Dependency Parsing

Article in Synthesis Lectures on Human Language Technologies · January 2009

DOI: 10.2200/S00169ED1V01Y200901HLT002

CITATIONS

READS

43

653

2 authors:

242 PUBLICATIONS 7,978 CITATIONS

SEE PROFILE

Sandra Kübler
Indiana University Bloomington
86 PUBLICATIONS 1,705 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Dependency Parsing

Tutorial at COLING-ACL, Sydney 2006

Joakim Nivre¹ Sandra Kübler²

¹Uppsala University and Växjö University, Sweden E-mail: nivre@msi.vxu.se

²Eberhard-Karls Universität Tübingen, Germany E-mail: kuebler@sfs.uni-tuebingen.de

Why?

- ► Increasing interest in dependency-based approaches to syntactic parsing in recent years
 - New methods emerging
 - Applied to a wide range of languages
 - CoNLL-X shared task (June, 2006)
- Dependency-based methods still less accessible for the majority of researchers and developers than the more widely known constituency-based methods

Dependency Parsing 2(103

For Whom?

- Researchers and students working on syntactic parsing or related topics within other traditions
- ► Researchers and application developers interested in using dependency parsers as components in larger systems

What?

- ► Computational methods for dependency-based parsing
 - Syntactic representations
 - Parsing algorithms
 - Machine learning
- ► Available resources for different languages
 - Parsers
 - ▶ Treebanks

Dependency Parsing 4(103

Outline

Introduction

Motivation and Contents
Basic Concepts of Dependency Syntax

Parsing Methods

Dynamic Programming Constraint Satisfaction Deterministic Parsing Non-Projective Dependency Parsing

Pros and Cons of Dependency Parsing

Practical Issues

Parsers

Treebanks

Evaluation

Outlook

Outline

Dependency Parsing 5(103

Dependency Syntax

- ► The basic idea:
 - Syntactic structure consists of lexical items, linked by binary asymmetric relations called dependencies.
- ▶ In the words of Lucien Tesnière [Tesnière 1959]:
 - La phrase est un ensemble organisé dont les éléments constituants sont les mots. [1.2] Tout mot qui fait partie d'une phrase cesse par lui-même d'être isolé comme dans le dictionnaire. Entre lui et ses voisins, l'esprit aperçoit des connexions, dont l'ensemble forme la charpente de la phrase. [1.3] Les connexions structurales établissent entre les mots des rapports de dépendance. Chaque connexion unit en principe un terme supérieur à un terme inférieur. [2.1] Le terme supérieur reçoit le nom de régissant. Le terme inférieur reçoit le nom de subordonné. Ainsi dans la phrase Alfred parle [...], parle est le régissant et Alfred le subordonné. [2.2]

Dependency Syntax

- ► The basic idea:
 - Syntactic structure consists of lexical items, linked by binary asymmetric relations called dependencies.
- ▶ In the words of Lucien Tesnière [Tesnière 1959]:
 - The sentence is an *organized whole*, the constituent elements of which are *words*. [1.2] Every word that belongs to a sentence ceases by itself to be isolated as in the dictionary. Between the word and its neighbors, the mind perceives *connections*, the totality of which forms the structure of the sentence. [1.3] The structural connections establish *dependency* relations between the words. Each connection in principle unites a *superior* term and an *inferior* term. [2.1] The superior term receives the name *governor*. The inferior term receives the name *subordinate*. Thus, in the sentence *Alfred parle* [...], *parle* is the governor and *Alfred* the subordinate. [2.2]

Economic news had little effect on financial markets .

Terminology

Superior	Inferior
Head	Dependent
Governor	Modifier
Regent	Subordinate
:	:

Terminology

Superior	Inferior
Head	Dependent
Governor	Modifier
Regent	Subordinate
:	:

Dependency Parsing 9(103

Phrase Structure

Comparison

- Dependency structures explicitly represent
 - head-dependent relations (directed arcs),
 - functional categories (arc labels),
 - possibly some structural categories (parts-of-speech).
- Phrase structures explicitly represent
 - phrases (nonterminal nodes),
 - structural categories (nonterminal labels),
 - possibly some functional categories (grammatical functions).
- ▶ Hybrid representations may combine all elements.

Some Theoretical Frameworks

- ► Word Grammar (WG) [Hudson 1984, Hudson 1990]
- ► Functional Generative Description (FGD) [Sgall et al. 1986]
- ► Dependency Unification Grammar (DUG) [Hellwig 1986, Hellwig 2003]
- ► Meaning-Text Theory (MTT) [Mel'čuk 1988]
- ► (Weighted) Constraint Dependency Grammar ([W]CDG)
 [Maruyama 1990, Harper and Helzerman 1995,
 Menzel and Schröder 1998, Schröder 2002]
- ► Functional Dependency Grammar (FDG)
 [Tapanainen and Järvinen 1997, Järvinen and Tapanainen 1998]
- ► Topological/Extensible Dependency Grammar ([T/X]DG) [Duchier and Debusmann 2001, Debusmann et al. 2004]

Dependency Parsing 12(103

Some Theoretical Issues

- Dependency structure sufficient as well as necessary?
- Mono-stratal or multi-stratal syntactic representations?
- ▶ What is the nature of lexical elements (nodes)?
 - Morphemes?
 - ▶ Word forms?
 - Multi-word units?
- ▶ What is the nature of dependency types (arc labels)?
 - Grammatical functions?
 - Semantic roles?
- What are the criteria for identifying heads and dependents?
- ▶ What are the formal properties of dependency structures?

Dependency Parsing 13(103

Some Theoretical Issues

- Dependency structure sufficient as well as necessary?
- ▶ Mono-stratal or multi-stratal syntactic representations?
- ▶ What is the nature of lexical elements (nodes)?
 - ▶ Morphemes?
 - Word forms?
 - Multi-word units?
- ▶ What is the nature of dependency types (arc labels)?
 - Grammatical functions?
 - Semantic roles?
- ▶ What are the criteria for identifying heads and dependents?
- ▶ What are the formal properties of dependency structures?

Dependency Parsing 13(103

Criteria for Heads and Dependents

- ► Criteria for a syntactic relation between a head *H* and a dependent *D* in a construction *C* [Zwicky 1985, Hudson 1990]:
 - 1. H determines the syntactic category of C; H can replace C.
 - 2. H determines the semantic category of C; D specifies H.
 - 3. H is obligatory; D may be optional.
 - 4. H selects D and determines whether D is obligatory.
 - 5. The form of D depends on H (agreement or government).
 - 6. The linear position of D is specified with reference to H.
- Issues:
 - Syntactic (and morphological) versus semantic criteria
 - Exocentric versus endocentric constructions

Some Clear Cases

Construction	Head	Dependent
Exocentric	Verb	Subject (sbj)
	Verb	Object (obj)
Endocentric	Verb	Adverbial (vmod)
	Noun	Attribute (nmod)

- ► Complex verb groups (auxiliary ↔ main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ← nominal)
- Punctuation

Dependency Parsing 16(103

- ► Complex verb groups (auxiliary ↔ main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

Dependency Parsing 16(103

- ▶ Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ← nominal)
- ▶ Punctuation

- ▶ Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ▶ Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ► Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

Dependency Parsing 16(103

- ▶ Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ► Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

- ► Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ↔ conjuncts)
- ▶ Prepositional phrases (preposition ← nominal)
- Punctuation

- ▶ Complex verb groups (auxiliary ← main verb)
- ► Subordinate clauses (complementizer ↔ verb)
- ▶ Coordination (coordinator ← conjuncts)
- ▶ Prepositional phrases (preposition ↔ nominal)
- Punctuation

Dependency Graphs

- ► A dependency structure can be defined as a directed graph *G*, consisting of
 - ▶ a set V of nodes.
 - ▶ a set *E* of arcs (edges),
 - \triangleright a linear precedence order < on V.
- ► Labeled graphs:
 - ▶ Nodes in *V* are labeled with word forms (and annotation).
 - Arcs in E are labeled with dependency types.
- ▶ Notational conventions $(i, j \in V)$:
 - $i \rightarrow j \equiv (i,j) \in E$

Formal Conditions on Dependency Graphs

- ► *G* is (weakly) connected:
 - ▶ For every node *i* there is a node *j* such that $i \rightarrow j$ or $j \rightarrow i$.
- ► *G* is acyclic:
 - ▶ If $i \rightarrow j$ then not $j \rightarrow^* i$.
- ► *G* obeys the single-head constraint:
 - ▶ If $i \rightarrow j$, then not $k \rightarrow j$, for any $k \neq i$.
- ► *G* is projective:
 - ▶ If $i \rightarrow j$ then $i \rightarrow^* k$, for any k such that i < k < j or j < k < i.

Connectedness, Acyclicity and Single-Head

- Intuitions:
 - Syntactic structure is complete (Connectedness).
 - Syntactic structure is hierarchical (Acyclicity).
 - ▶ Every word has at most one syntactic head (Single-Head).
- ▶ Connectedness can be enforced by adding a special root node.

