

Semantics

From Syntax to Meaning!

Programming Language Interpreter

- What is meaning of 3+5*6?
- First parse it into 3+(5*6)

Programming Language Interpreter

- What is meaning of 3+5*6?
- First parse it into 3+(5*6)
- Now give a meaning to each node in the tree (bottom-up)

Interpreting in an Environment

- How about 3+5*x?
- Same thing: the meaning of x is found from the environment (it's 6)
- Analogies in language?

Compiling

- How about 3+5*x?
- Don't know x at compile time
- "Meaning" at a node is a piece of code, not a number

5*(x+1)-2 is a different expression that produces *equivalent* code (can be converted to the previous code by optimization) Analogies in language?

- Be able to translate (a compiler is a translator ...)
 - Good definition? Depends on target language.
 - English to English?
 bah humbug!
 - English to French?
 reasonable
 - English to Chinese? requires deeper understanding
 - English to logic?
 - all humans are mortal
- deepest the definition we'll use!
- $\forall x [human(x) \Rightarrow mortal(x)]$
- Assume we have logic-manipulating rules that then tell us how to act, draw conclusions, answer questions ...

- We understand if we can respond appropriately
 - ok for commands, questions (these demand response)
 - "Computer, warp speed 5"
 - "throw axe at dwarf"
 - "put all of my blocks in the red box"
 - imperative programming languages
 - database queries and other questions
- We understand a statement if we can determine its truth
 - If you can easily determine whether it's true, why did anyone bother telling it to you?
 - Comparable notion for understanding NP is to identify what it refers to. Useful, but what if it's out of sight?

- We understand statement if we know how to determine its truth (in principle!)
 - Compile it into a procedure for checking truth against the world
 - "All owls in outer space are bachelors"

```
for every object
 if x is a owl
 if location(x) ∈ outerspace
 if x is not a bachelor
 return false
 return true
```

- What if you don't have an flying robot? (Write the code anyway)
- How do you identify owls and bachelors? (Assume library calls)
- What if space is infinite, so the procedure doesn't halt?
 Same problem for "All prime integers ..." (You won't actually run it)

- We understand statement if we know how one could (in principle) determine its truth
 - Compile it into a procedure that checks truth against the world
 - Better: Compile it into a mathematical formula
 - \rightarrow ∀x owl(x) $^$ outerspace(x) \rightarrow bachelor(x)
 - Now you don't have to worry about running it
 - Either true or false in the world: a mathematical question!
 - Statement claims that the world is such that this statement is true.
 - Auden (1956): "A sentence uttered makes a world appear Where all things happen as it says they do."
 - But does this help? Can you check <u>math</u> against the <u>real world</u>?
 - What are the x's that $\forall x$ ranges over? Which ones make owl(x) true?
 - Model the world by an infinite collection of facts and entities
 - Wittgenstein (1921): "The world is all that is the case. The world is the totality of facts, not of things."

- We understand statement if we know how one could (in principle) determine its truth
 - Compile it into a procedure that checks truth against the world
 - Better: Compile it into a mathematical formula
 - \rightarrow ∀x owl(x) $^$ outerspace(x) \rightarrow bachelor(x)
 - <u>Equivalently</u>, be able to derive all logical consequences
 - What else is true in every world where this statement is true?
 - Necessary conditions let us draw other conclusions from sentence
 - And what is false in every world where this sentence is false
 - Sufficient conditions let us conclude the sentence from other facts
 - "Recognizing textual entailment" is an NLP task (∃ competitions!)
 - John ate pizza. Can you conclude that John opened his mouth?
 - Knowing consequences lets you answer questions (in principle):
 - Easy: John ate pizza. What was eaten by John?
 - Hard: White's first move is P-Q4. Can Black checkmate?

Lecture Plan

- Today:
 - First, intro to λ-calculus and logical notation
 - Let's look at some sentences and phrases
 - What logical representations would be reasonable?
- Tomorrow:
 - How can we build those representations?
- Another course (AI):
 - How can we reason with those representations?

