Foundations of Computational Linguistics

Man-Machine Communication in natural language

ROLAND HAUSSER

Friedrich-Alexander-Universität Erlangen-Nürnberg

Institut für Germanistik

Abteilung für Computerlinguistik, Bismarckstraße 12, 91054 Erlangen

February 10, Version 8.0

Contents

		ace	3 5
Ι	The	eory of language	15
1	Con	nputational language analysis	17
	1.1	Man-machine communication	17
	1.2	Language science and its components	21
	1.3	Methods and applications of computational linguistics	25
	1.4	Multimedia aspects of language	28
	1.5	The Second Gutenberg Revolution	31
	Exer	rcises	36
2	Tecl	hnology and Grammar	39
	2.1	Indexing and retrieval in textual databases	39
	2.2	Using grammatical knowledge	43
	2.3	Smart versus solid solutions	46
	2.4	Beginnings of machine translation (MT)	47
	2.5	Machine translation today	52
	Exer	rcises	56
3	Fou	ndations of cognition	59
	3.1	Prototype of communication	59
	3.2	From perception to recognition	61
	3.3	Iconicity and formal concepts	64
	3.4	Contextual I-propositions	69
	3.5	Nonverbal recognition and action	72
	Exer	rcises	75
4	Lan	guage communication	77
	4.1	Adding language	77
	4.2	Modeling reference	80
	4.3	Using literal meaning	83
	4.4	The Fregean Principle	86
	4.5	Surface compositionality	89
	Ever	reisas	96

5	Posi	tioning of signs	99
	5.1	The cognitive agent and Bühler's Organon model	99
	5.2	Using an organon	
	5.3	Finding the correct subcontext of interpretation	103
	5.4	Language production and interpretation	107
	5.5	Production as direct reflection of the thought path	110
	Exer	cises	113
6	Stru	acture and functioning of signs	115
	6.1	Reference of symbols, indices, and names	
	6.2	Structure of symbols and indices	
	6.3	Indices and repeated reference	122
	6.4	Exceptional properties of icon and name	126
	6.5	Pictures and pictograms	130
	Exer	cises	133
II	Fo	rmal Grammar	135
7	Con	erative grammar	137
,	7.1	Language as a subset of the free monoid	
	7.1	Methodological reasons for generative grammar	
	7.2	Adequacy of generative grammars	
	7.3 7.4	Formalism of C-grammar	
	7.5	C-grammar for natural language	
	Exei	cises	134
8		guage hierarchies and complexity	157
	8.1	Formalism of PS-grammar	
	8.2	Language classes and computational complexity	
	8.3	Generative capacity and formal language classes	
	8.4	PS-Grammar for natural language	
	8.5	Constituent structure paradox and solution attempts	173
	Exer	cises	178
9	Basi	c notions of parsing	181
	9.1	Declarative and procedural aspects of parsing	181
	9.2	Languages, grammars, complexity, and parsing	183
	9.3	Type transparency between grammar and parser	188
	9.4	Input-output equivalence with the speaker-hearer	
	9.5	Parsing desiderata on a grammar formalism	197
	Exer	cises	199

CONTENTS	v
----------	---

10	Left-associative grammar (LAG)	201
	10.1 Rule types and derivation order	201
	10.2 Formalism of LA-grammar	204
	10.3 Time-linear analysis	208
	10.4 Type-transparent analysis and generation	210
	10.5 LA-grammar for natural language	213
	Exercises	219
11	· · · · · · · · · · · · · · · · · · ·	221
	11.1 Generative capacity of unrestricted LAG	
	11.2 LA-Hierarchy of A-, B-, and C-LAGs	
	11.3 Ambiguity in LA-grammar	
	11.4 Complexity of grammars and automata	
	11.5 Subhierarchy of C1-, C2-, and C3-LAGs	
	Exercises	240
12	LA- and PS-hierarchies in comparison	243
	12.1 Language classes of LA- and PS-grammar	
	12.2 Subset relations in the two hierarchies	
	12.3 Non-equivalence of the LA- and PS-hierarchy	
	12.4 Comparing the lower LA- and PS-classes	
	12.5 The linear complexity of natural language	
	Exercises	258
III	Morphology and Syntax	261
13	Words and morphemes	263
	13.1 Words and their word forms	263
	13.2 Segmentation and concatenation	267
	13.3 Morphemes and allomorphs	271
	13.4 Categorization and lemmatization	273
	13.5 Methods of automatic word form recognition	276
	Exercises	281
14	Word form recognition in LA-Morph	283
	14.1 Allo-Rules	283
	14.2 Phenomena of allomorphy	288
	14.3 Left-associative segmentation into allomorphs	293
	14.4 Combi-Rules	296
	14.5 Concatentation patterns	299
	Exercises	304

15	Corpus analysis	307
	15.1 Grammar system and implementation	307
	15.2 Sub-theoretical variants	310
	15.3 Building corpora	314
	15.4 Analysis of Corpora	317
	15.5 Statistical tagging	321
	Exercises	326
16	Basic concepts of syntax	329
	16.1 Delimitation of morphology and syntax	329
	16.2 Valency	332
	16.3 Agreement	336
	16.4 Free word order in German (LA-D1)	338
	16.5 Fixed word order in English (LA-E1)	344
	Exercises	347
17	LA-syntax for English	35 1
	17.1 Time-linear derivation of complex valency fillers	351
	17.2 Nominal agreement in English	356
	17.3 Time-linear derivation of complex verb forms	359
	17.4 The finite state backbone of LA-syntax (<i>LA-E2</i>)	361
	17.5 Expanding to yes/no-interrogatives (<i>LA-E3</i>)	366
	Exercises	371
18	LA-syntax for German	375
	18.1 Agreement in complex noun phrases	375
	18.2 Agreement restrictions of nominal fillers (<i>LA-D2</i>)	
	18.3 Comparing verbal positions in English and German	
	18.4 Complex verbs and elementary adverbs (<i>LA-D3</i>)	
	18.5 Interrogatives and subordinate clauses (<i>LA-D4</i>)	
	Exercises	
T 7		401
IV	Semantics and Pragmatics	40 1
19	Three system types of semantics	403
	19.1 The basic structure of semantic interpretation	
	19.2 Logical, programming, and natural languages	
	19.3 The functioning of logical semantics	
	19.4 Logical semantics and programming languages	
	19.5 Problem of analyzing natural languages logically	
	Exercises	421

		CONTENTS	vii
20	Truth, meaning, and ontology		425
	20.1 The analysis of meaning in logical semantics		425
	20.2 Intension and extension		
	20.3 Propositional attitudes		
	20.4 The four basic ontologies of semantic interpretation		435
	20.5 Sorites paradox and the treatment of vagueness		
	Exercises		
21	Absolute and contingent propositions		447
	21.1 Absolute and contingent truth		447
	21.2 Epimenides in a [+sense,+constructive] system		451
	21.3 The Fregean Principle as a homomorphism		454
	21.4 Time-linear homomorphism		459
	21.5 Complexity of natural language semantics		462
	Exercises		466
22	Database semantics		469
	22.1 Database metaphor of natural communication		469
	22.2 Descriptive aporia and embarassment of riches		472
	22.3 Propositions as sets of coindexed <i>proplets</i>		476
	22.4 Organisation of proplets in a classical database		478
	22.5 Example of concatenated propositions in a word bank		482
	Exercises		485
23	SLIM-machine in the hearer mode		489
	23.1 External connections and motor algorithms		489
	23.2 The 10 basic cognitive procedures of the SLIM-machine .		491
	23.3 Formal semantic interpretation of the LA-SU syntax		496
	23.4 Example of a syntactico-semantic derivation (LA-E4)		500
	23.5 From SLIM-semantics to SLIM-pragmatics		507
	Exercises		513
24	SLIM-machine in the speaker mode		517
	24.1 Subcontexts as explicitly concatenated propositions		517
	24.2 LA-NA and the tracking principles of LA-navigation $$		
	24.3 Interpreting autonomous LA-navigation with language .		528
	24.4 Subordinating navigation and its pragmatics		531
	24.5 LA-search and LA-inference		537
	Exercises		543

viii CONTENTS

Bibliography, name index, subject index	545
Bibliography	545
Name Index	563
Subject Index	567

Preface

The central task of a future oriented computational linguistics is the development of cognitive machines which humans can freely talk with in their respective natural language. In the long run, this task will ensure the development of a functional theory of language, an objective method of verification, and a wide range of practical applications.

Natural communication requires not only verbal processing, but also non-verbal perception and action. Therefore, the content of this textbook is organized as a theory of language for the construction of talking robots. The main topic is the *mechanics of natural language communication* in both, the hearer and the speaker.

The content is divided into the following Parts:

- I. Theory of Language
- II. Formal Grammar
- III. Morphology and Syntax
- IV. Semantics and Pragmatics

Each Part consists of 6 Chapters. The altogether 24 Chapters each consist of 5 Sections and a set of exercises. The more than 700 exercises are for reviewing key ideas and important problems.

Part I begins with current applications of computational linguistics. Then it describes a new theory of language, the functioning of which is illustrated by the robot CURIOUS. This theory is called by the acronym SLIM, which stands for *Surface compositional Linear Internal Matching*. It includes a cognitive foundation of semantic primitives, a theory of signs, a structural delineation of the components syntax, semantics, and pragmatics, as well as their functional integration in the speaker's utterance and the hearer's interpretation. The presentation makes reference to other contemporary theories of language, especially those of Chomsky and Grice, as well as to the classic theories of Frege, Peirce, de Saussure, Bühler, and Shannon & Weaver, explaining their formal and methodological foundations, as well as their historical background and motivations.

Part II presents the theory of *formal grammar* and its methodological, mathematical, and computational role in the description of natural languages. A description of categorial grammar and phrase structure grammar is combined with an introduction to the basic notions and linguistic motivation of generative grammar. Further topics are the declarative vs. procedural aspects of parsing and generation, type transparency, as well as the relation between formalisms and complexity classes. It is shown that the principle of possible *substitutions* causes empirical and mathematical problems for the description of natural language. Alternatively, the principle of possible *con*-

tinuations is formalized as LA-grammar. LA stands for the left-associative derivation order, which models the time-linear nature of language. Applications of LA-grammar to relevant artificial languages show that its hierarchy of formal languages is orthogonal to that of phrase structure grammar. Within the LA-hierarchy, natural language is in the lowest complexity class, namely the class of C1-languages, which parse in linear time.

Part III describes the *morphology* and *syntax* of natural language. A general description of the notions word, word form, morpheme, and allomorph, the morphological processes of inflection, derivation, and composition, as well as the different possible methods of automatic word form recognition is followed by the morphological analysis of English within the framework of LA-grammar. Then the syntactic principles of valency, agreement, and word order are explained within the left-associative approach. LA-grammars for English and German are developed by systematically extending a small initial system to handle more and more constructions, such as the fixed vs. free word order of English and German, respectively, the structure of complex noun phrases and complex verbs, interrogatives, subordinate clauses, etc. These analyses are presented in the form of explicit grammars and derivations.

Part IV describes the *semantics* and *pragmatics* of natural language. The general description of language interpretation begins by comparing three different types of semantics, namely those of logical languages, programming languages, and natural languages. Based on Tarski's foundation of logical semantics and his reconstruction of the Epimenides paradox, the possibility of applying logical semantics to natural language is investigated. Alternative analyses of intensional contexts, propositional attitudes, and the phenomenon of vagueness illustrate that different types of semantics are based on different ontologies which greatly influence the empirical results. It is shown how a semantic interpretation may cause an increase in complexity and how this is to be avoided within the SLIM theory of language. The last two Chapters 23 and 24 analyze the interpretation by the hearer and the conceptualization by the speaker as a time-linear navigation through an internal database called *word bank*. A word bank allows the storage of arbitrary propositions and is implemented as an extension of a classic (i.e. record-based) network database. The autonomous navigation through a word bank is controlled by the explicit rules of suitable LA-grammars.

As supplementary reading, the *Survey of the State of the Art in Human Language Technology*, Ron Cole (ed.) 1998, is recommended. It contains about 90 contributions by different specialists giving detailed snap shots of their research in language theory and technology.

Introduction

I. BASIC GOAL OF COMPUTATIONAL LINGUISTICS

Transmitting information by means of a natural language like Chinese, English, or German is a real and well-structured procedure. This becomes evident when we attempt to communicate with people who speak a foreign language. Even if the information we want to convey is completely clear to us, we will not be understood by our hearers if we fail to use their language adequately.

The goal of computational linguistics is to model this procedure on the computer. This amounts to the construction of cognitive machines which can communicate in natural language.

The development of speaking robots is not a matter of fiction, but a real scientific task. Remarkably, however, theories of language have so far avoided a functional modeling of the mechanics of natural communication, concentrating instead on peripheral aspects such as methodology (behaviorism), innate ideas (nativism), and scientific truth (model theory).

II. TURING TEST

The task of modeling the mechanics of natural communication on the computer was described in 1950 by ALAN TURING (1912–1954) in the form of an imitation game, known today as the Turing test. In this game, a human interrogator is initially supposed to question a male and a female partner in another room via a teleprinter in order to determine which answer was given by the man and which by the woman. It is counted how often the interrogator classifies his communication partners correctly and how often (s)he is fooled by them.

Subsequently, one of the two human partners is replaced by a computer. The computer passes the Turing test if it simulates the man or the woman which it replaced so well that the guesses of the interrogator are just as often right and wrong as with the previous set of partners. In this way, Turing wanted to replace the question "Can machines think?" by the question "Are there imaginable digital computers which would do well in the imitation game?"

III. ELIZA PROGRAM

In its original intention, the Turing test requires the construction of an artificial cognitive agent with a verbal behavior so natural that it cannot be distinguished from that of a human native speaker. This presupposes complete coverage of the language data

4 Introduction

and of the communicative functions in real time. At the same time, the test tries to avoid all aspects not directly involved in verbal behavior.¹

However, the Turing test does not specify which cognitive structure the artificial agent should have in order to succeed in the imitation game. For this reason, it is possible to misinterpret the aim of the Turing test as fooling the interrogator rather than providing a functional model of communication on the computer. This was shown by the Eliza program of Weizenbaum 1965.

The Eliza program simulates a psychiatrist encouraging the human interrogator to talk more and more about him- or herself. The structure of Eliza is based on sentence templates into which certain words used by the interrogator — now in the role of a patient — are inserted. For example, if the interrogator mentions the word mother, Eliza uses the template Tell me more about your ____ to generate the sentence Tell me more about your mother.

Because of the way in which Eliza works, we know that Eliza has no understanding of the dialog with the interrogator/patient. Thus, the construction of Eliza is not a model of communication. If we regard the dialog between Eliza and the interrogator/patient as a modified Turing test, however, the Eliza program is successful insofar as the interrogator/patient *feels* him- or herself understood and therefore does not distinguish between a human and an artificial communication partner in the role of the psychiatrist.

IV. MODELING NATURAL COMMUNICATION WITH ROBOTS

The task of computational linguistics is the real modeling of natural language communication, and not a mimicry based on exploiting particular restrictions of a specific dialog situation – as in the Eliza program. Thus, computational linguistics must (i) explain the mechanics of natural communication theoretically and (ii) verify this theoretical explanation in practice. The latter is done in terms of a complete and general implementation which must prove its functioning primarily in everyday communication – and not so much in terms of the Turing-test.

Modeling the mechanics of natural communication by constructing an artificial cognitive agent has far-reaching consequences for theory formation in computational linguistics

- because it requires the development of a new theory of language emphasizing the *functional integration* of components, their *mathematical description* and their *efficient computation*;
- because it presupposes that all the components of grammar, such as the lexicon, the morphology, the syntax, and the semantics, as well as the pragmatics and the

¹As an example of such an aspect, Turing 1950:434 mentions the artificial recreation of human skin.

representation of the internal context of use, be developed for different natural languages in a way that is explicit and complete;

- because it provides an optimal framework for systematically presenting the basic notions as well as the philosophical, mathematical, grammatical, and programming aspects of computational linguistics;
- because it permits the objective verification of the theory whereby the electronically implemented model of communication may be tested both in terms of its externally observed verbal behavior and via the direct access to its internal states.

The construction of talking robots is not only of theoretical interest, but has practical applications of yet unfathomable consequences. The unrestricted communication with computers and robots in a natural language like English would greatly facility the use of these machines and permit new ways of information processing. Artificial programming languages could then be limited to the specialists developing and servicing the machines.

V. METHODS OF COMPUTATIONAL LINGUISTICS

As a comparatively new, highly interdisciplinary field, computational linguistics unifies the differing methods of traditional philology, computer science, psychology, philosophy, and mathematical logic by describing natural languages in terms of formal grammars which are realized computationally as *parsers*. The systematic analysis of natural languages in terms of parsers influences the linguistic view point and the everyday research in the following respects:

- Quality of description
 - The programming of a natural language grammar as a parser requires an analysis of the empirical phenomena which is suitable for computation.
- Competition of theories
 - The suitability for use in computer programs becomes a new important factor in the contest of competing grammatical algorithms.
- Research and teaching
 - Efficient systems of language processing have practical applications which provide research and teaching in the humanities with new impulses.

The automatic testing of systems for the interpretation and production of natural language on realistic amounts of data in spontaneous man-machine-dialog as well as on large text corpora constitutes a new, coherent methodology which differs from those of traditional philology, theoretical linguistics, psychology, philosophy, and mathematical logic.

VI. THEORETICAL LEVELS OF ABSTRACTION

So far, there are no electronic systems which model the functioning of natural communication so successfully that one can talk with them more or less freely. Furthermore, researchers do not agree on how the mechanism of natural communication really works.

One may therefore question whether achieving a functional model of natural communication is possible in principle. I would like to answer this question with an analogy² from the recent history of science.

Today's situation in computational linguistics resembles the development of mechanical flight before 1903.³ For hundreds of years humans have observed the sparrows and other birds in order to understand how they fly. Their goal was to become air-borne in a similar manner.

It turned out, however, that flapping wings did not work for humans. This was taken by some to declare human flight impossible in principle, in concord with the pious clichè "If God had intended humans to fly, He would have given them wings."⁴

Today human air travel is common place. Furthermore, we now know that a sparrow remains air-borne in terms of the same aero-dynamic principles as a jumbo jet. Thus, there is a certain level of abstraction at which the flight of sparrows and jumbo jets function in the same way.

Similarly, the modeling of natural communication requires an abstract theory which applies to humans and artificial cognitive machines alike. Thereby, one naturally runs the risk of setting the level of abstraction either too low or too high. As in the case of flying, the crucial problem is finding the correct level of abstraction.

A level of abstraction which is too low is exemplified by closed signal systems such as vending machines. Such machines are inappropriate as a theoretical model because they fail to capture the diversity of natural language use, i.e., the characteristic property that one and the same expression can be used meaningfully in different contexts of use.⁵

A level of abstraction which is too high, on the other hand, is exemplified by naive anthropomorphic expectations. For example, a notion of 'proper understanding' which requires that the computational system be subtly amused when scanning *Finnegan's*

²See also CoL, p. 317.

³In 1903, the brothers Orville and Wilbur Wright succeeded with the first manned motorized flight.

⁴Irrational reasons against a modeling of natural communication reside in the subconscious fear of creating artificial beings resembling humans and having superhuman powers. Such *homunculi*, which occur in the earliest of mythologies, are regarded widely as violating a tabu. The tabu of doppelganger similarity is described in Girard 1974.

Besides dark versions of humunculi, such as the cabalistically inspired Golem and the electrically initialized creature of the surgeon Dr. Frankenstein, the literature provides also more lighthearted variants. Examples are the piano-playing doll automata of the 18th century, based on the anatomical and physical knowledge of their time, and the mechanical beauty singing and dancing in *The tales of Hoffmann*. More recent is the charming robot C3P0 in George Lucas' film *Star Wars*, which represents a positive view of human-like robots.

⁵See Chapter 5.

Wake is as far off the mark as a notion of 'proper flying' which requires mating and breeding behavior from a jumbo jet.⁶

VII. ANALYZING HUMAN COGNITION BASED ON BUILDING ROBOTS

The history of mechanical flight shows, how a natural process (bird flight) poses a conceptually simple and obvious problem to science. Despite great efforts, it has been unsolvable for a long time. In the end, the solution turned out to be a highly abstract mathematical theory. In addition to being a successful foundation of mechanical flight, this theory is able to explain the functioning of natural flight as well.

This is why the abstract theory of aero-dynamics has led to a new appreciation of nature. Once the development of biplanes, turboprops, and jets resulted in a better theoretical and practical understanding of the principles of flight, interest was refocused again on the natural flight of animals in order to grasp their wonderful efficiency and power. This in turn led to major improvements in artificial flight, resulting in less noisy and more fuel efficient air planes.

Applied to computational linguistics, this analogy illustrates that our highly abstract and technological approach does not imply a lacking interest in the human language capacity. On the contrary, investigating the specific properties of human language communication is theoretically meaningful only *after* the mechanism of natural language communication has been modeled computationally and proven successful in concrete applications on massive amounts of data.

VIII. INTERNAL AND EXTERNAL TRUTH

In science, we may distinguish between internal and external truth. An internal truth is a conceptual model, such as the Ptolemaic (geocentric) view of planetary motion or Bohr's model of the atom. A conceptual model is used by scientists to explain certain phenomena and held true by relevant parts of society for a certain period of time.

Internal truth is by nature a cognitive structure. External truth, on the other hand, is the facts of the external reality. These data may be measured more or less accurately, and explained using a conceptual model.⁷

Because the explanatory models of science are known to change radically in time, internal truths must be viewed as *hypotheses*. They are justified mainly by the degree to which they are useful for arriving at a systematic description of external truth, represented by sufficiently large amounts of real data.

Especially in the natural sciences, internal truth has improved dramatically over the last five centuries. This is shown by an increasingly close fit between theoretical predictions and the data, as well as a theoretical consolidation exhibited in the form

⁶Though this may seem quite reasonable from the view point of sparrows.

⁷See the discussion of different semantic ontologies in Chapters 20 and 21.

of greater mathematical precision and greater functional coherence of the conceptual (sub)models.

This is different in contemporary linguistics, which is characterized by an overwhelming variety of competing theories of language.⁸ As in the natural sciences, however, there is an external truth also in linguistics. It may be approximated by completeness of empirical data coverage and functional modeling.⁹

IX. LINGUISTIC VERIFICATION

The relation between internal and external truth is established by means of a *verification method*. The verification method of the natural sciences consists in the principle that experiments must be repeatable. This means that given the same initial conditions the same measurements must result again and again.

On the one hand, this method is not without problems because experimental data may be interpreted in different ways and may thus support different, even conflicting, hypotheses. On the other hand, the requirements of this method are so minimal that by now no self-respecting theory of natural science can afford to reject it. Therefore, the repeatability of experiments has managed to channel the competing forces in the natural sciences in a constructive manner.

Another aspect of achieving scientific truth has developed in the tradition of mathematical logic. This is the principle of formal consistency, as realized in the method of axiomatization and the rule-based derivation of theorems.

Taken by itself, the quasi-mechanical reconstruction of mathematical intuition in the form of axiom systems is completely separate from the empirical facts of scientific measurements. As the logical foundation of natural science theories, however, the method of axiomatization has proven to be a helpful complement to the principle of repeatable experiments.

In linguistics, corresponding methods of verification have long been sorely missed. To make up for this shortcoming, there have been repeated attempts to remodel linguistics either into a natural science or into a branch of mathematical logic. Such attempts are bound to fail, however, for the following reasons:

• The principle of repeatable exeriments can only be applied under precisely defined conditions, suitable for measuring. Because the objects of linguistic de-

⁸Examples are Skinner's behaviorism, Chomsky's nativism, the speech act theory by Austin, Grice, and Searle, Montague's *Universal Grammar*, the iconicity by Givón, the neostructuralism by Lieb, and the systemic approach by Halliday, to name only a few. In addition there is a confusing variety of formalisms of grammar, known by acronyms such as TG (with its different manifestations ST, EST, REST, and GB), LFG, GPSG, HPSG, CG, CUG, FUG, etc. These theories concentrate mostly on the initial foundation of internal truths, such as 'psychological reality,' 'innate knowledge,' 'explanatory adequacy,' 'universals,' 'principles,' etc., based on suitably selected examples.

⁹Of the linguistic theories and formalisms developed so far, none had the goal of modeling the mechanics of natural language communication with low mathematical complexity and high data coverage on the computer. Accordingly, none of them is suited for this task. See Section 4.5.

scription are *conventions* which have developed in the course of centuries and exist as the intuitions ('Sprachgefühl') of the native speaker-hearer, they are not suitable for the method of experiments.

• The method of axiomatization can only be applied to theories which have consolidated on a high level of abstraction, such as Newtonian mechanics, thermodynamics, or the theory of relativity. In today's linguistics, on the other hand, there is neither the required consolidation of theory nor completeness of data coverage. Therefore, any current attempt at axiomatization in linguistics is bound to be empirically vacuous.

Happily, there is no necessity to borrow from the neighboring sciences in order to arrive at a methodological foundation of linguistics. Instead, if formal grammars of natural language are implemented as parsers, they can be tested automatically on arbitrarily large amounts of real data on the computer.

Thus, there is available the practical possibility of verifying or falsifying linguistic theories objectively. This new method of verification based on parsing is specific to computational linguistics and may be viewed as its pendant to the repeatability of experiments in the natural sciences.

X. EMPIRICAL DATA AND THEIR THEORETICAL FRAMEWORK

The methodology of computational linguistics must be complemented by a theory of language which defines the goal of the empirical analysis and provides the uniform general framework into which the components of the systems are to be embedded without conflict or redundancy. The development of such a theoretical framework can be extraordinarily difficult, as witnessed again and again in the history of science.

For example, in the beginning of astronomy, scientists wrestled for a long time in vain with the problem of providing a functional framework to explain the measurements that had been made of planetary motion and to make correct predictions based on such a framework. It was comparatively recent when Kepler (1571–1630) and Newton (1642–1727) first succeeded with a description which was both, empirically precise and functionally simple. This, however, required a radical revolution in the theory of astronomy.

This revolution affected the *structural hypothesis* (transition from geo- to heliocentrism), the *functional explanation* (transition from crystal spheres to gravitation in space) and the *mathematical model* (transition from a complicated system of epicycles to the form of ellipses). Furthermore, the new system of astronomy was constructed at a level of abstraction where the dropping of an apple and the trajectory of the moon are explained as instantiations of one and the same set of general principles.

In linguistics, a corresponding scientific revolution has long been overdue. Even though the empirical data and the goals of their theoretical description are no less

clear in linguistics than in astronomy, linguistics has not achieved a comparable consolidation in the form of a comprehensive, verifiable, functional theory of language. ¹⁰

XI. PRINCIPLES OF THE SLIM THEORY OF LANGUAGE

This book develops a functioning, mathematically precise, and efficient theory of the mechanics of natural communication by delimiting the phenomena to be described in terms of (1) methodological, (2) empirical, (3) ontological, and (4) functional principles of the most general nature. The result is the SLIM theory of language, whereby the letters of the acronym represent the following four elementary principles:

1. Surface compositional (methodological principle)

SLIM uses a syntax in which only the concrete surfaces of word forms may be composed, excluding the use of zero-elements, identity mappings, or transformations.

2. *Linear* (empirical principle)

SLIM uses a grammar, the time-linear derivation order of which formalizes the empirical fact that word forms are always uttered - and interpreted – in sequence, one after the other.

3. *Internal* (ontological principle)

SLIM handles the interpretation of natural language as a cognitive process located inside the speaker-hearer.

4. *Matching* (functional principle)

SLIM handles reference in terms of a matching between the literal meaning of language and the context of use.

These principles originate in widely different areas (methodology, ontology, etc.), but within the SLIM theory of language they interact very closely. For example, the functional principle of (4) matching can only be implemented on a computer if the overall system is handled ontologically as an (3) internal procedure of the cognitive agent. Furthermore, the methodological principle of (1) surface compositionality and the empirical principle of (2) time-linearity can be realized within a functional mechanism of communication only if the overall theory is based on internal matching (3,4).

In addition to the interpretation of its letters, the acronym SLIM is motivated as a word with a meaning like slender. This is so because detailed mathematical and computational investigations have proven SLIM to be efficient in the areas of syntax, semantics, and pragmatics – both, relative in comparison to existing alternatives, and absolute in accordance with the formal principles of mathematical complexity theory.

¹⁰From a history of science point of view, the fragmentation of today's linguistics resembles the state of astronomy and astrology before Kepler and Newton. See also Section 9.5.

XII. CHALLENGES AND SOLUTIONS

The SLIM theory of language is defined on a level of abstraction where the mechanics of natural language communication in humans and in suitably constructed cognitive machines are explained in terms of the same functional principle of *Surface compositional Linear Internal Matching*. ¹¹ This is an important precondition for unrestricted man-machine communication in natural language. Its realization requires general and efficient solutions in the following areas.

First, the hearer's *understanding* of natural language must be modeled. In the SLIM theory of language, this process is realized as the automatic reading in of propositions into a database and – most importantly – determining their correct place for storage and retrieval (Chapter 23). The foundation of the semantic primitives is handled in terms of natural or artificial perception and action.

Second, it must be modeled how the speaker determines the contents to be expressed in language. This process, traditionally called *conceptualization*, is realized in the SLIM theory of language as an autonomous navigation through the propositions of the internal database. Thereby, speech production is handled as a direction reflection (internal matching) of the navigation path, in line with the motto: *Speech is verbalized thought* (Chapter 24).

Third, the speaker and the hearer must be able to draw *inferences* on the basis of the contents of their respective databases. These inferences are realized in the SLIM theory as a special form of the autonomous time-linear navigation through the database resulting in the derivation of new propositions. Inferences play an important role for the pragmatic interpretation of natural language, both in the hearer and the speaker (see Section 24.5).

The formal basis of time-linear navigation consists in concatenated propositions stored in a network database as a set of word tokens. A word token is a feature structure with the special property that it explicitly specifies the possible continuations to other word tokens, both within its proposition and from its proposition to others. This novel structure is called a *word bank* and provides the 'rail road tracks' for the navigation of a mental focus point. The navigation is powered and controlled by suitable LA-grammars (motor algorithms) which compute the possible continuations from one word token to the next (see Section 24.2).

The word bank and its motor algorithms serve as the central processing unit of a cognitive machine, and are connected to the external reality via artificial perception and action. The interpretation of perception, both verbal and nonverbal, results in concatenated propositions which are read into the word bank. The production of actions,

¹¹Moreover, the *structural hypothesis* of the SLIM theory of language is a regular, strictly time-linear derivation order – in contrast to grammar systems based on constituent structure. The *functional explanation* of SLIM is designed to model the mechanics of natural communication as a speaking robot – and not some tacit language knowledge innate in the speaker-hearer which excludes language use (performance). The *mathematical model* of SLIM is the continuation-based algorithm of LA-grammar, – and not the substitution-based algorithms used for the last 50 years.

12 Introduction

both verbal and nonverbal, is based on realizing some of the propositions traversed by the autonomous navigation through the database.

Part I Theory of language

1. Computational language analysis

The practical development of electronic computing machines began around 1940. From then on, there evolved a basic distinction between numerical and nonnumerical computer science.

Numerical computer science specializes in the calculation of numbers. In the fields of physics, chemistry, economics, sociology, etc., it has led to an explosive expansion of scientific knowledge. Also many applications like banking, air travel, stock inventory, manufacturing, etc., depend heavily on numerical computation. Without computers and their software, operations could not be maintained in these areas.

Nonnumerical computer science, on the other hand, deals with the phenomena of perception and cognition. Despite hopeful beginnings, the theoretical and practical development of nonnumerical computer science soon lagged far behind the numerical branch. In recent years, however, nonnumerical computer science has made a comeback as cognitive science and artificial intelligence. These new, interdisciplinary fields combine theoretical and methodological approaches from computer science, psychology, linguistics, philosophy, and mathematical logic to investigate and electronically model natural information processing.

The term computational linguistics refers to that subarea of cognitive science which deals with language production and language understanding. Like cognitive science in general, computational linguistics is a highly interdisciplinary field which comprises large sections of theoretical linguistics, lexicography, psychology of language, language philosophy and logic, text processing, the interaction with databases as well as the processing of spoken and written language.

1.1 Man-machine communication

Achieving *nonrestricted* man-machine communication in natural language presupposes solutions to the most basic theoretical and practical tasks of computational linguistics. Therefore, a functioning nonrestricted natural man-machine communication may be taken as the minimal standard for a successful computational linguistics.

As an example of man-machine communication in a highly *restricted* form, consider the interaction between the user and a standard computer, such as a PC or a work station. This special type of a machine provides a key board for language input and a screen for language output.¹ Key board and screen permit the in- and output of

¹It is conceivable to expand the notion of man-machine communication to machines which do not provide general input/output components for language. Consider, for example, the operation of a contemporary washing machine. Leaving aside the loading of laundry and the measuring of detergent, the

arbitrary languages. This feature has led to the wide use of PCs as word processors for natural languages.

For utilizing the programs of a computer, on the other hand, commands of a programming language must be applied. Programming languages are artificial languages, especially developed for controlling the computer's electronic operations.

In contrast to natural languages, which rely on the seemingly obvious circumstances of the utterance situation, common background knowledge, the content of earlier conversations, etc., programming languages are limited to referring to the operations of the machine exclusively, directly, and explicitly. For most potential users, programming languages are difficult to handle because (a) the user is not familiar with the operations of the computer, (b) the expressions of the programming language differ from those of everyday language, and (c) the use of a programming language is highly regulated.

Consider for example a standard database² which stores information about the employees of a company in the form of records.

1.1.1 Example of a record-based database

	last name	first name	place	•••
A 1	Schmidt	Peter	Bamberg	
A2	Meyer	Susanne	Nürnberg	
A3	Sanders :	Reinhard	Schwabach	

The rows, named by different attributes like first name, last name, etc., are called the fields of the record type. The lines A1, A2, etc., each constitute a record. Based on this fixed record structure, the standard operations for the retrieval and update of information in the database are defined.

To retrieve the name of the representative in, e.g., Schwabach, the user must type in the following commands of the programming language (here a query language for databases) without mistake:

^{&#}x27;communication' consists in choosing a program and a temperature and by pushing the start button. The machine 'answers' by providing freshly laundered laundry once the program has run its course.

Such an expanded notion of man-machine communication should be avoided, however, because it fosters misunderstandings. Machines without general input/output facilities for language constitute the special case of *nonverbal* man-machine communication, which may be neglected for the purposes of computational linguistics.

²As introductions to databases, see Date 1990⁴ and Elmasri & Navathe 1989. We will return to this topic in Chapter 22 in connection with the interpretation of natural language.

1.1.2 DATABASE QUERY

```
Query:
select A#
where city = `Schwabach'
Result:
```

result: A3 Sanders Reinhard

The correct use of commands such as 'select' initiates quasi-mechanical procedures which correspond to the systematic filing and retrieving of cards in a filing cabinet with many compartments. Compared to the nonelectronic method, the computational system has many practical advantages, however. The electronic version is faster, the adding and removing of information is simpler, and the possibilities of search are much more powerful because various different key words may be logically combined into a complex query.³

In one sense, a standard computer may be regarded as a general purpose machine for information processing because any kind of standard program can be developed and installed on it. From this point of view, its capabilities are restricted only by hardware factors like the available speed and memory. In another sense, the information processing of a standard computer is not universal, however, because its input and output is restricted to the language channel.

A second type of computer not limited to the language channel is that of an autonomous robot. In contradistinction to a standard computer, a robot is designed to recognize its environment and to move in it.⁴

Corresponding to the different technologies of standard computers and robots, there have evolved two different branches of artificial intelligence. One branch, dubbed classic AI by its opponents, is based on standard computers. The other branch, which calls itself nouvelle AI,⁵ requires the technology of robots.

Classic AI analyzes intelligent behavior in terms of manipulating abstract symbols. A typical example is a chess playing program.⁶ It operates in isolation from the rest of the world, using a fixed set of predefined pieces and a predefined board. The search space for a dynamic strategy of winning in chess is astronomical. However, because the world of a chess board is closed, the technology of a standard computer is sufficient.

The goal of nouvelle AI, on the other hand, is the development of autonomous agents. For this it is not sufficient to define the behavior of the system in isolation.

³See also Section 2.1.

⁴Today three different generations of robots are distinguished. Most relevant for computational linguistics are robots of third generation, which are designed as autonomous agents. See Wloka 1992.

⁵See for example Maes (ed.) 1990.

⁶Newell & Simon 1972, Reddy et al. 1973.

The goal is rather to achieve a successful interaction between the system and its real world environment. Because the environment is constantly changing in unpredictable ways, the system must continually keep track of it by means of sensors.

Nouvelle AI uses the strategy of *task level decomposition*. Rather than building and updating a global internal representation to serve as the basis of automatic reasoning, nouvelle AI systems aim at handling their tasks in terms of many interacting local procedures controlled by perception. Thereby, low-level inferencing is defined to operate directly on the local perception data.

A third type of machine processing information – besides standard computers and robots – is systems of virtual reality (VR). While a robot analyzes its environment in order to influence it in certain ways (such as moving in it), a VR system aims at creating an artificial environment for the user. Thereby the VR system reacts to the movements of the user's hand, the direction of his gaze, etc., and utilizes them in order to create as realistic an environment as possible.

The different types of man-machine communication exemplified by standard computers, robots, and VR systems may be compared schematically as follows.

1.1.3 THREE TYPES OF MAN-MACHINE COMMUNICATION

The ovals represent the users who face the respective systems in the 'world.' The arrows represent the interaction of the systems with their environment and the user.

In a standard computer, the channel of communication is limited to a language based interaction with the user. A robot, on the other hand, communicates independently with its environment. A VR system, finally, does not communicate with its environment, but rather creates an artificial environment for the user.

In robots and VR systems, an interaction with the user in terms of language is optional and may be found only in advanced systems. These system must always have a language-based 'service channel,' however, for the installation and upgrading of the system software.

⁷For an introduction, see Wexelblat (ed.) 1993.

1.2 Language science and its components

A speaker of English knows the meaning of a word like red. When asked to pick the red object among a set of non-red objects, for example, a competent speaker-hearer will be able to do it. A standard computer, on the other hand, does not 'understand' what red means, just as a piece of paper does not understand what is written on it.⁸

While interacting with a standard computer, the understanding of natural language is restricted largely⁹ to the user. For example, if a user searches in a database for a red object, (s)he understands the word red before it is put into – and after it is given out by – the standard computer. But inside the standard computer the word red is manipulated as a sign which is uninterpreted with respect to the color denoted.

What is true for standard computers does not apply to man-machine communication in general, however. Consider for example a modern robot which is asked by its master to bring an object it has not previously encountered, for example the red book on the desk in the other room. ¹⁰ If such a robot is able to spontaneously perform an open range of different jobs like this, it has an understanding of language which at some level may be regarded as functionally equivalent to the corresponding cognitive procedures in humans.

The communication with a robot may be based on an artificial or a natural language. In many situations, however, the use of natural language would be much preferable. As a first step towards achieving natural man-machine communication, let us consider the current state of the natural language sciences.

In this field of research, three basic approaches to grammatical analysis may be distinguished, namely (i) traditional grammar, (ii) theoretical linguistics, and (iii) computational linguistics. They differ in their methods, goals, and applications as described below.

1.2.1 VARIANTS OF LANGUAGE SCIENCE

• Traditional Grammar

Method: Traditional grammar provides an informal classification and description of natural language structures, based on tradition and experience.

Goal: The descriptive goal of traditional grammar is to collect and classify the regularities and irregularities of the natural language in question as completely as possible.

Application: In its applications, traditional grammar originated in language teaching, especially the teaching of Latin.

⁸This fact has been misunderstood to imply that a modeling of understanding in AI is impossible in principle. An prominent example is the 'Chinese room argument' in Searle 1992.

⁹Even a standard computer may interpret certain structural aspects of language, however, such as the categories of the word forms.

¹⁰Reference to objects removed in time and/or space is called *displaced reference*.

While traditional grammar has long been shunted aside by theoretical linguistics, it has been of great interest to computational linguistics because of its wealth of concrete data. The notions of traditional grammar will be discussed in detail in Part III.

• Theoretical Linguistics

Method: The method of theoretical linguistics is that of mathematical logic. It describes natural languages in terms of formal rule systems intended to derive all and only the well-formed expressions. Compared to traditional grammar, this method has the advantage of stating hypotheses explicitly.

Goal: Today, theoretical linguistics is fragmented into many different schools. However, most of them share the goal of describing the 'innate human language ability' (competence), whereby aspects of language use in communication (performance) are excluded.

Application: As long as testing the explicitly stated hypotheses is limited to pencil and paper, the potential advantage of this method is not really utilized. This is one reason why the practical influence of theoretical linguistics has not reached beyond the ivory tower of academics and has been limited to occasional applications in psychology and language teaching in schools.

Theoretical linguistics is relevant to computational linguistics in the area of formal language analysis and mathematical complexity theory. Formal language theory will be discussed in detail in Part II.

• Computational Linguistics

Method: Computational linguistics combines the descriptive-classificational method of traditional grammar with the mathematical method of theoretical linguistics. In addition, the explicit hypotheses are effectively verified by implementing formal grammars as computer programs and testing them automatically on realistic – i.e. very large – amounts of real data.

Goal: The descriptive and explanatory goal of computational linguistics is to model the mechanics of natural language communication. This requires a complete morphological, lexical, syntactic, semantic, and pragmatic analysis of a given natural language within a functional framework.

Application: An efficient modeling of natural language communication on the computer complements the current letter-based 'language processing' with a wide range of practical applications in man-machine communication.

Despite their different methods, goals, and applications, the three variants of language science described in 1.2.1 divide the field into the same components of grammar, namely phonology, morphology, lexicon, syntax, semantics and the additional field of pragmatics. The components differ, however, in their respective role and scientific treatment within the three approaches:

1.2.2 THE COMPONENTS OF GRAMMAR

• **Phonology**: Science of the sounds

Phonology describes historical changes as well as synchronic alternations, such as final devoicing in German, in terms of grammatical rules. For theoretical linguistics, phonology is important: it is used as a kind of sand table on which the different schools try to demonstrate the innateness of their current universals and grammar variants.

In computational linguistics, on the other hand, the role of phonology is marginal at best. One might conceive of using it in automatic speech recognition, but the science appropriate is in fact phonetics. Phonetics investigates the (i) articulatory, (ii) acoustic, and (iii) auditive processes of speech. In contrast to phonology, phonetics is traditionally not considered part of the grammar.

• Morphology: Science of the word forms

Morphology classifies the words of a language according to their part of speech (category) and describes the structure of word forms in terms of inflection, derivation, and composition. To traditional grammar, morphology has long been central, as shown by the many paradigm tables in, e.g., grammars of Latin.

In theoretical linguistics, morphology has played a minor role. Squeezed between phonology and syntax, morphology has been used mostly to exemplify the principles of either or both of its neighbor components.

In computational linguistics, morphology appears in the context of automatic word form recognition. It is based on an on-line lexicon and a morphological parser, which (i) relates each word form to its base form (lemmatization) and (ii) characterizes its morpho-syntactic properties (categorization). Automatic word form recognition is presupposed by all other rule-based techniques of automatic language analysis, such as syntactic and semantic parsing.

• **Lexicon:** List of the analyzed words

The words of a language are collected and classified in lexicography and lexicology. Lexicography deals with the principles of coding and structuring lexical entries, and is a practically oriented border area of natural language science. Lexicology, on the other hand, investigates semantic relations in the vocabulary of a language and is part of traditional philology.

In computational linguistics, electronic lexica combine with morphological parsers in the task of automatic word form recognition. The goal is maximal completeness with fast access and low space requirements. In addition to building new lexica for the purpose of automatic word form recognition, there is great interest in utilizing the knowledge of traditional lexica for automatic language processing ('mining of dictionaries').

• **Syntax:** Science of the composition of word forms

In communication, the task of syntax is the composition of literal meanings via the composition of word forms (surfaces). One aspect of this task is characterizing well-formed compositions in terms of grammatical rules. The other is to provide the basis for a simultaneous semantic interpretation.

In theoretical linguistics, syntactic analysis has been concerned primarily with a description of well-formedness. The problem with analyzing grammatical well-formedness in isolation, however, is that any finite set of sentences may be described by a vast multitude of different grammars. In order to select the one type of description which turns out to be correct in the long run, theoretical linguistics has searched for 'universals' supposed to characterize the 'innate human language faculty.'

A much more effective standard for choosing a suitable type of grammar is its ability to serve as a component in an efficiently functioning model of natural communication. As a component of a naturally communicating robot, the descriptive and functional adequacy of a grammar may be tested automatically on the full range of natural language data. Practical parsing requires grammatical algorithms with low mathematical complexity, however. Furthermore, the input/output structure of such a grammar must be compatible with the mechanism of natural communication.

• **Semantics:** *Science of the literal meanings*

The semantics of natural language may be divided into lexical semantics, describing the literal meaning of words, and compositional semantics, describing the composition of meanings in accordance with the syntax. The task of semantics is a systematic conversion of the syntactically analyzed expression into a semantic representation based on the functor-argument structure underlying the categories of basic and complex expressions.

The beginning of traditional grammar contributed considerably to the theory of semantics, for example Aristotle's distinction between subject and predicate. However, these contributions have been passed on and developed mostly within philosophy of language. Later, the semantics of traditional grammar has not reached beyond the anecdotal.

In theoretical linguistics, semantics has initially been limited to characterizing syntactic ambiguity and paraphrase. Subsequently, Montague grammar has expanded semantics to a logical analysis of natural language meaning in terms of truth conditions.

Computational linguistics uses a procedural semantics instead of the metalanguage-based logical semantics. The procedural interpretation of natural language

¹¹Cf. Section 19.1.

stands in a complex relation to semantic issues of computer science in general, such as the semantic interpretation of programming languages, the consistency of databases, methods of concept-based indexing, etc.

• Pragmatics: Science of using language expressions

The components phonology, morphology, lexicon, syntax, and semantics are part of the grammar proper, because they deal with the structure of word forms, complex expressions, and sentences. Pragmatics, on the other hand, describes how the grammatically analyzed expressions are used relative to the context of interpretation. Therefore, pragmatics is not part of the grammar proper, but comprises (i) the grammatical analysis of language *expressions*, (ii) the description of the utterance *context*, and (iii) the analysis of the *interaction* between the expressions and the context. Phenomena handled in pragmatics are reference, i.e., the relation between language expressions and the objects intended by the speaker, the rhetorically correct use of word order and pronouns, the interpretation of indexicals (like temporal and local adverbials) and nonliteral uses (e.g., metaphor), etc.

Because theoretical linguistics so far has not been based on a functional model of communication, pragmatics has served there mostly as the proverbial 'waste-basket' (Bar-Hillel 1971, p.405). In traditional grammar, phenomena of pragmatics have been handled mostly in the classic field of rhetoric. In computational linguistics, the need for a systematic theory of pragmatics has become obvious in natural language generation – as in dialogue systems or machine translation, where the system has to decide what to say and how to say it in a rhetorically acceptable way (cf. Sections 5.5 and 24.1).

That the different approaches of traditional grammar, theoretical linguistics, and computational linguistics use the same set of components to describe the phenomena of natural language – despite their different methods and goals – is due to the fact that the division of phenomena underlying these components is based on different structural aspects, namely *sounds* (phonology), *word forms* (morphology), *sentences* (syntax), literal *meanings* (semantics), and their *use* in communication (pragmatics).

1.3 Methods and applications of computational linguistics

Computational linguistics uses parsers for the automatic analysis of language. The term 'parser' is derived from *part of speech*, which in turn is based on the Latin word *pars* meaning part. Parsing in its most basic form consists in

- the automatic decomposition of a complex sign into its elementary components,
- the automatic classification of the components by assigning the part of speech, and

• the automatic composition of the classified components in order to arrive at an overall grammatical analysis of the complex sign.

Methodologically, the implementation of natural language grammars as parsers is important, because it allows to test the descriptive adequacy of formal rule systems automatically and objectively on real data. This new method of verification is as characteristic for computational linguistics as the method of repeatable experiments is for natural science.

Practically, the parsing of natural language may be used in many different applications.

1.3.1 Practical tasks of computational linguistics

• Indexing and retrieval in textual databases

Textual databases electronically store texts such as publications of daily news papers, medical journals, and court decisions The user of such a database should be able to find exactly those documents and passages with comfort and speed which are relevant for the specific task in question. The World Wide Web (WWW) may also be viewed as a large, unstructured textual database, which daily demonstrates to a growing number of users the difficulties of successfully finding the information desired. Linguistic methods for optimizing retrieval are described in Section 2.2.

• Machine translation

Especially in the European Union, currently with eleven different languages, the potential utility of automatic or even semi-automatic translation systems is tremendous. Different approaches to machine translation are described in Sections 2.4 and 2.5.

• Automatic text production

Large companies which continually bring out new products such as engines, video recorders, farming equipment, etc., must constantly modify the associated product descriptions and maintenance manuals. A similar situation holds for lawyers, tax accountants, personnel officers, etc., who must deal with large amounts of correspondence where most of the letters differ only in a few, well-defined places. Here techniques of automatic text production can help, ranging from simple templates to highly flexible and interactive systems using sophisticated linguistic knowledge.

Automatic text checking

Applications in this area range from simple spelling checkers (based on word form lists) via word form recognition (based on a morphological parser) to syn-

tax checkers based on syntactic parsers which can find errors in word order, agreement, etc.

• Automatic content analysis

The printed information on this planet is said to double every 10 years. Even in specialized fields, such as natural science, law, or economics, the constant stream of relevant new literature is so large that researchers and professionals do not nearly have enough time to read it all. A reliable automatic content analysis in the form of brief summaries would be very useful. Automatic content analysis is also a precondition for concept-based indexing, needed for accurate retrieval from textual databases, as well as for adequate machine translation.

Automatic tutoring

There are numerous areas of teaching where much time is spent on drill exercises, such as the more or less mechanical practising of regular and irregular paradigms in foreign languages. These may be done just as well on the computer, providing the students with more fun (if they are presented as a game, for example) and the teacher with additional time for other, more sophisticated activities, such as conversation.

Furthermore, these systems may produce automatic protocols, detailing the most frequent errors and the amount of time needed for various phases of the exercise. This constitutes a valuable heuristics for improving the automatic tutoring system ergonometrically. It has led to a new field of research where the 'electronic text book' of old is replaced by new teaching programs which aim at utilizing the special possibilities of the electronic medium to facilitate learning in ways never explored before.

• Automatic dialog and information systems

These applications range from automatic information services for train schedules via queries and storage in medical databases to automatic tax consulting.

This list is by no means complete, however, because the possible applications of computational linguistics include all areas in which humans communicate with computers – either today or in the future.

In summary, traditional language sciences may contribute substantially to improve the automatic language processing in computational applications. Computers, on the other hand, are an essential tool to improve the empirical analysis in linguistics – not only in certain details, but as an accurate, complete, and efficiently functioning theory of language, which is realized concretely in terms of unrestricted natural man-machine communication.

1.4 Multimedia aspects of language

The expressions and texts of natural language may be realized in different media. The nonelectronic media comprise the *sounds* of spoken language, the *writing* of hand written or printed language, and the *gestures* of sign language. Sounds and gestures in their original form have only a fleeting existence. Writing, on the other hand, is the traditional method of storing language more permanently, e.g. on stone, clay, wood, parchment, or paper.

The electronic medium codes information abstractly in terms of numbers which are represented magnetically. In this way, also language can be stored in its various manifestations as writing, sounds (tape), or gestures (video). In contrast to the traditional means of storage, the electronic medium has the advantage of greatest flexibility: the data can be copied, edited, sorted, reformatted, and transferred at will.

Of the different possibilities of storing language electronically, the written representation in terms of a digitally coded sign sequence is the most abstract and versatile – as compared, for example, to a tape or video recording. This is because the recording of written or spoken language reproduces the specific properties of the concrete realization. The digitally coded sign sequence, e.g. in ASCII, ¹² on the other hand, may represent language without any properties due to a realization. The abstract digital representation can be recognized unambiguously by a suitable machine, copied without any loss of information, and realized as a concrete surface in any imaginable variant in any medium of choice.

The grammatical analysis of natural language within computational linguistics presupposes that the language data are represented as electronically stored, digitally coded sign sequences. Text stored in this way is called *on-line text*. The transfer into this format is still costly, however, and can be performed in different ways.

One possibility is typing spoken or written language into the computer. This method is still widely in use, such as dictation in the office, the transcribing of tape recordings in psychology, or the electronic typesetting of books which previously existed only in traditional print.

In addition there are technological means. The automatic transfer of printed language into the electronic medium falls into the domain of optical character recognition. Part of an OCR-system is a scanner, which makes an image of the page as a bitmap – like a camera. Then the OCR-software analyzes the image line by line, letter by letter. By comparing the bitmap outline of each letter with stored patterns, the writing is recognized and stored in a form as if it was typed in.

The documents used as input to an OCR-system may vary widely in font type, font size, and the form of layout. Even within a given document, there are head lines, footnotes, tables and the foot lines of pictures to deal with. Modern OCR-systems handle these difficulties by means of an initial learning phase in which the user corrects mis-

¹²ASCII stands for American standard code of information interchange

classifications by telling the program whether a certain constellation happens to be, e.g., ii or n.

In addition, OCR-systems use large dictionaries on the basis of which they decide which of several possible analyses constitutes a legitimate word form. In this manner a high recognition rate is achieved, sufficient for practical use. Depending on the type of machine, a page may take between 50 seconds and a few minutes.¹³

The speed of today's OCR-systems is quite competitive, especially in light of the fact that the machine does not become tired and that the operation of the scanner can be left to unskilled labor. The most important aspect of language transfer in general, however, is the avoidance of errors. In this respect, the human and the mechanical forms of transfer are equal in that both require proof reading.

Compared to written language, the transfer of *spoken* language into the electronic medium turns out to be considerably more difficult. Whereas words in print are clearly separated and use uniformly shaped letters, speech recognition must analyze a continuous stream of sound and deal with different dialects, different pitches of voice, as well as background noises.

The possible applications of a good automatic speech recognition are tremendous, however. For example, in many situations a computer interaction based on spoken language would be considerably more user friendly than based on the key board and the screen. Therefore, automatic speech recognition is the subject of an intensive worldwide research effort. The projects range from a type-writer capable of interpreting dictation to automatic information systems over the telephone (e.g., for train schedules) to *Verbmobil*. ¹⁴

The quality of automatic speech recognition should be at least equal to that of an average human hearer. This leads to the following desiderata.

1.4.1 Desiderata of automatic speech recognition

• Speaker independence

The system should understand speech of an open range of speakers with varying dialects, pitch, etc. – without the need for an initial learning phase to adapt the system to one particular speaker.

• Continuous speech

The system should handle continuous speech at different speeds – without the need for unnatural pauses between individual word forms.

¹³The power of scanners and their OCR software has improved considerably since 1980, while prices have fallen. For these reasons the use of scanners in offices has greatly increased.

¹⁴Cf. Wahlster 1993. *Verbmobil* is intended as a portable computer, into which the users can speak in German or Japanese to obtain a spoken English translation. Its use presupposes that the German and Japanese partners have a passive knowledge of English. In this way, the Japanese or German hearer can understand the output of the system, and the speaker can check, whether the system has translated as intended (cf. Section 2.5). The system is limited to the domain of scheduling meetings.

• Domain independence

The system should understand spoken language independently of the subject matter – without the need of telling the system in advance which vocabulary is to be expected, and which is not.

• Realistic vocabulary

The system should recognize at least as many word forms as an average human.

• Robustness

The system should recover gracefully from interruptions, contractions, and slurring of spoken language, and be able to infer the word forms intended.

Today's continuous speech systems can achieve speaker independence only at the price of domain dependence. The restriction to a certain domain – for example train schedules, or when and where to meet – has the advantage of drastically reducing the vocabulary which the system has to be prepared for. Together with the grammatical knowledge, the domain knowledge is utilized to infer the most probable word sequence from the acoustic signal.

The vocabulary of speaker-independent continuous speech recognition systems is still limited to no more than 1000 word forms. An average speaker, however, uses about 10000 words – which in English corresponds to about 40000 word forms. Her or his passive vocabulary is about three to four times as large. Therefore, a speech recognition system for English would have to recognize 120000 word forms in order to be in the same class as an average speaker. Accordingly, Zue, Cole & Ward estimate that "It will be many years before unlimited vocabulary, speaker-independent continuous dictation capability is realized."

Ultimately, speech recognition will be fully successful only if the technological side can be complemented continuously with data from large amounts of language and domain knowledge. These small bits of highly specific data are needed only momentarily and must be provided very fast in order for the system to work in real time.

Therefore, the crucial question in designing a powerful speech recognition is: *How should the language and domain knowledge best be organized?*The answer is obvious:

The language and domain knowledge should be organized within a functional, mathematically efficient, and computationally suitable theory of language.

The better the general mechanism of natural communication is modeled on the computer, the more effective the special task of speech recognition can be supplied with the information required from the lexicon, the syntax, the semantics, the pragmatics, and the knowledge from a wide range of different domains.

¹⁵Based on (i) a training phase to adapt to a particular user and (ii) pauses between each word form, the IBM-VoiceType system can recognize up to 22 000 different word forms.

¹⁶In Cole (ed.) 1998, p. 9

In summary, the lexical, morphological, syntactic, semantic and pragmatic analysis of natural language within computational linguistics presupposes that the language data are available as digitally coded sign sequences in the electronic medium. Yet at the same time, the quality of optical and acoustic language recognition – and thus the transfer into the electronic medium – depends directly on how well the mechanism of natural language is modeled on the computer.

1.5 The Second Gutenberg Revolution

The First Gutenberg Revolution¹⁷ was based on the technological innovation of printing with movable letters. This made it possible to reproduce books inexpensively and in great numbers, making a wealth of information available to a broader public for the first time. This led to a rapid expansion of knowledge, which in turn was stored and multiplied in the form of books as well.

While the First Gutenberg Revolution made more and more information freely available, it become increasingly difficult to *find* the relevant information for a given purpose. Today, the accumulated wealth of printed information far exceeds the capability of a human life span, even in narrowly defined subdomains of scientific research.

The Second Gutenberg Revolution is based on the automatic processing of natural language in the electronic medium. Its purpose is to facilitate access to specific pieces of information in such a way that huge amounts of text can be searched quickly and comfortably on the computer, producing accurate and complete results.

In this task, the Second Gutenberg Revolution is supported by the fact that today's publications originate primarily in the electronic medium, making a transfer from the conventional media unnecessary. In publishing, the traditional media of spoken and printed language have by now become secondary media which are instantiated only when needed

Even texts which have long existed in the traditional print medium are nowadays being transferred into the electronic medium in order to make them susceptible to the methods of electronic processing. Examples are the complete texts of classical Greek and Latin, the complete Shakespeare, and the Encyclopedia Britannica, which are now available on CD-ROM.

Compared to the printed version of a multi-volume edition, the electronic medium has the advantage of compactness, comfort, and speed. The information can usually

¹⁷Named after Johannes Gutenberg, 1400(?)-1468(?), who invented printing with movable letters in Europe. This technique had been discovered before in Korea, probably around 1234 (Kim 1981, Park 1987). The existence of this early Korean print technique was rediscovered in 1899 by Maurice Courant.

One reason why this technique did not prevail in Korea is the great number of Chinese characters, which are not as suitable for printing as the roughly 40 characters of the Latin alphabet (the Korean alphabet *Hangul* was designed much later in 1446). The other is that in Korea the printing was done by hand only, whereas Gutenberg – presumably inspired by the wine presses of his time – integrated the printing blocks into a mechanism which facilitated and sped up the printing of pages, and which could be combined with an engine to run automatically.

be stored on a single CD-ROM. Instead of having to heave several volumes from the shelve and leafing through hundreds of pages by hand in order to find a particular passage, the use of the CD-ROM merely requires typing in the key words.

Given a suitable software, also combinations of words can be searched, such as all passages in which the words painter, Venice, and 16th century occur within a certain stretch of text. These methods of search can be life-saving, e.g. when a textual database is used for diagnosing a rare disease, or for choosing a particular medication.

Another advantage of the electronic medium is the editing, formatting, and copying of text. In the old days, newspaper articles were put together with a mechanical type-setting machine. Information coming in from a wire service had to be typeset from the ticker tape letter by letter. To make room for some late breaking piece of news, the printing plates had to be rearranged by hand.

Today, the production of newspapers is done primarily on-line in *soft copy*. Contributions by wire services are not delivered on paper but by telephone, whereby a modem converts the signal into the original layout. Form and contents of the on-line newspaper can be freely reformatted, copied, and edited, and any of these versions can be printed as *hard copies* without additional work.

A newspaper article, like any text, is not merely a sequence of words, but has a structure in terms of header, name of author, date, subsections, paragraphs etc. In the electronic medium, this textual structure is coded abstractly by means of control symbols.

1.5.1 Newspaper text with control symbols

```
<HTML>
<HEAD>
<TITLE>9/4/95 COVER: Siberia, the Tortured Land</TITLE>
</HEAD>
<BODY>
<!-- #include "header.html" -->
<P>TIME Magazine</P>
<P>September 4, 1995 Volume 146, No. 10
<HR>
Return to <A href="../../../time/magazine/domestic/toc/
950904.toc.html">Contents page</A>
<HR>
<BR>
<!-- end include -->
<H3>COVER STORY</H3>
<H2>THE TORTURED LAND</H2>
<H3>An epic landscape steeped in tragedy, Siberia suffered
grievously under communism. Now the world's capitalists covet
its vast riches </H3>
<P><EM>BY <A href="../../../time/bios/eugenelinden.html">
EUGENE LINDEN</A>/YAKUTSK</EM>
```

<P>Siberia has come to mean a land of exile, and the place
easily fulfills its reputation as a metaphor for death and
deprivation. Even at the peak of midsummer, a soul-chilling
fog blows in off the Arctic Ocean and across the mossy tundra,
muting the midnight sun above the ghostly remains of a
slave-labor camp. The mist settles like a shroud over broken
grave markers and bits of wooden barracks siding bleached
as gray as the bones of the dead that still protrude through
the earth in places. Throughout Siberia, more than 20 million
perished in Stalin's Gulag. ...

To be positioned in example 1.5.1, the text was copied electronically from an publication of TIME magazine available on the Internet. The example contains control symbols of the form <...> which specify the formatting of the text in print or on the screen. For example, <P>September 4, 1995 Volume 146, No. 10</P> is to be treated in print as a paragraph, and <H2>THE TORTURED LAND</H2> as a header.

At first, different print shops used their own conventions to mark the formatting instructions, for which reason the control symbols had to be readjusted each time a text was moved to another typesetting system. To avoid this needless complication, the International Standards Organization (ISO) developed the SGML standard.

1.5.2 SGML: standard generalized markup language.

A family of ISO standards for labeling electronic versions of text, enabling both sender and receiver of the text to identify its structure (e.g., title, author, header, paragraph, etc.)

Dictionary of Computing, S. 416 (ed. Illingworth et al. 1990)

The SGML language, ¹⁸ exemplified in 1.5.1 above, has been adopted officially by the USA, the European Union, and other countries, and is widely accepted by the users. Texts which use SGML for their markup have the advantage that their formatting instructions can be automatically interpreted by all other SGML users.

In addition to the standardized coding of textual building blocks such as header, subtitle, author, date, table of contents, paragraph, etc., there is the question of how different types of text, such as articles, theater plays, or dictionaries, should best be constructed from these building blocks. For example, the textual building blocks of a theater play, i.e., the acts, the scenes, the dialog parts of different roles, and the stage descriptions can all be coded in SGML. Yet the general text structure of a play as compared to an article or an dictionary entry goes beyond the definition of the individual building blocks.