Connectedness, Acyclicity and Single-Head

- Intuitions:
 - Syntactic structure is complete (Connectedness).
 - Syntactic structure is hierarchical (Acyclicity).
 - Every word has at most one syntactic head (Single-Head).
- ▶ Connectedness can be enforced by adding a special root node.

Projectivity

- Most theoretical frameworks do not assume projectivity.
- ▶ Non-projective structures are needed to account for
 - long-distance dependencies,
 - free word order.

Scope of the Tutorial

- ► Dependency parsing:
 - ▶ Input: Sentence $x = w_1, ..., w_n$
 - ▶ Output: Dependency graph G
- Focus of tutorial:
 - Computational methods for dependency parsing
 - Resources for dependency parsing (parsers, treebanks)
- Not included:
 - Theoretical frameworks of dependency syntax
 - Constituency parsers that exploit lexical dependencies
 - Unsupervised learning of dependency structure

Parsing Methods

- ► Three main traditions:
 - Dynamic programming
 - ► Constraint satisfaction
 - Deterministic parsing
- ► Special issue:
 - Non-projective dependency parsing

Dynamic Programming

- ▶ Basic idea: Treat dependencies as constituents.
- ▶ Use, e.g., CYK parser (with minor modifications).
- ▶ Dependencies as constituents:

Dynamic Programming

- ▶ Basic idea: Treat dependencies as constituents.
- ▶ Use, e.g., CYK parser (with minor modifications).
- ► Dependencies as constituents:

Dynamic Programming

- Basic idea: Treat dependencies as constituents.
- ▶ Use, e.g., CYK parser (with minor modifications).
- ► Dependencies as constituents:

Dependency Chart Parsing

- Grammar is regarded as context-free, in which each node is lexicalized.
- ► Chart entries are subtrees, i.e., words with all their left and right dependents.
- ▶ Problem: Different entries for different subtrees spanning a sequence of words with different heads.
- ▶ Time requirement: $O(n^5)$.

Dynamic Programming Approaches

- ► Original version: [Hays 1964]
- ► Link Grammar: [Sleator and Temperley 1991]
- ► Earley-style parser with left-corner filtering: [Lombardo and Lesmo 1996]
- ▶ Bilexical grammar: [Eisner 1996a, Eisner 1996b, Eisner 2000]
- ▶ Bilexical grammar with discriminative estimation methods: [McDonald et al. 2005a, McDonald et al. 2005b]

Eisner's Bilexical Algorithm

- ► Two novel aspects:
 - Modified parsing algorithm
 - ► Probabilistic dependency parsing
- ▶ Time requirement: $O(n^3)$.
- ▶ Modification: Instead of storing subtrees, store spans.
- ▶ Def. span: Substring such that no interior word links to any word outside the span.
- Underlying idea: In a span, only the endwords are active, i.e. still need a head.
- One or both of the endwords can be active.

Example

Example

Spans:

Start by combining adjacent words to minimal spans:

```
(the man) (man in) (in the) ...
```

Combine spans which overlap in one word; this word must be governed by a word in the left or right span.

Combine spans which overlap in one word; this word must be governed by a word in the left or right span.

Combine spans which overlap in one word; this word must be governed by a word in the left or right span.

Invalid span:

Combine spans which overlap in one word; this word must be governed by a word in the left or right span.

Eisner's Probability Models

- ► Model A: Bigram lexical affinities
 - First generates a trigram Markov model for POS tagging.
 - Decides for each word pair whether they have a dependency.
 - Model is leaky because it does not control for crossing dependencies, multiple heads, ...

Eisner's Probability Models

- ▶ Model A: Bigram lexical affinities
 - ► First generates a trigram Markov model for POS tagging.
 - Decides for each word pair whether they have a dependency.
 - Model is leaky because it does not control for crossing dependencies, multiple heads, ...
- ► Model B: Selectional preferences
 - First generates a trigram Markov model for POS tagging.
 - Each word chooses a subcat/supercat frame.
 - Selects an analysis that satisfies all frames if possible.
 - Model is also leaky because last step may fail.

Eisner's Probability Models

- ▶ Model A: Bigram lexical affinities
 - ► First generates a trigram Markov model for POS tagging.
 - Decides for each word pair whether they have a dependency.
 - Model is leaky because it does not control for crossing dependencies, multiple heads, ...
- ► Model B: Selectional preferences
 - First generates a trigram Markov model for POS tagging.
 - ► Each word chooses a subcat/supercat frame.
 - Selects an analysis that satisfies all frames if possible.
 - Model is also leaky because last step may fail.
- Model C: Recursive Generation
 - Each word generates its actual dependents.
 - ► Two Markov chains:
 - Left dependents
 - Right dependents
 - Model is not leaky.

Eisner's Model C

$$\begin{split} & \textit{Pr}(\textit{words}, \textit{tags}, \textit{links}) = \\ & \prod_{1 \leq i \leq n} \left(\prod_{\textit{c}} \textit{Pr}(\textit{tword}(\textit{dep}_{\textit{c}}(\textit{i})) \mid \textit{tag}(\textit{dep}_{\textit{c}-1}(\textit{i})), \textit{tword}(\textit{i})) \right) \\ & \textit{c} = -(1 + \#\textit{left} - \textit{deps}(\textit{i})) \dots 1 + \#\textit{right} - \textit{deps}(\textit{i}), \textit{c} \neq 0 \\ & \textit{or: } \textit{dep}_{\textit{c}+1}(\textit{i}) \textit{ if } \textit{c} < 0 \end{split}$$

Eisner's Results

- ▶ 25 000 Wall Street Journal sentences
- ▶ Baseline: most frequent tag chosen for a word, each word chooses a head with most common distance
- ▶ Model X: trigram tagging, no dependencies
- ► For comparison: state-of-the-art constituent parsing, Charniak: 92.2 F-measure

Model	Non-punct	Tagging	
Baseline	41.9	76.1	
Model X	_	93.1	
Model A	too slo	OW	
Model B	83.8	92.8	
Model C	86.9	92.0	

Maximum Spanning Trees

[McDonald et al. 2005a, McDonald et al. 2005b]

- ▶ Score of a dependency tree = sum of scores of dependencies
- ► Scores are independent of other dependencies.
- ▶ If scores are available, parsing can be formulated as maximum spanning tree problem.
- ► Two cases:
 - Projective: Use Eisner's parsing algorithm.
 - Non-projective: Use Chu-Liu-Edmonds algorithm for finding the maximum spanning tree in a directed graph [Chu and Liu 1965, Edmonds 1967].
- ► Use online learning for determining weight vector w: large-margin multi-class classification (MIRA)

Maximum Spanning Trees (2)

- ► Complexity:
 - ▶ Projective (Eisner): $O(n^3)$
 - Non-projective (CLE): $O(n^2)$

$$\mathit{score}(\mathit{sent}, \mathit{deps}) = \sum_{(i,j) \in \mathit{deps}} \mathit{score}(i,j) = \sum_{(i,j) \in \mathit{deps}} \mathbf{w} \cdot f(i,j)$$

Online Learning

```
Training data: \mathcal{T} = (sent_t, deps_t)_{t=1}^T

1. \mathbf{w} = 0; \mathbf{v} = 0; i = 0;

2. for n: 1...\mathcal{N}

3. for t: 1...\mathcal{T}

4. \mathbf{w}^{(i+1)} = \text{update } \mathbf{w}^{(i)} \text{ according to } (sent_t, deps_t)

5. \mathbf{v} = \mathbf{v} + \mathbf{w}^{(i+1)}

6. i = i + 1

7. \mathbf{w} = \mathbf{v}/(\mathcal{N} \cdot \mathcal{T})
```

MIRA

MIRA weight update:

$$\min ||\mathbf{w}^{(i+1)} - \mathbf{w}^{(i)}||$$
 so that

$$score(sent_t, deps_t) - score(sent_t, deps') \ge L(deps_t, deps')$$

$$\forall deps' \in dt(sent_t)$$

- ► *L*(*deps*, *deps'*): loss function
- ► dt(sent): possible dependency parses for sentence

Results by McDonald et al. (2005a, 2005b)

▶ Unlabeled accuracy per word (W) and per sentence (S)

	English		Czech	
Parser	W	S	W	S
k-best MIRA Eisner	90.9	37.5	83.3	31.3
best MIRA CLE	90.2	33.2	84.1	32.2
factored MIRA CLE	90.2	32.2	84.4	32.3

- ► New development (EACL 2006):
 - Scores of dependencies are not independent any more
 - Better results
 - More later

Parsing Methods

- ► Three main traditions:
 - Dynamic programming
 - Constraint satisfaction
 - Deterministic parsing
- ► Special issue:
 - Non-projective dependency parsing

Dependency Parsing 37(103

Constraint Satisfaction

- ▶ Uses Constraint Dependency Grammar.
- ► Grammar consists of a set of boolean constraints, i.e. logical formulas that describe well-formed trees.
- ▶ A constraint is a logical formula with variables that range over a set of predefined values.
- ▶ Parsing is defined as a constraint satisfaction problem.
- ▶ Parsing is an *eliminative* process rather than a *constructive* one such as in CFG parsing.
- Constraint satisfaction removes values that contradict constraints.