Logic: Some Preliminaries

Three major kinds of objects

- 1. Booleans
 - Roughly, the semantic values of sentences
- 2. Entities
 - Values of NPs, e.g., objects like this slide
 - Maybe also other types of entities, like times
- Functions of various types
 - A function returning a boolean is called a "predicate" – e.g., frog(x), green(x)
 - Functions might return other functions!
 - Function might take other functions as arguments!

Logic: Lambda Terms

- Lambda terms:
 - A way of writing "anonymous functions"
 - No function header or function name
 - But defines the key thing: behavior of the function
 - Just as we can talk about 3 without naming it "x"
 - Let square = $\lambda p p^*p$
 - Equivalent to int square(p) { return p*p; }
 - But we can talk about $\lambda p p^*p$ without naming it
 - Format of a lambda term: λ variable expression

Logic: Lambda Terms

- Lambda terms:
 - Let square = $\lambda p p^*p$
 - Then square(3) = $(\lambda p p*p)(3) = 3*3$
 - Note: square(x) isn't a function! It's just the value x*x.
 - But $\lambda x \text{ square}(x) = \lambda x x^*x = \lambda p p^*p = \text{square}$ (proving that these functions are equal – and indeed they are, as they act the same on all arguments: what is $(\lambda x \text{ square}(x))(y)$?)
 - Let even = λp (p mod 2 == 0) a predicate: returns true/false
 - even(x) is true if x is even
 - How about even(square(x))?
 - $\rightarrow \lambda x \text{ even(square(x))}$ is true of numbers with even squares
 - Just apply rules to get λx (even(x*x)) = λx (x*x mod 2 == 0)
 - This happens to denote the same predicate as even does

Lambda calculus vs. AP calculus

Blondie, Oct. 3, 2013

Logic: Multiple Arguments

- Lambda terms denote functions of 1 argument
- But how about functions like multiplication?
- We can fake multiple arguments ["currying"]

- Define times as $\lambda x \lambda y (x^*y)$
- Claim that times(5)(6) is 30
 - times(5) = $(\lambda x \lambda y x^*y)$ (5) = $\lambda y 5^*y$
 - If this function weren't anonymous, what would we call it?
 - times(5)(6) = $(\lambda y 5*y)(6) = 5*6 = 30$

Logic: Multiple Arguments

- All lambda terms have one argument
- But we can fake multiple arguments ...
- We'll write "times(5,6)" as syntactic sugar for times(5)(6) or perhaps times(6)(5) Notation varies; doesn't matter as long as you're times(5,6) = times(5)(6)

```
• times(5,6) = times(5)(6) consistent
= (\lambda x \ \lambda y \ x^*y) (5)(6) = (\lambda y \ 5^*y)(6) = 5^*6 = 30
```

- So we can always get away with 1-arg functions ...
 - ... which might return a function to take the next argument. Whoa.
- Remember: square can be written as λx square(x)
 - And now times can be written as $\lambda x \lambda y$ times(x,y)

Grounding out

- So what does times actually mean???
 - times was defined in terms of * .
 - But does * mean multiplication?
 - If * was defined as another lambda term, then times(5,6) = *(5,6) = (blah blah blah)(5)(6) but where do we stop?
- Similarly, what does bachelor mean?
 - Maybe we defined bachelor = λx (male(x) and not married(x)) but how is male defined?
- Same problem as in programming languages and dictionaries.

Grounding out

- As in programming languages: <u>something</u> has to be built in.
- Don't keep doing substitutions forever!
 - Eventually we have to "ground out" in a primitive term
 - Primitive terms are bound to object code
- Maybe *(5,6) is handled by the hardware
- Maybe male(John) is too [visual cortex]
- What code is executed by loves(John, Mary)?

