Semantic Analysis

By:
B.Senthil Kumar
Asst. Prof / CSE
Natural Language Processing

Slides from:

- * Speech and Language Processing, Jurafsky and Martin
- * Husni Al-Muhtaseb
- * Ching-Long Yeh
- * Heshaam Feili

Agenda

- Introduction
- Syntax-Driven Semantic Analysis
- Attachments for a Fragment of English
- Syntax-driven Analyser

NLP Pipeline

Introduction

Semantic analysis

- The process whereby meaning representations are composed and assigned to linguistic inputs.
- Among the source of knowledge typically used are
 - the meanings of words,
 - the meanings associated with grammatical structures,
 - knowledge about the structure of the discourse,
 - Knowledge about the context in which the discourse is occurring, and
 - Common-sense knowledge about the topic at hand.

- Syntax-driven semantic analysis

 Assigning meaning representations to input based solely on static knowledge from the lexicon and the grammar.

Principle of compositionality

- The meaning of a sentence can be composed from the meanings of its parts.
- Meaning of a sentence is not based solely on the words, but also on:
 - the ordering and grouping of words, and
 - the relations among the words in the sentence
- Hence the meaning of a sentence is partially based on its syntactic structure
- The composition of meaning representations is guided by the syntactic components and relations provided by the grammars discussed previously.

- Assumption:
 - Do not resolve the ambiguities arising from the previous stages.

- What does it mean for syntactic constituents to have meaning?
- What do these meanings have to be like so that they can be composed into larger meanings?

- **8.2** Parse tree for the sentence *Franco likes Frasca*.
- What does it mean for syntactic constituents to have meaning?
- What do these meanings have to be like so that they can be composed into larger meanings?

• The concrete entities are represented by FOPC constants:

```
ProperNoun → AyCaramba {AyCaramba}

MassNoun → meat {Meat}
```

- These two specify that *the meanings associated* with these rules consist of the constants *AyCaramba* and *Meat*.
- Upper NPs obtain their meaning representations from the meanings of their children (principle of compositionality)

```
NP \rightarrow ProperNoun {ProperNoun.sem} NP \rightarrow MassNoun {MassNoun.sem}
```

• The meaning representation of *NP* are the same as the meaning representations of their individual components, *ProperNoun.sem MassNoun.sem*

A generic *Serving* event involves a *Server* and something *Served*, as captured in following logical formula:

```
Verb \rightarrow serves \{ \exists e, x, y \ Isa(e, Serving) \land Server(e, x) \land Served(e, y) \}
```

- Moving up parse tree, VP dominates both serves and meat.
- *Incorporate* the meaning of *NP* into the meaning of the *Verb* and assign the resulting representation to the *VP.sem*.
- Replacing variable *y* with logical term *Meat* as the second argument of the *Served* role of the *Serves* event.

```
Verb \rightarrow serves \{ \exists e, x, Isa(e, Serving) \land Server(e, x) \land Served(e, Meat) \}
```


- To move *Verb* upwards to *VP*, the *VP* semantic attachment must have two capabilities:
 - The means to *know* exactly which variables within the *Verb*'s semantic attachment are to be replaced by the semantics of the *Verb*'s arguments, and
 - The ability to perform such a replacement.
- FOPC does not provide any advice about when and how such things are done.
 - **Lambda notation** extends the syntax of FOPC to include expression: $\lambda x P(x)$
 - x: variable, P(x): FOPC expression using the variable x
 - λ -reduction Textual replacement of the λ variables with the specified FOPC terms, accompanied by the subsequent removal of the λ .

single argument predicates.

```
\lambda x P(x)(A) (\lambda-reduction)
 \Rightarrow P(A)
 - variable x is replaced with constant A in FOPC term
 \lambda x \lambda y Near(x, y)
\lambda x \lambda y Near(x, y)(ICSI)
\Rightarrow \lambda y Near(ICSI, y) by \lambda-reduction
\lambda y Near(ICSI, y)(AyCaramba)
\RightarrowNear(ICSI, AyCaramba) by \lambda-reduction
 Currying
 • A way of converting a predicate with multiple arguments into a sequence of
```


