antecedent of "instead" than in potentially competing antecedents 52/97 times ($\approx 53\%$) versus 35/169 times ($\approx 20\%$).
- 2. The antecedent of the anaphoric argument of "instead" is over 7 times more frequently embedded in a higher verb than is a potentially competing antecedent 57/97 times ($\approx 59\%$) vs 14/169 times ($\approx 8\%$).

Other differences between antecedents and PCAs

he case of antecedents, the main verb of the embedding clause included abandon, doubt, expect, tell, say, concede, want, be appropriate, etc.

embedded PCAs were also dominated by these main verbs – e.g., say, be tain, doubt, etc. But they were also dominated by factive verbs like know.

e verbs presuppose the truth of their embedded clause:

John knows that Fred eats meat.

embedded clauses do not appear to give rise to alternatives:

ohn knows that Fred eats meat. *Instead Fred likes tofu.

y be useful to annotate identity of embedding verb, in order to exclude nilities.

61

er lexico-syntactic elements may trigger alternatives:

The tension was evident on Wednesday evening during Mr. Nixon's final anquet toast, normally an opportunity for reciting platitudes about eternal iendship. *Instead*, Mr. Nixon reminded his host, Chinese President Yang hangkun, that Americans haven't forgiven China's leaders for the military sault of June 3-4 that killed hundreds, and perhaps thousands, of emonstrators.

ers "normally" and "opportunity" (either is sufficient):

Normally, we eat pasta on Tuesday. *Instead*, tonight we're having fish.

ohn had the opportunity to buy a cheap used car. *Instead*, he bought a cooter.

d to broaden the range of features being considered: It does not correspond previously defined set!

2. Certain verbs themselves appear to suggest alternatives, independent of explicit negation, or a MDQ, or a modal or clausal embedding:

(59) John *doubted* Mary's resolve. *Instead*, he thought she would give up as soon as they left.

(60) NBC is contemplating *getting out of* the cartoon business. *Instead*, it may "counter-program" with shows for an audience that is virtually ignored in that time period: adults.

(61) Investors have *lost* their enthusiasm for the stock market. *Instead*, they are buying government bonds.

(62) But respectability still *eludes* Italy's politics. *Instead*, it has the phenomenon of Mr. Belusconi.

... May be useful to annotate main verbs, in order to admit additional possibilities.

62

Other features we should annotate

• Location of the antecedent of the anaphoric argument of "instead" (cf. SS, PS, PP, NC), or alternatively, a measure of its *distance* from "instead", measured in e.g. clausal constituents.

• Syntactic type of the antecedent (cf. Main, Subordinate, XP, ...)

After additional annotaitons, we should try to

- Induce a decision procedure based on the set of features, and assess its accuracy and its dependency on those features
- Reassess the situation.

V. Comparison with other approaches

proaches to discourse structure and semantics address the obvious fact that urse conveys more than the meaning of its component clauses/sentences. In approaches, such as

hetorical Structure Theory [Mann & Thompson, 1988]

inguistic Discourse Model [Polanyi, 1988; Polanyi & van den Berg, 1996]

tructured DRT [Lascarides and Asher, 1991, 1993]

st part of the additional meaning is associated with some type of *discourse* or *ical* relation holding between the adjacent units.

er approaches, additional meaning is associated with *speaker intentions*, but stentions are grounded in syntax and semantics has not been of primary rn.

65

ample, RST makes the following assumptions:

he terminal nodes of discourse structure are text spans that represent the inimal units of discourse.

chemas (abstract patterns) define how *adjacent, non-overlapping text spans* slate to one another. Non-terminal nodes come from schema applications.

fost schemas specify involve a *rhetorical relation* holding between ≥ 2 on-overlapping, adjacent text spans.

ne schema application spans the entire text. No part of the text is uncovered

ifficult to separate discourse and clause-level syntax because the same lying set of *rhetorical relations* can be expressed in a discourse, or in a

sentence or even a single clause.

