Parsing with Context-Free Grammars

By:

B. Senthil Kumar

Asst. Prof, CSE

SSN College of Engineering

Overview

- Background Parsing
- Parsing as Search
 - · Top-down Parsing
 - · Bottom-up Parsing
- A Basic Top-Down Parser
 - · Adding bottom-up filtering
- Problems: Basic Top-Down Parser
 - Left-recursion
 - · Ambiguity
 - · Repeated Parsing Subtrees
- Dynamic Programming

Background

- Syntactic parsing
 - The task of recognizing a sentence and assigning a syntactic structure to it
- Since CFGs are a declarative formalism do not specify how the parse tree for a given sentence should be computed
- Parse trees are useful in applications such as :
 - Grammar checking
 - Semantic analysis
 - Machine translation
 - Question answering
 - Information extraction

Parsing as Search

- The parser can be viewed as searching through the space of all possible parse trees to find the correct parse tree for the sentence.
- How can we use the grammar to assign the parse tree?

```
S 	oup NP VP S 	oup Aux NP VP S 	oup VP S 	oup
```


Parsing as Search

- The goal of a parsing search is to find all trees whose root is the start symbol S, which cover exactly the words in input.
- Two kinds of constraints:
 - Data input words as leaves (book, that, flight)
 - Grammar must have one root, which must be the start symbol S
- Leads to the two search strategies:
 - *Top-down* or goal-directed search
 - Bottom-up or data-directed search

Top-down Parser

- Trying to build from the root node S down to the leaves
- Start by start symbol S.
- Find the grammar rules with S on the left-hand side and expand the constituents in new trees
- At each level or ply, use the right-hand sides of the rules to provide new sets of expectations
- Tree grows until reaches the part-of-speech categories at the bottom
- Trees whose leaves fail to match all the words in the input can be rejected

Top-down Parser

S oup NP VP S oup Aux NP VP S oup Aux NP VP S oup VP

Bottom-up Parsing

- Starts with the words of the input and tries to build trees from the words up, by applying rules from the grammar
- Initially for each input word build partial trees with the partof-speech
- For each ply, find the right-hand side of the rule that match the sequence of non-terminals
- Parse is success, if parser succeeds in building a tree rooted in the start symbol S

Bottom-up Parsing

B.E. VII – Natural Language Processing

Top-down Vs Bottom-up

- Comparisons
- The <u>top-down</u> strategy never wastes time exploring trees that cannot result in an *S*.
 - Spend considerable effort on *S* trees that are not consistent with the input.
 - Generate trees before ever examining the input.
- The <u>bottom-up</u> strategy never suggest trees that are <u>not at</u>
 least locally grounded in the actual input
 - Trees that have no hope to leading to an *S* are generated with wild abandon.

- Solution: Incorporate features of both the top-down and bottom-up approaches
- In top-down depth-first approach:
 - Left-most unexpanded leaf node is expanded first
 - Grammar rules are applied according to their textual order

A top-down depth-first derivation

B.E. VII – Natural Language Processing

- Top-down, depth-first, left-to-right approach: expand the left-most unexpanded node in the tree
 - The node currently being expanded is shown in a box
 - The current input word is bracketed

Does this flight include a meal?

A top-down, depth-first, left-right derivation

A top-down, depth-first, left-right derivation continued

A top-down, depth-first, left-right derivation continued

A top-down, depth-first, left-right derivation continued

```
function TOP-DOWN-PARSE(input, grammar) returns a parse tree
 agenda \leftarrow (Initial \ S \ tree, \ Beginning \ of \ input)
 current-search-state \leftarrow Pop(agenda)
 loop
  if Successful-Parse?(current-search-state) then
 return Tree(current-search-state)
  else
 if CAT(NODE-To-EXPAND(current-search-state)) is a POS then
 if CAT(node-to-expand)
 POS(CURRENT-INPUT(current-search-state)) then
 PUSH(APPLY-LEXICAL-RULE(current-search-state), agenda)
 else
 return reject
 else
 Push(Apply-Rules(current-search-state, grammar), agenda)
  if agenda is empty then
 return reject
  else
 current-search-state \leftarrow NEXT(agenda)
 end
```

- Adding bottom-up filtering
- The parser should not consider any grammar rule if the current input cannot serve as the first word along the left edge of some derivation from this rule
- The first word along the left edge of a derivation is called as the left-corner of the tree

- Adding bottom-up filtering
- Left-corner notion
 - For non-terminals A and B, B is a left-corner of A if : $A \stackrel{*}{\Rightarrow} B\alpha$
- Three rules to expand S :

```
S \rightarrow NP \ VP

S \rightarrow Aux \ NP \ VP Does this flight include a meal ?

S \rightarrow VP
```

- Using the left-corner notion, it is easy to see that only the $S \rightarrow Aux \ NP \ VP$ rule is a viable candidate
- Since the word *Does* can not serve as the left-corner of other two *S*-rules