- − With λ -notation $Verb \rightarrow serves \{ \lambda x \lambda y \exists e \ Isa(e, Serving) \land Server(e, y) \land Served(e, x) \}$
- VP rule specifies, λ -expression is provided by Verb.sem and the argument is provided by NP.sem.

```
VP \rightarrow Verb \ NP \ \{Verb.sem(NP.sem)\}

\lambda x \ \lambda y \ \exists e \ Isa(e, Serving) \land Server(e, y) \land Served(e, x) \ (Meat)


\Rightarrow \lambda y \ \exists e \ Isa(e, Serving) \land Server(e, y) \land Served(e, Meat)

S \rightarrow NP \ VP \ \{VP.sem(NP.sem)\}

\lambda y \ \exists e \ Isa(e, Serving) \land Server(e, y) \land Served(e, Meat) \ (AyCaramba)

\Rightarrow \exists e \ Isa(e, Serving) \land Server(e, AyCaramba) \land Served(e, Meat)
```


- (15.1) A restaurant serves meat.
- Meaning representation for the phrase *a restaurant*:

```
Det \rightarrow a
 {∃}
 Noun: Restaurant
 Noun \rightarrow restaurant { Restaurant }
 Nominal: \lambda x Isa(x, Restaurant)
 NP:
 <\exists x \, Isa(x, Restaurant)>
 Nominal \rightarrow Noun \{\lambda x \ Isa(x, Noun.sem)\}
 NP \rightarrow Det\ Nominal\ \{\langle Det.sem\ x\ Nominal.sem(x)\rangle\}
 -VP \rightarrow Verb NP \{Verb.sem(NP.sem)\}
 \lambda y \lambda x \exists e \ Isa(e, Serving) \land Server(e, x) \land Served(e, y) (Meat)
 \Rightarrow \lambda x \exists e \ Isa(e, Serving) \land Server(e, x) \land Served(e, Meat)
 -S \rightarrow NP \ VP \ \{VP.sem(NP.sem)\}
\lambda x \exists e \ Isa(e, Serving) \land Server(e, x) \land Served(e, Meat) (< \exists x \ Isa(x, Restaurant)>)
\Rightarrow \exists e \ Isa(e, Serving) \land Server(e, < \exists x \ Isa(x, Restaurant) >) \land Served(e, Meat)
```


- (15.1) A restaurant serves meat.
- $\exists e \ Isa(e, Serving) \land Server(e, < ∃x \ Isa(x, Restaurant)>) \land Served(e, Meat)$ Not a valid FOPC
- Solve this problem by introducing the notion of a complex-term
- A complex term: < Quantifier variable body >
- Rewriting a predicate using a complex-terms
 P(<Quantifier variable body>) ⇒
 Quantifier variable body Connective P(variable)

 $\exists e,x \ Isa(e, Serving) \land Isa(x, Restaurant) \land Server(e,x) \land Served(e, Meat)$

- We have introduced five concrete mechanisms that instantiate the abstract functional characterization of semantic attachments
 - The association of normal FOPC expressions with lexical items
 - The association of function-like λ -expressions with lexical items
 - The copying of semantic values from children to parents
 - The function-like application of λ -expressions to the semantics of one or more children of a constituent
 - The use of complex-terms to allow quantified expressions to be temporarily treated as terms
- Quasi-logical forms or intermediate representations
 - The use of λ -expressions and complex-terms motivated by the gap between the syntax of FOPC and the syntax of English