Computational approaches to discourse underpinned by the idea of meaning added by discourse/rhetorical relations include:

- Interpretation as Abduction [Hobbs, Stickel, et al, 1993]
- Implementations of RST
- Text analysis: [Marcu, 1999; Marcu & Echihabi, 2002; Carlson et al, 2003]
- Text generation: [Hovy, 1988], [Moore, 1995], [Scott & deSouza, 1990]

In trying to implement these approaches to discourse, practitioners have found it difficult to separate discourse and clause-level syntax. This has led to a tension between theory and practice.

99

- (66) Xerox Corporation's third-quarter net income grew 6.2% on 7.3% higher revenue. This earned mixed reviews from Wall Street analysts.
- (67) Xerox Corporation's third-quarter net income grew 6.2% on 7.3% higher revenue, which earned mixed reviews from Wall Street analysts.
- (68) Xerox Corporation's third-quarter net income grew 6.2% on 7.3% higher revenue, earning mixed reviews from Wall Street analysts.
- (69) The 6.2% growth of Xerox Corporation's third-quarter net income on 7.3% higher revenue earned mixed reviews from Wall Street analysts.

ation guidelines [Marcu, 1999; Carlson et al, 2003]:

ominalised clauses are not treated as minimal discourse units. So (69) is anotated as a single discourse unit, while (66)–(68), as two units.

inbedded discourse units are introduced to allow relative clauses, nominal ost-modifiers, and verb complements to be treated as minimal discourse nite.

- 70) [The results underscore Sears' difficulties] [in implementing the "everyday low pricing" strategy].
- 71) [Instead, the Treasury announced] [it would sell \$2 billion of 51-day cash management bills today] [and said] [that the weekly sale of \$15.6]
- billion of three-month and six-month bills will take place today, as usual.

 72) [There is just so much going on] [that it's difficult to pick just one

factor] [that's driving the market].

sults violate RST assumptions 2 and 3.

69

My friend George received a long letter from Peter, who is his brother and om whom he is estranged, even though he had told Peter never to contact im.

paraphrases also violate assumption 2 and 3 of RST, including *crossing*, and cott & deSouza) treat them as arising from a post-process of *aggregation*.

vory, RST is attempting to set out a compositional discourse semantics, based ticular assumptions about discourse syntax. They are assumptions that tioners find difficult to adhere to, both in analysis and in generation.

Elaboration

S [Scott & deSouza, 1990]

Concession

List

n
S
George received
George had told
George and Peter George and Peter The letter George is a letter from Peter Peter never to are brothers are extranged was long my friend

[Scott & deSouza, 1990] note that all the following paraphrases capture this rhetorical structure – some, more fluently than others.

- (73) My friend George received a long letter from his estranged brother Peter, even though he had told Peter never to contact him.
- (74) My friend George received a long letter from his brother Peter, even though he had told Peter, from whom he is estranged, never to contact him.
- (75) My friend George received a letter from his estranged brother Peter, even though he had told Peter never to contact him. The letter was long.

70

We believe that it is simpler to recognise that

- Some, possibly all, the same range of meaning can be carried within as across sentences.
- Clause-level syntax and semantics and discourse-level syntax and semantics use the same mechanisms for carrying meaning: compositional semantics, anaphora, and inference.
- Clause-level syntax ≠ discourse-level syntax. In many languages, including English, clause-level syntax allows much more complex variation than discourse-level syntax.

The object should be to understand how complex meaning is conveyed within the clause/sentence, and then, how those meanings can be combined together. One can only go so far with a theory of discourse structure and relations with a hollow core of meaning at the sentence/clause level.

VI. DLTAG: A Lexicalised Grammar for Discourse

o incorporate this treatment of discourse relations into a computational ach to discourse semantics and discourse structure?

ncorporate into a sentence-level grammar since, syntactically, both discourse discretized and structural connectives fall within the sentence.

ownside: Sentence-level grammars don't provide for forming the meaning f multi-clausal units that cross sentence-level punctuation.

ake a different approach to discourse-level syntax and semantics than to enterce-level syntax and semantics, combining (for example) a Definite lause Grammar with Rhetorical Structure Theory.

ownside: This requires discourse semantics reaching deeper and deeper into entence-level syntax and semantics to handle relations between main and mbedded clauses, and between embedded clauses themselves.