Logic: Interesting Constants

- Thus, have "constants" that name some of the entities and functions (e.g., *):
 - GeorgeWBush an entity
 - red a predicate on entities
 - holds of just the red entities: red(x) is true if x is red!
 - loves a predicate on 2 entities
 - loves(GeorgeWBush, LauraBush)
 - Question: What does loves(LauraBush) denote?
- Can define other named objects from the constants
- Can define a meaning for each English word from the named objects
- Meaning of each English word is defined in terms of the constants [maybe indirectly]

Logic: Connectives & Quantifiers

- p OR q (= p ∨ q) "p or q"
 p AND q (= p ∧ q = p,q) "p and q"
 NOT p (= ¬p = ~p) "not p"
 p ⇒ q "if p then q"
 ∀x "for all x"
 ∃x "there exists x"
- "all pigs are big"
 - $\forall x \text{ pig}(x) \Rightarrow \text{big}(x)$ "for all x, if pig(x), then big(x)"
- "some pig is big"
 - ∃x pig(x) AND big(x)
 there exists some x such that pig(x) AND big(x)
- "most pigs are big" ??

Logic: Interesting Constants

- most a predicate on 2 predicates on entities
 - most(pig, big) = "most pigs are big"
 - Equivalently, $most(\lambda x pig(x), \lambda x big(x))$
 - returns true if most of the things satisfying the first predicate also satisfy the second predicate
- similarly for other quantifiers
 - all(pig,big) (equivalent to $\forall x \text{ pig}(x) \Rightarrow \text{big}(x)$)
 - exists(pig,big) (equivalent to $\exists x \text{ pig}(x) \text{ AND big}(x)$)
 - can even build complex quantifiers from English phrases:
 - "between 12 and 75"; "a majority of"; "all but the smallest 2"

Model Theory

- Equivalent notions:
 - A "world" (semantics)
 - A "outcome" (probability)
 - A "model" (math)
- All of these specify everything

Random Variables: What is "variable" in "p(variable=value)"?

Answer: variable is really a function of Outcome

- $p(x_1=h) * p(x_2=o | x_1=h) * ...$
 - Outcome is a sequence of letters
 - x₂ is the second letter in the sequence
- p(number of heads=2) or just p(H=2) or p(2)
 - Outcome is a sequence of 3 coin flips
 - H is the number of heads
- p(weather's clear=true) or just p(weather's clear)
 - Outcome is a race
 - weather's clear is true or false

A reasonable representation?

- Gilly swallowed a goldfish
- First attempt: swallowed(Gilly, goldfish)
- Returns true or false. Analogous to
 - prime(17)
 - equal(4,2+2)
 - loves(GeorgeWBush, LauraBush)
 - swallowed(Gilly, Jilly)
- ... or is it analogous?

A reasonable representation?

- Gilly swallowed a goldfish
 - First attempt: swallowed(Gilly, goldfish)
- But we're not paying attention to a!
- goldfish isn't the name of a unique object the way Gilly is
- In particular, don't want Gilly swallowed a goldfish and Milly swallowed a goldfish to translate as swallowed(Gilly, goldfish) AND swallowed(Milly, goldfish) since probably not the same goldfish ...

Use a Quantifier

- Gilly swallowed a goldfish
 - First attempt: swallowed(Gilly, goldfish)
- Better: ∃g goldfish(g) AND swallowed(Gilly, g)
- Or using one of our quantifier predicates:
 - exists(λg goldfish(g), λg swallowed(Gilly,g))
 - Equivalently: exists(goldfish, swallowed(Gilly))
 - "In the set of goldfish there exists one swallowed by Gilly"
- Here goldfish is a predicate on entities
 - This is the same semantic type as red
 - But goldfish is noun and red is adjective .. #@!?