▶ Based on [Maruyama 1990]

- ► Based on [Maruyama 1990]
- ► Example 1:
 - ▶ $word(pos(x)) = DET \Rightarrow$ (label(X) = NMOD, word(mod(x)) = NN, pos(x) < mod(x))
 - A determiner (DET) modifies a noun (NN) on the right with the label NMOD.

- Based on [Maruyama 1990]
- Example 1:
 - ▶ $word(pos(x)) = DET \Rightarrow$ (label(X) = NMOD, word(mod(x)) = NN, pos(x) < mod(x))
 - A determiner (DET) modifies a noun (NN) on the right with the label NMOD.
- ► Example 2:
 - ▶ $word(pos(x)) = NN \Rightarrow$ (label(x) = SBJ, word(mod(x)) = VB, pos(x) < mod(x))
 - A noun modifies a verb (VB) on the right with the label SBJ.

- Based on [Maruyama 1990]
- Example 1:
 - ▶ $word(pos(x)) = DET \Rightarrow$ (label(X) = NMOD, word(mod(x)) = NN, pos(x) < mod(x))
 - A determiner (DET) modifies a noun (NN) on the right with the label NMOD.
- ► Example 2:
 - ▶ $word(pos(x)) = NN \Rightarrow$ (label(x) = SBJ, word(mod(x)) = VB, pos(x) < mod(x))
 - A noun modifies a verb (VB) on the right with the label SBJ.
- Example 3:
 - word(pos(x)) = $VB \Rightarrow$ (label(x) = ROOT, mod(x) = nil)
 - A verb modifies nothing, its label is ROOT.

Constraint Satisfaction Approaches

- ► Constraint Grammar: [Karlsson 1990, Karlsson et al. 1995]
- ► Constraint Dependency Grammar: [Maruyama 1990, Harper and Helzerman 1995]
- ► Functional Dependency Grammar: [Järvinen and Tapanainen 1998]
- ► Topological Dependency Grammar: [Duchier 1999, Duchier 2003]
- ► Extensible Dependency Grammar: [Debusmann et al. 2004]
- ► Constraint Dependency Grammar with defeasible constraints: [Foth et al. 2000, Foth et al. 2004, Menzel and Schröder 1998, Schröder 2002]

Constraint Satisfaction

- ► Constraint satisfaction in general is *NP complete*.
- Parser design must ensure practical efficiency.
- ▶ Different approaches to do constraint satisfaction:
 - Maruyama applies constraint propagation techniques, which ensure local consistency (arc consistency).
 - Weighted CDG uses transformation-based constraint resolution with anytime properties [Foth et al. 2000, Foth et al. 2004, Menzel and Schröder 1998, Schröder 2002].
 - ▶ TDG uses constraint programming [Duchier 1999, Duchier 2003].

Maruyama's Constraint Propagation

Three steps:

- 1. Form initial constraint network using a "core" grammar.
- 2. Remove local inconsistencies.
- 3. If ambiguity remains, add new constraints and repeat step 2.

Constraint Propagation Example

- Problem: PP attachment
- ▶ Sentence: Put the block on the floor on the table in the room
- ▶ Simplified representation: V₁ NP₂ PP₃ PP₄ PP₅

Constraint Propagation Example

- Problem: PP attachment
- ▶ Sentence: Put the block on the floor on the table in the room
- ▶ Simplified representation: V₁ NP₂ PP₃ PP₄ PP₅
- Correct analysis:

Put the block on the floor on the table in the room

word(pos(x))=PP
 ⇒ (word(mod(x)) ∈ {PP, NP, V}, mod(x) < pos(x))
 A PP modifies a PP, an NP, or a V on the left.

- ▶ word(pos(x))=PP $\Rightarrow (word(mod(x)) \in \{PP, NP, V\}, mod(x) < pos(x))$
 - A PP modifies a PP, an NP, or a V on the left.
- ▶ word(pos(x))=PP, word(mod(x)) ∈ {PP, NP} ⇒ label(x)=pmod
 - ▶ If a PP modifies a PP or an NP, its label is pmod.

- ► word(pos(x))=PP⇒ (word(mod(x)) ∈ {PP, NP, V}, mod(x) < pos(x))
 - A PP modifies a PP, an NP, or a V on the left.
- ▶ word(pos(x))=PP, word(mod(x)) ∈ {PP, NP} ⇒ label(x)=pmod
 - ▶ If a PP modifies a PP or an NP, its label is pmod.
- $\blacktriangleright \quad word(pos(x)) = PP, \ word(mod(x)) = V \Rightarrow \ label(x) = loc$
 - ▶ If a PP modifies a V, its label is loc.

- word(pos(x))=PP
 ⇒ (word(mod(x)) ∈ {PP, NP, V}, mod(x) < pos(x))
 A PP modifies a PP, an NP, or a V on the left.
- ▶ word(pos(x))=PP, $word(mod(x)) \in \{PP, NP\}$ $\Rightarrow label(x)=pmod$
 - ▶ If a PP modifies a PP or an NP, its label is pmod.
- word(pos(x))=PP, word(mod(x))=V ⇒ label(x)=loc
 If a PP modifies a V, its label is loc.
- ▶ word(pos(x))=NP $\Rightarrow (word(mod(x))=V, label(x)=obj, mod(x) < pos(x))$
 - An NP modifies a V on the left with the label obj.

- ▶ word(pos(x))=PP⇒ $(word(mod(x)) \in \{PP, NP, V\}, mod(x) < pos(x))$
 - A PP modifies a PP, an NP, or a V on the left.
- ▶ word(pos(x))=PP, $word(mod(x)) \in \{PP, NP\}$ $\Rightarrow label(x)=pmod$
 - ▶ If a PP modifies a PP or an NP, its label is pmod.
- word(pos(x))=PP, word(mod(x))=V ⇒ label(x)=loc
 If a PP modifies a V, its label is loc.
- ▶ word(pos(x))=NP $\Rightarrow (word(mod(x))=V, label(x)=obi, mod(x) < pos(x))$
 - ▶ An NP modifies a V on the left with the label obj.
- \blacktriangleright word(pos(x))=V \Rightarrow (mod(x)=nil, label(x)=root)
 - A V modifies nothing with the label root.

- word(pos(x))=PP
 ⇒ (word(mod(x)) ∈ {PP, NP, V}, mod(x) < pos(x))
 A PP modifies a PP, an NP, or a V on the left.
- ▶ word(pos(x))=PP, $word(mod(x)) \in \{PP, NP\}$ $\Rightarrow label(x)=pmod$
 - ▶ If a PP modifies a PP or an NP, its label is pmod.
- $\blacktriangleright \quad word(pos(x)) = PP, \ word(mod(x)) = V \Rightarrow \ label(x) = loc$
 - If a PP modifies a V, its label is loc.
- ▶ word(pos(x))=NP $\Rightarrow (word(mod(x))=V, label(x)=obj, mod(x) < pos(x))$
 - An NP modifies a V on the left with the label obj.
- $\blacktriangleright \quad word(pos(x)) = V \Rightarrow (mod(x) = nil, \ label(x) = root)$
 - A V modifies nothing with the label root.

Modification links do not cross.

Possible values ← unary constraints:

 V_1 : <root, nil>

 NP_2 : <obj, 1>

 PP_3 : <loc, 1>, <pmod, 2>

PP₄: <loc, 1>, <pmod, 2>, <pmod, 3>

PP₅: <loc, 1>, <pmod, 2>, <pmod, 3>, <pmod,4>

Each arc has a constraint matrix:

For arc 1:

$$\begin{array}{c|c} \downarrow V_1 \setminus \mathsf{NP}_2 \to & \mathsf{} \\ \hline \mathsf{} & 1 \\ \end{array}$$

Each arc has a constraint matrix: For arc 2:

$_{\downarrow}~PP_{3}~\backslash~PP_{4}~\rightarrow$	<loc, 1=""></loc,>	<pmod, 2=""></pmod,>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, 2=""></pmod,>	1	1	1

- ► Still 14 possible analyses.
- ▶ Filtering with binary constraints does not reduce ambiguity.
- ▶ Introduce more constraints:

- Still 14 possible analyses.
- ▶ Filtering with binary constraints does not reduce ambiguity.
- Introduce more constraints:
- ▶ word(pos(x))=PP, on_table ∈ sem(pos(x)) ⇒ ¬(floor ∈ sem(mod(x)))
 - ► A floor is not on the table.

- ▶ Still 14 possible analyses.
- Filtering with binary constraints does not reduce ambiguity.
- ▶ Introduce more constraints:
- ▶ word(pos(x))=PP, on_table ∈ sem(pos(x)) $\Rightarrow \neg$ (floor ∈ sem(mod(x)))
 - A floor is not on the table.
- ► label(x)=loc, label(y)=loc, mod(x)=mod(y), word(mod(x))=V⇒ x=y
 - No verb can take two locatives.