73

Lexicalized TAG

lexical anchor has ≥ 1 associated tree structures (*elementary trees*, one for ninimal syntactic construct in which it can appear.

are two kinds of elementary trees:

iitial trees that reflect basic function-argument dependencies;

uxiliary trees that introduce recursion and also serve to extend or modify a escription begun in the previous discourse.

• Extend a sentence-level grammar and its associated semantic mechanisms to discourse, using either

a Phrase-structure Grammar, cf. [Polanyi and van der Berg, 1996]

- a Lexicalized Grammar that pairs each lexical item with the syntactic structures that it heads (and also, possibly, relevant semantic, discourse, stylistic and pragmatic information), cf. Combinatory Cateogrial Grammar (CCG), Dependency Grammar, Lexicalized Tree Adjoining Grammar (LTAG)

Downside: ????

74

 \downarrow = site available for substitution

* = the unique foot node in an auxiliary tree, used for adjoining.

Casting Discourse Syntax in LTAG: Initial Trees

irse doesn't exploit structural variation in ways that clause-level syntax does course has required only a few elementary tree structures, possibly because Unlike the wide variety of trees needed at the clause level, extending LTAG

linate conjunction that anchors the tree. me predicate-argument dependencies. "subconj" stands for the particular amily of initial trees for main/subordinate constructions, all of which share

77

Casting Discourse Syntax in LTAG: Auxiliary Trees

ised connective (78) – i.e., simple adjacency: lary tree (i) is anchored by an explicitly realised connective (77) or an

sk him for help. If John is generous and he donates money to every charity, why don't you

a. John went to the zoo. b. He took his cell phone with him

ed anaphorically. iary tree (ii) is anchored by a discourse adverbial whose first argument is

 Ξ

On the one hand a: contrast other Ď

hand" and "on the other hand". Note the pair of anchors. An initial tree for a parallel contrastive construction anchored by "on the one

and parallel additive constructions ("not only ... but also ...") Other initial trees exist for parallel disjunctive constructions ("either...or...")

78

Derivation of Example 78 using AuxTree (i)

- T1 the LTAG tree for clause 78a
- T2 the LTAG tree for clause 78b
- β : unrealised the instance of auxiliary tree (i) connecting adjacent clauses without an overt connective.

T1 (solid line) and its substitution site filled by T2 (dashed line). The derivation records that the foot node of β : unrealised is adjoined to the root of

Derivation of Example 17 using AuxTrees (i)-(ii)

[7] If the light is red, stop. *Otherwise* you'll get a ticket.

1 – LTAG tree for "the light is red"

2 – LTAG tree for "stop"

3 – LTAG tree for "you'll get a ticket"

81

- a. You shouldn't trust John because he never returns what he borrows.
- You shouldn't trust John. He never returns what he borrows.
- You shouldn't trust John because, for example, he never returns what he borrows.
- l. You shouldn't trust John. For example, he never returns what he borrows.

t**ch**: How (79a-b) and (79c-d) receive similar interpretations, despite their and derivations.

Example Derivations

Our aim is to explain discourse semantics in terms of a product of the same three interpretive mechanisms that operate within clause-level semantics:

- compositional rules on syntactic structure (here, discourse structure)
- anaphor resolution
- inference triggered by adjacency and structural connection.

The example derivations here are meant to support the first mechanism. We gloss over the issue of inference for now. The work presented next in Part VII aims to address resolving anaphoric discourse adverbials and the interpretation that this contributes.

82

TI o: because_mid o: because_mid occause_mid because of T2 because of t1 t2 T1 T2

T1 stands for the LTAG parse tree for "you shouldn't trust John", $\tau 1$, its derivation tree, and interp(T1), the entity associated with its AO interpretation.

T2 stands for the LTAG parse tree for "he never returns what he borrows", $\tau 2$, its derivation tree, and interp(T2), the entity associated with its AO interpretation.