Tense

- Gilly swallowed a goldfish
 - Previous attempt: exists(goldfish, λg swallowed(Gilly,g))
- Improve to use tense:
 - Instead of the 2-arg predicate swallowed(Gilly,g)
 try a 3-arg version swallow(t,Gilly,g) where t is a time
 - Now we can write:

 ∃t past(t) AND exists(goldfish, λg swallow(t,Gilly,g))
 - "There was some time in the past such that a goldfish was among the objects swallowed by Gilly at that time"

(Simplify Notation)

- Gilly swallowed a goldfish
 - Previous attempt: exists(goldfish, swallowed(Gilly))
- Improve to use tense:
 - Instead of the 2-arg predicate swallowed(Gilly,g)
 try a 3-arg version swallow(t,Gilly,g)
 - Now we can write:
 ∃t past(t) AND exists(goldfish, swallow(t,Gilly))
 - "There was some time in the past such that a goldfish was among the objects swallowed by Gilly at that time"

Event Properties

- Gilly swallowed a goldfish
 - Previous: ∃t past(t) AND exists(goldfish, swallow(t,Gilly))
- Why stop at time? An event has other properties:
 - [Gilly] swallowed [a goldfish] [on a dare] [in a telephone booth] [with 30 other freshmen] [after many bottles of vodka had been consumed].
 - Specifies who what why when ...

"Davidsonian event variable" (after Donald Davidson, 1980)

- Replace time variable t with an event variable e
 - de past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), exists(booth, location(e)), ...
 - As with probability notation, a comma represents AND
 - Could define past as λe ∃t before(t,now), ended-at(e,t)

- Gilly swallowed a goldfish in a booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), exists(booth, location(e)), ...
- Gilly swallowed a goldfish in every booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), <u>all(booth, location(e)), ...</u>
 - $\exists g \ goldfish(g), \ swallowee(e,g) \ \forall b \ booth(b) \Rightarrow location(e,b)$
- Does this mean what we'd expect??

says that there's only <u>one</u> event with a single goldfish getting swallowed that took place in a lot of booths ...

- Groucho Marx celebrates quantifier order ambiguity:
 - In this country <u>a woman</u> gives birth <u>every 15 min</u>. Our job is to find that woman and stop her.
 - ∃woman (∀15min gives-birth-during(woman, 15min))
 - → 15min (∃woman gives-birth-during(15min, woman))
 - Surprisingly, both are possible in natural language!
 - Which is the joke meaning (where it's always the same woman) and why?

- Gilly swallowed a goldfish in a booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), exists(booth, location(e)), ...
- Gilly swallowed a goldfish in every booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), <u>all(booth, location(e)), ...</u>
 - $\exists g \ goldfish(g), \ swallowee(e,g) \ \forall b \ booth(b) \Rightarrow location(e,b)$
- Does this mean what we'd expect??
 - It's ∃e ∀b which means same event for every booth
 - Probably false unless Gilly can be in every booth during her swallowing of a single goldfish

- Gilly swallowed a goldfish in a booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly), exists(goldfish, swallowee(e)), exists(booth, location(e)), ...
- Gilly swallowed a goldfish in every booth
 - ∃e past(e), act(e,swallowing), swallower(e,Gilly),
 exists(goldfish, swallowee(e)), all(booth, λb location(e,b))

- Other reading (∀b ∃e) involves quantifier raising:
 - all(booth, λb [∃e past(e), act(e,swallowing), swallower (e,Gilly), exists(goldfish, swallowee(e)), location(e,b)])
 - "for all booths b, there was such an event in b"

Intensional Arguments

- Willy wants a unicorn
 - \exists e act(e,wanting), wanter(e,Willy), exists(unicorn, λ u wantee(e,u))
 - "there is a particular unicorn u that Willy wants"
 - In this reading, the wantee is an individual entity
 - \exists e act(e,wanting), wanter(e,Willy), wantee(e, λ u unicorn(u))
 - "Willy wants any entity u that satisfies the unicorn predicate"
 - In this reading, the wantee is a type of entity
 - Sentence doesn't claim that such an entity exists
- Willy wants Lilly to get married
 - ∃e present(e), act(e,wanting), wanter(e,Willy), wantee(e, λe' [act(e',marriage), marrier(e',Lilly)])
 - "Willy wants any event e' in which Lilly gets married"
 - Here the wantee is a <u>type</u> of event
 - Sentence doesn't claim that such an event exists
- Intensional verbs besides want: hope, doubt, believe,... 600.465 - Intro to NLP - J. Eisner