¹⁸See Goldfarb 1990, Herwijnen 1990, 1994.

In order to standardize the structure of different types of texts, the International Standards Organization began in 1987 to develop the TEI-*Guidelines*. TEI stands for *text encoding initiative* and defines a DTD (*document type definition*) for the markup of different types of text in SGML. ¹⁹ SGML and TEI specify the mark up at the most abstract level insofar as they define the text structure and its building blocks in terms of their function (e.g., header), and not in terms of how this function is to be represented in print (e.g., bold face, 12 pt.). For this reason, texts conforming to the SGML and TEI standards may be realized in any print style of choice, on paper or on the screen.

An intermediate level of abstraction is represented by the formatting systems developed as programming languages for type-setting only a few years earlier. Widely used in academic circles are TEX, developed by D. Knuth, and its macro package LATEX. Since they were first introduced in 1984, they are used by scientists for preparing camera ready manuscripts of research papers and books.

At the lowest level of abstraction are menu-based text processing systems on PCs, such as Winword and WordPerfect. They are initially easy to learn, but their control is comparatively limited and for long documents they are not stable. Also, transferring text from one PC text processing system to another is difficult to impossible.

In summary, SGML and TEI focus on defining the abstract structure of the text, TEX and LATEX focus on control of the print, and PC systems focus on the ease and comfort of the user. Thereby, the higher level of abstraction, e.g. SGML, can always be mapped into a lower level, e.g. LATEX. The inverse direction, on the other hand, is not generally possible, because the lower level control symbols have no unambiguous interpretation in terms of text structure.

SGML/TEI and TEX/LATEX have in common that their control symbols are placed into the text's source code (e.g. 1.5.1) by hand; then they are interpreted by a program producing the corresponding print. PC systems, on the other hand, are based on WYSIWYG (*what you see is what you get*), i.e., the look of the print is manipulated by the user on the screen, whereby the software automatically floods the text's source code with cryptic control symbols.

For authors, the production of camera ready manuscripts on the computer has many practical advantages. With this method, called *desktop publishing* (DTP), the author can shape the form of the publication directly and there are no galley-proofs to be corrected. Also, the time between text production and publication may be shortened, and the publication is much less expensive than with conventional typesetting.

For linguists, on-line texts have the advantage that they can be analyzed electronically. Because most current publications originate in the electronic medium anyhow, it is only a question of access and copyright to obtain any amount of on-line text, such as the annual output of a daily newspaper, novels, or scientific publications in various

¹⁹A description of TEI Lite and bibliographical references may be found in Burnard & Sperberg-McQueen 1995.

domains.

One linguistic task is to select texts in such a way that their collection forms a representative and balanced sample of a language at a certain time (corpus construction, cf. Chapter 15). Another task is to analyze the texts in terms of their lexical, morphological, syntactic, and semantic properties. In either case, linguists are not interested in a text because of its content or layout, but as a document of natural language.

There are many possibilities to process an on-line text for linguistic analysis. For example, using some simple commands one may easily remove all control symbols from the text in 1.5.1 and then transform it into an alphabetic list of word forms.

1.5.3 ALPHABETIC LIST OF WORD FORMS

10 in 146 in 1995 in 20 its 4 its a **LAND** land a landscape a a like LINDEN a above Magazine markers across and mean and metaphor midnight and midsummer and Arctic million mist as as more barracks mossy bits muting bleached No blows Now bones of broken of of camp of capitalists come of communism off Contents page covet peak dead perished death place deprivation places

STORY suffered sun than that The through Throughout **TORTURED**

tragedy
tundra
vast
Volume
wooden
world's
An
as
at
COVER
EUGENE
fulfills
ghostly

1.5. The Second Gutenberg Revolution

34

earth protrude in Ocean easily remains epic reputation over Even riches Return exile settles September shroud fog Siberia Siberia Stalin's for Siberia THE grave siding TIME gray grievously slave-labor under Gulag soul-chilling /YAKUTSK has steeped

In this list, word forms are represented as often as they occur in the text, thus providing the basis for word-form statistics. It would be just as easy, however, to create a unique list in which each word form is listed only once, as for lexical work. Another possibility of analyzing an on-line text for linguistic purposes is measuring the co-occurrence of word forms next to each other, based on bigrams and trigrams.

The method illustrated in 1.5.3 is *letter-based*.²⁰ This method consists in the manipulation of abstract, digitally coded signs in the electronic medium. Compared to nonelectronic methods – such as type-writing, typesetting, card indices, search by leafing and/or reading through documents, or building alphabetic word lists by hand, – the electronic computation on the basis of letters is incredibly fast, precise, and comfortable.

At the same time, the letter-based method is limited in as much as any grammatical analysis is by definition outside its domain. Letter-based technology and grammatical analysis may work closely together, however. By combining the already powerful letter-based technology with the concepts and structures of a functional, mathematically efficient, and computationally suitable theory of language, natural language processing may be greatly improved.

Exercises

Section 1.1

²⁰In the widest sense of word, including numbers and other signs.

- 1. Describe different variants of man-machine communication.
- 2. In what sense is the interaction with a contemporary washing machine a special case of man-machine communication, and why is it not essential to computational linguistics?
- 3. Why is it difficult to get accustomed to programming languages, as in the interaction with a database?
- 4. Why is a standard computer a universal machine for processing information, yet at the same time of limited cognitive capacity in comparison to a robot?
- 5. Describe two different branches of artificial intelligence.
- 6. What is the principled difference between a robot and a VR system?

Section 1.2

- 1. Why is the development of talking robots of special interest to the theoretical development of computational linguistics?
- 2. Compare three different approaches to language analysis and describe their different methods, goals, and applications.
- 3. What are the components of grammar and what are their respective functions?
- 4. Why do different approaches to language analysis use the same kinds of components, dividing the phenomena in the same way?

Section 1.3

- 1. Classify computational linguistics as a science. Explain the notions 'numerical,' 'nonnumerical,' 'cognitive science,' and 'artificial intelligence.'
- 2. Which sciences are integrated into computational linguistics in an interdisciplinary way?
- 3. What are the methodological consequences of programming in computational linguistics?
- 4. What are practical applications of computational linguistics?

Section 1.4

- 1. What is an on-line text?
- 2. What are the different media in which the expressions of natural language can be realized?

- 36 1.5. The Second Gutenberg Revolution
 - 3. Why is natural language transferred from traditional media into the electronic medium and how is this transfer accomplished?
 - 4. Explain the notion OCR software.
 - 5. What are the desiderata of automatic speech recognition?

Section 1.5

- 1. What is the second Gutenberg revolution and how does it differ from the first?
- 2. Explain the technological advantages of the electronic medium.
- 3. Explain the term SGML.
- 4. What is the role of computers in DTP?
- 5. Explain the notions hard copy and soft copy.
- 6. What are the possibilities and the limitations of a purely technology-based natural language processing?

2. Technology and Grammar

Having described the possibilities of a purely technological approach to natural language processing in the previous Chapter, we turn next to its limitations and ways of overcoming them by using linguistic knowledge. Section 2.1 explains the structures underlying the use of textual databases. Section 2.2 shows how linguistic methods can improve the retrieval from textual databases. Section 2.3 shows how different applications require linguistic knowledge to different degrees in order to be practically useful. Section 2.4 explains the notion of language pairs in machine translation and describes the *direct* and the *transfer* approach. A third approach to machine translation, the *interlingua* approach, as well as computer-based systems for aiding translation are described in Section 2.5.

2.1 Indexing and retrieval in textual databases

A textual database is an arbitrary collection of electronically stored texts. In contrast to a classic, record-based database like example 1.1.1, no structural restrictions apply to a textual database. Thus, the individual texts may be arranged, e.g., in the temporal order of their arrival, according to their subject matter, the name of their author(s), their length, or no principle at all.

The search for a certain text or text passage is based on the standard, letter-based *indexing* of the textual database.

2.1.1 Standard indexing of a textual database

The indexing of a textual database is based on a table which specifies for each letter all the positions (addresses) where it occurs in the storage medium of the database.

An electronic index of a textual database functions in many ways like a traditional library catalog of alphabetically ordered filing cards..

Each filing card contains a *key word*, e.g., the name of the author, and the associated *addresses*, e.g., the shelf where the book of the author may be found. While the filing cards are ordered alphabetically according to their respective key words, the choice of the addresses is free. Once a given book has been assigned a certain address and this address has been noted in the catalog, however, it is bound to this address.

In an unordered library without a catalog, the search for a certain book requires looking through the shelves (linear search). In the worst case, the book in question happens to be in the last of all the shelves. A library catalog speeds up such a search

because it replaces a linear search by specifying the exact address(es) of the physical location. Thus, a book may be found using the alphabetic order of the filing cards, irrespective of how the actual locations of the books are arranged.

The electronic index of a textual database uses the letters of the alphabet like the key words of a library catalog, specifying for each letter all its positions (addresses) in the storage medium. The occurrences of a certain word form, e.g., sale, is then computed from the intersection of the position sets of s, a, l, and e. The electronic index is built up automatically when the texts are read into the database, whereby the size of the index is roughly the same as that of the textual database itself.

The search for relevant texts or passages in the database is guided by the user on the basis of words (s)he considers characteristic of the subject matter at hand. Consider for example a lawyer interested in legal decisions dealing with the warranty in used car sales. After accessing an electronic database in which all federal court decisions since 1960 are stored, (s)he specifies the words warranty, sale, and used car. After a few seconds, the database returns a list of all the texts in which these words occur. When the user clicks on a title in the list, the corresponding text appears on the screen.

The user might well find that not all texts in the query result are actually relevant for the purpose at hand. It is much easier, however, to look through the texts of the query result than to look through the entire database.

Also, the database might still contain texts which happen to be relevant to the subject matter, yet are not included in the query result. Such texts, however, would have to deal with the subject matter without mentioning the query words.

The use of an electronic index has the following advantages over a conventional card index:

2.1.2 Advantages of an electronic index

• Power of search

Because the electronic index of a textual database uses the letters of the alphabet as its keys, the database may be searched for any sequence of letters, whereas the keys of a conventional catalogue are limited to certain kinds of words, such as the name of the author.

• Flexibility

- General specification of patterns

An electronic index allows searching for patterns. For example, the pattern¹ in.*i..tion matches all word forms of which the first two letters are in, the seventh letter from the end is i and the last four letters are tion, as in inhibition and inclination.

¹A widely used notation for specifying patterns of letter sequences are *regular expressions*, as implemented in Unix.

- Combination of patterns

The electronic index allows searching for the combination of several word forms, whereby a maximal distance for their co-occurrence may be specified.

Though it is theoretically possible to create a conventional card index for the positions of each letter in a library of books, this would not be practical. For this reason, searching with patterns or the combination of keywords and/or patterns is not technically feasible with a conventional card index.

Automatic creation of the index structure

The electronic index of a textual database is generated automatically during the reading-in of texts into the database. In a conventional card index, on the other hand, each new key word requires making a new card by hand.

• Ease, speed, and reliability

While an electronic search is done automatically in milliseconds, error free, and complete, a conventional search using a card index requires human labor, is susceptible to errors, and may take anywhere from minutes to hours or days. The advantages of electronic search apply to both, the *query* (input of the search words) and the *retrieval* (output of the corresponding texts or passages).

- Query

An electronic database is queried by typing the search patterns on the computer, while the use of a card index requires picking out the relevant cards by hand.

- Retrieval

In an electronic database, the retrieved texts or passages are displayed on the screen automatically, while use of a conventional card index requires going to the library shelves to get the books.

In textual databases, the quality of a query result is measured in terms of recall and precision.²

2.1.3 DEFINITION OF RECALL AND PRECISION

Recall measures the percentage of relevant texts retrieved as compared to the total of relevant texts contained in the database.

For example: A database of several million pieces of text happens to contain 100 texts which are relevant to a given question. If the query returns

²See Salton 1989, S. 248.

75 texts, 50 of which are relevant to the user and 25 are irrelevant, then the recall is 50:100 = 50%.

Precision measures the percentage of relevant texts contained in the result of a query.

For example: A query has resulted in 75 texts of which 50 turn out to be relevant to the user, while the remaining 25 turn out to be irrelevant. Then the precision is 50:75=66.6%.

Experience has shown that recall and precision are not independent of each other, but inversely proportional: a highly specific query will result in low recall with high precision, while a loosely formulated query will result in high recall with low precision.

High recall has the advantage of retrieving a large percentage of the relevant texts from the database. Because of the concomitant low precision, however, the user has to work through a huge amount of material most of which turns out to be irrelevant.

High precision, on the other hand, produces a return most of which is relevant for the user. Because of the concomitant low recall, however, the user has to accept the likelihood that a large percentage of relevant texts remains undiscovered.

Measuring recall is difficult in large databases. It presupposes exact knowledge of all the texts or passages which happen to be relevant for any given query. To obtain this knowledge, one would have to search the entire database manually in order to objectively determine the complete set of documents relevant to the users question and to compare it with the automatic query result.

Measuring precision, on the other hand, is easy because the number of documents returned by the system in response to a query is small compared to the overall database. The user must only look through the documents in the query result in order to find out which of them are relevant.

In a famous and controversial study, Blair & Maron 1985 attempted to measure the average recall of a leading commercial database system called STAIRS.³ For this purpose, they cooperated with a large law firm whose electronic data comprised 40 000 documents, amounting to a total of 350 000 pages. Because of this substantial but at the same time manageable size of the data, it was possible to roughly determine the real number of relevant texts for 51 queries with the assistance of the employees.

Prior to the study, the employees subjectively estimated an electronic recall of 75%. The nonelectronic verification, however, determined an average recall of only 20% – with a standard deviation of 15.9% – and an average precision of 79.0% – with a standard deviation of 22.2%.

³STAIRS is an acronym for *Storage and Information Retrieval System*, a software product developed and distributed by IBM.

2.2 Using grammatical knowledge

The reason for the surprisingly low recall of only 20% on average is that STAIRS uses only technological, i.e. letter-based, methods. Using grammatical knowledge in addition, recall could be improved considerably. Textual phenomena which resist a technological treatment, but are suitable for a linguistic solution, are listed below under the heading of the associated grammatical component.

2.2.1 Phenomena requiring linguistic solutions

Morphology

A letter-based search doesn't recognize words. For example, the search for sell will overlook relevant forms like sold.

Remedy would provide a program for word form recognition, which automatically assigns to each word form the corresponding base form. By systematically associating each word form with its base form, all variants of a search word in the database can be found. A program of automatic word form recognition would be superior to the customary method of truncation – especially in languages with a morphology richer than that of English.

• Lexicon

A letter-based search doesn't take semantic relations between words into account. For example, the search for car would ignore relevant occurrences such as convertible, pickup truck, station wagon, etc.

A lexical structure which automatically specifies for each word the set of equivalent terms (synonyms), of the superclass (hypernyms), and of the set of instantiations (hyponyms) can help to overcome this weakness, especially when the domain is taken into account.⁴

Syntax

A letter-based search doesn't take syntactic structures into account. Thus, the system doesn't distinguish between, e.g., teenagers sold used cars and teenagers were sold used cars.

Remedy would provide a syntactic parser which recognizes different grammatical relations between, e.g., the subject and the object. Such a parser, which presupposes automatic word form recognition, would be superior to the currently used search for words within specified maximal distances.

⁴Some database systems already use *thesauri*, though with mixed results. Commercially available lexica are in fact likely to lower precision without improving recall. For example, in *Websters New Collegiate Dictionary*, the word car is related to vehicle, carriage, cart, chariot, railroad car, streetcar, automobile, cage of an elevator, and part of an airship or balloon. With the exception of automobile, all of these would only lower precision without improving recall.

42 2.2. Using grammatical knowledge

• Semantics

A letter-based search doesn't recognize semantic relations, such as negation. For example, the system would not be able to distinguish between selling cars and selling no cars. Also, equivalent descriptions of the same facts, such as A sold x to B and B bought x from A, could not be recognized.

Based on a syntactic parser and a suitable lexicon, the semantic interpretation of a textual database could analyze these distinctions and relations, helping to improve recall and precision.

• Pragmatics

According to Blair & Maron 1985, a major reason for the poor recall was the frequent use of context dependent formulations such as concerning our last letter, following our recent discussion, as well as nonspecific words such as problem, situation, or occurrence.

The treatment of these frequent phenomena requires a complete theoretical understanding of natural language pragmatics. For example, the system will have to be able to infer that, e.g., seventeen year old bought battered convertible is relevant to the query used car sales to teenagers.

In order to improve recall and precision, linguistic knowledge may be applied in various different places of the database structure. The main alternatives are whether improvements of the search should be based on preprocessing the query, refining the index, and/or postprocessing the result. Further alternatives are an automatic or an interactive refinement of the query and/or the result. These possibilities are described in 2.2.2.

2.2.2 LINGUISTIC METHODS OF OPTIMIZATION

A. Preprocessing the query

- automatic query expansion
 - (i) The search words in the query are automatically 'exploded' into their full inflectional paradigm and the inflectional forms are added to the query.
 - (ii) Via a thesaurus, the search words are related to all synonyms, hypernyms, and hyponyms, which are then included in the query possibly with all their inflectional variants.
 - (iii) The syntactic structure of the query, e.g., A sold x to B, is transformed automatically into equivalent versions, e.g., B was sold x by A, x was sold to B by A, etc., to be used in the query.
- interactive query improvement

 The automatic expansion of the query may result in an uneconomic widening

of the search and considerably lower precision. Therefore, prior to the actual search, the result of a query expansion is presented to the user to allow elimination of useless aspects of the automatic expansion and allow for an improved formulation of the query.

B. Improving the indexing

- *letter-based indexing*: this is the basic technology of search, allowing to retrieve the positions of each letter, and each letter sequence, in the database.
- *morphologically-based indexing*: a morphological analyzer is applied during the reading-in of texts, relating each word form to its base form. This information is coded into an index which for any given word (base form) allows to find all corresponding (inflected) forms in the database.
- *syntactically-based indexing*: a syntactic parser is applied during the reading-in of texts, eliminating many morphological ambiguities and categorizing phrases. The grammatical information is coded into an index which allows to find all occurrences of a given syntactic construction.
- *concept-based indexing*: the texts are analyzed semantically and pragmatically, eliminating syntactic and semantic ambiguities as well as inferring special uses characteristic of the domain. This information is coded into an index which allows to find all occurrences of a given concept.

C. Postquery processing

• The low precision resulting from a nonspecific formulation of the query may be countered by an automatic processing of the data retrieved. Because the raw data retrieved are small as compared to the database as a whole, they may be parsed after the query⁵ and checked for their content. Then only those texts are given out which are relevant according to this post query analysis.

The ultimate goal of indexing textual databases is a concept-based indexing, based on a complete morphological, syntactic, semantic, and pragmatic analysis of the texts in the database. This type of indexing promises not only fast search with maximal recall and precision, but also an automatic *classification* of texts. Today's manual classification is not only slow and expensive, but also unreliable. Research on manual classification has shown that two professional classifiers agreed on only 50 percent of a given set of texts.

⁵Operations which are performed while the user is interacting with the system are called *on the fly operations*, in contrast to *batch mode operations*, e.g., building up an index, which are run when the system is closed to public use.

2.3 Smart versus solid solutions

Which of the alternatives mentioned in 2.2.2 is actually chosen in the design of a textual database depends on the amount of data to be handled, the available memory and speed of the hardware, the users' requirements regarding recall, precision, and speed of the search, and the designer's preferences and abilities. At the same time, the alternatives of 2.2.2 are not independent from each other.

For example, if an improvement of recall and precision is to be achieved via an automatic processing of the query, one can use a simple indexing. More specifically, if the processing of the query expands the search words into their full inflectional paradigm for use in the search, a morphological index of the database would be superfluous. Conversely, if there is a morphological index, there would be no need for exploding the search words.

Similarly, the automatic expansion of queries may be relatively carefree if it is to be scrutinized by the user prior to search. If no interactive fine-tuning of queries is provided, on the other hand, the automatic expansion should be handled restrictively in order to avoid a drastic lowering of precision.

Finally, the indexing of texts can be comparatively simple if the results of each query are automatically analyzed and reduced to the most relevant cases before output to the user. Conversely, a very powerful index method, such as concept-based indexing, would produce results with such high precision that there would be no need for an automatic postprocessing of results.

The different degrees of using linguistic theory for handling the retrieval from textual databases illustrate a more general alternative in the design of computational applications, namely the alternative between *smart* versus *solid* solutions. A classic example of a smart solution is the Eliza program (Weizenbaum 1965), which was intended to illustrate that computer programs may appear to have cognitive abilities that they actually do not have (negative example).⁶

However, there are also positive examples of smart solutions, providing the user with a partial, yet highly welcome improvement by avoiding the difficult, costly, or theoretically unsolved aspects of the task at hand – such as the use of *restricted language* in machine translation.⁷ Solid solutions, on the other hand, are based on a complete theoretical and practical understanding of the phenomena involved.⁸

Whether a given problem is suitable for a smart or a solid solution depends much on whether the application requires a perfect result, or whether a partial answer is sufficient. For example, a user working with a giant textual database will be greatly

⁶As mentioned in the Introduction III, Eliza is based on the primitive mechanics of predefined sentence patterns, yet may startle the naive user by giving the appearance of understanding, both on the level of language and of human empathy.

⁷See 2.5.5, 3.

⁸The alternative between smart and solid solutions will be illustrated with statistically-based (Sections 13.4, 13.5) and rule-based (Chapter 14) systems of word form recognition.

helped by a recall of 70%, while a machine translation system with 70% accuracy will be of little practical use.

The two problems differ in that a 70% recall in a giant database is much more than a user could ever hope to achieve with human effort alone. Also, the user never knows which texts the system didn't retrieve.

In translation, on the other hand, the deficits of an automatic system with 70% accuracy are painfully obvious to the user. Furthermore, there is an alternative available, namely professional human translators. Because of the costly and time consuming human correction required by today's machine translation, the user is faced daily with the question of whether or not the machine translation system should be thrown out altogether in order to rely on human work completely.

Another, more practical factor in the choice between a smart and a solid solution in computational linguistics is the off-the-shelf availability of grammatical components for the natural language in question. Such components of grammar, e.g. automatic word form recognition, syntactic parsing, etc. must be developed independently of any specific applications as part of basic research – solely in accordance with the general criteria of (i) their functional role as components in the mechanics of natural communication, (ii) completeness of data coverage, and (iii) efficiency.

Once these modular subsystems have shown their functional adequacy in real time models of natural communication, they can be put to use in practical applications, with no need for modification, using their standard interfaces. The more such modules become available as ready-made, well-documented, portable, off-the-shelf products for different languages, the less costly will the strategy of solid solutions be in applications. The main reason for the long term superiority of solid solutions, however, is quality. This is because a 70% smart solution is typically very difficult or even impossible to improve to 75%, not to mention 90% or 99%.

2.4 Beginnings of machine translation (MT)

A bilingual speaker can easily switch from one language to the other. Thereby, only *one* language is used at any given point in time – especially in true bilingualism. Translation, on the other hand, requires that the meaning of a given text in a given natural language be reconstructed in another language.

Thus, translation is a special task not included in the everyday repertoire of bilingual communication. At the same time, many traditional problems of language production, such as the selection of the content, the serialization, the lexical selection, etc., do not arise, because in translation a coherent source text is given.

Machine translation tries to utilize these special circumstances in order to translate large amounts of nonliterary text automatically, usually into several different lan-

guages at once. The administration of the European Union,⁹ for example, must publish every report, protocol, decree, law, etc., in the 11 different languages of the member states (assuming the membership of 1997).

For example, a decree formulated in French under a French EU presidency would have to be translated into the following 10 languages.

French \rightarrow English	French → Spanish
French \rightarrow German	$French \rightarrow Portugese$
French \rightarrow Italian	French \rightarrow Greek
French \rightarrow Dutch	French \rightarrow Danish
French \rightarrow Swedish	French \rightarrow Finnish

Under a Danish EU presidency, on the other hand, a document may first be formulated in Danish. Then, it would have to be translated into the remaining EU languages, resulting in another set of language pairs.

The total number of language pairs for a set of different languages is determined by the following formula.

2.4.1 FORMULA TO COMPUTE THE NUMBER OF LANGUAGE PAIRS

```
n \cdot (n-1), where n = number of different languages
```

For example, an EU with 11 different languages has to deal with a total of $11 \cdot 10 = 110$ language pairs.

In a language pair, the source language (SL) and the target language (TL) are distinguished. For example, 'French→Danish' and 'Danish→French' constitute different language pairs. On the level of the source language, the goal is a correct *understanding* of the intended meaning, taking into account the domain and the context of utterance, whereas on the level of the target language the goal is expressing the meaning in a rhetorically correct *formulation*.¹⁰

In machine translation, one attempted at first to get as far as possible with the new computer technology, avoiding linguistic theory as much as possible. This resulted in direct machine translation, a smart solution dominant in the 1950's and -60's.

Direct translation systems assign to each word form in the source language a corresponding form of the target language. In this way, one hoped to avoid a meaning analysis of the source text, yet to arrive at translations which are syntactically acceptable and express the meaning correctly.

⁹A volume of similar magnitude is generated by the United Nations.

¹⁰For this reason, a translation from French into Danish will require a French→Danish dictionary, but hardly a Danish→French dictionary. Because of language specific lexical gaps, idioms, etc., the vocabulary of the two languages is not strictly one to one, for which reason the two dictionaries are not really symmetric.

2.4.2 SCHEMA OF DIRECT TRANSLATION

Each language pair requires the programming of its own direct translation system.

Direct translation is based mainly on a differentiated dictionary, distinguishing many special cases for a correct assignment of word forms in the target language. In the source language, grammatical analysis is limited to resolving ambiguities as much as possible, in the target language, to adjusting the word order.

The methodological weakness of direct translation systems is that they do not systematically separate between the source language analysis and the target language synthesis. Consequently, one is forced with each new text to add new special cases and exceptions. In this way, the little systematic structure present initially is quickly swept away by a tidal wave of exceptions and special cases.

Even though representatives of the direct approach repeatedly asserted in the 1950's that the goal of machine translation, namely

was just around the corner, their hopes were not fulfilled. Hutchins 1986 provides the following examples to illustrate the striking shortcomings of early translation systems.

2.4.3 Examples of automatic mis-translations

Out of sight, out of mind. \Rightarrow *Invisible idiot*.

The spirit is willing, but the flesh is weak. \Rightarrow *The whiskey is alright, but the meat is rotten.*

La Cour de Justice considère la création d'un sixième poste d'avocat général. ⇒ *The Court of Justice is considering the creation of a sixth avocado station.*

The first two examples are apocryphic, described as the result of an automatic trans-

¹¹Lawson 1989, S.204.

lation from English into Russian and back into English. The third example is documented as output of the SYSTRAN system. ¹²

To avoid the methodological weaknesses of direct translation, the transfer approach was developed, which is characterized by a modular separation of

- source language analysis and target language synthesis,
- linguistic data and processing procedures, and
- the lexica for source language analysis, target language transfer, and target language synthesis.

2.4.4 Schema of the transfer approach

The separation of source language analysis and source-target language transfer results in a clearer structure as compared to the direct approach, facilitating debugging and upscaling of transfer systems. Implementing the different modules independently of each other, and separating the computational algorithm from the language specific data also makes it possible to reuse parts of the software when adding another language pair.

For example, given a transfer system for the language pair A-B, adding the new language pair A-C requires writing new transfer and synthesis modules for language C, but will allow reusing the analysis module of the source language A. Furthermore, if the language specific aspects of the new transfer and synthesis modules are written within a prespecified software framework suitable for different languages, the new language pair A-C should be operational from the beginning.

The three phases characteristic of the transfer approach are illustrated in 2.4.5 with the example of a word form:

¹²Wheeler & Lawson 1982.

2.4.5 THREE PHRASES OF A WORD FORM TRANSFER English-German

1. Source language analysis of the English word form knew:

The source language analysis of the unanalyzed surface knew is presented as an ordered triple consisting of the surface, the category and the base form know.

2. Source language – target language transfer:

Using the base form resulting from the source language analysis, a source – target language dictionary provides the corresponding base forms in the target language.

know
$$\Longrightarrow$$
 wissen kennen

3. Target language synthesis

Using the category resulting from the source language analysis and the base forms in the target language resulting from the transfer, the desired target language word forms are generated, based on a target language morphology.

wußte	kannte
wußtest	kanntest
wußten	kannten
wußtet	kanntet

The transfer of a syntactic structure functions similar to the transfer of word forms. First, the syntactic structure of the source language sentence is analyzed. Second, a corresponding syntactic structure of the target language is determined (transfer). Third, the target language structure is filled with the target language word forms (synthesis), whereby a correct handling of agreement, a domain specific lexical selection, a correct positioning of pronouns, a rhetorically suitable word order, and other issues of this kind must be resolved.

Due to similarities between the direct and the transfer method, they have the following shortcomings in common.

2.4.6 SHORTCOMINGS OF THE DIRECT AND THE TRANSFER APPROACH

- Each language pair requires a special source–target component.
- Analysis and synthesis are limited to single sentences.

The advantage of the transfer approach over the direct approach is the reusability of certain components, specifically the source language analysis and the target language synthesis, for additional language pairs.

2.5 Machine translation today

The importance of language *understanding* – including world knowledge and a rhetorical/pragmatic competence – for adequate translation is illustrated by the following examples:

2.5.1 Syntactic ambiguity in the source language

1. Julia flew and crashed the air plane.

Julia (flew and crashed the air plane) (Julia flew) and (crashed the air plane)

2. Susan observed the yacht with a telescope. Susan observed the man with a beard.

3. The mixture gives off dangerous cyanide and chlorine fumes.

(dangerous cyanide) and chlorine fumes dangerous (cyanide and chlorine) fumes

The ambiguity of the first example is caused by the possibility of using the verb fly either transitively (someone flies an air plane) or intransitively (something flies). The second example provides a choice between an adnominal and an adverbial interpretation of the prepositional phrase (cf. section 12.5). The third example exhibits an ambiguity regarding the intended scope of dangerous. Usually, a translator must recognize these structural ambiguities and determine the intended reading in order to recreate the proper meaning in the target language.

A second type of problem, illustrated in 2.5.2, arises from lexical differences between the source and the target language:

2.5.2 Lexical differences between source and target

- The men killed the women. Three days later they were caught.
 The men killed the women. Three days later they were buried.
- 2. know wissen savoir kennen connaître
- 3. The watch included two new recruits that night.

When translating the first example into French, it must be decided whether they should be mapped into ils or elles – an easy task for someone understanding the source language. The second example illustrates the phenomenon of a *lexical gap*: whereas French and German distinguish between savoir - wissen and connaître - kennen, English provides only one word, know. Therefore, a translation from English into French or German makes it necessary to choose the correct variant in the target language. The third example shows a language specific lexical homonymy. Again, a translation must decide whether watch should be treated as a variant of clock or of guard in the target language.

A third type of problem, illustrated in 2.5.3, arises from syntactic differences between the source and the target language:

2.5.3 Syntactic differences between source and target

• German:

Auf dem Hof sahen wir einen kleinen Jungen, der einem Ferkel nachlief. Dem Jungen folgte ein großer Hund.

• English:

In the yard we saw a small boy running after a piglet.

A large dog followed the boy.

The boy was followed by a large dog.

German, with its free word order, can front the dative dem Jungen in the second sentence, providing textual cohesion by continuing with the topic. This cannot be mirrored by a translation into English because of its fixed word order. Instead one can either keep the active verb construction of the source language in the translation, losing the textual cohesion, or one can take the liberty of changing the construction into passive. Rhetorically, the second choice would be preferable in this case.

A fourth type of problem is caused by the fact, that sequences of words may become more or less stable in a language, depending on the context of use. These fixed sequences range from frequently used, 'proverbial' phrases to collocations and idioms, which the translator must try to recreate in the target language.

2.5.4 COLLOCATION AND IDIOM

strong current | high voltage (but: *high current | *strong voltage) bite the dust | ins Gras beißen (but: *bite the grass | *in den Staub beißen)

The problems illustrated in 2.5.1–2.5.4 cannot be treated within morphology and syntax alone. Thus, any attempt to avoid a semantic and pragmatic interpretation in machine translation will lead to a huge number of special cases in a very short time. As a consequence, such systems cannot be effectively maintained.

In light of these difficulties, many practically oriented researchers have turned away from the goal of fully automatic high quality translation (FAHQT) to work instead on partial solutions which promise quick help in high volume translation.

2.5.5 Partial solutions for practical machine translation

- machine aided translation (MAT) supports human translators with comfortably accessible information, consisting in on-line dictionaries, text processing, morphological analysis, etc.
- 2. *rough translation* as provided by an automatic transfer system arguably reduces the translators' work to correcting the automatic output.
- 3. *restricted language* provides a fully automatic translation, but only for texts which fulfil canonical restrictions on lexical items and syntactic structures.

Systems of restricted language constitute a positive example of a smart solution. They utilize the fact that the texts to be translated fast and routinely into numerous different languages, such as maintenance manuals, are typically of a highly schematic nature. By combining aspects of automatic text generation and machine translation, the structural restrictions of the translation texts can be exploited in a twofold manner.

First, an on-line text processing system helps the authors of the original text with highly structured schemata which only need to be filled (text production). Second, the on-line text system accepts only words and syntactic constructions for which correct translations into the various target languages have been carefully prepared and implemented (machine translation).

The use of restricted language may be compared to the use of a car. To take advantage of motorized transportation, one has stay on the road. In this way, one may travel much longer distances than one could on foot. However, there are always places a car cannot go. There one can leave the car and continue by walking.

Similarly, due to their automatic input restrictions, systems of restricted language provide reliable machine translation which is sufficiently correct in terms of form and content. If the text to be translated does not conform to the restricted language, however, one may switch off the automatic translation system and look for human translators.

Besides these smart partial solutions, the solid goal of fully automatic high quality translation (FAHQT) for nonrestricted language has not been abandoned, however. Today's theoretical research concentrates especially on the interlingua approach, including knowledge-based systems of artificial intelligence. In contrast to the direct and the transfer approach, the interlingua approach does not attempt to avoid semantic and pragmatic interpretation from the outset.

The interlingua approach uses a general, language independent level, called the interlingua, in which the meaning contents from different source languages are represented, and from which the surfaces of different target languages are generated.

2.5.6 Schema of the interlingua approach

An interlingua system handles translation in two independent steps. The first step translates the source language text into the interlingua representation (analysis). The second step maps the interlingua representation into the targe language (synthesis).

It follows from the basic structure of the interlingua approach that for n(n-1) language pairs only 2n interlingual components are needed (namely n analysis and n synthesis modules) – in contrast to the direct and the transfer approach, which require n(n-1) components. Thus, as soon as more than three languages (n>3) are involved, the interlingua approach has a substantial advantage over the other two.

The crucial question, however, is the exact nature of the interlingua. The following interlinguas have been proposed:

- an artificial logical language,
- a semi-natural language like Esperanto, which is man-made, but functions like a natural language,
- a set of semantic primitives common to both the source and the target language, serving as a kind of universal vocabulary.

Closer inspection shows, however, that these proposals have not yet resulted in theoretically and practically acceptable results. Existing interlingua systems are highly experimental, usually illustrating theoretical principles by translating tiny amounts of data by means of huge systems.

The experimental character of these attempts is not surprising, however, because a general solution to the interlingua approach may almost be equated with modeling the mechanics of natural language communication. After all, the interlingua approach requires (i) a language independent representation of cognitive content in the interlingua, (ii) the automatic translation of the natural source language into the language independent interlingua, and (iii) the automatic generation of the natural target language from the interlingua.

54 2.5. Machine translation today

And conversely: as soon as natural communication has been modeled on the computer in a general way, fully automatic high quality translation (FAHQT) is in close reach. At the same time, all the other application of computational linguistics mentioned in 1.1.2, such as a concept-based indexing of textual databases with a maximal recall and precision, and man-machine communication in natural language, can be provided with solid solutions on the basis of available off the shelve modules.

These practical applications are one reason why the SLIM theory of language aims from the outset at modeling the mechanism of natural language communication in general. Thereby, the verbal and nonverbal contents are represented as concatenated propositions, defined as sets of bidirectional *proplets* in a classic network database. This new format is not only suitable for modeling production (cf. Chapter 23) and interpretation (cf. Chapter 24) in natural man-machine communication, but also as a universal interlingua.

Exercises

Section 2.1

- 1. Explain the notions *recall* and *precision* using the example of database containing 300 texts to a given query, whereby 1000 texts are retrieved, 50 of which turn out to be relevant.
- 2. What are the weaknesses of a purely technology-based indexing and retrieval in textual databases?
- 3. Give examples where *truncation* leads to the retrieval of irrelevant word forms and where relevant word forms are missed.
- 4. Read Chapter 11, *Language Analysis and Understanding*, in Salton 1989 (pp. 377-424). Give a written summary of 3–5 pages of the linguistic methods for improving information retrieval described there.

Section 2.2

1. Which components of a textual database system are susceptible to a linguistically-based optimization?

- 2. What is the difference between *on the fly processing* and *batch mode processing*? Illustrate the difference using the examples *query expansion*, *indexing* and *processing of a query result*.
- 3. Why is a high quality indexing suited better for a fast search than a preprocessing of the query or a postprocessing of the retrieved data?
- 4. What are the costs of a high quality indexing as compared to the preprocessing of the query or a postprocessing of the retrieved data?

Section 2.3

- 1. Why are the different possibilities of improving the retrieval from a textual database connected with each other?
- 2. Describe the different advantages and disadvantages of *smart* versus *solid solutions* in applications of computational linguistics.
- 3. Which kinds of applications are not suitable for smart solutions?
- 4. Call up the Eliza program in the EMACS editor with 'meta-x doctor' and check it out. Explain why the ELIZA program is a *smart solution*. What is the function of grammatical components in ELIZA?

Section 2.4

- 1. Describe the differences between the direct and the transfer approach to machine translation.
- 2. What is the goal of machine translation?
- 3. In 1995, the EU was expanded from 12 to 15 member states, increasing the number of different languages from 9 to 11. How many additional language pairs resulted from this expansion?
- 4. Which components of a transfer system can and which cannot be reused? Explain your answer with the example of six language pairs for the languages English, French, and German. Enumerate the components necessary in such a system.

Section 2.5

1. Which phenomena of language use make it necessary to use world knowledge in translation?

56 2.5. Machine translation today

- 2. It is sometimes pointed out that English has no word corresponding to the German word Schadenfreude. Does this mean in your opinion that the corresponding concept is alien to speakers of English and cannot be expressed? Provide two further examples of *lexical gaps* relative to language pairs of your choice.
- 3. Provide two examples of collocations.
- 4. Where in machine translation could one use off-the-shelve components of grammar?
- 5. Which linguistic insights could be gained from building such a system of controlled language?
- 6. Why is machine translation with controlled language an example of a *smart solution*?
- 7. What is an interlingua?

3. Foundations of cognition

Modeling the mechanics of natural communication in terms of a general and computationally efficient theory has a threefold motivation in computational linguistics. Theoretically, it requires discovering how natural language actually works – surely an important problem of general interest. Methodologically, it provides a unified, functional viewpoint for developing the components of grammar on the computer and allows objective verification of the theoretical model in terms of its implementation. Practically, it serves as the basis for solid solutions in advanced applications.

The mechanism of natural communication is described in Chapters 3–6 in terms of constructing a robot named CURIOUS. The present Chapter lays the ground by describing how CURIOUS perceives and cognitively processes its immediate environment. The result is a preliminary version of the robot functioning without language, but suitable for adding a language component in Chapter 4.

Section 3.1 describes the cognitive abilities of CURIOUS in relation to its *task environment*. Section 3.2 explains how CURIOUS recognizes simple geometric objects. Section 3.3 defines the notions of internal *context* and *concept*. Section 3.4 describes how the analysis of the task environment results in the automatic derivation of contextual I-propositions. Section 3.5 integrates the components of CURIOUS into a functioning system and defines a program for controlling the buildup and update of the robot's internal representation of its external task environment.

3.1 Prototype of communication

The question of how the natural languages function in communication may seem complicated because there exist so many different ways of using language. Consider the following examples:

3.1.1 VARIANTS OF LANGUAGE COMMUNICATION

- two speakers are located face to face and talk about concrete objects in their immediate environment.
- two speakers talk on the telephone about events they experienced together in the past.
- a merchant writes to a company to order merchandise in a certain number, size, color, etc. The company responds by filling the order.
- a newspaper informs about a planned extension of public transportation.
- a translator reconstructs an English short story in German.

- a teacher of physics explains the law of gravitation.
- a registrar issues a marriage licence.
- a judge announces a sentence.
- a conductor says: Terminal station, everybody please get off.
- a sign reads: Do not step on the grass!
- a professor of literature interprets an expressionistic poem.
- an author writes a science fiction story.
- an actor speaks a role.

These different variants, however, are not per se an insurmountable obstacle to designing a general abstract model of communication. It only requires finding a basic mechanism which works for all of them while able to accommodate their respective differences.

The SLIM theory of language proceeds on the hypothesis that there is a basic prototype which includes all essential aspects of natural communication. This prototype is defined as follows.

3.1.2 PROTOTYPE OF COMMUNICATION

The basic prototype of natural communication is the direct face to face discourse of two partners talking about concrete objects in their immediate environment.

Possible alternatives to 3.1.2 would be approaches which take, e.g., (i) complete texts or (ii) the signs of nature, such as smoke indicating fire, as their basic model.

The prototype hypothesis is proven in two steps. First, a robot is described which allows nonrestricted natural man-machine communication within the basic prototype. Second, it is shown that all the other variants in 3.1.1 are special cases or extensions, which can be easily integrated into the cognitive structure of the robot.

Realizing the prototype of communication as a functioning robot requires an exact definition of the following components of basic communication:

3.1.3 Three components of the communication prototype

- Specification of the *task environment*. ¹
- Structure of the cognitive agent.
- Specification of the *language*.

The task environment of the robot CURIOUS is a large room with a flat floor. Distributed randomly on the floor are objects of the following kind:

¹The notion *task environment* was introduced by Newell & Simon 1972. The robot-internal representation of the task environment is called the *problem space*.

3.1.4 Objects in the world of Curious

- triangles (scalene, isoceles, etc).
- quadrangles (square, rectilinear, etc.).
- circles and ellipses.

These objects of varying sizes and different colors are elements of the real world.

The robot is called CURIOUS² because it is programmed to constantly observe the state of its task environment. The task environment keeps changing in unforseeable ways because the human 'wardens' remove objects on the floor, add others, or change their position in order to test CURIOUS' attention.

CURIOUS knows about the state of its task environment by exploring it regularly. To avoid disturbing the objects on the floor, CURIOUS is mounted on the ceiling. The floor is divided into even sized fields which CURIOUS can visit from above.

The basic cognition of CURIOUS includes an internal map, divided into fields corresponding to those on the floor, and a procedure indicating its current external position on the internal map. Furthermore, CURIOUS can specify a certain goal on its internal map and then adjust its external position accordingly.

When CURIOUS finds an object while visiting a certain field, the object is analyzed and the information is stored. For example, Isoceles red triangle in field D2. By systematically collecting data of this kind for all fields, CURIOUS is as well-informed about its task environment as its human wardens.

3.2 From perception to recognition

The first crucial aspect of our *Gedankenexperiment* is that the task environment of CURIOUS is an *open* world: the objects in the task environment are not restricted to a fixed, predefined set, but can be processed by the system even if some disappear and others are added in unpredictable ways.

The second crucial aspect is that the task environment is part of the *real* world. Thus, for the proper functioning of CURIOUS a nontrivial form of reference must be implemented, allowing the system to keep track of real objects in the world.

The cognitive functioning of CURIOUS presupposes the real external world as given.³ Its internal representations are limited to the properties necessary for the intended interaction with the external world – here the perception and recognition of two-dimensional geometric objects of varying colors.

The performance of the system is evaluated according to the following criteria.

²CURIOUS is an advanced variant of the *color reader*, described in CoL, pp. 295 ff,.

³This is in accordance with the approach of nouvelle AI, which proceeds on the motto *The world is its own best model*. See Section 1.1.

3.2.1 Two criteria to evaluate Curious

- Measuring the active and reactive behavior (behavior test).
- Measuring the cognitive processing directly (cognition test).

The behavior test is the conventional method of observing the actions of a cognitive agent and its reactions to controlled changes in its environment. Behavior tests may include the use of language by asking the cognitive agent about its reactions. If only behavior tests are available – as is normally the case with natural cognitive agents – the examination of cognitive functions is limited.

The cognition test consists in evaluating the cognitive performance of a system directly by comparing the external state of the task environment with the corresponding internal representations. Curious allows the cognition test because it is a machine whose internal states can be interpreted by its engineers and designers.

While we can never be sure whether our human partners see the world as we do and understand us the way we mean it, this can be determined precisely in the case of CURIOUS, because its cognition may be accessed directly. Thus, the problem of *solipsism* may be overcome in CURIOUS.

The robot's recognition begins with an unanalyzed internal image of the object in question, e.g., a bitmap representing the outline and the color of a blue square.

3.2.2 Internal bitmap representation of external object

In 3.2.2, a blue square is represented inside the robot as a bitmap outline, whereby the color appears as the electromagnetic frequency measured, i.e., 389 nm.

Just as an OCR-system (cf. Section 1.4) analyzes bitmap structures to recognize letters, CURIOUS recognizes the form of objects in its task environment by matching their bitmap structures with corresponding patterns.⁴

The recognition of geometric forms may be viewed as a three step process. First, a suitable program approximates the bitmap outline with movable bars, resulting in a reconstructed pattern. Second, the reconstructed pattern is logically analyzed in terms of the number of corners, their angles, the length of the edges, etc. Third, the logical analysis is classified in terms of an abstract concept.

This process is illustrated in 3.2.3 with the example of a right angled triangle.

3.2.3 Analysis of an internal bitmap representation

Moving the edges to match the bitmap outline of a triangle results in a reconstructed pattern. This is logically analyzed as an area enclosed by three lines, two of which form a right angle. Finally, the logical analysis is classified in terms of an abstract concept, resulting in the recognition of a right angled triangle.⁵

The recognition of colors works in the same way. The rough data – corresponding to the bitmap outline – are the electromagnetic frequencies provided by the video camera. The first step of analysis consists in measuring the frequency (reconstructed pattern). The second step consists in associating the value with a color interval (logical analysis). The third step consists in classifying the interval in terms of a color concept, resulting in the recognition of the color.

When a system like CURIOUS is alert, it is anchored in its task environment by means of its perception and recognition. This means that the relevant aspects of its task environment are represented internally and updated constantly. This current internal representation is called the (nonverbal) *context* of a cognitive agent.

3.2.4 Definition of the context

The context of a cognitive agent CA at a given point of time t includes

- 1. the total of all current cognitive parameter values CA_t ,
- 2. the logical analyses of the parameter values and their combinations (reconstructed patterns),
- 3. the conceptual structures matching the reconstructed patterns and their combinations.

⁴A classic treatment of artificial vision is Marr 1982. For a summary see Anderson 1990², p. 36 ff. More recent advances are described in the special issue of *Cognition*, Vol. 67, 1998, edited by M.J. Tarr & H.H.Bülthoff .

⁵For the sake of conceptual simplicity, the reconstructed pattern, the logical analysis, and the classification are described here as separate phases. In practice, these three aspects may be closely interrelated in an incremental procedure. For example, the analysis system may measure an angle as soon as two edges intersect, the counter for corners may be incremented each time a new corner is found, a hypothesis regarding a possible matching concept may be formed early so that the remainder of the logical analysis is used to verify this hypothesis, etc.

62 3.2. From perception to recognition

The cognitive processing of CURIOUS described so far illustrates the difference between perception and recognition. The raw data provided by the video camera are what CURIOUS perceives. Their classification with respect to geometric shape and color, on the other hand, constitute what CURIOUS recognizes.

3.3 Iconicity and formal concepts

The relation between (i) abstract conceptual structures and (ii) matching reconstructed patterns corresponds to the relation between *type* and *token*. The type/token distinction was introduced by the American philosopher and logician C. S. PEIRCE (1839–1914).⁶

Within the cognition of CURIOUS, the token of a certain square may be represented as follows.

3.3.1 I-CONCEPT $_{loc}$ OF A square (TOKEN)

```
edge 1: 2cm
angle 1/2: 90<sup>0</sup>
edge 2: 2cm
angle 2/3: 90<sup>0</sup>
edge 3: 2cm
angle 3/4: 90<sup>0</sup>
edge 4: 2cm
angle 4/1: 90<sup>0</sup>
```

Such a parameter analysis is called an I-concept_loc because it is a token *instantiating* a certain type. The instantiation has edges of length 2cm, whereby the feature loc specifies when and where the token was recognized.

Different tokens like 3.3.1 which differ only in the length of their edges may be expressed jointly in terms of the following type:

3.3.2 Definition of the M-concept square (Type)

```
[edge 1: \alpha cm angle 1/2: 90°] edge 2: \alpha cm angle 2/3: 90°] edge 3: \alpha cm angle 3/4: 90°] edge 4: \alpha cm angle 4/1: 90°]
```

In 3.3.2 the length of the edges is represented by the variable α .⁷ Such a structure is called an M-concept because it defines a pattern which may be used for *matching*.

The M-concept 3.3.2 is applicable to squares of any size, including those which the system will encounter in the future. In the same manner, other concepts like *triangle*, *rectangle*, *square*, *pentagon*, *right angled*, *equilateral*, etc., may be defined explicitly in terms of parameter constellations, variables, and constants.⁸

M-concepts usually apply to a subset of the available parameters and their possible values. For example, the concept 3.3.2 applies only to a certain constellation of visual parameter values. Other parameters, e.g., color values, are disregarded by the M-concept square. It is possible, however, to define elementary concepts which apply to a multitude of different parameters. For example, *situation* could be defined as the elementary M-concept which matches the totality of current parameter values.

3.3.3 DEFINITION: M-CONCEPT

An M-concept is a structural representation of a characteristic parameter constellation, whereby certain parameter values are defined as variables.

In contextual (nonverbal) cognition, the patterns of M-concepts are matched onto corresponding constellations of parameter values, thus producing I-concepts $_{loc}$ which are important elements of the nonverbal context. In language-based (verbal) cognition, the M-concepts have an additional function as part of the literal meaning (cf. 23.5.2, word semantics 2), which is matched by the speaker-hearer onto the I-concepts $_{loc}$ of the nonverbal context during pragmatic interpretation (cf. 4.2.3, 23.2.1).

In a cognitive system without language, only those M-concepts may be defined for which the corresponding parameters have been *implemented*. For example, the concepts for warm and cold may be defined in CURIOUS only after (i) the system has been equipped with suitable sensors for temperature and (ii) the resulting measurements have been integrated into the conceptual structure of the system.

In recognition, the process of matching an M-concept onto the relevant parameter values results in an I-concept $_{loc}$.

⁶An example of a token is the actual occurrence of a sign at a certain time and a certain place, for example the now following capital letter A. The associated type, on the other hand, is the abstract structure underlying all actual and possible occurrences of this letter. Realization-dependent differences between corresponding tokens, such as size, font, place of occurrence, etc., are not part of the associated type.

⁷Different instances of the same variable in a concept must all take the same value. Strictly speaking 3.3.2 would thus require an operator – for example a quantifier – binding the variables in its scope. We use sketchy definitions of tokens and types for the sake of simplicity and in order to avoid discussing the different advantages and disadvantages of logical versus procedural semantics (cf. Chapters 19–22).

⁸One may also conceive of handling M-concepts connectionistically.

3.3.4 Definition: I-concept $_{loc}$

An I-concept loc results from successfully matching an M-concept onto a corresponding parameter constellation at a certain space-time location.

For any given M-concept, there may exist arbitrarily many corresponding I-conceptsloc. These differ (i) in the instantiations of their variables and (ii) in the specific spacetime parameters of their occurrence. The space-time values of loc are provided by the agent's internal clock and spatial orientation system (cf. 3.4.2), and are written into the internal database together with the other values of the I-conceptloc.

In nonverbal cognition, the M-concepts and I-concepts_{loc} function in both recognition and action (e.g., picking up an object). Thereby, recognition and action are characterized by different constellations of parameter values, M-concepts and I-concepts_{loc}.

3.3.5 Nonverbal recognition and action

Recognition begins with the incoming parameter values onto which M-concepts are matched. A successful matching results in a corresponding I-concept $_{loc}$. In this way the parameter constellations of the internal context are individuated into I-concept $_{loc}$. From the total of parameter values at a given moment, certain constellations are picked out and designated as I-concept $_{loc}$ for, e.g., triangle, red, warm, etc.

Action begins with a certain I-concept $_{loc}$ which is to be realized as a specific outgoing parameter constellation by means of a corresponding M-concept. Consider for example a robot equipped with a gripping device wanting to pick up a glass. For this, a certain I-concept $_{loc}$ is realized as an actual gripping action (token) with the help of the M-concept (general procedure, type), whereby distance, size, firmness, etc., of the object are determined via the robot's perception and integrated into the planned action

The derivation of the tokens (I-concepts $_{loc}$) in recognition or action requires the prior existence of the types (M-concepts). In an artificial system the M-concepts are programmed by its designers. In a natural system, e.g. a human or a higher animal, on the other hand, the M-concepts have been formed in the course of evolution and are innate

The natural evolution of M-concepts can be described formally as an abstraction over logically similar parameter constellations, based on representing the accidental aspects of the constellations in terms of variables. Thus, the types originate as the

formation of classes over sets of similar raw data of perception or action. Only after the formation of types can individual tokens be instantiated on the basis of these types.

A set of similar parameter values may result in an abstract type for different reasons: because they occur frequently, because they have a simple logical (e.g., geometrical) structure, because they occur as the result of a very rare constellation, because they are pleasant or unpleasant, etc.

For example, geometric shapes (perception parameters) which are logically similar in that they consist of three straight, intersecting lines may be summarized as an abstract M-concept (type) which speakers of English happen to call triangle. Once the M-concept is available, it can be applied to newly encountered parameter values, resulting in individualized I-concepts $_{loc}$ of triangles. Correspondingly, electromagnetic frequencies which are similar in that they fall into the same narrow range may result in the abstract M-concept (type) of a certain color.

The SLIM-theoretic treatment of M-concept formation and M-concept use is an *iconic* theory. The notion of iconicity derives from the classical greek word for *image* (ikon). Intuitively, iconicity means the following:

3.3.6 ASPECTS OF ICONICITY

- The *parameter values* of the internal context are images insofar as they reflect the corresponding structures of the real world.
- The *reconstructed patterns* (I-concepts_{loc}) are images of parameter values, because they are logical analyses of parameter values.
- The M-concepts of the internal context are images insofar, as they (i) originate as abstractions over similar parameter constellations and (ii) characterize associated classes of reconstructed patterns.

That the recognition of CURIOUS is iconic follows quite simply from the requirement that the system should perceive its task environment *correctly*. For example, if an external triangle is represented internally as the outline of a quadrangle, then system doesn't work right.

The same holds for action. Assuming that CURIOUS is equipped with a gripping device and wants to move an object from field A2 into field A4. If the external action of the gripping device is not iconic with respect to the internal presentation of the

⁹Our abstract description of visual recognition is compatible with the neurological view. For example, after describing the neurochemical processing of photons in the eye and the visual cortex, Rumelhart 1977, p. 59f. writes:

These features which are abstracted from the visual image are then to be matched against memorial representations of the possible patterns, thus finally eliciting a name to be applied to the stimulus pattern, and making contact with stored information pertaining to the item.

movement in question and the object is moved instead into field A5, then the system obviously does not function correctly.

In the literature, the properties and the status of iconicity have long been controversial and are, e.g., at the core of the debate between the naturalists and the conventionalists in ancient Greece (cf. Section 6.4). The often fierce opposition to iconic constructs¹⁰ stems from misunderstanding iconicity in the sense of naive little pictures. That this is not meant at all is illustrated by the examples 3.3.1 (parameter constellation, I-concept_{loc}) and 3.3.2 (M-concept), which use an abstract coding. The notion of an icon must be understood in the mathematical sense of a *homomorphism* (cf. Section 21.3), i.e., as a structure-preserving representation.

For example, if the photograph of a familiar face is scanned into the computer and ultimately coded as a sequence of zeros and ones, this coding is iconic in our sense because the original image can be recreated from it on the screen. This point of view was taken by the English philosopher John LOCKE (1632–1704), who said that a person seeing a tree has an image of that tree in his head – which is shown by the fact the person can later make a drawing.

There are basically three arguments against iconicity, which seem to be as popular as they are misguided. The first one is based on the claim that if one were to surgically search the brain of a person who has seen a tree, one would not find such an image.

In reply we point out that this method is much too crude. After all, in the analogous case of a computer it is not certain that a thorough investigation of the hardware would discover an image scanned-in before – even though the computer is a man-made machine, and as such completely understood. Furthermore, modern research has shown that the optical cortex does indeed exhibit '*iconic representations*' such as "the line, edge, and angle detectors discovered by Hubel & Wiesel (1962) and the iconic or sensory memories proposed by Sperling (1960) and Neisser (1967)" from which the internal representations of the images are built up.

The second argument was used in the famous controversy among the British empiricists regarding the (non)existence of abstract ideas. Locke took the view that recognition is based on abstract concepts or 'ideas' in the head of the perceiving person. He said that a person recognized, e.g., a triangle on the basis of an internal concept (idea) of a triangle.

One generation later, this analysis was attacked by George BERKELEY (1685–1753). Berkeley, a bishop by profession, ¹² regarded Locke's approach as naive and

¹⁰For example, Ogden & Richards 1923 call the use of icons or images in the analysis of meaning 'a potent instinctive belief being given from many sources' (p. 15) which is 'hazardous,' 'mental luxuries,' and 'doubtful' (p. 59). In more recent years, the idea of iconicity has been quietly rehabilitated in the work of Chafe 1970, Johnson-Laird 1983 (cf. p. 146,7), Givón 1985 (cf. p. 189), Haiman 1985a,b and others.

¹¹S. Palmer 1975.

¹²Peirce 1871 writes about Berkeley:

Berkeley's metaphysical theories have at first sight an air of paradox and levity very unbecoming to a bishop. He denies the existence of matter, our ability to see distance, and

tried to reduce it to absurdity by asking what *kind* of triangle the concept should be *exactly*: isoceles, scalene, right angled?

CURIOUS, however, shows Berkeley's argument to be a fallacy. CURIOUS uses an abstract concept of a triangle based on a formal definition involving three straight, intersecting lines forming three angles which together add up to 180 degrees. This concept is realized procedurally as part of a pattern recognition program which may be demonstrated to recognize *all* possible kinds of triangles (cf. 3.2.3).¹³

The third argument is the homunculus-argument, which was used by David HUME (1711–1776) two generations after Locke. The homunculus-argument goes like this: if there are pictures in the mind, then there must be someone to see them. Yet postulating a little man (homunculus) in the head to see the images would not do, because the little man would have images in his little head in turn, requiring another humunculus, and so on. Since postulating a homunculus is of no help to understand the interpretation of images, the images themselves are concluded to be superfluous.

CURIOUS, however, shows also Hume's argument to be a fallacy. CURIOUS uses two kinds of iconic structures: M-concepts and I-concepts $_{loc}$. Neither of them is intended to be seen by any CURIOUS-internal homunculus. Instead, the M-concepts are matched onto parameter values, whereby their external origin ('Urbild') is classified and instantiated as an I-concept $_{loc}$ (see 3.3.5).

3.4 Contextual I-propositions

In order to perform its task, Curious must (i) move through its environment, (ii) analyze each current field, (iii) represent the objects found there internally and (iv) integrate the results into a correct cognitive representation of the overall situation. To this purpose the I-concepts $_{loc}$ derived are combined into elementary propositions.

In accordance with the classic view since ARISTOTLE (384–322 B.C.), propositions are simple representations of what is. Propositions are so general and abstract that they have been regarded as both, the states of real or possible worlds and the meanings of languages sentences.

Propositions are built from three basic kinds of elements, called *functors*, *arguments*, and *modifiers*. An elementary proposition consists of one functor, which combines with a characteristic number of arguments. Modifiers are optional and may apply to functors as well as to arguments.

In the world, the functors are the (intrapropositional) *relations*, the arguments of propositions are the *objects* (in the widest sense), and the modifiers are the *properties*.

the possibility of forming the simplest general conception; while he admits the existence of Platonic ideas; and argues the whole with a cleverness which every reader admits, but which few are convinced by.

¹³The program may even be expanded to recognize bitmap outlines with imprecise or uneven contours by specifying different degrees of granularity. Cf. Austin's 1962 example *France is hexagonal*.

3.4. Contextual I-propositions

68

These basic elements constitute a simple ontology which is intended here for a general representation of cognitive states – in contradistinction to other possible ontologies such as for modeling aspects of the world from the view point of physics (based on atoms, gravity, etc.), biology (based metabolism, reproduction, etc.), economy (based on markets, inflation, interest rates, etc.).

In the natural languages, the functors are the one-, two-, or three-placed *verbs* (cf. 16.2.2), the arguments of propositions are the *nouns*, the modifiers are the *adjectives* and *adverbs* (whereby adjectives modify nouns and adverbs modify verbs). The verbs, nouns, and adjective-adverbials are also called the content words of a language and form the open word classes (cf. 13.1.7).

3.4.1 The three elements of basic propositions

	logic	world	language
1.	functor	relation	verb
2.	argument	object	noun
3.	modifier	property	adjective-adverbial

Elementary propositions can combine with operators such as negation or be concatenated by operators such as disjunction. In the natural languages, operators are represented by the *function words* of the closed word classes (cf. 13.1.7). In the world, the operators are realized in part by *extrapropositional relations*.

CURIOUS represents the contextual (non-verbal) analysis of its task environment as well as its planned actions by means of propositions. These are called I-propositions because they are built from I-concepts $_{loc}$ (cf. 3.3.5). The following example illustrates an automatic analysis of a situation in which CURIOUS finds a triangle and a square in field A2.

3.4.2 AN EXAMPLE OF TWO CONTEXTUAL PROPOSITIONS

The elementary I-propositions in 3.4.2 may be paraphrased as field contains triangle and field contains square. They are connected by the conjunction and, whereby

the attribute epr stands for extrapropositional relation.¹⁴

The objects, relations, and properties recognized by Curious are represented as feature structures. The I-concept $_{loc}$ of objects (nouns) specifies in its loc-feature the place at which the system encountered the object. The I-concept $_{loc}$ of intrapropositional relations (verbs) specifies in its loc-feature the time at which the system determined the relation between objects. The I-concept $_{loc}$ of properties (modifiers) has a loc-feature, the value of which agrees with that of the modified.

The coherence of contextual propositions and their connections follows from the coherence of the external world which they reflect. This coherence is maintained by the system-internal algorithm which interprets the input parameters by automatically constructing elementary propositions and combining them into subcontexts.

On the one hand, the I-propositions in the database of CURIOUS relate concretely to spatio-temporal reality via the *loc*-features of their objects and relations. This representation includes aspects of the real world as well as internal sensations. This is because the method depicted in 3.3.5 is just as suitable for analyzing internal parameters (such as hunger or the loading state of the on-board battery) as for external parameters (such as visual perception).¹⁷

On the other hand, the I-propositions constitute an autonomous system-internal structure. They store information not only about current but also about past and possible future states of the task environment, which can be compared with each other, etc. Thus the propositions of the internal context form an abstract representation which may be processed completely independently of any relations to the external reality. The results of this processing, e.g., inferences, may be realized as actions, however, which again relate meaningfully to the task environment.

The external structures represented in the internal context are inherently nonlinguistic in nature, e.g., the program of a washing machine, the number of planets in the solar system, the atomic structure of the elements, or the colors. To call these structures of the external world a 'language' would be inappropriate because it would stretch the notion of a language beyond recognition.