$S \rightarrow NP VP$	$ Det \rightarrow that this a$
$S \rightarrow Aux NP VP$	Noun \rightarrow book flight meal money
$S \rightarrow VP$	Det ightarrow that this a Noun ightarrow book flight meal money Verb ightarrow book include prefer
$NP \rightarrow Det Nominal$	$Aux \rightarrow does$
$Nominal \rightarrow Noun$	
$Nominal \rightarrow Noun Nominal$	$Prep \rightarrow from \mid to \mid on$
NP o Proper-Noun	$Prep \rightarrow from \mid to \mid on$ $Proper-Noun \rightarrow Houston \mid TWA$
$VP \rightarrow Verb$	
$VP \rightarrow Verb NP$	$Nominal \rightarrow Nominal PP$

Category	Left Corners
S	Det, Proper-Noun, Aux, Verb
NP	Det, Proper-Noun
Nominal	Noun
VP	Verb

Left-corner table for the above Grammar

- Problems with the top-down parser
 - Left-recursion
 - Ambiguity
 - Inefficient reparsing of subtrees
- Solution: Earley algorithm

Problem: Left-recursion

- Exploring infinite search space, when left-recursive
 grammars are used
- A grammar is left-recursive if it contains at least one nonterminal A, s.t. $A \stackrel{*}{\Rightarrow} \alpha A \beta$, for some α and β and $\alpha \stackrel{*}{\Rightarrow} \epsilon$.

$$NP \rightarrow NP \ PP$$

 $VP \rightarrow VP \ PP$ Left-recursive rules
 $S \rightarrow S \ and \ S$

 $NP \rightarrow NP PP$

Problem: Left-recursion

- Two reasonable methods for dealing with left-recursion in a backtracking top-down parser:
 - Rewriting the grammar
 - Explicitly managing the depth of the search during parsing
- Rewrite each rule of left-recursion

$$A o A eta \mid \alpha \qquad \Rightarrow \qquad A o \alpha \, A'$$
 $A' o \beta \, A' \mid \epsilon$ left-recursive Weakly equivalent non-left-recursive

Rewriting may make semantic interpretation quite difficult

- Lexical category ambiguity word has more than one pos
- Disambiguation choosing the correct pos for a word
- Structural ambiguity grammar assigns more than one possible parse to a sentence
- Three kinds of structural ambiguity:
 - attachment ambiguity
 - coordination ambiguity
 - noun-phrase bracketing ambiguity

Problem: Ambiguity

- Attachment ambiguity
 - A particular constituent can be attached to the parse tree at more than one place

a) elephant is in the pajamas

b) Captain did the shooting in his pajamas

Problem: Ambiguity

The sentence "Can you book TWA flights" is ambiguous:

a) Can you book flights on behalf of TWA

b) Can you book flights run by TWA

Problem: Ambiguity

 Coordination ambiguity – different sets of phrases can be conjoined by conjunction like and

```
old men and women

[old [men and women]] \Rightarrow old men and old women

[old men] and [women] \Rightarrow only the men who are old
```

- Parsing sentence thus requires disambiguation:
 - Choosing the correct parse from a multitude of possible parser
 - Requiring both statistical and semantic knowledge

- Parsers which do not incorporate disambiguators may simply return all the possible parse trees for a given input.
- Potentially exponential number of parses that are possible for certain inputs
 - Show me the meal on Flight UA 386 from San Francisco to Denver.
 - The three PP's at the end of this sentence yield a total of 14 parse trees for this sentence.
 - Solution: use dynamic programming

 The parser often builds valid trees for portions of the input, then discards them during backtracking, only to find that it has to rebuild them again.

a flight 4

From Indianapolis 3

To Houston 2

On TWA 1

A flight from Indianapolis 3

A flight from Indianapolis to Houston 2

A flight from Indianapolis to Houston on TWA 1

Problem: Repeated Parsing Subtrees

B.E. VII – Natural Language Processing

Problem: Repeated Parsing Subtrees

reduplication of work in backtracking approach

Dynamic Programming

- Dynamic programming provides framework for solving the three kinds of problems afflicting top-down or bottom-up parsers
- Dynamic programming approaches systematically fill in tables of solutions to sub-problems
- When complete, the tables contain the solution to all the sub-problems needed to solve the problem
- Using tables to store the sub-trees for each constituents in the input solves reparsing and the ambiguity problem
- Also solves left-recursion problem

- Three well-known dynamic parsers:
 - Cocke-Younger-Kasami (CYK) algorithm
 - Graham-Harrison-Ruzzo (GHR) algorithm
 - Earley algorithm

References

 Speech and Language Processing, *Jurafsky and H.Martin* [Chapter 10. Parsing with Context-Free Grammars]

Thank You