Intensional Arguments

- Willy wants a unicorn
 - \exists e act(e,wanting), wanter(e,Willy), wantee(e, λ u unicorn(u))
 - "Willy wants anything that satisfies the unicorn predicate"
 - here the wantee is a type of entity

Problem:

- λg unicorn(g) is defined by the actual <u>set</u> of unicorns ("<u>extension</u>")
- But this set is empty: λg unicorn(g) = λg FALSE = λg pegasus(g)
- Then wants a unicorn = wants a pegasus. Oops!
- So really the wantee should be <u>criteria</u> for unicornness ("<u>intension</u>")
- Traditional solution involves "possible-world semantics"
 - Can imagine other worlds where set of unicorns ≠ set of pegasi

Possible Worlds

- Traditional solution involves "possible-world semantics"
 - Wittgenstein (1921): "The world is all that is the case. The world is the totality of facts, not of things."
 - Can imagine other worlds where set of unicorns ≠ set of pegasi
 - Most facts can vary according to which world s you're in:
 - loves(George, Laura)
 loves(s, George, Laura)
 - $most(\lambda x pig(x), \lambda x big(x))$ $most(\lambda x pig(s, x), \lambda x big(s, x))$ most(pig(s) , big(s)
 - wants(Willy, unicorn)
 wants(Willy, λu unicorn(u))
 wants(s, Willy, unicorn)
 wants(s, Willy, λs' λu unicorn(s',u))
 - "intension" of unicorn, **not** tied to current world **s** Function checks in **any world s'** whether something is a unicorn These *criteria* are the same in every world: unicorn $\equiv \lambda s' \lambda u$ (has_horn(s',u), horselike(s',u), magical(s',u), ...)

Possible Worlds: More uses

- Modals (woulda coulda shoulda)
- deontic ∀ modal You (must pay) the rent
 - In all possible worlds that are "like" this world, and in which you fulfill your obligations: you do pay the rent
- deontic ∃ modal You (may pay) the rent
 - In <u>some</u> possible world that is "like" this world, and in which you fulfill your obligations: you do pay the rent
- epistemic ∀ modal You (must have paid) the rent
 - In <u>all possible</u> worlds that are "like" this world, and which are consistent with my observations: you paid the rent
- bouletic 3 modal You (can pay) the rent

express epistemic ∃

in English?)

In <u>some</u> possible world that is "like" this world, and in which you have no additional powers: you do pay the rent

... and more ... (varies by language, but always quantifies over some set of "accessible" worlds)

Possible Worlds: More uses

- Modals (woulda coulda shoulda)
- deontic ∀ modal You (must pay) the rent
 - In <u>all possible</u> worlds that are "like" this world, and in which you fulfill your obligations: you pay the rent
 - Counterfactuals
 - If you hadn't, you'd be homeless
 - In <u>all</u> possible worlds that are "like" this world, except that you didn't pay the rent: you are now homeless
 - What are the "worlds that are 'like' this world"? ("accessible" worlds)
 - You don't pay rent, but otherwise change "as little as possible." (Same apartment, same eviction laws, no miracles to save you from the gutter, ...)
 - But rather slippery how to figure out what those "minimum changes" are!
 - Lets's watch instant replays on the Subjunc-TV (Hofstadter, 1979):
 - "Here's what would've happened ... if Palindromi hadn't stepped out of bounds"
 - "... if only it hadn't been raining" "... if only they'd been playing against Chicago"
 - "... if only they'd been playing baseball" "... if only 13 weren't prime"

Possible Worlds: More uses

- Modals (woulda coulda shoulda)
- deontic ∀ modal You (must pay) the rent
 - In <u>all possible</u> worlds that are "like" this world, and in which you fulfill your obligations, you pay the rent
 - Counterfactuals
 - probably
 - If you hadn't, you'd be homeless most
 - In At possible worlds that are "like" this world, except that you didn't pay the rent, you are now homeless p(homeless | didn't pay rent) > 0.5 But is this 0/0?