The essentially nonlinguistic nature of the external originals holds also for their representation in the internal context. Higher nontalking animals like a dog are able to develop types (M-concepts), to derive I-concepts_{loc}, to combine them into elementary I-propositions, to concatenate these into subcontexts, and to draw inferences. Yet these

¹⁴In Chapters 23 and 24 the intuitive format of 3.4.2, which uses an arc and a dotted line to indicate intra- and extrapropositional relations, respectively, is replaced by indices in the abstract format of a network database.

¹⁵For example, in the feature [*loc*: A2], the value A2 stands for a certain field in the task environment of CURIOUS.

¹⁶For example, in the feature [loc: Mo 14:05], the value stands for Monday, five minutes after 2 p.m.

¹⁷In analytic philosophy, internal parameters – such as an individual tooth ache – have been needlessly treated as a major problem, because they are regarded as a 'subjective' phenomenon, which must be made objective by means of indirect methods such as the *double aspect* theory. See in this connection the treatment of propositional attitudes in Section 20.3, especially footnote 9.

cognitive structures and procedures evolve solely as physiologically grown structures.

For this reason, there is no language in which the elementary structure and procedures of such a contextual cognitive system are explicitly defined. The contextual structures of a nontalking natural cognitive agent aquire a (description-)language aspect only, if and when they are analyzed theoretically.

Corresponding artificial systems, on the other hand, usually begin with a language-based definition, which is then realized in terms of the hard- and software of the implementation. However, even in artificial systems, the language aspect may be completely ignored once it is up and running: on the level of its machine operations, the cognitive procedures of a nontalking robot are just as nonlinguistic as those of a corresponding natural agent.

The correlation between the nonlanguage and the language level in the description a nontalking natural cognitive agent and its artificial model may be described schematically as follows.

3.4.3 ARTIFICIAL MODELING OF NATURAL COGNITION

The point is that modeling the context representation of a robot in terms of I-propositions based on feature structures and defining the procedures operating on these context structures in terms of a formal grammar is not in conflict with the essentially nonverbal character of these phenomena. Instead, feature structures and grammatical algorithms are general abstract formalisms which may be used as much for the modeling of nonverbal structures as for the description of natural or artificial languages. Furthermore, once the nonverbal structures and the associated inferences have been implemented as electronic procedures, they function without any recourse to the language that was used in their construction. ¹⁸

3.5 Nonverbal recognition and action

The cognitive representation of the task environment in the database of CURIOUS as well as the cognitive derivation of action schemes and their realization are based on five basic components, which interact in well-defined procedures.

¹⁸See autonomy from the metalanguage in Section 19.4.

3.5.1 SCHEMATIC STRUCTURE OF NONVERBAL COGNITION

The recognition component 1 analyzes a given field of CURIOUS's task environment by matching M-concepts onto constellations of incoming parameter values. These are instantiated as I-concepts_{loc} (cf. recognition in 3.3.5), automatically combined into concatenated I-propositions (cf. 3.4.2), and stored in the database component 2.

A planned change of the task environment is realized by means of the action component 5. Thereby I-concepts $_{loc}$ are realized with the help of M-concepts as outgoing parameter constellations (cf. action in 3.3.5). The action schemata are based on I-propositions which are generated in the database component 2.

The storing of recognitions and the planning of actions require the behavior control component 3 and the operating system 4. The control program 3 is illustrated below.

3.5.2 Example of a behavior control program

- 1. Primary analysis of the current task environment:
 - (a) Move into the start field A1.¹⁹
 - (b) Analyze the current field:
 - i. approximate bitmap outline with edge program
 - ii. measure color value inside the bitmap outline
 - iii. derive I-proposition
 - (c) write I-proposition at index P-0.1 (present) into the database.
 - (d) if current field is not D4, move into the next field and enter state b. Otherwise go to 2.
- 2. Secondary analysis of current task environment (inferences):

¹⁹The formulation in 3.5.2 assumes that the task environment is divided into 16 fields, named A1, A2, A3, A4, B1, B2 etc., up to D4.

- (a) Count all triangles, rectangles, squares, red triangles, etc., in the primary analysis P-0.1 and write the result at index P-0.2 into the database.
- (b) Compare the current secondary analysis P-0.2 with the previous secondary analysis P-1.2 and write the result (e.g., 'number of red triangle increased by 2') at index P-10.3 into the database.
- 3. Wait for 10 minutes.
- 4. Return to state 1.

For simplicity, 3.5.2 is formulated as a sketch which must still be realized in a suitable programming language. Furthermore, notions like 'move into the next field,' 'measure the color value,' or 'wait for 10 minutes,' require technical components (such as a system-internal clock), which realize these notions as corresponding operations. Neither would be a problem with existing technology.

The components of nonverbal cognition interact closely. For example, the behavior control guides the recognition and ensures that the resulting I-propositions are stored by the operating system at the correct index in the database. Then the behavior control determines the name of the next field and executes the command 'move into the next field' with the help of the operating system and the action component.

Elementary M-concepts may be combined into an unlimited number of complex M-concepts using procedural variants of logical operators, e.g., & or ¬. These Mconcepts of arbitrary complexity and abstractness function in (i) the interaction with the task environment (recognition and action), (ii) the representation of the task environment (past, present as well as modal states such as plans or wishes), and (iii) inference procedures.

CURIOUS exemplifies the notion of an autonomous agent in the sense of nouvelle AI, because its symbolic processing is closely connected to its recognition and action.

Without a carefully built physical grounding any symbolic representation will be mismatched to its sensors and actuators. These groundings provide the constraints on symbols necessary for them to be truly useful.'

R.A. Brooks, 1990, S. 6.

At the same time, CURIOUS exemplifies the notion of a physical symbol system in the sense of classic AI (cf. Section 1.1):

The total concept [of a physical symbol system] is the join of computability, physical realizability (and by multiple technologies), universality, the symbolic representation of processes (i.e. interpretability), and finally, symbolic structure and designation.

Newell & Simon 1975, p. 46

The combination of an *autonomous agent* and a *physical symbol system* allow CURIOUS to recognize its task environment and to act in it. In addition, CURIOUS can refer to past and possible states of its task environment and compare them with the current state. These inferences operate meaningfully with internal states which may be completely independent of the current state of the concrete outside world.

As a nonverbal cognitive system, the current version of CURIOUS properly belongs into the domain of AI and robotics. Yet its cognitive mechanism – based on parameter values, M-concepts, I-concepts $_{loc}$, I-propositions, the automatic analysis of artificial perception in the form of concatenated I-propositions and the realization of I-propositions in the form of artificial action – is an essential foundation of verbal cognition in computational linguistics.

This is firstly because in talking cognitive agents the nonverbal cognitive system takes an additional role as the *context* of language interpretation and production. Secondly, in the extension to language, the M-concepts serve an additional function as the literal *meanings* of the sign type symbol. Thirdly, the analysis of nonverbal cognition is needed in order to explain the phylo- and ontogenetic development of natural language from earlier evolutionary and developmental stages without language.

Exercises

Section 3.1

- 1. Describe how the uses of natural language in 3.1.1 differ.
- 2. What are the communication components within the prototype hypothesis?
- 3. Explain the notions *task environment* and *problem space*.
- 4. Compare the description of natural visual pattern recognition (Rumelhart 1977, Anderson 1990) with electronic models (e.g., Marr 1982). Bring out differences on the level of hardware and common properties on the logical level between the two types of system. Refer in particular to the Section *Template-Matching Models* in Anderson 1990, p. 58f.

Section 3.2

- 1. Which criteria can be used to measure the functional adequacy of CURIOUS?
- 2. What is the problem of solipsism and how can it be avoided?
- 3. When would CURIOUS say something true (false)?
- 4. Describe the SHRDLU system of Winograd 1972 (cf. Dreyfus 1981.)
- 5. Why is SHRDLU a closed system and why is CURIOUS an open system?

- 74 3.5. Nonverbal recognition and action
 - 6. Does SHRDLU distinguish between the *task environment* and the *problem space*?
 - 7. What is the definition of the system-internal *context*. How does it relate to the notions *task environment* and *problem space*?

Section 3.3

- 1. Explain the notions type and token, using the letter 'A.'
- 2. What is the relation between the parameter values, the M-concept and the I-concept_{loc} of a certain square?
- 3. How does a type originate in time?
- 4. Why does a token presuppose a type?
- 5. What is iconicity? What arguments have been made against it?
- 6. In what sense is the cognitive theory underlying CURIOUS iconic?

Section 3.4

- 1. What are the three basic types from which elementary I-propositions are built?
- 2. Which language categories do the three basic semantic types correspond to?
- 3. How do the I-propositions of the internal context relate to the external reality?
- 4. Why do the I-propositions of the internal context form an autonomous system?
- 5. What is the role of language in the modeling of nonverbal cognitive processes?
- 6. Why is the use of a grammar for modeling cognitive processes not in conflict with their essentially nonverbal nature?

Section 3.5

- 1. Describe the schematic structure of CURIOUS. Why are its components self-contained modules and how do they interact functionally?
- 2. Does CURIOUS fullfill the properties of a physical symbol system?
- 3. What are the operations of CURIOUS and are they decidable? How are these operations physically realized?
- 4. Explain how the concepts for *left*, *right*, *up*, *down*, *large*, *small*, *fast*, *slow*, *hard*, *soft*, *warm*, *cold*, *sweet*, *sour*, and *loud* could be added to CURIOUS.
- 5. How would you implement the concept for *search* in CURIOUS?
- 6. Would it be possible to add the command *Find a four cornered triangle* to the behavior control 3.5.2? If so, what would happen? What is the logical status of the notion *four cornered triangle*?

4. Language communication

This Chapter describes the functioning of natural language. To this purpose, the robot CURIOUS – introduced in Chapter 3 as a cognitive agent without language – is equipped with additional components needed for natural language communication between the robot and its wardens.

Section 4.1 describes the components of language-based (verbal) cognition as a phylo- and ontogenetic specialization of the corresponding components of contextual (nonverbal) cognition, whereby the language-based components are arranged on a second level above the contextual components. Section 4.2 reconstructs language-based reference as an interaction between the levels of language-based and contextual cognition. Section 4.3 explains the necessary distinction between the literal meaning₁ of language signs and the speaker meaning₂ of utterances. Section 4.4 describes the Fregean Principle and shows why the phenomena of ambiguity and paraphrase, properly analyzed, are no exceptions to it. Section 4.5 presents the principle of Surface Compositionality as a strict interpretation of the Fregean Principle and explains its functional role within the SLIM theory of language.

4.1 Adding language

Communication between man and machine requires a common language. Today, it is still the language which is being adapted to the primitive communication capabilities of current machines. This has the disadvantage that the users have to learn the commands of special programming languages.

Computational linguistics aims at constructing machines which can communicate freely in a preexisting natural language (e.g., English). This requires a modeling of cognitive states and procedures.¹

In particular, a model of the speaker mode must describe the internal procedures which map meanings into signs of natural language. Correspondingly, a model of the hearer mode must describe the internal procedures which map the signs of natural language into the intended meanings.

¹In traditional grammar and theoretical linguistics (cf. 1.2.1), a modeling of cognition has been avoided. The analysis concentrated instead on the structural properties of expressions, such as word forms, sentences, or texts. Thereby, dictionaries have been compiled listing the words of a language. Generative syntax grammars have been developed which try to formally distinguish between the well-formed and the ill-formed sentences. And the meaning of sentences has been characterized in logical semantics as a relation between expressions and the world – excluding the cognitive structure of the speaker-hearer. When the goal is to model successful language *use*, however, a detailed functional description of the speaker's and the hearer's cognitive processing cannot be avoided.

76 4.1. Adding language

Language understanding and language production have in common that they may be divided into two subprocesses, namely (i) the *processing* and (ii) the *interpretation* of the signs. The hearer mode and the speaker mode differ in that they apply these subprocedures unidirectionally in opposite order and in opposite directions.

4.1.1 Two subprocedures of language use

Language understanding begins with the processing of the sign (recognition) as a precondition for interpretation. Language production begins with the linguistic interpretation of what is meant as a precondition for processing (realization).

The processing of a language sign in the speaker-hearer is based on M-forms which characterize the type of the surface, and I-forms $_{loc}$ which represent associated tokens. The M-forms are the linguistic counterparts of the contextual M-concepts, while I-forms $_{loc}$ are the linguistic counterparts of the contextual I-concepts $_{loc}$.

In analogy to the analysis of contextual (nonverbal) recognition and action in terms of characteristic constellations of parameters, M-concepts, and I-concepts_{loc} (cf. 3.3.5), the recognizing and producing of a language sign is based on corresponding correlations of parameters, M-forms and I-forms_{loc}.

4.1.2 PROCESSING OF LANGUAGE SIGNS

In the hearer mode, language *input* is processed. It consists in incoming parameter values of the acoustic or visual medium which M-forms are applied to. In the case of a successful matching, a corresponding I-form $_{loc}$ is derived and the lexical entry corresponding to the M-form is retrieved.

In the speaker mode, language *output* is processed. It consists in a word form token, the surface of which is an I-formloc. This surface is realized with the help of the associated M-form as outgoing parameter values in the acoustic or visual medium.

Integrating the components of language processing 4.1.2 into the nonverbal version of CURIOUS 3.5.1 results in the following overall structure:

4.1.3 EXPANDED STRUCTURE OF CURIOUS

The lower level shows the structure 3.5.1 of the contextual version of CURIOUS, though slanted to allow a three-dimensional overall view. The upper level has the same structure as the lower level and contains the new components of language recognition 1+, language production 5+, as well as counterparts of the components 2, 3, and 4.

Phylo- and ontogenetically, the components of the language level may be viewed as *specializations* of the corresponding components of the contextual level. More specifically, component 1+ of word form recognition in 4.1.3 is a special function of the general component 1 for recognizing the task environment: just as CURIOUS recognizes, e.g., a triangle by matching the M-concept onto parameter values, thus forming an I-concept_{loc} (cf. 3.2.3, recognition), the expanded version recognizes a language surface by matching a suitable M-form onto the language-based input parameters, resulting in an I-Form_{loc} (cf. 4.1.2, hearer).

Furthermore, component 5+ of language production in 4.1.3 is a special function of the general component 5 for controlling action parameters. Just as CURIOUS can, e.g., change its position from one field to another by realizing the I-concepts $_{loc}$ of a action proposition with the help of the associated M-concepts and its electro motors

as output parameter values, it can realize the I-forms of language signs with the help of the associated M-forms and the associated articulation as language-based output parameters (cf. 4.1.2, speaker).

4.2 Modeling reference

The perception components 1 and 1+ constitute interfaces from external reality to cognition, while the action components 5 and 5+ constitute interfaces from cognition to external reality. Furthermore, the parameters of the contextual perception and action components 1 and 5 provide the basis for the derivation of M-concepts and I-concepts_{loc} (cf. 3.3.5), while the parameters of the language-based perception and action components 1+ and 5+ provide the basis for the derivation of M-forms and I-forms_{loc} (cf. 4.1.2).

At least equally important for contextual and language-based recognition and action, however, are the contextual and the language-based database components 2 and 2+. They process the information provided by the perception components 1 and 1+. Also, from this information they derive action plans which they pass step by step to the action components 5 and 5+ for realization.

The contextual and language-based databases 2 and 2+ store information in the form of concatenated elementary propositions. The propositions of the language-based level are composed of M-concepts (types), for which reason they are called M-propositions², while the propositions of the contextual level contain the familiar I-propositions (cf. 3.4.2) consisting of I-concepts_{loc} (tokens).

In the speaker mode, a content is communicated by mapping a subcontext of the database 2 into language. Thereby, the I-propositions (tokens) of the subcontext are matched by M-propositions (types) generated in the database 2+. These M-propositions are realized as language surfaces by means of the lexicon and the grammar.

In the hearer mode, a language expression is understood by reconstructing the verbally represented subcontext of the speaker in the hearer's database 2. Thereby the incoming surfaces are assigned literal meanings by the lexicon, and combined into M-propositions of the database 2+ by means of the grammar. The speaker's subcontext is reconstructed either by matching these M-propositions onto existing I-propositions in a corresponding subcontext of the database 2, or by storing the M-propositions in the subcontext as new I-propositions.

The matching process underlying language production and language understanding requires that the M-propositions (types) of the language-based and the I-propositions (tokens) of the contextual level are properly positioned relative to each other. In the most basic way, this is enabled in schema 4.1.3 by treating the language-based and the contextual database as two parallel layers.

²In addition to the M-concepts of *symbols* (cf. Section 6.3), M-propositions contain the pointers of *indices* (cf. Section 6.2) as well as *names* (cf. Section 6.4).

While the communication between CURIOUS and its warden is analyzed as an *internal* cognitive process, analytic philosophy has long adopted the view point of a neutral external observer.

4.2.1 AN EXTERNAL VIEW OF REFERENCE

Speaker and hearer recognize the object of reference in an analogous manner and the speaker means by the word square the object of reference. This phenomenon of a word (particularly a noun) which *means* an intended object constitutes the basic relation of reference. How does this reference come about in 4.2.1?

One thing should be crystal clear: there is nothing in reality corresponding to the dotted line between the word square and the referential object in 4.2.1. Any theory trying to *explain* reference functionally by postulating such an external connection between the sign and its referent trivializes reference by relying on a fictional construct.³

The SLIM theory of language, on the other hand, models reference as an *internal* matching procedure between the literal meanings of language (types) and corresponding contextual referents (I-concepts_{loc}, tokens). This procedure is based on the principle of best match and illustrated in 4.2.2 with the sign type symbol, whose literal meaning is defined as an M-concept.

³Without detracting from their merits in other areas, such a trivial treatment of reference may be found in SHRDLU (Winograd 1972) and in Montague grammar (Montague 1974). Winograd treats an expression like blue pyramid by 'glueing' it once and for all to a suitable object in the toy world of the SHRDLU program. Montague defines the denotation of a predicate like sleeps in the metalanguage via the denotation function f, for all possible worlds and moments of time. In both cases, no distinction is made between the meanings of language expressions and corresponding sets of objects in the world.

Binding language expressions to their referents in terms of definitions (either in a logical or a programming language) has the short term advantage of (i) avoiding a semantic analysis of language meaning and (ii) treating reference as an external connection – like the dotted line in 4.2.1. The cost for this is high indeed: such systems are in principle limited to being closed systems. See Chapters 19–22, especially Section 20.4, for a detailed discussion.

4.2.2 COGNITIVE 2+1 LEVEL ANALYSIS OF REFERENCE

At the language level, the word square is lexically analyzed as a fixed constellation of (i) a surface (M-form, here the letter sequence s, q, u, a, r, e), (ii) a category (here the subscript *noun*), and (iii) a literal meaning (here the M-concept 3.3.2). At the contextual level, the referent is defined as an I-concept_{loc}.

The relation of reference between the language level and the contextual level is based on matching the type (M-concept) onto a corresponding token (I-concept $_{loc}$) – as indicated by the dotted line. This *internal matching* of a language meaning (type) and a contextual object (token) possibly never encountered before is the essential cognitive mechanism of reference in the SLIM theory of language.

It is based on the three levels of (i) the analyzed surface (syntax), (ii) the literal meaning (semantics), and (iii) the context. These form a functional (2+1) level structure (cf. Sections 5.4, 19.2 and 23.5). The two top levels of syntax and semantics are joined as the '2' in the (2+1) schema, because the mechanism of natural language communication requires a fixed connection between analyzed surfaces and their literal meanings. The internal matching of natural language pragmatics, on the other hand, is a flexible matching procedure between the level of semantics (ii) and the level of context (iii), whereby the context is represented by the '1' of the (2+1) schema.⁴

In CURIOUS, the fixed connections between the analyzed surfaces and their literal meanings are established by the designer using a programming language. In hu-

⁴A closer inspection of the sign types *symbol*, *index*, *icon*, and *name* in Chapter 6 will show that *names* constitute a variation to this basic schema, because they function in terms of a (1+2)- instead of the (2+1)-structure (cf. 6.1.4 and 6.4.3.)

mans the analogous connections are established by means of *conventions*, which each speaker-hearer has to learn (cf. de Saussure's first law, Section 6.3).

The speaker-hearer may use (the tokens of) the same sign to refer to ever new objects in ever varying situations. Assume that two people land on Mars for the first time and both see a rock shaped like a mushroom. If one says Look, a Mars mushroom!, the other will understand.

This situation provides no occasion to establish – prior to the utterance – an external relation of reference between the spontaneous ad hoc expression Mars mushroom and the intended referent. Thus, any attempt to explain successful reference in terms of an external relation between the signs and the referential objects, as in 4.2.1, is unrealistic

The successful reference of the expression Mars mushroom is based instead on the analyzed word forms Mars and mushroom, available to the speaker and the hearer as predefined, internal linguistic entities consisting of a surface, a category, and a minimal literal meaning (analogous to analysis of the word form square in 4.2.2). Furthermore, their context must (i) indicate where they presently are, and (ii) represent the same characteristic rock formation in their respective fields of vision.

4.3 Using literal meaning

Depending on whether or not the relevant context of use is the current task environment, immediate and mediated⁵ references are to be distinguished (see also Section 23.2).

4.3.1 IMMEDIATE AND MEDIATED REFERENCE

- *Immediate reference* is the speaker's or the hearer's reference to objects in the current task environment.⁶
- *Mediated reference* is the speaker's or hearer's reference to objects which are not in the current task environment.⁷

Immediate reference and mediated reference have in common that they are based on internal cognitive procedures. They differ only in that in immediate reference the speaker-hearer interacts with the task environment at both, the contextual and the

⁵Translated from German unmittelbar und mittelbar. Wahrig 1986 defines *unmittelbar* as 'ohne örtl. od. zeitl. Zwischenraum' (*without spatial or temporal distance*).

⁶Immediate reference may occur outside the communication prototype 3.1.2, for example when a hearer finds a note on his desk, saying: Have you found the fresh cookies in the right drawer of your desk?

⁷For example, when speaker and hearer talk about the person of J.S. Bach (1685–1750), they refer to a contextual structure for which there is no counterpart in the current real world. Another form of mediated reference is CURIOUS' reference to objects in a state which was current in the past, as in How many red triangles did you find yesterday?

language level. Mediated reference, on the other hand, relates solely to structures of the internal database for which reason the speaker-hearer interacts with the task environment only at the level of language.

The following schema of immediate reference indicates the language-based [1] and the contextual [2] interaction with the current task environment.

4.3.2 Internal and external aspects of reference

Between the external sign [1] and its referent [2] there is no external relation – in contrast to 4.2.1. Also, the language sign as an external, concrete surface has no meaning.

According to the SLIM theory of language, it is sufficient to define language meanings solely as mental objects in the cognition of the language users. Such a cognitive analysis of reference has been repeatedly rejected in analytic philosophy because of concern that it would permit cognitive agents to attach his or her own 'private' meanings to the surfaces of natural language.⁸

There is no cause to be worried by the cognitive nature of reference, however. The speakers do not commit the suspected misuse for a reason, which is as simple as it is powerful: their communication would not work otherwise.

This can be tested by anyone who decides to use, e.g., the word table for car and vice versa. (S)he should not be surprised if unprepared partners do not understand. Furthermore, if well-meaning partners catch up after a while and join the game, this amounts to a highly local (and usually temporary) change in the convention-based internal connection between certain language surfaces and their meaning concepts.

At any rate, postulating external 'real' relations between language expressions and referents, as in 4.2.1, contributes in no way to making the meanings of language 'objective.' For the functioning of natural language it is sufficient that the surface-meaning connections are established by conventions which are maintained by their constant use within the language community. These conventions must be learned (i.e., internally established) by each and every member of the language community and whoever does not master them has problems of communication.

⁸These concerns underlie the laborious arguments guarding against possible accusations of 'psychologism' in the writings of Frege, among others.

The literal meanings attached to surface expressions by means of conventions are called $meaning_1$. In a cognitive agent, the $meaning_1$ of an expression exists independently of any contextual substructures (tokens) that might match it. Correspondingly, the objects of reference are I-concepts_{loc} which exist independently of any associated meaning₁ of the language.⁹

A second notion of meaning is the *speaker meaning* of an utterance. This second type of meaning, also called *meaning*₂, comprises what the speaker means with the signs used relative to a specific context of use.

The two notions of meaning apply to two completely different types of phenomena. $Meaning_1$ is a property of *expressions*, i.e., types of language signs. $Meaning_2$, on the other hand, is a property of *utterances*, i.e., actions, in which tokens of language signs are being used. Both notions of meaning are equally legitimate and equally necessary to explain the functioning of natural language communication. ¹⁰

The functional connection between meaning₁ and meaning₂ is formalized in the First Principle of Pragmatics, also called PoP-1.¹¹

4.3.3 FIRST PRINCIPLE OF PRAGMATICS (POP-1)

The speaker meaning of the utterance (meaning₂) consists in the use of the literal meaning (meaning₁) of the sign relative to the internal context.

The use of language – and thus the derivation of meaning₂ – is realized (i) by the mechanism of matching meaning₁ and the context, and (ii) by inferences.

The speaker's and the hearer's derivations of meaning₂ differ in the respective *directions* of the process. The speaker navigates through a substructure of the internal context, matching the nodes traversed with the literal meanings of words in order to verbally represent the path with their surfaces. The hearer, on the other hand, associates a given sequence of word surfaces with their literal meanings, for which (s)he

 $^{^9}$ For example, the meaning₁ of the word square in 4.2.2 is an M-concept which exists independently of any possible referents, either in the internal context or the external task environment. Correspondingly, the square objects in the world and their reflexes in the cognitive agents' context do not depend on the existence of an associated meaning₁ with its attached surface – as demonstrated by the nonverbal version of Curious in Chapter 3.

This independence of M-concepts and corresponding I-concepts_{loc}, however, holds only for the secondary use of M-concepts as language meanings which are lexically bound to surfaces (M-forms) of symbols, as in 4.2.2. In their primary function as contextual types of certain parameter constellations, on the other hand, M-concepts are the precondition for the derivation of I-concepts_{loc} (cf. 3.3.5).

¹⁰One might argue that L. Wittgenstein concentrated on the first notion in his early (1921) and on second notion in his late (1953) philosophy. Rather than functionally integrating meaning₁ into meaning₂, as in PoP-1 (4.3.3), Wittgenstein opted to completely abandon his first approach. See also the discussion of ordinary language philosophy as exemplified by P. Grice in Section 4.5 and the discussion of semantic ontologies in Chapter 20.

¹¹A preliminary version of PoP-1 may be found in Hausser 1981, which already uses the distinction between *meaning*₁ and *meaning*₂. The final version of First Principle of Pragmatics was first published in CoL, p.271, together with four additional principles of pragmatics (see 5.3.4, 5.4.5, 6.1.3, and 6.1.4 below).

tries to find or build a corresponding path through the context structure. The meaning₂ derived by a hearer is nevertheless called *speaker* meaning because the interpretation is successful only if the speaker's subcontext is reconstructed by the hearer correctly.

4.4 The Fregean Principle

In the syntactic and semantic analysis of natural language, a clear distinction between meaning₁ and meaning₂ allows to strictly maintain the Fregean Principle. It is named after GOTTLOB FREGE (1848–1925), mathematician, philosopher, and one of the founders of modern mathematical logic. Though it was not stated explicitly in Frege's writings, it may be formulated as follows:

4.4.1 THE FREGEAN PRINCIPLE

The meaning of a complex expression is a function of the meaning of the parts and their mode of composition.

That the meaning of the parts influences the meaning of the whole is demonstrated by the comparison of the syntactically similar sentences a and b:

- a. The dog bites the man.
- b. The dog bites the bone.

The sentences a and b have different meanings because they differ in one of their parts (i.e., the respective last word).

That the syntactic composition influences the meaning of the whole is demonstrated by the following sentences a and a', which are composed from exactly the same word forms (parts):

- a. The dog bites the man.
- a'. The man bites the dog.

The sentences a and a' have different meanings because they differ in their mode of composition (exchange of the nouns dog and man).

The Fregean Principle is intuitively obvious, but it has often been misunderstood. This is caused by a failure to decide whether the notion of 'meaning' in 4.4.1 should be understood as the meaning₁ of expressions (types) or the meaning₂ of utterances (tokens).

Consider for example the literal meaning of the expression (type) That's beautiful weather! It may be used literally (on a sunny summer day) or ironically (on a dark, wet day in November). In the second case, the speaker meaning may be paraphrased as *The weather is disgusting*. Thus, one sign, i.e., the expression That's beautiful

weather!, is related in two different utterances to two different contexts of use, resulting in two different meanings₂.

If the Fregean Principle is applied – erroneously – to a meaning₂ (e.g., what has been paraphrased as *The weather is disgusting* in the above example), then the meaning of the whole does not follow from the meaning of the parts (i.e., the words **That's beautiful weather!**). This type of apparent counterexamples has been used repeatedly to cast the Fregean Principle into doubt, while in fact these counterexamples result from a fallacy based on confusing meaning₁ and meaning₂.

If the Fregean Principle is applied – correctly – to meaning₁, then it serves to characterize the functional relation between syntax and semantics: by putting together the word surfaces in the syntax, the associated meanings₁ are composed simultaneously on the level of the semantics. Thus, the meaning of complex expressions is derived *compositionally* via the composition of the word forms whose surface and meaning₁ are in a fixed constellation (as in 4.2.2).

A completely different matter is the *use* of the complex literal meanings₁ relative to a context. This aspect lies entirely outside the Fregean Principle – in the domain of pragmatics, the theory of correlating the meaning₁ of language and the context of use.

It follows from our interpretation of the Fregean Principle that two complex expressions with different surfaces must have different meanings₁. Correspondingly, two complex expressions with the same surface must have the same meaning₁.

4.4.2 STANDARD INTERPRETATION OF THE FREGEAN PRINCIPLE

surface:
$$\mathbf{a} = \mathbf{a}$$
 $\mathbf{a} \neq \mathbf{b}$ meaning₁: $\mathbf{A} = \mathbf{A}$ $\mathbf{A} \neq \mathbf{B}$

There are two apparent exceptions to the standard interpretation, namely syntactic ambiguity and syntactic paraphrase. A surface is called syntactically ambiguous, if it can be assigned two or more literal meanings. For example, good in

They don't know how good meat tastes.

can be interpreted as an adverbial modifying taste or as an adjective modifying meat. These alternative syntactic analyses come out quite clearly in the intonation.

Conversely, different surfaces constitute a set of paraphrases if their meanings turn out to be equivalent. For example, the meanings of the sentences

The dog bit the man. (active)

The man was bitten by the dog. (passive)

may be considered to be equivalent, and thus constitute a set of paraphrases.

Superficially, these examples may be formalized as follows.

4.4.3 APPARENT EXCEPTIONS (incorrect analyses)

	ambiguity	paraphrase	
surface:	$\mathbf{a} = \mathbf{a}$	$\mathbf{a} \neq \mathbf{b}$	
meaning:	$A \neq A'$	A = B	

In the representation of ambiguity, two different meanings A and A' seem to have the same surface, while in the representation of paraphrase two different surfaces seem to have the same meaning. Both representations seem to disagree with the standard interpretation of the Fregean Principle.

One important structural aspect which neither 4.4.2 nor 4.4.3 express correctly, however, is that the Fregean Principle applies only to syntactically *analyzed* surfaces and their meaning₁. Syntactic ambiguity, however, is by its very nature a property of *unanalyzed* surfaces, which leads to the following re-analysis.

4.4.4 SYNTACTIC AMBIGUITY (correct analysis)

As a property of the unanalyzed surface, syntactic ambiguity is outside of the domain of the Fregean Principle. Therefore, syntactic ambiguity is no exception to the standard interpretation of the Fregean Principle.

Another important aspect which 4.4.3 fails to express is that the meanings of different complex surfaces can at best be equivalent, but never identical. In arithmetic, for example, no one in his right mind would express the semantic equivalence of '2+4' and '3+3' in terms of an identical 'underlying form' (e.g., '6'). Instead, the correct way is to show the equivalence of the respective meaning structures.

4.4.5 SYNTACTIC PARAPHRASE

According to the correct analysis, paraphrases are no exception to the standard interpretation of the Fregean Principle: even though the meanings turn out to be equivalent, they are not identical.¹²

4.5 Surface compositionality

In its standard interpretation, the Fregean Principle corresponds to the principle of Surface Compositionality. ¹³

4.5.1 SURFACE COMPOSITIONALITY I (SC-PRINCIPLE I)

The analysis of a complex expression is surface compositional if it uses only concrete word forms as the building blocks of the syntactic analysis, such that all syntactic and semantic properties of the complex expression derive systematically from the syntactic categories and the literal meanings of the building blocks.

Surface compositionality is of profound consequence on the methodology, the mathematical properties, and the functionality of linguistic analysis, both within the SLIM theory of language and in comparison to other approaches of linguistic analysis. Within the SLIM theory of language, surface compositionality has

- the methodological consequence that syntactic analyses are maximally concrete because no kind of zero surface or underlying form may be used,
- the mathematical consequence that the complexity of natural language syntax (cf. 12.5.7) and semantics (cf. 21.5.2) may be restricted to the lowest (i.e., linear) mathematical order, and
- the functional consequence that the mechanism of internal matching between meaning₁ and the context may be extended from single words (cf. 4.2.2) to complex expressions.

The principles of internal matching and surface compositionality – represented by the letters IM and S, respectively, in the SLIM acronym – presuppose each other in the following way. Internal matching is a precondition for a strictly compositional analysis on the levels of syntax and semantics because it moves all aspects of meaning₂ into

¹²Confusion between identity and equivalence has led to numerous problems also in other areas. An excellent treatment of this subject as applied to intensional contexts (cf. Sections 20.1 and 20.2) is the paper by R. Barcan-Marcus 1960.

¹³The SC-Principle was first described in Hausser 1978. As shown in SCG, surface compositionality may be interpreted formally as restricting the homomorphism condition. The relation between the SC-Principle and the mathematical notion of a homomorphism is described in Section 21.3, where the current informal, intuitive version of the SC-Principles (4.5.1) is supplemented by a formal variant (21.3.5).

the pragmatics, where they belong. Conversely, surface compositionality provides the systematically derived meaning₁ needed for internal matching with the context.

As a minimal requirement of concreteness, the principle of surface compositionality has so far only been adopted by the SLIM theory of language and its predecessors. Surface compositionality results in the restrictions which are necessary for the empirical analysis of natural language syntax and semantics. What happens if these restrictions are not applied is illustrated by systems which are not surface compositional.

In the following, we consider two examples from different traditions, namely generative grammar within nativism and speech act theory within ordinary language philosophy. A third example from yet another tradition is Montague grammar. Its violations of surface compositionality are analyzed in detail in SCG.

Violation of surface compositionality: EXAMPLE I

Transformational Grammar (TG) dominated theoretical linguistics between 1955 and 1980, and is still influential in current theories¹⁴ – protestations to the contrary notwithstanding. Transformational grammar aims at characterizing the innate linguistic knowledge of the speaker-hearer (nativism).

In TG, deep structures defined as context-free constituent structures (cf. Chapter 8) are mapped into surface structures by means of transformations. Since Katz & Postal 1964, the deep and the surface structure are assumed to be semantically equivalent – which means that the transformations are 'meaning preserving.' The surface structures are derived from deep structures by means of transformations in order to express 'linguistic generalizations.'

The correlation between semantically equivalent deep and surface structures in TG is illustrated by the following examples. ¹⁵

4.5.2 Examples of 'classic' transformations

DEEP STRUCTURE: SURFACE STRUCTURE:

Passive transformation:

Julia ate a cookie. \Rightarrow A cookie was eaten by Julia.

Do-support:

Julia not read a book. \Rightarrow Julia didn't read a book.

¹⁴A description of the post-transformational systems of GB, LFG, and GPSG in their relation to transformational grammar may be found in Sells 1985. Yet another variant of nativism is HPSG as the continuation of GPSG.

¹⁵These transformational analyses have later been replaced by a long sequence of other similar mechanisms. When asked in 1994 about the frequent, seemingly radical, changes in his theories, N. Chomsky pointed out that the 'leading ideas' had never changed. Personal communication by Prof. Dong-Whee Yang, Seoul, Korea 1995.

Reflexivization

Peter_i shaves Peter_i. \Rightarrow Peter shaves himself.

There-insertion

A unicorn was in the garden. \Rightarrow There was a unicorn in the garden.

Pronominalization

Julia_i said that Julia_i slept. \Rightarrow Julia said that she slept.

Relative clause transformation

The man [the man read a book] \Rightarrow The man who read a book

Main clause order in German

Julia ein Buch gelesen hat \Rightarrow Julia hat ein Buch gelesen.

Object raising 16

Peter persuaded Mary [Mary sleeps] ⇒ Peter persuaded Mary to sleep.

Subject-raising-Transformation

Peter promised Mary [Peter sleeps] ⇒ Peter promised Mary to sleep.

The method of transformations is not surface compositional. By deriving the surfaces transformationally, the concrete parts of the surface and their mode of composition are treated as irrelevant for the resulting meaning. The properties distinguishing a surface from its semantically equivalent deep structure are no more than *syntactic sugar*.

In the transformational analysis of the passive sentence 'A cookie was eaten by Julia.', for example, the word forms was, and by are not treated as meaningful elements in their own right, but smuggled into the surface by transformations. Furthermore, the word order (mode of composition) is radically changed on the way from the deep structure to the surface.

Because the concrete surfaces are not composed directly, the Fregean principle may only be applied to the hypothetical deep structures. Thus, the systematic relation between composing analyzed surfaces and their literal meaning – as required by the Fregean Principle in its surface compositional interpretation – is destroyed.

From the view point of surface compositionality it is therefore no surprise that the passive transformation had later to be abandoned because it turned out that sentences with several quantifiers did not always satisfy the presumed meaning equivalence between the active and the passive. For example, the active sentence

Everyone in this room speaks at least two languages and the corresponding passive

At least two languages are spoken by everyone in this room differ in meaning. The passive has the dominant reading that there are two languages

¹⁶A purely lexical treatment of so-called *subject* and *object raising* may be found in SCG, p. 254.

(e.g., English and French) which everyone speaks. The active, on the other hand, only says that each person speaks two languages which may differ from person to person.¹⁷

The explanatory goal of TG is to characterize the innate human language faculty. Because transformations have no functional role¹⁸ in natural communication, however, TG violates the universal principle that the form of innate structures follows their function.

For example, in an aquatic bird such as a duck, the form of the foot is clearly innate. This innate structure can be described in many different ways. ¹⁹ A scientific description in biology, however, does justice to the duck foot only if it explains the relation between the specific form (webbed foot) and the specific function (locomotion in water by paddling with the feet).

The same holds for innate cognitive structures. For example, the structure of the human language capacity may be described in many different ways. A scientific description in linguistics, however, does justice to this capability only if it explains the relation between the specific form of natural language surfaces and their specific function in the time-linear coding and decoding of content.

There may be innate structures whose function is not yet discovered, is of seemingly little importance (as the wing pattern of butterflies), or has been lost during evolution (as in the rudimentary pelvis bones of whales). Natural language communication, however, is neither a minor nor a lost function.

Therefore, any structure alleged to be part of the innate human language faculty is implausible if it cannot be demonstrated to have a functional role in the mechanism of natural communication. This conclusion may be formulated as a cognitive version of *Occam's razor* – a rule of science named after WILLIAM OF OCKHAM (1270–1347).

4.5.3 COGNITIVE VARIANT OF OCCAM'S RAZOR

Entities or components of grammar should not be postulated as innate if they have no clearly defined function within the mechanism of natural communication.

As for the mathematical properties of TG, the use of transformations has led to high complexity, namely undecidable (Section 8.5). This holds also for all the other non-surface-compositional grammars developed within the nativist approach, such as GPSG²⁰ and LFG²¹. Contrary to the original intentions, they have turned out to be

¹⁷A surface compositional treatment of active and passive is based on separate derivations of the different surfaces. If the two are indeed paraphrases, this may be expressed by establishing semantic equivalence on the level of literal meanings. Cf. 4.4.5.

¹⁸Despite repeated attempts, no genuine functional role has been found for transformations. N. Chomsky has rejected such attempts as inappropriate for his nativist program (e.g., Chomsky 1965, p.9).

¹⁹For example, the cook in a Chinese restaurant may describe the properties which are desirable for making good duck feet soup.

²⁰Gazdar, G., E. Klein, G. Pullum & I. Sag 1985.

²¹Bresnan (ed.) 1982.

Violation of surface compositionality: EXAMPLE II

The second example is the definition of meaning by P. GRICE (1913–1988). It is in the tradition of L.WITTGENSTEIN'S (1889–1951) ordinary language philosophy and J.L.AUSTIN'S (1911–1960) speech act theory, specifically Wittgenstein 1953 and Austin 1962.²² In contrast to the nativist approach, Grice 1957 and 1968 tries to explain how communication works in natural language, based on the following definition of meaning.

4.5.4 Definition of meaning by Grice

Definiendum: U meant something by uttering x.

Definiens: For some audience A, U intends his utterance of x to produce in A some effect (response) E, by means of A's recognition of the intention.

This definition gained widespread interest because it provides an intention-based alternative to the logical definition of meaning in terms of the truth conditions²³ of sentences.

The method of Grice is a philosophical construction based on the type/token distinction. Grice defines the utterance meaning as a *token* of the sentence meaning, the latter being the *type*. Knowledge of the type is intended to enable the hearer to recognize the intention of the speaker, because the speaker *habitually intends* for the utterance type to have a certain effect (in the sense of 4.5.4).

Given that the M-concepts and I-concepts $_{loc}$ in the SLIM theory of language are also based on the type/token distinction, the two theories might appear to be similar. However, Grice applies the type/token distinction to conventions, while the SLIM theory applies it to the objects of perception and the realization of actions. Thus the mechanism of Grice's approach is completely different from that of the SLIM theory.

For Grice, the utterer U uses a sign x, but the sign is not analyzed syntactically and has no fixed meaning₁. For Grice, communication works because U conventionally

there are strong parallels between the later Wittgenstein's emphasis on language usage and language-games and Austin's insistence that "the total speech act in the total speech situation is the *only actual* phenomenon which, in the last resort, we are engaged in eludicidating" (1962:147). Neverthelesss Austin appears to have been largely unaware of, and probably quite uninfluenced by, Wittgenstein's later work, and we may treat Austin's theory as autonomous.

That Austin, who was 22 years younger than Wittgenstein, was 'largely unaware' of Wittgenstein's writings explains Levinson by their teaching at different universities: Austin was at Oxford while Wittgenstein was at Cambridge.

²²According to Levinson 1983:227,8,

²³See Chapters 19–21.

92

uses x with certain intentions; and the audience A recognizes these intentions because A has gotten used to associate x with the intentions of U.

The communication mechanics of the SLIM theory, on the other hand, is based on signs of arbitrary complexity. Each has a fixed meaning₁, built compositionally from system-internal concepts. The meaning₁ is used in terms of a matching procedure with the internal context. Instead of the imprecise and misleading formula

Meaning is use.

often used to characterize the approach of ordinary language philosophy, the SLIM theory says more specifically, and in accordance with PoP-1,

The use of the literal meaning (meaning₁) relative to the context is the utterance meaning (meaning₂).

In the SLIM theory, conventions are used only for fixing the relation between the language surfaces and their meaning₁ inside the speaker-hearer.²⁴ The principle of internal matching between types (M-concepts) and tokens (I-concepts_{loc}) aims from the outset at handling the spontaneous use of language to express new meanings₂ relative to new contexts.

Grice, on the other hand, needs a second theory for handling spontaneous metaphors and other nonliteral uses.²⁵ This theory of conventional implicatures formulates principles for making sense of the exception to the rule. Parallel to his standard method of realizing intentions by using conventions, Grice thus proposes a nonstandard method of realizing intentions by violating conventions. Neither method is surface compositional, however, because they are not based on the concrete structure of the signs and their literal meaning.

Regarding its mathematical properties, a formal definition of Grice's approach has yet to be provided. What such a formalization could look like, however, is indicated by another system of ordinary language philosophy and speech act theory, namely Searle & Vanderweken 1985. Depending on the approach, the structural basis of this formalization is either too imprecise to draw any hard mathematical conclusions, or one can show on the basis of some particular aspect that its complexity is sky high.

In terms of function, Grice's approach raises the crucial question of how the sentence meanings (types) are supposed to *originate* in the language community so that the corresponding utterance meanings (tokens) can have their intended effect. For the hearer, the type must already exist as a convention in order to be able to recognize a corresponding token. The problem is that a certain type of intention cannot be established via convention, because in order to recognize the first token, the type must already be in place.²⁶

²⁴In agreement with de Saussure's first law, cf. Section 6.3.

²⁵See also Austin 1962, p. 121 f.

²⁶This problem has been pointed out repeatedly in the literature. See for example Searle 1969, p. 44f.

In the contextual (non-verbal) perception of the SLIM theory, on the other hand, the types arise as classes of similar parameter constellations using variables (cf. 3.3.2). These types are M-concepts for notions like square or red. The associated contextual tokens are instantiations of types called I-concepts $_{loc}$, which come about by matching the variables of the type onto corresponding parameter constellations (cf. 3.3.5).

The extension of the contextual system to the handling of language uses the M-concepts in a secondary function, namely as the literal meaning of symbols, whereby the M-concepts are lexically fixed to language surfaces (M-forms). The interpretation of symbols is based on matching these literal meanings (M-concepts) with contextual referent structures (I-concepts_{loc}).²⁷

This straightforward explanation of the primary origin and function of types and tokens on the contextual level and their secondary functioning in the interpretation of language within SLIM theory is not applicable in Grice's speech act theory. The reason is that the speaker's intentions are not suitable to be analyzed as characteristic parameter constellations in the hearer's perception.

Apart from the internal problems of Grice's theory of language, the notions 'recognition of the intention,' 'producing some effect,' or 'intending for some audience' of the meaning definition 4.5.4 are not sufficiently algebraic for a computational linguistic model of the mechanism of natural language communication. For this, a functional theory of language is required which explains the understanding and purposeful use of natural language in terms of completely explicit, mechanical (i.e. logically-electronic) procedures.

This is a clear and simple goal, but for theories not designed for it from the outset it is practically out of reach. Purely hypothetically, it could turn out in hindsight that a nonfunctional theory, such as the nativist variants of TG, GB, LFG, GPSG and HPSG, Montague Grammar, the language theories of Grice, Austin, Wittgenstein, Skinner, Bloomfield, Bühler, De Saussure, Paul, Frege etc., turns out to be functionally suitable anyway.

This, however, would constitute a historically unique scenario: a nonfunctional theory happens to be of such general overall correctness that it later turns out to be adequate even for the demands of a functional theory – without any need for major corrections. In linguistics, this stroke of luck has not occurred and is probably without example in the whole history of science.

In conclusion we turn to the notion of *successful communication* within the SLIM theory of language. When talking to another person, it is impossible to determine for sure whether the hearer understands the speaker in exactly the way, the speaker intended (solipsism, cf. Section 3.2). But the direct access to the internal cognitive process-

²⁷The non-symbolic reference mechanisms of the sign types *index* (cf. Section 6.2) and *name* (cf. Section 6.4) are also explained in terms of their specific structure within the SLIM theory of language.

ing of a machine designed to communicate in natural language allows an objective reconstruction of this notion.

SUCCESSFUL MAN-MACHINE COMMUNICATION

Let L be an established natural language, SH a human speaker-hearer of L and CA a cognitive agent, for example, an advanced version of CURIOUS.

• Successful understanding

CA communicates successfully in the hearer mode, if CA understands the L-utterance in the way intended by SH. In technical terms this means that CA correctly recreates the speaker meaning of the L-utterance in its database. The developers of CA can verify the procedure, because (i) they themselves can understand the utterance in L and (ii) they can view the interpretation directly in the database of CA.

• Successful uttering

CA communicates successfully in the speaker mode, if CA formulates its intentions in L in a way that SH can understand. In technical terms this means that CA maps a given structure in its database into an L-utterance which SH can correctly reconstruct. The developers of CA can verify the procedure, because (i) they have direct access to the database structure to be communicated and (ii) they themselves can understand the utterance in L.

The logical structure of the databases in question (cf. 4.1.3) and the procedures of reading in (hearer-mode) and out (speaker-mode) are described in more detail in Chapters 22 -24.

Exercises

Section 4.1

1. Which components are required to extend the nonverbal version of CURIOUS presented in Chapter 3 into a robot communicating in natural language?

- 2. In what sense are the components of language processing in CURIOUS a specialization of its contextual cognitive components?
- 3. What is the relation between a natural language defined as a set of grammatically analyzed expressiones, and the cognitive structure of the speaker-hearer using the language? Explain your answer on 3–4 pages.
- 4. Why does the construction of artificial cognitive agents have a methodological impact on the formation of linguistic theory?

Section 4.2

- 1. What is the internal aspect of reference?
- 2. On which basis does the hearer establish reference if the speaker uses an expression not heard before (e.g., Mars mushroom) to refer to an object never seen before?
- 3. Why is the handling of reference nontrivial in the case of CURIOUS, but trivial in the case of SHRDLU? How does this difference depend on the distinction or nondistinction between *task environment* and *problem space*?
- 4. In what respect can SHRDLU do more than CURIOUS? What would be required to combine the different merits of the two systems?

Section 4.3

- 1. Explain in what sense the SLIM theory of language is based on a (2+1) level structure.
- 2. What is the difference between immediate and mediated reference?
- 3. Describe the connection between reference and cognitive processing.
- 4. What is the difference between the speaker-mode and the hearer-mode in natural language communication?
- 5. Describe the connection between the literal meaning of a language expression and the speaker meaning of an utterance.

Section 4.4

- 1. Who was GOTTLOB FREGE and when did he live? Explain the principle that carries his name.
- 2. Does the Fregean principle relate to the speaker meaning of the utterance (*meaning*₂) or the literal meaning of the expression (*meaning*₁)?

- 3. Why are ambiguity and paraphrase apparent exceptions to the Fregean principle? By which properties of the analysis can these exceptions be eliminated? Explain your answer using concrete examples of ambiguity and paraphrase.
- 4. What is the relation between the principle of surface compositionality and the Fregean principle?
- 5. Give 9 different examples of transformations and show how they violate surface compositionality.
- 6. Why can the Fregean Principle only be applied to the deep structures of Transformational Grammar, but not to the surface structures?
- 7. What is a methodological objection to applying the Fregean Principle to deep structures?

Section 4.5

- 1. Describe the definition of meaning by GRICE and explain why it is not suitable for computational linguistics.
- 2. Compare the analysis of meaning in the theory of GRICE and the SLIM theory of language. Explain the different uses of the type/token distinction and the different definitions of sentence and utterance meaning in the two theories.
- 3. What can a concrete implementation of CURIOUS as a talking robot do for an improved understanding of natural language communication?
- 4. Explain the criteria for successful man-machine communication.
- 5. Compare the language processing of ELIZA, SHRDLU and CURIOUS.

5. Positioning of signs

The crucial question for the interpretation of natural language is: how does the relation between the sign and the intended referent come about? The preceding Chapters 3 and 4 investigated this question in the context of designing the talking robot CURIOUS. This design is simplified in that cognition and language are limited to triangles, quadrangles, and circles of various sizes and colors. Nevertheless, CURIOUS models the general functioning of natural language insofar as the system can not only talk about new objects (e.g., a triangle never encountered before), but also about situations which are outside its current task environment, such as past or future states of its environment.

This Chapter investigates which principles allow an artificial cognitive agent to *find* the correct subcontexts such that for any communicationally meaningful expression the internal matching of pragmatic interpretation leads to successful communication in the sense of definition 4.5.4. This investigation results in a further differentiation of the SLIM theory of language, and an extension of CURIOUS to general phenomena of natural language pragmatics.

Section 5.1 compares the structure of CURIOUS with Bühler's Organon model and Shannon & Weaver's information theory. Section 5.2 demonstrates with an example of nonliteral use why the precise delimitation of the internal subcontext is crucial for the correct interpretation of natural language signs. Section 5.3 describes how the four parameters defining the origin of signs (STAR-point) allow to infer the exact subcontexts which are correct for their interpretation. Section 5.4 explains the function of the time-linear order of the signs for production and interpretation as well as de Saussure's second law. Section 5.5 describes the conceptualization underlying language production as an autonomous navigation through the propositions of the internal database.

5.1 The cognitive agent and Bühler's Organon model

The theory of pragmatics analyses the general principles of purposeful action. It describes how a cognitive agent can achieve certain goals by using certain means in certain situations. Examples of pragmatic problems are the use of a screw driver to fasten a screw, the use of one's legs to go from a to b, the scavenging of the refrigerator in the middle of the night to fix a BLT sandwich and satisfy one's hunger, or the request that someone fix and serve the sandwich.

Depending on whether or not the means employed are signs of language, we speak of linguistic and nonlinguistic pragmatics. Just as language recognition may be analyzed as a phylo- and ontogenetic specialization of nonverbal recognition, and lan-

guage production as a phylo- and ontogenetic specialization of nonverbal action (cf. Section 4.1), linguistic pragmatics may be analyzed as a phylo- and ontogenetic specialization of nonlinguistic pragmatics.

This embedding of linguistic pragmatics into nonlinguistic pragmatics was recognized already by PLATO (427(?)–347 BC), among others, who pointed out the *organon* character of language in his dialog *Kratylos*. In modern times, the tool character (*Werkzeugcharakter*) of language was emphasized by KARL BÜHLER (1879–1963):

Die Sprache ist dem Werkzeug verwandt; auch sie gehört zu den Geräten des Lebens, ist ein Organon wie das dingliche Gerät, das leibesfremde Zwischending; die Sprache ist wie das Werkzeug ein *geformter Mittler*. Nur sind es nicht die materiellen Dinge, die auf den sprachlichen Mittler reagieren, sondern es sind die lebenden Wesen, mit denen wir verkehren.

[Language is akin to the tool: language belongs to the instruments of life, it is an organon like the material instrument, a body-extraneous hybrid; language is — like the tool — a *purposefully designed mediator*. The only difference is that it is not material things which react to the linguistic mediator, but living beings with whom we communicate.]

BÜHLER 1934, p. XXI

Bühler summarized his analysis in terms of the well-known Organon model. In addition to the function of language *represention*, the organon model includes the functions of language *expression* and language *appeal*.

5.1.1 BÜHLER'S ORGANON MODEL

Representation refers to the language-based transfer of information (which was the central concern of our analysis of reference in Chapter 4). Expression refers to the way the transmitter produces the sign. Appeal refers to the way the sign affects the receiver beyond the bare content of the sign.

At first glance, the relation between the Organon model 5.1.1 and the CURIOUS model 4.1.3 is not obvious. This is because the organon model 5.1.1 describes the

communication prototype 3.1.2 from the view point of an external observer – like 4.2.1. The Curious model, on the other hand, describes the internal mechanism of natural communication. As a consequence, the organon model is limited to immediate reference, while the Curious model can also handle mediated reference (cf. 4.3.1) to subcontexts of past, future and other nonactual modalities.

Upon closer investigation, however, there are the following correlations between the Organon and the Curious model. The function of expression in 5.1.1 is to be located in component 5+ (articulation procedure) in 4.1.3. The function of appeal in 5.1.1 is to be located in component 1+ (language recognition) in 4.1.3. The function of representation in 5.1.1, finally, is performed in 4.1.3 by means of lexical, syntactic, and semantic components in the verbal database structure 2+ and interpreted in relation to the nonverbal database structure 2 (see also 4.2.2–4.3.2).

Thus, the Organon and the CURIOUS model are compatible, though the organon model is limited to the external (noncognitive) aspects of the communication prototype 3.1.4. This limitation is reflected in Bühler's terminology: the notions transmitter and receiver are more appropriate to the transmission of signals, as in broadcasting, than to a cognitive modeling of the speaker-hearer.

The mathematical theory of signal transmission was presented in 1949 by SHAN-NON und WEAVER as *information theory* – 15 years after Bühler's 'Sprachtheorie.' Information theory investigates the conditions under which the transmission of electric and electronic signals is of sufficient quality. Central notions of information theory besides transmitter and receiver are the band width of the channel, the redundancy and relative entropy of the codes, and the noise in the transmission.

The laws of information theory hold also in everyday conversation, but background noises, hardness of hearing, etc., are not components of the natural communication mechanism. It must be based instead on a model of cognitive agents – which goes far beyond the comparatively primitive structures of a transmitter and a receiver.¹

The organon character of natural language in combination with the cognitive base of communication leads to the following question:

If the signs of language are tools, what are the exact objects which they are applied to?

According to PoP-1 (4.3.3), the literal meanings of natural language signs are applied to relevant aspects of internal context structures. For example, the word square in Look, a square! is not applied to the cognitive agent as a whole, but only to a limited and precisely defined subcontext of the cognitive structure (cf. Section 4.2).

¹Nevertheless, there have been repeated attempts after Shannon and Weaver 1949 to glorify the mechanics of code transmission into an explanation of natural communication. A case in point is U. Eco 1975, whose theory of semiotics within Shannon/Weaver's information theory begins with the example of a buoy which 'tells' the engineer about dangerous elevations of the water table. Other cases are P. Grice's 1957 'bus bell model' and F. Dretsky's 1981 'door bell model.'

5.2 Using an organon

A theory of nonlinguistic pragmatics must describe the structure of the tools, of the objects to be worked on, and the user's strategies of applying a tool to an object in order to realize a certain purpose. Analogously, a theory of linguistic pragmatics requires an explicit definition of meaning₁ (tool), of the interpretation context (object to be worked on), and of the strategies for relating a meaning₁ and a context such that the intended meaning₂ is communicated. Just as a tool is positioned in a specific spot of the object to be worked on and then manipulated in a purposeful way, a suitable meaning₁ is positioned relative to a certain subcontext in order to represent it linguistically (speaker mode) or to insert it into the subcontext (hearer mode).

The analogy between an external tool, like a screw driver, and a cognitive tool, like the word table, also shows up in the possibility of their respective literal and nonliteral uses. While the 'literal use' of a screw driver consists in the fastening and unfastening of screws, there is also an open multitude of 'nonliteral uses,' such as punching holes into juice cans, use as a door stop, as a letter weight, etc. Because these nonliteral uses depend on the momentary purpose of the user and the properties of the current context of use, it is impossible to provide a valid enumeration² of all the possible uses (i.e., all the different possible instances of $meaning_2$) of a screw driver.

Instead, the user infers the most effective application of the tool in each new context of use and for each new purpose via general principles of pragmatics. These refer to (i) the structure of the tool with its well-known shape and properties of material (constituting the screwdriver's $meaning_1$) and (ii) the current properties of the object to be worked on (constituting the 'context of use').

It is similar with a word like table, which may be used not only to refer to prototypical tables. Assume that B is in a room never seen before, in the middle of which there is an orange crate. If A says to B Put the coffee on the table!, B will understand that table refers to the orange crate. Given this limited context of use, the minimal literal meaning of the word table best fits the structure of the orange crate (*best match*).

5.2.1 Nonliteral use of the word table

However, if a prototypical table were placed next to the orange crate, B would interpret the sentence differently, putting the coffee not on the orange crate, but on the table.

This is not caused by a change in the meaning₁ of the word table, but by the fact that the context of use has changed, providing an additional candidate for best match. This example shows that the respective properties of the current context of use contribute in a major way to the success of reference by means of the literal meaning of a sign.

The subcontext can only be put into effect, however, if it is properly delimited. This is because the principle of best match can only work if the selection of possible candidates is restricted. This leads to a central question of linguistic pragmatics.

How does the speaker code the delimitations of the subcontext into the sign, and how can the hearer correctly infer these delimitations?

Because the internal database of a speaker-hearer comprises all the episodic, theoretical, etc., facts accumulated in the course of a life time, each interpretation of language requires correctly finding a small, delimited subcontext of use in a huge database.

5.3 Finding the correct subcontext of interpretation

The hearer's selection of the correct subcontext will now be demonstrated with the example of a postcard – a complex language sign where the places of origin and of interpretation are usually far apart in time and space. The postcard is read by the 'hearer' Heather on a beach in New Zealand on a hot day in February 1999. It shows the statue of liberty on one side, and the following text on the other:

5.3.1 POSTCARD EXAMPLE

New York, December 1, 1998

Dear Heather,

Your dog is doing fine. The weather is very cold. In the morning he played in the snow. Then he ate a bone. Right now I am sitting in the kitchen. Fido is here, too. The fuzzball hissed at him again. We miss you.

Love, Spencer

Like all human artifacts, the postcard (as a hand-written sign) has a point of origin. In signs, this point is defined by the following parameters:

5.3.2 PARAMETERS OF ORIGIN OF SIGNS (STAR-POINT)

- 1. S =the Spatial place of origin
- 2. T =the **T**emporal moment of origin

²This is another problem for the speech act theory of Austin, Grice, and Searle (cf. Section 4.5).

- 3. A =the **A**uthor
- 4. R =the intended **R**ecipient.

The parameters S, T, A, and R have their values defined automatically during production and constitute the STAR-point of a sign.³ All meaningful utterances have their unique STAR-point, which is a necessary property of sign *tokens*.⁴

The word 'point' in STAR-point may be interpreted rather loosely. Even in spoken language, the temporal origin is strictly speaking an interval rather than a point. In writing, this interval may be considerable length.

Apart from of origin of a sign, there are the parameters of its interpretation. The latter are called ST-points, because they consist of (1) a spatial location S and (2) a moment of time T. Just as the STAR-point is fixed automatically by the origin, an ST-point is defined whenever a sign is interpreted.⁵

While the STAR-point is unique for any given sign (token) and defined once and for all, the number of its possible ST-points is open. For example, a postcard which is lost in the mail may not have any ST-point at all, whereas a letter published in the *New York Times* will have many ST-points.

The ST-point is known to each single hearer/reader: it equals his or her current circumstances. Yet the correct interpretation of a sign depends mostly on the knowledge of its STAR-point, which may be difficult to infer. Consider a clay tablet found in an archaeological dig in Mesopotamia. The ST-points of the various interpretation attempts by various scientists make no difference as to what the tablet really means. What is crucial are the place of origin (S), the correct dynasty (T), the writer (A) and the addressee (R) of the clay tablet.⁶

³In some respects, the STAR point resembles Bühler's 1934 notion of *origo*. However, the STAR-point is defined as a property of the (token of the) sign, whereas the *origo* seems to refer to time-spatial coordinates and gestures of the speaker-hearer during the utterance.

⁴In logical semantics, the speaker – and thus the origin of signs – is not formally treated. For this reason the model-theoretic interpretation can only be defined relative to an (arbitrary) ST-point. This is of no major consequence in the case of eternally true sentences. In the extension of logical semantics to contingent sentences, however, the formal interpretation relative to ST-points is plainly in conflict with the empirical facts of communication.

Similarly in speech act theory, which has attempted to represent the speaker's intention and action in terms of performative clauses like *I request*, *I declare*, etc. These are treated as part of the type (sentence meaning). Thereby, the utterance dependent interpretation of *I*, of the addressee, of the moment of time, and of the place is left untreated. This may seem acceptable for the communication prototype 3.1.2, but for the interpretation of a post card like 5.3.1 a theoretical treatment of the STAR-point as a property of the utterance is unavoidable.

⁵Many different constellations between STAR- and ST-point are possible. For example, in someone talking to himself the S- and T-parameters of the STAR- and ST-point are identical. Furthermore, the R-value of the STAR-point equals the A-value of the ST-point.

If two people talk to each other in the situation of the communication prototype, the T-parameter values in the STAR- and ST-point are also practically the same. The S-values are significantly different, however, and the R-value of the STAR-point equals the A-value of the ST-point. If someone is overhearing a conversation, on the other hand, the R-value of the STAR-point differs from the A-value of the ST-point.

