Syntax & Grammars

Instructor: Wei Xu
Ohio State University

What's next in the class?

• From sequences to **trees**

- Syntax
 - Constituent, Grammatical relations, Dependency relations
- Formal Grammars
 - Context-free grammar
 - Dependency grammar

sýntaxis (setting out or arranging)

- The ordering of words and how they group into phrases
 - [[students][[cook and serve][grandparents]]]
 - [[students][[cook][and][serve grandparents]]]

Syntax and Grammar

- Goal of syntactic theory
 - "explain how people combine words to form sentences and how children attain knowledge of sentence structure"
- Grammar
 - implicit knowledge of a native speaker
 - acquired without explicit instruction
 - minimally able to generate all and only the possible sentences of the language

Syntax vs. Semantics

"Colorless green ideas sleep furiously."

— Noam Chomsky (1957)

Contrast with: "sleep green furiously ideas colorless"

Syntax in NLP Applications

- Syntactic analysis is often a key component in applications
 - Grammar Checkers
 - Natural Language Generation: e.g. Sentence Compression, Fusion, Simplification, ...
 - Information Extraction
 - Machine Translation
 - Question Answering

- ...

An Example: Sentence Simplification

- current state-of-the-art system
- syntactic machine translation techniques

Wei Xu, Courtney Napoles, Ellie Pavlick, Quanze Chen, Chris Callison-Burch. "Optimizing Statistical Machine Translation for Simplification" in TACL (2016)

Another Example: Machine Translation

- ► English word order is subject verb object
- ► Japanese word order is subject object verb

English: IBM bought Lotus

Japanese: IBM Lotus bought

English: Sources said that IBM bought Lotus yesterday

Japanese: Sources yesterday IBM Lotus bought that said

Two Views of Syntactic Structure

- Constituency (phrase structure)
 - Phrase structure organizes words in nested constituents

- Dependency structure
 - Shows which words depend on (modify or are arguments of) which on other words

Syntax

Constituency Grammars

Constituency

- Basic idea: groups of words act as a single unit
- Constituents form coherent classes that behave similarly
 - with respect to their internal structure: e.g. at the core of a noun phrase is a a noun
 - with respect to other constituents:
 e.g. noun phrases generally occur before verbs

Parsing (Syntactic Structure)

INPUT:

Boeing is located in Seattle.

OUTPUT:

The Information Conveyed by Parse Trees

(1) Part of speech for each word(N = noun, V = verb, DT = determiner)

The Information Conveyed by Parse Trees (continued)

(2) Phrases

Noun Phrases (NP): "the burglar", "the apartment"

Verb Phrases (VP): "robbed the apartment"

Sentences (S): "the burglar robbed the apartment"

The Information Conveyed by Parse Trees (continued)

(3) Useful Relationships

⇒ "the burglar" is the subject of "robbed"

Grammars and Constituency

- For a particular language:
 - What are the "right" set of constituents?
 - What rules govern how they combine?
- Answer: not obvious and difficult
 - That's why there are many different theories of grammar and competing analyses of the same data!

Syntactic Formalisms

Work in formal syntax goes back to Chomsky's PhD thesis in
 the 1950s
 The idea of basing a grammar on constituent structure dates back to Wilhem Wundt (1890).

► Examples of current formalisms: minimalism, lexical functional grammar (LFG), head-driven phrase-structure grammar (HPSG), tree adjoining grammars (TAG), categorial grammars

Regular Grammar

- You've already seen one class of grammars: regular expressions
 - A pattern like ^[a-z][0-9]\$ corresponds to a grammar which accepts (matches) some strings but not others.
- Q: Can regular languages define infinite languages?
- Q: Can regular languages define arbitrarily complex languages?

Regular Grammar

- You've already seen one class of grammars: regular expressions
 - A pattern like ^[a-z][0-9]\$ corresponds to a grammar which accepts (matches) some strings but not others.
- Q: Can regular languages define infinite languages?
 Yes, e.g. a*
- Q: Can regular languages define arbitrarily complex languages?
 - No. Cannot match all strings with matched parentheses or in aⁿbⁿ forms in general (recursion/arbitrary nesting).

English is not a regular language

- There are certain types of sentences in English that look like anbn
 - For example, "The dog that the man that the cat saw kicked barked" could be extended indefinitely.
- If syntax were regular, we should be able to reach a length after which we can just insert nouns, without adding the corresponding verb (by the Pumping Lemma).
 - For example, "The dog that the man that the cat that the rat that the mouse _____ feared saw kicked barked"

The Chomsky Hierarchy

Hierarchy of classes of formal languages

One language is of greater generative power or complexity than another if it can define a language that other cannot define. Context-free grammars are more powerful than regular grammars.

