Dependency Parsing & Feature-based Parsing

Ling571
Deep Processing Techniques for NLP
February 1, 2017

Roadmap

- Dependency parsing
 - Transition-based parsing
 - Configurations and Oracles

- Feature-based parsing
 - Motivation
 - Features
 - Unification

Dependency Parse Example

They hid the letter on the shelf

Transition-based Parsing

- Parsing defined in terms of sequence of transitions
- Alternative methods for learning/decoding:
 - Most common model
 - Greedy classification-based approach

Transition-based Parsing

- Parsing defined in terms of sequence of transitions
- Alternative methods for learning/decoding:
 - Most common model
 - Greedy classification-based approach
- Very efficient method: O(n)
- Some of the most successful systems:
 - Highest scoring: 2008, (and current)

Transition-based Parsing

- Parsing defined in terms of sequence of transitions
- Alternative methods for learning/decoding:
 - Most common model
 - Greedy classification-based approach
- Very efficient method: O(n)
- Some of the most successful systems:
 - Highest scoring: 2008, (and current)
- Best-known implementations:
 - Nivre's MALTParser (2006, and onward)

Transition Systems

- A transition system for dependency parsing is:
 - A set of configurations
 - A set of transitions between configurations
 - An initialization function (for C_0)
 - A set of terminal configurations

Configurations

• A configuration for a sentence x is the triple (Σ,B,A) :

- Σ is a stack with elements corresponding to the nodes (words + ROOT) in x
- B (aka the buffer) is a list of nodes in x
- A is the set of dependency arcs in the analysis so far,
 - (w_i, L, w_i) , where w_x is a node in x, and L is a dep. label

Transitions

- Transitions convert one configuration to another s.t.
 - $C_i = t(C_{i-1})$, where t is the transition

A dependency graph for a sentence is the set of arcs resulting from a sequence of transitions

The parse of the sentence is that resulting from the initial state through the sequence of transitions to a legal terminal state.

Dependencies -> Transitions

- To parse a sentence, we need the sequence of transitions that derives it.
- How can we determine sequence of transitions to parse a sentence?

Dependencies -> Transitions

- To parse a sentence, we need the sequence of transitions that derives it.
- How can we determine sequence of transitions to parse a sentence?
 - Oracle: Given a dependency parse, identifies transition sequence.
 - Nivre's Arc-standard parser: provably sound & complete

Dependencies -> Transitions

- To parse a sentence, we need the sequence of transitions that derives it.
- How can we determine sequence of transitions to parse a sentence?
 - Oracle: Given a dependency parse, identifies transition sequence.
 - Nivre's Arc-standard parser: provably sound & complete
 - Training:
 - Use oracle method on dependency treebank
 - Identifies gold transitions for configurations
 - Train classifier to predict best transition in new config.

- Words: w₁,....,w_n; Index 0: "dummy root"
- Initialization:
 - Stack = [0]; Buffer = [1,..,n]; Arcs = Ø

- Words: w₁,....,w_n; Index 0: "dummy root"
- Initialization:
 - Stack = [0]; Buffer = [1,..,n]; Arcs = Ø
- Termination:
 - Stack = [0]; Buffer = []; Arcs = A

- Words: w₁,....,w_n; Index 0: "dummy root"
- Initialization:
 - Stack = [0]; Buffer = [1,..,n]; Arcs = Ø
- Termination:
 - Stack = [0]; Buffer = []; Arcs = A
- Transitions:
 - Shift: Push first element of buffer on top of stack
 - [i][j,k,,n][] → [i|j][k,...,n][]

- Transitions: Left-Arc label
 - Make left-arc between top two elements of stack
 - Remove dependent from stack, add arc to A
 - [i|j] [k,...,n] A \rightarrow [j] [k,...n] A U (j, label, i)
 - i not root

- Transitions: Left-Arc label
 - Make left-arc between top two elements of stack
 - Remove dependent from stack, add arc to A
 - $[i|j] [k,...,n] A \rightarrow [j] [k,...n] A U (j, label, i)$
 - i not root
- Transitions: Right-Arc label
 - Make right-arc between top two elements of stack
 - Remove dependent from stack, add arc to A
 - $[i|j] [k,...,n] A \rightarrow [i] [k,...n] A U (i, label, j)$