Only face-to-face communication – as in the communication prototype 3.1.2 – provides the hearer with the STAR-point directly. For this reason, the pragmatic interpretation of natural language is especially easy there. Signs not intended for face-to-face communication must ensure their correct contextual positioning by an explicit or implicit specification of their STAR-point.

The fundamental role of the STAR-point for the interpretation of signs is expressed by the Second Principle of Pragmatics.

5.3.3 SECOND PRINCIPLE OF PRAGMATICS (POP-2)

The STAR-point of the sign determines its primary positioning in the database by specifying the *entry context* of interpretation.

The need for primary positioning is especially obvious in the case of mediated reference. This is illustrated in 5.3.4, which schematically depicts Heather's interpretation of Spencer's postcard.

5.3.4 Primary positioning in terms of the STAR-point

Heather's cognitive representation:

⁶The importance of the STAR-point is also shown by the question of whether the tablet is real or fake. While the glyphs remain unaffected by this question, the different hypotheses regarding authenticity lead to vastly different interpretations. Another example is an anonymous letter, whose threatening quality derives in large part from the fact that it specifies the recipient R without revealing the author A.

Heather's current situation is stored at the ST-point: sitting on the beach, she is looking at the postcard. The signs of the postcard, however, are not matched onto the subcontext of the ST-point, but rather onto a subcontext determined by the STAR-point.

Accordingly, Heather does not object to the statement the weather is very cold by pointing to the hot New Zealand summer. Based on the STAR-point, she knows that the words of the postcard refer to New York in winter.

Similarly, when the nosy landlady secretly reads Spencer's postcard, she is not surprised by Your dog is doing fine, even though she has no dog. Based on the STAR-point, she knows full well that the words of the postcard refer to Heather's dog.

For the hearer, PoP-2 determines the subcontext where the interpretation begins. But it makes no demands on its contents, which depend solely on the person who interprets the sign. A subcontext of interpretation may contain personal memories, factual information, etc., but it may also be completely empty.

In Heather's case, the nonverbal interpretation context *Spencers Apt. in New York on December 1, 87* is richly filled insofar as Heather is Spencer's friend and knows his apartment from personal experience. In the case of Heather's landlady, on the other hand, the nonverbal interpretation context is initially a new, empty file. Yet her interpretation is successful insofar as she reads the postcard text into this file, making sense of it via her acquaintance with Heather (pragmatic anchoring, cf. Section 23.5).

The function of the STAR-point is twofold. On the one hand, it regulates the reference to data structures already present (as in the case of Heather). On the other hand, it is the basis for integrating new information so that it may be retrieved correctly on later occasions (as in the case of the landlady, but also in the case of Heather).

Thus, the landlady may smile knowingly when Heather later announces an impending visit from New York. This knowledge is based not only on the text of the postcard, but also in large part on the explicitly specified STAR-point, which allows the landlady to put the content into a correct general context.

In addition to its real STAR-point, a sign may also pretend a fictitious one, as in the novel *Felix Krull*, which begins as follows.

Indem ich die Feder ergreife, um in völliger Muße und Zurückgezogenheit – gesund übrigens, wenn auch müde, sehr müde ...

[While I seize the pen, in complete leisure and seclusion – healthy, by the way – though tired, very tired . . .]

Here, the ficticious STAR-point is not even specified explicitly, but filled in inconspicuously, piece by piece, by the author in the course of the text.⁷

⁷In a novel, the real STAR-point may be of little or no interest to the average reader. Nevertheless, it is explicitly specified. The name of the author, Thomas Mann, is written on the cover. The intended recipient is the general readership, as may be inferred from the text form 'book.' The time of the first printing and the place of publisher are specified on the back of the title page.

Signs which provide their STAR-point explicitly and completely can be correctly interpreted by anyone who speaks the language. This is shown by the possibility of a nonintended interpretation, as illustrated by Heather's nosy landlady.

Signs which do not provide their STAR-point explicitly and completely, as in an undated and unsigned letter, require at least a *hypothesis* of the likely STAR-point for their interpretation. This is necessary, because the STAR-point provides the primary positioning of the sign relative to the subcontext of interpretation.

Even for nonfictional text, the hearer can always provide a tentative STAR-point. The less is known about the real one, however, the less the hearer can refer to the data structures intended by the speaker. If nothing is known about the STAR-point, the hearer can do no more than store the token at the ST-point – in case that additional information may come up later.

5.4 Language production and interpretation

The STAR-point of a sign provides the entry context for the speaker's language production and the hearer's interpretation. From there, however, an unlimited variety of other contexts may be accessed and traversed. The linguistic representation of this navigation may consist of a long sequence of words and sentences.

To depict a subcontext in language, the speaker must find the correct words and sentences for the positions traversed. Conversely, the hearer must find for each word and each sentence the correct position in the subcontext.

The coding of the subcontexts into language surfaces during production and their decoding during interpretation is based on the (2+1)-level structure (cf. 4.2.2) and the time-linear derivation order of the SLIM theory of language. During production, this derivation order results in a navigation from one I-concept_{loc} to the next – with a simultaneous realization of one word form after the next. During interpretation, it is realized as a movement from one word form to the next – with a simultaneous matching of one I-concept_{loc} form after the next.

In spoken language, this time-linear movement must be maintained *continuously* during the production and interpretation. If a speaker pauses too long, (s)he ceases to be a speaker. If a hearer stops following the words as they are being spoken and starts to think of something else, (s)he ceases to be a hearer.

During language interpretation by the hearer, the navigation through the subcontexts is controlled by the language signs: the hearer follows the surfaces of the signs, looks up their meaning₁ in the lexicon, and matches them with suitable subcontexts. This time-linear process is shown schematically in 5.4.1.

5.4.1 SCHEMA OF LANGUAGE INTERPRETATION (ANALYSIS)

The hearer's navigation through specific areas of the internal context is guided by the incremental interpretation of the incoming language signs.

In language production, on the other hand, the navigation control is located on the level of the subcontexts, through which the speaker navigates mentally and which are coded into language signs by matching the contextual concepts with suitable literal meanings (cf. 4.2.2). Fixed to the literal meanings are the word form surfaces, which are uttered one after another and which allow the hearer to reconstruct the speaker's time-linear navigation path. The production of natural language is shown schematically in 5.4.2.

5.4.2 SCHEMA OF LANGUAGE PRODUCTION (GENERATION)

The schemata 5.4.1 and 5.4.2 agree with the view that interpretation (\downarrow) and production (\uparrow) are inverse vertical procedures.⁸ Nevertheless, interpretation and production have their main direction in common, namely a horizontal time-linear structure (\rightarrow).

5.4.3 THE TIME-LINEAR STRUCTURE OF NATURAL LANGUAGE SIGNS

The basic structure of natural language signs is their *time-linear order*. This holds for the sentences in a text, the word forms in a sentence, and the allomorphs in a word form.

time-linear means:

LINEAR LIKE TIME AND IN THE DIRECTION OF TIME.

This formulation may be regarded as a modern version of FERDINAND DE SAUSSURE'S (1857–1913) second law.

⁸The vertical arrows indicate the characteristic directions of interpretation and production.

5.4.4 DE SAUSSURE'S SECOND LAW: linear character of signs

SECOND PRINCIPE: CARACTÈRE LINÉAIRE DU SIGNIFIANT.

Le signifiant, étant de nature auditive, se déroule dans le temps seul et a les caractères qu'il emprunte au temps: a) *représente une étendue*, et b) *cette étendue est mesurable dans une seule dimension*: c'est une ligne.

Ce principe est évident, mais il semble qu'on ait toujours négligé de l'énoncer, sans doute parce qu'on l'a trouvé trop simple; cependent il est fondamental et les conséquences en sont incalculables; son importance est égale á celle de la premiére loi. Tout le méchanisme de la langue en dépend.

[The designator, being auditory in nature, unfolds solely in time and is characterized by temporal properties: (a) it occupies an expansion, and (b) this expansion is measured in just one dimension: it is a line.

This principle is obvious, but it seems that stating it explicitly has always been neglected, doubtlessly because it is considered too elementary. It is, however, a fundamental principle and its consequences are incalculable. Its importance equals that of the first law. All the mechanisms of the language depend on it.]

DE SAUSSURE 1913/1972, p. 103

The failure pointed out so politely by de Saussure in 1913 has continued until today. Current C- (cf. Chapter 7) and PS-grammars (cf. Chapter 8) base their *constituent structures* (cf. 8.4.3) on two-dimensional trees, treating surface order as the 'problem' of linearization. Only LA-grammar (cf. Chapter 10) uses a time-linear derivation order as the common backbone for the production and interpretation of natural language.

The time-linear structure of natural language is so fundamental that a speaker cannot but utter a text sentence by sentence, and a sentence word form by word form. Thereby, the time-linear principle suffuses the process of utterance to such a degree that the speaker may decide in the middle of a sentence on how to continue.

Correspondingly, the hearer need not wait until the utterance of a text or sentence has been finished, before her or his interpretation can begin. Instead, the hearer interprets the beginning of the sentence (or text) without knowing how it will be continued.⁹

The basic function of the linear order of the signs is captured in PoP-3.

5.4.5 THIRD PRINCIPLE OF PRAGMATICS (POP-3)

The matching of sentences and word forms with their respective subcontexts is incremental, whereby in production the elementary signs follow the time-linear order of the underlying thought path (cf. 5.4.1), while in interpretation the thought path follows the time-linear order of the incoming elementary signs (cf. 5.4.2).

⁹Hearers are often able to continue incoming sentences, especially if the speaker is slowly producing well-engrained platitudes describing obvious facts. This phenomenon shows again that the principle of possible continuations permeates the interpretation of language as well.

The third principle presupposes the second. The initial step in the interpretation of a natural language sign is to determine the entry context as precisely as possible via the STAR-point (PoP-2). The next step is to match the complex sign word form by word form with a sequence of subcontexts. PoP-3 goes beyond 5.4.3 and de Saussure's second law in that PoP-3 emphasizes the role of the time-linear structure for the incremental *matching* between the signs' meaning₁ and the subcontexts within the (2+1)-level structure of the SLIM theory of language.

5.5 Production as direct reflection of the thought path

According to the SLIM theory of language, what is said spontaneously is a direct reflection of what is thought. Thus, the once famous motto of behaviorism

Thought is nonverbal speech.

is turned around in the SLIM theory of language into

Speech is verbalized thought.

Behaviorism attempted to reduce thought to speech, while the SLIM theoretic handling of language production is based on an explicity model of thought. ¹⁰

This model analyzes thought as an autonomous time-linear navigation through the propositions of the internal database. Computationally, this navigation is implemented as a focus point moving more or less quickly through the concatenated propositions. Thereby, the momentary direction is controlled by (i) the currently traversed content of the database, (ii) nonverbal internal influences such as hunger, (iii) nonverbal external influences (sensory input), and (iv) verbal input.

The mental focus is like the ball of a continuously playing pinball-machine. Each collision provides the ball with a new impulse and a new direction. However, in contradistinction to a regular pinball-machine, the ball cannot sink into an 'off.' Also, the impulses transmitted to the ball (focus point) are not influenced by an external player, but result from the internal and external input to the database of the cognitive machine.

For linguistic purposes, the pinball-model¹¹ contributes a basic, general handling of conceptualization. This notion is traditionally used in language production for choosing the contents to be expressed in language (*what to say*), in contradistinction to the

 $^{^{10}}$ This model is realized explicitly as the SLIM-machine in Chapters 22-24. This autonomous cognitive machine has nonverbal and verbal interfaces to the real world. It is able to automatically analyze its environment and to act in it, and to understand and produce language. The cognitive core of a SLIM-machine is its internal database in which concatenated propositions are stored.

¹¹The pinball-model of thought may be viewed as a formal realization of spreading activation theories in cognitive psychology. Different versions may be found in Collins & Loftus 1975, Anderson & Bower 1981, Anderson 1983, Rumelhart, Smolensky, McClelland & Hinton 1986 and others.

notion of realization, which refers to the way in which a chosen content is represented in language (how to say it).

That the SLIM theory of language¹² treats conceptualization as thought itself, and realization as a simultaneous assignment of language surfaces, is in concord with the fact that spontaneous speech is not based on a conscious choice of content or style. A representative example of spontaneous speech is an eye witness report after a recent shock experience. The horrified description gushes out automatically, without any stylistic qualms or hesitation about what to say or how to say it. For better or worse, the same is true for most situations of normal everyday life.

That a person will sometimes speak slowly and deliberately, sometimes fast and emotionally, sometimes formally and politely, and sometimes in dialect or slang, is a direct reflection of the current navigation through the subcontexts and an indirect reflection of the internal and external factors modifying the state of the database and thus the course of the navigation. Besides current moods and intentions of the cognitive agent, these influences are the relation to the hearer, ¹³ the presence or absence of a third party, and the events taking place at the time.

The navigation through subcontexts (thought path) is independent of language insofar as it often occurs without a concomitant verbalization.¹⁴ When language is produced, however, it is usually a completely automatic process where order and choice of the words is a direct reflection of the underlying navigation.

Speech is irreversible. That is its fatality. What has been said cannot be unsaid, except by adding to it: to correct here is, oddly enough, to continue.

R. Barthes, 1986, p. 76

Even in written language, the realization of time-linear navigation shows up at least partially in that the word and sentence order is fixed. For example, Spencer decided to describe events in their temporal order (cf. 5.3.1):

In the morning he played in the snow. Then he ate a bone. In the medium of writing, the order of the two sentences can be inverted, i.e.,

*Then he ate a bone. In the morning he played in the snow. but this would destroy the intended interpretation of then.

¹²This approach differs markedly from conventional systems of language production. They are based on the attempt to avoid a general modeling of thought, treating conceptualization instead as a special procedure. It selects and structures the contents to be mapped into natural language. Thereby, conceptualization and realization are handled as two separate phases which are performed one after the other.

The data structure used for language production by these systems are sets of constituent structures, called a 'tree bank', a set of logical formulas, or similar knowledge representations. These representations have not been designed for a time-linear navigation, and are therefore not suitable for it (cf. Section 22.2). Typical problems of conventional production systems are the *extraction*, the *connection* and the *choice problem* (cf. CoL, p. 111).

¹³Cf. E. Hovy 1987.

¹⁴Whether thought is *influenced* by one's language is another question, which has been hotly debated through the centuries. According to the Humboldt-Sapir-Whorf Hypothesis the thought of humans is indeed influenced by their respective language.

Alternatively, Spencer could have depicted the events as follows:

In the morning Fido ate a bone. Before that he played in the snow...

This anti-temporal sequencing represents an alternative thought path through the contextual database and has the stylistic effect of emphasizing the eating of the bone. Here, a later inversion would likewise destroy textual cohesion.

There are also examples, where a later change of sequencing does not destroy cohesion, but 'only' modifies the interpretation:

- a. 1. In February, I visited the Equator. 2. There it was very hot. 3. In March I was in Alaska. 4. There it was very cold.
- b. 3. In March I was in Alaska. 2. There it was very hot. 1. In February, I visited the Equator. 4. There it was very cold.

The four sentences in a and b are the same, but their order is different. The interpretation differs with the different orders, because the there obviously refers to the subcontext (Alaska/Equator) that was traversed most recently. This holds for both, the hearer (reader) and the speaker (author). According to our knowledge of the world, example b is highly unlikely, yet a sincere interpretation cannot but navigate a corresponding thought. ¹⁵

In summary, the time-linear structure of natural language underlies written language as much as it underlies spoken language. The only difference is that written signs are more permanent than spoken ones (if we disregard recordings) for which reason

- an author can correct and/or modify a given text without having to add more sentences
- a reader can leaf through a text, going forward or backward, without being bound to the linear order of the word forms.

These are additional possibilities, however, which in no way change the essential timelinear structure of written signs. ¹⁶

¹⁵The question of trustworthiness, seriousness, etc. of a sign's author is discussed in CoL, p. 280-1.

¹⁶Even hypertexts, with their various options of continuation, are designed for a time-linear consumption by the reader. There are, however, special types of books, e.g., dictionaries, in which the entries – for the sake of a specialized access – are ordered, e.g., alphabetically (though the definitions of their entries are of a conventional time-linear structure). Characteristically, dictionaries – like telephone book, inventory lists, bank accounts, relational databases, and other non-time-linear language structures – are not regarded as 'normal' texts of natural language.

Exercises

Section 5.1

- 1. Explain the relation between nonlinguistic and linguistic pragmatics.
- 2. Who was Karl Bühler, and when did he live?
- 3. Describe Bühler's Organon model and explain which three functions of language it specifies.
- 4. What do the CURIOUS model and the Organon model have in common and where do they differ?
- 5. Which components of the CURIOUS model 4.1.3 treat *expression* and *appeal*, respectively?
- 6. Who first presented information theory, what are its tasks, and what are its central notions?
- 7. Is information theory suitable to explain the mechanics of natural language communication?

Section 5.2

- 1. How does the view of language as an organon affect the theoretic development of a linguistic pragmatics?
- 2. Why does PoP-1 presuppose the view of language as a tool?
- 3. Name and explain two analogies between the use of nonlinguistic and linguistic pragmatics.
- 4. Why is it a central problem of linguistic pragmatics to determine the correct context of use? Is this problem addressed in linguistic mainstream pragmatics (e.g., Levinson 1983)?

Section 5.3

- 1. Explain the roles of the STAR- and the ST-point in the interpretation of linguistic signs.
- 2. Why is it necessary for the STAR-point to specify also the intended recipient (example)? Why does this not hold for the ST-point?
- 3. How the STAR-point specified in Spencer's postcard?
- 4. What is the entry context and why is its specification important?

- 5. Is it possible to interpret a sign relative to an empty subcontext? What would be the purpose?
- 6. Consider a lawn with the sign Keep off the grass! Define the STAR-point of this sign (cf. CoL, p. 280.)
- 7. The novel *A Clockwork Orange* is written in the first person: There was me, that is Alex, and my three droogs ... How does the reader distinguish between the author Antony Burgess and Alex? Explain the notion of an *auxiliary STAR-point*.

Section 5.4

- 1. Why is the (2+1)-level structure of the SLIM theory of language crucial for the interpretation and production of natural language?
- 2. What is meant exactly by the notion *time-linear*? How does it differ from the notion *linear time* in complexity theory?
- 3. Explain the time-linear structure of natural language in terms of the speaker's production and the hearer's interpretation.
- 4. Who was de Saussure, when did he live, and what is his second law?
- 5. Why does PoP-3 presuppose PoP-2?
- 6. Is there a difference between PoP-3 and de Saussure's second law?

Section 5.5

- 1. What is the difference between spoken and written language regarding production and interpretation? Is written language time-linear as well?
- 2. What is the difference in the *correction* of spoken and written language?
- 3. In the production of language, is there an intermediate state which is not timelinear?
- 4. What are the three basic problems of production in constituent-structure-based grammars? How are they avoided in the SLIM theory of language?
- 5. Is the late phylo- and ontogenetic aquisition of reading and writing an argument for or against treating them as central cases of language use?
- 6. How deliberately are style and topic chosen in spontaneous speech?
- 7. How does the speaker control what she or he says?

6. Structure and functioning of signs

The semantic and pragmatic functioning of complex expressions is based on the individual words. These correspond to different sign types the structure of which is the basis of different mechanisms of reference. The classification and analysis of words as sign types belongs traditionally into the philosophical domain of the *theory of signs*.

Section 6.1 shows with an example in telegram style that complex meanings can be transmitted without grammatical composition, simply by means of the order of the signs and their literal meaning, and explains how the iconic, name-based, and indexical reference mechanisms work. Section 6.2 describes the sign type *symbol* and how it is used to refer by the speaker and the hearer. Section 6.3 describes the sign type *index* and investigates the phenomenon of repeated reference, i.e., the navigating back to a subcontext recently traversed, especially with third person pronouns. Section 6.4 discusses two exceptions to de Saussure's first law, namely the sign types *icon* and *name*. Section 6.5 explains the evolution of icons from pictures and describes the development of modern writing systems as a gradual transition from pictures via visual icons (pictograms) to symbols.

6.1 Reference of symbols, indices, and names

The mechanism of natural language communication as described so far is based on the following structural principles:

- 1. handling of language use in terms of an internal matching between meaning₁ and the context (PoP-1, Section 4.3),
- 2. determining the entrance context of interpretation by means of the STAR-point of the utterance (PoP-2, Section 5.3),
- 3. fixing the derivation order in terms of the time-linear sequence of words (PoP-3, Section 5.4).

PoP-1, PoP-2, and PoP-3 are founded so deeply in the basic functioning of natural language communication that their fundamental role shows up in each and every instance of meaningful language production and interpretation. Even though their elementary structure and function are "obvious, ...it seems that stating [them] explicitly has always been neglected, doubtlessly because [they are] considered too elementary" – to borrow and expand de Saussure's formulation quoted in 5.4.4.

Based on PoP-1, PoP-2, and PoP-3 we are now at the point, where the individual signs are positioned more or less precisely across the correct internal subcontext. From

here, our analysis may continue in two different directions. One is to describe the *horizontal* relation of the individual signs to each other, i.e., the principles of timelinear syntactico-semantic composition. The other is to analyze the *vertical* relation of individual natural language signs to the subcontext. The correlation of these two structural aspects is shown schematically in 6.1.1.

6.1.1 ALTERNATIVES OF DESCRIPTION

Of these alternatives, we choose the second because the vertical, pragmatic interpretation is possible even in the case of single signs – as shown by the well-known phenomenon of the one-word sentence. Moreover, the horizontal syntactico-semantic composition is rather complex in the natural languages, and requires a separate, detailed analysis. It will be provided in Part III (Morphology and Syntax), and Part IV (Semantics and Pragmatics).

To reduce the – momentarily disregarded – role of syntax as much as possible in the pragmatic interpretation of complex signs, let us begin with a special type of communication, i.e., the telegram style and similar variants, where the function of the syntax is minimal:

6.1.2 Example with minimal syntax

Me up. Weather nice. Go beach. Catch fish. Fish big. Me hungry. Fix breakfast. Eat fish. Feel good. Go sleep.

There is no doubt that this kind of language works. Though it is syntactically simplified, even ungrammatical, it is well suited to convey nonelementary content. A text like 6.1.2 works solely over (i) the linear order and (ii) the literal meaning of the individual words. A good theory of language should therefore be able to explain a fully developed syntax as a *refinement* of communication with little or no grammar.

¹A typical example is the simplification in the discourse with foreigners: Me Tarzan, you Jane.

For this, the semantico-pragmatic functioning of isolated referring expressions must be explained. In natural language, the sign types of *symbol*, *index*, ² and *name* are distinguished.

6.1.3 FOURTH PRINCIPLE OF PRAGMATICS (POP-4)

The reference mechanism of the sign type **symbol** is based on a meaning₁ which is defined as an M-concept. Symbols refer from their place in a positioned sentence by matching their M-concept with suitable contextual referents (I-concepts_{loc}).

Nominal symbols in 6.1.2 are weather, beech and fish, verbal symbols are go, catch and eat, and adjective-adverbial symbols are nice, big and hungry.

The reference mechanism of symbols is called the *iconic* reference mechanism. As explained in Section 3.3, the notion iconic refers to the correspondence between the M-concept (type) and a contextual referent (token) and should not be misconstrued in the sense of naive little pictures (cf. definition of the M-concept square in 3.3.2 and the example of reference in 4.2.2).

6.1.4 FIFTH PRINCIPLE OF PRAGMATICS (POP-5)

The reference mechanism of the sign type **index** is based on a meaning₁ which is defined as a pointer. An index refers by pointing from its place in the positioned sentence into appropriate parameter values.

Examples of adverbial indices are here and now, which point to the spatial and temporal parameter values of an utterance, respectively. Examples of nominal indices are I and you, which point to the author and the intended recipient, respectively.

The third sign type is the *name*.³ In contrast to symbols and indices, names have no meaning₁.

6.1.5 SIXTH PRINCIPLE OF PRAGMATICS (POP-6)

The reference mechanism of the sign type **name** is based on an act of naming, which consists in adding a name-marker to the internal representation of the individual or object in question. Reference with a name consists in matching the name and the corresponding marker.

²This use of the word 'index' as a sign type must be distinguished from its use for a data structure (cf. 2.1.1). Both uses have in common, however, that they are based on the notion of a pointer.

³In analytic philosophy, names have long been a puzzle. Attempts to explain their functioning range from *causal chains* to *rigid designators* (cf. Kripke 1972).

While CoL has presented preliminary versions of PoP-1 to PoP-5 as the First to Fifth Principle of Pragmatics, PoP-6 and PoP-7 are defined here for the first time.

116

For example, when we meet someone and he introduces his dog as Fido, then our internal representation of this particular dog as a contextual referent comprises not only properties like size, color, etc., but also the name-marker Fido.⁴

In the following schematic comparison, the three mechanisms of reference refer to the same contextual object, i.e. a red triangle.

6.1.6 REFERRING WITH NOUN PHRASE, PRONOUN, AND NAME

The reference of the symbol red triangle works by matching the meaning₁ (M-concept) with a suitable object (I-concept $_{loc}$) in a limited range of contextual candidates. The reference of the index it works by pointing to the reference object, provided it is compatible with the grammatical number and gender restrictions of the pronoun. The reference of the name R2D2 works by matching the name surface with an identical marker, which was attached to the contextual referent by an act of naming.

Names fit into the basic (2+1)-level structure of the SLIM theory of language. However, while symbols and indices establish a fixed connection between the surface and the meaning₁, names establish a fixed relation between the name-marker and the contextual referent. Accordingly, in the case of names, the matching is not between the levels of literal meaning and of context, but rather between the surface and the corresponding marker on the level of meaning (see also Section 6.5).

All three mechanisms of reference must be analyzed as internal, cognitive procedures. This is because it would be ontologically unjustifiable to locate the connection between the surface and meaning₁ in symbols and indices, and the connection between the marker and the contextual referent in the case of proper names, in the external reality.⁵

The distinction of the *sign types*, i.e., symbol, index, and name, is orthogonal to the distinction between the main *parts of speech*, i.e., the nouns, the verbs and adjective-adverbials, as well as to the corresponding distinction between the basic *elements of propositions*, i.e., the arguments, the functors, and the modifiers (cf. 3.4.1).

⁴Besides explicit acts of naming, names may also be inferred implicitly. For example, when we observe an unknown person being called by a certain name.

⁵See Section 4.2 as well as the discussion of four possible semantic ontologies in Section 20.4.

6.1.7 SEVENTH PRINCIPLE OF PRAGMATICS (POP-7)

The sign type *symbol* occurs as noun, verb, and adjective-adverbial. The sign type *index* occurs as noun and adjective-adverbial. The sign type *name* occurs only as noun.

The orthogonal correlation between sign types and parts of speech described in PoP-7 may be represented graphically as follows.

6.1.8 RELATION BETWEEN SIGN TYPES AND PARTS OF SPEECH

The sign type which is the most general with respect to the parts of speech is the symbol, while the name is the most restricted. Conversely, the part of speech (and, correspondingly, the propositional element) which is the most general with respect to sign types is the noun (object), while the verb (relation) is the most restricted.

6.2 Structure of symbols and indices

As signs, the symbols and indices of natural language are composed as follows.

6.2.1 Components of symbols and indices

- The *surface* is constrained by the laws of acoustic articulation (in the original medium of spoken natural language signs).
- The *category* reflects the combinatorial properties of the part of speech and the inflectional class to which the sign belongs.
- The literal *meaning*₁ reflects the conceptual structures of the internal context and/or contains characteristic pointers to certain contextual parameters.
- The *connection* between surface, category and literal meaning is based on conventions which must be learned by each member of the language community.

The convention-based nature of the connection between the surface and the meaning₁ is the subject of de Saussure's first law.

6.2.2 De Saussure'S FIRST LAW

PREMIER PRINCIPE: L'ARBITRAIRE DU SIGNE.

Le lien unissant signifiant au signifiè est arbitraire, ou encore, puisque nous entendons par signe le total résultant de l'association d'un signifiant à un signifié, nous pouvons dire plus simplement: le signe linguistique est arbitraire.

THE FIRST LAW: ARBITRARINESS OF SIGNS

The link connecting the designator and the designated is arbitrary; and since we are treating a sign as the combination which results from connecting the designator with the designated, we can express this more simply as: *the linguistic sign is arbitrary*.]

DE SAUSSURE 1913/1972, p. 100

The arbitrariness of signs may be seen in the comparison of different languages. For example, the symbols square of English, carré of French, and Quadrat of German have different surfaces, but the same meaning₁ (i.e., the M-concept defined in 3.3.2). Similarly, the indexicals now of English, maintenant of French, and jetzt of German have different surfaces, but use the same indexical pointer as their meaning₁.

The arbitrariness of signs may also be seen within a single language. For example, the surface (i.e. letter or phoneme sequence) of the symbol square contains nothing that might be construed as indicating the meaning₁ of an equal-sided quadrangle with 90 degree angles. Similarly, nothing in the surface of indexical now might be construed as indicating the meaning₁ of a temporal pointer. Thus, the surface-meaning₁ relation in the sign types symbol and index is what de Saussure's calls *unmotivated*.

In natural communication, symbols can have the following functions.

6.2.3 Possible functions of the sign type symbol

- 1. initial reference to objects which have not been mentioned so far (cf. 4.3.2),
- 2. *repeated reference* to referents which have already been introduced linguistically (cf. 6.3.3 and 6.3.7),
- 3. *metaphorical reference* to partially compatible referents (cf. 5.2.1), both in initial and repeated reference.

These different functions are based on

- the minimal meaning₁ structure of symbols (M-concepts), and
- the limited selection of compatible referents available in the subcontext.

Consider for example the word table. The multitude of different possible referents, e.g., dining room tables, kitchen tables, garden tables, writing tables, picnic tables, operating tables, drawing tables, etc., of various brands, sizes, colors, locations, etc., is not part of the literal meaning of this word. The referents arise only at the level of the internal context, whereby, e.g., different kinds of tables are distributed over the subcontexts of the cognitive agent in accordance with previous and current experience.

Yet a minimal meaning structure of the word table is sufficient to refer properly, provided that the subcontext is sufficiently limited over the STAR-point and the time-linear order of the sign. If there are no standard referents, a word like table can even refer to an orange crate (cf. 5.2.1). Furthermore, the speaker may differentiate the meaning structure of the referring expression to any degree deemed necessary by syntactico-semantically integrating more symbolic content into the sign, e.g. the table, the garden table, the green garden table, the small green garden table, the round small green garden table near the pool, etc.

Accordingly, reference with a symbol will not fully succeed, if the activated sub-context contains several similar candidates, e.g., several prototypical tables, and the speaker fails to provide additional symbolic characterization or a pointing gesture to single out the one intended. This problem would not only arise for an artificial cognitive agent like CURIOUS in the hearer mode, but for a human hearer as well. Cases of uncertain reference occur all the time in daily life. When they do, it is normal for the hearer to request clarification.

In the hearer mode, the M-concept of a symbol may not only be matched onto an existing I-concept $_{loc}$ in a subcontext, but also introduce a new one. As a simple example of the latter, consider the apportioning of rooms in a new house. When a buyer goes through the house, saying, e.g., living room in room₁, the associated property is inserted into the room₁ representation of the hearer-internal context structure. And similarly with dining room, master bed room, guest room, etc. This process differs from naming (cf. 6.1.5, 6.1.6, 6.4.3) in that not just markers, but meaningful concepts are added to the internal representations of the rooms.

6.2.4 Characterizing objects symbolically

Externally, there is nothing changed in room₁, but speaker and hearer can leave the house, the town, or the country, and talk without any problem about the living room in the context of their new house.⁶

⁶Should the buyer and his/her companion decide later to make room₂ into the living room instead, then this requires an explicit verbal agreement in order to ensure the functioning of communication.

6.3 Indices and repeated reference

Words exemplifying the sign type index are here, now, I and you. Their meaning₁ consists in pointers at the parameters S, T, A, and R. Thus, these four indexicals are well suited to position the sign in accordance with its STAR-point.

In the speaker mode, the characteristic pointers of index words may be easily implemented. Within a robot like CURIOUS, for example, here (S) points to the center of the on-board orientation system, now (T) to the current value of the on-board clock, I (A) to CURIOUS as the center of the internal spatio-temporal orientation system, and you (R) at the current partner in discourse.

The pointer of an indexical word may combine with grammatical and symbolic components of meaning which help to support and refine the process of reference. How much symbolic support is required by an index for successful reference depends on how many potential candidates of reference are provided by the currently activated subcontext.

Index words which contain no additional grammatical or symbolic meaning components are called *pure indices*. If the speaker wishes additional precision or emphasis when using a pure index like here, now, and you,⁷ this may be expressed compositionally, as in up here, right now, you there, etc.

Examples of a non-pure indices, on the other hand, are the first person pronouns I, me, we, and us in English. They incorporate the symbolic-grammatical distinction between singular (I) and plural (we), and the grammatical distinction between nominative (I, we) and oblique (me, us) case. Thus, even though the pronouns of first person in English all share the same pointer to the parameter A, they differ in their symbolic-grammatical meaning components and are therefore not pure indices.

The pointing area of pronouns of third person, finally, is outside the STAR-point parameters and comprises all objects and persons that have been activated so far and are neither the speaker nor the hearer. This pointing area may be very large, for which reason gender-number distinctions in third person pronouns like he, she, it, they, him, her, them may not suffice to achieve the correct reference to the intended person or object.

Especially in mediated reference, the introduction of third person individuals and objects is therefore done mostly symbolically or by means of names. This has freed third person pronouns at least partially to serve in another important function, namely repeating reference.

The special task of repeating reference arises in longer sentences and texts, when a certain referent has already been introduced and needs to be referred to again. In the SLIM theory of language, repeating reference is analyzed as the return to a contextual object that has been recently traversed.

⁷In German, the second person pronoun is not a pure index. For a detailed discussion of the personal pronouns of English in connection with their role as nominal fillers, see Section 17.2. The corresponding analysis for German is in Section 18.2.

From the view point of a time-linear coding and decoding of meaning it would be very cumbersome, if reference to an object already introduced would always require the use of a complex noun phrase or a name. Instead, third person pronouns are ideally suited for a brief, precise, and versatile handling of repeated reference because of their grammatical differentiation and their general pointing range,

The following example illustrates a case of repeating reference where a complex symbolic noun phrase is followed by a third person pronoun. As indicated by the arrows, reference of the noun phrase is taken up again by the pronoun.

6.3.1 Indexically repeated reference

To connect this and the following examples pragmatically beyond their role as linguistic examples in this Chapter, let us assume that the little dog is called Fido and that Fido lives in Peter's house together with a big dog named Zach.

In 6.3.1, reference to Fido is established initially by means of the symbolic literal meaning of the complex noun phrase the little dog. Use of the pronoun he allows repeated reference to Fido with minimal effort. In traditional grammar, the pronominal reference illustrated in 6.3.1 is called *anaphoric*. The 'full' noun phrase preceding the pronoun is called the *antecedent* and is coreferent with the pronoun. In the traditional analysis, anaphoric interpretations are limited to individual sentences.

Besides the anaphoric (i.e., reference repeating) interpretation in 6.3.1, the pronoun he may also be interpreted noncoreferentially.

6.3.2 Indexical reference without coreference

The surface is the same as in 6.3.1. Yet the complex noun phrase and the pronoun refer to different individuals, e.g., Fido and Zach.

According to a surface compositional analysis, the difference between 6.3.1 and 6.3.2 is neither syntactic nor semantic. Instead, it resides in the pragmatics, i.e., the relation between the meaning₁ (here specifically the pointer of he) and the context. Which interpretation is intended by the speaker and which is chosen by the hearer depends solely on the content of the respective subcontexts.

122 6.3. Indices and repeated reference

Under certain circumstances, it may be desirable to establish initial reference with a third person pronoun and then return to that referent using a (definite) complex noun phrase or a name.⁸

6.3.3 Symbolically repeated reference I

In traditional grammar, the pronominal reference illustrated in 6.3.3 is called *cataphoric*. The 'full' noun phrase following the pronoun is called the *postcedent* and is coreferent with the pronoun. Like anaphoric interpretations, cataphoric interpretations are restricted to individual sentences.

Besides the cataphoric (i.e., reference repeating) interpretation in 6.3.3, the noun phrase the little dog may also be interpreted noncoreferentially.

6.3.4 Symbolic reference without coreference

The surface is same as in 6.3.3, but pronoun and noun phrase refer to different individuals. Without special contextual priming, the interpretation 6.3.4 is in fact much more probable than 6.3.3.

A coreferential interpretation presupposes that the two nominals involved are grammatically and conceptually compatible. For example, if he is replaced by they in 6.3.1, an interpretation of repeated reference to Fido is not possible any more because of disagreeing number. Instead, an indexical interpretation of the pronoun – as in 6.3.2 – is the only possibility.

The following examples show that (i) a pronoun-based return to a nominal referent and (ii) a nominal-based return to a pronominal referent may be restricted by the sentence structure. The intended coreference is expressed in terms of equal subscripts (e.g., $Peter_k$, he_k) – a notational convention borrowed from theoretical linguistics.

6.3.5 SENTENCE STRUCTURE BLOCKING REPEATED REFERENCE

Anaphorical positioning:
 After Peter_i came home, he_i took a bath.

⁸This type of repeated reference is relatively rare. In spoken language, it must be supported by a characteristic intonation. Stylistically, it may create a certain expectation in the hearer, who is uncertain of the referent of the pronoun and must wait for the following noun phrase to support or specify the interpretation.

Peter_i took a bath, after he_i came home. %! Near Peter_i he_i sees a snake.⁹

2. Cataphorical positioning:

After he_i came home, $Peter_i$ took a bath. %! He_i took a bath, after $Peter_i$ came home. 10 Near him_i $Peter_i$ saw a snake.

The examples marked with '%!' are grammatically well-formed, but the co-indexed noun phrases cannot be interpreted as coreferential – despite the closeness of position and despite grammatical and conceptual compatibility.

In communication, repeated reference is needed also across sentence boundaries.

6.3.6 Cross-sentential coreference

Peter_k wanted to drive into the country. He $_k$ waited for Fido $_i$. When the little dog $_i$ came home, he $_k$ was glad.

This example shows that of several coreferential candidates it is not always the one closest to the pronoun or the one in the same sentence which is the most plausible. For example, the third sentence in 6.3.6 taken alone would suggest coreference between the little dog and he. The content of the wider linguistic context of 6.3.6, however, makes Peter a more probable antecedent of the second he than the the little dog, even though the latter is positioned closer to the pronoun.

Repeated reference with a complex noun phrase is also possible if the initial reference is based on a proper name¹¹:

6.3.7 Symbolically repeated reference II

Like 6.3.3 and 6.3.4, the surface of this example permits both, a coreferential and a non-coreferential interpretation.

Which interpretation is intended by the speaker, and chosen by the hearer, is a question of pragmatics – just as in the cases of pronominally repeated reference with a nominal antecedent (compare 6.3.1 and 6.3.2) and nominally repeated reference with

⁹Lakoff 1968.

¹⁰Langacker 1969.

¹¹Instead of a proper name, also a noun phrase may be used for the initial reference:

My gardener went on vacation, but the idiot forgot his credit cards.

In such examples, Jackendoff 1972 called the second noun phrase a *pronominal epithet* – which indicates the mistaken view that the noun phrase the idiot was 'pronominalized' via coreference with the antecedent my gardener.

a pronominal antecedent (compare 6.3.3 and 6.3.7). Thus, the alternative of interpretation arises in the relation between the meaning₁ (here specifically the symbolic content of the little dog) and the respective context. For this reason, the noun phrase in 6.3.7 maintains its inherently symbolic character, irrespective of whether it is used for repeating reference or not.

It is similar in the case of personal pronouns. The pronouns of first, second, and third person form a uniform class¹² not only lexically and syntactically, but also semantically: they are all of the sign type index. This indexical character is as inherent in pronouns of third person as it is in pronouns of first or second person, regardless of whether such pronouns are used for repeating reference or not.

6.4 Exceptional properties of icon and name

There are two important and interesting exceptions to de Saussure's first law, namely the sign types *icon* and *name*. Typical icons are signs with pictorial representations. For example, in the Dutch city of Amsterdam one will find the following street sign.

6.4.1 Example of an icon (street sign)

Positioned at parking places between the street and the canal (Gracht), this sign says someting like "Attention: danger of driving car into water!"

Foreigners who speek no Dutch and see this sign for the first time can infer the intended meaning₂ directly from the surface of the sign and its positioning – via pragmatic inferences which are obviously not language dependent. Thus, the crucial property of icons is that they can be understood spontaneously without the prior learning of a specific language. For this reason icons are widely used in multilingual applications, such as international airports, programming surfaces, manuals, etc.

¹²Generative grammar within nativism has treated anaphorically used third person pronouns as a lexically and syntactically separate class, based on coreference within the sentence boundary. This approach is in violation of surface compositionality. A recent example of such a special grammatical treatment of certain uses of third person pronouns is HPSG by Pollard & Sag 1994.

Icons occur in all media of language, such as *vision* (e.g., 6.4.1), *sound*, and *gesture*. Acoustic icons in natural language are called *onomatopoetica* (or onomatopoetic words). An example in English is the word **cuckoo**, where the sound form of the surface is in a meanigful (motivated, iconic) relation to the sound of the bird in question.

That the meaning₁ of icons may be understood independently of any particular language comes with a price, however. Depending on the medium in question, there is only a limited number of concepts suitable¹³ for iconic representation. For this reason new icons must be designed and positioned very carefully to ensure that they are understood as intended.

De Saussure viewed onomatopoetica (i.e., acoustic icons in natural language) mostly as an exception to his first law. ¹⁴ As he points out, first the number of onomatopoetic words is much smaller than 'generally assumed.' Second, they are only partially motivated, because they differ from language to language (e.g., gluck-gluck in German, glou-glou in French, and bubble bubble in Englisch). Third, the onomatopoetic word forms are subject to morphological processes for which reason they may become *demotivated* in time.

Regarding the synchronic functioning of a fully developed natural language one may agree with de Saussure that onomatopoetic words are indeed of secondary importance. The main interest of the icon as a basic type of sign, however, arises with the question of how natural language developed during evolution. In this context, de Saussure's position must be seen before the background of the age-old controversy between the *naturalists* and the *conventionalists*:

[The naturalists] maintained that all words were indeed 'naturally' appropriate to the things they signified. Although this might not always be evident to the layman, they would say, it could be demonstrated by the philosopher able to discern the 'reality' that lay behind the appearance of things. Thus was born the practice of conscious and deliberate etymology. The term itself (being formed from the Greek stem *etymo-* signifying 'true' or 'real') betrays its philosophical origin. To lay bare the origin of a word and thereby its 'true' meaning was to reveal one of the truths of 'nature'.

Lyons 1968, p. 4 f.

The prototypical sign type of the naturalists is the icon, that of conventionalists is the symbol.

The naturalists recognized the spontaneous understanding of icons as an important functional aspect of sign-based communication. This insight, however, is not applica-

¹³For example, the sound form **cuckoo** is considerably more distinctive, and thus more suitable for use as an icon, than a visual icon for this bird, recognition of which would require above average ornithological knowledge. Conversely, it would be very hard to find an acoustic counterpart to the well-known nonsmoking sign, consisting of the schematic representation of a burning cigarette in a circle, crossed by a diagonal bar – whereby the latter components are symbolic in character.

¹⁴Cf. de Saussure 1967, p. 81, 82.

ble to signs where the relation between surface and M-concept is not motivated, as in symbols, or where there is no M-concept at all, as in indices and names.

The conventionalists recognized that most signs have surfaces which – in the terminology of de Saussure – are unmotivated. This insight, however, is no reason to down-play iconic reference as a phenomenon.

According to the SLIM theory of language, the sign types icon and symbol function in terms of the same *iconic* reference mechanism.

6.4.2 Comparing the structure of symbol and icon

In this analysis, symbol and icon share the same two-level structure, with a fixed connection between the surface and the M-concept. The difference between the two sign types is in their respective *surfaces* and the *kind* of connection between the two levels.

In symbols, the surface is unmotivated and the connection between the levels of the surface and the M-concept is based on the *conventions* of the language community. In icons, the surface is motivated and the connection between the two levels is based ideally on their *equality*.

This analysis explains why icons, but not symbols, can be understood spontaneously, independently of any specific language. Icons use iconic reference *directly* because their meaning₁ is apparent in the surface – for which reason icons can be understood without the learning of a convention. Symbols, on the other hand, use iconic reference *indirectly* because the connection between the M-concept and the surface is convention-based – for which reason symbols cannot be understood without the prior learning of this convention.

By relating symbols and icons in a coherent theoretical manner within the (2+1) level structure of the SLIM theory of language, the controversy between the conventionalists and the naturalists is amiably resolved. Furthermore, it is explained why symbols can be used to refer spontaneously to objects never encountered before (as in the mars mushroom example in Section 4.2): It is because symbols and icons function on the basis of the same iconic mechanism of reference.

Gradual changes in the surface (e.g., simplification) or the M-concept (e.g., semantic reinterpretation) turn icons quasi automatically into symbols. These processes of *demotivation* destroy the spontaneous understandability of the original icons, but have the advantage of achieving a new level of generality.

Once the concept structure has become independent of the surface, it is not constrained by the surface *medium* any more (cf. 6.2.1). The expressive power of sym-

bols is much greater than that of icons because symbols may build their meaning₁ by combining elementary as well as complex M-concepts from different media, and may include logical concepts like negation.

The second exception to de Saussure's first law are the proper names. Because names have no meaning₁¹⁵ (cf. PoP-6 in 6.1.5), their initial choice is essentially free.¹⁶ Once a name has been given, however, it becomes a fixed property of its referent. The effective use of a name requires that it is known to the speaker and the hearer

A name like R2D2 is certainly 'arbitrary' in de Saussure's sense. Names are an exception to his first law, however, because they do not establish a convention-based relation between a surface and a meaning. Rather, in names, the matching frontier is directly underneath the surface, in contradistinction to all the other sign types.

6.4.3 Comparing the structure of icon and name

Icons are special signs in that their *meaning doubles as the surface* (\uparrow). The theoretical distinction between the surface and the meaning₁ in icons allows their gradual demotivation and the transition to symbols.

Names are special signs in that their *surface doubles as a marker* (\downarrow) on the level of meaning₁. The theoretical distinction between the surface and the marker in names allows for reference to different persons having the same name, depending on the context of use.¹⁷

¹⁵It is possible and common to use symbols as names, e.g., Miller, Walker, Smith, Goldsmith or Saffire. In such cases the symbolic meaning may be the basis of word plays – for which reason the choice of a name is an important and sensitive issue –, but it has no function in name-based reference.

¹⁶Disregarding social traditions like inherited family names. Sign-theoretically, the free choice of names is contrasted here with the absence of such a choice in the case of the other signs. See in this connection Section 4.3, as well as Wittgenstein 1953 on *private language*.

¹⁷The crucial problem in the classic AI systems' handling of natural language is the 'glueing' of surfaces to machine internal referents, based on a [–sense, +constructive] ontology. See Section 20.4.

6.5 Pictures and pictograms

In conclusion, let us consider the origin of icons from pictures and the gradual transition from pictures via visual icons (pictograms) to the ideographic, ¹⁸ syllabic, ¹⁹ and alphabetic writing systems. Pictures are cognitively basic in that they arise at the earliest beginning of mankind and in early childhood.

Though pictures are no signs, they have the sign-theoretically interesting property that they can refer. For example, Heather spontaneously recognizes the Statue of Liberty on Spencer's postcard (cf. 5.3.1). The picture refers to the statue because the viewer establishes a relation to the statue via the picture. This relation is based on the similarity between the picture (here a photograph) and the object shown. If the picture showed something else, e.g. the Eiffel Tower, reference would be to a different object.

Taken by itself, a picture is purely representational. If its positioning is taken into account, however, a picture may be used with a certain communicative intention. For example, the photograph of an ashtray filled with disgusting cigarette stubs placed prominently on the wall of a waiting room in a hospital may be viewed as a mere picture. When the viewer begins to consider why this particular photograph was placed in this particular place, however, the picture turns into an icon. Thereby, linguistic and nonlinguistic pragmatics (cf. Section 5.1) are not yet separated.

The iconic use of a picture does not indicate explicitly whether a communicative purpose is intended or not. Moreover, a successful iconic interpretation depends not only on the disposition, but often also on the knowledge of the viewer. For example, paintings from the European middle ages are usually loaded with iconic messages, the understanding of which requires a considerable degree of specialized knowledge. ²⁰

Besides the iconic use of a genuine picture, there are icons as a sign type. An icon results from a picture by simplifying it into a basic schema, whereby the loss of detail (i) generalizes the content and (ii) explicitly marks communicative purpose. The schematic nature of an icon in conjunction with its relevant positioning invites the viewer to infer the author's intended message.

Using a picture as an icon is like using a rock as a hammer. Modifying the rock to make it better suited for a specialized task is like schematizing a picture into an icon. Just as handle and hitting side of a modified stone (e.g. a palaeolithic wedge) are

¹⁸E.g., Chinese.

¹⁹E.g., Japanese Kana

²⁰For example, when an *Annunciation* by the Flemish painter Rogier van der Weyden (1399(?)–1464) shows a glass of water through which there falls a beam of light, this may seem accidental to the uninitiated. A more literate viewer will interpret it as an allegory of the Holy Ghost, however, because it is known that clerical scripture viewed the immaculate conception as similar to light passing through a glass without causing material change.

This example shows once again that the positioning of a sign in general and icons in particular is of greatest importance for the interpretation. Positioning the glass with the light going through in a painting of the Annunciation starts thought processes in the educated viewer which go far beyond the purely representational aspect of the picture or its parts.

different sides of the same object, the surface (handle) and the meaning of an icon are different sides of the same concept.

A palaeolithic wedge and a random rock differ in that the wedge – but not the rock – provides for a clear distinction between the handling side and the working side. The same is true for the icon in comparison to the picture: Only the icon – but not the picture – provides for a distinction between the surface and the meaning level.

In signs, this distinction is the basis for an independent development of surfaces and concepts, allowing a process of generalization which considerably improves expressive power.

6.5.1 Transition from picture to icon to symbol

According to this analysis, the iconic reference mechanism originated with pictures. The process of generalization via icons to symbols occurs in all media of language.

In the *acoustic* medium, the development begins with, e.g., imitating the call of bird. The process continues with a simplified icon, e.g., cuckoo, and may end with a demotivated symbol.

In the *gestic* medium, the development begins with imitating a certain activity, such as harvesting or threshing grain. Such imitations are often schematized and ritualized into traditional dances. In sign languages, the process of demotivating gestures results in true symbols.²¹

In the *visual* medium, the development begins with the picture of, e.g., a bull, and continues with a simplified icon. At this point two different kinds of writing systems may evolve. Ideographic writing systems use the icon directly as a pictogram. For example, the meaning 'six bulls' may be expressed in such a system by drawing, painting, or chiselling a sequence of six bull icons.

Letter- or syllable-based writing systems turn the pictogram into a letter by substituting the original meaning with the most characteristic sound or syllable of the word in that language. For example, Givón 1985, pp. 193–5, derives the letter 'A' historically from the pictorial representation of the Hebrew 'lf – 'bull,' 'cattle.'

²¹The notion of a 'symbolic gesture' in the SLIM theory of signs is related to, but pragmatically different from, the common use of this term.

Acoustically, 'If (= alf) may be viewed as an iconic representation of the short excited snorts typical of bulls. Visually, the letter 'A' resembles a bovine head, especially when turned around to the position it had in its earlier history.²²

The evolution of letters or ideographs as symbols for sounds²³ permits the general representation of natural language surfaces in the form of written symbols. The elementary symbols of the writing system, e.g., the letters, are combined into complex symbols, e.g., letter sequences, which denote the surfaces. The word surfaces in turn denote the literal meanings. Aristotle put it this way:

Spoken words are the signs of mental experience and written words are the signs of spoken words.

ARISTOTLE, DE INTERPRETATIONE, 1

For example, the sequence of letter symbols s, q, u, a, r, and e denotes the surface of the symbol square. This surface, which may also be represented acoustically, denotes the concept defined in 3.3.2.

The gradual process of demotivation in the evolution of language symbols is really a process of the motivational chain becoming longer and longer, until the original motivation is forgotten, irrelevant, or both. The naturalists tried to cling to the motivational chain alone. The conventionalist treated it as irrelevant and tried to work with convention alone.

The SLIM theory of language explains the functioning of the sign types symbol and icon in terms of their characteristic structure (cf. 6.5.1). Both are analyzed in terms of the iconic reference mechanism, whereby the conflict between the naturalists and the conventionalists is resolved. The functioning of the sign types index and name is also based on their structure (cf. 6.1.6). However, because the indexical and the name-based reference mechanisms work by means of pointers and markers, respectively, their surfaces are not as relevant for explaining their origin as in iconic reference.

The three reference mechanisms constitute the foundation of *nonverbal* and *preverbal* communication as well. Thereby,

- 1. nonverbal *iconic* reference consists in spontaneously *imitating* the referent by means of gestures or sounds,
- 2. nonverbal indexical reference consists in pointing at the referent, and
- 3. nonverbal *name-based* reference consists in *pointing* at the referent while simultaneously *pronouncing* a name.

These mechanisms of nonverbal communication are still functional and may be used quite effectively in situations of basic communication (cf. 3.1.2). We all use them when we want to communicate in an environment that does not speak our language(s).

²²The later rotation of the letter was motivated by typographical considerations, such as looks (letting the A stand squarely on its 'feet') and maximizing the distinction to other letters.

²³Highly developed ideographic writing systems, such as Egyptian hieroglyphs or Chinese, also make heavy use of the sound form corresponding to the icon denoted in order to overcome the inherent limitations of iconic representation (cf. Section 6.4).

Exercises

Section 6.1

- 1. Explain the functioning of iconic, indexical, and name-based reference.
- 2. Which indexical words refer to the four parameters of the STAR-point? What is their syntactic category? How pure are they?
- 3. Explain the use of here in the postcard example 5.3.1. Is it an example of immediate or a mediated reference? Do you require different answers for the speaker and the hearer?
- 4. How would you implement the meaning of yesterday, tomorrow, in three minutes, to my right, to your right, above me, and behind you in CURIOUS?
- 5. Explain the indexical, symbolic, and grammatical components in the word forms me, my, mine, our, us, ours.
- 6. Why are Pop-1 PoP-3 presupposed by PoP-4 PoP-6?

Section 6.2

- 1. What are the 4 components in the linguistic analysis of a symbol or an index?
- 2. Describe de Saussure's first law and illustrate it with examples from different languages. Why does it apply to symbols as well as indices?
- 3. Name three possible functions of symbols, and explain the difference between the speaker and the hearer mode with examples.
- 4. Why can the meaning₁ of symbols be minimal? Are the different shades of the color red part of the meaning of the word red?
- 5. What is the difference between the index of a textual database (cf. 2.1.1) and the index as a special type of sign? What is their common conceptual root?

Section 6.3

- 1. Compare the pointing areas of first, second, and third person.
- 2. What is repeated reference and how can it be achieved in natural language?
- 3. Explain the anaphoric and the cataphoric use of a third person pronoun.
- 4. Which syntactic structures block ana- or cataphoric interpretations?
- 5. Can a third person pronoun refer without an ante- or postcedent?

6. What did Jackendoff mean with his notion pronominal epithet?

Section 6.4

- 1. What is the characteristic property of an icon and how can it be practically used?
- 2. Why are icons an exception to de Saussure's first law?
- 3. Why are onomatopoetic words a kind of icon?
- 4. How does de Saussure view the role of onomatopoeia in the natural languages?
- 5. Explain the view points of the naturalists and the conventionalists.
- 6. What are the specific strength and weakness of icons as a type of sign?
- 7. Why does demotivation increase the expressive potential of a sign?
- 8. Would you classify de Saussure's approach as naturalist or conventionalist?

Section 6.5

- 1. Compare the structure and functioning of icon and name.
- 2. Why are names an exception to de Saussure's first law?
- 3. Why is a name like Peter less general from a sign theoretic point of view than a symbol like table or an index like here? What is the great advantage of name-based reference?
- 4. How does Peirce define the difference between symbols, indices, and icons? Can this definition be used in computational linguistics? (Cf. CoL, p. 276-80.)
- 5. Why is a picture not a sign? How can a picture be used as a sign?
- 6. Explain the gradual development of symbols from pictures.
- 7. What is the difference between ideographic- and letter-based writing systems?
- 8. How does T. Givón explain the evolution of the letter A?
- 9. What is the difference between letter symbols and word symbols?
- 10. Explain nonverbal iconic, indexical, and name-based reference.
- 11. Why does a coherent treatment of verbal and nonverbal reference in a uniform theoretical framework require a cognitive approach describing the internal states of the agents involved? Give detailed reasons with examples of symbols, indices, and names.
- 12. Describe the language of the bees and explain, why it can handle *displaced* reference on the basis of indexical and iconic reference (cf. CoL, p. 281f.).

Part II Formal Grammar

7. Generative grammar

Part I has investigated the general mechanics of natural communication, based on positioning the signs relative to the internal subcontext and on the mechanisms of reference. Part II will analyze the combinatorial buildup of complex signs within the grammar component of syntax and with the methods of formal language theory. The latter is a wide field, however, which reaches far into the foundations of mathematics and logic, and which one may spend years to study. Here only the most important concepts will be explained and illustrated as simply as possible, limiting formal proofs to a minimum.

Section 7.1 explains the formal notion of a language as a subset of the free monoid over a finite lexicon. Section 7.2 describes the mathematical, empirical, and computational reasons for the systematic use of generative grammars in the linguistic description of natural language. Section 7.3 shows that using a generative grammar is necessary for heuristic and methodological reasons, but not sufficient for a successful practical analysis of natural language in the long run. Section 7.4 provides a formal introduction to the historically first generative grammar for natural language, namely categorial grammar or C-grammar. Section 7.5 presents a strictly formal application of C-grammar to a small 'fragment' of English.

7.1 Language as a subset of the free monoid

Formal language theory works with mathematical methods which treat the empirical contents of grammatical analysis and the functioning of communication as neutrally as possible. This shows up in its abstract notion of language.

7.1.1 DEFINITION OF LANGUAGE

A language is a set of word sequences.

This set (in the sense of set theory) is unordered. Each element of the set, however, is an ordered sequence of words.

The most basic task in defining a formal language is to characterize the grammatically well-formed sequences. Thereby, the words are usually treated as simple surfaces, with no category, no different word forms, no special base form, and no meaning₁.

For example, the words a and b constitute the word set $LX = \{a, b\}$, i.e., the lexicon (or alphabet¹) of a formal language to be defined below. The elements of LX may be combined into infinitely many different word sequences (provided there is no limit on their length). Such an infinite set of all possible sequences is called the *free monoid* over a finite lexicon.

7.1.2 ILLUSTRATION OF THE FREE MONOIDS OVER $LX = \{a,b\}$

```
\varepsilon a, b aa, ab, ba, bb aaa, aab, aba, abb, baa, bbb, aba, abb, aba, abb, abb, abb, abb, abb, abba, abb, abba, abb...
```

The free monoid over LX is also called the *Kleene closure* and denoted by LX*. The free monoid without the neutral element ε (also called empty sequence or zero sequence) is called the *positive closure* and denoted by LX⁺.²

The concept of a free monoid is applicable to artificial and natural languages alike. The lexica of natural languages are comparatively large: if all the different word *forms* are taken into account, they may contain several million entries. In principle, however, the lexica of natural languages are like those of artificial languages in that they are finite, whereas the associated free monoids are infinite.

Because a free monoid contains all possible word sequences, many of them will not be grammatical relative to a given language. In order to filter out the grammatically correct word sequences, a formal criterion is required to distinguish the grammatically well-formed sequences from the ill-formed ones.

In the artificial languages the formal specification of grammatical well-formedness is not difficult because it is defined by those who invent the artificial language in question. For example, one has defined the artificial language a^kb^k (with $k\geq 1$) as the set of expressions which consist of an arbitrary number of the word a followed by an equal number of the word b. This artificial language is a proper subset of the set of sequences over $\{a,b\}$ sketched in 7.1.2.

According to this informal definition of a^kb^k, the following expressions

¹In formal language theory, the lexicon of an artificial language is sometimes called the *alphabet*, a word a *letter*, and a sentence a *word*. From a linguistic point of view, this practice is unnecessarily misleading. Therefore a basic expression of an artificial or a natural language is called here uniformly a *word* (even if the word consists of only a single letter, e.g., a) and a complete well-formed expression is called here uniformly a *sentence* (even if it consists only of a sequence of one-letter-words, e.g., apalble)

²In other words: the free monoid over LX equals LX⁺ $\cup \{\varepsilon\}$. See Harrison 1978, p. 3.

are well-formed. All the other expressions of the free monoid 7.1.2 which do not comply with the structure described, such as

a, b, b a, b b a a, a b a b, etc.,

are not well-formed expressions of the language a^kb^k . Analogously to a^kb^k we may invent other artificial languages, such as $a^kb^kc^k$, $a^kb^mc^kd^m$, etc.

Not only the free monoid over a finite lexicon contains infinitely many expressions; also the possible languages – as subsets of the free monoid – usually comprise infinitely many well-formed expressions³ or sentences. Therefore the criterion for filtering a language from a free monoid must be more than just a list.⁴

What is needed instead is a principled structural description of the well-formed expressions which may be applied to infinitely many (i.e., ever new) expressions. In formal language theory these structural descriptions are specified as *recursive rule systems*, which were borrowed from logic and called *generative grammars*.

The following example of a generative grammar for the artificial language a^kb^k uses a formalism known today as PS-grammar.⁵

7.1.3 PS-GRAMMAR DEFINITION OF a^kb^k

 $S \to a\,S\,b$

 $S \rightarrow a b$

PS-grammar generation is based on substituting the sign on the left of the rule arrow by the signs on the right.

The formal grammar 7.1.3 can be used to decide for arbitrary input whether or not it belongs to the language a^kb^k . Consider for example the input a a b b. First the rule $S \to a$ S b is applied, replacing the S on the left of the arrow by the signs on the right. This produces the string

aSb.

Next the first rule is applied again, replacing the S in the expression just derived by a S b. This produces the new string

aaSbb.

Finally, the S in this new string is replaced by a b using the second rule, resulting in a a a b b b.

In this way the input expression in question may be derived formally using the rules

³That the subsets of infinite sets may themselves be infinite is illustrated by the even numbers, e.g., 2,4,6..., which form an infinite subset of the natural numbers 1,2,3,4,5,.... The latter are formed from the finite lexicon of the digits 1,2,3,4,5,6,7,8,9, and 0 by means of concatenation, e.g., 12 or 21.

⁴This is because an explicit list of the well-formed sentences is finite by nature. Therefore, it would be impossible to make a list of, e.g., all the natural numbers. Instead the infinitely many surfaces of possible natural numbers are *generated* from the digits via the structural principle of concatenation.

⁵A detailed introduction to PS-grammar is given in Chapter 8.

of the grammar 7.1.3, proving that the expression is a well-formed expression of the language $a^k b^k$.

Even though the grammar 7.1.3 uses the finite lexicon $\{a, b\}$ and a finite number of rules, it generates infinitely many expressions of the language a^kb^k . The formal basis for this is the *recursion* of the first rule: the variable S appears both, on the left and on the right of the rule arrow, thus allowing a reapplication of the rule to its own output. The second rule of 7.1.3, on the other hand, is an example of a non-recursive rule in PS-grammar.

The generative methodology for analyzing articifial and natural languages is not bound to a particular formalism of grammar. Rather, there are several different formalism to chose from.⁶ Within formal language theory, the following *elementary formalisms* have so far been defined.