Context-Free Grammars

a.k.a phrase structure grammars, Backus-Naur form (BNF)

Hopcroft and Ullman, 1979

A context free grammar $G = (N, \Sigma, R, S)$ where:

- ightharpoonup N is a set of non-terminal symbols
- $ightharpoonup \Sigma$ is a set of terminal symbols
- ▶ R is a set of rules of the form $X \to Y_1 Y_2 \dots Y_n$ for $n \ge 0$, $X \in N$, $Y_i \in (N \cup \Sigma)$
- $ightharpoonup S \in N$ is a distinguished start symbol

A Context-Free Grammar for English

```
N = \{ \text{S, NP, VP, PP, DT, Vi, Vt, NN, IN} \} S = \text{S} \Sigma = \{ \text{sleeps, saw, man, woman, telescope, the, with, in} \}
```

	S	\rightarrow	NP	VP
	VP	\rightarrow	Vi	
	VP	\rightarrow	Vt	NP
R =	VP	\rightarrow	VP	PP
	NP	\rightarrow	DT	NN
	NP	\rightarrow	NP	PP
	PP	\rightarrow	IN	NP

Vi	\rightarrow	sleeps
Vt	\rightarrow	saw
NN	\rightarrow	man
NN	\rightarrow	woman
NN	\rightarrow	telescope
DT	\rightarrow	the
IN	\rightarrow	with
IN	\rightarrow	in

Note: S=sentence, VP=verb phrase, NP=noun phrase, PP=prepositional phrase, DT=determiner, Vi=intransitive verb, Vt=transitive verb, NN=noun, IN=preposition

Left-Most Derivations

A left-most derivation is a sequence of strings $s_1 \dots s_n$, where

- ▶ s₁ = S, the start symbol
- $ightharpoonup s_n \in \Sigma^*$, i.e. s_n is made up of terminal symbols only
- ▶ Each s_i for $i=2\dots n$ is derived from s_{i-1} by picking the left-most non-terminal X in s_{i-1} and replacing it by some β where $X \to \beta$ is a rule in R

For example: [S], [NP VP], [D N VP], [the N VP], [the man VP], [the man Vi], [the man sleeps]

Representation of a derivation as a tree:

DERIVATION

RULES USED

DERIVATION

S

NP VP

RULES USED

 $S \rightarrow NP VP$

DERIVATION

S

NP VP

DT N VP

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

DERIVATION

S

NP VP

DT N VP

the N VP

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

 $\mathsf{DT} \to \mathsf{the}$

DERIVATION

S

NP VP

DT N VP

the N VP

the dog VP

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

 $\mathsf{DT} \to \mathsf{the}$

 $N \to dog$

DERIVATION

S

NP VP

DT N VP

the N VP

the dog VP

the dog VB

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

 $\mathsf{DT} \to \mathsf{the}$

N o dog

 $\mathsf{VP} \to \mathsf{VB}$

DERIVATION

S

NP VP

DT N VP

the N VP

the dog VP

the dog VB

the dog laughs

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

 $\mathsf{DT} \to \mathsf{the}$

 $N \to dog$

 $\mathsf{VP} \to \mathsf{VB}$

 $VB \rightarrow laughs$

DERIVATION

S

NP VP

DT N VP

the N VP

the dog VP

the dog VB

the dog laughs

RULES USED

 $S \rightarrow NP VP$

 $NP \rightarrow DT N$

 $\mathsf{DT} \to \mathsf{the}$

 $N \to dog$

 $\mathsf{VP} \to \mathsf{VB}$

 $VB \rightarrow laughs$

Sentence Generation

 Sentences are generated by recursively rewriting the start symbol using the production rules in a CFG until only terminal symbols remain.

Parsing

- Given a string of terminals and a CFG, determine if the string can be generated by the CFG:
 - also return a parse tree for the string
 - also return all possible parse trees for the string

Properties of CFGs

- A CFG defines a set of possible derivations
- A string $s \in \Sigma^*$ is in the *language* defined by the CFG if there is at least one derivation that yields s
- ► Each string in the language generated by the CFG may have more than one derivation ("ambiguity")

Sources of Ambiguity

Part-of-Speech ambiguity

 $NN \rightarrow duck$

 $Vi \rightarrow duck$

An Example of Ambiguity

An Example of Ambiguity (continued)

Sources of Ambiguity: Noun Premodifiers

► Noun premodifiers:

Two analyses for: John was believed to have been shot by Bill

Issues with CFGs

- Ambiguity
- addressing some grammatical constraints requires complex CFGs that do not compactly encode.
- some aspects of natural language syntax may not be captured by CFGs and require context-sensitivity

 Regardless, good enough for most NLP applications! (and many other alternative grammars exist)

Syntax

Dependency Grammars

Dependency Grammars

- CFGs focus on constituents
 - Non-terminals don't actually appear in the sentence
- In dependency grammar, a parse is a graph (usually a tree) where:
 - Nodes represent words
 - Edges represent dependency relations between words

Dependencies

Typed: Label indicating relationship between words

I saw a girl with a telescope

• Untyped: Only which words depend

Dependency Grammars

 Syntactic Structure = Lexical items linked by binary asymmetrical relations called dependencies

Example Dependency Grammars

 Syntactic Structure = Lexical items linked by binary asymmetrical relations called dependencies

Syntax

English Grammar in a Nutshell

Product Details (from Amazon)

Hardcover: 1779 pages

Publisher: Longman; 2nd Revised edition

Language: English

ISBN-10: 0582517346

ISBN-13: 978-0582517349

Product Dimensions: 8.4 x 2.4 x 10 inches

Shipping Weight: 4.6 pounds

An English Grammar Fragment

Sentences

- Noun phrases
 - Issue: agreement
- Verb phrases
 - Issue: subcategorization

Sentence Types

- Declaratives:
 - $S \rightarrow NP VP$ A plane left.
- Imperatives:
 - $S \rightarrow VP$ Leave!
- Yes-No Questions:
 - S → Aux NP VP Did the plane leave?
- WH Questions:
 - S → WH-NP Aux NP VP When did the plane leave?