Grammar Rule	Semantic Attachment
$S \rightarrow NP VP$	$\{NP.sem(VP.sem)\}$
$NP \rightarrow Det Nominal$	$\{Det.sem(Nominal.sem)\}$
$NP \rightarrow ProperNoun$	$\{ProperNoun.sem\}$
Nominal → Noun	$\{Noun.sem\}$
$VP \rightarrow Verb$	$\{Verb.sem\}$
$VP \rightarrow Verb NP$	$\{Verb.sem(NP.sem)\}$
$Det \rightarrow every$	$\{\lambda P.\lambda Q.\forall x P(x) \Rightarrow Q(x)\}$
$Det \rightarrow a$	$\{\lambda P.\lambda Q.\exists x P(x) \land Q(x)\}$
Noun → restaurant	$\{\lambda r. Restaurant(r)\}$
ProperNoun → Matthew	$\{\lambda m.m(Matthew)\}$
ProperNoun → Franco	$\{\lambda f. f(Franco)\}$
ProperNoun → Franco	$\{\lambda f. f(Frasca)\}$
$Verb \rightarrow closed$	$\{\lambda x. \exists eClosing(e) \land Closed(e,x)\}$
$Verb \rightarrow opened$	$\{\lambda w.\lambda z.w(\lambda x.\exists eOpening(e) \land Opener(e,z)\}$
	$\land Opened(e,x))$

Figure 18.3 Semantic attachments for a fragment of our English grammar and lexicon.

- Every restaurant closed.
- λ –Calculus permit λ –variables to range over FOL predicates as well as terms

```
\lambda Q \forall .x Restaurant(x) \Rightarrow Q(x)
```

```
-NP → Det Nominal {Det.Sem(Nominal.sem)}
\lambda P.\lambda Q. \forall x P(x) \Rightarrow Q(x) (\lambda x.Restaurant(x))
\lambda Q. \forall x \lambda x.Restaurant(x)(x) \Rightarrow Q(x)
\lambda Q. \forall x Restaurant(x) \Rightarrow Q(x)
```

```
-S \rightarrow NP \ VP \ \{NP.sem(VP.sem)\}

Verb \rightarrow close \ \{\lambda x. \ \exists e \ Closing(e) \land Closed(e, x)\}
```


- Every restaurant closed.
- $-S \rightarrow NP \ VP \ \{NP.sem(VP.sem)\}$ $Verb \rightarrow close \ \{\lambda x. \ \exists e \ Closing(e) \land Closed(e, x)\}$ $\lambda Q. \ \forall x \ Restaurant(x) \Rightarrow Q(x) \ (\lambda y. \exists e \ Closing(e) \land Closed(e, y))$ $\forall x \ Restaurant(x) \Rightarrow \lambda y. \exists e \ Closing(e) \land Closed(e, y) \ (x)$ $\forall x \ Restaurant(x) \Rightarrow \exists e \ Closing(e) \land Closed(e, x)$

Try out λ -reduction for the following sentence: *Matthew opened a restaurant. Answer:*

 $\exists x Restaurant(x) \land \exists e Opening(e) \land Opener(e, Matthew) \land Opened(e,x)$

Quantifier Scoping and the Translation of Complex-Terms

```
- (15.3) Every restaurant has a menu.
∃e Isa(e, Having)
∧ Haver(e, <∀x Isa(x, Restaurant)>)
∧ Had(e,<∃y Isa(y, Menu)>)
∀x Restaurant(x) ⇒
∃e, y ∧ Having(e) ∧ Haver(e, x) ∧ Isa(y, Menu) ∧ Had(e, y)
∃y Isa(y, Menu) ∧ ∀x Isa(x, Restaurant) ⇒
∃e Having(e) ∧ Haver(e, x) ∧ Had(e, y)
```

The problem of ambiguous **quantifier scoping** — a single logical formula with two complex-terms give rise to two distinct and incompatible FOPC representations.