- · Algorithm:
- Initialize configuration
- While (Buffer not empty) and (stack not only root):
 - If (top of stack is head of 2nd in stack) and (all children of 2nd attached), then Left-Arc
 - If (2nd in stack is head of top of stack) and (all children of top are attached), then Right-Arc
 - Else shift

[]

[They told him a story]

[] [They told him a story]
Shift [They] [told him a story]

Shift

Shift

П

[They]

[They, told]

[They told him a story]

[told him a story]

[him a story]

Shift

Shift

Left-Arc (subj)

Π

[They]

[They, told]

[told]

[They told him a story]

[told him a story]

[him a story]

[him a story)

Shift

Shift

Left-Arc (subj)

Shift

[]

[They]

[They, told]

[told]

[told, him]

[They told him a story]

[told him a story]

[him a story]

[him a story)

[a story]

Shift

Shift

Left-Arc (subj)

Shift

Right-Arc (iobj)

[They]

[They, told]

[told]

[told, him]

[told]

[They told him a story]

[told him a story]

[him a story]

[him a story)

[a story]

[a story]

Shift

Shift

Left-Arc (subj)

Shift

Right-Arc (iobj)

Shift

[They]

[They, told]

[told]

[told, him]

[told]

[told, a]

[They told him a story]

[told him a story]

[him a story]

[him a story)

[a story]

[a story]

[story]

Shift

Shift

Left-Arc (subj)

Shift

Right-Arc (iobj)

Shift

Shift

[They]

[They, told]

[told]

[told, him]

[told]

[told, a]

[told, a, story]

[They told him a story]

[told him a story]

[him a story]

[him a story)

[a story]

[a story]

[story]

Shift

Shift

Left-Arc (subj)

Shift

Right-Arc (iobj)

Shift

Shift

Left-Arc (Det)

IJ

[They]

[They, told]

[told]

[told, him]

[told]

[told, a]

[told, a, story]

[told, story]

[They told him a story]

[told him a story]

[him a story]

[him a story)

[a story]

[a story]

[story]

Shift

Shift

Left-Arc (subj)

Shift

Right-Arc (iobj)

Shift

Shift

Left-Arc (Det)

Right-Arc (dobj)

[They told him a story]

[They] [told him a story]

[They, told] [him a story]

[told] [him a story)

[told, him] [a story]

[told] [a story]

[told, a] [story]

[told, a, story]

[told, story] [

[told]

Is this a parser?

- Is this a parser?
- · No!
 - Uses known dependency tree information

- Creates transition-based representation of tree/parse
 - I.e. the sequence of transitions that derive it

Transition-Based Parsing

Find best sequence of transitions given input, model

Transition-Based Parsing

- Find best sequence of transitions given input, model
 - Can be viewed as finding highest scoring sequence
 - E.g. SH, LA, SH, RA, SH, SH, LA, RA
 - Where sequence score is sum of transition scores

Transition-Based Parsing

- Find best sequence of transitions given input, model
 - · Can be viewed as finding highest scoring sequence
 - E.g. SH, LA, SH, RA, SH, SH, LA, RA
 - Where sequence score is sum of transition scores
 - Aka deterministic transition-based parsing
- Greedy approach: O(n) in length of input
 - Assuming O(1) access to highest scoring transition

Greedy Transition-Based Parsing

- Parser $(x = (w_1, ..., w_n))$
 - Initialize configuration c to start configuration on x
 - While not in terminal configuration:
 - Find best transition t^* on configuration c
 - Update c based on t^*
 - Return set of output arcs (A)

How do we pick the best transition?