Noun Phrases

- can be complicated
 - Determiners
 - Pre-modifiers
 - Post-modifiers

Determiners

- Noun phrases can start with determiners...
- Determiners can be
 - simple lexical items: the, this, a, an, etc. a car
 - simple possessives John's car
 - complex recursive versions John's sister's husband's son's car

Pre-modifiers

- Come before the head
- Examples:
 - Cardinals, ordinals, etc. three cars
 - Adjectives large car
- Ordering constraints:

three large cars vs. large three cars

Post-modifiers

- Come after the head
- Three kinds:
 - Prepositional phrases from Seattle
 - Non-finite clauses arriving before noon
 - Relative clauses that serve breakfast
- Similar recursive rules to handle these:
 - Nominal → Nominal PP
 - Nominal → Nominal GerundVP
 - Nominal → Nominal RelClause

Agreement Issues

- Agreement: constraints that hold among various constituents
- For example, subjects must agree with their verbs on person and number:

```
I am cold. You are cold. He is cold.

* I are cold * You is cold. *He am cold.
```

Requires separate productions for each combination in CFG:

```
S → NP1stPersonSing VP1stPersonSing
S → NP2ndPersonSing VP2ndPersonSing
NP1stPersonSing → ...
VP1stPersonSing → ...
NP2ndPersonSing → ...
VP2ndPersonSing → ...
```

Other Agreement Issues

• Pronouns have case (e.g. nominative, accusative) that must agree with their syntactic position.

```
I gave him the book. * I gave he the book. He gave me the book. * Him gave me the book.
```

Many languages have gender agreement.

```
Los Angeles * Las Angeles
Las Vegas * Los Vegas
```

Verb Phrases

- English verb phrases consists of
 - Head verb
 - Zero or more following constituents (called arguments)
- Sample rules:

```
VP → Verb disappear
```

VP → Verb NP prefer a morning flight

VP → Verb NP PP leave Boston in the morning

VP → Verb PP leaving on Thursday

Subcategorization Issues

- Specific verbs take some types of arguments but not others.
 - Transitive verb: "found" requires a direct object John found the ring. * John found.
 - Intransitive verb: "disappeared" cannot take one
 John disappeared. * John disappeared the ring.
 - "gave" takes both a direct and indirect object

 John gave Mary the ring. * John gave Mary. * John gave the ring.
 - "want" takes an NP, or non-finite VP or S

 John wants a car. John wants to buy a car.

 John wants Mary to take the ring. * John wants.
- Subcategorization frames specify the range of argument types that a given verb can take.

Data: Penn Treebank

- Penn WSJ Treebank = 50,000 sentences with associated trees
- Usual set-up: 40,000 training sentences, 2400 test sentences

An example tree:

Data: Penn Treebank

- Treebanks implicitly define a grammar for the language
- Penn Treebank has 4500 different rules for VPs, including...
 - $-VP \rightarrow BD PP$
 - VP → VBD PP PP
 - VP → VBD PP PP
 - VP → VBD PP PP PP

Summary

- Two views of syntactic structures
 - Constituency grammars (in particular, Context Free Grammars)
 - Dependency grammars
- Can be used to capture various facts about the structure of language (but not all!)

Syntax

Parsing

Parsing

- Given a string of terminals and a CFG, determine if the string can be generated by the CFG:
 - also return a parse tree for the string
 - also return all possible parse trees for the string
- Must search space of derivations for one that derives the given string.
 - Top-Down Parsing
 - Bottom-Up Parsing

Simple CFG for ATIS English

Grammar

 $S \rightarrow NP VP$

 $S \rightarrow Aux NP VP$

 $S \rightarrow VP$

 $NP \rightarrow Pronoun$

 $NP \rightarrow Proper-Noun$

 $NP \rightarrow Det Nominal$

Nominal \rightarrow Noun

Nominal → Nominal Noun

Nominal → Nominal PP

 $VP \rightarrow Verb$

 $VP \rightarrow Verb NP$

 $VP \rightarrow VP PP$

 $PP \rightarrow Prep NP$

Lexicon

Det \rightarrow the | a | that | this

Noun → book | flight | meal | money

Verb → book | include | prefer

Pronoun \rightarrow I | he | she | me

Proper-Noun → Houston | NWA

 $Aux \rightarrow does$

 $Prep \rightarrow from \mid to \mid on \mid near \mid through$

Parsing Example

• Start searching space of derivations for the start symbol.

• Start searching space of reverse derivations from the terminal symbols in the string.

book that flight