Compositional Interp: explanation(interp(T2),interp(T1))

$\overset{\text{T1}}{\triangleright}$ $\stackrel{T2}{\triangleright}$ Derivation of Example 79b β: unrealised J D

positional interpretation: elaboration(interp(T2), interp(T1))

 $\overset{T2}{\triangleright}$

 \mathbb{Z}^{Ξ}

α:because_mid

β:for-ex1

for example

Z [

Derivation of Example 79c

sible inference \Rightarrow *explanation*(interp(T2),interp(T1))

lefeasible? Because the inference can be contradicted.

hy you shouldn't trust him. You shouldn't trust John. He never returns what he borrows. But that's not

 $\textbf{Compositional Interp}: \textit{exemplify}(interp(T2), \lambda X . \textit{explanation}(X, interp(T1)))$

86

for example β : for-ex1 β: unrealised β : for-ex2 Derivation of Example 79d β: unrealised β : for-ex1 β: for-ex2 ∄▷ for example 72

LTAG parser, LEM [Sarkar, 2000] Initial two-pass implementation, each pass using the same chart-based left-corner Sentence Parsing) Input Discourse LEM Extractor Tree Discourse Input Tree Selection Tree Mapper Derivation Generation Representation Tree Database Clausal Tree Derivation Structure (Discourse Parsing) for Discourse LEM

VII. Discourse Parsing with DLTAG [Forbes, 2001]

85

sible inference \Rightarrow *exemplify*(interp(T2), λX . *explanation*(X, interp(T1))) **positional interp**: exemplify(interp(T2), λX . elaboration(X, interp(T1)))

LEM Parser [Sarkar, 2000]

ised) making up a discourse. ice, and later the sequence of clause units and connectives (realised and s used to parse first the sequence of words and punctuation making up a

English grammar [XTAG-group, 2001], using heuristics to sentence-level, LEM is designed to produce a single parse according to the

ecide which elementary tree to assign to each word;

ick the lowest attachment point between these trees

nn TreeBank. work will involve using a statistical version of LEM, based on training on

89

detaches clausal derivations at their substitution and/or adjunction nodes.

While she was eating lunch, she saw a dog.

eating was lunch

yg while

 \equiv

while

red in a discourse connective. the Tree Extractor extracts two clausal derivations and one elementary tree

Tree Extractor

derivations and any elementary trees anchored in discourse connectives. TE extracts from each sentence derivation (not derived tree) individual clausal

connectives. Pass 1 involves a top-down traversal of the derivation tree to identify the discourse

This requires both *lexical* and *structural* information.

- Lexical information alone is insufficient: Discourse connectives usually have of a pear"; "and" as an NP conjunction). multiple functions (e.g., "instead" as an NP post-modifier - "an apple instead
- Structural information alone is insufficient: Structurally, there is no difference between clausal adverbials like "frequently" and discourse adverbials like

90

With clause-medial discourse connectives, as in

(82) Susan will then take dancing lessons.

relevant to Information Structure | Steedman, 2001]. connective with an *index*, to retain its clause-internal position. This appears to be the Tree Extractor makes a *copy* of the derivation and replaces the discourse

Ξ

then

discourse connective. Here TE extracts a single clausal derivation and one elementary tree anchored in a

Example of Tree Extraction

a sandwich. Then it barked again. While Mary was eating lunch, a dog approached her. It barked *and* she gave

lementary tree: while

ausal derivation: Mary was eating lunch

ausal derivation: a dog approached her

lausal derivation: it barked

lementary tree: and

lausal derivation: she gave it a sandwich

lementary tree: then

ausal derivation: {then} it barked again

93

Discourse Input Generation

ce such a sequence at the discourse level to LEM is a sequence of lexicalised trees. The role of ${f DIG}$ is, essentially, to

entations (clausal units) this, DIG first converts clausal derivations into elementary tree

lised trees clausal units, along with the discourse connectives, make up the sequence of

ary tree with an empty lexical anchor into the input sequence Where there is no structural connective between clausal units, **DIG** inserts an