Transition Classification

- How do we pick the best transition?
- Train classifier to predict transitions:
 - {Left-Arc,Right-Arc} x Number of dependency labels

- How do we pick the best transition?
- Train classifier to predict transitions:
 - ' {Left-Arc,Right-Arc) x Number of dependency labels

- Features:
 - Different components of configuration
 - Word, POS of stack, buffer positions
 - Previous labels/transitions

- Train classifier to predict transitions:
 - {Left-Arc,Right-Arc) x Number of dependency labels

- Features:
 - Different components of configuration
 - Word, POS of stack, buffer positions
 - Previous labels/transitions
- Classifier

- Train classifier to predict transitions:
 - {Left-Arc,Right-Arc) x Number of dependency labels

- Features:
 - Different components of configuration
 - Word, POS of stack, buffer positions
 - Previous labels/transitions
- Classifier: Any
 - Original work: SVMs; Currently: DNNs + LSTM

- Train classifier to predict transitions:
 - ' {Left-Arc,Right-Arc) x Number of dependency labels
- Features:
 - Different components of configuration
 - Word, POS of stack, buffer positions
 - Previous labels/transitions
- Classifier: Any
 - Original work: SVMs; Currently: DNNs + LSTM
- State-of-art dependency parsing:
 - UAS: 92.5%; LAS: 90.3%

Building Transition-based Parser

- Given a dependency treebank
 - Use oracle algorithm to create transition sequences
 - Train classifier on transition x configuration features
 - Build greedy algorithm based on classifications
 - Evaluate on new sentences

Dependency Parsing

- Dependency grammars:
 - Compactly represent pred-arg structure
 - Lexicalized, localized
 - Natural handling of flexible word order

Dependency Parsing

- Dependency grammars:
 - Compactly represent pred-arg structure
 - Lexicalized, localized
 - Natural handling of flexible word order
- Dependency parsing:
 - Conversion to phrase structure trees
 - Graph-based parsing (MST), efficient non-proj O(n²)
 - Transition-based parser
 - MALTparser: very efficient O(n)
 - Optimizes local decisions based on many rich features

Features

Roadmap

- Features: Motivation
 - Constraint & compactness
- Features
 - Definitions & representations
- Unification
- Application of features in the grammar
 - Agreement, subcategorization
- Parsing with features & unification
 - Augmenting the parser, unification parsing
- Extensions: Types, inheritance, etc
- Conclusion

Constraints & Compactness

- Constraints in grammar
 - $S \rightarrow NP VP$
 - They run.
 - He runs.

Constraints & Compactness

- Constraints in grammar
 - $S \rightarrow NP VP$
 - They run.
 - He runs.
 - But...
 - *They runs
 - *He run
 - *He disappeared the flight

Constraints & Compactness

- Constraints in grammar
 - $S \rightarrow NP VP$
 - They run.
 - He runs.
 - But...
 - *They runs
 - *He run
 - *He disappeared the flight
 - Violate agreement (number), subcategorization

- Enforcing constraints
 - Add categories, rules

- Enforcing constraints
 - Add categories, rules
 - Agreement:
 - S→ NPsg3p VPsg3p,
 - S \rightarrow NPpl3p VPpl3p,

- Enforcing constraints
 - Add categories, rules
 - Agreement:
 - S→ NPsg3p VPsg3p,
 - S \rightarrow NPpl3p VPpl3p,
 - Subcategorization:
 - VP→ Vtrans NP,
 - $VP \rightarrow Vintrans$,
 - VP → Vditrans NP NP

- Enforcing constraints
 - Add categories, rules
 - Agreement:
 - S→ NPsg3p VPsg3p,
 - S \rightarrow NPpl3p VPpl3p,
 - Subcategorization:
 - VP → Vtrans NP,
 - VP → Vintrans,
 - VP → Vditrans NP NP
 - Explosive!, loses key generalizations

- Need compact, general constraints
 - $S \rightarrow NPVP$

- Need compact, general constraints
 - \circ S \rightarrow NP VP
 - Only if NP and VP agree

- Need compact, general constraints
 - \bullet S \rightarrow NP VP
 - Only if NP and VP agree
- How can we describe agreement, subcat?