Attachments for a Fragment of English

- Semantic attachments for a small fragment of English:
 - Sentences
 - Noun Phrases
 - Adjective Phrases
 - Verb Phrases
 - Prepositional Phrases

Sentences

```
– (15.4) Flight 487 serves lunch.
 S \rightarrow NP \ VP \ \{DCL(VP.sem(NP.sem))\}
- (15.5) Serve lunch. [begin with a verb phrase and missing subject]
 S \rightarrow VP \{IMP(VP.sem(DummyYou))\}
 IMP(\exists eServing(e) \land Server(e, DummyYou) \land Served(e, Lunch)
 Imperatives can be viewed as a kind of speech act.
- (15.6) Does Flight 207 serve lunch?
 S \rightarrow Aux NP VP \{YNQ(VP.sem(NP.sem))\}
 YNQ(\exists eServing(e) \land Server(e, Flt207) \land Served(e, Lunch)
```


Sentences

- (15.7) Which flights serve lunch?
 S → WhWord NP VP {WHQ(NP.sem.var, VP.sem(NP.sem))}
 Representation consists of variable corresponding to the subject of the sentence and the body of the preposition.

WHQ(
$$x$$
, $\exists e$, x Isa(e , Serving) \land Server(e , x)
 \land Served(e , Lunch) \land Isa(x , Flight))

– (15.8) How can I go from Minneapolis to Long Beach?

 $S \rightarrow WhWord Aux NP VP \{WHQ(WhWord.sem, VP.sem(NP.sem))\}$

Indicate the question in representation:

WHQ(
$$How$$
, $\exists e \ Isa(e, Going) \land Goer(e, User)$
 $\land Origin(e, Minn) \land Destination(e, LongBeach))$

Noun Phrases

- The meaning representations for NPs can be either normal FOPC terms or complex-terms.
- Compound nominals or noun-noun sequences: final noun is the head of the phrase and denotes an object. It is semantically related to other nouns.
- (15.9) Flight schedule
- (15.10) Summer flight schedule

 $Nominal \rightarrow Noun$

Nominal \rightarrow Nominal Noun { λx Nominal.sem $(x) \land NN(Noun.sem,x)$ }

NN – relation between elements of compound nominal and head noun.

 λx Isa(x, Schedule) \wedge NN(x, Flight)

 λx Isa(x, Schedule) $\wedge NN(x, Flight) \wedge NN(x, Summer)$

Noun Phrases

- Genitive noun phrases NP with possessive markers.
- (Ex.) Atlanta's airport
- (Ex.) Maharani's menu
- With compound nominals, best to simply state an abstract semantic relation between various constituents
- NP → ComplexDet Nominal
 {<∃xNominal.sem(x)∧GN(x, ComplexDet.sem)>}
 ComplexDet → NP's {NP.sem}

$$<\exists x \ Isa(x, Airport) \land GN(x, Atlanta)>$$

Adjective Phrases

- (15.11) I don't mind a cheap restaurant.
- (15.12) This restaurant is cheap.
- For pre-nominal case, an obvious and often incorrect proposal is:

```
Nominal \rightarrow Adj Nominal \{\lambda x \ Nominal.sem(x) \land Isa(x, Adj.sem)\}
 Adj \rightarrow cheap \{Cheap\}
 \lambda x \ Isa(x, Restaurant) \land Isa(x, Cheap) intersective semantics
```

- Wrong
 - small elephant $\Rightarrow \lambda x \operatorname{Isa}(x, Elephant) \land \operatorname{Isa}(x, Small)$
 - former friend $\Rightarrow \lambda x \operatorname{Isa}(x, \operatorname{Friend}) \wedge \operatorname{Isa}(x, \operatorname{Former})$
 - fake gun $\Rightarrow \lambda x \operatorname{Isa}(x, \operatorname{Gun}) \wedge \operatorname{Isa}(x, \operatorname{Fake})$