Tree Mapper

elementary trees to their discourse-level structural descriptors. The Tree Mapper maps sentence-level structural descriptors of connective

(a)
$$S_{j*}$$
 S_{j*} S_{j*} (b) S_{j*} $S_$

assume the former since it is a less powerful (i.e., more constrained) mechanism. Where we are not certain whether a connective is structural or anaphoric, we

94

Ambiguity in Discourse-level Parsing

structural connectives (including the empty connective, φ): Problems), there are attachment ambiguities associated with the auxiliary trees for While we assume no lexical ambiguity associated with tree selection (but cf. Open

(84) John is stubborn. (T1)

His sister is stubborn. (T2)

His parents are stubborn. (T3)

So they are always arguing. (T4)

ple 84 has five possible derivations:

ponding to the following derived structures and (paraphrased) retations:

97

 $\begin{array}{c|c}
 & TI & \downarrow \\
 &$

hn is stubborn. His sister and his parents are stubborn. So they [his sister and is parents] are always arguing.

in and his sister and his parents are stubborn. So all of them are always guing.

i. John and his sister are stubborn. His parents are stubborn. So they [his parents] are always arguing.

ii. John and his sister and his parents are stubborn. So all of them are always arguing.

iii. John and his sister and his parents are stubborn. So all of them are always arguing.

Currently, LEM only considers the unique derivation that satisfies the following criteria:

- 1. Adjunction in initial trees is only allowed at the root node
- For all other trees, only the lowest adjunction is allowed.

That means LEM only associates derivation (v) and derived tree (v) with Example 84, rather than any of the others.

This derivation tree is meant to serve as the input to discourse semantic interpretation [Forbes, 2003], similar to LTAG-based compositional semantics at the sentence-level [Joshi & Vijay-Shankar, 2001; Kallmeyer, Joshi & Romero, 2003].

Derived and Derivation Trees produced for Example 83

101

Open Problem: Lexical Ambiguity

as adjectival modifiers), they may also have more than one discourse role. s discourse adverbials like "otherwise" may have non-discourse roles as wel

(hand)" as their medial anchor: initial anchor is "on the one hand", four have something other than "on the der: Of the Brown Corpus's eleven instances of the contrastive construction

ndue public concern"...But the PHS conceded...(cb2I)6 that present radiation levels resulting from the Soviet shots "do not warrant On the one hand, the Public Health Service declared as recently as October

103

VIII. Open Problems

- Lexical ambiguity
- Treatment of true semantic embedding
- Integrated incremental processing

102

(86) Brooklyn College students have an ambivalent attitude toward their school. college ... (cf25)of their high school. This is particularly acute for those who attended the same time, there is a good deal of self-congratulation at attending a good Midwood High School directly across the street from Brooklyn College. ... At On the one hand, there is a sense of not having moved beyond the ambiance

is also an anaphoric connective, anchoring auxiliary tree (b) also a structural connective, anchoring auxiliary tree (a), while "at the same time" the initial tree for parallel contrastive constructions (cf. Section VI). But "but" is This suggests that both "but" and "at the same time" can serve as one anchor for

when one of these discourse connectives appears, there may be ambiguity as ich connective tree they serve to anchor in the current discourse – a parallel tree or an auxiliary tree – cf.

Brooklyn College students have an ambivalent attitude toward their school. In the one hand, there is a good deal of self-congratulation at attending a sood college. At the same time, they know they're saving money by living at some. On the other hand, there is a sense of not having moved beyond the

Webber, Knott & Joshi, 1999] follows [Knott and Mellish, 1996] in treating ctives and anchors as features structures: Any connective whose features can with an anchor can realise that anchor.

mbiance of their high school.

105

sult is that "because" is taken to relate the clauses

he pilots could play hardball by noting that they are crucial to any sale or structuring

ney can refuse to fly the airplanes

s, the pilots' ability to refuse is what allows them to play hardball.

ple extraction gives the wrong results.

ndle (88) correctly, we need to treat "by" as a discourse connective, and to ish a recursive procedure that could apply to discourse found at any level syntactic structure, including relative clauses.