- Need compact, general constraints
 - \circ S \rightarrow NP VP
 - Only if NP and VP agree
- How can we describe agreement, subcat?
 - Decompose into elementary features that must be consistent
 - E.g. Agreement

- Need compact, general constraints
 - \circ S \rightarrow NP VP
 - Only if NP and VP agree
- How can we describe agreement, subcat?
 - Decompose into elementary features that must be consistent
 - E.g. Agreement
 - Number, person, gender, etc

- Need compact, general constraints
 - \circ S \rightarrow NP VP
 - Only if NP and VP agree
- How can we describe agreement, subcat?
 - Decompose into elementary features that must be consistent
 - E.g. Agreement
 - Number, person, gender, etc
- Augment CF rules with feature constraints
 - Develop mechanism to enforce consistency
 - Elegant, compact, rich representation

Feature Representations

- Fundamentally, Attribute-Value pairs
 - Values may be symbols or featurestructures
 - Feature path: list of features in structure to value
 - "Reentrant feature structures": share some struct
 - Represented as
 - Attribute-value matrix (AVM), or
 - Directed acyclic graph (DAG)

AVM

CAT NP **NUMBER** PL **NUMBER** PL**AGREEMENT PERSON** 3 **PERSON NUMBER** PL CAT 3 **PERSON NUMBER** PLAGREEM'T 1 **HEAD PERSON** CAT NP **AGREEMENT NUMBER** PL **SUBJECT PERSON** 3

Two key roles:

- Two key roles:
 - Merge compatible feature structures

- Two key roles:
 - Merge compatible feature structures
 - Reject incompatible feature structures

- Two key roles:
 - Merge compatible feature structures
 - Reject incompatible feature structures

Two structures can unify if

- Two key roles:
 - Merge compatible feature structures
 - Reject incompatible feature structures

- Two structures can unify if
 - Feature structures are identical
 - Result in same structure

- Two key roles:
 - Merge compatible feature structures
 - Reject incompatible feature structures

- Two structures can unify if
 - Feature structures are identical
 - Result in same structure
 - Feature structures match where both have values, differ in missing or underspecified
 - Resulting structure incorporates constraints of both

Subsumption

- Relation between feature structures
 - Less specific f.s. subsumes more specific f.s.
 - F.s. F subsumes f.s. G iff
 - For every feature x in F, F(x) subsumes G(x)
 - For all paths p and q in F s.t. F(p)=F(q), G(p)=G(q)

Subsumption

- Relation between feature structures
 - Less specific f.s. subsumes more specific f.s.
 - F.s. F subsumes f.s. G iff
 - For every feature x in F, F(x) subsumes G(x)
 - For all paths p and q in F s.t. F(p)=F(q), G(p)=G(q)
- Examples:
 - A: [Number SG], B: [Person 3]
 - C:[Number SG]
 - [Person 3]

Subsumption

- Relation between feature structures
 - Less specific f.s. subsumes more specific f.s.
 - F.s. F subsumes f.s. G iff
 - For every feature x in F, F(x) subsumes G(x)
 - For all paths p and q in F s.t. F(p)=F(q), G(p)=G(q)
- Examples:
 - A: [Number SG], B: [Person 3]
 - C:[Number SG]
 - [Person 3]
 - A subsumes C; B subsumes C; B,A don't subsume
 - Partial order on f.s.

Unification Examples

- Identical
 - [Number SG] U [Number SG]

- Identical
 - [Number SG] U [Number SG]=[Number SG]
- Underspecified
 - ' [Number SG] U [Number []]

- Identical
 - [Number SG] U [Number SG]=[Number SG]
- Underspecified
 - [Number SG] U [Number []] = [Number SG]
- Different specification
 - [Number SG] U [Person 3]

- Identical
 - [Number SG] U [Number SG]=[Number SG]
- Underspecified
 - ' [Number SG] U [Number []] = [Number SG]
- Different specification
 - [Number SG] U [Person 3] = [Number SG]
 - [Person 3]
 - [Number SG] U [Number PL]

- Identical
 - [Number SG] U [Number SG]=[Number SG]
- Underspecified
 - ' [Number SG] U [Number []] = [Number SG]
- Different specification
 - [Number SG] U [Person 3] = [Number SG]
 - [Person 3]
- Mismatched
 - [Number SG] U [Number PL] → Fails!