- Still 14 possible analyses.
- Filtering with binary constraints does not reduce ambiguity.
- Introduce more constraints:
- ▶ word(pos(x))=PP, on_table ∈ sem(pos(x)) $\Rightarrow \neg$ (floor ∈ sem(mod(x)))
 - A floor is not on the table.
- ► label(x)=loc, label(y)=loc, mod(x)=mod(y), word(mod(x))=V⇒ x=y
 - No verb can take two locatives.
- Each value in the domains of nodes is tested against the new constraints.

Old:

$_{\downarrow} \ PP_{3} \ \backslash \ PP_{4} \ \rightarrow$	<loc, 1=""></loc,>	<pmod, 2=""></pmod,>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, 2=""></pmod,>	1	1	1

Old:

$_{\downarrow}~PP_{3}~\backslash~PP_{4}~\rightarrow$	<loc, 1=""></loc,>	<pre><pmod, 2=""></pmod,></pre>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, $2>$	1	1	1

violates first constraint

Old:

$\downarrow \ PP_3 \ \backslash \ PP_4 \ \rightarrow$	<loc, 1=""></loc,>	<pmod, 2=""></pmod,>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, 2=""></pmod,>	1	1	1

After applying first new constraint:

$$\begin{array}{c|cccc} \downarrow \mathsf{PP_3} \setminus \mathsf{PP_4} \to & <\mathsf{loc, 1}> & <\mathsf{pmod, 2}> \\ \hline <\mathsf{loc, 1}> & 1 & 0 \\ <\mathsf{pmod, 2}> & 1 & 1 \\ \end{array}$$

Old:

$\downarrow PP_3 \ \backslash \ PP_4 \ \rightarrow$	<loc, 1=""></loc,>	<pre><pmod, 2=""></pmod,></pre>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, 2=""></pmod,>	1	1	1

After applying first new constraint:

$$\begin{array}{c|cccc} \downarrow \mathsf{PP}_3 \setminus \mathsf{PP}_4 \to & <\mathsf{loc, 1}> & <\mathsf{pmod, 2}> \\ \hline <\mathsf{loc, 1}> & 1 & 0 \\ <\mathsf{pmod, 2}> & 1 & 1 \\ \end{array}$$

violates second constraint

Old:

$\downarrow \ PP_3 \ \backslash \ PP_4 \ \rightarrow$	<loc, 1=""></loc,>	<pre><pmod, 2=""></pmod,></pre>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, 2=""></pmod,>	1	1	1

After applying first new constraint:

$$\begin{array}{c|cccc} \downarrow \mathsf{PP_3} \setminus \mathsf{PP_4} \to & <\mathsf{loc, 1}> & <\mathsf{pmod, 2}> \\ \hline <\mathsf{loc, 1}> & \mathbf{0} & \mathbf{0} \\ <\mathsf{pmod, 2}> & 1 & 1 \\ \end{array}$$

Old:

$_{\downarrow}$ PP ₃ \ PP ₄ \rightarrow	<loc, 1=""></loc,>	<pre><pmod, 2=""></pmod,></pre>	<pmod, 3=""></pmod,>
<loc, 1=""></loc,>	1	0	1
<pmod, $2>$	1	1	1

After applying first new constraint:

$$\begin{array}{c|cccc} \downarrow \mathsf{PP}_3 \setminus \mathsf{PP}_4 \to & <\mathsf{loc}, \ 1> & <\mathsf{pmod}, \ 2> \\ \hline <\mathsf{loc}, \ 1> & 0 & 0 \\ <\mathsf{pmod}, \ 2> & 1 & 1 \\ \end{array}$$

After applying second new constraint:

Weighted Constraint Parsing

- ► Approach by [Foth et al. 2004, Foth et al. 2000, Menzel and Schröder 1998, Schröder 2002]
- ▶ Robust parser, which uses soft constraints
- ► Each constraint is assigned a weight between 0.0 and 1.0
- ▶ Weight 0.0: hard constraint, can only be violated when no other parse is possible
- Constraints assigned manually (or estimated from treebank)
- Efficiency: uses a heuristic transformation-based constraint resolution method

Transformation-Based Constraint Resolution

- ► Heuristic search
- ► Very efficient
- ► Idea: first construct arbitrary dependency structure, then try to correct errors
- ▶ Error correction by transformations
- Selection of transformations based on constraints that cause conflicts
- ► Anytime property: parser maintains a complete analysis at any time ⇒ can be stopped at any time and return a complete analysis

Menzel et al.'s Results

- ▶ Evaluation on NEGRA treebank for German
- ► German more difficult to parse than English (free word order)
- Constituent-based parsing: labeled F measure including grammatical functions: 53.4 [Kübler et al. 2006], labeled F measure: 73.1 [Dubey 2005].
- ► Best CoNLL-X results: unlabeled: 90.4, labeled: 87.3 [McDonald et al. 2006].

Data	Unlabeled	Labeled
1000 sentences	89.0	87.0
< 40 words	89.7	87.7

Parsing Methods

- ► Three main traditions:
 - Dynamic programming
 - ► Constraint satisfaction
 - Deterministic parsing
- Special issue:
 - Non-projective dependency parsing

Dependency Parsing 51(103

Deterministic Parsing

- ► Basic idea:
 - Derive a single syntactic representation (dependency graph)
 through a deterministic sequence of elementary parsing actions
 - Sometimes combined with backtracking or repair
- Motivation:
 - Psycholinguistic modeling
 - Efficiency
 - Simplicity

Covington's Incremental Algorithm

▶ Deterministic incremental parsing in $O(n^2)$ time by trying to link each new word to each preceding one [Covington 2001]:

$$\begin{aligned} &\mathsf{PARSE}(x = (w_1, \dots, w_n)) \\ &1 \quad \text{for } i = 1 \text{ up to } n \\ &2 \quad & \mathsf{for } j = i - 1 \text{ down to } 1 \\ &3 \quad & \mathsf{LINK}(w_i, \, w_j) \end{aligned}$$

$$&\mathsf{LINK}(w_i, \, w_j) = \begin{cases} &E \leftarrow E \cup (i, j) & \text{if } w_j \text{ is a dependent of } w_i \\ &E \leftarrow E \cup (j, i) & \text{if } w_i \text{ is a dependent of } w_j \\ &E \leftarrow E & \text{otherwise} \end{cases}$$

▶ Different conditions, such as Single-Head and Projectivity, can be incorporated into the LINK operation.

Shift-Reduce Type Algorithms

- Data structures:
 - ▶ Stack $[..., w_i]_S$ of partially processed tokens
 - ▶ Queue $[w_i, ...]_Q$ of remaining input tokens
- ▶ Parsing actions built from atomic actions:
 - ▶ Adding arcs $(w_i \rightarrow w_j, w_i \leftarrow w_j)$
 - Stack and queue operations
- ▶ Left-to-right parsing in O(n) time
- Restricted to projective dependency graphs

Yamada's Algorithm

► Three parsing actions:

Shift
$$\frac{[\ldots]s \quad [w_i, \ldots]_Q}{[\ldots, w_i]s \quad [\ldots]_Q}$$
Left
$$\frac{[\ldots, w_i, w_j]s \quad [\ldots]_Q}{[\ldots, w_i]s \quad [\ldots]_Q \quad w_i \to w_j}$$
Right
$$\frac{[\ldots, w_i, w_j]s \quad [\ldots]_Q}{[\ldots, w_j]s \quad [\ldots]_Q \quad w_i \leftarrow w_j}$$

- Algorithm variants:
 - Originally developed for Japanese (strictly head-final) with only the Shift and Right actions [Kudo and Matsumoto 2002]
 - ► Adapted for English (with mixed headedness) by adding the Left action [Yamada and Matsumoto 2003]
 - ▶ Multiple passes over the input give time complexity $O(n^2)$

Dependency Parsing 55(103

Nivre's Algorithm

► Four parsing actions:

Shift
$$\frac{[\ldots]s \quad [w_i,\ldots]_Q}{[\ldots,w_i]s \quad [\ldots]_Q}$$

$$\text{Reduce } \frac{[\ldots,w_i]s \quad [\ldots]_Q \quad \exists w_k:w_k\to w_i}{[\ldots]s \quad [\ldots]_Q}$$

$$\text{Left-Arc}_r \quad \frac{[\ldots,w_i]s \quad [w_j,\ldots]_Q \quad \neg \exists w_k:w_k\to w_i}{[\ldots]s \quad [w_j,\ldots]_Q \quad w_i \stackrel{r}{\leftarrow} w_j}$$

$$\text{Right-Arc}_r \quad \frac{[\ldots,w_i]s \quad [w_j,\ldots]_Q \quad \neg \exists w_k:w_k\to w_j}{[\ldots,w_i,w_j]s \quad [\ldots]_Q \quad w_i \stackrel{r}{\rightarrow} w_j}$$

- Characteristics:
 - Integrated labeled dependency parsing
 - Arc-eager processing of right-dependents
 - ▶ Single pass over the input gives time complexity O(n)