Open Problem: Embedded Discourse

A discourse can occur within direct or indirect speech or a thought or belief or other attitude – for example,

(88) The pilots could play hardball by noting [that they are crucial to any sale or restructuring because they can refuse to fly the airplanes].

The pilots' ability to refuse is what makes them crucial to airline sale or restructuring.

Our current DLTAG parser misanalyzes this: It does not currently treat "by" as a (structural) discourse connective (easily fixed), and it does not treat the clausal object of "note" at something to be parsed at the discourse level.

106

Embedded Discourse: Possible Solution

We can introduce *inital trees* at the discourse-level for propositional attitude constructions. (These are *auxiliary trees* at the clause-level.)

We can then restrict extraction of embedded connectives to **below** the level of the propositional attitude.

109

Conclusion

iscourse adverbials make an anaphoric, rather than a structural connection to be previous discourse.

iewing discourse adverbials as anaphoric allows one to investigate the ways which the semantic contribution of the adverbial interacts with that of a ructural connective or of an adjacency inference.

mpirical studies have provided evidence for differences between discourse dverbials and structural connectives.

mpirical studies can also be used to provide a basis for resolution procedures or discourse adverbials. http://www.cis.upenn.edu/ dltag/

rom the perspective of semantics, there is little difference between the sechanisms by which clauses get their interpretation and those by which iscourse does so: computational semantics, inference, anaphora.

Open Problem: Integrated Incremental Parsing

The holy grail of discourse parsing is a realistic model that is computed left-to-right, in parallel with incremental sentence-level parsing.

What would an integrated incremental method of sentence-discourse processing require? Possibly at minimum:

- A LR parser that would simultaneously compute increments to both sentence-level syntax/semantics, and discourse-level syntax/semantics
- An incremental anaphor resolution mechanism, similar to that in [Strube, 1998], but extended both to deictic pronouns, as in [Eckert & Strube, 2001; Byron, 2002], and to the anaphoric argument of discourse adverbials.
- Defeasible and non-defeasible inference "on demand", to compute the relations underlying adjacency, both *intra-clausally* (for noun-noun compounds) and *inter-clausally*, for unmarked adjacent sentences.

110

- We can have a common grammatical framework for the two, though the range of structural variation in discourse is probably less.
- While there are still open problems, hope to have shown that the approach here has both elegance and merit.

Bibliography

olas Asher (1993). Reference to Abstract Objects. Dordrecht: Kluwer

l Meeting, Association for Computational Linguistics, Philadelphia PA, pp. 80–87. 1a Byron (2002). Resolving Pronominal Reference to Abstract Entities. Proc. 40th

ions in Discourse and Dialogue, J. van Kuppevelt and R. Smith (eds), Kluwer. irse-Tagged Corpus in the Framework of Rhetorical Structure Theory. In Current Carlson, Daniel Marcu and Mary Ellen Okurowski (2003). Building a

dings of DAARC-2002, Lisbon nnie Webber (2002). The Discourse Anaphoric Properties of Connectives andra Creswell, Katherine Forbes, Eleni Miltsakaki, Rashmi Prasad, Aravind Joshi

am Eckert and Michael Strube (2001). Dialogue Acts, Synchronising Units and

ora Resolution. *Journal of Semantics* 17, pp. 51–89

113

hop on Computational Semantics IWCS-5, Tilburg, pp. 179-194. Quantifier Scope and Inverse Linking. Proceedings of the 2003 International a Kallmeyer, Aravind Joshi and Maribel Romero (2003). Flexible Composition in

83 led by Sentence and Clause Connectives. Language and Speech 39(2-3), pp air Knott and Chris Mellish (1996). A Feature-based Account of the Relations

stics, Berkeley CA, pp. 55-63 edge. Proceedings of the 29th Annual Meeting of the Association for Computational Lascarides and Nicholas Asher (1991). Discourse Relations and Defeasible

ons and Commonsense Entailment. Linguistics and Philosophy 16(5), pp. 437-493. Lascarides and Nicholas Asher (1993). Temporal Interpretation, Discourse

el Marcu (1999). Instructions for Manually Annotating the Discourse Structure of onal Theory of Text Organization. *Text* 8(3), pp. 243-281. am Mann & Susan Thompson (1988). Rhetorical Structure Theory: Toward a