Traditional view is that some worlds are "accessible" and others aren't. But reasoning about what would <u>tend</u> to happen if you didn't pay the rent seems to require probabilistic reasoning.

So maybe you have something like a probability distribution over worlds?

Estimate distribution from observing the world's facts and rules, but smoothed somehow? So my distribution will allocate a little probability to worlds where you didn't pay the rent and became homeless, or didn't pay the rent but moved in with your parents, etc. ... even though I'm sure none of these worlds actually happened.

Control

- Willy wants Lilly to get married
 - ∃e present(e), act(e,wanting), wanter(e,Willy), wantee(e, λf [act(f,marriage), marrier(f,Lilly)])
- Willy wants to get married
 - Same as Willy wants Willy to get married
 - Just as easy to represent as Willy wants Lilly ...
 - The only trick is to construct the representation from the syntax. The empty subject position of "to get married" is said to be <u>controlled</u> by the subject of "wants."

Nouns and Their Modifiers

- Nouns and adjectives both restrict an entity's properties:
 - expert: λg expert(g)
 - big fat expert: λg big(g), fat(g), expert(g)
 - Baltimore expert (i.e., expert from Baltimore): λg Related(Baltimore, g), expert(g)
- But they sometimes first combine into compound concepts:
 - Adj+N: bogus expert (i.e., someone who has bogus_expertise):
 λg (bogus(expert))(g) [not λg bogus(g), expert(g) since they're not an expert!]
 - N+N: Baltimore expert (i.e., expert on Baltimore different stress):
 λg (Modified-by(Baltimore, expert))(g)
 - (N+V)+ending: dog catcher:

 $\lambda g \exists e \ act(e, catching), catcher(e, g), exists(dog, catchee(e))$

garbage collection:

λe (act(e, collecting), exists(garbage,collectee(e)))

If we didn't make a compound concept first, things would go awry

```
law expert and dog catcher
= λg Related(law,g), expert(g), Related(dog, g), catcher(g) **wrong**
= dog expert and law catcher
```

Nouns and Their Modifiers

We can argue about the details of the compound representations, e.g., how much of the semantics is explicit in the lambda-term, how much is in the semantics of individual words like <code>bogus</code>, and how much is shoved under the carpet into primitives like Modified-by, which are assumed to piece together a reasonable meaning using world knowledge and context.

```
• λg (bogus(expert))(g) ... bogus can construct a new concept
or λg (Modified-by(bogus,expert))(g)?
```

```
 λg (Modified-by(Baltimore, expert))(g)
```

or λg (Baltimore(expert))(g)?

or λg (expert(Baltimore))(g)?

Nouns and Their Modifiers

- the goldfish that Gilly swallowed
- every goldfish that Gilly swallowed
- three goldfish that Gilly swallowed

λg [goldfish(g), swallowed(Gilly, g)]

like an adjective!

three swallowed-by-Gilly goldfish

Or for real: λg [goldfish(g), $\exists e$ [past(e), act(e,swallowing), swallower(e,Gilly), swallowee(e,g)]]

Adverbs

- Lili passionately wants Billy
 - Wrong?: passionately(want(Lili,Billy)) = passionately(true)
 - Better: (passionately(want))(Lili,Billy)
 - Best: ∃e present(e), act(e,wanting), wanter(e,Lili), wantee(e, Billy), manner(e, passionate)
- Lili often stalks Billy
 - (often(stalk))(Lili,Billy)
 - many(day, λd ∃e present(e), act(e,stalking), stalker(e,Lili), stalkee(e, Billy), during(e,d))
- Lili obviously likes Billy
 - (obviously(like))(Lili,Billy) one reading
 - obvious(like(Lili, Billy)) another reading

Speech Acts

- What is the meaning of a full sentence?
 - Depends on the punctuation mark at the end. ©
 - Billy likes Lili.
 → assert(like(B,L))
 - Billy likes Lili? → ask(like(B,L))
 - or more formally, "Does Billy like Lili?"
 - Billy, like Lili! → command(like(B,L))
 - or more accurately, "Let Billy like Lili!"
- Let's try to do this a little more precisely, using event variables etc.