Incorrect interactions

Adjective Phrases

- The best approach:
 - Simply note the status of a special kind of modification relation and
 - Assume that some further procedure with access to additional relevant knowledge can replace this vague relation with an appropriate representation.

```
Nominal \rightarrow Adj Nominal \{\lambda x \text{ Nominal.sem}(x) \land AM(x, Adj.sem)\}

Adj \rightarrow cheap \{Cheap\}

\exists x \text{ Isa}(x, Restaurant) \land AM(x, Cheap)
```


- In general, the λ -expression attached to the verb is simply applied to the semantic attachments of the verb's arguments.
- However, some special cases, for example, infinite VP.
- (15.13) I *told* Harry to go to Maharani.
 - The meaning representation could be:

```
\exists e, f, x \ Isa(e, Telling) \land Isa(f, Going)
\land Teller(e, Speaker) \land Tellee(e, Harry) \land ToldThing(e, f)
\land Goer(f, Harry) \land Destination(f, x)
```

- Two things to note:
 - It consists of two events [*Telling* and *Going*], and
 - One of the participants, *Harry*, plays a role in both of the two events

− Semantic attachment of the verb, *tell* $\lambda x, y \lambda z \exists e \ Isa(e, Telling) \land Teller(e, z) \land Tellee(e, x) \land ToldThing(e, y)$

Parse tree for I told Harry to go to Maharani.

Semantic attachment of the verb, *tell*

```
\lambda x,y \ \lambda z \ \exists e \ Isa(e, Telling)
 \land Teller(e, z) \land Tellee(e, x) \land ToldThing(e,y)
```

- Providing three semantic roles:
 - a person doing the telling,
 - a recipient of the telling, and
 - the proposition being conveyed

• Problem:

- *Harry* plays the role in both *Telling* and *Going* event
- But *Harry* is not available when the *Going* event is created within the infinite verb phrase.

– Solution:

```
VP \rightarrow Verb \ NP \ VPto \ \{Verb.sem(NP.sem, VPto.sem)\}
VPto \rightarrow to \ VP \ \{VP.sem\}
Verb \rightarrow tell \ \{\lambda x, y \ \lambda z \}
\exists e, y.variable \ Isa(e, Telling) \land Teller(e, z) \land Tellee(e, x)
\land ToldThing(e, y.variable) \land y(x)\}
```

- The λ -variable x plays the role of the *Tellee* of the telling and the argument to the semantics of the infinitive.
- The expression y(x) represents a λ -reduction that inserts Harry into the Going event as the Goer.
- The notation *y.variable*, gives us access to the event variable representing *Going* event within the infinitive's meaning representation.

Prepositional Phrases

- At an abstract level, PPs serve two functions:
 - They assert binary relations between their heads and the constituents to which they attached
 - They signal arguments to constituents that have an argument structure
- Consider three places in the grammar where PP serve these roles:
 - Modifiers of NPs
 - Modifiers of VPs, and
 - Arguments to VPs

Prepositional Phrases

self-study

Syntax-Driven Analyser

- Semantic analysis can also be performed in parallel with syntactic processing
- The integration of semantic analysis into an Earley parser:
 - The grammar rules contain their semantic attachments
 - The chart states includes a new field to hold the meaning representation of constituent
 - ENQUEUE is altered when a complete state is entered into the chart its semantics are computed and stored in state's semantic field

Integrating Semantic Analysis into Earley Parser

```
if Incomplete?(state) then

if state is not already in chart-entry then

Push(state, chart-entry)

else if Unify-State(state) succeeds then

if Apply-Semantics(state) succeeds then

if state is not already in chart-entry then

Push(state, chart-entry)

procedure Apply-Semantics(state)

meaning-rep ← Apply(state.semantic-attachment, state)

if meaning-rep does not equal failure then

state.meaning-rep ← meaning-rep
```

If the state is complete and unification succeeds then call APPLY-SEMANTICS to compute and store meaning representation of completed states. Semantic analysis will be performed only on valid trees.

References

 Speech and Language Processing, Jurafsky and H.Martin [Chapter 15. Semantic Analysis]