Available from http://www.isi.edu/~marcu

- Language and Information, 2003. Structure and Discourse Semantics. Helsinki, Finland. To appear in Journal of Logic, Adjoining Grammar. ESSLLI'2001 Workshop on Information Structure, Discourse Bonnie Webber (2001). D-LTAG System: Discourse Parsing with a Lexicalized Tree Katherine Forbes, Eleni Miltsakaki, Rashmi Prasad, Anoop Sarkar, Aravind Joshi and
- dissertation, Department of Linguistics, University of Pennsylvania Katherine Forbes (2003). Discourse Semantics of S-Modifying Adverbials. PhD
- Eduard Hovy (1988). Planning Coherent Multisentential Text. Proc. 26th Annual Intelligence 63(1-2), pp. 69-142. • Jerry Hobbs, Mark Stickel, et al (1993). Interpretation as Abduction. Artificial
- Meeting, Association for Computational Linguistics, Buffalo NY, pp. 163-169.
- Computing Meaning volume 2, Kluwer, pp. 147-163 Tree-Adjoining Grammar (LTAG). In H. Bunt, R. Muskens and E. Thijsse (eds.), Aravind Joshi and K. Vijay-Shankar (2001). Compositional Semantics with Lexicalised

- Association for Computational Linguistics. Philadelphia PA, pp. 368-375 Recognizing Discourse Relations. Proceedings of the 40th Annual Meeting of the • Daniel Marcu & Abdessamad Echihabi (2002). An Unsupervised Approach to
- Anaphora, Budapest antecedents versus non-antecedents. EACL Workshop on the Computational Treatment of Webber (2003). Anaphoric arguments of discourse connectives: Semantic properties of • Eleni Miltsakaki, Cassandre Creswell, Katherine Forbes, Aravind Joshi and Bonnie
- Johanna Moore (1995). Participating in Explanatory Dialogues, Cambridge MA: MIT
- Pragmatics 12, pp. 601-638. • Livia Polanyi (1988). A Formal Model of the Structure of Discourse. Journal of
- pp. 113-131. Interpretation. Proceedings of the Tenth Amsterdam Colloquium, University of Amsterdam, Livia Polanyi and Martin van den Berg (1996). Discourse Structure and Discourse

op Sarkar (2000). Practical Experiments in Parsing Using Tree-Adjoining Grammars. Idings of the 5th TAG+ Workshop, pp. 193-198.

op Sarkar (2001). Applying Co-training Methods to Statistical Parsing. *Proceedings* 2nd NAACL. Pittsburgh PA.

a Scott & Clarisse Sieckenius de Souza (1990). Getting the Message Across in ased Text Generation. In *Current Research in Natural Language Generation*, R. Dale eds), London: Academic Press.

stic Inquiry 34, pp. 649-689.

ael Strube (1998). Never Look Back: An alternative to centering. *Proceedings*, *IGACL* '98, Montreal, pp. 1251–1257.

nie Webber (1991). Structure and Ostension in the Interpretation of Discourse Deixis. Il Language and Cognitive Processes 6(2), pp. 107-135.

117

• Bonnie Webber, Alistair Knott and Aravind Joshi (1999). Multiple Discourse Connectives in a Lexicalized Grammar for Discourse. *Proc. Third International Workshop on Computational Semantics*, Tilburg, The Netherlands, pp. 309–325.

• Bonnie Webber, Matthew Stone, Aravind Joshi, and Alistair Knott (2003). Anaphora and Discourse Structure. *Computational Linguistics*, to appear.

• XTAG-Group (2001). A Lexicalized Tree-Adjoining Grammar for English. University of Pennsylvania, Technical Report IRCS-01-03.

ftp://ftp.cis.upenn.edu/pub/ircs/technical-reports/01-03