 $[root]_S$ [Economic news had little effect on financial markets .] $_Q$


```
[\text{root} \ \text{Economic}]_S [\text{news had little effect on financial markets }.]_Q
```


Shift

Left-Arc_{nmod}

Left-Arc_{sbi}

Right-Arc_{pred}

Left-Arc_{nmod}

Right-Arcobj

Right-Arc_{nmod}

Shift

Left-Arc_{nmod}

Right-Arc_{pc}

Reduce

Reduce

Reduce

Reduce

Right-Arcp

Classifier-Based Parsing

- ► Data-driven deterministic parsing:
 - Deterministic parsing requires an oracle.
 - An oracle can be approximated by a classifier.
 - ► A classifier can be trained using treebank data.
- ► Learning methods:
 - Support vector machines (SVM) [Kudo and Matsumoto 2002, Yamada and Matsumoto 2003, Isozaki et al. 2004, Cheng et al. 2004, Nivre et al. 2006]
 - Memory-based learning (MBL)
 [Nivre et al. 2004, Nivre and Scholz 2004]
 - Maximum entropy modeling (MaxEnt) [Cheng et al. 2005]

Feature Models

- ► Learning problem:
 - Approximate a function from parser states, represented by feature vectors to parser actions, given a training set of gold standard derivations.
- ► Typical features:
 - ▶ Tokens:
 - Target tokens
 - Linear context (neighbors in S and Q)
 - Structural context (parents, children, siblings in G)
 - Attributes:
 - Word form (and lemma)
 - Part-of-speech (and morpho-syntactic features)
 - Dependency type (if labeled)
 - ▶ Distance (between target tokens)

State of the Art – English

- Evaluation:
 - Penn Treebank (WSJ) converted to dependency graphs
 - Unlabeled accuracy per word (W) and per sentence (S)
 - ► Deterministic classifier-based parsers
 [Yamada and Matsumoto 2003, Isozaki et al. 2004]
 - Spanning tree parsers with online training [McDonald et al. 2005a, McDonald and Pereira 2006]
 - Collins and Charniak parsers with same conversion

Parser	W	S
Charniak	92.2	45.2
Collins	91.7	43.3
McDonald and Pereira	91.5	42.1
Isozaki et al.	91.4	40.7
McDonald et al.	91.0	37.5
Yamada and Matsumoto	90.4	38.4

Comparing Algorithms

- ► Parsing algorithm:
 - Nivre's algorithm gives higher accuracy than Yamada's algorithm for parsing the Chinese CKIP treebank [Cheng et al. 2004].
- ► Learning algorithm:
 - ► SVM gives higher accuracy than MaxEnt for parsing the Chinese CKIP treebank [Cheng et al. 2004].
 - SVM gives higher accuracy than MBL with lexicalized feature models for three languages [Hall et al. 2006]:
 - ► Chinese (Penn)
 - ► English (Penn)
 - Swedish (Talbanken)

Parsing Methods

- ► Three main traditions:
 - Dynamic programming
 - ► Constraint satisfaction
 - Deterministic parsing
- Special issue:
 - Non-projective dependency parsing

Non-Projective Dependency Parsing

- ► Many parsing algorithms are restricted to projective dependency graphs.
- ▶ Is this a problem?
- ▶ Statistics from CoNLL-X Shared Task [Buchholz and Marsi 2006]
 - ► NPD = Non-projective dependencies
 - ▶ NPS = Non-projective sentences

Language	%NPD	%NPS
Dutch	5.4	36.4
German	2.3	27.8
Czech	1.9	23.2
Slovene	1.9	22.2
Portuguese	1.3	18.9
Danish	1.0	15.6

Two Main Approaches

- Algorithms for non-projective dependency parsing:
 - ► Constraint satisfaction methods [Tapanainen and Järvinen 1997, Duchier and Debusmann 2001, Foth et al. 2004]
 - McDonald's spanning tree algorithm [McDonald et al. 2005b]
 - ► Covington's algorithm [Nivre 2006]
- ▶ Post-processing of projective dependency graphs:
 - ▶ Pseudo-projective parsing [Nivre and Nilsson 2005]
 - Corrective modeling [Hall and Novák 2005]
 - Approximate non-projective parsing [McDonald and Pereira 2006]

Non-Projective Parsing Algorithms

- ► Complexity considerations:
 - Projective (Proj)
 - ► Non-projective (NonP)

Problem/Algorithm	Proj	NonP
Complete grammar parsing [Gaifman 1965, Neuhaus and Bröker 1997]	Р	<i>NP</i> hard
Deterministic parsing [Nivre 2003, Covington 2001]	O(n)	$O(n^2)$
First order spanning tree [McDonald et al. 2005b]	$O(n^3)$	$O(n^2)$
$\it N$ th order spanning tree ($\it N>1$) [McDonald and Pereira 2006]	Р	<i>NP</i> hard

Post-Processing

- ► Two-step approach:
 - 1. Derive the best projective approximation of the correct (possibly) non-projective dependency graph.
 - 2. Improve the approximation by replacing projective arcs by (possibly) non-projective arcs.
- ► Rationale:
 - Most "naturally occurring" dependency graphs are primarily projective, with only a few non-projective arcs.
- Approaches:
 - Pseudo-projective parsing [Nivre and Nilsson 2005]
 - Corrective modeling [Hall and Novák 2005]
 - Approximate non-projective parsing [McDonald and Pereira 2006]

- ▶ Projectivize training data:
 - Projective head nearest permissible ancestor of real head
 - Arc label extended with dependency type of real head

AuxK

- ▶ Projectivize training data:
 - Projective head nearest permissible ancestor of real head
 - Arc label extended with dependency type of real head

AuxK

- ► Deprojectivize parser output:
 - Top-down, breadth-first search for real head
 - Search constrained by extended arc label

AuxK

- ► Deprojectivize parser output:
 - ► Top-down, breadth-first search for real head
 - Search constrained by extended arc label

AuxK

Corrective Modeling

► Conditional probability model

$$P(h_i'|w_i, N(h_i))$$

for correcting the head h_i of word w_i to h'_i , restricted to the local neighboorhood $N(h_i)$ of h_i

- ► Model trained on parser output and gold standard parses (MaxEnt estimation)
- ► Post-processing:
 - ▶ For every word w_i , replace h_i by $argmax_{h'_i} P(h'_i | w_i, N(h_i))$.

Second-Order Non-Projective Parsing

▶ The score of a dependency tree y for input sentence x is

$$\sum_{(i,k,j)\in y} s(i,k,j)$$

where k and j are adjacent, same-side children of i in y.

- ▶ The highest scoring projective dependency tree can be computed exactly in $O(n^3)$ time using Eisner's algorithm.
- ► The highest scoring non-projective dependency tree can be approximated with a greedy post-processing procedure:
 - While improving the global score of the dependency tree, replace an arc $h_i \rightarrow w_i$ by $h'_i \rightarrow w_i$, greedily selecting the substitution that gives the greatest improvement.

Dependency Parsing 69(103)

State of the Art – Czech

- Evaluation:
 - Prague Dependency Treebank (PDT)
 - Unlabeled accuracy per word (W) and per sentence (S)
 - Non-projective spanning tree parsing [McDonald et al. 2005b]
 - Corrective modeling on top of the Charniak parser [Hall and Novák 2005]
 - Approximate non-projective parsing on top of a second-order projective spanning tree parser [McDonald and Pereira 2006]
 - Pseudo-projective parsing on top of a deterministic classifier-based parser [Nilsson et al. 2006]

Parser	W	S
McDonald and Pereira	85.2	35.9
Hall and Novák	85.1	
Nilsson et al.	84.6	37.7
McDonald et al.	84.4	32.3
Charniak	84.4	_

Dependency Parsing 70(103)

State of the Art – Multilingual Parsing

- ► CoNLL-X Shared Task: 12 (13) languages
- Organizers: Sabine Buchholz, Erwin Marsi, Yuval Krymolowski, Amit Dubey
- ▶ Main evaluation metric: Labeled accuracy per word
- ▶ Top scores ranging from 91.65 (Japanese) to 65.68 (Turkish)
- ► Top systems (over all languages):
 - Approximate second-order non-projective spanning tree parsing with online learning (MIRA) [McDonald et al. 2006]
 - ► Labeled deterministic pseudo-projective parsing with support vector machines [Nivre et al. 2006]

Dependency Parsing 71(103

Pros and Cons of Dependency Parsing

- ▶ What are the advantages of dependency-based methods?
- ▶ What are the disadvantages?
- ► Four types of considerations:
 - Complexity
 - Transparency
 - Word order
 - Expressivity

Dependency Parsing 72(103)

Complexity

- Practical complexity:
 - Given the Single-Head constraint, parsing a sentence $x = w_1, \dots, w_n$ can be reduced to labeling each token w_i with:
 - ▶ a head word hi.
 - ightharpoonup a dependency type d_i .
- ► Theoretical complexity:
 - By exploiting the special properties of dependency graphs, it is sometimes possible to improve worst-case complexity compared to constituency-based parsing:
 - Lexicalized parsing in $O(n^3)$ time [Eisner 1996b]

Dependency Parsing 73(103

Transparency

▶ Direct encoding of predicate-argument structure

Dependency Parsing 74(103)

Transparency

- ▶ Direct encoding of predicate-argument structure
- ► Fragments directly interpretable

NP I NNS I books

Dependency Parsing 74(103)

Transparency

- Direct encoding of predicate-argument structure
- ► Fragments directly interpretable
- ▶ But only with labeled dependency graphs

NP | NNS | books

Dependency Parsing 74(103)

Word Order

- ▶ Dependency structure independent of word order
- ► Suitable for free word order languages (cf. German results)

Dependency Parsing 75(103)

Word Order

- ▶ Dependency structure independent of word order
- ► Suitable for free word order languages (cf. German results)

Dependency Parsing 75(103)

Word Order

- Dependency structure independent of word order
- ► Suitable for free word order languages (cf. German results)
- ▶ But only with non-projective dependency graphs

Dependency Parsing 75(103)

Expressivity

- ► Limited expressivity:
 - ► Every projective dependency grammar has a strongly equivalent context-free grammar, but not vice versa [Gaifman 1965].
 - ▶ Impossible to distinguish between phrase modification and head modification in unlabeled dependency structure [Mel'čuk 1988].