7.1.4 Elementary formalisms of generative grammar

- 1. Categorial or C-grammar (Leśniewski 1929)
- 2. Phrase-structure or PS-grammar (Post 1936)
- 3. Left-associative or LA-grammar (Hausser 1985)⁷

These elementary formalisms differ in the form of their respective categories and rules (compare 10.1.3, 10.1.4, and 10.1.5) as well as in their conceptual derivation orders (cf. 10.1.6). The formal basis of an elementary formalism is its *algebraic definition*.

7.1.5 ALGEBRAIC DEFINITION

The algebraic definition of a generative grammar (i) explicitly enumerates the formal building blocks of the system and (ii) defines the structural relations between these building blocks using only notions of set theory.

An algebraic definition of C-grammar is provided in 7.4.2, of PS-grammar in 8.1.1, and of LA-grammar in 10.2.1, respectively.

An elementary formalism requires furthermore that, based on its algebraic definition, the most relevant mathematical properties have been determined. These are in particular the hierarchy of language classes generated by subtypes of the formalism and their complexity. The formal relation between C- and PS-grammar is described in section 9.2. A comparison of the PS- and LA-grammar language classes is given in Chapter 12.

On the foundation of the elementary formalisms a multitude of *derived formalisms* have been defined over the years. This holds especially for C- and PS-grammar. Some

⁶Compare, for example, the PS- and C-grammar analysis of a^kb^k in 7.1.3 and 7.4.3.

⁷The 'official' publication is Hausser 1992 in the journal *Theoretical Computer Science* (TCS).

examples of derived formalisms which have enjoyed wider popularity at one time or another are enumerated in 7.1.6 and 7.1.7.

7.1.6 DERIVED FORMALISMS OF PS-GRAMMAR

Syntactic Structures, Generative Semantics, Standard Theory (ST), Extended Standard Theory (EST), Revised Extended Standard Theory (REST), Government and Binding (GB), Barriers, Generalized Phrase Structure Grammar (GPSG), Lexical Functional Grammar (LFG), Headdriven Phrase Structure Grammar (HPSG)

7.1.7 DERIVED FORMALISMS OF C-GRAMMAR

Montague Grammar (MG), Functional Unification Grammar (FUG), Categorial Unification Grammar (CUG), Combinatory Categorial Grammar (CCG), Unification-based Categorial Grammar (UCG)

The derived formalisms were developed in the attempt to overcome inherent weaknesses or incompleteness of the underlying elementary formalism.

The mathematical properties of derived formalism must be characterized just as explicitly and precisely as those of the elementary formalisms. Thereby, derived formalisms initially seem to have the advantage that the known properties of the associated elementary formalism can be used in determining their exact mathematical properties. In the long run, however, the formal analysis of derived formalisms turned out to be equally difficult and frequently subject to error, 8 often taking decades to develop.

Besides elementary and derived formalisms of generative grammar there also exist *semi-formal grammar systems*, the intuitive description of which has not been underpinned by an algebraic definition. Examples are the dependency grammar by Tesniére 1959 and the systemic grammar by Halliday 1985. In these systems one may get by to a certain degree with *conjectures* based on structural similarities with the known properties of an elementary formalism. For example, there are many structural similarities between dependency grammar and C-grammar.

Our investigation of mathematical properties will concentrate on the three elementary formalisms of grammar. The question is which of them is suited best for (i) implementation as an automatic parser and (ii) syntactic analysis of natural language. Also, the formal and conceptual reasons for the development of ever new derived formalisms within the frameworks of PS- and C-grammar will be explained.

⁸For example, Chomsky originally thought that the *recoverability condition* of deletions would keep transformational grammar decidable (see section 8.5), which was refuted in the proof by Peters & Ritchie 1972. Gazdar originally thought that the introduction of metarules in GPSG would not increase the originally context-free complexity of his system, which was refuted in the proof by Uszkoreit & Peters 1986.

7.2 Methodological reasons for generative grammar

In contrast to artificial languages like a^kb^k and $a^kb^kc^k$, which were invented for certain purposes (particularly complexity theoretical considerations), natural languages are given by their respective language communities. This means that the decision of whether or not a natural language expression is grammatically well-formed depends on the language intuition of the native speakers. For example, the grammatical correctness of 7.2.1 as an expression of English is noncontroversial.

7.2.1 Grammatically well-formed expression

The little dogs have slept earlier.

The following expression, on the other hand, will be rejected as ungrammatical by any competent speaker of English.

7.2.2 Grammatically ill-formed expression

earlier slept have dogs little the

This example resulted by inverting the order of 7.2.1.

Based on the distincion between well-formed and ill-formed expressions, generative grammars may be written also for natural languages. Just as the laws of physics allow to precompute the location of a celestial body at a certain time, the rules of a descriptively adequate generative grammar should make it possible to *formally* decide for any arbitrary expression whether or not it is grammatically well-formed.

At first glance, this goal of theoretical linguistics may look rather academic. In fact, however, the use of generative grammars is indispensable for modern linguistic *methodology*.

7.2.3 METHODOLOGICAL CONSEQUENCES

• empirical: formation of explicit hypotheses

A generative analysis results in a formal rule system which constitutes an explicit hypothesis about which input expressions are well-formed and which are not. Such an explicit hypothesis provides clarity about where the formal grammar is empirically adequate and where it is not – which is an important precondition for an *incremental improvement* of the empirical description.

• mathematical: determining the formal properties

Only strictly formalized descriptions allow a description of their mathematical properties, 9 such as decidability, complexity, and generative capacity. The

⁹The mathematical properties of informal descriptions, on the other hand, cannot be investigated because their structures are not sufficiently clearly specified.

mathematical properties of a grammar formalism in turn determine whether it is suitable for empirical analysis and computational realization. ¹⁰

• **computational**: declarative specification of the parser

Only a formal rule system may be used as a declarative specification¹¹ of the parser, characterizing its necessary properties in contrast to accidental properties stemming from the choice of the programming environment, etc. A parser in turn provides the automatic language analysis needed for the verification of the individual grammars written within the generative formalism.

Because a good methodology is a precondition for obtaining solid descriptive results, the systematic use of generative grammars in natural language analysis has a positive effect also on the practical applications of linguistic analysis.

However, while the use of generative grammars is a methodologically *necessary* condition for investigating the empirical, mathematical, and computational properties of a linguistic analysis, it is not *sufficient* to ensure that the theory in question is suitable in these respects. The sole requirement for formalizing a theory of grammar successfully is that its theoretical structures are sufficiently explicit. Thus, given several formalisms of generative grammar, one may have structural properties which make it empirically, mathematically, and computationally well-suited for the description of natural language, while the other equally well-defined grammar formalisms may turn out to be completely unsuitable in these areas.

In order to be suitable empirically, the formal algorithm of choice should have sufficient expressive power to describe all the structures of the language in question. Mathematically, the formal algorithm should have the lowest possible complexity. Computationally, the derivation order of the algorithm should be compatible with an efficient and transparent programming structure. In addition, the grammar formalism of choice should be well suited to serve as the syntactic component of an artificial cognitive agent which is able to communicate freely and efficiently (i.e. in real time) in natural language.

If the formalization provides the means for showing that a certain theory of grammar is suboptimal, then this is not the fault of the generative method. Conversely, if no such conclusions can be drawn because of an insufficient formalization, then this is not a merit of the theory of grammar. Instead, the formalization in conjunction with a

¹⁰An undecidable formalism or a formalism of exponential complexity is just as unsuitable for characterizing the syntactic well-formedness of natural language as a formalism of insufficient generative capacity.

¹¹Programs which are not based on a declaratively stated algorithm may still run. However, as long as it is not clear which of their properties are theoretically necessary and which are the accidental result of the programming environment and the idiosyncrasies of the programmer, such programs – called hacks – are of little theoretical value. From a practical point of view, such programs are difficult to scale up and hard to debug. The relation between grammar systems and their implementation is further discussed in 15.1.

computational verification is the precondition for determining objectively whether a theory of grammar is adequate or not.

7.3 Adequacy of generative grammars

A generative grammar is descriptively adequate for a given natural language if it generates all and only the well-formed expressions of the language. An inadequate generative grammar is either incorrect, or incomplete, or both. A generative grammar is incorrect if it generates expressions which are not well-formed (overgeneration). A generative grammar is incomplete if there are well-formed expressions it cannot generate (undergeneration).

Let us assume that there is a descriptively adequate grammar for a natural language we do not speak, e.g. Quechua, ¹² and we would like to check whether a certain expression is well-formed. For this, we assign to the word forms in the expression their respective categories, using the lexicon of our formal Quechua grammar. Then we attempt to derive the resulting sequence of analyzed word forms using the formal grammar rules. The expression in question is well-formed only if such a derivation exists.

In natural language, such a formal derivation is a reliable criterion of well-formedness only, if the generative grammar is adequate. As long as there is any doubt about the completeness and correctness of the grammar in question, each new syntactic derivation must be presented to the native speakers to decide whether the grammar really generated something well-formed or not (correctness). Also, each new Quechua expression we encounter must be checked as to whether or not the grammar can generate it (completeness).

Determining whether a given expression is in fact generated by the formal grammar can take very long – even infinitely long – even if the check is done automatically on a supercomputer. This is the case whenever a grammar formalism of high mathematical complexity is used. The mathematical complexity of a generative grammar formalism is measured as the maximal number of rule applications (worst case) relative to the length of the input (see section 8.2).

That most current systems of generative grammar are of high mathematical complexity, and thus have difficulties to analyze natural languages efficiently, is ultimately caused by the continued attempt to characterize grammatical well-formedness with-

¹²Quechua is a language of South-American Indians.

 $^{^{13}}$ The derived formalisms of PS-grammar listed in 7.1.6 and C-grammar listed 7.1.7 are all either undecidable or \mathcal{NP} -complete (see section 12.2). With this in mind, a polynomial complexity of n^9 is regarded as extremely good within C- and PS-grammar – though it implies that a 10 word sentence would require $10^9=1\,000\,000\,000$ rule applications in the worst case.

The LA-grammar for natural languages within the framework of the SLIM theory of language, on the other hand, parses in linear time. The linear complexity of natural LA-syntax is shown in section 12.5, that of natural LA-semantics in section 21.5.

out a functional theory of language modeling the mechanics of communication. For this reason, the systems in question are empirically *underspecified* .

This shortcoming may be avoided by embedding the syntactic analysis into a functional theory of language and testing it within a model of natural communication. For an objective verification of the theory, not only man-man but also man-machine communication should be taken into account. To ensure adequate results in the long run, the syntactic analysis of natural language should be

- mathematically
 defined as part of the formal theory of combinatorics, developed with artificial
 languages and applied to natural languages,
- functionally designed as a linguistic component of the mechanism of natural communication, and
- methodologically
 realized as an efficiently implemented computer program representing the properties of the formal language theory as well as the linguistic analysis of natural language in a modular and transparent manner.

These three desiderata of generative grammar must pursued simultaneously. After all, what use is a pleasantly designed natural language syntax if its complexity turns out to be undecidable or exponential? What descriptive use is a mathematically well-founded and efficient formalism if it turns out to be structurally incompatible with the mechanism of natural communication? How much can the user rely on a mathematically and functionally well-suited grammar if it has not been computationally verified on realistic, i.e., very large, amounts of data?

7.4 Formalism of C-grammar

Historically, the first generative grammar formalism is *categorial grammar* or C-grammar. It was invented by the Polish logicians Leśniewski 1929 and AJDUKIEWICZ 1935 in order to avoid the Russell-paradox in formal language analysis. C-grammar was first applied to natural language by BAR-HILLEL 1953.¹⁴

The origin of C-grammar in the context of the Russell-paradox resulted from the very beginning in a logical-semantic orientation (cf. section 19.3). Accordingly, the combinatorics of C-grammar is based on the functor-argument structure of logic. A functor denotes a function, which maps suitable arguments into values.

¹⁴A good intuitive summary may be found in Geach 1972. See also Lambek 1958 and Bar-Hillel 1964, Chapter 14, p. 185-189.

144 7.4. Formalism of C-grammar

The definition of a logical function comprises 1. the *name* of the function, 2. the specification of *domain* (i.e., the set of arguments), 3. specification of the *range* (i.e., the set of values), and 4. the specification of an *assignment* which associates each argument with at most one value.

7.4.1 STRUCTURE OF A LOGICAL FUNCTION

A simple example of a function is the squaring of natural numbers. The name of this function is square_number_function, the domain is the set of natural numbers, the range is likewise the set of natural numbers, and the assignment provides for each possible argument, e.g., 1, 2, 3, 4, 5 ..., exactly one value, i.e., 1, 4, 9, 16, 25 ..., ¹⁵.

The role of functors and arguments in C-grammar is formally reflected in the definition of its categories and rules. This is shown by the following *algebraic definition* of C-grammar.¹⁶

7.4.2 ALGEBRAIC DEFINITION OF C-GRAMMAR

A C-grammar is a quintuple $\langle W, C, LX, R, CE \rangle$.

- 1. W is a finite set of word form surfaces.
- 2. C is a set of categories such that
 - (a) basis u and v ϵ C,¹⁷
 - (b) *induction* if X and Y ϵ C, then also (X/Y) and $(X\backslash Y)$ ϵ C,
 - (c) closure conditionNothing is in C except as specified in (a) and (b).
- 3. LX is a finite set such that $LX \subset (W \times C)$.

¹⁵In contrast to square number, square root is not a function, but only a relation because it may assign more than one value to an argument in the domain. The root of 4, for example, has two values, namely 2 and -2.

¹⁶A comparable definition of C-grammar may be found in Bar-Hillel 1964, p. 188.

¹⁷The names and the number of elementary categories (here u and v) are in principle unrestricted. For example, Ajdukiewizc used only one elementary category, Geach and Montague used two, others three.

4. R is a set comprising the following two rule schemata:

$$\alpha_{(Y/X)} \circ \beta_{(Y)} \Rightarrow \alpha \beta_{(X)}$$

 $\beta_{(Y)} \circ \alpha_{(Y\backslash X)} \Rightarrow \beta \alpha_{(X)}$

5. CE is a set comprising the categories of *complete expressions*, with $CE \subset C$.

This definition is in concord with the specifications of 7.1.5. First, the basic parts of C-grammar are enumerated in the quintuple < W, C, LX, R, CE >. Then these basic parts are set-theoretically characterized in clauses 1–5.

More specifically, the set W is defined as a finite, unordered enumeration of the basic surfaces of the language to be described. For example, in the case of the artificial language $a^k b^k$ the set W would contain a and b.

The set C is defined recursively. Because the start elements u and v are in C, so are (u/v), (v/u), (u/v), and (v/u) according to the induction clause. This means in turn that also ((u/v)/v), ((u/v)/v), ((u/v)/u), ((u/v)/u), ((u/v)/u), (v/(u/v)), etc., belong to C. Because new elements of C can be formed recursively from old ones, the set C is infinite.

The set LX is a finite set of ordered pairs, such that each ordered pair is built from (i) an element of W and (ii) an element of C. Notationally, the second member of the ordered pair, i.e. the category, is written as a subscript to the first, as in, e.g., $\mathbf{a}_{((u/v)\setminus v)}$. Which surfaces (i.e. elements of W) take which elements of C as their categories is specified in LX by explicitly listing the ordered pairs.

The set R contains two rule schemata. They use the variables α and β to represent the surfaces of the functor and the argument, respectively, and the variables X and Y to represent their category patterns. The first schema combines functor and argument in the order $\alpha\beta$, whereby the Y in the category of the functor α is *canceled* by the corresponding symbol in the category of argument β . The second schema combines functor and argument in the inverse order, i.e., $\beta\alpha$. This ordering is formally triggered by the backslash '\' (instead of the slash '/') in the category of α . Because the two rule schemata allow to place a functor either before or behind the argument, this type C-grammar has been called *bidirectional* C-grammar by Bar-Hillel.

The set CE, finally, describes the categories of those expressions which are considered *complete*. Depending on the specific C-grammar and the specific language, this set may be finite and specified in terms of an explicit listing, or it may be infinite and characterized by patterns containing variables.

Whether two categorized language expressions can be legally combined, depends on whether their categories can be matched onto a suitable rule schema. Because the choice of rule schemata is very limited, the process of pattern matching is traditionally handled implicitly in C-grammar by seemingly putting the categorized expressions together directly:

 $^{^{18}}$ In this case the variables X and Y are instantiated in the induction formula by elementary categories u and v.

146 7.4. Formalism of C-grammar

Strictly speaking, however, the respective rule schemata involved in the above combinations could be made visible in terms of explicit pattern matching.¹⁹

Because C-grammars specify the combinatorics in terms of their category structure, the formal description of a language requires only the definition of (i) the lexicon LX and the (ii) complete expressions CE. This is illustrated by the following definition of a C-grammar for the familiar artificial language a^kb^k (cf. Section 7.2).

7.4.3 C-GRAMMAR DEFINITION OF a^kb^k

$$\begin{split} LX =_{\mathit{def}} \{ a_{(u/v)}, b_{(u)}, a_{(v/(u/v))} \} \\ CE =_{\mathit{def}} \{ (v) \} \end{split}$$

The word a has two lexical definitions in 7.4.3, with the categories (u/v) and (v/(u/v)), respectively. The reason for this lexical ambiguity is apparent in the following derivation tree.

¹⁹In LA-grammar the matching of rule patterns and input categories is treated explicitly as a step of the analysis. Cf. Chapters 17 and 18.

7.4.4 EXAMPLE OF $\mathbf{a}^{\mathbf{k}}\mathbf{b}^{\mathbf{k}}$ DERIVATION, FOR $\mathbf{k} = 3$

The derivation begins with the combination of words 3 and 4. Only this initial composition uses the categorial reading (u/v) of word a. The result is the expression ab of category (v). This would be a complete expression according to the definition of CE in 7.4.3 provided there were no other words in the input string. Next, word 2 is combined with the result of the last combination, producing the expression aab with the category (u/v). This result is in turn combined with word 5, producing the expression aab with the category (v), etc.

With the procedure described, complete expressions of category (v) may be derived, each consisting of arbitrarily many words a followed by an equal number of words b. In this way, the finite definition 7.4.3 generates infinitely many expressions of the artificial language a^kb^k .

As an elementary formalism, C-grammar has the following disadvantages, however. First, the correct intermediate input expressions can only be discovered by trial and error. For example, it is not always obvious where the correct initial composition should take place in the surface of arbitrary inputs. Second, C-grammars require a high degree of lexical ambiguity in order to code alternative word orders into alternative categories.

Because of these structural disadvantages, even experts must often puzzle to find a derivation like 7.4.4 for a given string relative to a given C-grammar (or to show that such a derivation does not exist) – especially in languages not as simple as a^kb^k . Correspondingly, an automatic analysis based on a C-grammar may be computationally inefficient because very large numbers of possible combinations must be tested.

In addition, the formalism of C-grammar does not permit a time-linear derivation. In 7.4.4 for example, the derivation must begin with the combination of word 3 and 4. Due to the characteristic structure of categories and rule schemata in C-grammar, it is impossible to design an alternative C-grammar for a^kb^k that can derive arbitrarily long sentences of this language in a time-linear fashion.

7.5 C-grammar for natural language

C-grammar is the prototype of a lexicalist approach: All the combinatorial properties of the language to be described are coded into the categories of its basic expressions, which are defined in the lexicon. During combination, the categories of basic or complex expressions are interpreted by only two general rule schemata. Therefore, the main work in developing a C-grammar for a certain language consists in an adequate specification of the lexicon.

This is as apparent in the C-grammatical definition of the artificial language a^kb^k in 7.4.3 as it is in the following definition of a tiny fragment²⁰ of English.

7.5.1 C-GRAMMAR FOR A TINY FRAGMENT OF ENGLISH

```
\begin{split} LX =_{def} & \{W_{(e)} \cup W_{(e \setminus t)}\}, \text{ where} \\ & W_{(e)} = \{\text{Julia, Peter, Mary, Fritz, Suzy } \dots \} \\ & W_{(e \setminus t)} = \{\text{sleeps, laughs, sings } \dots \} \\ & CE =_{def} & \{(t)\} \end{split}
```

Compared to 7.4.3, this grammar exhibits two notational modifications.

First, the lexical entries are assembled into word classes. This notation, which originated with Montague, makes the writing of lexica simpler because the categories are specified for whole classes, rather than for each single word form.

Second, the elementary categories, called u and v in 7.4.2, are renamed as e and t. According to Montague, e stands for *entity* and t for *truth value*. In this way, the $(e \mid t)$ categorization of sleeps, laughs, sings, . . . in 7.4.1 is motivated not only syntactically, but also semantically. Semantically, the category $(e \mid t)$ is interpreted as a characteristic function from entities into truth values. For example, the characteristic function of sleeps determines the set of sleepers by checking each entity as to

²⁰Montague used the notion *fragment* to refer to that subset of a natural language which a given formal grammar is designed to handle.

whether the associated truth value is 1 (true) or 0 (false). Thus, the set denoted by *sleeps* consists of exactly those entities which the equivalent characteristic function maps into 1.

Because different words like sleep and walk have the same category, they have the same domain and the same range. Thus, the difference in their meaning resides solely in their different assignments (cf. 4 in 7.4.1). How to define these different assignments in a non-trivial way (i.e., *not* in terms of explicitly listing ordered pairs in the model-definition) is one of the basic problems of model-theoretic semantics.²¹

The semantic interpretation of the C-grammatically analyzed sentence Julia sleeps relative to some model \mathcal{M} is defined as follows: The sentence is true, if the denotation of sleeps maps the denotation of Julia into 1, and false otherwise.

7.5.2 SIMULTANEOUS SYNTACTIC AND SEMANTIC ANALYSIS

Denotations (in the model \mathcal{M}):

According to the equivalent set-theoretic view, the sentence is true if the denotation of Julia in \mathcal{M} is an element of the set denoted by sleeps in \mathcal{M} .

Because the categories for natural language expressions are motivated by both, (i) the denotation (semantics) and the (ii) combinatorics (syntax) of an expression, the categories for different parts of speech are highly constrained in C-grammar. For example, because nouns denote sets they are categorized by Montague²² as (e//t), i.e., as characteristic functions from entities to truth values sets, whereby the additional slash serves to distinguish nouns syntactically from intransitive verbs in yes/no-interrogatives.²³

Because determiners combine with nouns and the resulting noun phrases may be regarded as denoting entities – like proper names – one may categorize the determiner as

²¹Cf. section 19.4 and CoL, p. 292-295.

²²For reasons of simplicity and consistency, our notation slightly differs from Montague's in that the argument position is consistently before the slash.

²³One may view the use of double slashes as an only minor extension of the algebraic definition 7.4.2. The need for this extension points to a general difficulty of C-grammar, however, which arises from trying to run the combinatorics of a natural language solely in terms of its semantic functor-argument structure.

((e//t)/e), i.e. as a functor which takes a noun (e//t) to make something like a name (e). Adjectives, on the other hand, take a noun to make a noun, which may be expressed by categorizing adjectives as ((e//t)/(e//t)).²⁴

Based on the categorization outlined above, a sentence like The small, black dogs sleep may be analyzed as in the following derivation tree.

7.5.3 C-ANALYSIS OF A NATURAL LANGUAGE SENTENCE

As in the previous examples (cf. 7.4.3 and 7.5.1), the C-grammar analyzing/generating this example consists only of the lexicon and the set CE:

7.5.4 C-GRAMMAR FOR EXAMPLE 7.5.3

$$\begin{split} LX =_{def} & \{W_{(e)} \, \cup \, W_{(e \setminus t)} \, \cup \, W_{((e//t)/(e//t))} \, \cup \, W_{((e//t)/t)} \, \, \}, \\ & \text{where} \\ & W_{(e)} = \{\text{Julia, Peter, Mary, Fritz, Suzy} \dots \} \\ & W_{(e \setminus t)} = \{\text{sleeps, laughs, sings} \dots \} \\ & W_{(e//t)} = \{\text{dog, dogs, cat, cats, table, tables} \dots \} \end{split}$$

 $^{^{24}}$ Modifiers in general are treated in C-grammar as a type of functor where the domain and the range are of the same category as expressed by the category schemata (X/X) and $(X\setminus X)$). From this structure follows the possibility to stack modifiers recursively, e.g., a noun may take an unlimited number of adjectives.

```
W_{((e//t)/(e//t))} = \{\text{small, black}\dots\} W_{((e//t)/t)} = \{\text{a, the, every}\dots\} CE =_{def} \{(t)\}
```

C-grammars like 7.5.4 are linguistically motivated by the goal to analyze the functorargument structure of natural language expressions semantically correctly and to explain their combinatorics at the same time.

A high degree of motivation and the constraints following from it are generally desirable in the grammatical description of natural language. The motivation of certain partial aspects is not sufficient, however, to guarantee a grammar system to be really suitable linguistically.

In the case of C-grammar, the problem remains that the derivation of expressions has the character of problem solving.²⁵ Furthermore, the grammar definitions written to analyze fragments of natural language only slightly larger than 7.5.4 are almost prohibitively complicated.

Even for its tiny fragment of English, the C-grammar 7.5.4 is not yet adequate but suffers from overgeneration. This is because, e.g., the combination of $\mathsf{dog}_{(e//t)} \circ \mathsf{Peter}_{(e)}$ into the 'sentence' *dog $\mathsf{Peter}_{(t)}$ is not blocked.²⁶ Furthermore, there is no proper treatment of the agreement between determiners and nouns, allowing 7.5.3 to generate combinations like *every dogs and *all dog.

In theory, each such difficulty could be handled by a minor extension of the formalism. In practice, however, the need for ever more ad hoc solutions and the concomitant loss of transparency make C-grammar an unlikely candidate for reaching the goal of theoretical linguistics, namely the *complete* description of a natural language using a generative grammar.²⁷

The extensions necessary for even moderately sized descriptive work quickly turn the conceptually transparent and mathematically benign elementary formalism of C-grammar into a derived system of undecidable complexity. Furthermore, larger fragments of C-grammar for natural language require extremely high degrees of lexical ambiguity. For these reasons the numerous attempts at analyzing natural languages in C-grammar never got beyond the status of toy systems and have never obtained the methodologically necessary support of an efficient implementation.

²⁵Serious C-grammarians view difficulties of this kind of difficulty more as a challenge than a fundamental problem of the formalism. This does not alter the fact, however, that an efficient implementation requires a well-defined quasi-mechanical algorithm for recognizing unanalyzed surfaces.

²⁶In linguistics, examples of ungrammatical structures are marked with an asterisk *, a convention which dates back at least to Bloomfield 1933.

²⁷Just consider extending 7.5.4 to handle two and three place verbs, auxiliary constructions, relative clauses, passive, infinitive clauses, adverbials, prepositional clauses, adverbial clauses, conjunction, gapping, interrogative and imperative mood etc. In German, such a C-grammar would have to provide in addition a handling of free word order in main and subordinate clauses, and of the more complicated system of inflection and agreement (cf. Chapter 18).

²⁸This holds for example for Montague grammar and categorial unification grammar (CUG).

152

Exercises

Section 7.1

- 1. How is the notion of a language defined in formal syntax?
- 2. Explain the notion of a free monoid as it relates to generative grammar.
- 3. What is the difference between the positive closure and the Kleene closure over a set of words L?
- 4. In what sense can a generative grammar be viewed as a filter?
- 5. Explain the role of recursion in the derivation of aaaabbbb using the grammar definition 7.1.3.
- 6. What is an algebraic definition and what is its purpose?
- 7. Explain the difference between an elementary, a derived, and a semi-formal formalism in generative grammar and give examples.

Section 7.2

- 1. Explain the difference in the criterion of well-formedness for artificial and natural languages.
- 2. Explain characterizing grammatical well-formedness as the descriptive goal of theoretical linguistics.
- 3. Which three reasons make the use of generative grammars a methodological necessity in modern linguistics?
- 4. Why is the use of generative grammars a necessary, but not a sufficient condition for a successful language analysis within theoretical and computational linguistics?

Section 7.3

- 1. Under which circumstances is a generative grammar for a natural language descriptively adequate?
- 2. What is the mathematical complexity of a grammar formalism and why is it relevant for practical work?
- 3. What is the difference between a functional and a non-functional theory of grammar?

4. Which three aspects should be jointly taken into account in the development of a generative grammar and why?

Section 7.4

- 1. By whom, when, and for which purpose was C-grammar invented?
- 2. When and by whom was C-grammar first applied to natural language?
- 3. What is the structure of a logical function?
- 4. Give an algebraic definition of C-grammar.
- 5. Explain the interpretation of complex C-grammar categories as functors.
- 6. Explain why the set of categories in C-grammar is infinite while the lexicon is finite.
- 7. Name the formal principle allowing the C-grammar 7.4.3 to generate infinitely many expression even though its lexicon and its rule set are finite.
- 8. Why is the grammar formalism defined in 7.4.3 called *bidirectional* C-grammar?
- 9. Is the derivation order of C-grammar time-linear?

Section 7.5

- 1. Why is C-grammar prototypical of a lexical approach?
- 2. What is meant by a fragment of a natural language in generative grammar. Define a simple C-grammar fragment of English.
- 3. Explain the relation between a functional interpretation of complex categories in C-grammar and the model-theoretic interpretation of natural language.
- 4. Give an example of a recursive structure in the C-grammar 7.5.4 and explain how it works.
- 5. Explain how the semantic interpretation of C-grammar works in principle.
- 6. Extend the C-grammar 7.5.4 to generate the sentences The man send the girl a letter, The girl received a letter from the man, The girl was sent a letter by the man. Explain the semantic motivation of your categories. Summarize the experience of the exercise in writing.

154

8. Language hierarchies and complexity

The second elementary formalism of generative grammar was published in 1936 by the American logician E. Post. Known as *rewrite* or *Post production system*, it originated in the mathematical context of recursion theory and is closely related to automata theory and computational complexity theory.

Rewrite systems were first applied to natural language by Chomsky¹ 1957 under the name of *phrase structure grammar*. Based on PS-grammar, Chomsky and others developed a series of derived formalisms, initially called transformational grammars.

Section 8.1 provides an algebraic definition of PS-grammar and describes which restrictions on the form of the PS-rules result in regular, context-free, context-sensitive, and unrestricted PS-grammars. Section 8.2 explains the four basic degrees of complexity and relates them to the different types of PS-grammar. Section 8.3 illustrates the notion of generative capacity with applications of PS-grammar to artificial languages. Section 8.4 applies a context-free PS-grammars to natural language and explains the linguistic concept of constituent structure. Section 8.5 explains the constituent structure paradox, and shows why transformations make the resulting PS-grammar formalism undecidable.

8.1 Formalism of PS-grammar

The algebraic definition of PS-grammar is like that of C-grammar (cf. 7.4.2) insofar as it enumerates the basic parts of the system and characterizes each in terms of set theory.

8.1.1 ALGEBRAIC DEFINITION OF PS-GRAMMAR

A PS-grammar is a quadruple $\langle V, V_T, S, P \rangle$ such that

1. V is a finite set of signs,

This approach [i.e., rewriting systems] is the standard one for the combinatorial systems conceived much earlier by Post [1936], as a result of his penetrating researches into the structure of formal calculi, though Chomsky seems to have become aware of the proximity of his ideas to those of Post only at a later stage of his work.

Bar-Hillel 1964, p. 103

This is remarkable insofar as Chomsky's thesis advisor Z. Harris and Bar-Hillel were in close scientific contact since 1947. Moreover, Bar-Hillel and Chomsky discussed "linguistics, logic, and methodology in endless talks" beginning 1951 (Bar-Hillel 1964, p. 16).

¹Post's contribution is not mentioned by Chomsky. This is commented by Bar-Hillel 1960 as follows:

- 2. V_T is a proper subset of V, called *terminal symbols*,
- 3. S is a sign in V minus V_T , called *start symbol*, and
- 4. P is a set of rewrite rules of the form $\alpha \to \beta$, where α is an element of V^+ and β an element of V^* .²

The basic parts of PS-grammar are the three sets V, V_T and P, plus the start symbol S. The terminal symbols of V_T are the word surfaces of the language. The nonterminal symbols of V minus V_T are called the variables. We will use Greek letters to represent sequences from V^* , upper case Latin letters to represent individual variables, and lower case Latin letters to represent individual terminal symbols.

A PS-grammar generates language expressions by means of rewrite rules whereby the sign sequence on the lefthand side of the rule is replaced by the sign sequence on the right hand side of the rule. For example, if $\alpha \to \beta$ is a rewrite rule in P and γ, δ are sequences in V*, then

$$\gamma \alpha \delta \Rightarrow \gamma \beta \delta$$

is a direct substitution of the sequence $\gamma\alpha\delta$ by the sequence $\gamma\beta\delta$. In other words, by applying the rewrite rule $\alpha\to\beta$ to the sequence $\gamma\alpha\delta$ there results the new sequence $\gamma\beta\delta$.

The general format of rewrite rules in PS-grammar suggests systematic restrictions of the following kind (whereby the numbering used here follows tradition):

8.1.2 RESTRICTIONS OF PS-RULE SCHEMATA

0. Unrestricted PS-rules:

The left hand side and the right hand side of a type-0 rule each consist of arbitrary sequences of terminal and nonterminal symbols.

1. Context-sensitive PS-rules:

The left hand side and the right hand side of a type-1 rule each consist of arbitrary sequences of terminal and nonterminal symbols, whereby the right hand side must be at least as long as the left hand side.

Example: A B C \rightarrow A D E C

2. Context-free PS-rules:

The left hand side of a type-2 rule consists of exactly one variable. The right hand side of the rule consists of a sequence from V^+ .

Examples: $A \rightarrow BC$, $A \rightarrow bBCc$, etc.³

 $^{^{2}}V^{+}$ is the positive closure and V^{*} is the Kleene closure of V (cf. Section 7.2).

3. Regular PS-rules:

The left hand side of a type-3 rule consists of exactly one variable. The right hand side consists of exactly one terminal symbol and at most one variable.⁴

Examples: $A \rightarrow b$, $A \rightarrow bC$.

Because the rule types become more and more restrictive from type-0 to type-3, the rules of a certain type obey all restrictions of the lower rule types. For example, the regular type-3 rule

 $A \rightarrow bC$

complies with the lesser restrictions of the lower rule types 2, 1, and 0. The context-free type-2 rule

 $A \rightarrow BC$

on the other hand, while not complying with the type-3 restriction, complies with the lesser restrictions of the lower rule types 1 and 0. And accordingly for type-1 rules.

The different restrictions on the PS-grammar rule schema described in 8.1.2 result in four different types of PS-grammars. PS-grammars which contain only rules of type-3 are called regular, which contain at most rules of type-2 are called context-free, which contain at most rules of type-1 are called context-sensitive, and which have no restrictions on their rule types are called unrestricted PS-grammars.

These four types of PS-grammar generate in turn four different classes of languages. They are the regular languages, generated by the regular PS-grammars, the context-free languages, generated by the context-free PS-grammars, the context-sensitive languages, generated by the context-sensitive PS-grammars, and the recursively enumerable languages generated by the unrestricted PS-grammars.

The different language classes are properly contained in each other. Thus, the class of regular languages is a proper subset of the class of context-free languages, which in turn is a proper subset of the class of context-sensitive languages, which in turn is a proper subset of the class of recursively enumerable languages.

The differences in the language classes result from differences in the generative capacity of the associated types of PS-grammar. The generative capacity of a grammar type is high, if a corresponding grammar is able not only to recursively generate many formal language structures, but at the same time able to *exclude* those which are not part of the language. The generative capacity of a grammar type is low, on the other hand, if the grammar allows only limited control over the structures to be generated.⁵

 $^{^3}$ Context-free grammar sometimes use so-called 'epsilon rules' of the form $A \to \varepsilon$. However, epsilon rules can always be eliminated (cf. Hopcroft & Ullman, 1979, p. 90, Theorem 4.3). We specify the right hand side of type-2 rules as a nonempty sequence in order to formally maintain the context-free rules as a special form of the context-sensitive rules.

⁴This is the definition of *right linear* PS-grammars. PS-grammars in which the order of the terminal and the nonterminal symbols on the right hand side of the rule is inverted are called *left linear*. Left and right linear grammars are equivalent (cf. Hopcroft & Ullman 1979, p. 219, Theorem 9.2.)

⁵For example, the generative capacity of the PS-grammar 7.1.3 for the artificial language $a^k b^k$ is higher than that of a regular PS-grammar 8.3.2 for the free monoid 7.1.2 over $\{a,b\}$. The free monoid

158

Associated with the generative capacity of a PS-grammar type and its language class is the degree of computational complexity, i.e., the amount of computing time and/or memory space needed to analyze expressions of a certain language class. The computational complexity increases systematically with the generative capacity of the associated PS-grammar type.

8.2 Language classes and computational complexity

Different restrictions on a generative rule schema result in

- different types of grammar, which have
- different degrees of generative capacity, and generate
- different language classes, which in turn exhibit
- different degrees of computational complexity.

This structural correlation is not limited to PS-grammar, but holds in any well-defined elementary or derived formalism of generative grammar (cf. 7.1.4, 7.1.6, 7.1.7).

The complexity of a generative grammar formalism is measured on the basis of an algorithm which implements the grammar formalism as an operational procedure on an abstract automaton (e.g., a Turing machine, a linearly bounded automaton, a push down automaton, or a finite state automaton). The complexity of the algorithm is computed as the number of *primitive operations*⁶ required to analyze an arbitrary input expression in the worst possible case (upper bound).⁷ Thereby, the number of primitive operations is counted in relation to the *length* of the input.

In elementary formalisms of generative grammar, such as PS-grammar or LA-grammar, complexity is usually determined for well-defined subtypes, such as the regular, context-free, context-sensitive, and unrestricted subtypes of PS-grammars or the C1-, C2-, C3-, B-, and A-LAGs of LA-grammar. Furthermore, the complexity of a language class is equated with that of the associated grammar type. For example, one says *the context-free languages have a complexity of* n³ because there exists a known algorithm which for any arbitrary context-free PS-grammar can analyze any arbitrary input using at most n³ primitive operations, whereby n is the length of the input.

The different degrees of computational complexity result in four basic classes.

contains all the expressions of $a^k b^k$, but its regular PS-grammar is unable to *exclude* the expressions which do not belong to the language $a^k b^k$.

⁶Earley 1970 characterizes a primitive operation as "in some sense the most complex operation performed by the algorithm whose complexity is independent of the size of the grammar and the input string." The exact nature of the primitive operation varies from one grammar formalism to the next.

For example, Earley chose the operation of *adding a state to a state set* as the primitive operation of his famous algorithm for context-free grammars (cf. Section 9.3). In LA-grammar, on the other hand, the subclass of C-LAGs uses a *rule application* as its primitive operation (cf. Section 11.4).

⁷We are referring here to time complexity.

8.2.1 Basic degrees of complexity

- 1. Linear complexity
 - n, 2n, 3n, etc.
- 2. Polynomial complexity

$$n^2$$
, n^3 , n^4 , etc.

3. Exponential complexity

$$2^{n}$$
, 3^{n} , 4^{n} , etc.

4. Undecidable

 $n \cdot \infty$

To get an idea of how these complexity degrees affect practical work, consider the Limas corpus⁸ of German. The average sentence length in the Limas corpus is 17.54 word forms (including punctuation signs). Thus, a linear $3 \cdot n$ algorithm will require at most 51 operations for the analysis of an average sentence (with n=17), a polynomial n^3 algorithm will require at most 4913 operations, an exponential 3^n algorithm will require at most 127 362 132 operations, and an undecidable algorithm will require at most $17 \cdot \infty$ (= ∞) operations.

Garey and Johnson 1979 compare the *time* needed for solving a problem of n³ (polynomial) and 2ⁿ (exponential) complexity relative to different problem sizes as follows.

8.2.2 Timing of Polynomial VS. Exponential algorithms

	problem size n								
time complexity	10	50	100						
\mathbf{n}^3	.001 seconds	.125 seconds	1.0 seconds						
2 ⁿ	.001 seconds	35.7 years	10 ¹⁵ centuries						

⁸As explained in Section 15.3, the Limas corpus was built in analogy to the Brown and the LOB corpus, and contains 500 texts of 2000 running word forms each. The texts were selected at random from roughly the same 15 genres as those of the Brown and LOB corpus in order to come as close as possible to the desideratum of a *balanced* corpus which is *representative* for the whole German language of the year 1973.

In this example, Garey and Johnson 1979 use *adding the next word* as the primitive operation of their algorithm.

Of a total of 71 148 sentences in the Limas corpus, there are exactly 50 sentences consisting of 100 word forms or more, whereby the longest sentence in the whole corpus consists of 165 words. Thus, if we apply the numbers of Garey and Johnson 1979 to the automatic analysis of the Limas corpus, an exponential 2ⁿ grammar algorithm, though decidable, could take longer than 1 000 000 000 000 centuries in the worst case. This amount of time is considerably longer than the existence of the universe so far and could not be reduced to practical levels much by faster machines.

Within PS-grammar, the different grammar types and associated language classes have the following degrees of complexity: the class of regular languages is linear, the class of context-free languages is polynomial, the class of context-sensitive languages is exponential, while the class of recursively enumerable languages is undecidable.

The correlation between rule restrictions, grammar types, language classes, and complexity in the case of PS-grammar is summarized schematically in 8.2.3.

8.2.3 PS-GRAMMAR HIERARCHY OF FORMAL LANGUAGES

rule restrictions	types of PS-grammar	language classes	degree of complexity	
type-3	regular PSG	regular lang.	linear	
type-2	context-free PSG	context-free lang.	polynominal	
type-1	context-sensitive PSG	context-sensitive lang.	exponential	
type-0	unrestricted PSG	rec. enum. lang.	undecidable	

As an alternative to the PS-grammar hierarchy, also called the Chomsky hierarchy, the LA-grammar hierarchy of formal language classes is defined in Chapter 11 (see especially 11.5.10 and 11.5.11). The alternative hierarchies of PS- and LA-grammar are compared in Chapter 12.

8.3 Generative capacity and formal language classes

From a linguistic point of view, the question is whether or not there is a type of PS-grammar which generates exactly those structures which are characteristic of natural language. Let us therefore take a closer look at the structures generated by different types of PS-grammar.

⁹These data were provided by Markus Schulze at CLUE (Computational Linguistics at the University of Erlangen-Nuremburg).

The PS-grammar type with the most restricted rules, the lowest generative capacity, and the lowest computational complexity is that of regular PS-grammars. ¹⁰ The generative capacity of regular grammar permits the recursive repetition of single words, but *without any recursive correspondences*.

For example, expressions of the regular language ab^k consist of one a, followed by one, two, or more b. A (right linear) PS-grammar for ab^k is defined as follows.

8.3.1 Regular PS-grammar for ab^k ($k \ge 1$)

$$V =_{def} \{S, B, a, b\}$$

$$V_T =_{def} \{a, b\}$$

$$P =_{def} \{S \rightarrow a B,$$

$$B \rightarrow b B,$$

$$B \rightarrow b \}$$

Another example of a regular language is the free monoid over {a, b} minus the zero-element, which is generated by the following PS-grammar.

8.3.2 REGULAR PS-GRAMMAR FOR $\{a, b\}^+$

$$V =_{def} \{S, a, b\}$$

$$V_T =_{def} \{a, b\}$$

$$P =_{def} \{S \rightarrow a S,$$

$$S \rightarrow b S,$$

$$S \rightarrow a,$$

$$S \rightarrow b\}$$

That a regular PS-grammar cannot generate systematic correspondences of arbitrary number is illustrated by the contrast between the already familiar context-free language $a^k b^k$ and the regular language $a^m b^k$.

8.3.3 Regular PS-grammar for $a^m b^k$ (k,m ≥ 1)

$$V =_{def} \{S, S_1, S_2, a, b\}$$
 $V_T =_{def} \{a, b\}$
 $P =_{def} \{S \rightarrow a S_1, S_1 \rightarrow a S_1, S_1 \rightarrow b S_2, S_2 \rightarrow b\}$

¹⁰The class of regular languages is not part of the hierarchy of LA-grammar, though it may be reconstructed there (CoL, Theorem 3, p. 138.). Instead, the LA-grammar hierarchy provides the alternative linear class of C1-languages. As shown in Sections 11.5 ff., the class of C1-languages contains all regular languages, all deterministic context-free languages which are recognized by an epsilon-free DPDA, as well as many context-sensitive languages.

The language a^mb^k is regular because the number of a and the number of b in a^mb^k is open – as indicated by the use of two different superscripts a^k and a^k . The language a^kb^k , on the other hand, exceeds the generative capacity of a regular PS-grammar, because it requires a *correspondence* between the number of the a and the number of the a and the number of the a as indicated by them having the same superscript a.

The characteristic limitation in the generative capacity of regular PS-grammars follows in an intuitively obvious way from the restrictions on the associated rule type: Because the right hand side of a type-3 rule consists of one terminal and at most one variable, it is impossible to recursively generate even pairwise correspondences – as would be required by a^kb^k .

The formal proof of the lower generative capacity of regular PS-grammars as compared to the context-free PS-grammars is not trivial, however. It is based on the *pump-ing lemma* for regular languages¹¹ which formally shows that there are languages that may not be generated by regular PS-grammars.

A pumping lemma for a certain language class shows which structures it can have. This is done by explicitly listing the basic structural patterns of the language class such that the infinite set of additional expressions can be pumped, i.e., they can be shown to consist only of repetitions of the basic structural patterns.

The next type of grammar in the PS-grammar hierarchy is that of context-free PS-grammars. Examples of context-free languages are a^kb^k (for which a PS-grammar is defined in 7.1.3 and a C-grammar in 7.4.3) and a^kb^{3k} defined below.

8.3.4 Context-free PS-grammar for a^kb^{3k}

$$\begin{split} \mathbf{V} =_{def} \{\mathbf{S}, \mathbf{a}, \mathbf{b}\} \\ \mathbf{V}_{\mathrm{T}} =_{def} \{\mathbf{a}, \mathbf{b}\} \\ \mathbf{P} =_{def} \{\mathbf{S} \rightarrow \mathbf{a} \, \mathbf{S} \, \mathbf{b} \, \mathbf{b} \, \mathbf{b}, \\ \mathbf{S} \rightarrow \mathbf{a} \, \mathbf{b} \, \mathbf{b} \, \mathbf{b}\} \end{split}$$

This type of grammar is called *context-free* because the left hand side of a type-2 rule consists by definition of a single variable (cf. 8.1.2) – without a surrounding 'context' of other signs.¹²

The context-free rule format (see for example 7.1.3 and 8.3.4) results in another restriction on generative capacity: context-free grammars may recursively generate correspondences, but only those of the type *inverse pair*, i.e. structures like a b c ... c b a. a.

¹¹Cf. Hopcroft & Ullmann 1979, p. 55 ff.

¹²This notion of 'context' is peculiar to the terminology of PS-grammar and has nothing whatsoever to do with the speaker-hearer-internal *context of use* (cf. Chapters 3–6) relative to which natural language expressions are interpreted.

¹³Each context-free language is homomorphic with the intersection of a regular set and a semi-Dyck set (Chomsky-Schützenberger Theorem). See Harrison 1978, p. 317ff.

This inverse pair structure characteristic of context-free languages shows up clearly in the derivation of context-free expressions. Consider for example the context-free language WW^R, whereby W represents an arbitrary sequence of words, e.g. abcd, and W^R stands for the inverse sequence, ¹⁴ e.g. dcba.

8.3.5 Context-free PS-grammar for WW^R

```
\begin{split} \mathbf{V} =_{def} & \{ \mathbf{S}, \mathbf{a}, \mathbf{b}, \mathbf{c}, \mathbf{d} \} \\ \mathbf{V}_{\mathrm{T}} =_{def} & \{ \mathbf{a}, \mathbf{b}, \mathbf{c}, \mathbf{d} \} \\ \mathbf{P} =_{def} & \{ \mathbf{S} \rightarrow \mathbf{a} \, \mathbf{S} \, \mathbf{a}, \\ & \mathbf{S} \rightarrow \mathbf{b} \, \mathbf{S} \, \mathbf{b}, \\ & \mathbf{S} \rightarrow \mathbf{c} \, \mathbf{S} \, \mathbf{c}, \\ & \mathbf{S} \rightarrow \mathbf{d} \, \mathbf{S} \, \mathbf{d}, \\ & \mathbf{S} \rightarrow \mathbf{a} \, \mathbf{a}, \\ & \mathbf{S} \rightarrow \mathbf{b} \, \mathbf{b}, \\ & \mathbf{S} \rightarrow \mathbf{c} \, \mathbf{c}, \\ & \mathbf{S} \rightarrow \mathbf{d} \, \mathbf{d} \} \end{split}
```

The increased generative capacity of the class of context-free languages as compared to the class of regular languages is associated with an increase in computational complexity. While the class of regular languages parses in linear time, the class of context-free languages parses in polynomial time (cf. 8.2.3).

The generative capacity of context-free PS-grammars is still rather limited. 15 As a classic example of a language exceeding the generative capacity of context-free PS-grammars consider $a^kb^kc^k$. Expressions of this language consist of three equally long sequences of a, b, and c, for example

abc, aabbcc, aaabbbccc, etc.

The language $a^k b^k c^k$ cannot be generated by a context-free PS-grammar because it requires a correspondence between *three* different parts – which exceeds the *pairwise* reverse structure of the context-free languages such as the familiar $a^k b^k$ and WW^R .

Another language exceeding the generative capacity of context-free PS-grammars is WW, where W is an arbitrary sequence of words. While the context-free language WW^R defined in 8.3.5 consists of expressions like

aa abba abccba

¹⁴The superscript ^R in WW^R stands mnemonically for *reverse*.

¹⁵The class of context-free languages is not part of the hierarchy of LA-grammar, though it may be reconstructed there (CoL, Theorem 4, p. 138). See also Section 11.2, footnote 12. Instead, the LA-grammar hierarchy provides the alternative polynomial class of C2-languages,. As shown in Section 12.4, the class of C2-languages contains most, though not all, context-free languages, as well as many context-sensitive languages.

abcddcba

. . .

which have a pairwise *reverse* structure, the context-sensitive language WW consists of expressions like

aa abab abcabc abcdabcd

which do not have a reverse structure. Thus, despite the close resemblance between WW^R and WW, it is simply impossible to write a PS-grammar like 8.3.5 for WW.

While a^kb^kc^k and WW show in an intuively obvious way that there are languages which cannot be generated by a context-free PS-grammar, the formal proof is by no means trivial. As in the case of the regular languages, it is based on a pumping lemma, this time for the context-free languages.¹⁶

The next larger language class in the PS-grammar hierarchy are the context-sensitive languages, which are generated by PS-grammars using type-1 rules.

Almost any language one can think of is context-sensitive; the only known proofs that certain languages are not CSL's are ultimately based on diagonalization.

Hopcroft and Ullman 1979, p. 224

Because of their high generative capacity, there is no pumping lemma for the class of context-sensitive languages. In contrast to the regular and context-free languages classes with their highly restricted patterns, it is simply impossible to exhaustively list the basic patterns of practically all structures 'one can think of'.

The structure of type-1 or context-sensitive rules is specified in 8.3.6:

8.3.6 STANDARD SCHEMA OF CONTEXT-SENSITIVE RULES

 $\alpha_1 A \alpha_2 \rightarrow \alpha_1 \beta \alpha_2$, whereby β is not the empty sequence.

In PS-grammar, the term *context-sensitive* is interpreted in contrast to the term *context-free*. While a context-free type-2 rule allows nothing but a single variable on the left hand side, a context-sensitive type-1 rule may surround the variable with various terminal symbols. As indicated in 8.3.6, a type-1 rule is context-*sensitive* because the variable A may be rewritten as β only in the specific 'context' $\alpha_1 \underline{\hspace{0.2cm}} \alpha_2$.

The possibility of specifying a particular environment (context) for the variable on the left hand side of a type-1 rule greatly increases the control and thus the generative

¹⁶See Hopcroft and Ullmann, p. 125 ff.

power of the context-sensitive PS-grammars. This is illustrated in the following PS-grammar for $a^kb^kc^k$:

8.3.7 A PS-GRAMMAR FOR CONTEXT-SENSITIVE a^kb^kc^k

```
V =_{def} \{S, B, C, D_1, D_2, a, b, c\}
V_T =_{def} \{a, b, c\}
P =_{def} \{ S \rightarrow a S B C,
 rule 1
 S \rightarrow a b C
 rule 2
 rule 3a
 C B \rightarrow D_1 B,
 D_1 B \rightarrow D_1 D_2,
 rule 3b
 D_1 D_2 \rightarrow B D_2,
 rule 3c
 B D_2 \rightarrow B C,
 rule 3d
 b B \rightarrow b b,
 rule 4
 b C \rightarrow b c,
 rule 5
 c C \rightarrow c c
 rule 6
```

The rules 3a-3d jointly have the same effect as the (monotonic)

rule 3
$$C B \rightarrow B C$$
.

The PS-grammar 8.3.7 uses the rules 3a–3d, because the equivalent rule 3 does not comply with the simplifying assumption that only *one* variable on the left hand side of a context-sensitive rule may be replaced.

The crucial function of the context for controlling the three correspondences in the expressions of $a^kb^kc^k$ is shown in the following derivation of a a a b b b c c c. For simplicity, the rules 3a-3d of 8.3.7 are combined into equivalent rule 3.

8.3.8 Derivation of a a a b b b c c c

intermediate chains							rules			
1.			S							
2.		a	S	В	\mathbf{C}					(1)
3.	a	a	S	В	C	В	\mathbf{C}			(1)
4.	a	a	a	b	C	В	C	В	C	(2)
5.	a	a	a	b	В	C	C	В	C	(3)
6.	a	a	a	b	В	C	В	C	C	(3)
7.	a	a	a	b	В	В	C	C	C	(3)
8.	a	a	a	b	b	В	C	C	C	(4)
9.	a	a	a	b	b	b	C	C	C	(4)
10.	a	a	a	b	b	b	\mathbf{c}	C	C	(5)
11.	a	a	a	b	b	b	c	c	C	(6)
12.	a	a	a	b	b	b	c	c	c	(6)

The high generative capacity of the context-sensitive PS-grammars is based on the possibility of *changing the order* of sequences already derived. The reordering of sequences takes place in the transition from the intermediate sequence 4 to 7.

The possibility of context-sensitively changing the order of sequences provides for a degree of control which is much higher than in context-free PS-grammars. The cost, however, is a high degree of computational complexity. In order to correctly reconstruct automatically which sequence of context-sensitive rule applications resulted in a given expression, a potentially *exponential* number of reordering possibilities must be checked.

This kind of search space is so large that there exists no practical parsing algorithm for the class of context-sensitive PS-grammars. In other words, the class of context-sensitive languages is computationally intractable.

The context-sensitive languages are a proper subset of the recursive languages.¹⁷ The class of recursive languages is not reflected in the PS-grammar hierarchy. This is because the PS-rule schema provides no suitable restriction (cf. 8.1.2) such that the associated PS-grammar class would generate exactly the recursive languages.¹⁸

A language is recursive if and only if it is decidable, i.e., if there exists an algorithm which can determine in finitely many steps for arbitrary input, whether or not the input belongs to the language. An example of a recursive language which is not context-sensitive is the socalled Ackermann function.¹⁹

The largest language class in the PS-grammar hierarchy are the recursively enumerable languages, which are generated by unrestricted or type-0 PS-grammars. In unrestricted PS-grammars, the right hand side of a rule may be shorter than the left hand side. This characteristic property of type-0 rules provides for the possibility of *deleting* parts of sequences already generated.

For this reason, the class of recursively enumerable languages is undecidable. The decision of whether or not an expression of a recursively enumerable language is well-formed may thus not just take very long, but forever.²⁰

8.4 PS-Grammar for natural language

A simple application of PS-grammar to natural language is illustrated in definition 8.4.1. In order to facilitate comparison, this PS-grammar generates the same sentence as the C-grammar 7.5.5.

8.4.1 A PS-GRAMMAR FOR EXAMPLE 7.5.4

 $V =_{def} \{S, NP, VP, V, N, DET, ADJ, black, dogs, little, sleep, the \}$

¹⁷Hopcroft & Ullman 1979, p. 228, Theorem 9.8.

¹⁸In the hierarchy of LA-grammar, the class of recursive languages is formally defined as the class of A-languages, generated by unrestricted LA-grammars (cf. 11.2.2). Furthermore, the class of context-sensitive languages is formally defined as the class of B-languages, generated by *bounded* LA-grammars.

¹⁹Hopcroft & Ullman, p. 175, 7.4.

²⁰The class of recursively enumerable languages is not part of the LA-grammar hierarchy, though it may be reconstructed (cf. footnote 15 at the end of Section 11.2).

```
\begin{array}{l} V_T =_{def} \ \{ \text{black, dogs, little, sleep, the} \} \\ P =_{def} \ \{ \ S \rightarrow NP \ VP, \\ VP \rightarrow V, \\ NP \rightarrow DET \ N, \\ N \rightarrow ADJ \ N, \\ N \rightarrow dogs, \\ ADJ \rightarrow \text{little,} \\ ADJ \rightarrow \text{black,} \\ DET \rightarrow \text{the,} \\ V \rightarrow \text{sleep} \} \end{array}
```

The form of this PS-grammar is context-free: it is not yet context-sensitive because the left-hand side of the rules consist of only one variable, and is not regular any more because the right-hand side of some rules contains more than one variable.

Like the C-grammar derivation 7.5.4, the PS-grammar derivation based on definition 8.4.1 can be represented as a tree.

8.4.2 PS-GRAMMAR ANALYSIS OF EXAMPLE 7.5.4

Such trees are called phrase structures in PS-grammar. The category symbols in a phrase structure tree are called nodes. There are two formal relations between nodes: dominance and precedence. For example, the node S dominates the nodes NP and VP in accordance with the rule $S \rightarrow NP \ VP$ of the associated grammar 8.4.1. At the same time this rule specifies the precedence: the NP node is located in the tree to the left of VP node.

In comparison to C-grammar, which codes the combinatorics of a language into the complex categories of its word forms and uses only two rule schemata for composition, PS-grammar uses only elementary categories, the combinatorics of which are expressed in terms of a multitude of rewrite rules. Even the lexicon, which is treated

in C-grammar as categorized sets of word forms (cf. 7.5.5), is handled in PS-grammar in terms of rules, as illustrated in 8.4.1.

These rules are called *terminal rules* because they have a terminal symbol (word) on their right-hand side. The remaining rules, called nonterminal rules, generate the PS-grammar sentence frames, into which the terminal rules may insert the various words or word forms.

In addition to the formal differences between C- and PS-grammar, their respective analysis of natural language is linguistically motivated by different empirical goals. While the combinatorial analysis of C-grammar is intended to characterize the *functor-argument structure* of natural language, PS-grammar aims to represent the *constituent structure* of natural language. The constituent structure represents linguistic intuitions about which parts in a sentence belong most closely together semantically.

The principle of constituent structure is defined as a formal property of phrase structure trees.

8.4.3 Definition of constituent structure

- 1. Words or constituents which belong together semantically must be dominated directly and exhaustively by a node.
- 2. The lines of a constituent structure may not cross (*nontangling condition*).

According to this definition, analysis 8.4.4 of the sentence the man read a book is linguistically acceptable, while the alternative analysis 8.4.5 of the same sentence, while formally possible, would violate the principle of constituent structure.

8.4.4 ACCEPTABLE CONSTITUENT STRUCTURE ANALYSIS

8.4.5 Unacceptable constituent structure analysis

The unacceptable analysis violates the constituent structure of the sentence in question because according to the PS-grammarians' intuition read and a book belong semantically together and thus must be dominated directly and exhaustively by a node (as illustrated by the correct analysis 8.4.4).

Historically, the notion of constituent structure evolved from the *immediate constituent analysis* of the American structuralist Bloomfield (1887–1949) and the distribution tests of his student Z. Harris. In Bloomfield's main work *Language* of 1933, immediate constituents do not take center stage, however, and are mentioned on only 4 of 549 pages. On pages 161 and 167 they are briefly sketched using simple sentences, and later applied in morphology (op.cit., p. 209/10, 221/2).

The principle of immediate constituents will lead us, for example, to class a form like gentlemanly not as a compound word, but as a derived secondary word, since the immediate constituents are the bound form -ly and the underlying form gentleman.

L. Bloomfield, Language, p. 210

This statement may be translated into the following tree structures:

8.4.6 *Immediate Constituents* IN PS-GRAMMAR:

The example gentlemanly is also discussed by Z. Harris 1951 (p. 278–280), who introduced the methodological innovation of *distribution tests*.

Distribution tests are realized either as *substitution* tests or as *movement* tests. Their goal is to distinguish grammatically acceptable from grammatically unacceptable substitutions or movements.

8.4.7 ACCEPTABLE AND UNACCEPTABLE SUBSTITUTIONS

The substitution on the left is considered acceptable because it results in a sentence which is grammatically as well-formed as the original. The substitution on the right, on the other hand, is not acceptable because it turns a well-formed input sentence into an ungrammatical result.

Analoguous considerations hold for movement tests:

8.4.8 ACCEPTABLE AND UNACCEPTABLE MOVEMENTS

acceptable movement:

Suzanne [has] eaten an apple —> [has] Suzanne eaten an apple (?)

unacceptable movement:

Suzanne has eaten [an] apple —> * [an] Suzanne has eaten apple

For the linguists of American structuralism, the distribution tests were important methodologically in order to objectively support their intuitions about the *correct segmentation* of sentences. The segmentation of sentences and the concomitant hypotheses about more or less closely related subparts were needed in turn to distinguish between linguistically well-motivated and unacceptable phrase structures trees.

Such a distinction seemed necessary because for any finite string there are infinitely many different phrase structures. If phrase structures of the form A–B–C...A are excluded,²¹ the number of different phrase structure trees grows exponentially with the length of the input. The problem with so many different phrase structure trees is an embarrassment of riches: they should not all be equally correct linguistically.

²¹From a formal point of view, such structures are legitimate in context-free phrase structure grammar.

This huge variety of possible trees holds primarily for isolated sentences outside a formal grammar. Once the recursion principles of a language are known, however, and formulated as a PS-grammar for the language as a whole, the phrase structure(s) of each sentence are determined by the grammar. Compared to the absolute number of possible phrase structure trees, the number of trees assigned by a grammar for the complete language is usually greatly reduced. Given an unambiguous PS-grammar, for example, there is by definition at most one analysis per surface.

The structural principles of context-free artificial languages are sufficiently simple to allow for the definition of adequate formal PS-grammars (e.g., 8.3.1, 8.3.2, 8.3.3, 8.3.4, 8.3.5). When there are several essentially different PS-grammars defined for the same context-free language, there is no rational reason to argue about which of them assigns the 'linguistically better' phrase structures.

The structural principles of the natural languages, on the other hand, are still unknown in PS-grammar. Thus, it is an open question which partial PS-grammar for a single sentence, or small set of sentences, might turn out to be suited best for the correct extension to cover the whole language. In order to guide the long-term development of PS-grammars for natural language, an empirical criterion is needed.

For this, the intuitive principle of constituent structure was chosen, supported by the associated substitution and movement tests. It has not prevented, however, a constant debate among linguists within the nativist theory over which phrase structures of certain partial structures of the language are linguistically correct and why.

From the view point of formal language theory, the cause of these ultimately fruitless debates is the lack of complete PS-grammars for natural languages. That in over fifty years no complete PS-grammars could be found suggests in turn that this formalism is structurally unsuited for the description of natural language.

8.5 Constituent structure paradox and solution attempts

From the viewpoint of the SLIM theory of language, there are several objections to the principle of constituent structure (cf. 8.2.1). First, constituent structure, and the distribution tests claimed to support it, run counter to the time-linear structure of natural language. Second, the resulting phrase structure trees have no communicative purpose whatsoever. Third, the principles of constituent structure cannot always be fulfilled in the empirical analysis of natural language.