More Unification Examples

```
AGREEMENT [1] U
SUBJECT AGREEMENT [1]
```

More Unification Examples

```
AGREEMENT [1]

SUBJECT AGREEMENT [1]
```

```
SUBJECT AGREEMENT PERSON 3 NUMBER SG =

AGREEMENT [1]

SUBJECT AGREEMENT [1] PERSON 3 NUMBER SG
```

Features in CFGs: Agreement

- Goal:
 - Support agreement of NP/VP, Det Nominal
- Approach:
 - Augment CFG rules with features
 - Employ head features
 - Each phrase: VP, NP has head
 - Head: child that provides features to phrase
 - Associates grammatical role with word
 - VP − V; NP − Nom, etc

Agreement with Heads and Features

```
VP \rightarrow Verb NP
<VP HEAD> = <Verb HEAD>
NP \rightarrow Det Nominal
\langle NP | HEAD \rangle = \langle Nominal | HEAD \rangle
<Det HEAD AGREEMENT> = <Nominal HEAD AGREEMENT>
Nominal → Noun
<Nominal HFAD> = <Noun HFAD>
Noun → flights
<Noun HEAD AGREEMENT NUMBER> = PL
Verb → serves
<Verb HEAD AGREEMENT NUMBER> = SG
<Verb HEAD AGREEMENT PERSON> = 3
```

Feature Applications

- Subcategorization:
 - Verb-Argument constraints
 - Number, type, characteristics of args (e.g. animate)
 - Also adjectives, nouns

- Long distance dependencies
 - E.g. filler-gap relations in wh-questions, rel

Unification and Parsing

- Employ constraints to restrict addition to chart
- Actually pretty straightforward

Unification and Parsing

- Employ constraints to restrict addition to chart
- Actually pretty straightforward
 - Augment rules with feature structure

Unification and Parsing

- Employ constraints to restrict addition to chart
- Actually pretty straightforward
 - Augment rules with feature structure
 - Augment state (chart entries) with DAG
 - Prediction adds DAG from rule
 - Completion applies unification (on copies)
 - Adds entry only if current DAG is NOT subsumed

Implementing Unification

- Data Structure:
 - Extension of the DAG representation
 - Each f.s. has a content field and a pointer field
 - If pointer field is null, content field has the f.s.
 - If pointer field is non-null, it points to actual f.s.

NUMBER PERSON SG 3

Implementing Unification: II

- Algorithm:
 - Operates on pairs of feature structures
 - Order independent, destructive
 - If fs1 is null, point to fs2
 - If fs2 is null, point to fs1
 - If both are identical, point fs1 to fs2, return fs2
 - Subsequent updates will update both
 - If non-identical atomic values, fail!

Implementing Unification: III

- If non-identical, complex structures
 - Recursively traverse all features of fs2
 - If feature in fs2 is missing in fs1
 - Add to fs1 with value null
 - If all unify, point fs2 to fs1 and return fs1

Example

```
NUMBER SG

AGREEMENT [1]
 AGREEMENT [1]
 SUBJECT
SUBJECT AGREEMENT PERSON
  [ AGREEMENT [1]] U [AGREEMENT [PERSON 3]]
  [NUMBER SG] U [PERSON 3]
  [NUMBER SG] U [PERSON 3]
  [PERSON NULL]
```

Conclusion

- Features allow encoding of constraints
 - Enables compact representation of rules
 - Supports natural generalizations
- Unification ensures compatibility of features
 - Integrates easily with existing parsing mech.
- Many unification-based grammatical theories

Unification Parsing

- Abstracts over categories
 - S-> NP VP =>
 - X0 -> X1 X2; <X0 cat> = S; <X1 cat>=NP;
 - <X2 cat>=VP
 - Conjunction:
 - \times X0->X1 and X2; <X1 cat> =<X2 cat>;
 - < <X0 cat>=<X1 cat>
- Issue: Completer depends on categories
- Solution: Completer looks for DAGs which unify with the just-completed state's DAG

Extensions

- Types and inheritance
 - Issue: generalization across feature structures
 - E.g. many variants of agreement
 - More or less specific: 3rd vs sg vs 3rdsg
 - Approach: Type hierarchy
 - Simple atomic types match literally
 - Multiple inheritance hierarchy
 - Unification of subtypes is most general type that is more specific than two input types
 - Complex types encode legal features, etc