▶ What about labeled non-projective dependency structures?

Dependency Parsing 76(103)

Practical Issues

- ▶ Where to get the software?
 - Dependency parsers
 - Conversion programs for constituent-based treebanks
- ▶ Where to get the data?
 - Dependency treebanks
 - Treebanks that can be converted into dependency representation
- ► How to evaluate dependency parsing?
 - Evaluation scores
- ▶ Where to get help and information?
 - Dependency parsing wiki

Dependency Parsing 77(103

Parsers

- ► Trainable parsers
- ▶ Parsers with manually written grammars

Dependency Parsing 78(103)

Parsers

- ► Trainable parsers
- ▶ Parsers with manually written grammars

► Concentrate on freely available parsers

Dependency Parsing 78(103)

Trainable Parsers

- Jason Eisner's probabilistic dependency parser
 - Based on bilexical grammar
 - Contact Jason Eisner: jason@cs.jhu.edu
 - Written in LISP
- Ryan McDonald's MSTParser
 - ► Based on the algorithms of [McDonald et al. 2005a, McDonald et al. 2005b]
 - URL: http://www.seas.upenn.edu/~ryantm/software/MSTParser/
 - Written in JAVA

Dependency Parsing 79(103

Trainable Parsers (2)

- ▶ loakim Nivre's MaltParser
 - Inductive dependency parser with memory-based learning and SVMs
 - ► URL: http://w3.msi.vxu.se/~nivre/research/MaltParser.html
 - Executable versions are available for Solaris, Linux, Windows, and MacOS (open source version planned for fall 2006)

Dependency Parsing 80(103)

Parsers for Specific Languages

- Dekang Lin's Minipar
 - Principle-based parser
 - Grammar for English
 - ▶ URL: http://www.cs.ualberta.ca/~lindek/minipar.htm
 - ► Executable versions for Linux, Solaris, and Windows
- ► Wolfgang Menzel's **CDG Parser**:
 - Weighted constraint dependency parser
 - Grammar for German, (English under construction)
 - ▶ Online demo:
 - http://nats-www.informatik.uni-hamburg.de/Papa/ParserDemo
 - Download: http://nats-www.informatik.uni-hamburg.de/download

Dependency Parsing 81(103)

Parsers for Specific Languages (2)

- Taku Kudo's CaboCha
 - Based on algorithms of [Kudo and Matsumoto 2002], uses SVMs
 - ▶ URL: http://www.chasen.org/~taku/software/cabocha/
 - Web page in Japanese
- Gerold Schneider's Pro3Gres
 - Probability-based dependency parser
 - Grammar for English
 - URL: http://www.ifi.unizh.ch/CL/gschneid/parser/
 - Written in PROLOG
- ▶ Daniel Sleator's & Davy Temperley's Link Grammar Parser
 - Undirected links between words
 - Grammar for English
 - URL: http://www.link.cs.cmu.edu/link/

Dependency Parsing 82(103)

Treebanks

- Genuine dependency treebanks
- ▶ Treebanks for which conversions to dependencies exist

► See also CoNLL-X Shared Task URL: http://nextens.uvt.nl/~conll/

► Conversion strategy from constituents to dependencies

Dependency Parsing 83(103)

Dependency Treebanks

- ► Arabic: Prague Arabic Dependency Treebank
- ► Czech: Prague Dependency Treebank
- ► Danish: Danish Dependency Treebank
- ▶ Portuguese: Bosque: Floresta sintá(c)tica
- ► Slovene: Slovene Dependency Treebank
- ► Turkish: METU-Sabanci Turkish Treebank

Dependency Parsing 84(103)

Dependency Treebanks (2)

- ► Prague Arabic Dependency Treebank
 - ca. 100 000 words
 - Available from LDC, license fee (CoNLL-X shared task data, catalogue number LDC2006E01)
 - URL: http://ufal.mff.cuni.cz/padt/
- Prague Dependency Treebank
 - ▶ 1.5 million words
 - 3 layers of annotation: morphological, syntactical, tectogrammatical
 - Available from LDC, license fee (CoNLL-X shared task data, catalogue number LDC2006E02)
 - URL: http://ufal.mff.cuni.cz/pdt2.0/

Dependency Parsing 85(103)

Dependency Treebanks (3)

- ► Danish Dependency Treebank
 - ca. 5 500 trees
 - ► Annotation based on Discontinuous Grammar [Kromann 2005]
 - ► Freely downloadable
 - URL: http://www.id.cbs.dk/~mtk/treebank/
- Bosque, Floresta sintá(c)tica
 - ▶ ca. 10 000 trees
 - Freely downloadable
 - ► URL:

http://acdc.linguateca.pt/treebank/info_floresta_English.html

Dependency Parsing 86(103)

Dependency Treebanks (4)

- ► Slovene Dependency Treebank
 - ca. 30 000 words
 - Freely downloadable
 - URL: http://nl.ijs.si/sdt/
- ▶ METU-Sabanci Turkish Treebank
 - ca. 7 000 trees
 - Freely available, license agreement
 - ▶ URL: http://www.ii.metu.edu.tr/~corpus/treebank.html

Dependency Parsing 87(103)

Constituent Treebanks

- ► English: Penn Treebank
- ► Bulgarian: BulTreebank
- ▶ Chinese: Penn Chinese Treebank, Sinica Treebank
- ▶ Dutch: Alpino Treebank for Dutch
- ► German: TIGER/NEGRA, TüBa-D/Z
- ► Japanese: TüBa-J/S
- ► Spanish: Cast3LB
- Swedish: Talbanken05

Dependency Parsing 88(103)

Constituent Treebanks (2)

- Penn Treebank
 - ca. 1 million words
 - Available from LDC, license fee
 - ▶ URL: http://www.cis.upenn.edu/~treebank/home.html
 - ▶ Dependency conversion rules, available from e.g. [Collins 1999]
 - For conversion with arc labels: Penn2Malt: http://w3.msi.vxu.se/~nivre/research/Penn2Malt.html
- ▶ BulTreebank
 - ca. 14 000 sentences
 - ▶ URL: http://www.bultreebank.org/
 - Dependency version available from Kiril Simov (kivs@bultreebank.org)

Dependency Parsing 89(103)

Constituent Treebanks (3)

- Penn Chinese Treebank
 - ca. 4 000 sentences
 - Available from LDC, license fee
 - ▶ URL: http://www.cis.upenn.edu/~chinese/ctb.html
 - ► For conversion with arc labels: Penn2Malt: http://w3.msi.vxu.se/~nivre/research/Penn2Malt.html
- Sinica Treebank
 - ca. 61 000 sentences
 - Available Academia Sinica, license fee
 - ▶ URL:
 - http://godel.iis.sinica.edu.tw/CKIP/engversion/treebank.htm
 - Dependency version available from Academia Sinica

Dependency Parsing 90(103)

Constituent Treebanks (4)

- ► Alpino Treebank for Dutch
 - ► ca. 150 000 words
 - Freely downloadable
 - URL: http://www.let.rug.nl/vannoord/trees/
 - Dependency version downloadable at http://nextens.uvt.nl/~conll/free_data.html
- ► TIGER/NEGRA
 - ca. 50 000/20 000 sentences
 - ► Freely available, license agreement
 - ▶ TIGER URL:

http://www.ims.uni-stuttgart.de/projekte/TIGER/TIGERCorpus/ NEGRA URL:

http://www.coli.uni-saarland.de/projects/sfb378/negra-corpus/

Dependency version of TIGER is included in release

Dependency Parsing 91(103)

Constituent Treebanks (5)