This is because the conditions 8.2.1 of constituent structure can only be fulfilled, if the parts which belong together semantically are positioned right next to each other in the natural language surface. Yet there are expressions in natural language – called *discontinuous elements* – where this is not the case.

For example, there is general agreement that in the sentence

Peter looked the word up.

the discontinuous elements looked and up are more closely related semantically than either the adjacent expressions looked – the word or the word – up.

Discontinuous elements are the structural reason why the principle of constituents structures cannot always be fulfilled in context-free PS-grammars for natural language. This structural problem has been called the *constituent structure paradox*. It is illustrated by the alternative tree structures 8.5.1 and 8.5.2.

8.5.1 VIOLATING THE SECOND CONDITION OF 8.4.3

Here the semantically related subexpressions looked and up are dominated directly and exhaustively by a node in 8.5.1, thus satisfying the first condition of 8.2.1. The analysis 8.5.1 violates the second condition of 8.2.1, however, because the lines in the tree are crossing.

8.5.2 VIOLATING THE FIRST CONDITION OF 8.4.3

Here the lines do not cross, thus satisfying the second condition of 8.2.1. However, the semantically related expressions looked – up, or rather the nodes V and DE dominating them, are not exhaustively dominated by a node. Rather, the node directly

dominating V and DE also dominates the NP the word – which violates the first condition of 8.2.1.

From the view point of formal language theory, the constituent structure paradox is caused by the fact that the generative power of context-free PS-grammars is insufficient to handle discontinuous elements in the fashion prescribed by the conditions of 8.2.1. This empirical problem with constituent structures, as well as with their historical predecessor of *immediate constituent structures* (cf. Section 8.4), has been known at least since the early nineteen fifties.²³

All natural languages have discontinuous elements of one kind or another. In order to nevertheless maintain the principle of constituent structure as much as possible, N. Chomsky 1957 turned the methodologically motivated substitution and movement tests of Z. Harris into generative rules which he called transformations.

A transformation rule takes a phrase structure tree as input and produces a modified phrase structure tree as output. In transformational grammar, many transformations are ordered into a transformational component and applied one after the other to the phrase structure of the input. The input- and output-conditions of a transformation are formally specified as patterns with variables, which are called indexed bracketings.

8.5.3 Example of a formal transformation

 $[[V DE]_{V'} [DET N]_{NP}]_{VP} \Rightarrow [V [DET N]_{NP} DE]_{VP}$

An application of this transformation is illustrated in 8.5.4.

8.5.4 Applying the transformation 8.5.3

²²CoL, p. 24

²³Bar-Hillel writes in 1960 [1964, p. 102], that he abandoned his 1953 work on C-grammar because of analogous difficulties with the discontinuous elements in sentences like He gave it up.

In the Standard Theory (ST, Chomsky 1965), the input to the transformational component is generated by a context-free PS-grammar. These 'deep structures' must satisfy the conditions 8.4.3 of constituent structure, but need not correspond to a grammatical sequence (as in the left phrase structure tree of 8.5.4).

If the input pattern (indexed bracketing) of a transformation rule has been matched successfully onto a phrase structure, it is mapped into another phrase structure in accordance with the output pattern of the transformation. After the application of one or more transformations a surface structure is obtained. The phrase structure of the surface must correspond to a grammatical sequence, but need not fulfil the conditions of constituent structure 8.4.3 (as in the right phrase structure tree of 8.5.4).

The transformation illustrated in 8.5.4 is regarded as 'meaning preserving' – just like the examples in 4.5.2. It is supposed to characterize the innate knowledge of the speaker-hearer without having a communicative function (cf. 4.5.3).

From a mathematical viewpoint, a mechanism designed to recursively modify an open set of input structures always results in high degrees of complexity. This has already been demonstrated with the simple example 8.3.7 of a context-sensitive PS-grammar. Yet while context-sensitive languages are 'only' exponential, transformational grammar is equivalent to a Turing-machine, generates the recursively enumerable languages, and is therefore undecidable.

Initially, N. Chomsky had hoped to avoid this consequence by imposing a formal restriction on transformations which he called the *recoverability of deletions*. According to this condition, a transformation may delete a node only if it can be reconstructed (recovered) via the well-defined access to a *copy* of the node and the subtree dominated by it.

The so-called Bach-Peters-sentences showed, however, that the recoverability of deletions does not always have the desired effect.

8.5.5 Example of a Bach-Peters-sentence

The man who deserves it will get the prize he wants.

This sentence contains two noun phrases with relative clauses. In each of these relative clauses there is a pronoun for which the respective other noun phrase serves as the ante- or postcedent (see Section 6.3). Assuming that the pronouns are derived transformationally from full underlying noun phrases which are coreferent with their ante-or postcedent, the deep structure of 8.5.5 will have the following structure.

8.5.6 Deep structure of a Bach-Peters-sentence

One possibility to describe the undecidability of transformations with this example is in the analysis mode: given the surface of 8.5.5, the transformational algorithm is supposed to produce a deep structure from which this surface may be correctly derived transformationally.

Due to the structure of the example, the algorithm will consider bigger and bigger deep structures while observing the recoverability of deletions. For example, the algorithm will postulate the full noun phrase [the man who deserves it] as the deep structure and antecedent of the pronoun he. This deep structure in turn contains the pronoun it, for which the algorithm will postulate the full noun phrase [price which he deserves] as postcedent. This deep structure in turn contains the pronoun he, etc.

This procedure can be continued indefinitely in both relative clauses without ever stopping (halting problem). The formal proof that transformational grammar is undecidable and generates the class of the recursively enumerable languages was established 1969 by Peters & Ritchie²⁴ and published in 1973.

Later variants of nativism, such as GPSG, LFG, and HPSG, do without transformations, trying to deal with the constituent structure paradox in other ways. In these derived formalisms of PS-grammar, the conditions of constituent structure need only be fulfilled when permitted by the language input. Otherwise (as in cases of discontinuous elements) the intuitions about what is semantically related most closely are not expressed in terms of phrase structure trees, but alternatively in terms of feature structures.

In this way, constituent structures have lost their originally intended status as a universal characteristics of human language and as a methodologically meaningful principle. One may therefore well ask why systems like GPSG, LFG, and HPSG continue to hold on to constituent structures. Furthermore, in terms of complexity these later

²⁴In active consultation with N. Chomsky. Personal communication by Bob Ritchie, Stanford 1983.

systems are no improvement over transformational grammar: they generate the class of recursively enumerable languages and are undecidable.²⁵

Exercises

Section 8.1

- 1. State an algebraic definition of PS-grammar.
- 2. What is the difference between terminal and nonterminal symbols in PS-grammar?
- 3. By whom and when was PS-grammar first invented under which name and for which purpose?
- 4. By whom and when was PS-grammar first used in the description of natural language?
- 5. Describe the standard restrictions on the rules of PS-grammar.
- 6. Explain the term generative capacity.

Section 8.2

- 1. Explain the relation between special types of PS-grammar, formal language classes and different degrees of complexity.
- 2. Name the main classes of complexity. Why are they independent of specific formalisms of generative grammar?
- 3. What is the complexity of the language classes in the PS-hierarchy?
- 4. What is the average sentence length in the Limas corpus?
- 5. What is the maximal sentence length in the Limas corpus?

 $^{^{25}}$ Cf. Barton, Berwick & Ristad 1987. If context-free rule loops like $A \to B \to \ldots \to A$ are forbidden, the complexity of LFG is exponential. However, because such loops are formally legal within context-free PS-grammar, this restriction is not really legitimate from the view point of complexity theory. Furthermore, even an exponential complexity is still too high for computational applications.

- 6. How much time would an exponential algorithm require in the worst case to parse the Limas corpus?
- 7. Explain the PS-grammar hierarchy of formal languages.
- 8. Which language classes in the PS-grammar hierarchy are of a complexity which is still practical for computational linguistics?

Section 8.3

- 1. Define a PS-grammar which generates the free monoid over {a, b, c}. Classify this language, called {a, b, c}+, within the PS-grammar hierarchy. Compare the generative capacity of the grammar for {a,b,c}+ with that for akbkck. Which is higher and why?
- 2. Where does the term context-free come from in PS-grammar?
- 3. What kinds of structures can be generated by context-free PS-grammars?
- 4. Name two artificial languages which are not context-free. Explain why they exceed the generative power of context-free PS-grammars.
- 5. Define a PS-grammar for a^kb^{2k} . Explain why this language fullfills the context-free schema pairwise inverse.
- 6. Define a PS-grammar for ca^mdybⁿ. What are examples of well-formed expressions of this artificial language? Explain why it is a regular language.
- 7. Why would 8.3.5 violate the definition of context-sensitive PS-grammar rules if β was zero?
- 8. What is a pumping lemma?
- 9. Why is there no pumping lemma for the context-sensitive languages?
- 10. Are the recursively enumerable languages recursive? Explain your answer.
- 11. Name a recursive language which is not context-sensitive?

Section 8.4

- 1. State the definition of constituent structure.
- 2. Explain the relation between context-free PS-grammars and phrase structure trees.
- 3. Describe how constituent structures developed historically.

- 4. Name two types of distribution tests and explain their role for constituent structures.
- 5. Why was it important to the American structuralists to segment sentences correctly?

Section 8.5

- 1. Describe the notion of a discontinuous element in natural language and explain why discontinuous elements cause the constituent structure paradox.
- 2. How does transformational grammar try to solve the problem caused by discontinuous elements?
- 3. What is the relation between the goals of transformational grammar and the modeling of the mechanics of natural language communication in computational linguistics?
- 4. What is the generative capacity of transformational grammar?
- 5. Explain the structure of a Bach-Peters-sentence in relation to the recoverability of deletions condition. Which mathematical property of transformational grammar was shown with this type of sentence?

9. Basic notions of parsing

This Chapter investigates the formal properties which make a generative grammar suitable for automatic language analysis and which are a hindrance. Thereby, context-free PS-grammar and its parsers will be used as the main example.

Section 9.1 describes the basic structure of parsers and explains how the notions declarative and procedural apply to the relation between parsers and generative grammars. Section 9.2 discusses the relation between context-free PS-grammars and standard C-grammar, and summarizes the relations between the notions of language, generative grammar, subtypes of grammars, subclasses of languages, parsers and complexity. Section 9.3 explains the principle of type transparency and illustrates with an Earley algorithm analysis of a^kb^k that context-free PS-grammar does not satisfy this principle. Section 9.4 shows that the derivation principle of possible substitutions, on which PS-grammar is based, does not permit input-output equivalence of PS-grammar either with its parsers or the speaker-hearer. Section 9.5 explains the mathematical, computational, and psychological properties which any empirically adequate generative grammar for natural language should have.

9.1 Declarative and procedural aspects of parsing

Parsers¹ for *artifical* languages are used in computer science for transforming one programming level into another, for example in compilation. Parsers for *natural* languages are used for automatic word form recognition as well as automatic syntactic and semantic analysis. Accordingly, one may distinguish between *morphology parsers*, *syntax parsers*, and *semantic parsers* in natural language analysis.

Morphology parsers (cf. Chapter 13–15) take a word form as input and analyze it by (i) segmenting its surface into allomorphs, (ii) characterizing its syntactic combinatorics (categorization), and (iii) deriving the base form (lemmatization). Syntax parsers (cf. Chapter 16–18) take a sentence as input and render as output an analysis of its grammatical structure, e.g., the constituent structure in PS-Grammar or the timelinear derivation in LA-grammar. Semantic parsers (cf. Chapters 22–24) complement the syntactic analyses by deriving associated semantic representations.

Syntax parsers presuppose an automatic word form recognition and thus require a morphology parser of some kind. Semantic parsers presuppose syntactic analysis and thus require a syntax parser.

¹As explained in Section 1.3, a parser is a computer program which takes language expressions as input and produces some other representation, e.g. a structural analysis, as output.

For modeling the mechanics of natural language communication on the computer, these different types parsers need to be integrated into a functional overall system. During the interpretation of language, the system should take unanalyzed surfaces as input, automatically derive the associated semantic representations and interpret them pragmatically. During the production of language, the system should automaticall derive meanings and map them correctly into surfaces. Such an overall system will be presented in Chapters 23 and 24 within the SLIM theory of language.

The two main aspects of a parser are (i) the *structural descriptions* of the language to be analyzed and (ii) the *computational algorithm* of the automatic analysis procedure. In modern parsers, these two aspects are separated systematically by treating the descriptive aspect in the form of a generative grammar which is automatically interpreted and applied by the parsing algorithm.

In other words, modern parsers take arbitrary generative grammars G_i , G_j , G_k , etc., of a certain formalism (e.g., context-free PS-grammars like 77.1.3, 8.3.1–8.3.5, or C-LAGs like 10.2.2, 10.2.3, 11.5.2, 11.5.3, 11.5.5, 11.5.7, 11.5.8) as input and analyze a language L_j by interpreting the associated grammar G_j . Such a parser works for a grammar formalism in general, whereby in the automatic analysis of a given language L_j a clear distinction is made between (i) the associated grammar G_j and (ii) the general parsing program for the whole class of formal grammars G_i , G_i , G_k , etc.²

The separate handling of the grammar and the parsing algorithm corresponds to a distinction which is aspired to in computer science in general, namely the systematic separation of the *declarative specification* and the *procedural implementation* in the solution of a computational problem.

9.1.1 DECLARATIVE & PROCEDURAL ASPECTS IN LINGUISTICS

- The *declarative* aspect of computational language analysis is represented by the formal generative grammar, written for the language to be analyzed within a mathematically well-defined formalism.
- The *procedural* aspect of computational language analysis comprises those parts of the computer program which interpret and apply the generative formalism in the automatic analysis of the language input.

The distinction between the declarative and procedural aspects of a parser is especially clear in those instances where the formal grammar leaves open certain properties which an automatic parser must decide one way or another.

Consider for example the following context-free PS-grammar.

rule-1: $A \rightarrow B C$ rule-2: $B \rightarrow c d$ rule-3: $C \rightarrow e f$

The distribution of variables ensures implicitly that in a top-down derivation rule-1 is applied before rule-2 and rule-3. However, the decision of whether rule-2 should be applied before rule-3, or rule-3 before rule-2, or both at once remains open.

For a declarative specification of context-free PS-grammars such a partial rule ordering is sufficient. For a computer program, on the other hand, a complete rule ordering must be decided explicitly – even if it may be irrelevant from a theoretical point of view. Such ordering decisions, which go beyond the declarative specification of a formal grammar or which – for reasons of the parsing algorithm – run counter to the conceptual derivation order of the grammar (cf. 9.3.4), are considered procedural.

For a given formalism (e.g., context-free PS-grammar) different parsing algorithms may be developed in different programming languages. The result are different procedural realizations which take the same declarative grammars as input. For example, two parsing algorithms (e.g., the Earley algorithm and the CYK algorithm), implemented in two programming languages (e.g., Lisp and C, respectively), will produce results for (i) the same grammar (e.g., 7.1.3 for a^kb^k) and (ii) the same language input (e.g., aaabbb) which are identical from a declarative point of view.

General parsers for a certain type of grammar are only practically feasible, however, if its complexity is not too high. Therefore, there exist general parsers for the regular and context-free languages PS-grammars, while no practical parsers can be written for the context-sensitive and *a fortiori* the unrestricted PS-grammars, due to their high complexity.

9.2 Languages, grammars, complexity, and parsing

Determining where in the PS-hierarchy (cf. 8.2.4) the natural languages might belong is not only of academic interest, but determines whether or not the natural languages may be parsed efficiently within PS-grammar. For reasons of efficiency it would be optimal if the natural languages could be shown to belong into the class of regular languages – because then their PS-grammar analyses could be parsed in linear time.

There are, however, natural language structures in which the surface is obviously context-free rather than regular, e.g., center-embedded relative clauses in German.

9.2.1 A CONTEXT-FREE STRUCTURE IN GERMAN

```
Der Mann,
(the man)

der die Frau,
(who the woman)

die das Kind,
(who the child)

das die Katze
(who the cat)

(feeds)
```

²It is not recommended to formulate the rules of the grammar directly in the programming language used. This implicit use of a generative grammar has the disadvantage that the resulting computer program does not show which of its properties are theoretically accidental (reflecting the programming environ-

The structure of this sentence corresponds to the abstract schema

'noun_phrase₁ noun_phrase₂ ... verb_phrase₂ verb_phrase₁',

which in turn corresponds to abc ... cba. Because there is no grammatical limit on the number of embeddings, the structure in 9.2.1 is context-free. Therefore, a PS-grammar analysis of natural language is at least of complexity n^3 .

The next question is whether or not natural language can be shown to belong into the PS-grammar class of context-free languages. The answer to this question is less clear than in the case of the regular languages.

N. Chomsky 1957 and 1965 expanded context-free PS-grammar into the derived formalism of transformational grammar by arguing that context-free PS-grammar alone was insufficient to formulate what he considered important 'linguistic generalizations' (cf. 4.5.2, 8.5.4). In addition, S. Shieber 1985 presented sentences from Swiss German with the context-sensitive structure of WW (see Section 8.3), which were intended to prove – in analogy to 9.2.1 – that the natural languages are not context-free, but at least context-sensitive.

9.2.2 Context-sensitive structure in Swiss German

mer em Hans es huus hälfed aastriiche we the Hans the house help paint

The formal structure of this example is analyzed as a b a' b' (with a = the Hans, b = the house, a' = help, and b' = paint). This is not context-free because it doesn't have an *inverse* structure – just as in the context-sensitive language WW. If this argument is accepted for natural language, its PS-grammar analysis would be of at least exponential complexity and would require billions and billions of centuries for the analysis of longer sentences in the worst case (cf. 8.2.2).

Also for this reason, Harman 1963 and Gazdar 1982 each presented sizeable PS-grammar systems intended to show that there are no structures in natural language which could not be handled in a context-free fashion. Harman's proposal came at a time when complexity theoretic considerations were not widely understood and transformational grammar was pursued with undiminished enthusiasm. Also, Harman did not provide a detailed linguistic motivation for his system.

At the time of Gazdar's proposal, on the other hand, awareness of complexity theoretic considerations had increased. Also, Gazdar did not employ context-free PS-grammar directly, but used the additional mechanism of *metarules* to define the derived PS-grammar formalism of GPSG (Generalized Phrase Structure Grammar). The purpose of the metarules was to combine huge numbers of context-free PS-rules³ in

ment or stylistic idiosyncrasies of the programmer) and which are theoretically necessary (reflecting the formal analysis of the language described). Another disadvantage of this approach is that the program works only for a single language rather than a whole subtype of generative grammar and their languages.

³"Literally trillions and trillions of rules," Shieber, Stucky, Uszkoreit and Robinson 1983.

order to formulate the 'linguistic generalizations' which he and others considered important in those days.

At the same time, GPSG was hoped to analyze natural languages at a degree of complexity which is practically feasible, i.e., context-free or n³. However, contrary to Gazdar's original assumption that the use of metarules would not cause an increase in complexity, a closer formal investigation proved⁴ that GPSG is in fact recursively enumerable and therefore undecidable.

If the natural languages are not context-free – and the majority of theoretical linguists takes this view –, what other formal language class does natural language belong to? By investigating the answer to this question one should remember that the class of context-free languages is the result of using a certain *rule type* (i.e. type-2) of a certain *formalism* (i.e. PS-grammar).

On the one hand, there is no reason why this particular formalism and this particular rule type – resulting in the pairwise inverse structure of context-free languages – should be characteristic for the natural languages. On the other hand, the context-free languages are the largest class within PS-grammar the mathematical complexity of which is sufficiently low to be practical interest.

From the assumption that the natural languages are not context-free there follows one of the following two possible conclusions.

- 1. PS-grammar is the only elementary formalism of generative grammar, for which reason one must accept that the natural languages are of high complexity and thus computationally intractable.
- 2. PS-grammar is not the only elementary formalism of generative grammar. Instead, there are other elementary formalisms which define other language hierarchies whose language classes are orthogonal to those of PS-grammar.

In light of the fact that humans process natural language in a highly efficient manner, the first conclusion is implausible. The second conclusion, on the other hand, raises the question of what concrete alternatives there are.

From a historical point of view, a natural first step in the search for new formal language classes is to analyze the generative capacity and complexity of C-grammar (Section 7.4). Thereby, the easiest strategy is a comparison of the formal properties of C- and PS-grammar.

In such a comparison, one of the following three possible relations must hold.

9.2.3 Possible relations between two grammar formalisms

• *no equivalence*Two grammar formalisms are not equivalent, if they generate/recognize differ-

⁴Uszkoreit and Peters 1986.

ent language classes; this means that the two formalisms are of different generative capacity.

• weak equivalence

Two grammar formalisms are weakly equivalent, if they generate/recognize the same language classes; this means that the two formalisms have the same generative capacity.

• strong equivalence

Two grammar formalisms are strongly equivalent, if they are (i) weakly equivalent, and moreover (ii) produce the same structural descriptions; this means that the two formalisms are no more than *notational variants*.

For the historical development of modern linguistics it would have been desirable if the elementary formalisms of C- and PS-grammar had turned out to be not equivalent because in this way one would have had a true alternative to the class of context-free languages. In fact, however, it was discovered early on that C-grammar and PS-grammar are *weakly equivalent*.

The problem arose of determining the exact relationships between these types of [PS-]grammars and the categorial grammars. I surmised in 1958 that the BCGs [Bidirectional Categorial Grammar á la 7.4.1] were of approximately the same strength as [context-free phrase structure grammars]. A proof of their equivalence was found in June of 1959 by Gaifman. ... The equivalence of these different types of grammars should not be too surprising. Each of them was meant to be a precise explicatum of the notion *immediate constituent grammars* which has served for many years as the favorite type of American descriptive linguistics as exhibited, for instance, in the well-known books by Harris [1951] and Hockett [1958].

Bar-Hillel 1960 [1964, p. 103])

That C- and PS-grammars are equivalent only in the respective *subtypes* of bidirectional C-grammar and context-free PS-grammar was compensated for many by the fact that the context-free grammars generate the largest language class which is still computationally tractable. That the equivalence between bidirectional C-grammar and context-free PS-grammar is only a *weak* equivalence did not seem to raise much interest either.

In this way there arose the widespread impression as if PS-grammar and its formal language hierarchy were somehow given by nature and the only fundamental system of artificial and natural languages. This belief is not justified by the facts, however.

As shown by LA-grammar, there exists an alternative elementary formalism of generative grammar which divides the set of artificial languages into completely different language classes than PS-grammar does. For example, context-free a^kb^k (cf. 7.1.3, 10.2.2) and context-sensitive $a^kb^kc^k$ (cf. 8.3.6, 10.2.3) are classified in LA-grammar as elements of the same linear class of C1-LAGs. Correspondingly, context-free WW^R

(cf. 8.3.4, 11.1.5) and context-sensitive WW are classified in LA-grammar as elements of the same polynomial (n^2) class of C2-LAGs.

The general relations between the notions of languages, generative grammars, subtypes of grammars, classes of languages, parsers, and complexity may be summarized as follows.

Languages

Languages exist independently of generative grammars. This is shown not only by the natural languages, but also by artificial languages like a^kb^m , a^kb^k , $a^kb^kc^k$,

The definition of an explicit grammar within a given grammar formalism for a natural or artificial language constitutes a second step which usually is not trivial at all. That a given language may be described by different formal grammars of different grammar formalisms is shown by the comparison of the C-and PS-grammar analysis of a^kb^k in 7.4.3 and 7.1.3, respectively.

• Generative grammars

On the one hand, a generative grammar is a general formal framework; on the other, it is a specific rule system defined for describing a specific language within the general framework. For example, PS-grammar as a general formal framework is defined as the quadruple $< V, V_T, S, P >$ with certain additional conditions on its elements. Within this general formalism, specific PS-grammars may be defined for generating specific languages such as $a^k b^k$.

• Subtypes of generative grammars

Different restrictions on the formal framework of a generative grammar may result in different grammar types. In this way, the subtypes of regular, context-free, context-sensitive, and unrestricted PS-grammars are defined in PS-grammar and the subtypes of C1-, C2-, C3-, B-, and A-LAGs are defined in LA-Grammar. The various restrictions do not exist absolutely, but depend on formal properties of the particular grammar type employed (especially its rule structure.)

• Language classes

The subtypes of a generative grammar may be used to divide the set of possible languages into different language classes. Because the subtypes of a generative grammar depend on the formalism used, the associated language classes do not exist absolutely but instead reflect the formal properties of the grammar type employed. For example, the pairwise inverse structure characteristic of context-free languages follows directly from the specific restrictions on the rule structure of context-free PS-grammars.

Nota bene: *languages* exist independently of the formal grammars which may generate them. The *language classes*, on the other hand, do not exist independently, but result from particular restrictions on particular grammar formalisms.

Parsers

Parsers are programs of automatic language analysis which are defined for whole subtypes of generative grammars (e.g., context-free PS-grammars or the C-LAGs). Thus, the problem with a context-sensitive language like $a^kb^kc^k$ (cf. 8.3.6) is not, that one couldn't write an efficient analysis program for it, but rather that no practical parser can be written for context-sensitive PS-grammar in general.

Complexity

The complexity of a subtype of generative grammar is determined over the number of *primitive operations* needed by an equivalent abstract automaton or parsing program for analyzing expressions in the worst case. The complexity of individual languages is usually determined over the complexity of their respective classes. Because language classes depend on the particular formalism employed, a language like $a^kb^kc^k$ belongs in PS-grammar into the class of context-sensitive languages – which is of exponential complexity, but in LA-grammar into the class of C1-LAGs – which is of linear complexity.

Besides the complexity of a language in terms of its class, one may also investigate the inherent complexity of individual languages. In this case one uses the specific structural properties of the language (independent of any particular grammar formalism) to show how many operations its analysis would require in the worst case on an abstract machine (e.g., a Turing- or register-machine). For example, languages like 3SAT and Subset Sum (cf. Section 11.4 and 11.5) are *inherently* of a higher complexity. Therefore, these languages will be necessarily in a high complexity class (here exponential) in any possible grammar formalism.

The inherent complexity of individual languages is an important tool for determining the minimal complexity of language classes. This form of analysis occurs on a very low level, however, corresponding to machine or assembler code. For this reason, the complexity of artificial and natural languages is usually analyzed at the higher abstraction level of grammar formalisms, whereby complexity is determined for the grammar type and its language class as a whole.

9.3 Type transparency between grammar and parser

The simplest and most transparent use of a grammar by a parser consists in the parser merely applying the formal grammar mechanism in the analysis of the input. This natural view of the parser as a simple *motor* or *driver* of the grammar was originally intended also in PS-grammar.

Miller and Chomsky's original (1963) suggestion is really that grammars be realized more or less directly as parsing algorithms. We might take this as a methodological principle. In this case we impose the condition that the logical organization of rules and structures incorporated in the grammar be mirrored rather exactly in the organization of the parsing mechanism. We will call this *type transparency*.

Berwick & Weinberg 1984, p. 39.

The following definition specifies the notion of *absolute type transparency* (cf. Berwick & Weinberg 1984, p. 41) in a precise, intuitively obvious, and general way.

9.3.1 Definition of absolute type transparency

- For any given language, parser and generator use the same formal grammar,
- whereby the parser/generator applies the rules of the grammar directly.
- This means in particular that the parser/generator applies the rules in the *same* order as the grammatical derivation,
- that in each rule application the parser/generator takes the *same input* expressions as the grammar, and
- that in each rule application the parser/generator produces the *same output* expressions as the grammar.

In PS-grammar, it soon turned out that a direct application of the grammar rules by a parser is not possible. The historical reason for this is that Post 1936 developed his production or rewrite systems to mathematically characterize the notion of *effective computability* in recursion theory.⁵ In this original application, a derivation order based on the substitution of signs by other signs is perfectly natural.

When Chomsky 1957 used the Post production system under the new name of PS-grammar for analyzing language, he nolens volens inherited its derivation order. Because a parser takes terminal strings as input, PS-grammars and their parsers are not *input-output equivalent* – which means that there cannot exist a parser able to apply the rules of PS-grammar directly.

The structural problem of using context-free PS-grammar for parsing is illustrated by the following step by step derivation of a a a b b b based on the PS-grammar 7.1.3 for a^kb^k.

⁵See for example A. Church 1956, p. 52, footnote 119.

⁶In accordance with its original purpose as a production system, the derivation of a PS-grammar begins with the *start symbol* S, from which a terminal string is derived via repeated substitutions of variables.

9.3.2 Grammatical derivation structure of a^kb^k

In this substitution-based derivation the variable S on the left-hand side of the rules is repeatedly replaced by the signs on right-hand side of the rules. The derivation begins with the variable S and ends when all variables have been replaced by terminal signs. This expansion of variables is also called a *top-down* derivation.

A computational procedure cannot apply the derivational mechanism of the PS-grammar directly in the analysis of the input a a a b b b because the PS-grammar inserts terminal symbols always in *two* different locations into the output string. In contrast to the PS-grammar, the computer program has to deal with the unanalyzed terminal string, and there the structural relation between two locations of arbitrary distance is not at all obvious.

The only possibility to use the grammatical top-down derivation directly for the automatic analysis of input would be a systematic derivation of *all* outputs (beginning with the shortest), hoping that the string to be analyzed will at some point show up in the set of outputs. In the case of a^kb^k this would succeed fairly easily, but for the whole type of context-free PS-grammar this approach would be no solution. For example, in the case WW^R the number of possible outputs may grow exponentially with their length, for which reason the method of generating all possible strings would quickly become prohibitively inefficient.

Alternatively, one may try to apply the PS-grammar in a bottom up derivation.

9.3.3 A bottom-up DERIVATION OF a a a b b b

A bottom-up derivation begins with the right hand side of one or more rules and replaces them with the variable of their left-hand side. These variables are matched to the right-hand side of other rules and replaced by their respective left-hand sides. This type of bottom-up derivation may be stopped whenever only one rule is active and its right-hand side is replaced by the start symbol S.

The weakness of a bottom-up derivation in context-free PS-grammar for automatically analyzing an arbitrary input string is that this would require knowing the *center* of the pairwise inverse structures. This is a problem because the computer has to deal with unanalyzed input strings which do not mark the center.

In order to show how a parser may overcome the difficulties with the logical derivation order of context-free PS-grammar in a generally valid manner, let us consider an analysis within the Earley algorithm, which according to Hopcroft & Ullman 1979, p. 145, "is the most practical, general, context-free recognition and parsing algorithm."

The main purpose of the following example 9.3.4 is to illustrate the restructuring of PS-grammar rules necessary for the general parsing of context-free languages.

9.3.4 THE EARLEY ALGORITHM ANALYZING **a**^k**b**^k

```
.S
| a.aabbb
| a.ab -> a.b
| aa.abbb
| aa.abbb
| aa.abb -> aa.bb
| aaa.bbb aaab.bb
| aa.abbb -> aaa.bbb -> aaab.bb -> aaabbb -> aaa.bbb -> aaab.bb -> aaa.bbb -> aaab.bb
```

The Earley⁷ algorithm uses three operations, which are not part of the algebraic definition of PS-grammar (cf. 8.1.1), namely the *predictor*-, *scan*- and *completor*-operation (cf. Earley 1970). With these the input in 9.3.4 is analyzed from left to right, whereby a dot indicates how far the analysis has proceeded.

At the beginning of the analysis, the dot is placed before the the input string

.aaabbb

.aaabbb

which is interpreted as corresponding to the state

.S

As a variable, S cannot have a counterpart in the input string, for which reason the *scan*-operation cannot apply.

However, using the two rules $S \to a \ b$ and $S \to a \ S \ b$ of the PS-grammar for $a^k b^k$, the *predictor*-operation produces two new states, namely

.a b

.aSb

which are added to the *state set* of the parsing algorithm.

In the next cycle of the algorithm, the dot is moved one position to the right (*completor*-operation), both in the input string, i.e.,

a.aabbb

and in the states, i.e.,

a.b

a. S b

The *scan*-operation checks whether the sign before the dot in the states corresponds to the sign before the dot in the input string. This is successful in both cases.

In the next cycle, the dot is again moved one position to the right, resulting in the input string

```
a a. a b b b and in the states a b. a S. b
```

Because the first state has a terminal symbol preceding the dot, namely b, the *scan*-operation is attempted. This is not successful, however, because the terminal preceding the dot in the input string is an a.

The second state, on the other hand, has an S preceding the dot, to which according to the grammar rules the *predictor*-operation may be applied. This results in the states

```
a a. b b
a a. S b b.
```

both of which are shown by another scan-operation to fit the input string.

Next the *completor*-operation moves the dot again one position to the right, resulting in the input string

```
a a a. b b b
and the states
a a b. b
a a S. b b
```

Applying the scan-operation to the first state does not succeed.

However, applying the *predictor*-operation to the second state results in two new states, namely

```
a a a. b b b
a a a. S b b b
```

which are both matched successfully onto the input string by another scan-operation.

Once more the dot is moved one position to the right, producing the input string

```
a a a b. b b and the new states
```

aaab.bb aaaS.bbb

This time the *scan*-operation succeeds on the first state.⁸

Again the dot is moved one position to the right, resulting in the input string

a a a b b. b and the state

The subsequent scan-operations on the input

aaab.bb

do not succeed, however.

⁷Jay Earley developed his parsing algorithm for context-free PS-grammars in the context of his dissertation at the Computer Science Department of Carnegie Mellon University in Pittsburgh, USA. After this achievement he disappeared from the scientific scene and is now presumed to be missing.

⁸The second state is also still active at this point because it allows a further *predictor*-operation, resulting in the new states

a a a a. b b b b a a a a. S b b b b

aaabb.b

Because the state consists of terminal symbols only, only the *scan*-operations can apply. The first of these happens to be successful, resulting in the input string

aaabbb.

and the state

aaabbb.

The dot at the end of the input string indicates a successful analysis.

We have seen that the Earley algorithm uses the rules of the grammar, but *not directly*. Instead, the parsing algorithm disassembles the rules of the grammar successively into their basic elements, whereby the order is determined by the sequence of terminal symbols in the input string – and not by the logical derivation order of the grammatical rule system. Therefore, the relation between the Earley algorithm and the context-free PS-grammars used by it is not type transparent.

For context-free PS-grammar there exists a larger number of parsers besides the Earley algorithm, such as the CYK algorithm (See Hopcroft & Ullman 1979, p. 139-141) and the chart parser (Kay 1980). On the positive side, these parsers all interpret arbitrary context-free PS-grammars and analyze any of the associated languages. On the negative side, these parsers all lack type transparency.

That a parser like the Earley algorithm, the CYK algorithm, or a chart parser cannot apply the rules of context-free PS-grammar directly, but requires huge intermediate structures – called *state sets*, *tables*, of *charts* – in order to correlate the differing derivation orders of the grammar and the parser, has been excused by pointing out that the user, for example the grammar writer, does not notice the procedural routines of the parser. This is only valid, however, if the PS-grammar is already running perfectly.

If the parser is used in the *development* of descriptively adequate grammars, on the other hand, the lack of type transparency greatly impedes *debugging* and *upscaling* of the grammar. For example, if an error occurs because the parser cannot find a legal grammatical structure for well-formed input, then this error must be found in the complex rule system of the PS-grammar.

Practical applications of context-free PS-grammars often consist of several thousand rules. Here it would be of great help if errors could be localized with the help of the trace of the parser. However, because the parser cannot use the rules of the PS-grammar directly, the parse trace (protocol of states) is about as unreadable as assembler code (cf. 9.3.4) and therefore of little heuristic value.

One may, of course, write secondary parsers in order to translate the unreadable intermediate structures of the primary parser into a form that can be used for purposes of localizing errors. Compared to a type transparent system like LA-grammar, however, both the construction of the intermediate structures and their reinterpretation for human analysis constitute a essentially superfluous effort the costs of which show up not only in the programming work required, but also in additional computation and increased use of memory.

9.4 Input-output equivalence with the speaker-hearer

The nativist approach has attempted to belittle the structural disadvantages of PS-grammar as a problem of programming, the solution of which was the task of computer science. The real goal was an analysis of the innate language knowledge of the speaker-hearer, and for this the properties in question had no negative effect.

This line of reasoning is not valid, however. Because the form of innate structures follows their function (cf. 4.5.3), a minimal requirement for the description of the innate human language capability is that the grammar formalism used is input-output equivalent with the speaker-hearer.

PS-grammar, however, is just as incompatible with the input-output-conditions of the speaker-hearer as it is with those of its parsers, as shown by the following example.

9.4.1 A CONTEXT-FREE PS-GRAMMAR

1.	S	\rightarrow NP VP	5.	V	$\rightarrow \text{read}$
2.	NP	\rightarrow DET N	6.	DET	\rightarrow a
3.	VP	\rightarrow V NP	7.	N	$\rightarrow book$
4.	NP	\rightarrow Julia			

In the derivation of the associated analysis tree 9.4.2, rule 1 of 9.4.1 replaces (substitutes) the start symbol S with NP (noun phrase) and VP (verb phrase). Then rule 4 replaces the node NP with the word Julia and rule 3 replaces the node VP with the nodes V and NP. Then rule 5 replaces the rule V (verb) with the word read and rule 2 replace the NP with the nodes DET (determiner) and N (noun). Finally rule 6 replaces the node DET with the word a and rule 7 replaces the node N with the word book.

9.4.2 PS-GRAMMAR ANALYSIS (top-down DERIVATION)

As simple and natural this derivation may seem from a logical point of view, it is nevertheless in clear contradiction to the time-linear structure of natural language. The discrepancy between the input-output conditions of PS-grammars and the use of

language by the hearer is illustrated by the following sketch which attempts a timelinear analysis based on the PS-grammar 9.4.1.

9.4.3 ATTEMPT OF A TIME-LINEAR ANALYSIS IN PS-GRAMMAR

It is assumed that the 'hearer' reads the sentence Julia read a book in the time-linear order, i.e., from left to right. After replacing the first two words Julia and read by the nodes NP and V (in accordance with rules 4 and 5 of 9.4.1), the hearer is looking for a PS-rule to replace the node sequence NP V by a higher node. However, since no such rule is provided by the grammar 9.4.1, the subtree consisting of the first word and its category is set aside for later use.

Next, the hearer replaces the third word a by its category DET using rule 6, and attempts to combine the category V of the second word with the category DET of the third word by replacing them by a higher node. Again, no suitable rule is provided by the grammar 9.4.1, and the subtree of the second word is also set aside for later use.

Finally, the hearer attempts to combine the category of the third word with that of the fourth and last word of the input. Here at last the grammar 9.4.1 provides a suitable rule, namely rule 2, to combine the node sequence DET N into the higher node NP.

Then the hearer attempts once more to combine the category V of the second word read, which has been set aside for later use, this time with the newly derived NP node. It turns out that this is possible, thanks to rule 3 of the grammar 9.4.1, resulting in the higher node VP. Finally the hearer attempts once more to combine the category NP of the first word Julia, which has been set aside since the analysis of this four word sentence first began, this time with the newly derived VP node. This time the attempt is successful due to rule 1 and the analysis is completed.

⁹According to the writing conventions of the Greek-Roman tradition.

The analysis sketch 9.4.3 has shown that the time-linear interpretation of an unknown sentence is impossible in a constituent-structure-based context-free PS-grammar: the first word of the sentence was the last to be built into the analysis. The lack of type transparency is thus not only an obstacle for the development of systems for the automatic analysis of artificial or natural languages. It is also in conflict with the elementary principle of nature that form follows function – especially innate form.

N. Chomsky has emphasized¹⁰ tirelessly that it was not the goal of his nativist program to model the communication procedure of the speaker-hearer; the goal was rather to describe the innnate knowledge of the speaker-hearer at a level of abstraction which is independent of the use of language in concrete communication (competence). The point is, however, that a nativist theory can be plausible only if its basic structures are *compatible* with the communication mechanics of language. And this is not the case with a nativist theory using the formalism of PS-grammar.

9.5 Parsing desiderata on a grammar formalism

The long linguistic tradition of PS-grammar allows an evaluation from a history of science point of view. From this perspective, the PS-grammar analysis of natural language is an example of lacking convergence.¹¹

First, the introduction of additional mechanisms (e.g., transformations, metarules, etc., regarded as descriptively necessary) has consistently worsened the mathematical and computational properties. Second, there has been a constant development of new derived systems, which McCawley drew attention to already in 1982 with his book *Thirty Million Theories of Grammar*. ¹²

Over the years, the structural disadvantages of the PS-grammar formalism have been repeatedly described from many different points of view and in great detail. The reason why many linguists nevertheless continue to use this formalism is firstly that they often don't know of any real alternative. Secondly, it is cumbersome to later change to another formalism. Third, the accustomed formalism is an important basis for communicating with other linguists.

Given the many choices and the profound longterm consequences, beginning linguists should choose their formalism of description carefully and consciously. As a

¹⁰See for example Chomsky 1965, p.9.

¹¹In the history of science, a field of research is generally regarded as developing positively if its different areas converge, i.e., if improvements in one area also lead to improvements in others. Conversely, a field of science is regarded as developing negatively, if improvements in one area lead to a deterioration in other areas.

¹²McCawley computed this number based on the open alternatives within the nativist theory of language. McCawley's calculation amounts to an average of 2 055 different grammar theories a day, or a new theory every 42 seconds for the duration of 40 years (from 1957 – the year in which Chomsky's *Syntactic Structures* appeared – to 1997). See the related discussion of descriptive aporia and embarrassment of riches in Section 22.2.

contribution to a well-educated choice, the mathematical, computational, and psychological properties of PS-grammar are summarized in 9.5.1.

9.5.1 Properties of PS-grammar

• mathematical:

Practical parsing algorithms exist only for context-free PS-grammar. It is of a sufficiently low complexity (n³), but not of sufficient *generative capacity* for natural language. Extensions of the generative capacity for the purpose of describing natural language, on the other hand, are of such high complexity (undecidable or exponential) that no practical parse algorithm can exist for them.

• computational:

PS-grammar is not type transparent. This prevents using the automatic traces of parsers for purposes of *debugging* and *upscaling* grammars. Furthermore, the indirect relation between the grammar and the parsing algorithm requires the use of costly routines and large intermediate structures.

• psychological:

The non type transparent derivation order of PS-grammar is in conflict with the basic time-linear structure of natural language and cannot be reconciled with the conditions of natural language use in communication.

Because bidirectional C-Grammar is weakly equivalent to context-free PS-grammar (cf. Section 9.2), C-grammar cannot serve as an alternative. We must therefore look for a third elementary formalism with the following properties.

9.5.2 Desiderata of a formalism of generative grammar

- 1. The grammar formalism should be mathematically well-defined and thus
- 2. permit an *explicit*, *declarative* description of artificial and natural languages.
- 3. The formalism should be recursive (and thus decidable) as well as
- 4. type transparent with respect to its parsers and generators.
- 5. The formalism should define a *hierarchy of different language classes* in terms of structurally obvious restrictions on its rule system (analogous but orthogonal to the PS-grammar hierarchy),
- 6. whereby the hierarchy contains a language class of low, preferably linear, complexity the *generative capacity* of which is sufficient for a complete description of the natural languages.
- 7. The formalism should be input-output equivalent with the speaker-hearer (and thus use a *time-linear* derivation order).

8. The formalism should be suited equally well for *production* (in the sense of mapping meanings into surfaces) and *interpretation* (in the sense of mapping surfaces into meanings).

The following Chapters will show that LA-grammar satisfies the desiderata listed in 9.5.2. In contradistinction to the formalisms of C- and PS-grammar, the derivations of which are based on the principle of possible *substitutions*, the derivation of LA-grammar is based on the principle of possible *continuations*.

Exercises

Section 9.1

- 1. What is the origin of the term *parser* and what are the functions of a parser?
- 2. How are morphology, syntax, and semantics parsers related and how do they differ?
- 3. Describe two different ways of using a generative grammar in a parser and evaluate the alternatives.
- 4. Explain the notions declarative and procedural. How do they show up in parsers?
- 5. Is it possible to write different parsers for the same grammatical formalism?

Section 9.2

- 1. Describe a context-free structure in natural language.
- 2. Are there context-sensitive structures in natural language?
- 3. What follows from the assumption that natural language is not context-free? Does the answer depend on which grammar formalism is used? Would it be possible to parse natural language in linear time even if it is context-sensitive?
- 4. Explain the possible equivalence relations between two formalisms of grammar.
- 5. How is bidirectional C-grammar related to the types of PS-grammar?
- 6. Do artificial languages exist independent of their formal grammars?
- 7. Why do language classes depend on formalisms of grammar?
- 8. What impact has the complexity of a language class on the possible existence of a practical parser for it?
- 9. What is the inherent complexity of a language and how is it determined?

Section 9.3

- 1. Explain the notion of type transparency.
- 2. For which purpose did Post 1936 develop his production systems?
- 3. When are a grammar formalism and a parser input-output equivalent?
- 4. What is the difference between a *top-down* and a *bottom-up* derivation in a context-free PS-grammar?
- 5. Why is it that a context-free PS-grammar is not input-output equivalent with its parsers? Base your explanation on a top-down and a bottom-up derivation.
- 6. Explain the functioning of the Earley algorithm using an expression of a^kb^k . How does the Earley algorithm compensate the logical derivation order?
- 7. Explain how the Earley algorithm makes crucial use of the pairwise inverse structure of context-free PS-grammars.
- 8. Is it possible to parse $a^k b^k c^k$ using the Earley algorithm?
- 9. Are there type transparent parsers for context-free PS-grammar?
- 10. Name two practical disadvantages if an automatic language analysis is not type transparent.

Section 9.4

- 1. Explain why a nativist theory of language based on PS-grammar is incompatible with the principle *form follows function* using the notion of input-output equivalence.
- 2. Demonstrate with an example that the derivation order to PS-grammar is incompatible with the time-linear structure of natural language.
- 3. Does an additional transformational component (cf. sections 2.4 and 8.5) improve the compatibility between the PS-grammar derivation order and the timelinear order of natural language?

Section 9.5

- 1. Explain the notion of *convergence* as used in the history of science.
- 2. Why can changing to another grammar formalism be very costly?
- 3. Describe the mathematical, computational, and psychological properties of PS-grammar.
- 4. Which desiderate must be satisfied by a generative grammar in order to be suitable for a computational analysis of natural language?

10. Left-associative grammar (LAG)

The previous Chapters 7–9 developed the basic notions for analyzing artificial and natural languages within the historic formalisms of C-grammar (1929) and PS-grammar (1935). The following Chapters 10–12 will apply these basic notions to the third elementary formalism, namely LA-grammar (1985). This comparatively new formalism has not been adapted from some other field of research, but developed as a time-linear, type-transparent algorithm that is input-output equivalent with the speaker/hearer.

Section 10.1 explains how the time-linear structure of natural language is modeled by the left-associative derivation order, defines the principle of possible continuations and shows for C-, PS- and LA-grammar the general connection between rule format and conceptual derivation order. Section 10.2 provides an algebraic definition of LA-grammar. Section 10.3 describes the format of representing time-linear derivations. Section 10.4 illustrates the relation between automatic analysis and automatic generation in LA-grammar using the context-sensitive language $a^k b^k c^k$ and demonstrates the type transparency of LA-grammar. Section 10.5 shows how LA-grammatical analyses of natural language are motivated linguistically.

10.1 Rule types and derivation order

The name LA-grammar is motivated by the left-associative derivation order on which this formalism is based. The notion *left-associative* is known from logic.

When we combine operators to form expressions, the order in which the operators are to be applied may not be obvious. For example, a + b + c can be interpreted as ((a + b) + c) or as (a + (b + c)). We say that + is *left-associative* if operands are grouped left to right as in ((a + b) + c). We say it is *right-associative* if it groups operands in the opposite direction, as in (a + (b + c)).

Aho & Ullman 1977, p. 47

Left- and right-associative bracket structures have the special property that they may be interpreted as *regularly increasing*.

10.1.1 Incremental left- and right-associative derivation

 ${\it left-associative:}$

right-associative:

Of these two regularly increasing structures, the left-associative one corresponds to the traditional direction of Western (Greek-Roman) writing.

Applying the left-associative derivation order to the analysis of language, it is natural to interpret a, b, c... as word forms and + as the concatenation operator. The first word a is a sentence start which is combined with the next word b into the new sentence start (a+b). This result is combined with the next word c into the new sentence start ((a+b)+c), etc. In short, a sentence start is always combined with a next word into a new sentence start until no new next word is available in the input.

The left-associative derivation order is linear in the sense that it regularly adds one word after the next, and it is time-linear because the direction of growth corresponds to the direction of time. Thus, the left-associative derivation order captures the basic time-linear structure of natural language.

Besides the regular left- and the right-associative structure there is a multitude of irregular bracketing structures, e.g.,

```
(((a + b) + (c + d)) + e)

((a + b) + ((c + d)) + e)

(a + ((b + c)) + (d + e))

((a + (b + c)) + (d + e))
```

The number of these irregular bracketings grows exponentially with the length of the string, and is even infinite, if bracketings like (a), ((a)), (((a))), etc., are permitted.

It is these irregular bracketing structures (and corresponding trees) which C- and PS-grammar generate via the principle of *possible substitutions*. From the large number of possible trees for a terminal chain there follows the central task of linguistic description in C- and PS-grammar, namely to motivate the 'correct' bracketing structure and the 'correct' phrase structure tree as a constituent structure.

LA-grammar, on the other hand, is based on the principle of *possible continua*tions, which is formally reflected in the regular left-associative bracketing structure (cf. 10.1.1) and corresponding trees (cf. 10.1.6).

10.1.2 The principle of possible continuations

Beginning with the first word of the sentence, the grammar describes the possible continuations for each well-formed sentence start by specifying the rules which may perform the next grammatical composition (i.e., add the next word).

The time-linear derivation structure and the structural characterization of possible continuations is formalized in the specific rule schema of LA-grammar.

10.1.3 SCHEMA OF LEFT-ASSOCIATIVE COMBINATION RULES

```
\mathbf{r}_i: \mathbf{cat}_1 \ \mathbf{cat}_2 \Rightarrow \mathbf{cat}_3 \ \mathbf{rp}_i
```

The rule consists of the name r_i , the category patterns cat_1 , cat_2 , and cat_3 , and the rule package rp_i . The category patterns define a categorial operation which maps a sentence start ss (matched by cat_1) and a next word nw (matched by cat_2) into a new sentence start ss' (represented by cat_3). The output of a successful application of rule r_i is a state, defined as an ordered pair $(ss' rp_i)$.

In the next combination, the rules of the rule package rp_i are applied to ss' and a new next word. Because an LA-grammatical analysis starts with the words of the input, its conceptual derivation order is called *bottom-up left-associative*.

To illustrate the relation between different conceptual derivation orders and the rule schemata of C-, PS- and LA-grammar in comparison, the rule schemata of C- and PS-grammar are restated in 10.1.4 and 10.1.5.

10.1.4 SCHEMA OF A CANCELING RULE IN C-GRAMMAR

$$\alpha_{(Y|X)} \circ \beta_{(Y)} \Rightarrow \alpha \beta_{(X)}$$

This rule schema combines α and β into $\alpha\beta$ by canceling the Y in the category of α with the corresponding category of β . The result is a tree structure in which the $\alpha\beta$ of category (X) dominates the α and β . The conceptual derivation order of categorial canceling rules is *bottom-up amalgamating*.

10.1.5 SCHEMA OF A REWRITE RULE IN PS-GRAMMAR

$$A \rightarrow B C$$

Replacing the sign A by B and C corresponds to a tree structure where B and C are immediately dominated by A. The conceptual derivation order is *top-down expanding*.

10.1.6 Three conceptual derivation orders

bot.-up left-associative bottom-up amalgamating top-down expanding

C- and PS-grammar, being based alike on the principle of possible substitutions, differ only in the direction of their conceptual¹ derivation order. In C-grammar, two

¹In C- and PS-grammar, the conceptual derivation order is distinct from the procedural derivation order. There are for example parsers working from left to right, from right to left, island parsers, left-corner

categorized expressions are substituted by one categorized expression (bottom-up). In PS-Grammar, one sign is substituted by one, two, or more signs (top-down).

The principle of possible substitutions results in an irregular derivation structure which is reflected in irregular phrase structure trees. From the view point of the SLIM theory of language, a substitution based derivation order is in conflict with the communicative function of language (no input-output equivalence between the grammar and the speaker hearer) and an obstacle to automatic language analysis (no type transparency between the grammar and the parser).

LA-grammar, being based on the principle of possible continuations, is characterized by a completely regular derivation order. The associated tree structure may seem linguistically uninteresting from the view point of constituent-structure-based C- and PS-grammar. From the view point of the SLIM theory of language and LA-grammar, however, it (i) models the fundamental time-linear structure of natural language, (ii) allows input-output equivalence between the grammar and the speaker-hearer, and (iii) results in type transparency between the grammar and the parser.

It follows that the formal notion of constituent structure, defined in terms of phrase structure trees (cf. 8.4.3), has no place in LA-grammar. In the intuitive discussion of natural language examples, however, this notion may be used informally in the more general sense of a *complex grammatical unit*. In this sense, it is an old concept of classical grammar known as a *syntagma*. For example, when we say that in the English declarative sentence

The little dog found a bone.

the verb found is in the 'second position,' then we do not mean the position of the second word in the sentence, but rather the position after the first grammatical unit, syntagma, or constituent in a nontechnical sense. The point is that in LA-grammar the rule-based positioning of, e.g., the verb in a certain location in the sentence is not based on a substitution or a movement, but handled in a strictly time-linear manner based on the principle of possible continuations.

10.2 Formalism of LA-grammar

In the following algebraic definition of LA-grammar, we identify positive integers with sets, i.e. $n = \{i \mid 0 \le i < n\}$, for convenience.

10.2.1 ALGEBRAIC DEFINITION OF LA-GRAMMAR

A left-associative grammar (or LA-grammar) is defined as a 7-tuple < W, C, LX, CO, RP, ST $_S$, ST $_F$ >, where

1. W is a finite set of word surfaces;

parsers, right-corner parsers, etc. These alternative derivation orders belong, however, to the procedural aspect of the respective systems.

- 2. C is a finite set of category segments;
- 3. LX \subset (W \times C⁺) is a finite set comprising the *lexicon*;
- 4. CO = $(co_0 \dots co_{n-1})$ is a finite sequence of total recursive functions from $(C^* \times C^+)$ into $C^* \cup \{\bot\}$, 2 called *categorial operations*.
- 5. RP = $(rp_0 ext{ ... } rp_{n-1})$ is an equally long sequence of subsets of n, called *rule packages*.
- 6. $ST_S = \{(cat_s \, rp_s), ...\}$ is a finite set of *initial states*, whereby each rp_s is a subset of n called start rule package and each $cat_s \, \epsilon \, C^+$.
- 7. $ST_F = \{(\operatorname{cat}_f \operatorname{rp}_f), ...\}$ is a finite set of *final states*, whereby each $\operatorname{cat}_f \epsilon \operatorname{C}^*$ and each $\operatorname{rp}_f \epsilon \operatorname{RP}$.

A concrete LA-grammar is specified by

- (i) a lexicon LX (cf. 3),
- (ii) a set of initial states ST_S (cf. 6),
- (iii) a sequence of rules r_i , each defined as an ordered pair (co_i, rp_i) , and
- (iv) a set of final states ST_F .

A left-associative rule r_i takes a sentence start ss and a next word nw as input and tries to apply the categorial operation co_i . If the categories of the input match the patterns of cat_1 and cat_2 , the application of rule r_i is successful and an output is produced. The output consists of a pair $(ss' rp_i)$, whereby ss' is a resulting sentence start and rp_i is a rule package. If the input does not match the patterns of cat_1 and cat_2 , then the application of rule r_i is not successful, and no output is produced.

The rule package r_i contains all rules which can be applied after rule r_i was successful. A rule package is defined as a set of rule names, whereby the name of a rule is the place number g of its categorial operation co_g in the sequence CO. In practice, the rules are called by more mnemonic names, such as 'rule-g' or 'Fverb+main.'

After a successful rule application, the algorithm fetches a new next word (if present) from the input and applies the rules of the current rule package to the (once new) sentence start and the next word. In this way LA-grammar works from left to right through the input, pursuing alternative continuations in parallel. The derivation stops if there is either no grammatical continuation at a certain point (ungrammatical input, cf. 10.5.5) or if there is no further next word (complete analysis, e.g., 10.5.3).

The general format of LA-grammars is illustrated in 10.2.2 with the context-free language a^kb^k , previously described within the framework of C-grammar (cf. 7.4.3) and PS-grammar (cf. 7.1.3).

²For theoretical reasons, the categorial operations are defined as total functions. In practice, the categorial operations are defined as easily-recognizable subsets of $(C^* \times C^+)$, where anything outside these subsets is mapped into the arbitrary "don't care" value $\{\bot\}$, making the categorial operations total functions.

10.2.2 DEFINITION OF **a**^k**b**^k

```
\begin{split} &LX =_{def} \{ [a \ (a)], [b \ (b)] \} \\ &ST_S =_{def} \{ [(a) \ \{r_1, r_2\}] \} \\ &r_1 \colon (X) \quad (a) \quad \Rightarrow (aX) \quad \{r_1, r_2\} \\ &r_2 \colon (aX) \quad (b) \quad \Rightarrow (X) \quad \{r_2\} \\ &ST_F =_{def} \{ [\varepsilon \ rp_2] \}. \end{split}
```

The lexicon LX contains two words, a and b. Each word is an ordered pair, consisting of a surface and a category. The categories, defined as lists of category segments, contain here only a single segment³ which happens to equal the respective surface.

The initial state ST_S specifies that the first word must be of category (a), i.e. it must be an a. Furthermore, the rules to be applied initially must be r_1 and r_2 . Thus, all rules,⁴ but not all words, may be used at the beginning of a sentence.

The categorial patterns are based on the sequence variable X, representing zero or more category segments, and the segment constants a and b. Rule r_1 accepts a sentence start of any category (represented by the pattern (X)), and a next word of category (a), i.e. a word a. The result of the categorial operation is expressed by the pattern $(a\ X)$: an a-segment is added at the beginning of the sentence start category.

Rule r_2 accepts a sentence start the category of which begins with an a-segment (represented by the pattern (aX)) and a next word of category (b), i.e., a word b. The result of the categorial operation is expressed by the pattern (X). It means that an a-segment is subtracted from the beginning of the sentence start category.

The rule package of r_1 , called rp_1 , contains r_1 and r_2 . As long as the next word is an a, r_1 is successful while r_2 fails (because it requires a b as the next word). As soon as the first b is reached in the input, r_2 is successful, while r_1 fails (because it requires an a as the next word). The rule package rp_2 contains only one rule, namely r_2 . Therefore, once the first b has been added, only b is acceptable as a next word.

An analysis is complete, when all the a-segments in the sentence start category have been canceled by b-segments. In other word, the analysis ends after an application of r_2 with an empty sentence start category. This is specified by the final state ST_F of 10.2.2, which requires ε (i.e. the empty sequence) as the final result category.

The next example of an LA-grammar generates the context-sensitive language $a^k b^k c^k$.

10.2.3 DEFINITION OF $a^k b^k c^k$

```
\begin{split} & LX =_{def} \{ [a \ (a)], [b \ (b)], [c \ (c)] \} \\ & ST_S =_{def} \{ [(a) \ \{r_1, r_2\}] \} \\ & r_1 \colon \ (X) \quad (a) \ \Rightarrow (aX) \ \{r_1, r_2\} \\ & r_2 \colon \ (aX) \quad (b) \ \Rightarrow (Xb) \ \{r_2, r_3\} \\ & r_3 \colon \ (bX) \ \ (c) \ \Rightarrow (X) \quad \{r_3\} \\ & ST_F =_{def} \ \{ [\varepsilon \ rp_3] \}. \end{split}
```

Compared to the corresponding PS-grammar 8.3.7, this LA-grammar is surprisingly simple. Furthermore, the LA-grammars 10.2.2 for context-free a^kb^k and 10.2.3 for context-sensitive $a^kb^kc^k$ resemble each other closely.

In LA-grammar, the relation between the rules and their rule packages defines a *finite state transition network* (FSN). For example, the FSN underlying the LA-grammar 10.2.3 for a^kb^kc^k has the following form.⁵

10.2.4 The finite state backbone of LA-a^kb^kc^k

This FSN consists of four states, represented as the circles i - iv. Each state is defined as an ordered pair consisting of a category pattern and a rule package. State i corresponds to the start state in ST_S , while the states ii, iii and iv correspond to the output of rules r_1 , r_2 , and r_3 . State iv has a second circle, indicating that it is a possible final state (cf. definition of ST_F in 10.2.3).

The application of a left-associative rule to an input pair, consisting of a sentence start and a next word, results in a *transition*. In 10.2.4, the transitions are represented graphically as arrows, annotated with the name of the associated rule. The transitions leading into a state represent the categorial operation of the rule associated with this state. The transitions leading out of a state represent the rule package of the rule common to all the transitions leading into the state.

For example, the transitions leading out of state i are different (namely r_1 and r_2), corresponding to the rule package of the start state in ST_S . The transitions leading into state ii are all the same, representing applications of r_1 from different preceding states. Correspondingly, the transitions leading out of state ii are different, corresponding to the rule package of r_1 . The transitions leading into state iii are all the same, representing applications of r_2 from three different preceding states, etc.

An LA-grammar analyzing an input or generating an output navigates through its FSN, from one state to the next, following the transition arrows. Thereby, the generative capacity of LA-grammar resides in the categorial operations of its rules. While the FSN algorithm alone generates only the regular languages, the algorithm of LA-grammar generates the class of recursive languages (cf. Section 11.1).

LA-a^kb^k in 10.2.2 and LA-a^kb^kc^k in 10.2.3, however, are of the lowest complexity. Because their respective rules have incompatible input conditions (they each take

³In LA-grammars for more demanding languages, the lexical categories consist of several segments.

⁴In more demanding languages, the initial state specifies a *proper subset* of the grammar rules.

⁵For a more detailed description see CoL, Section 8.2.

different next words), these two LA-grammars are unambiguous. As will be shown in Chapter 11, unambiguous LA-grammars of this kind parse in linear time.

Thus, there is no border line between the context-free and the context-sensitive languages in LA-grammar. This is a first indication that the formalism of LA-grammar arrives at a hierarchy of language classes which differs from that of PS-grammar.

10.3 Time-linear analysis

The tree structures of LA-grammar may be displayed equivalently as structured lists.

10.3.1 LA-TREES AS STRUCTURED LISTS

In (i), a left-associative derivation is shown in the form of a tree (cf. 10.1.6). In (ii), the same derivation is shown in the equivalent format of a structured list, whereby sentence start, next word, and resulting sentence start each have their own line. Formats (ii) and (iii) differ only in the direction of a time-linear reading: in (ii) it begins at bottom (in analogy to the tree structure (i)) and in (iii) at the top.

For displaying derivations on the screen, structure (iii) is suited best. This format is shown in 10.3.2, based on the LA-grammar 10.2.2, analyzing the expression aaabbb.

10.3.2 LA-GRAMMAR DERIVATION OF $a^k b^k$ FOR k = 3

NEWCAT> a a a b b b

```
*START-0

1

(A) A

(A) A

*RULE-1

2

(A A) A A

(A) A

*RULE-1

3

(A A A) A A A
```

```
(B) B
*RULE-2
4
(A A) A A A B
(B) B
*RULE-2
5
(A) A A A B B
(B) B
*RULE-2
6
(NIL) A A A B B B
```

This LA-grammar analysis was generated directly as the formatted protocol (trace) of the LA-parser *NEWCAT*. Because of the absolute type transparency of LA-grammar, the declarative linguistic analysis and the derivation procedure on the computer are thus merely different realizations of the same left-associative algorithm.