Speech Acts

- What did Gilly swallow?
 - **ask**($\lambda x \exists e \text{ past}(e)$, act(e,swallowing), swallower(e,Gilly), swallowee(e,x))
 - Argument is identical to the modifier "that Gilly swallowed"
 - Is there any common syntax?
- Eat your fish!
 - command(λf act(f,eating), eater(f,Hearer), eatee(...))
- I ate my fish.
 - assert(∃e past(e), act(e,eating), eater(f,Speaker), eatee(...))

- We've discussed what semantic representations should look like.
- But how do we get them from sentences???
- First parse to get a syntax tree.
- Second look up the semantics for each word.
- Third build the semantics for each constituent
 - Work from the bottom up
 - The syntax tree is a "recipe" for how to do it

- Add a "sem" attribute to each context-free rule
 - S \rightarrow NP loves NP

 - Meaning of S depends on meaning of NPs
- TAG version:

 S loves(x,y)

 S died(x)

 NP VP

 X NP VP

 X NP VP

 X NP VP

 Kicked the bucket
- Template filling: S[sem=showflights(x,y)] →
 I want a flight from NP[sem=x] to NP[sem=y]

- Instead of S → NP loves NP
 - $S[sem=loves(x,y)] \rightarrow NP[sem=x]$ loves NP[sem=y]
- might want general rules like $S \rightarrow NP VP$:
 - V[sem=loves] → loves
 - VP[sem=v(obj)] → V[sem=v] NP[sem=obj]
 - S[sem=vp(subj)] → NP[sem=subj] VP[sem=vp]
- Now George loves Laura has sem=loves(Laura)(George)
- In this style we'll sketch a version where
 - Still compute semantics bottom-up
 - Grammar is in Chomsky Normal Form
 - So each node has 2 children: 1 function & 1 argument
 - To get its semantics, just apply function to argument!
 - (version on homework will be a little less pure)

Question: Really the root meaning should be $assert(\lambda w loves(w,L,G))$ Then what is the meaning of loves? $\lambda x \lambda y \lambda w loves(w,x,y)$

In Summary: From the Words

Other Fun Semantic Stuff: A Few Much-Studied Miscellany

Temporal logic

- Gilly <u>had swallowed</u> eight goldfish before Milly reached the bowl
- Billy said Jilly was pregnant
- Billy said, "Jilly is pregnant."

Generics

- Typhoons arise in the Pacific
- Children must be carried

Presuppositions

- The king of France is bald.
- Have you stopped beating your wife?

Pronoun-Quantifier Interaction ("bound anaphora")

- Every farmer who owns a donkey beats <u>it</u>.
- If you have a dime, put it in the meter.
- The woman who every Englishman loves is his mother.
- I love my mother and so does Billy.

Pragmatics

- I saw this sign in Seattle.
- I'd been in violation of it for approximately my entire adult life.
- But only technically.
 - Pragmatics is the study how we look past the literal meaning.
 - What conclusions should I actually draw from the fact that you said something?
 - Should I use Bayes' Theorem?
 - What conclusions were you trying to get me to draw?

Uncertainty about the World

Low-prob set of worlds in which owl(BarackObama)=true

Oh! we must be in a world where all owls are bachelors, or at least a world where he'd say such In my new probability a thing. distribution over worlds, is Obama more likely to be a bachelor? Only slightly more likely, since I didn't think he was an owl before ... nor

tried to act like one. The

new information doesn't

seem to change that.

Uncertainty about the World

HIII

Low-prob set of worlds in which owl(BarackObama)=true

By the way, what do you think of the First Lady's vegetable garden?

Oh! we must be in a world where all owls are bachelors

... and where there's a First Lady.

 \bigcirc

Given everything else
I believe about the
world, this means that
almost certainly it is
a world where Obama
is not a bachelor

... and therefore not an owl.