- ► TüBa-D/Z
 - ▶ ca. 22 000 sentences
 - Freely available, license agreement
 - ▶ URL: http://www.sfs.uni-tuebingen.de/en_tuebadz.shtml
 - ▶ Dependency version available from SfS Tübingen
- ► TüBa-J/S
 - Dialog data
 - ca. 18 000 sentences
 - Freely available, license agreement
 - Dependency version available from SfS Tübingen
 - URL: http://www.sfs.uni-tuebingen.de/en_tuebajs.shtml (under construction)

Dependency Parsing 92(103)

Constituent Treebanks (6)

- ► Cast3LB
 - ca 18 000 sentences
 - ▶ URL: http://www.dlsi.ua.es/projectes/3lb/index_en.html
 - ▶ Dependency version available from Toni Martí (amarti@ub.edu)
- ► Talbanken05
 - ca. 300 000 words
 - Freely downloadable
 - ▶ URL:
 - http://w3.msi.vxu.se/~nivre/research/Talbanken05.html
 - ► Dependency version also available

Dependency Parsing 93(103)

Conversion from Constituents to Dependencies

- ► Conversion from constituents to dependencies is possible
- ▶ Needs head/non-head information
- ▶ If no such information is given ⇒ heuristics
- Conversion for Penn Treebank to dependencies: e.g.,
 Magerman, Collins, Lin, Yamada and Matsumoto . . .
- ▶ Conversion restricted to structural conversion, no labeling
- ► Concentrate on Lin's conversion: [Lin 1995, Lin 1998]

Dependency Parsing 94(103)

Lin's Conversion

- ▶ Idea: Head of a phrase governs all sisters.
- Uses Tree Head Table: List of rules where to find the head of a constituent.
- ► An entry consists of the node, the direction of search, and the list of possible heads.

Dependency Parsing 95(103)

Lin's Conversion

- ▶ Idea: Head of a phrase governs all sisters.
- Uses Tree Head Table: List of rules where to find the head of a constituent.
- ► An entry consists of the node, the direction of search, and the list of possible heads.
- Sample entries:

```
(S right-to-left (Aux VP NP AP PP))
(VP left-to-right (V VP))
(NP right-to-left (Pron N NP))
```

► First line: The head of an S constituent is the first Aux daughter from the right; if there is no Aux, then the first VP, etc.

Dependency Parsing 95(103

Lin's Conversion - Example

```
(S right-to-left (Aux VP NP AP PP))
(VP left-to-right (V VP))
(NP right-to-left (Pron N NP))
```

Dependency Parsing 96(103)

Lin's Conversion - Example

```
(S
 right-to-left (Aux VP NP AP PP))
(VP
 left-to-right (V VP))
 right-to-left (Pron N NP))
(NP
 head
 lex. head
 root
 NP<sub>1</sub>
PRON
 AD
 really
 like
 black
 coffee
```

Dependency Parsing 96(103)

Lin's Conversion - Example

like

black

```
(S right-to-left (Aux VP NP AP PP))
(VP left-to-right (V VP))
(NP right-to-left (Pron N NP))

S
NP1 VP1 root head lex. head
S VP1 ??

PRON ADV VP2
I really V NP2
```

Dependency Parsing 96(103)

coffee

Lin's Conversion - Example

```
(S
 right-to-left (Aux VP NP AP PP))
 left-to-right (V VP))
(VP
(NP
 right-to-left (Pron N NP))
 head
 lex. head
 root
 NP_1
 VP₁
 VP_2
 ??
PRON
 ADV
 really
 like
 black
 coffee
```

Dependency Parsing 96(103)

Lin's Conversion - Example

```
(S right-to-left (Aux VP NP AP PP))
(VP left-to-right (V VP))
(NP right-to-left (Pron N NP))
```


root	head	lex. head
S	VP_1	like
VP_1	VP_2	like
VP_2	V	like

Dependency Parsing 96(103)

Lin's Conversion - Example (2)

- ▶ The head of a phrase dominates all sisters.
- ▶ VP_1 governs $NP_1 \Rightarrow like$ governs I
- ▶ VP_2 governs $ADV \Rightarrow like$ governs really

Dependency Parsing 97(103)

Lin's Conversion - Example (2)

- ▶ The head of a phrase dominates all sisters.
- ▶ VP_1 governs $NP_1 \Rightarrow like$ governs I
- ▶ VP_2 governs $ADV \Rightarrow like$ governs really

Dependency Parsing 97(103)

From Structural to Labeled Conversion

- ► Conversion so far gives only pure dependencies from head to dependent.
- ► Collins uses combination of constituent labels to label relation [Collins 1999]:
 - ▶ Idea: Combination of mother node and two subordinate nodes gives information about grammatical functions.
 - ▶ If $headword(Y_h) \rightarrow headword(Y_d)$ is derived from rule $X \rightarrow Y_1 \dots Y_n$, the relation is $\langle Y_d, X, Y_h \rangle$

Dependency Parsing 98(103)

Collins' Example

Dependency Parsing 99(103)

Collins' Example

Dependency Parsing 99(103)

Example with Grammatical Functions

Dependency Parsing 100(103)

Example with Grammatical Functions

Dependency Parsing 100(103)

evaluation scores:

- ► Exact match (= S) percentage of correctly parsed sentences
- Attachment score (= W) percentage of words that have the correct head
- ► For single dependency types (labels):
 - Precision
 - ▶ Recall
 - $ightharpoonup F_{\beta}$ measure
- correct root percentage of sentences that have the correct root

Dependency Parsing 101(103)

evaluation scores:

- ► Exact match (= S) percentage of correctly parsed sentences
- Attachment score (= W) percentage of words that have the correct head
- ► For single dependency types (labels):
 - Precision
 - ▶ Recall
 - $ightharpoonup F_{\beta}$ measure
- correct root percentage of sentences that have the correct root

Dependency Parsing 101(103)

evaluation scores:

- ► Exact match (= S) percentage of correctly parsed sentences
- Attachment score (= W)
 percentage of words that have the correct head
- ► For single dependency types (labels):
 - Precision
 - ▶ Recall
 - $ightharpoonup F_{\beta}$ measure
- correct root percentage of sentences that have the correct root

Dependency Parsing 101(103)

evaluation scores:

- Exact match (= S) percentage of correctly parsed sentences
- Attachment score (= W) percentage of words that have the correct head
- ► For single dependency types (labels):
 - Precision
 - ▶ Recall
 - $ightharpoonup F_{\beta}$ measure
- correct root percentage of sentences that have the correct root

All labeled and unlabeled

Further Information

- Dependency parsing wiki http://depparse.uvt.nl
- ▶ Book by Joakim: Inductive Dependency Parsing

Dependency Parsing 102(103)

Outlook

- ► Future trends (observed or predicted):
 - Multilingual dependency parsing
 - CoNLL Shared Task
 - Comparative error analysis
 - Typological diversity and parsing methods
 - Non-projective dependency parsing
 - Non-projective parsing algorithms
 - Post-processing of projective approximations
 - Other approaches
 - Global constraints
 - Grammar-driven approaches
 - Nth-order spanning tree parsing
 - ▶ Hybrid approaches [Foth et al. 2004]
 - Dependency and constituency
 - What are the essential differences?
 - Very few theoretical results

- Sabine Buchholz and Erwin Marsi. 2006. CoNLL-X shared task on multilingual dependency parsing. In Proceedings of the Tenth Conference on Computational Natural Language Learning.
- Yuchang Cheng, Masayuki Asahara, and Yuji Matsumoto. 2004. Determinstic dependency structure analyzer for Chinese. In *Proceedings of the First International Joint Conference on Natural Language Processing (IJCNLP)*, pages 500–508.
- ▶ Yuchang Cheng, Masayuki Asahara, and Yuji Matsumoto. 2005. Machine learning-based dependency analyzer for Chinese. In *Proceedings of International Conference on Chinese Computing (ICCC)*.
- Y. J. Chu and T. J. Liu. 1965. On the shortest arborescence of a directed graph. Science Sinica, 14:1396–1400.
- Michael Collins. 1999. Head-Driven Statistical Models for Natural Language Parsing. Ph.D. thesis, University of Pennsylvania.
- Michael A. Covington. 2001. A fundamental algorithm for dependency parsing. In Proceedings of the 39th Annual ACM Southeast Conference, pages 95–102.
- Ralph Debusmann, Denys Duchier, and Geert-Jan M. Kruijff. 2004. Extensible dependency grammar: A new methodology. In *Proceedings of the Workshop on Recent Advances in Dependency Grammar*, pages 78–85.

- Amit Dubey. 2005. What to do when lexicalization fails: Parsing German with suffix analysis and smoothing. In *Proceedings of the 43rd Annual Meeting of the* Association for Computational Linguistics, Ann Arbor, MI.
- Denys Duchier and Ralph Debusmann. 2001. Topological dependency trees: A constraint-based account of linear precedence. In *Proceedings of the 39th Annual Meeting of the Association for Computational Linguistics (ACL)*, pages 180–187.
- Denys Duchier. 1999. Axiomatizing dependency parsing using set constraints. In Proceedings of the Sixth Meeting on Mathematics of Language, pages 115–126.
- Denys Duchier. 2003. Configuration of labeled trees under lexicalized constraints and principles. Research on Language and Computation, 1:307–336.
- J. Edmonds. 1967. Optimum branchings. *Journal of Research of the National Bureau of Standards*, 71B:233–240.
- Jason M. Eisner. 1996a. An empirical comparison of probability models for dependency grammar. Technical Report IRCS-96-11, Institute for Research in Cognitive Science, University of Pennsylvania.
- Jason M. Eisner. 1996b. Three new probabilistic models for dependency parsing: An exploration. In *Proceedings of the 16th International Conference on Computational Linguistics (COLING)*, pages 340–345.