In 10.3.2, the input to be analyzed is typed in after the prompt NEWCAT>. To obtain a better comparison of the input categories, surface and category are printed in inverse order, e.g. (A) A instead of [A (A)].

The first section in 10.3.2 begins with the name of the active rule package *START-0. Then follows the composition number 1, the sentence start (consisting of the first word), the next (i.e. second) word, and finally the name of the rule (RULE-1) which combines the sentence start and the next word. After the next composition number follows the result of the (still) current composition:

```
active rule package: *START-0 composition number: 1 sentence start: (A) A next word: (A) A successful rule: *RULE-1 next composition number: 2 result: (A A) A A
```

The rule name (cf. 'successful rule') and the resulting sentence start (cf 'result') each have a double function. The rule name simultaneously specifies (i) the rule which is successful in composition n and (ii) the rule package, the rules of which are applied in the next composition n+1. Correspondingly, the result simultaneously represents (i) the output of composition n and (ii) the sentence start of composition n+1.

These double functions in a left-associative derivation are clearly visible in the second composition of 10.3.2:

The form of the derivation in 10.3.2 is designed to characterize the categorial operations of the successful rules. Because it only represents successful continuations, it constitutes a *depth first* format in LA-grammar. In addition there is also a *breadth first* format, which is used in, e.g., the morphological analysis of word forms (cf. 14.4.2 and 14.4.3). These output formats all have in common that they are protocols of the parser and grammatical analyses at the same time.

10.4 Type-transparent analysis and generation

The algorithm of LA-grammar is equally suited for parsing and generation. The structural reason for this is the principle of possible continuations. In parsing, the next word is provided by the input, while in generation the next word is chosen from the lexicon.

The close relation between parsing and generation is illustrated with the following traces 10.4.1 and 10.4.2. They are both based on the same LA-grammar 10.2.3 for the context-sensitive language $a^kb^kc^k$.

An LA-parser loads an arbitrary LA-grammar of the class of C-LAGs. Then arbitrary expressions may be put in to be analyzed by the parser. The *NEWCAT* parser includes an automatic rule counter which at the beginning of each derivation shows the rules attempted in each left-associative composition.

10.4.1 Parsing aaabbbccc with active rule counter

```
NEWCAT> aaabbbccc
; 1: Applying rules (RULE-1 RULE-2)
  2: Applying rules (RULE-1 RULE-2)
  3: Applying rules (RULE-1 RULE-2)
 4: Applying rules (RULE-2 RULE-3)
; 5: Applying rules (RULE-2 RULE-3)
  6: Applying rules (RULE-2 RULE-3)
; 7: Applying rules (RULE-3)
; 8: Applying rules (RULE-3)
; Number of rule applications: 14.
 *START-0
 (A) A
 (A) A
 *RULE-1
 (A A) A A
 (A) A
 *RULE-1
 (A A A) A A A
 (B) B
 *RULE-2
```

```
(A A B) A A A B
  (B) B
*RULE-2
  (A B B) A A A B B
  (B) B
*RULE-2
  (B B B) A A A B B B
  (C) C
*RULE-3
  (CC) AAABBBC
  (C) C
*RULE-3
  (C) A A A B B B C C
  (C) C
*RULE-3
 (NIL) A A A B B B C C C
```

The number of rule applications attempted here is below 2n.

An LA-generator loads likewise an arbitrary LA-grammar of the class of C-LAGs. Then the function 'gram-gen' is called with two arguments: the *recursion factor*⁶ of the grammar and a list of words to be used in the generation. In this way, the generation procedure is limited to a certain set of words and a certain length. The grammatical analysis of generation is also a direct trace, this time of the LA-generator.

10.4.2 GENERATING A REPRESENTATIVE SAMPLE IN a^kb^kc^k

```
NEWCAT> (gram-gen 3 '(a b c))
Parses of length 2:
АВ
  2
 (B)
A A
  1
 (A A)
Parses of length 3:
A B C
  2 3
 (NIL)
 ААВ
  1 2
 (A B)
 AAA
  1 1
 (A A A)
Parses of length 4:
 AABB
  1 2 2
 (B B)
A A A B
```

⁶CoL, p. 193 ff. In another version, 'gram-gen' is called with the maximal surface length instead of the recursion factor

```
1 1 2
 (A A B)
A A A A
  1 1 1
 (A A A A)
Parses of length 5:
A A B B C
  1 2 2 3
 (B)
 AAABB
  1 1 2 2
 (A B B)
AAAAB
  1 1 1 2
 (A A A B)
Parses of length 6:
AABBCC
 (NIL)
  1 2 2 3 3
AAABBB
  1 1 2 2 2
 (B B B)
AAAABB
  1 1 1 2 2
 (A A B B)
Parses of length 7:
A A A B B B C
  1 1 2 2 2 3
A A A A B B
  1 1 1 2 2 2
 (A B B B)
Parses of length 8:
AAABBBCC
  1 1 2 2 2 3 3
 (C)
AAAABBBB
  1 1 1 2 2 2 2
 (B B B B)
Parses of length 9:
 AAABBBCCC
  1 1 2 2 2 3 3 3
 (NIL)
AAAABBBBC
  1 1 1 2 2 2 2 3
 (B B B)
Parses of length 10:
AAABBBBCC
  1 1 1 2 2 2 2 3 3
 (B B)
Parses of length 11:
AAAABBBBCCC
  1 1 1 2 2 2 2 3 3 3
 (B)
Parses of length 12:
AAABBBBCCCC
  1 1 1 2 2 2 2 3 3 3 3
 (NIL)
```

This systematic generation begins with well-formed but incomplete expressions of length 2 and represents all well-formed intermediate expressions up to length 12. Complete expressions of the language are recognizable by their result category (NIL). Each derivation consists of a surface, a sequence of rules (or rather rule numbers) and a result category. A single derivation is illustrated in 10.4.3.

10.4.3 Complete well-formed expression in $\mathsf{a^kb^kc^k}$

```
A A A B B B C C C C 1 1 2 2 2 3 3 3 (NIL)
```

The surface and the rule sequence are arranged in such a way that it is apparent which word is added by which rule. The derivation 10.4.3 characterizes a well-formed expression because it corresponds to the final state (ε rp₃), i.e. an element of the set ST_E of the LA-grammar for $a^kb^kc^k$ defined in 10.2.3.

The relation between the LA-grammar defined in 10.2.3, the LA-parser illustrated in 10.4.1, and the LA-generator illustrated in 10.4.2 demonstrates the notion of absolute type transparency (cf. 9.3.1) between a grammar formalism, a parser and a generator in practice. So far, LA-grammar is the only grammar formalism which achieves absolute type transparency as described by Berwick & Weinberg 1984, p. 41.

10.5 LA-grammar for natural language

Before we turn in the next Chapter to the formal properties of LA-grammar (such as language classes, generative capacity, and complexity), let us illustrate the application of LA-grammar to *natural* language. The purpose is to show the linguistic motivation of LA-grammar analyses in terms of the traditional notions of valency, agreement and word order on the one hand, and a time-linear derivation on the other.

The formalism of LA-grammar originated in the attempt to implement the C-grammar defined in SCG as a parser (cf. NEWCAT, p. 7). The intuitive relation between C- and LA-grammar is explained in the following comparison of 10.5.1 and 10.5.2.

10.5.1 Constituent structure analysis in C-grammar

This tree satisfies condition 8.4.3 for constituent structures and could be used in PS- as well as in C-grammar. However, because of its complex categories and the concomitant bias towards a bottom-up derivation, 10.5.1 is closer to a C-grammar analysis.

Compared to the algebraic definition of C-grammar 7.4.1, the categories used in 10.5.1 are of an especially simple variety, however. They consist of *lists of category segments* – and not of categorial functor-argument structures based on slashes and multiple parentheses as in traditional C-grammar.

The simplified categories are sufficient to encode the relevant linguistic valency properties. For example, the category (S3 D A V) of gives indicates a verb (V) which takes a nominative of third person singular (S3), a dative (D), and an accusative (A) as arguments. Correspondingly, the category (SN SNP) of the determiner a indicates a functor which takes a singular noun SN to make a singular noun phrase SNP.

The C-grammatical derivation indicated in 10.5.1 may begin by combining gives and Fido, whereby the SNP segment in the category of Fido cancels the D segment in the category of gives, resulting in the intermediate expression gives Fido of category (S3 A V). Next the determiner a and the noun bone must be combined, resulting in the intermediate expression a bone of category (SNP). This cancels the A segment in the category of gives Fido, resulting in the intermediate expression gives Fido a bone of category (S3 V). Finally, the segment SNP in the category of Mary cancels the segment S3 in the category of gives Fido a bone, resulting in a complete sentence.

The lexical categories of the C-grammatical analysis 10.5.1 may be reused in the corresponding left-associative analysis 10.5.2, because their list structure happens to be in concord with the algebraic definition of LA-grammar in 10.2.1.

10.5.2 A TIME-LINEAR ANALYSIS IN LA-GRAMMAR

This analysis is based on LA-E2, an LA-grammar defined explicitly in 17.4.1.

In 10.5.2, the same valency positions are canceled by the same fillers as in 10.5.1. However, the left-associative derivation always combines a sentence start with a next

word into a new sentence start, beginning with the first word of the sentence. In 10.5.2, the initial combination of Mary and gives is based on the categorial operation $(SNP) (N D A V) \Rightarrow (D A V)$.

The category segment SNP (for singular noun phrase) of Mary cancels the first segment N (for nominative) of the category of gives. Linguistically speaking, the nominative valency of the verb is filled here by the category of the first word. The agreement between the segments SNP and N is defined in the variable definition of 17.4.1.

The result of this first combination is a sentence start of the category (D A V), indicating an intermediate expression which still needs a D (dative) and an A (accusative) to become a complete sentence. This new sentence start combines with the next word Fido of category (SNP), whereby the category segment SNP cancels the first segment of the sentence start category (D A V).

The result of the second combination is a sentence start of the category (A V), indicating an intermediate expression which still needs an A (accusative) in order to become complete. This new sentence start combines with the next word, i.e., the determiner a of category (SN SNP). The categorial operation of the rule used in this combination has the form

$$(A V) (SN SNP) \Rightarrow (SN V).$$

Thus, the result segment SNP of the determiner fills the valency position of the accusative in the category of the sentence start, while the argument position SN of the determiner is added to the sentence start category, opening a new valency position for a singular noun.

In the next composition of the sentence start Mary gives Fido a and the next word bone this new valency position is canceled by the category (SN) of the next word. The result is a sentence start of the category (V), for verb. The absence of unfilled valency positions indicates that the expression is now complete. This completeness is only potential, however, because natural language expressions can always be continued – here for example by regularly or because she is so fond of this cute little dog which she picked up in Denver visiting her mother who told her while driving to the cleaners that the Millers had recently moved to Detroit because . . . , etc.

The time-linear analysis 10.5.2 captures the same linguistic intuitions on valency, agreement, and word order as the constituent structure analysis 10.5.1 – which is illustrated by 10.5.1 und 10.5.2 using the same lexical categories. The difference is that 10.5.1 is based on the principle of possible *substitutions*, while 10.5.2 is based on the principle of possible *continuations*.

In a constituent structure analysis like 10.5.1, intermediate expressions like Mary gives or Mary gives Fido a are considered illegal because they are not supported by the substitution and movement tests on which constituent structure analysis is based. In the left-associative derivation 10.5.2, on the other hand, they are treated as legitimate intermediate expressions because they may be *continued* into a complete well-formed sentence.

Conversely, expressions like gives Fido or gives Fido a bone will not occur as intermediate expressions in LA-grammar, because they cannot be continued into complete well-formed sentences. In C- and PS-grammar, on the other hand, such expressions are used as intermediate expressions because they are supported by the substitution and movement test which motivate C- and PS-grammar intuitively.

The LA-grammar underlying derivation 10.5.2 can be used by a parser directly: the parser reads the sentence in word form by word form, each time applying the rules of the LA-grammar, always combining a sentence start with a next word into a new sentence start. During the parsing procedure, the evolving trace of the parse may be displayed directly as the grammatical analysis.

The following automatic analysis (which corresponds to the tree-based derivation 10.5.2) illustrates the *structured list format* used in NEWCAT and CoL, already familiar from the artificial language analyses in 10.3.2 and 10.4.1 above.

10.5.3 A LEFT-ASSOCIATIVE PARSING OF EXAMPLE 10.5.2

```
NEWCAT> Mary gives Fido a bone \.
 *START
 (SNP) MARY
 (S3 D A V) GIVES
 *NOM+FVERB
 (D A V) MARY GIVES
 (SNP) FIDO
 *FVERB+MAIN
 (A V) MARY GIVES FIDO
 (SN SNP) A
 *FVERB+MAIN
 (SN V) MARY GIVES FIDO A
 (SN) BONE
 *DET+NOUN
 (V) MARY GIVES FIDO A BONE
 (V DECL) .
 *CMPLT
 (DECL) MARY GIVES FIDO A BONE .
```

The input expression ends in a full stop, which in the analysis is added by the final combination, characterizing the expression as a declarative sentence (cf. *LA-E3* defined in 17.5.5).

The parsing analysis 10.5.3 contains not only all the information of the time-linear tree format 10.5.2, but in addition specifies for each left-associative combination the name of the rule involved, which indicates the name of the currently active rule package at the same time (cf. Section 10.3). The structural difference between linear tree

10.5.2 and the structured list 10.5.3 corresponds to the difference between the equivalent formats (i) and (iii) in 10.3.1.

The next example illustrates the LA-grammar handling of a discontinuous element.

10.5.4 Analysis of a discontinuous element

```
NEWCAT> Fido dug the bone up \.
 *START
 1
 (SNP) FIDO
 (N A UP V) DUG
 *NOM+FVERB
 (A UP V) FIDO DUG
 (SN SNP) THE
 *FVERB+MAIN
 (SN UP V) FIDO DUG THE
 (SN) BONE
 *DET+NOUN
 (UP V) FIDO DUG THE BONE
 (UP) UP
 *FVERB+MAIN
 (V) FIDO DUG THE BONE UP
 (V DECL) .
 *CMPLT
 (DECL) FIDO DUG THE BONE UP .
```

The relation between the discontinuous elements dug and up is represented by the presence of the segment UP in the category (N A UP V) of dug. The final position of dug in the sentence is specified over the order of filler positions in the functor category (here N, A, and UP).

The handling of discontinuous elements is a problem only for linguistic analyses based constituent structure (cf. 8.5.1 and 8.5.2). LA-grammar, however, is linguistically motivated by the basic time-linear stucture of natural language and its valency, agreement, and word order properties. Therefore discontinuous structures may be treated in a standard way by coding a certain filler position into the relevant functor category and canceling this position at a later point.

The final example illustrates the handling of an ungrammatical sentence.

10.5.5 LA-ANALYSIS OF UNGRAMMATICAL INPUT

```
NEWCAT> the young girl give Fido the bone \.

ERROR
Ungrammatical continuation at: "GIVE"
 Linear Analysis:

 *START
 1
 (SN SNP) THE
 (ADJ) YOUNG
 *DET+ADJ
 2
 (SN SNP) THE YOUNG
 (SN) GIRL
 *DET+NOUN
 3
 (SNP) THE YOUNG GIRL
```

The derivation begins normally, but breaks off after the third word because the grammar does not provide a possible continuation for the current sentence start the young girl and the next word give. The reason is that the category segment SNP does not agree with the nominative segment NOM of give. This is specified in the variable definition of *LA-E2* in 17.4.1.

That LA-parsers analyze the grammatical beginning of ungrammatical input as far possible, giving a precise grammatical description of the sentence start, is of great practical use for both, debugging and upscaling of a given LA-grammar. In debugging, the break off point and the grammatical structure of the sentence start tell us exactly which rule of the grammar should have fired, what its input categories happen to be, etc. Conversely, if the system accepts input which is ungrammatical (error arising in negative testing), the LA-analysis gives an exact grammatical description of the location where the break off should have been.

In upscaling, the new construction may be built step by step from a working sentence start and then be led back into the old continuation system. This characteristic property of LA-grammar follows from its time-linear derivation structure and will be extensively used in Part III for developing larger and larger fragments of English (*LA-E1* to *LA-E3* in Chapter 17) and German (*LA-D1* to *LA-D4* in Chapter 18).

Exercises

Section 10.1

- 1. What is meant by a 'left-associative grouping of operands'? What other groupings of operands are possible?
- 2. Which property of natural language is formally modeled by a left-associative derivation order?
- 3. Explain the principle of possible continuations.
- 4. What is the principle which PS- and C-grammatical derivations are based on?
- 5. Explain the relation between different rule formats and conceptual derivation orders in LA-, C- and PS-grammar.

Section 10.2

- 1. What is the algebraic definition of LA-grammar?
- 2. Restate the LA-grammar for a^kb^k, explain how it works and compare it with the corresponding C-grammar 7.4.2 and PS-grammar 7.1.3.
- 3. Define an LA-gammar for $a^{2k}b^k$.
- 4. Define an LA-gammar for a^kb^{2k}.

Section 10.3

- 1. What is the relation between left-associative tree structures and structured lists?
- 2. Explain the parts of a numbered section in an LA-grammar analysis.
- 3. Why is it remarkable that the LA-grammar for a^kb^kc^k resembles that for a^kb^k so closely? Base your answer on the notions PS-hierarchy, language class, complexity, and parsing algorithm.
- 4. Define LA-gammars for {a^kb^kc^k}⁺, a^kb^kc^kd^k, and a^kb^kc^kd^ke^kf^k. What is the PS-grammar language class of these languages? What is their LA-grammar complexity?

Section 10.4

1. What is the relation between an LA-parser, and LA-grammar and an LA-generator?

- 2. Why does it make sense to specify the maximal length and the specific words to be used when starting an LA-generator? Which of these restrictions is especially useful for artificial languages and which for natural languages?
- 3. Explain how the start of a PS-grammar derivation differs from that in LAgrammar. Does the start symbol of PS-grammar have a counterpart in LAgrammar?
- 4. Do you see a connection between the formal LA-analysis 10.4.1 and the schema of language understanding in 5.4.1?
- 5. Do you see a connection between the formal LA-generation 10.4.2 and the schema of language production 5.4.2?
- 6. Explain the exact properties of type transparency in LA-grammar.

Section 10.5

- 1. What are the similarities and differences between the C- and the LA-grammar analysis of natural language?
- 2. How do intermediate expressions differ in a constituent structure analysis and a left-associative analysis of natural language?
- 3. Compare the format of time-linear trees and structured lists in LA-grammar.
- 4. Why is the handling of discontinuous structures no problem in LA-grammar?
- 5. At which point does an LA-parser stop the analysis of an ungrammatical expression?
- 6. Name three different reasons why an LA-parser may stop the analysis before reaching the end of the input.

11. Hierarchy of LA-grammar

In this Chapter, different types of LA-grammar are defined via natural restrictions of its rule system. Then these grammar types are characterized in terms of their generative capacity and computational complexity.

Section 11.1 shows that LA-grammar in the basic, unrestricted form of its algebraic definition generates exactly the recursive languages. Section 11.2 describes possible restrictions on LA-grammar and defines the hierarchy of A-, B-, and C-LAGs on this basis. Section 11.3 describes the origin of nonrecursive and recursive ambiguities and their impact on the number of rule applications. Section 11.4 compares the notions of *primitive operation* used for determining complexity in context-free PS-grammar and in C-LAGs, and explains the relation of the C-LAGs to the automata theoretic concepts of *deterministic* and *nondeterministic* automata. Section 11.5 defines the sub-hierarchy of linear C1-, polynomial C2-, and exponential C3-LAGs within the class of C-LAGs, which differ solely in their degrees of ambiguity.

11.1 Generative capacity of unrestricted LAG

The generative capacity of a grammar formalism follows from its algebraic definition. It specifies the form of the rules which in turn determines which structures can be handled by the formalism and which cannot.

According to the algebraic definition of LA-grammar (cf. 10.2.1), a rule r_i consists of two parts, a categorial operation co_i and the associated rule package rp_i . The categorial operation co_i is defined as a total recursive function.

A function is recursive, if its assignment can be described as a mechanical logical algorithm. A function is total, if each element in the domain is assigned a value in the range. In a partial function, on the other hand, the assignment is undefined for parts of the domain.

Intuitively, the class of total recursive functions represents those structures which may be computed explicitly and completely. Formally, the total recursive functions characterize the class of recursive languages.

A language is recursive if and only if there is an algorithm (i.e., a total recursive function) which can decide for arbitrary input in finitely many steps whether or not the input belongs to the language. The class of recursive languages comprises all languages which are *decidable*. Thus, the recursive languages constitute the largest class, the elements of which have a completely specifiable structure.¹

¹In automata theory, the recursive languages are defined as those of which each expression may be

LA-grammar in its basic unrestricted form (cf. definition 10.2.1) has the following generative capacity:

11.1.1 GENERATIVE CAPACITY OF UNRESTRICTED LA-GRAMMAR

LA-grammar in its basic unrestricted form accepts and generates all and only the recursive languages.

The two parts of this statement are formulated and proven as theorems.²

11.1.2 THEOREM 1

LA-grammar (and associated parsers and generators) accepts and generates *only* the recursive languages.

Proof: Assume an input string of finite length n. Each word in the input string has a finite number of readings (> 0).

Combination step 1: The finite set of start states ST_S and all readings of the first word w_1 result in a finite set of well-formed expressions $WE_1 = \{(ss' rp_S) \mid ss' \in (W^+ \times C^+)\}$.

Combination step n: Combination step k-1, k > 1, has produced a finite set of well-formed expressions $WE_k = \{(ss' rp_i) \mid i \in n, ss' \in (W^+ \times C^*), \text{ and the surface of each ss' has length } k\}$. The next word w_{k+1} has a finite number of readings.

Therefore, the Cartesian product of all elements of WE_k and all readings of the current next word will be a finite set of pairs. Each pair is associated with a rule package containing a finite set of rules. Therefore, combination step k will produce only finitely many new sentence starts. The derivation of this finite set of new sentence starts is decidable because the categorial operations are defined to be total recursive functions.

Q.E.D.

Because all possible left-associative analyses for any finite input can be derived in finitely many steps each of which is decidable, there is no halting problem in LA-grammar and associated parsers. Thus LA-grammar satisfies condition 3 of the parsing desiderata for generative grammar (cf. 9.5.2).

recognized by at least one Turing machine in finitely many steps ('halts on all inputs', cf. Hopcroft & Ullman 1979, p. 151). The PS-grammar hierarchy does not provide a formal characterization of the recursive languages – in contrast to the regular, context-free, context-sensitive, and recursively enumerable languages, all of which have both an automata theoretic and a PS-grammar definition.

²CoL, Theorems 1 & 2, p. 134f.

11.1.3 THEOREM 2

LA-grammars (and the associated parsers and generators) accept and generate *all* recursive languages.

Proof.³ Let L be a recursive language with the alphabet W. Because L is recursive, there is a total recursive function ϱ : W* \to {0,1}, i.e., the characteristic function of L. Let LAG^L be an LA-grammar defined as follows:

```
The set of word surfaces of LAG<sup>L</sup> is W. The set of category segments C =_{def} W \cup \{0,1\}. For arbitrary e, f \in W^+, [e (f)] \in LX if and only if e = f. LX =_{def} \{[a (a)], [b (b)], [c (c)], [d (d)], \dots\}ST_S =_{def} \{[(seg_c) \{r_1, r_2\}]\}, \text{ where } seg_c \in \{a, b, c, d, \dots\}r_1: (X) (seg_c) \Rightarrow (X seg_c) \qquad \{r_1, r_2\}r_2: (X) (seg_c) \Rightarrow \varrho(X seg_c) \qquad \{\}ST_F =_{def} \{[(1) rp_2]\}
```

After any given combination step, the rule package rp_1 offers two choices: application of r_1 to continue reading the input string, or application of r_2 to test whether the input read so far is a well-formed expression of L. In the latter case, the function ϱ is applied to the concatenation of the input categories, which are identical to the input surfaces. If the result of applying r_2 is $[(1) \ rp_2]$, 4 the input surface is accepted; if it is $[(0) \ rp_2]$, it is rejected.

Since the categorial operations of LAG^L can be any total recursive function, LAG^L may be based on ϱ , the characteristic function of L. Therefore, LAG^L accepts and generates any recursive language.

Q.E.D.

In LAG^L, the prefinal combination steps serve only to read the surface into the category. At the final combination step, the complete surface is available in the category and is analyzed in one step by a very complex categorial operation (defined as the characteristic function ρ of the language).

Unrestricted LA-grammars are called A-LAGs because they generate All recursive languages.

11.1.4 DEFINITION OF THE CLASS OF A-LAGS.

The class of A-LAGs consists of unrestricted LA-grammars and generates *all* recursive languages.

³This proof was provided by Dana Scott.

⁴I.e., if ϱ maps the category (X seg_c), representing the surface, into the category (1).

In contrast, unrestricted PS-grammars (cf. 8.1.1) generate the set of recursively enumerable languages. Thus, LA-grammar and PS-grammar in the basic unrestricted form of their respective algebraic definitions are not equivalent.

11.2 LA-Hierarchy of A-, B-, and C-LAGs

The complexity of a grammar formalism – defined as the upper bound on the number of operations required in the analysis of arbitrary input – depends on the following two parameters.

11.2.1 PARAMETERS OF COMPLEXITY

- The *amount* of computation per rule application required in the worst case.
- The *number* of rule applications relative to the length of the input needed in the worst case.

These parameters are independent of each other, and apply in principle to any grammar formalism.

In LA-grammar, the amount parameter depends solely on the categorial operations co_i , while the number parameter is determined by the degree of ambiguity. Thus, there are two obvious main approaches to restricting LA-grammars.

11.2.2 Main approaches to restricting LA-grammars

- *R1:* Restrictions on the form of categorial operations in order to limit the maximal amount of computation required by arbitrary rule applications.
- *R2:* Restrictions on the degree of ambiguity in order to limit the maximal number of possible rule applications.

Approach *R1* in turn suggests two subtypes of restrictions.

11.2.3 Possible restrictions on categorial operations

- R1.1: Specifying upper bounds for the *length* of categories;
- *R1.2:* Specifying restrictions on *patterns* used in the definition of categorial operations.

These different ways of restricting categorial operations result in two subclasses of the A-LAGs, called the B-LAGs and the C-LAGs. The B-LAGs are defined in terms of a *linear Bound* on the length of categories relative to the length of the input and correspond to the restriction type *R1.1*.

11.2.4 Definition of the class of B-LAGs.

The class of bounded LA-grammars or B-LAGs consists of grammars where for any complete well-formed expression E the length of intermediate sentence start categories is bounded by $k \cdot n$, where n is the length of E and k is a constant.

The language class generated by the B-LAGs is equal to the class of context-sensitive languages in the PS-grammar hierarchy. The proof⁵ is analogous to 11.1.3 and based on the corresponding restrictions on linearly bound automata using the LA-category of the last combination step as a tape. The B-LAGs are a proper subset of the A-LAGs, because $CS \subset REC$.

A subclass of the B-LAGs are the C-LAGs, which are defined in terms of restrictions of type R1.2. In C-LAGs, the amount of computation required by individual categorial operations co_i is limited by a *Constant*.

If the categorial operations are defined as arbitrary total recursive functions, they do not indicate how much computation they require. However, if the categorial operations are defined in terms of formal patterns, then constant and nonconstant amounts of computation may be distinguished.

In the following schemata of categorial operations the amount of computation required is constant, independent of length of the input categories.

11.2.5 CONSTANT CATEGORIAL OPERATIONS

```
r_i: (seg_1...seg_k \ X) \ cat_2 \Rightarrow cat_3 \ rp_i
r_i: (X \ seg_1...seg_k) \ cat_2 \Rightarrow cat_3 \ rp_i
r_i: (seg_1...seg_m \ X \ seg_{m+1}...seg_k) \ cat_2 \Rightarrow cat_3 \ rp_i
```

These schemata have in common that the pattern matching of the categorial operation has to check exactly k segments in the ss category. These patterns of categorial operations are constant because their patterns check a category always from the outer ends $seg_1 \dots seg_k$, disregarding an arbitrarily large sequence in the middle of the category.

Schemata of categorial operations which do not have this property do not provide a constant upper bound for the amount of computation required. An example of a nonconstant categorial operation is 11.2.6.

11.2.6 Nonconstant categorial operation

$$r_i$$
: (X seg₁...seg_k Y) cat₂ \Rightarrow cat₃ rp_i

⁵CoL, Theorem 5, p. 11.1.3.

⁶Hopcroft & Ullman 1979, Theorem 9.8, p. 228. CS stands for the class of context-sensitive languages and REC for the class of recursive languages.

In rules of this form, the pattern matching has to search through an arbitrary number of category segments (represented by X or Y, depending on which side the search begins). Because the length of X and Y may have become arbitrarily long in previous rule applications, the amount of computation needed to perform the categorial operation depends on the overall length of the *ss*-category.

LA-grammars the categorial operations of which correspond to the pattern schemata of 11.2.5 constitute the class of C-LAGs.

11.2.7 DEFINITION OF THE CLASS OF C-LAGS.

The class of *constant* LA-grammars, or C-LAGs, consists of grammars in which no categorial operation co_i looks at more than k segments in the sentence start categories, for a finite constant k.⁷

The LA-grammar classes considered so far constitute the following hierarchy:

11.2.8 THE HIERARCHY OF A-LAGS, B-LAGS, AND C-LAGS

The class of A-LAGs accepts and generates all recursive languages, the class of B-LAGs accepts and generates all context-sensitive languages, and the class of C-LAGs accepts and generates many context-sensitive, all context-free and all regular languages.

That all context-free languages are recognized and generated by the C-LAGs is proven⁸ on the basis of C-LAGs, the categorial operations of which modify only the beginning of the cat₁ pattern and thus correspond to the restrictions on pushdown automata. The class of context-free languages is a *proper* subset of the C-languages, because the C-languages contain also context-sensitive languages (e.g. 10.3.3).

This restriction on the ss- and ss'-categories corresponds precisely to the working of a PDA which may write not just one symbol but a sequence of symbols into the stack (cf. Hopcroft & Ullman 1979, Chapter 5.2). The following two assertions have to be proven:

In showing 1 and 2 one has to take into consideration that a CF-LAG uses rules while a PDA uses states, which is not completely the same. Thus it is necessary to provide a constructive procedure to convert states into rules and rules into states – a cumbersome but not particularly difficult task.

Note with respect to 1 that ε -moves are forbidden in CF-LAGs but not in PDAs (Hopcroft & Ullman 1979, p. 24). However, there exits for each CF-language a PDA working without ε -moves (Harrison 1978, Theorem 5.5.1) and for an ε -free PDA a CF-LAG may be constructed.

⁷This finite constant will vary between different grammars.

⁸CoL, Theorem 4, p. 138.

A context-free C-LAG (CF-LAG for short) consists only of rules with the form

 r_i : (aX) (b) \Rightarrow (α X) rp_i , with a,b ϵ C and $\alpha \epsilon$ C⁺

^{1.} For each PDA M, a CF-LAG σ may be constructed such that $L(M) = L(\sigma)$.

This implies $CF \subseteq \mathcal{C}_{cf}$.

^{2.} For each CF-LAG σ , a PDA M may be constructed such that $L(\sigma) = L(M)$.

This implies $C_{cf} \subseteq CF$.

The class of regular languages is accepted and generated by C-LAGs in which the length of the categories is restricted by an absolute constant k.⁹ The regular, context-free, and context-sensitive languages of the PS-grammar hierarchy have thus been reconstructed in LA-grammar.¹⁰

11.3 Ambiguity in LA-grammar

The second main approach to restricting LA-grammar (cf. *R2* in 11.2.2) concerns the number of rule applications. This number is determined by the following factors.

11.3.1 Factors determining the number of rule applications

The number of rule application in an LA-derivation depends on

- 1. the length of the input;
- 2. the number of rules in the rule package to be applied in a certain combination to the analyzed input pair (reading);
- 3. the number of readings¹¹ existing at each combination step.

Factor 1 is grammar-independent and used as the length n in the formulas characterizing complexity (cf. 8.2.2).

Factor 2 is a grammar-dependent constant. For example, if the largest rule package of an LAG contains five rules, then the maximal number of rule applications in an unambiguous derivation will be at most $5 \cdot n$, where n is the length of the input.

⁹CoL, Theorem 3, p. 138.

¹⁰Another possibility to modify the generative capacity of LA-grammar consists – at least theoretically – in changing clause 4 of the algebraic definition 10.2.1. For example, if the categorial operations had been defined as arbitrary *partial recursive functions*, then LA-grammar would generate exactly the recursively enumerable languages. This would amount to an increase of generative capacity, making LA-grammar weakly equivalent to PS-grammar. Alternatively, if the categorial operations had been defined as arbitrary *primitive recursive functions*, then it may be shown in analogy to Theorem 2 that the resulting kind of LA-grammar generates exactly the primitive recursive languages. This would amount to a decrease in generative capacity as compared to the standard definition.

Using alternative definitions of clause 4 in 10.2.1 is not a good method to obtain different subclasses of LA-grammar, however. First, alternating the categorial operations between partial recursive, total recursive, and primitive recursive functions is a very crude method. Secondly, the resulting language classes are much too big to be of practical interest: even though the primitive recursive functions are a proper subset of the total recursive functions, the primitive recursive functions properly contain the whole class of context-sensitive languages. Third, the categorial operations have been defined as total recursive functions in 10.2.1 for good reason, ensuring that basic LA-grammar has the maximal generative capacity while still being decidable.

¹¹For reasons of simplicity, only syntactic causes of ambiguity are considered here. Lexical ambiguities arising from multiple analyses of words have so far been largely ignored in formal language theory, but are unavoidable in the LA-grammatical analysis of natural language. The possible impact of lexical ambiguity on complexity is discussed in CoL, p. 157 f. and 248 f.

Only factor 3 may push the total number of rule applications beyond a linear increase. In a given left-associative composition, an additional reading comes about when more than one rule in the current rule package is successful on the input. Whether for a given input more than one rule in a rule package may be successful depends on the input conditions of the rules.

Between the input conditions of two rules one of the following relations must obtain:

11.3.2 Possible relations between input conditions

- 1. *Incompatible* input conditions: two rules have incompatible input conditions if there exist no input pairs which are accepted by both rules.
- 2. *Compatible* input conditions: Two rules have compatible input conditions if there exists at least one input pair accepted by both rules and there exists at least one input pair accepted by one rule, but not the other.
- 3. *Identical* input conditions: Two rules have identical input conditions if it holds for all input pairs that they are either accepted by both rules or rejected by both rules.

Examples of *incompatible* input conditions are (a X) (b) and (c X) (b), as well as (a X) (b) and (a X) (c). If all the rules in a rule package have incompatible input conditions, the use of this rule package cannot be the cause of a syntactic ambiguity.

11.3.3 DEFINITION OF UNAMBIGUOUS LA-GRAMMARS

An LA-grammar is unambiguous if and only if (i) it holds for all rule packages that their rules have *incompatible* input conditions, and (ii) there are no lexical¹² ambiguities.

Examples of unambiguous C-LAGs are 10.2.2 for a^kb^k and 10.3.3 for a^kb^kc^k.

An example of *compatible* input conditions is (a X) (b) and (X a) (b). Compatible input conditions are the formal precondition for syntactic ambiguity in LA-grammar.

 $^{^{12}}$ An LA-grammar is lexically ambiguous if its lexicon contains at least two analyzed words with identical surfaces. A nonlinguistic example of a lexical ambiguity is propositional calculus, e. g., (x \vee y \vee z) & (...)..., whereby the propositional variables x, y, z, etc., may be analyzed lexically as [x (1)] and [x (0)], [y (1)] and [y (0)], etc. Thereby [x (1)] is taken to represent a true proposition x, and [x (0)] a false one.

While syntactic ambiguities arise in the rule-based derivation of more than one new sentence start, lexical ambiguities are caused by additional readings of the next word. Syntactic and lexical ambiguities can also occur at the same time in an LA-grammar. Furthermore, syntactic ambiguities can be reformulated into lexical ambiguities and vice versa (cf. Hausser 1992, p. 303/4.)

11.3.4 DEFINITION OF SYNTACTICALLY AMBIGUOUS LA-GRAMMARS

An LA-grammar is syntactically ambiguous if and only if (i) it has at least one rule package containing at least two rules with *compatible* input conditions, and (ii) there are no lexical ambiguities.

The number of possible readings produced by a syntactically ambiguous LA-grammar depends on its *ambiguity structure*, which may be characterized in terms of the two binary features \pm global and \pm recursive. We first look at the feature \pm global.

In linguistics, a sentence is called syntactically ambiguous if it has more than one reading or structural analysis, as the following example.

11.3.5 GLOBAL SYNTACTIC AMBIGUITY

Flying air planes can be dangerous.

One reading refers to airborne planes, the other to the activity of piloting. This ambiguity is +global because it is a property of the whole sentence.

Besides global ambiguity there is also local (or nonglobal) ambiguity in the timelinear analysis of language. For example, reading the sentence 11.3.6 from left to right, there are two readings up to and including the word barn.

11.3.6 Nonglobal syntactic ambiguity

The horse raced by the barn fell.

The first reading interprets raced by the barn as the predicate of the main clause. This initially dominant reading is -global, however, because it is eliminated by the continuation with fell. The second reading interprets raced by the barn as a reduced relative clause and survives as the only reading of the overall sentence. Such examples are called *garden path sentence* because they suggest an initial interpretation which cannot be maintained in the long run.

In LA-grammar, the difference between +global and -global ambiguities consists solely in whether more than one reading 'survives' to the end of the sentence (example 11.3.5) or not (example 11.3.6). Thereby +global and -global readings are treated alike as parallel time-linear derivation branches. This is in contrast to the substitution-based systems of C- and PS-grammar, which recognize only +global ambiguities as instances of ambiguity.

The \pm global distinction has no impact on complexity in LA-grammar, and is made mainly for linguistic reasons. The \pm recursive distinction, on the other hand, is crucial for the analysis of complexity because it can be shown that in LA-grammars with nonrecursive ambiguities the maximal number of rule applications per combination step is limited by a grammar-dependent constant (cf. 11.3.7, Theorem 3).

An ambiguity is recursive if it originates within a recursive loop of rule applications. In other words, a certain state (cat, rp_i) has several continuations for a given next word,

such that one or more of these continuations eventually return into this particular state, thus enabling a repetition of the ambiguity split. Examples of recursive ambiguities are the C-LAGs for WW^R (cf. 11.5.4) and WW (cf. 11.5.6), which are nonglobal, and for SubsetSum (cf. 11.5.8), which are global.

An ambiguity is nonrecursive, on the other hand, if none of the branches produced in the ambiguity split returns to the state which caused the ambiguity. An example of a nonrecursive ambiguity is the C-LAG for $a^kb^kc^md^m \cup a^kb^mc^md^k$ (cf. 11.5.2), which is global, as well as the C-LAGs for natural language in Chapter 17 and 18, which exhibit both global and nonglobal ambiguities.

11.3.7 THEOREM 3

The maximal number of rule applications in LA-grammar with only nonrecursive ambiguities is

$$(n - (R - 2)) \cdot 2^{(R-2)}$$

for n > (R - 2), where n is the length of the input and R is the number of rules in the grammar.

Proof: Parsing an input of length n requires (n-1) combination steps. If an LA-grammar has R rules, then one of these rules has to be reapplied after R combination steps at the latest. Furthermore, the maximal number of rule applications in a combination step for a given reading is R.

According to the definition of nonrecursive ambiguity, rules causing a syntactic ambiguity may not be reapplied in a time-linear derivation path (reading). The first ambiguity causing rule may produce a maximum of R-1 new branches (assuming its rule package contains all R rules of the LA-grammar except for itself), the second ambiguity causing rule may produce a maximum of R-2 new branches, etc. If the different rules of the LA-grammar are defined with their maximally possible rule packages, then after R-2 combination steps a maximum of $2^{(R-2)}$ readings is reached.

Q.E.D.

Theorem 3 means that in LA-grammars which are not recursively ambiguous the number of rule applications grows only linearly with the length of the input.

11.4 Complexity of grammars and automata

The complexity of a grammar type and its language class is measured in terms of the amount of primitive operations required to process an input in the worst case. Which operation is suitable to serve as the primitive operation and how the number of primitive operations required should be determined, however, is not always obvious. This holds in particular for grammar formalisms which are not type transparent. Historically, the complexity of PS-grammar types and their language classes was not specified directly in terms of grammar properties, but rather in terms of equivalent abstract automata.¹³ These automata each have their own kind of primitive operation.

In order to establish the complexity of the Earley algorithm (cf. 9.3.4), for example, the primitive operation was chosen first and motivated as follows:

The Griffith and Petrick data is not in terms of actual time, but in terms of "primitive operations." They have expressed their algorithms as sets of nondeterministic rewriting rules for a Turing-machine-like device. Each application of one of these is a primitive operation. We have chosen as our primitive operation the act of adding a state to a state set (or attempting to add one which is already there). We feel that this is comparable to their primitive operation because both are in some sense the most complex operation performed by the algorithm whose complexity is independent of the size of the grammar and the input string.

Earley 1970, p. 100

Thus, the complexity statement "context-free PS-grammars parse in n³" does not apply to context-free PS-grammars directly, but to a certain parsing algorithm which takes PS-grammars of this class as input. Accordingly, when Valiant 1975 was able to reduce the complexity of the context-free languages from n³ to n².8, this was not due to an improvement in PS-grammar but rather due to Valiant's finding an improved parsing algorithm, defined as an abstract automaton.

In contrast, the C-LAGs allow to define the primitive operation (i) directly for the grammar formalism and (ii) transfer it to its parser.

11.4.1 Primitive operation of the C-LAGS

The primitive operation of C-LAGs is a rule application (also counting unsuccessful attempts).

Rule applications are suitable as the primitive operation of C-LAGs because the computation needed by their categorial operations is limited by a constant. That the primitive operation of C-LAGs may simultaneously serve as the primitive operation of its parser is due to the type transparency of LA-grammar.

The complexity of C-LAGs depends solely on their degree of ambiguity. The linguistic notion of ambiguity is closely related to the automata-theoretic notion of non-determinism. Before investigating the complexity properties of C-LAGs, let us there-

¹³Abstract automata consist of such components as a read/write-head, a write-protected input tape, a certain number of working tapes, the movement of the read/write-head on a certain tape from one cell to another, the reading or deleting of the content in a cell, etc. Classic examples of abstract automata are Turing machines (TM), linearly bounded automata (LBA), pushdown automata (PDA), and finite state automata (FSA). There is a multitude of additional abstract automata, each defined for the purpose of proving various special complexity, equivalence, and computability properties.

fore clarify the distinction between deterministic and nondeterministic automata in its relation to LA-grammar.

An automaton is called deterministic if each derivation step of its algorithm permits at most one next step. In this sense, all unambiguous LA-grammars (cf. 11.3.3) are deterministic.

An automaton is called nondeterministic if its algorithm has to chose between several (though finitely many) next steps, or equivalently, has to perform several next steps simultaneously. In this sense, all ambiguous LA-grammars (cf. 11.3.4) are non-deterministic.¹⁴

A nondeterministic automaton accepts an input if at least one possible path ends in an accepting state. A problem type has the nondeterministic time complexity $\operatorname{NTIME}(f(n))$, if the longest accepted path requires f(n) operations (where n stands for the length of the input). A problem type has the nondeterministic space complexity $\operatorname{NSPACE}(f(n))$, if the longest accepted path requires f(n) memory cells.

NTIME and NSPACE complexity are based on the assumption that the nondeterministic automaton can *guess* the longest accepted path. Thus, NTIME and NSPACE must be seen in light of the fact that there may exist many alternative path which may have to be computed in order to arrive at a solution, but which do not show up in these complexity measurements.

On a deterministic automaton, on the other hand, a problem type is characterized in terms of the time complexity $\mathsf{DTIME}(f(n))$ and the space complexity $\mathsf{DSPACE}(f(n))$. Because by definition there may exist at most one path on a deterministic automaton, DTIME and DSPACE specify the actual number of time and space units required.

The distinction between the deterministic and the nondeterministic versions of automata has raised the question of whether or not their generative capacity is equivalent. In the case of finite state automata (FSA) it holds for each language L, if L is accepted by a nondeterministic FSA then there exists an equivalent deterministic FSA which also accepts L. ¹⁵ A corresponding result holds for Turing machines (TM). ¹⁶

In pushdown automata (PDA), on the other hand, the deterministic and the nondeterministic versions are not equivalent in generative capacity. ¹⁷ For example, WW^R is accepted by a nondeterministic PDA, but not by a deterministic one. In the case of linear bounded automata (LBA), finally, it is not known whether the set of languages accepted by deterministic LBA is a *proper* subset of the set of languages accepted by nondeterministic LBA (LBA-problem).

Thus the following relations hold between deterministic and nondeterministic versions of the automata FSA, PDA, LBA, and TM:

¹⁴In PS-grammar, the notions deterministic and nondeterministic have no counterpart.

¹⁵Rabin & Scott 1959.

 $^{^{16}\}mbox{Hopcroft}$ & Ullman 1979, p. 164, Theorem 7.3.

¹⁷Hopcroft & Ullman 1979, p. 113.

DFSA = NFSA $DPSA \subset NDPA$ DLBA ? NLBADTM = NTM

Automata in which the deterministic and the nondeterministic versions are equivalent raise the additional question as to which degree the space requirement is increased in the transition from the nondeterministic to the deterministic version.

Given the distinction of deterministic (unambiguous) and nondeterministic (ambiguous) LA-grammars, the automata-theoretic notions of complexity, especially NTIME and DTIME, may be applied to LA-grammar. It holds in particular

```
DTIME complexity of unambiguous C-LAGs = C \cdot (n-1)
NTIME complexity of ambiguous C-LAG = C \cdot (n-1),
```

where C is a constant and n is the length of the input.

This holds because – based on the left-associative derivation structure – each accepted input of length n is analyzed in n-1 combination steps whereby the rule applications of each combination step take the time required for the constant amount of computation C. In other words, unambiguous C-LAGs are of *deterministic linear* time complexity, ¹⁸ while ambiguous C-LAGs are of *nondeterministic linear* time complexity.

From a theoretical point of view the applicability of DTIME and NTIME to LA-grammar is of general interest because it facilitates the transfer of results and open questions between automata theory and LA-grammar. For example, the question of whether the class of C-LAGs is a *proper* subset of the class of B-LAGs may be shown to be equivalent to the LBA-problem, i.e., the open question of whether or not DLBA is *properly* contained in NLBA (cf. also Section 12.2).

From a practical point of view, however, the automata-theoretic complexity measures have the disadvantage that DTIME applies only to unambiguous LA-grammars and NTIME only to ambiguous ones. Furthermore, the notion of NTIME does not specify the actual amount of computation required to analyze arbitrary new input, but only the amount of computation needed to verify a known result.

In order to employ a realistic method of measuring complexity, which moreover can be applied uniformly to ambiguous and nonambiguous grammars, the following complexity analysis of C-LAGs will be specified in terms of the total number of rules (relative to the length of the input) required to analyze arbitrary new input in the worst case. This grammatical method of measuring complexity is as simple as it is natural in LA-grammar.

¹⁸Strictly speaking, unambiguous C-LAGs have an even better complexity than deterministic linear time, namely *real time*.

11.5 Subhierarchy of C1-, C2-, and C3-LAGs

Compared to the A- and B-LAGs, the C-LAGs constitute the most restricted class of LA-grammars, generating the smallest LA-class of languages. Compared to the context-free languages (which are properly contained in the C-languages), however, the class of C-languages is quite large. It is therefore theoretically interesting and practically useful to differentiate the C-LAGs further into subclasses by defining a subhierarchy.

Because the complexity of C-LAGs is measured as the number of rule applications, and because the number of rule applications depends solely on the ambiguity structure, it is natural to define subclasses of C-LAGs in terms of different degrees of ambiguity. These subclasses are called C1-, C2- und C3-LAGs, whereby the increasing degrees of ambiguity are reflected in increasing degrees of complexity.

The subclass with the lowest complexity and the lowest generative capacity are the C1-LAGs. A C-LAG is a C1-LAG if it is not recursively ambiguous. The class of C1-languages contains all deterministic context-free languages which can be recognized by a DPDA without ε -moves, plus context-free languages without recursive ambiguities, e.g. $a^kb^kc^md^m \cup a^kb^mc^md^k$, as well as many context-sensitive languages, e.g., $a^kb^kc^k, a^kb^kc^kd^ke^k, \{a^kb^kc^k\}^*, L_{square}, L_{hast}^k, a^{2^i}, a^kb^mc^{k\cdot m}$, and $a^{i!}$, whereby the last one is not even an index language (cf. Section 12.4). C1-LAGs parse in linear time

Examples of unambiguous context-sensitive C1-LAGs are $a^k b^k c^k$ defined in 10.3.3, and the following definition for $a^{2^i} =_{def} \{a^i \mid i \text{ is a positive power of 2}\}.$

11.5.1 C1-LAG FOR CONTEXT-SENSITIVE a²ⁱ

```
\begin{split} & LX =_{def} \{ [a \ (a)] \} \\ & ST_S =_{def} \{ [(a) \ \{r_1\}] \} \\ & r_1 \colon \ (a) \quad (a) \Rightarrow (aa) \qquad \{r_2 \ \} \\ & r_2 \colon \ (aX) \quad (a) \Rightarrow (Xbb) \qquad \{r_2, r_3\} \\ & r_3 \colon \ (bX) \quad (a) \Rightarrow (Xaa) \qquad \{r_2, r_3\} \\ & ST_F =_{def} \{ [(aa) \ rp_1], [(bXb) \ rp_2], [(aXa) \ rp_3] \}. \end{split}
```

11.5.1 is a C1-LAG because r_2 and r_3 have incompatible input conditions. A comparison of 11.5.1 with corresponding PS-grammars²⁰ for a^{2^i} illustrates the formal and conceptual simplicity of LA-grammar.

¹⁹A C1-LAG for $\mathbf{a}^k \mathbf{b}^k \mathbf{c}^m \mathbf{d}^m \cup \mathbf{a}^k \mathbf{b}^m \mathbf{c}^m \mathbf{d}^k$ is defined in 11.5.2, for L_{square} and L^k_{hast} in Stubert 1993, p. 16 and 12, for $\mathbf{a}^k \mathbf{b}^k \mathbf{c}^k \mathbf{d}^k \mathbf{e}^k$ in CoL, p. 233, for $\mathbf{a}^k \mathbf{b}^m \mathbf{c}^{k \cdot m}$ in Hausser 1992, p. 296, and for \mathbf{a}^{2^i} in 11.5.1. A C1-LAG for \mathbf{a}^{il} is sketched in Hausser 1992, p. 296, footnote 13.

²⁰Hopcroft & Ullman 1979 present the canonical context-sensitive PS-grammar of a^{2^i} on p. 224, and a version as unrestricted PS-grammar on p. 220.

A C1-LAG with a nonrecursive ambiguity is illustrated in 11.5.2 for the context-free language $a^kb^kc^md^m \cup a^kb^mc^md^k$. In PS-grammar, this language is called *inherently ambiguous* because there does not exist an unambiguous PS-grammar for it (cf. Hopcroft & Ullman 1979, p. 99–103).

11.5.2 C1-LAG FOR AMBIGUOUS $a^k b^k c^m d^m \cup a^k b^m c^m d^k$

```
\begin{split} & LX =_{def} \{ [a\ (a)], [b\ (b)], [c\ (c)], [d\ (d)] \} \\ & ST_S =_{def} \{ [(a)\ \{r_1, r_2, r_5\}] \} \\ & r_1 \colon (X) \qquad (a) \ \Rightarrow (a\ X) \ \{r_1, r_2, r_5\} \\ & r_2 \colon (a\ X) \quad (b) \ \Rightarrow (X) \quad \{r_2, r_3\} \\ & r_3 \colon (X) \quad (c) \ \Rightarrow (c\ X) \quad \{r_3, r_4\} \\ & r_4 \colon (c\ X) \quad (d) \ \Rightarrow (X) \quad \{r_4\} \\ & r_5 \colon (X) \quad (b) \ \Rightarrow (b\ X) \quad \{r_5, r_6\} \\ & r_6 \colon (b\ X) \quad (c) \ \Rightarrow (X) \quad \{r_6, r_7\} \\ & r_7 \colon (a\ X) \quad (d) \ \Rightarrow (X) \quad \{r_7\} \\ & ST_F =_{def} \{ [\varepsilon\ rp_4], [\varepsilon\ rp_7] \} \end{split}
```

The C1-LAG defined in 11.5.2 contains a syntactic ambiguity in accordance with definition 11.3.4: the rule package rp_1 contains the input compatible rules r_2 and r_5 . Nevertheless, the grammar parses in linear time because the ambiguous continuations are not part of a recursion: rp_2 and rp_5 do not contain r_1 . In the worst case, e.g. aabbccdd, the grammar generates two analyses based on two parallel time-linear paths which begin after the initial a-sequence.²¹

The type of C-LAG with the second lowest complexity and the second lowest generative capacity are the C2-LAGs. A C-LAG is a C2-LAG if it (i) generates recursive ambiguities and (ii) its ambiguities are restricted by the single return principle.

11.5.3 THE SINGLE RETURN PRINCIPLE (SRP)

A recursive ambiguity is *single return*, if exactly *one* of the parallel path returns into the state resulting in the ambiguity in question.

The class of C2-languages parses in polynomial time and contains certain nondeterministic context-free languages like WW^R and L_{hast}^{∞} , plus context-sensitive languages like WW, W^{k \geq 3}, {WWW}*, and W₁W₂W₁^RW₂^R. C2-LAGs parse in polynomial time (n², n³, n⁴, etc.)²²

The following C2-LAG for the nondeterministic context-free language WW^R has the complexity n^2 .

²¹An explicit derivation is given in CoL, p. 154 ff.

²²A C2-LAG for WW^R is defined in 11.5.4, for L_{hast}^{∞} in Stubert 1993, p. 16, for WW in 11.5.6, for WWW in CoL, p. 215, for W^{k≥3} in CoL, p. 216, and for W₁W₂W₁^RW₂^R in 11.5.7.

11.5.4 C2-LAG FOR CONTEXT-FREE WW^R

```
\begin{split} & LX =_{def} \ \{ [a \ (a)], \ [b \ (b)], \ [c \ (c)], \ [d \ (d)] \dots \} \\ & ST_S =_{def} \{ [(seg_c) \ \{r_1, r_2\}] \}, \ where \ seg_c \ \epsilon \ \{a, b, c, d, \dots \} \\ & r_1 \colon (X) \ (seg_c) \qquad \Rightarrow \ (seg_c \ X) \ \{r_1, r_2\} \\ & r_2 \colon (seg_c \ X) \ (seg_c) \qquad \Rightarrow \ (X) \ \{r_2\} \\ & ST_F =_{def} \ \{ [\varepsilon \ rp_2] \} \end{split}
```

As already explained in connection with the PS-grammar definition of WW^R in 8.3.5, this language consists of an arbitrarily long sequence W of arbitrary words, followed by the inverse of this sequence W^R. The worst case in parsing WW^R are inputs consisting of an *even* number of the *same* word. This is illustrated in 11.5.5 with the input a a a a a a a.

11.5.5 DERIVATION STRUCTURE OF THE WORST CASE IN WW^R

rules:	analyses:
2	a \$ a
1 2 2	a a \$ a a
1 1 2 2 2	a a a \$ a a a
1 1 1 2 2	a a a a \$ a a
1 1 1 1 2	a a a a a \$ a
1 1 1 1 1	aaaaaa\$

The unmarked middle of the intermediate strings generated in the course of the derivation is indicated in 11.5.5 by \$. Of the six hypotheses established in the course of the left-associative analysis, the first two are invalidated by the fact that the input string continues, the third hypothesis correctly corresponds to the input a a a a a, while the remaining three hypotheses are invalidated by the fact that the input does not contain any more words.

The C2-LAG 11.5.4 is SR-recursively ambiguous: each time r_1 has been applied successfully, r_1 and r_2 are attempted in the next composition. As soon, however, as r_2 was successful, the derivation cannot return to r_1 because r_1 is not listed in the rule package of r_2 . Therefore only one branch of the ambiguity (i.e., the one resulting from repeated applications of r_1) can return into the recursion. The n^2 increase of readings in the analysis of the worst case of WWR is clearly visible in 11.5.5.

An example of a C2-LAG for the context-sensitive language is the definition 11.5.6 for WW.

11.5.6 C2-LAG FOR CONTEXT-SENSITIVE WW

```
LX =<sub>def</sub> {[a (a)], [b (b)], [c (c)], [d (d)] ...}

ST<sub>S</sub> =<sub>def</sub> {[(seg<sub>c</sub>) {r<sub>1</sub>, r<sub>2</sub>}]}, where seg<sub>c</sub> \epsilon {a, b, c, d, ...}

r<sub>1</sub>: (X) (seg<sub>c</sub>) \Rightarrow (X seg<sub>c</sub>) {r<sub>1</sub>, r<sub>2</sub>}
```

```
r_2: (seg_c X) (seg_c) \Rightarrow (X) \{r_2\}

ST_F =_{def} \{ [\varepsilon rp_2] \}
```

This grammar resembles 11.5.4 except for the result category of r_1 : in context-sensitive WW, r_1 defines the category pattern (X seg_c), while in context-free WW^R, r_1 defines the category pattern (seg_c X). The worst case is the same for context-sensitive WW and context-free WW^R, the respective C2-LAGs are both SR-ambiguous, and both are of n^2 complexity.

A C2-LAG of n^3 complexity is the nondeterministic context-sensitive language $W_1W_2W_1^RW_2^R$ (provided by B. Stubert).

11.5.7 C2-LAG FOR CONTEXT-SENSITIVE $W_1W_2W_1^RW_2^R$

```
LX =_{def} \{ [a (a)], [b (b)] \}
ST_S =_{def} \{ [(seg_c) \{r_{1a}\}], [(seg_c) \{r_{1b}\}] \}, \text{ where } seg_c, seg_d \in \{a, b\} \}
\mathbf{r}_{1a}: (seg<sub>c</sub>)
 (\operatorname{seg}_d) \Rightarrow (\# \operatorname{seg}_c \operatorname{seg}_d) \{r_2, r_3\}
\mathbf{r}_{1b}: (seg<sub>c</sub>)
 (seg_d)
 \Rightarrow (\operatorname{seg}_d \# \operatorname{seg}_c) \{r_3, r_4\}
r_2: (X)
 \Rightarrow (X \operatorname{seg}_c)
 \{r_2, r_3\}
 (seg_c)
 \Rightarrow (seg_c X)
 \{r_3, r_4\}
r_3: (X)
 (seg_c)
 \{r_4, r_5\}
r_4: (X seg<sub>c</sub>)
 (seg_c)
 \Rightarrow (X)
r_5: (seg<sub>c</sub> X #) (seg<sub>c</sub>)
 \Rightarrow (X)
 \{\mathbf{r}_6\}
r_6: (seg<sub>c</sub> X)
 (seg_c) \Rightarrow (X)
 \{\mathbf{r}_6\}
ST_F =_{def} \{ [\varepsilon \operatorname{rp}_5], [\varepsilon \operatorname{rp}_6] \}
```

The exact complexity of this language is $\frac{1}{8}$ n³ + $\frac{1}{4}$ n² + $\frac{1}{2}$ n. The degree of polynomial complexity depends apparently on the maximal number of SR-recursive ambiguities in a derivation. Thus, a C2-LAG with one SR-recursive ambiguity can be parsed in n², a C2-LAG with two SR-recursive ambiguities can be parsed in n³, etc.

The subclass with the highest complexity and the highest generative capacity are the C3-LAGs. A C-LAG is a C3-LAG if it generates unrestricted recursive ambiguities. The class of C3-languages contains the deterministic context-free language L_{no} , the hardest context-free language HCFL, plus context-sensitive languages like Subset-Sum and SAT, which are \mathcal{NP} complete. C3-LAGs parse in exponential time (2ⁿ, 3ⁿ, etc).²³

A language known to be inherently complex, requiring exponential time irrespective of the algorithm used, is SubsetSum. Its expressions $y#a_1#a_2#a_3#...#a_n#$ are defined such that y, a_1 , a_2 ,..., a_n are all binary strings containing exactly the same number of digits. Furthermore, when viewed as binary numbers presenting the least significant digit first, y is equal to the sum of a subset of the a_i .

 $^{^{23}}$ A C3-LAG for L_{no} is defined in 12.3.3, for HCFL in Stubert 1993, p. 16, for SubsetSum in 11.5.8 and for SAT in Hausser 1992, footnote 19.

11.5.8 C3-LAG FOR SubsetSum.

```
LX =_{def} \{ [0 (0)], [1 (1)], [# (#)] \}
ST_S =_{def} \{ [(seg_c) \{r_1, r_2\}] \}, \text{ where } seg_c \in \{0, 1\}
 seg_c \in \{0, 1\}
r_1: (X)
 (seg_c)
 \Rightarrow (\operatorname{seg}_c X) \{r_1, r_2\}
r_2: (X)
 \Rightarrow (# X)
 (#)
 \{\mathbf{r}_3, \mathbf{r}_4, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{12}, \mathbf{r}_{14}\}
r_3: (X seg<sub>c</sub>) (seg<sub>c</sub>)
 \Rightarrow (0 X)
 \{\mathbf{r}_3,\,\mathbf{r}_4,\,\mathbf{r}_6,\,\mathbf{r}_7\}
r_4: (X #)
 (#)
 \Rightarrow (# X)
 \{\mathbf{r}_3, \mathbf{r}_4, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{12}, \mathbf{r}_{14}\}
r_5: (X seg<sub>c</sub>) (seg<sub>c</sub>)
 \Rightarrow (0 X)
 \{\mathbf{r}_5, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{11}\}
r_6: (X 1)
 (0)
 \Rightarrow (1 X)
 \{\mathbf{r}_5, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{11}\}
r_7: (X 0)
 (1)
 \Rightarrow (1 X)
 \{\mathbf{r}_8, \mathbf{r}_9, \mathbf{r}_{10}\}
r_8: (X seg<sub>c</sub>) (seg<sub>c</sub>)
 \Rightarrow (1 X)
 \{r_8, r_9, r_{10}\}
r_9: (X 1)
 (0)
 \Rightarrow (0 X)
 \{\mathbf{r}_5, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{11}\}
r_{10}: (X 0)
 (1)
 \Rightarrow (0 X)
 \{\mathbf{r}_8, \mathbf{r}_9, \mathbf{r}_{10}\}\
r_{11}: (X #)
 (#)
 \Rightarrow (# X)
 \{\mathbf{r}_3, \mathbf{r}_4, \mathbf{r}_6, \mathbf{r}_7, \mathbf{r}_{12}, \mathbf{r}_{14}\}
r_{12}: (X 0)
 \Rightarrow (0 X)
 (seg_c)
 \{\mathbf{r}_4, \mathbf{r}_{12}, \mathbf{r}_{14}\}
r_{13}: (X 0)
 (seg_c)
 \Rightarrow (0 X)
 \{\mathbf{r}_{11},\,\mathbf{r}_{13},\,\mathbf{r}_{14}\}
r_{14}: (X 1)
 (seg_c)
 \Rightarrow (1 X)
 \{\mathbf{r}_{11}, \mathbf{r}_{13} \ \mathbf{r}_{14}\}
ST_F =_{def} \{ [(X) \operatorname{rp}_4] \}
```

This recursively ambiguous C3-LAG (provided by D. Applegate) copies y into the category, and then nondeterministically either does or does not subtract each a_i from y. It only enters an accepting state, if the result of the subtraction is zero.