- Jason M. Eisner. 2000. Bilexical grammars and their cubic-time parsing algorithms. In Harry Bunt and Anton Nijholt, editors, Advances in Probabilistic and Other Parsing Technologies, pages 29–62. Kluwer.
- Kilian Foth, Ingo Schröder, and Wolfgang Menzel. 2000. A transformation-based parsing technique with anytime properties. In *Proceedings of the Sixth International Workshop on Parsing Technologies (IWPT)*, pages 89–100.
- Kilian Foth, Michael Daum, and Wolfgang Menzel. 2004. A broad-coverage parser for German based on defeasible constraints. In *Proceedings of KONVENS 2004*, pages 45–52.
- Haim Gaifman. 1965. Dependency systems and phrase-structure systems. Information and Control, 8:304–337.
- Keith Hall and Vaclav Novák. 2005. Corrective modeling for non-projective dependency parsing. In Proceedings of the 9th International Workshop on Parsing Technologies (IWPT), pages 42–52.
- Johan Hall, Joakim Nivre, and Jens Nilsson. 2006. Discriminative classifiers for deterministic dependency parsing. In *Proceedings of COLING-ACL*.
- Mary P. Harper and R. A. Helzerman. 1995. Extensions to constraint dependency parsing for spoken language processing. Computer Speech and Language, 9:187–234.

- David G. Hays. 1964. Dependency theory: A formalism and some observations. Language, 40:511–525.
- Peter Hellwig. 1986. Dependency unification grammar. In Proceedings of the 11th International Conference on Computational Linguistics (COLING), pages 195–198.
- Peter Hellwig. 2003. Dependency unification grammar. In Vilmos Agel, Ludwig M. Eichinger, Hans-Werner Eroms, Peter Hellwig, Hans Jürgen Heringer, and Hening Lobin, editors, *Dependency and Valency*, pages 593–635. Walter de Gruyter.
- Richard A. Hudson, 1984. Word Grammar, Blackwell.
- Richard A. Hudson. 1990. English Word Grammar. Blackwell.
- Hideki Isozaki, Hideto Kazawa, and Tsutomu Hirao. 2004. A deterministic word dependency analyzer enhanced with preference learning. In *Proceedings of the 20th International Conference on Computational Linguistics (COLING)*, pages 275–281.
- Timo Järvinen and Pasi Tapanainen. 1998. Towards an implementable dependency grammar. In Sylvain Kahane and Alain Polguère, editors, Proceedings of the Workshop on Processing of Dependency-Based Grammars, pages 1–10.
- ► Fred Karlsson, Atro Voutilainen, Juha Heikkilä, and Arto Anttila, editors. 1995. Constraint Grammar: A language-independent system for parsing unrestricted text. Mouton de Gruyter.

- ▶ Fred Karlsson. 1990. Constraint grammar as a framework for parsing running text. In Hans Karlgren, editor, *Papers presented to the 13th International Conference on Computational Linguistics (COLING)*, pages 168–173.
- Matthias Trautner Kromann. 2005. Discontinuous Grammar: A Dependency-Based Model of Human Parsing and Language Learning. Doctoral Dissertation, Copenhagen Business School.
- Sandra Kübler, Erhard W. Hinrichs, and Wolfgang Maier. 2006. Is it really that difficult to parse German? In Proceedings of the 2006 Conference on Empirical Methods in Natural Language Processing, EMNLP 2006, Sydney, Australia.
- ▶ Taku Kudo and Yuji Matsumoto. 2002. Japanese dependency analysis using cascaded chunking. In Proceedings of the Sixth Workshop on Computational Language Learning (CoNLL), pages 63–69.
- Dekang Lin. 1995. A dependency-based method for evaluating broad-coverage parsers. In *Proceedings of IJCAI-95*, pages 1420–1425.
- Dekang Lin. 1998. A dependency-based method for evaluating broad-coverage parsers. Natural Language Engineering, 4:97–114.
- Vincenzio Lombardo and Leonardo Lesmo. 1996. An Earley-type recognizer for dependency grammar. In Proceedings of the 16th International Conference on Computational Linguistics (COLING), pages 723–728.

- Hiroshi Maruyama. 1990. Structural disambiguation with constraint propagation. In Proceedings of the 28th Meeting of the Association for Computational Linguistics (ACL), pages 31–38.
- Ryan McDonald and Fernando Pereira. 2006. Online learning of approximate dependency parsing algorithms. In Proceedings of the 11th Conference of the European Chapter of the Association for Computational Linguistics (EACL), pages 81–88.
- Ryan McDonald, Koby Crammer, and Fernando Pereira. 2005a. Online large-margin training of dependency parsers. In *Proceedings of the 43rd Annual Meeting of the Association for Computational Linguistics (ACL)*, pages 91–98.
- Ryan McDonald, Fernando Pereira, Kiril Ribarov, and Jan Hajič. 2005b. Non-projective dependency parsing using spanning tree algorithms. In Proceedings of the Human Language Technology Conference and the Conference on Empirical Methods in Natural Language Processing (HLT/EMNLP), pages 523–530.
- Ryan McDonald, Kevin Lerman, and Fernando Pereira. 2006. Multilingual dependency analysis with a two-stage discriminative parser. In *Proceedings of the Tenth Conference on Computational Natural Language Learning (CoNLL)*.
- Igor Mel'čuk. 1988. Dependency Syntax: Theory and Practice. State University of New York Press.

- Wolfgang Menzel and Ingo Schröder. 1998. Decision procedures for dependency parsing using graded constraints. In Sylvain Kahane and Alain Polguère, editors, Proceedings of the Workshop on Processing of Dependency-Based Grammars, pages 78–87.
- Peter Neuhaus and Norbert Bröker. 1997. The complexity of recognition of linguistically adequate dependency grammars. In Proceedings of the 35th Annual Meeting of the Association for Computational Linguistics (ACL) and the 8th Conference of the European Chapter of the Association for Computational Linguistics (EACL), pages 337–343.
- Jens Nilsson, Joakim Nivre, and Johan Hall. 2006. Graph transformations in data-driven dependency parsing. In *Proceedings of COLING-ACL*.
- Joakim Nivre and Jens Nilsson. 2005. Pseudo-projective dependency parsing. In Proceedings of the 43rd Annual Meeting of the Association for Computational Linguistics (ACL), pages 99–106.
- Joakim Nivre and Mario Scholz. 2004. Deterministic dependency parsing of English text. In Proceedings of the 20th International Conference on Computational Linguistics (COLING), pages 64–70.
- ▶ Joakim Nivre, Johan Hall, and Jens Nilsson. 2004. Memory-based dependency parsing. In Hwee Tou Ng and Ellen Riloff, editors, *Proceedings of the 8th Conference on Computational Natural Language Learning (CoNLL)*, pages 49–56.

- Joakim Nivre, Johan Hall, Jens Nilsson, Gülsen Eryiğit, and Svetoslav Marinov. 2006. Labeled pseudo-projective dependency parsing with support vector machines. In Proceedings of the Tenth Conference on Computational Natural Language Learning (CoNLL).
- Joakim Nivre. 2003. An efficient algorithm for projective dependency parsing. In Gertjan Van Noord, editor, Proceedings of the 8th International Workshop on Parsing Technologies (IWPT), pages 149–160.
- ▶ Joakim Nivre. 2006. Constraints on non-projective dependency graphs. In Proceedings of the 11th Conference of the European Chapter of the Association for Computational Linguistics (EACL), pages 73–80.
- Ingo Schröder. 2002. Natural Language Parsing with Graded Constraints. Ph.D. thesis, Hamburg University.
- Petr Sgall, Eva Hajičová, and Jarmila Panevová. 1986. The Meaning of the Sentence in Its Pragmatic Aspects. Reidel.
- Daniel Sleator and Davy Temperley. 1991. Parsing English with a link grammar. Technical Report CMU-CS-91-196, Carnegie Mellon University, Computer Science.
- Pasi Tapanainen and Timo Järvinen. 1997. A non-projective dependency parser. In Proceedings of the 5th Conference on Applied Natural Language Processing, pages 64–71.

- Lucien Tesnière. 1959. Éléments de syntaxe structurale. Editions Klincksieck.
- Hiroyasu Yamada and Yuji Matsumoto. 2003. Statistical dependency analysis with support vector machines. In Gertjan Van Noord, editor, Proceedings of the 8th International Workshop on Parsing Technologies (IWPT), pages 195–206.
- A. M. Zwicky. 1985. Heads. Journal of Linguistics, 21:1–29.