As in the PS-hierarchy (cf. 8.1.2), the subclasses of the C-LAGs are defined in terms of increasing restrictions on the rule system. The single return ambiguities of the C2-LAGs are a restriction on the recursive ambiguities of the C3-LAGs. The nonrecursive ambiguities of the C1-LAGs are a restriction on the single return ambiguities of the C2-LAGs. Therefore, the class of C1-languages is contained in the class of C2-languages, which in turn is contained in the class of C3-languages.

In conclusion let us summarize the different restrictions on LA-grammar, the resulting hierarchy of LA-grammar classes, the associated classes of languages, and their complexity. Compared to the restrictions on PS-grammar, which apply only to the form of the rules, the restrictions on LA-grammar apply to the rule system as a whole. This is because in LA-grammar the application of rules is handled explicitly in terms of category patterns and rule packages, whereas in PS-grammar it is handled implicitly in terms of the variables contained in the rewrite rules.

The restrictions on LA-grammar apply directly to the two complexity parameters *amount* and *number* of rule applications (cf. 11.2.1).

11.5.9 Types of restriction in LA-grammar

0. Type-A: no restriction

- 1. Type-B: The length of the categories of intermediate expressions is limited by $k \cdot n$, where k is a constant and n is the length of the input (amount).
- 2. Type-C3: The form of the category patterns results in a constant limit on the operations required by the categorial operations (amount).
- 3. Type-C2: LA-Type-C3 and the grammar is at most single return recursively ambiguous (number).
- 4. Type-C1: LA-Type-C3 and the grammar is at most nonrecursively ambiguous (number).

The amount and number parameters are controlled via (1) the length of categories assigned to intermediate expressions, (2) the form of the category patterns in the rules, (3) the possible reapplication of rules as defined by the rule packages, and (4) the input compatibility of rules in the same rule package.

The LA-grammar hierarchy is summarized in 11.5.10. Like the PS-grammar hierarchy 8.1.2, it is based on the general relation between restrictions on the rule system, types of grammar, classes of languages, and degrees of complexity, which is characteristic of generative grammar.

11.5.10	LA-GRAMMAR	HIERARCHY	OF FORMAL	LANGUAGES
---------	------------	-----------	-----------	-----------

restrictions	types of LAG	languages	complexity
LA-Type C1	C1-LAGs	C1 languages	linear
LA-Type C2	C2-LAGs	C2 languages	polynomial
LA-Type C3	C3-LAGs	C3 languages	exponential
LA-Type B	B-LAGs	B languages	exponential
LA-Type A	A-LAGs	A languages	exponential

Of the five different classes of LA-grammar, only the class of B-languages occurs also in the PS-grammar hierarchy, namely as the class of context-sensitive languages. The class of A-languages, on the other hand, is properly contained in the class of recursively enumerable languages generated by unrestricted PS-grammars. The classes of C1-, C2- and C3-languages have no counterpart in the PS-grammar hierarchy. However, the PS-grammar class of regular languages is properly contained in the class of C1-languages, while the class of context-free languages in properly contained in the class of C3-languages.

Exercises

Section 11.1

- 1. Explain the notions of total recursive function and partial recursive function.
- 2. What is the formal characterization of the class of recursive languages in the hierarchy of PS-grammar?
- 3. What is the generative capacity of LA-grammar in its basic unrestricted form?
- 4. Explain the proofs in 11.1.2 and 11.1.3.
- 5. Describe the difference in generative capacity of unrestricted PS-grammar and unrestricted LA-grammar.

Section 11.2

- 1. What are possible structural restrictions on LA-grammar?
- 2. Explain the grammar classes of A-LAGs, B-LAGs and C-LAGs.
- 3. What is the difference between a constant and a nonconstant categorial operation?
- 4. Describe the reconstruction of the PS-grammar hierarchy in LA-grammar.
- 5. Is there a class of LA-grammar generating the recursively enumerable languages?
- 6. Is there a class of PS-grammar generating the recursive languages?
- 7. Is there a class of PS-grammar generating the C-languages?

Section 11.3

- 1. Explain the notions of $\pm global$ ambiguities. What is their relation to the notions of $\pm deterministic$ derivations in automata theory and the notion of ambiguity in PS-grammar.
- 2. What determines the number of rule applications in an LA-derivation?
- 3. Describe three different types of input conditions.
- 4. What is the definition of ambiguous and unambiguous LA-grammars?
- 5. Explain the notions of $\pm recursive$ ambiguity in LA-grammar.

6. Define the rule packages of a nonrecursively ambiguous LA-grammar, with 7 rules, which is maximally ambiguous. How many readings are derived by this grammar after 4, 5, 6, 7, 8, and 9 combination steps, respectively?

Section 11.4

- 1. Explain the complexity parameters of LA-grammar.
- 2. How is the elementary operation of C-LAGs defined?
- 3. Compare Earley's primitive operation for computing the complexity of his algorithm for context-free PS-grammars with that of the C-LAGs.
- 4. How does Early compute the amount and number parameters of contextfree PS-grammar?
- 5. Name four notions of complexity in automata theory and explain them.
- 6. Explain the relation between the deterministic and the nondeterministic versions of FSAs, PDAs, LBAs and TMs.
- 7. Explain the application of the notions DTIME and NTIME to the C-LAGs. What is the alternative?

Section 11.5

- 1. Describe the subhierarchy of the C1-, C2- and C3-LAGs. What is the connection between ambiguity and complexity?
- 2. Define a C1-LAG for $a^kb^kc^md^m \cup a^kb^mc^kd^m$ and explain how this grammar works. Is it ambiguous? What is its complexity?
- 3. Explain the single return principle.
- 4. Compare the handling of WW and WW^R in PS-grammar and LA-grammar.
- 5. Describe the well-formed expressions of SubsetSum and explain why this language is inherently complex.
- 6. Explain the hierarchy of LA-grammar.

12. LA- and PS-hierarchies in comparison

This Chapter compares the different hierarchies of LA- and PS-grammar with respect to their respective language classes, their generative power, and their complexity. In conclusion, the formal class of natural language is discussed.

Section 12.1 compares the complexity of the LA- and PS-grammatical language classes. Section 12.2 describes the inclusion relations between language classes in the PS- and the LA-hierarchy. Section 12.3 presents a context-free language which is a C3-language. Section 12.4 describes the orthogonal relation between the context-free languages and the classes of C-languages. Section 12.5 investigates ambiguity in natural language, and concludes that the natural languages are in the class of C1-LAGs, thus parsing in linear time.

12.1 Language classes of LA- and PS-grammar

A grammar formalism for natural language is like a suit. If it is chosen too small – for example as a regular (type-3) PS-grammar – there are phenomena which cannot be described within its means. If it is chosen too big – for example as a context-sensitive (type-1) PS-grammar –, the characteristic structures of natural language will disappear in a formalism which allows to describe the most complicated artificial structures as easily as the genuinely natural ones.

Furthermore, the 'bigger' a formalism, the more 'expensive' it is in terms of mathematical complexity. Computationally, these costs appear as the time and memory required for the parsing of language expressions.

A formalism may not only simply be too small or too big for the description of natural language, but also too small and too big at the same time – like a pair of trousers which are too short and too wide. For example, the formalism of context-free PS-grammar is too small for the description of natural language, as indicated by the introduction of transformations and similar extensions. At the same time it is too big, as shown by context-free languages like HCFL, the structures of which have no counterpart in the natural languages.

Despite great efforts it has not been possible to develop a PS-grammar subformalism of low generative capacity and complexity which would really fit the natural languages. In principle, however, there exists no theoretical or practical reason why such a (sub-)formalism could not be found.

¹Hardest context-free language, S. Greibach 1973.

242

As alternatives to PS-grammar, the elementary formalisms of C- and LA-grammar are available. C-grammar, however, has no fully developed hierarchy with different language classes and degrees of complexity. Moreover, bidirectional C-grammar is weakly equivalent with context-free PS-grammar (cf. Section 9.2).

Therefore, only LA-grammar provides an independent language hierarchy truly orthogonal to that of PS-grammar. In 12.1.1 the respective language classes of LA- and PS-grammar are related to the four basic degrees of complexity.

12.1.1 COMPLEXITY DEGREES OF THE LA- AND PS-HIERARCHY

	LA-grammar	PS-grammar
undecidable	_	rec. enumerable languages
exponential	A-languages B-languages C3-languages	context-sensitive languages
polynomial	C2-languages	context-free languages
linear	C1-languages	regular languages

The nonequivalence of the elementary formalisms of LA- and PS-grammar is shown by languages which are in the same class in PS-grammar, but in different classes in LA-grammar, and vice versa. For example, a^kb^k and WWR are in the same class in PS-grammar (i.e. context-free), but in different classes in LA-grammar: a^kb^k is a C1-LAG parsing in linear time, while WWR is a C2-LAG parsing in n^2 . Conversely, a^kb^k and $a^kb^kc^k$ are in the same class in LA-grammar (i.e. C1-LAGs), but in different classes in PS-grammar: a^kb^k is context-free, while $a^kb^kc^k$ is context-sensitive.

The orthogonal relation between the LA- and the PS-grammar hierarchy is shown schematically in 12.1.2 with well-known examples of context-free and context-sensitive languages.

12.1.2 ORTHOGONAL LA- AND PS-CLASSIFICATION

	C1	C2	C3
context-free:	a ^k b ^k	WW^R	HCFL
context-sensitive:	a ^k b ^k c ^k	WW	Subset Sum

That a language like $a^kb^kc^k$ can be classified into two different language classes (i.e., context-sensitive vs. C1) with different degrees of complexity (i.e., exponental vs. linear) depends on the distinction between the inherent complexity of an individual language and the complexity of its class.

Thus, e.g., $a^k b^k c^k$ is not classified as context-sensitive in PS-grammar because it is inherently complex, but rather because no lower subclass of PS-grammar happens to fit its structure. It is therefore possible to define an alternative formalism which classifies a context-sensitive language like $a^k b^k c^k$ in a class of linear complexity.

Furthermore, the lower language classes are defined as subsets of the higher language classes. A language like a^kb^k , for example, is called context-free in PS-grammar, because this is the *smallest* language class containing it. Nominally, however, a^kb^k is also a context-sensitive language because the class of context-free languages is contained in the context-sensitive class. Therefore, a statement like " $a^kb^kc^k$ is a context-sensitive language which in LA-grammar is a C1-LAG parsing in linear time" is no contradiction: because the class of C1-languages is a subset of the class of B-languages, the C1-LAGs are nominally also B-LAGs (and thus context-sensitive).

Given that the subformalisms of PS-grammar and LA-grammar are based on different structural restrictions, it is also possible that there exist languages which in PS-grammar are in a lower complexity class than in LA-grammar. An example is the already mentioned HCFL, which in PS-grammar is context-free, parsing in n³, but in LA-grammar is a C3-LAG, parsing in exponential time.²

12.2 Subset relations in the two hierarchies

A language class X is a subset of another language class Y (formally $X \subseteq Y$) if all languages in X are also languages in Y. A language class X is a *proper* subset of another language class Y (formally $X \subset Y$) if X is a subset of Y, and in addition there is at least one language in Y, which is not an element of X.

The following subset relations hold for the language classes of the PS-hierarchy.

12.2.1 SUBSET RELATIONS IN THE PS-HIERARCHY

regular lang. \subset context-free lang. \subset context-sensitive lang. \subset rec. enum. languages

These subset relations follow from decreasing restrictions on the rewrite rules of PS-grammar (cf. Section 8.2), and are *proper* subset relations.³

The following subset relations hold for the language classes in the LA-hierarchy.

²That HCFL parses in polynomial time in PS-grammar has several reasons:

Context-free PS-grammars use a different method of measuring complexity than C-LAGs. More specifically, the n³ time complexity for context-free languages in general depends crucially on the use of multi-tape Turing-machines. The complexity of C-LAGs, on the other hand, is determined on the basis of the grammars directly.

^{2.} In contrast to abstract automata, no ε -moves are allowed in C-LAGs.

³Hierarchy lemma, Hopcroft & Ullmann 1979, p. 228.

12.2.2 Subset relations in the LA-Hierarchy

C1-languages \subseteq C2-languages \subseteq C3-languages \subseteq B-languages \subseteq A-languages

These subset relations follow likewise from decreasing restrictions. The language class of the C1-LAGs is a subset of the C2-languages because the non-recursive ambiguity structure of the C1-LAGs is more restricted than the SR-recursive ambiguities of the C2-LAGs (siehe 11.5.4). The language class of the C2-LAGs is a subset of the C3-languages because the SR-recursive ambiguity structure of the C2-LAGs is more restricted than the recursive ambiguities of the C3-LAGs. The language class of the C3-LAGs is a subset of the B-languages because the category patterns of the C-LAGs are more restricted than those of the B-LAGs. The language class of the B-LAGs is a subset of the A-languages because the categories assigned by B-LAGs are restricted in length while those of the A-LAGs are not.

While the B-languages are a proper subset of the A-languages,⁴ the proper inclusion of the other classes can only be surmised. In particular, the question of whether the class of C2-languages is a *proper* subset of the C3-languages corresponds to an unsolved problem of classic automata theory, namely whether $\mathcal{P} \subset \mathcal{NP}$ or $\mathcal{P}=\mathcal{NP}$.

The language class \mathcal{NP} contains all languages which can be recognized in non-deterministic polynomial time, while \mathcal{P} contains all languages which can be recognized in determinist polynomial time.

The languages recognizable in deterministic polynomial time form a natural and important class, the class $\bigcup_{i\geq 1} \mathsf{DTIME}(\mathsf{n}^i)$, which we denote by \mathcal{P} . It is an intuitively appealing notion that \mathcal{P} is the class of problems that can be solved efficiently. Although one might quibble that an n^{57} step algorithm is not very efficient, in practice we find that problems in \mathcal{P} usually have low-degree polynomial time solutions.

Hopcroft & Ullman 1979, p. 320

A language L is called \mathcal{NP} -complete if (i) all languages in \mathcal{NP} can be reduced to L in deterministic polynomial time and (ii) L is in \mathcal{NP} . An \mathcal{NP} -complete language is designed to represent the worst case of nondeterministic polynomial complexity.

The classic, historically first example of an \mathcal{NP} -complete language is SAT, the problem of *Boolean SAT* is fiability (cf. Hopcroft & Ullman 1979, p. 324ff). Consider an arbitrary Boolean expression:

12.2.3 A WELL-FORMED EXPRESSION IN **3SAT**

$$(x \vee \bar{y} \vee \bar{z}) \& (y \vee z \vee u) \& (x \vee z \vee \bar{u}) \& (\bar{x} \vee y \vee u)$$

⁴See Hopcroft & Ullman 1979, p. 228, Theorem 9.8. The A-LAGs generate the recursive languages while the B-LAGs generate the context-sensitive languages, as shown in 11.1 and 11.2.

The sign \vee stands for the logical **or** (disjunction), the sign & stands for the logical and (conjunction), the letters represent variables for propositions, and the horizontal bar over some of the variables, e.g., \bar{z} , stands for negation. 3SAT is a slightly simplified version of SAT, restricted to conjunctions where each conjunct consists of a disjunction containing exactly *three* variables.

The problem of *satisfying* expressions like 12.2.3 is to find an assignment for the variables which would make the expression true – if such an assignment exists. This problem is inherently complex because the analysis has to keep track of potentially 2^n different assignments. For example, the first variable x may be assigned the values 1 (true) or 0 (false). When the second variable y is encountered, four assignments must be distinguished, namely (x = 1, y = 1), (x = 1, y = 0), (x = 0, y = 1) und (x = 0, y = 0). In other words, each time a new variable is encountered, the number of possible assignments is doubled.

Another example of an \mathcal{NP} -complete language is the already familiar language Subset Sum. Like 3SAT, Subset Sum is a C3-language, as shown by the definition of the C3-LAG in 11.5.9. Thus, the class of C3-languages contains \mathcal{NP} -complete languages. Furthermore, the class of C3-languages is obviously in \mathcal{NP} , because C-LAGs verify by definition in nondeterministic linear time – and thus a fortiori in nondeterministic polynomial time.

The C2-languages, on the other hand, are designed to parse in (deterministic) polynomial time, for which reason they are contained in \mathcal{P} . The assumption that the class of C2-languages is not a proper subset of the class of C3-languages would imply class of C2-languages = class of C3-languages.

This would mean in turn that there exists a C2-LAG for, e.g., Subset Sum. Because all \mathcal{NP} -languages can be reduced in deterministic polynomial time to Subset Sum, it would follow that

$$\mathcal{P} = \mathcal{N}\mathcal{P}$$
.

The equivalence of \mathcal{P} and \mathcal{NP} is considered improbable, however, which strengthens the guess that the C2-languages are a *proper* subset of the C3-languages.⁵

Another open question is whether the class of C3-languages is a *proper* subset of the class of B-languages (= the class of context-sensitive languages). Here one may speculate again using the \mathcal{NP} -completeness of the C3-LAGs. It is known that the recognition of context-sensitive languages (CS-recognition) is PSPACE-complete (cf. Hopcroft and Ullman 1979, p. 346,7). Because it is improble that a PSPACE-complete problem is in \mathcal{NP} , it is also improbable that the class of C-languages is not a proper subset of the set of B-languages.

⁵Assuming that the proper inclusion of $C2 \subset C3$ could be shown directly (for example by means of a pumping lemma for C2-languages), then this would imply $\mathcal{P} \subset \mathcal{NP}$ only if it can be shown that $C2 = \mathcal{P}$, which is improbable.

⁶Not only is a PSPACE-complete problem not likely to be in \mathcal{P} , it is also not likely to be in \mathcal{NP} . Hence the property whose existence is PSPACE-complete probably cannot even be *verified* in polynomial time using a polynomial length 'guess'. (Gary and Johnson 1979, p. 171.)

12.3 Non-equivalence of the LA- and PS-hierarchy

A language which in PS-grammar is context-free, but in LA-grammar is a C3-language, is L_{no} (or *noise*-language) by D. Applegate. L_{no} generates expressions which consist of 0 and 1, and which have the structure W'#W^R. The symbol # separates W' and W^R, W^R is the mirror image of W, and W' differs from W by containing an arbitrary number of additional 0 and 1. These additional words in W' are indistinguishable from those which have a counterpart in W^R, and thus function as noise.

A context-free PS-grammar for this language is defined in 12.3.1.

12.3.1 PS-GRAMMAR OF L_{no}

The rules in the left column generate corresponding words preceding and following #, while the rules in the middle column generate only noise words in W'.

Traditional parsers for context-free languages like the Earley or the CYK algorithm have no difficulty in analyzing L_{no} in n^3 . This is because the parser utilizes the basic *inverse pairs* structure of context-free languages reflected in the rules of 12.3.1. Example 12.3.2 shows a PS-grammar derivation and the corresponding states produced by the Earley algorithm.⁷

12.3.2 PS-GRAMMAR DERIVATION OF 10010#101 IN L_{no}

derivation tree:	generated chains:	states:	
S			
		1.S1	1S1.
i s i	1S1	1.S	
		0.S0	0S0.
$0 \mathbf{S} 0$	10S01	0.S	
		0.S0	
0 S	100S01	0.S	0S.
		1.S1	1S1.
1 S 1	1001S101	1.S	
		0.S0	
0 Š	10010S101	0.S	0S.
 #	10010#101	#.	

 $^{^{7}}$ Because L_{no} is a deterministic context-free language, it can be parsed even in linear time in PS-grammar. Cf. Stubert 1993, p. 71, Lemma 5.1.

The Earley algorithm generates only two states for each terminal symbol preceding # in L_{no} , for example '1.S1' and '1.S'. Thus, if # is preceded by k terminal symbols in the input chain, then the algorithm will produce 2k states by the time # is reached.

The categorial operations of the C-LAGs on the other hand reflect the structure of a *double ended queue*. This structure is well-suited for repetitions of arbitrary number, whereby the repetitions may be modified, e.g., inversed, doubled, halfed, etc.

Parsers in general and C-LAGs in particular are inefficient, however, if the input contains an unknown number of words such that it can only be determined at the end of the analysis whether later words must *correspond* to earlier words or not. This is the characteristic property of \mathcal{NP} -hard languages, i.e., languages which require \mathcal{N} ondeterministic \mathcal{P} olynomial time for verification and exponential time for analysis.

For LA-grammar, context-free languages like HCFL and L_{no} , on the one hand, and \mathcal{NP} -complete context-sensitive languages like 3SAT und Subset Sum, on the other, are structurally similar. These four language have in common that in the first half of the input there may occur arbitrarily many words of which it is not known whether or not they are needed as counterparts in the second half.⁸

The only way a C-LAG can analyze L_{no} is by assigning two interpretations to each word preceding #, one as a 'real' word and one as a 'noise' word. This results in an exponential number of readings for the input chain preceding #, each reading with its own category. For example, if the input is 10010#..., then one reading has the category (10010), representing the hypothesis that all words preceding # are 'real'. Another reading of this input has the (1001), representing the hypothesis that the last word preceding # is noise, etc.

These hypotheses are generated systematically from left to right.

12.3.3 RECURSIVELY AMBIGUOUS C3-LAG FOR L_{no}

```
LX =_{def} \{ [0 (0)], [1 (1)], [# (#)] \}
ST_{\mathit{S}} =_{\mathit{def}} \{ [(seg_{\mathit{c}}) \ \{r_1, r_2, r_3, r_4, r_5\}] \ \}, \ where \ seg_{\mathit{c}}, \ seg_{\mathit{d}} \ \epsilon \ \{0, 1\}.
 \{\mathbf{r}_1, \mathbf{r}_2, \mathbf{r}_3, \mathbf{r}_4, \mathbf{r}_5\}
r_1: (seg_c)(seg_d)
 \Rightarrow \varepsilon
r_2: (seg_c)(seg_d)
 \Rightarrow (\text{seg}_d)
 \{\mathbf{r}_1,\,\mathbf{r}_2,\,\mathbf{r}_3,\,\mathbf{r}_4,\,\mathbf{r}_5\}
 \Rightarrow (X)
r_3: (X)(seg<sub>c</sub>)
 \{\mathbf{r}_1 \; \mathbf{r}_2, \, \mathbf{r}_3, \, \mathbf{r}_4, \, \mathbf{r}_5\}
r_4: (X)(seg<sub>c</sub>)
 \Rightarrow (seg<sub>c</sub> X)
 \{\mathbf{r}_1 \; \mathbf{r}_2, \, \mathbf{r}_3, \, \mathbf{r}_4, \, \mathbf{r}_5\}
r_5: (X)(\#)
 \Rightarrow (X)
 \{\mathbf{r}_6\}
r_6: (seg_c X)(seg_c)
 \Rightarrow (X)
 \{\mathbf{r}_6\}
ST_F =_{def} \{ [\varepsilon \operatorname{rp}_6] \}
```

This grammar is recursively ambiguous because the rules r₃ and r₄, for example, have

⁸The C-LAG complexity of context-free L_{no} is the same as that of the context-sensitive language L³_{no}, which generates expressions of the structure W'#W#W", whereby W' and W" are noisy versions of W. The LA-grammar of L_{no} is in a higher complexity class than the corresponding PS-grammar because C-LAGs are not designed to utilize the fixed *inverse pair* structure of the context-free languages and ε-moves are not permitted.

(i) *compatible* (in fact identical) input conditions, (ii) *co-occur* in rule packages, and (iii) are *reapplied* in the same analysis path. Rule r_3 ignores the category of the next word, thus treating it as noise. Rule r_4 attaches the category of the next word at the beginning of the new sentence start category, thus ensuring that it will have a counterpart in the second half of the input.

The C3-LAG 12.3.3 for L_{no} is similar to the C3-LAG 11.5.9 for \mathcal{NP} -complete Subset Sum, where each a_i may be interpreted either as noise or as a 'real' subset. The C3-LAG 11.5.9 is context-sensitive, however, because some rules (e.g. r_5) check the beginning and others (e.g. r_4) the end of the sentence start category. The C3-LAG 12.3.3 on the other hand is context-free, because its categorial operations all check only the beginnings of the sentence start categories.

12.4 Comparing the lower LA- and PS-classes

The formal study of context-free PS-grammars in the last six decades has led to many results in linguistics and computer science. The most important conclusion for linguistics is thereby a general agreement that the context-free PS-grammars do not properly fit the characteristic structures of natural language.

Similarly in computer science, where the context-free PS-grammars turned out to be suboptimal for describing the structures characteristic of programming languages.

It is no secret that context-free grammars are only a first order approximation to the various mechanisms used for specifying the syntax of modern programming languages.⁹

Ginsberg 1980, p.7

Therefore, there has long been a need for an alternative to better describe the syntax of natural and programming languages. Most attempts to arrive at new language classes have consisted in *conservative extensions*, however, which follow context-free PS-grammar too closely. They are based on adding certain mechanisms and result in additional language classes which fit right into the subset relations of the PS-hierarchy. For example, the context-free languages form a proper subset of tree adjoining languages (TALs)¹⁰, which form a proper subset of the index languages¹¹, which in turn form a proper subset of the context-sensitive languages.

The tradition of PS-grammar and the long absence of an alternative are no valid reasons, however, to regard the PS-grammar hierarchy of formal languages and its extensions as particularly 'natural.' After all, these language classes are no more than the result of certain restrictions on a certain formalism.

⁹See also Harrison 1978, p. 219ff, in the same vein.

¹⁰Joshi et al. 1975

¹¹Hopcroft & Ullman 1979, p. 389 f. A pumping lemma for index languages proved Hayashi 1973.

The context-free languages, for example, are defined in terms of restrictions which are suggested only by the formalism of rewrite rules (cf. 8.1.2). Similarly, the C1-, C2-, and C3-languages are defined in terms of restrictions which are suggested only by the formalims of LA-grammar (cf. 11.5.9). The result of these different kinds of restrictions are the language hierarchies of PS- and LA-grammar. These language hierarchies are *orthogonal* to each other.

12.4.1 ORTHOGONAL RELATION BETWEEN C- AND CF-LANGUAGES

From a pretheoretical point of view one would be inclined to classify the language a^kb^k with $a^kb^kc^k$, $a^kb^kc^kd^k$, etc., on the one hand, and WWR with WW on the other. It is therefore surprising to the untutored that the PS-hierarchy puts a^kb^k and WWR

into one class (context-free), but $a^kb^kc^k$, $a^kb^kc^kd^k$, etc., with WW into another class (context-sensitive). The LA-hierarchy is intuitively more natural because there a^k , a^kb^k , $a^kb^kc^k$, $a^kb^kc^kd^k$, etc. are classified together as linear C1-languages, while WWR and WW, WWRW and WWW, etc. are classified as C2-languages.

If the distinction between *deterministic* context-free languages \mathcal{L}_{dcf} and *nondeterministic* context-free languages \mathcal{L}_{cf} is made within PS-grammar, the orthogonal relation between the PS- and the LA-hierarchy appears even more clearly.

12.4.2 Orthogonal \mathcal{L}_{dcf} , \mathcal{L}_{cf} , C_1 , C_2 , and C_3 classifications

	C1	C2	C
	\mathbf{M}_{hast}^1	WW	SUBSET-SU
	$\mathbf{M}_{hast}^{k\geq 2}$	$\mathbf{M}_{hast}^{\infty}$	3SAT
\mathcal{L}_{cf}			
	${ m L}_{hast}^{{\sf k}\geq 2}$	L^∞_{hast}	HCFL
	$0^k \ 1^k \cup 0^k \ 1^{2k}$	WW ^R	
\mathcal{L}_{c}			
	\mathbf{L}_{hast}^{1}	\mathcal{L}_{rose}	L _{no}
	\mathcal{L}_{rabin}		

The class of \mathcal{L}_{def} cuts across the three subclasses of C in the same way as \mathcal{L}_{ef} .

The alternative classifications of LA-grammar provide a new perspective on the theory of formal languages. Furthermore, because the PS-grammar hierarchy may be

reconstructed in LA-grammar (cf. Section 11.2), open questions of classic automata theory may be transferred directly to LA-grammar (cf. Section 12.2).

12.5 The linear complexity of natural language

A context-sensitive language which is not a C-language would prove the *proper* inclusion of the C-languages in the B-languages (cf. 12.2.2). In such a language, the category length would have to grow just within the LBA-definition of context-sensitive languages, but grow faster than the pattern-based categorial operations of the C-LAGs would permit. That this type of language should be characteristic for the structure of natural language is highly improbable.

If the natural languages are contained in the C-LAGs, however, then the following two questions are equivalent:

- (i) How complex are the natural languages?
- (ii) How ambiguous are the natural languages?

This is because the C-LAG subclasses differ solely in their degrees of ambiguity.

An utterance is called ambiguous if more than one meaning₂ may be derived by the hearer. This may be due to a syntactic, a semantic, or a pragmatic ambiguity. For complexity analysis – being concerned with the combinatorial structure of expressions – only syntactic ambiguity is relevant.

In the SLIM theory of language, a syntactic ambiguity arises if an expresssion is assigned more than one structural analysis. A semantic ambiguity arises if a syntactically unambiguous expression has more than one meaning₁. A pragmatic ambiguity is caused by a meaning₁ having more than one *use* relative to a given context.

12.5.1 SLIM-THEORETIC ANALYSIS OF AMBIGUITY

Only syntactic and semantic ambiguities are properties of the *type* of the expression used, while pragmatic ambiguities are properties of utterances in which *tokens* of expressions are used.

The *syntactic* ambiguity is characterized here by alternative categories of the surface $(cat_a \text{ and } cat_b)$, such that each categorial reading has its own meaning₁ (sem_x and

 sem_y). If the context does not disambiguate between sem_x and sem_y , the syntactic ambiguity will cause the utterance to have more than one meaning₂.

A *semantic* ambiguity is characterized by a surface having only one syntactic analysis, but more than one meaning₁. For instance, the surface perch is semantically ambiguous, one literal meaning standing for a kind of fish, the other for a place to roost. Syntactically, however, perch is not ambiguous because both readings are of the category noun.¹² For internal matching, a semantic ambiguity resembles a syntactic one insofar as in either case the expression used has more than one meaning₁.

A *pragmatic* ambiguity, on the other hand, consists in alternative uses of *one* meaning₁ relative to a given context. For example, in a context with two equally prototypical tables right next to each other, the utterance of *Put the coffee on the table* would be pragmatically ambiguous because it is not clear which of the two tables is meant by the speaker (cf. Section 5.2). In contrast to syntactic and semantic ambiguities, a pragmatic ambiguity by its very nature cannot be disambiguated by the context.

A syntactic ambiguity causes an expression to have more than one meaning₁. Yet an expression is called semantically ambiguous only if it is syntactically unambiguous (regarding the particular readings in question). Similarly, an utterance is called pragmatically ambiguous only, if the expression used is neither semantically nor syntactically ambiguous. The syntactic or semantic ambiguity of a single word form is also called a lexical ambiguity.

For determining the complexity of natural language expressions, phenomena of pragmatic ambiguity are irrelevant. This is because pragmatic ambiguities do not affect the type of the expression, but arise in the interaction between the semantic interpretation of the expression and the context (cf. Section 4.4).

Phenomena of semantic ambiguity are also irrelevant for natural language complexity because semantic ambiguities are by definition associated with syntactically unambiguous surfaces. For example, in light of the fact that the two readings of perch have the same category, it would be superfluous to assign two different syntactic analyses to the sentence The osprey is looking for a perch:

12.5.2 Incorrect analysis of a semantic ambiguity

This analysis is misguided because it treats a semantic ambiguity needlessly as a syntactic one.

The linguistically correct analysis treats the surface of the sentence in question as syntactically unambiguous, handling the ambiguity instead semantically by assigning two different meanings₁ to perch.

12.5.3 CORRECT ANALYSIS OF A SEMANTIC AMBIGUITY

This analysis adequately models the possible derivation of two different meaning₂ in the interpretation of the sentence relative to a given context. The method used in 12.5.3 is called semantic doubling.¹³

The method of semantic doubling is based directly on the (2+1)-level structure of natural communication within the SLIM theory of language and assigns more than one meaning₁ to an analyzed surface. Semantic doubling formally realizes the surface compositional insight that it is not always necessary to push semantic distinctions through to the level of syntax.

An ambiguous expression can be analyzed in terms of semantic doubling whenever the distinctions at the semantic level are associated either with *no* (as in 12.5.3) or with a *systematic* distinction (as in 12.5.4 below) at the syntactic level. Thus, syntactic ambiguity may be restricted to cases where different semantic readings are associated with an unsystematic – and thus unpredictable – syntactic alternative.

As an example of semantic doubling in the case of a systematic syntactic alternative consider prepositional phrases. These generally permit a postnominal and an adverbial interpretation, as shown by the following examples.

12.5.4 MULTIPLE INTERPRETATIONS OF PREPOSITIONAL PHRASES

The man saw the girl with the telescope.

Julia ate the apple on the table behind the tree in the garden.

¹²We are ignoring here the denominal verb to perch which stands for sitting on a place to roost.

¹³First proposed in CoL, p. 219-232 and 239-247.

The first example has two different meaning₁ interpretations. On the *adverbial* reading, the prepositional phrase with the telescope modifies the verb saw. On the *postnominal* reading, the prepositional phrase modifies the girl.

The second example in 12.5.4 contains three prepositional phrases rather than one, illustrating the theoretical possibility of adding an unlimited number of prepositional phrases. This raises the question of whether or not the number of readings should be doubled each time a new prepositional phrase is added. An analysis representing a positive answer to this question is presented below.

12.5.5 RECURSIVE PSEUDO-AMBIGUITY

Based on analyses like this, natural language has been argued to be of at least exponential complexity.

For the mechanics of natural communication, however, such a multiplying out of semantic readings in the syntax has no purpose. An analysis like 12.5.5 is possible, but only because any grammatical analysis can be written inefficiently. ¹⁴ A good syntactic

analysis, however, should aim at finding the absolute minimum of literal meanings sufficient for handling all possible uses.

For communication, an adequate treatment of prepositional phrases requires no more than alternative adverbial and postnominal readings on the *semantic* level. This alternative analysis based on semantic doubling is illustrated in 12.5.6.

12.5.6 CORRECT ANALYSIS WITH semantic doubling

Here, the surface is analyzed as syntactically unambiguous.¹⁵ On the semantic level, two different literal meanings are assigned systematically to each prepositional phrase.

Like 12.5.3, analysis 12.5.6 is based on the (2+1)-level structure of natural communication. Analysis 12.5.6 is sufficient for modeling the different meanings₂ that may arise in the interpretation relative to different contexts.

The semantic doubling analysis 12.5.6 is more efficient and concrete than the analysis 12.5.5 based on multiplying out the semantic readings in the syntax. While 12.5.5 is of exponential complexity, the alternative analysis 12.5.6 is of the lowest complexity possible, namely linear. This holds for both, the level of syntax and of semantics. The number of alternative meanings₁ provided by 12.5.6 for matching with the interpretation context is well below 2n.

If all recursive ambiguities of natural language can be treated as semantic ambiguities, then only nonrecursive ambiguities like 11.3.5 and 11.3.6 remain as candidates for a syntactic treatment. Without recursive syntactic ambiguities, however, natural languages form a subset of the class of C1-languages.

We formulate this conclusion as the empirical complexity hypothesis for natural language syntax, CoNSyx hypothesis for short.

12.5.7 CONSYX HYPOTHESIS (COMPLEXITY OF NATURAL LANGUAGE SYNTAX)

The natural languages are contained in the class of C1-languages and parse in linear time.

¹⁴Even for, e.g., unambiguous a^kb^k one may easily write various ambiguous grammars, raising the complexity from linear to polynomial, exponential, or even undecidable.

¹⁵Syntactically, the prepositional phrases are categorized as (adv&pnm), using the multicat notation (see Section 15.2).

The linear complexity assigned by CoNSyx to natural language is in agreement with the fact that human speakers and hearers usually have no difficulty to produce and understand¹⁶ even complicated texts in their native language in real time. The CoNSyx hypothesis will be complemented in Chapter 21 by a corresponding hypothesis for the complexity of semantics, called the CoNSem hypothesis (cf. 21.5.2).¹⁷

Exercises

Section 12.1

- 1. Why are the lower classes of a language hierarchy, i.e., those with comparatively low generative capacity, especially interesting for the empirical work in linguistics?
- 2. Describe the complexity degrees of the subclasses in the LA- and PS-grammar hierarchy.
- 3. How is the (non)-equivalence of two language classes formally shown?
- 4. Compare the inherent complexity of a^kb^kc^k and Subset Sum.
- 5. Which properties of a language determine the language class it belongs to?
- 6. Explain in what sense the language hierarchies of LA- and PS-grammar are orthogonal.

Section 12.2

- 1. Compare the inclusion relations in the PS- and the LA-hierarchy.
- 2. By which method is the proper inclusion of the type-3 language class in the type-2 language class and that of the type-2 language class in the type-0 language class formally proven in PS-grammar?

¹⁶At least on the syntactic level.

¹⁷The structural properties assigned by CoNSyx to natural language syntax may and should be tested empirically in the continuing analysis of various different languages. Possible counterexamples to 12.5.7 would be constructions of natural language with recursive syntactic ambiguities which do not allow an alternative treatment based on semantic doubling. Given the mechanics of natural communication within the SLIM theory of language, it seems unlikely that such constructions may be found.

- 3. Explain the definition of the languages classes \mathcal{P} and \mathcal{NP} .
- 4. Why is the language 3SAT inherently complex?
- 5. Which unsolved problems of classic automata theory are related to the open questions of whether $C2 \subset C3$ and whether $C3 \subset B$?

Section 12.3

- 1. In which subclass of the C-languages is L_{no} and why?
- 2. Write a PS- and an LA-grammar for L_{no}^3 , defined as W'#W#W", where W' and W" are noisy versions of W.
- 3. In which PS-grammar classes are L_{no} and L_{no}^3 , respectively?
- 4. Explain why L_{no} and L_{no}^3 are in the same class in LA-grammar.
- 5. Compare the inherent complexity of L_{no} and L_{no}^3 from the viewpoint of the PS-grammar classification of these languages.

Section 12.4

- 1. What is a conservative extension of context-free PS-grammar? Give two examples and compare their respective classes.
- 2. Is $a^kb^kc^kd^ke^kf^k$ a TAL? What is the LA-class of this language?
- 3. What is the structural reason why a^{i!} is not an Index language? Consult Hopcroft & Ullman 1979. What is the LA-class of this language?
- 4. Describe the relation between the class of context-free languages and the class of C-languages.
- 5. Why is the hierarchy of LA-Grammar, including the subhierarchy of the C-LAGs, more natural than that of PS-Grammar?
- Explain how the orthogonal relation between the LA- and the PS-hierarchy also shows up in the subclasses of deterministic and nondeterministic context-free languages.

Section 12.5

- 1. Why don't the natural languages fit the class of context-free languages?
- 2. Why is it likely that the natural languages are a subset of the C-languages?

- - 3. If the natural languages are in the class of C-languages, what is the only possible cause for a higher (i.e. non-linear) complexity degree of natural language?
 - 4. What are the types of ambiguity in natural language?
 - 5. Which types of ambiguity are irrelevant for the complexity of natural language and why?
 - 6. Explain the method of semantic doubling and its consequence on the complexity degree of natural language.
 - 7. Are there recursive syntactic ambiguities in natural language?
 - 8. Explain the CoNSyx hypothesis. How can it be disproved empirically?

Part III Morphology and Syntax

13. Words and morphemes

Part I analyzed natural communication within the SLIM theory of language. Part II presented formal language theory in terms of methodology, mathematical complexity, and computational implementation. With this background in mind, we turn in Part III to the morphological and syntactic analysis of natural language. This Chapter begins with the basic notions of morphology.

Section 13.1 describes the principles of combination in morphology, namely inflection, derivation, and composition, as well as the distinction between the open and the closed word classes. Section 13.2 presents a formal definition of the notions morpheme and allomorph. Section 13.3 describes two special cases of allomorphy, suppletion and bound morphemes. Section 13.4 explains the main tasks of automatic word form recognition, namely categorization and lemmatization. Section 13.5 describes the three basic methods of automatic word form recognition, called the word form approach, the morpheme approach, and the allomorph approach.

13.1 Words and their word forms

The words of a natural language are concretely realized as word forms. For example, the English word write is realized as the word forms write, writes, wrote, written and writing. The grammatical wellformedness of natural language sentences depends on the choice of the word *forms*.

13.1.1 DIFFERENT SYNTACTIC COMPATIBILITIES OF WORD FORMS

*write

*writes

*wrote

John has written a letter.

*writing

In written English, word forms are separated by spaces. For practical purposes, this is sufficient for distinguishing the word forms in a text. Francis and Kučera 1982 define "a graphic word as a string of continuous alphanumeric characters with space on either side; may include hyphens and apostrophes but no other punctuation marks."

Theoretical linguistics, especially American Structuralism, has long tried to arrive at a precise definition of the notions word and word form. To establish word forms scientifically, for example in the description of an unknown exotic language, it was proposed to use the familiar method of distribution tests, realized as substitution and movement tests.¹

Practical work in empirical morphology, however, is based on the fact that native speakers have an intuitively clear notion of what the words and word forms of their language are. As observed by E. SAPIR (1884–1939), aborigines who do not read or write can nevertheless dictate in their language word form by word form (Sapir 1921, p. 33).

In line with this insight, traditional grammar has avoided to turn the scientific establishment of words and word forms into a problem, and concentrated instead on the classification of what it took as intuitively obvious. The results are used in computational linguistics as the theoretical and empirical basis of automatic word form recognition.

In traditional morphology, the following principles of combination are distinguished.

13.1.2 COMBINATORIAL PRINCIPLES OF MORPHOLOGY

- 1. *Inflection* is the systematic variation of a word with which it can perform different syntactic and semantic functions, and adapt to different syntactic environments. Examples are learn, learn/s, learn/ed, learn/ing.
- 2. *Derivation* is the combination of a word with an affix. Examples are clear/ness, clear/ly, and un/clear.
- 3. *Composition* is the combination of two or more words into a new word form. Examples are gas/light, hard/wood, over/indulge and over-the-counter.

These three processes may also occur simultaneously, as in over/indulg/er/s. Furthermore, these processes are *productive* in the sense that a new word like infobahning³ may be inflected in English as a verb (I infobahned, he infobahn/s, we infobahn/ed, ...), permit derivations like infobahn/er/s and may participate in compositions, like pseudo-infobahn/er.

The grammarians of ancient Greece and Rome arranged inflectional word forms into paradigms. We define a word⁴ as the set of word forms in its inflectional paradigm.

Note that a word form is close to, but not identical to, the usual idea of a word. In particular, several different word forms may all be regarded as instances of the same word. So drive, drives, driving, drove, drove, driven, and perhaps driver, drivers, driver's, driver's, driver's, make up ten different word forms, all related to the word drive. It is usual in defining a word form to ignore the distinction between upper and lower case, so SHAPE, Shape, and shape, will all be taken as instances of the same word form.

¹These same tests were also used in the attempt to motivate syntactic constituent structures (cf. 8.4.6, 8.4.7, and 8.4.8).

²See the distinction of free and bound morphemes in Section 13.3.

³In analogy to autobahning, coined by Americans stationed in Germany after Word War II from 'Autobahn' = highway.

⁴Our terminology is in concord with Sinclair 1991:

13.1.3 DEFINITION OF THE NOTION word

Word $=_{def}$ {associated analyzed word forms}

According to this definition, a word is an abstract concept which is concretely manifested solely in the associated word forms.⁵

As the name of a word serves its base form. The traditional base form of nouns is the nominative singular, e.g. book, of verbs the infinitive of the present tense, e.g. learn, and of adjectives/adverbials the adjective in the positive, e.g. slow.

In LA-grammar, word forms are analyzed as ordered triples consisting of the surface, the syntactic category, and the semantic representation, ⁶ as in the following example.

13.1.4 Example of an analyzed word form

[wolves (P-H) wolf]

The surface wolves serves as the key for relating the analyzed word form to corresponding unanalyzed surfaces occurring in texts. The category (P-H) stands for 'plural non-human' and characterizes the combinatorics of the word form. The semantic representation named wolf applies to the word as a whole (rather than just the word form in question) and serves as the common link between the different forms of the paradigm.⁷

13.1.5 Analysis of an inflecting word

```
word \qquad word forms wolf =_{def} \qquad \{ [wolf (SN) wolf], \\ [wolf's (GN) wolf], \\ [wolves (PN) wolf], \\ [wolves' (GN) wolf] \}
```

Another term for our notion of a word is *lexeme* (see for example Matthews 1972, 1974). Terminologically, however, it is simpler to distinguish between *word* and *word forms* than between *lexeme* and *word forms* (or even *lexeme forms*).

⁵A clear distinction between the notions of *word* and *word form* is not only of theoretical but also of practical relevance. For example, when a text is said to consist of a '100 000 words' it remains unclear whether the number is intended to refer (i) to the running word forms (tokens), (ii) to the different word forms (i.e., the types, as in a word form lexicon), or (iii) the different words (i.e., the types, as in a base form lexicon). Depending on the interpretation, the number in question may be regarded as small, medium, or large.

⁶LA-grammar uses this format also in the syntactic analysis of natural language.

⁷Semantic properties restricted to specific word forms are also coded in the third position. An example are tense and mood distinctions in German verbs. For example, gibst and gabst have the same combinatorics (category), but differ semantically in their respective tense values.

The different categories in the second position of the analyzed word forms characterize their different combinatorial properties.⁸

In a noninflecting function word like and, the notions word and word form seem to coincide because the set of word forms is the unit set (cf. 13.1.3).

13.1.6 Example of an analyzed function word

```
word word forms and =_{def} { [and (cnj) and] }
```

For reasons of computational efficiency and linguistic concreteness (surface compositionality), the morphological component of the SLIM theory of language takes great care to assign no more than one category (syntactic reading) per word form surface whenever possible. This *distinctive* categorization characterizes the combinatorial differences between the concrete surface forms of a word – in contrast to the traditional *exhaustive* categorization which is based instead on the number of places in a paradigm schema (see Section 18.2).

The words of a natural language are traditionally divided into the following parts of speech.

13.1.7 Parts of speech

- *verbs*, e.g., walk, read, give, help, teach, ...
- nouns, e.g., book, table, woman, messenger, arena, ...
- adjective-adverbials, e.g., quick, good, low, ...
- conjunctions, e.g., and, or, because, after, ...
- prepositions, e.g., in, on, over, under, before, ...
- determiners, e.g., a, the, every, some, all, any, ...
- particles, e.g., only, already, just. . .

The first three parts of speech are jointly called the *open* classes, whereas the remainder constitute *closed* classes.

⁸In 13.1.5, the category (SN) stands for 'singular noun,' (PN) stands for 'plural noun,' and (GN) stands for 'genitive noun.' The distinction between non-genitive singulars and plurals is important for the choice of the determiner, e.g., every vs. all (cf. 17.1.1). Because genitives in English serve only as prenominal modifiers, e.g., the wolf's hunger, their number distinction need not be coded into the syntactic category.

13.1.8 OPEN AND CLOSED CLASSES

The open classes comprise several 10 000 elements, while the closed classes contain only a few hundred words.

In the open classes, the morphological processes of inflection, derivation, and composition are productive, for which reason it is difficult to specify their elements exactly. Also, the use of words is constantly changing, with new words entering and obsolete words leaving the current language. The closed classes, on the other hand, show neither a comparable size and fluctuation, nor are the processes of inflection, derivation, or composition productive.

From the viewpoint of semantic/pragmatic interpretation, the elements of the open classes are also called *content words*, while the elements of the closed classes are also called *function words*. In this distinction, however, the sign type (cf. Chapter 6) must be taken into consideration besides the category. This is because only the *symbols* among the nouns, verbs, and adjective-adverbials are content words in the proper sense. *Indices*, on the other hand, e.g. the personal pronouns he, she, it etc., are considered function words even though they are of the category noun. Indexical adverbs like here or now do not even inflect, forming no comparatives and superlatives. The sign type *name* is also a special case among the nouns.

13.2 Segmentation and concatenation

Because a word may have a number of different word forms, there arises the question of how many word forms there are for a given set of words. To get a general idea, let

us consider 40 000 of the most frequently used elementary base forms of German.⁹

Elementary base forms are words which are not derived or composed from other words. Of the 40 000 base forms in question, 23 000 are nouns, 6 000 are verbs and 11 000 are adjective-adverbials. How many possible word forms exist relative to this set of base forms?

German nouns have between 2 to 5 different inflectional surfaces (cf. 14.5.1) – averaging about 4. The regular verbs have about 24 different forms (cf 14.5.3). And the adjective-adverbials have normally 18 different inflectional forms (cf. 14.5.4). These numbers are based on a distinctive categorization (as illustrated in 13.1.5).¹⁰

Using a maximally concrete, surface compositional, distinctive categorization, the lexicon in question would correspond to the following numbers of inflectional forms:

13.2.1 RELATION OF WORDS AND THEIR INFLECTIONAL FORMS

	base forms	inflectional forms
nouns:	23 000	92 000
verbs:	6 000	144 000
adjective-adverbials:	11 000	198 000
	40 000	434 000

According to this estimate, the relation between words and their inflectional forms in German is about 1 to 10 on average.

In addition to the inflectional morphology of German, however, there is also derivational and compositional morphology, allowing the formation of new complex words from old ones. Consider, for example, noun noun composition, such as Haus/schuh, Schuh/haus and Jäger/jäger, which is of the complexity n². This means that from 20 000 nouns 400 000 000 possible compounds of length 2 can be derived (base forms).

Furthermore, noun noun compounds of length 3, such as Haus/schuh/sohle, Sport/schuh/haus or Jäger/jäger are of complexity n³. This means that an additional 8 000 000 000 000 000 (eight thousand trillion) possible words may be

⁹The morphology of English happens to be simple compared to, e.g., French, Italian or German. There is little inflection in English. Furthermore, much of composition may be regarded as part of English syntax rather than morphology – in accordance with Francis and Kučera's 1982 definition of a graphic word form cited above. For example, kitchen table or baby wolves are written as separate words, wheras the corresponding composita in German are written as one word form, e.g., Küchentisch and Babywölfe. For this reason, some morphological phenomena will be illustrated in this and the following two Chapters in languages other than English.

¹⁰An exhaustive categorization based on traditional paradigm tables would arrive at much higher numbers. For example, the adjective-adverbials of German have 18 inflectional forms per base form according to a distinctive categorization. In contrast, an exhaustive categorization, as presented in the Grammatik-Duden, p. 288, assigns 147 analyzed inflectional forms per base form, whereby the different analyses reflect distinctions of grammatical gender, number, case, definiteness, and comparation, which in most cases are not concretely marked in the surface.

formed. Because there is no grammatical limit on the length of noun compounds, the number of possible word forms is infinite.

These words exist potentially because of the inherent productivity of morphology. New words which the language users coin spontaneously on the basis of known words and the rules of word form formation are called neologisms.

A cursory look through Newsweek or the New Yorker will render neologisms like the following:

13.2.2 EXAMPLES OF NEOLOGISMS

insurrectionist (inmate) three-player (set) copper-jacketed (bullets) bad-guyness

cyberstalker trapped-rat (frenzy) self-tapping (screw) dismissiveness

migraineur extraconstitutional (gimmick)

None of these words may be found in a contemporary standard dictionary of English, yet readers have no problem to understand them.

Because new word forms never observed before are constantly formed, morphological analysis should not consist in merely listing as many analyzed word forms as possible. Rather, the goal must be a rule-based analysis of potential word forms on demand.

In traditional morphology, word forms are analyzed by disassembling them into their elementary parts. These are called morphemes and defined as the smallest meaningful units of language. In contrast to the number of potential words, the number of morphemes is finite.

The notion of a morpheme is a linguistic abstraction which is manifested concretely in the form of finitely many allomorphs. The word allomorph is of Greek origin and means "alternative shape." For example, the morpheme wolf is realized as the two allomorphs wolf and wolv.

Just as the elementary parts of the syntax are really the word forms (and not the words), the elementary parts of morphology are really the allomorphs. Accordingly, the definition of the morpheme is analogous to that of the word.

13.2.3 DEFINITION OF THE NOTION morpheme

morpheme $=_{def} \{associated analyzed allomorphs\}$

Like the word forms, allomorphs are formally analyzed in the SLIM theory of language as ordered triples, consisting of the surface, the category and the semantic representation. The following examples, based on the English noun wolf, are intended to demonstrate these basic concepts of morphology as simply as possible.¹¹

13.2.4 FORMAL ANALYSIS OF THE MORPHEME **wolf**

```
morpheme \quad allomorphs wolf =_{def} \quad \{[wolf (SN SR) wolf], \\ [wolv (PN SR) wolf]\}
```

The different allomorphs wolf and wolv are shown to belong to the same morpheme by the common semantic representation in the third position. As (the name of) the semantic representation we use the base form of the allomorph, i.e. wolf, which is also used as the name of the associated morpheme.

Some surfaces such as wolf can be analyzed alternatively as an allomorph, a morpheme (name), a word form, or a word (name).

13.2.5 Comparing morpheme and word wolf

morpheme	allomorphs	word	word forms
$wolf =_{def}$	{wolf, wolv}	$wolf =_{def}$	{wolf, wolf/'s, wolv/es, wolv/es/'}

Other surfaces can be analyzed only as an allomorph, e.g. wolv, or only as a word form, e.g. wolves.

Besides the segmentation into morphemes or allomorphs, a word form surface may also be segmented into the units of its realization medium. Thus, written surfaces may be segmented into letters and spoken surfaces into syllables or phonemes.

13.2.6 ALTERNATIVE FORMS OF SEGMENTATION

allomorphs: learn/ing
syllables: lear/ning
phonemes: l/e/r/n/i/n/g
letters: l/e/a/r/n/i/n/g

¹¹Nouns of English ending in -lf, such as calf, shelf, self, etc. form their plural in general as -lves. One might prefer for practical purposes to treat forms like wolves, calves, or shelves as elementary allomorphic forms, rather than combining an allomorphic noun stem ending in -lv with the plural allomorph es. This, however, would prevent us from explaining the interaction of concatenation and allomorphy with an example from English.

The syllables lear and ning do not coincide with the allomorphs learn and ing, and similarly in the case of letters and phonemes. While, e.g., syllables are important in automatic speech recognition (cf. Section 1.4), morphological analysis and automatic word form recognition aim at segmenting the surface into morphemes or allomorphs, which are independent¹² of the concrete realisation in speaking or writing.

13.3 Morphemes and allomorphs

The number and variation of allomorphs of a given morpheme determine the degree of regularity of the morpheme and – in the case of a free morpheme – the associated word. An example of a regular word is the verb to learn, the morpheme of which is defined as a set containing only one allomorph (compare 13.1.6).

13.3.1 The regular morpheme learn

```
morpheme allomorphs
learn =_{def} \{ [learn (N ... V) learn] \}
```

A comparatively irregular word, on the other hand, is the verb to swim, the morpheme of which has four allomorphs, namely swim, swimm, ¹³ swam, and swum. The change of the stem vowel may be found also in other verbs, e.g., sing, sang, sung, and is called *ablaut*.

13.3.2 The irregular morpheme swim

```
\begin{aligned} \textit{morpheme} & & \textit{allomorphs} \\ & \text{swim} =_{\textit{def}} & \{[\textit{swim} (N \dots V1) \, \textit{swim}], \\ & & [\textit{swimm} (\dots B) \, \textit{swim}], \\ & & [\textit{swam} (N \dots V2) \, \textit{swim}], \\ & & [\textit{swum} (N \dots V) \, \textit{swim}] \} \end{aligned}
```

In 13.3.2, the allomorph of the base form is used as the name of the morpheme. Thus, we may say that swam is an allomorph of the morpheme swim.

¹²In as much as the medium of realization influences the representation of allomorphs (types), there is the distinction between allo*graphs* in written and allo*phones* in spoken language. Allographs are, e.g., happy and happi-, allophones the present vs. past tense pronunciation of read.

¹³This allomorph is used in the progressive swimm/ing, avoiding the concatenative insertion of the gemination letter. A psychological argument for handling a particular form non-concatenatively is frequency. Based on speech error data, Stemberger & MacWhinney 1986 provide evidence that the distinction between rote and combinatorial formation is not based only on regularity but also on frequency, so that even regular word forms can be stored if they are sufficiently frequent.

Cases where there is no similarity at all between the allomorphs of a given morpheme are called suppletion.

13.3.3 AN EXAMPLE OF SUPPLETION

```
morpheme
 allomorphs
good =_{def}
 {[good (ADV IR) good],
 [bett (CAD IR) good],
 [b (SAD IR) good]}
```

While the regular comparation in, e.g.,

fast, fast/er, fast/est

uses only one allomorph for the stem, the irregular comparation in, e.g.,

```
good, bett/er, b/est
```

uses several allomorphs. 14 Even in a suppletive form like bett, the associated morpheme is readily available as the third element of the ordered triple analysis.

In structuralism, the morphemes of the open and closed classes are called *free* morphemes, in contradistinction to bound morphemes. A morpheme is free if it can occcur as an independent word form, e.g. book. Bound morphemes, on the other hand, are affixes such as the prefixes un-, pre-, dis-, etc., and the suffixes -s, -ed, -ing, etc., which can occur only in combination with free morphemes.

The following example is a simplified analysis of the English plural morpheme, which has been claimed to arise in such different forms as book/s, wolv/es, ox/en and sheep/#.

13.3.4 EXAMPLE OF A BOUND MORPHEME (hypothetical)

```
morpheme
 allomorphs
 -s =_{def} \{[s (PL1) plural],
 [es (PL2) plural],
 [en (PL3) plural]
 [# (PL4) plural]}
```

In bound morphemes, the choice of the morpheme name, here -s, and the base form of the allomorph, here 'plural' is quite artificial. Also, postulating the 'zero allomorph' # is in violation of the principle of surface compositionality (see Sections 4.5 and 21.3).

¹⁴For practical purposes, one may analyze good, better, best as basic allomorphs without concatenation.

13.4 Categorization and lemmatization

Depending on the approach, the basic elements of word forms are either the allomorphs or the morphemes. The morphological analysis of an unknown word form surface consists in principle of the following three steps.

The unanalyzed word form surface is (i) disassembled into its basic elements (segmentation), (ii) the basic elements are analyzed in terms of their grammatical definitions (lexical look-up), and (iii) the analyzed basic elements are reassembled based on rules, whereby the overall analysis of the word form is derived (concatenation). Thereby concatenation applies to the surface, the category, and the semantic representation simultaneously, as shown by the following example based on German.

13.4.1 Morphological analysis of ungelernte

In LA-grammar, the simultaneous concatenation operations affecting the surface, the category, and the semantic representation is formally represented by the format of ordered triples.

13.4.2 SCHEMATIC DERIVATION IN LA-GRAMMAR

```
("un" (CAT1) MEAN-a) + ("ge" (CAT2) MEAN-b)
 ("un/ge" (CAT3) MEAN-c) + ("lern" (CAT4) MEAN-d)
 ("un/ge/lern" (CAT5) MEAN-e) + ("t" (CAT6) MEAN-f)
 ("un/ge/lern/t" (CAT7) MEAN-g) + ("e" (CAT8) MEAN-h)
 ("un/ge/lern/t/e" (CAT9) MEAN-i)
```

This schematic¹⁵ analysis goes beyond the structure of 13.4.1 in that it is based on the left-associative derivation order, whereas no derivation order is specified in 13.4.1.

Computationally, the following components are required for automatic word form recognition.

13.4.3 Components of word form recognition

• On-line lexicon

For each element (e.g., morpheme) of the natural language there must be defined a lexical analysis which is stored electronically.

• Recognition algorithm

Each unknown word form (e.g., wolves) must be characterized by the system automatically with respect to categorization and lemmatization:

- Categorization

Specifying the part of speech (e.g., noun) and the morphosyntactic properties of the surface (e.g., plural). Categorization is needed for syntactic analysis.

- Lemmatization

Specifying the correct base form (e.g., wolf). Lemmatization is needed for semantic analysis: the base form provides access to corresponding lemmata in a semantic lexicon.

The formal structure of an on-line lexicon is similar to that of a traditional dictionary. It consists of alphabetically ordered lemmata of the following basic structure:

13.4.4 Basic structure of a Lemma

[surface (lexical description)]

The lemmata are arranged in the alphabetical order of their surfaces. The surfaces serve as keys which are used both for the ordering of the lemmata during the building of the lexicon and for finding a certain lemma in the lexicon. The surface is followed by the associated lexical description.

Because traditional and electronic lexica are based on the same basic structure, traditional dictionaries are well-suited for lemmatization in automatic word form recognition, provided that they exist on-line and no copy-rights are violated. For example, in Webster's *New Collegiate Dictionary*, the word wolf has the following lemma:

¹⁵For simplicity the categories and meanings of the different word form starts and next morphemes are represented as CATn and MEAN-m in 13.4.2.

13.4.5 LEMMA OF A TRADITIONAL DICTIONARY (excerpt)

¹wolf \'wwlf\ n. pl wolves \'wwlvz\ often attributed [ME, fr. OE wulf; akin to OHG wolf, L lupus, Gk lykos] 1 pl also wolf a: any of various large predatory mammals (genus Canis and exp. C. lupus) that resemble the related dogs, are destructive to game and livestock, and may rarely attack man esp. when in a pack – compare COYOTE, JACKAL b: the fur of a wolf...

The surface is followed by the lexical description, which specifies the pronunciation, the part of speech (n), the plural form in writing and pronunciation, the etymology, and a number of semantic descriptions and pragmatic uses.

The crucial properties of a lemma like 13.4.5 are the quality of the information contained and the structural consistency of its coding. If these are given on-line, the information can be renamed, restructured, and reformatted automatically, ¹⁶ without losing any of the original information.

The recognition algorithm in its simplest form consists in matching the surface of the unknown word form with the corresponding key of a lemma in the on-line lexicon, thus providing access to the relevant lexical description.

13.4.6 MATCHING A SURFACE ONTO A KEY

There exist several computational methods to match a given surface automatically with the proper lemma in an electronic lexicon.¹⁷

The simplest is a *linear search*, i.e. going sequentially through the list of lemmata until there is a match between the unknown surface and the key. In small lexica (containing up to 50 lemmata) this method is well-suited. Possible applications are the formal languages of Part II, where each surface must be assigned a category by way of lexical lookup.

The lexica of natural language are considerably larger, however, containing between 20 000 and 1 000 000 entries, depending on their purpose. Even more importantly, most words are related to several word *forms* which must be categorized and lemmatized. Because in the natural languages

• the number of word forms is considerably larger than the number of words, at least in inflectional and agglutinating languages, and

¹⁶For this, special programming languages like AWK (Aho, Kerningham & Weinberger 1988) and PERL (Wall & Schwartz 1990) are available.

¹⁷See Aho & Ullman 1977, p. 336–341.

• the lexical lemmata normally define words rather than word forms,

it is best to handle categorization and lemmatization, on the one hand, and access to the lemma, on the other, in two separate steps. This procedure is shown schematically in 13.4.7.

13.4.7 Two step procedure of word form recognition

Automatic word form recognition takes place between the levels of the surface and the analyzed surface. It consists of categorization and lemmatization, and is based on a special analysis lexicon. Access to the lemma, containing the semantic representation common to the whole paradigm, takes place in a second step, using a traditional base form lexicon.

13.5 Methods of automatic word form recognition

Possible methods of automatic word form recognition may be distinguished as to whether their analysis lexicon specifies *word forms, morphemes*, or *allomorphs*. ¹⁸ Each of the three methods exhibits a characteristic correlation between the recognition algorithm and the associated analysis lexicon.

The word form method¹⁹ uses an analysis lexicon consisting of word forms.

13.5.1 ANALYZED WORD FORM AS LEXICAL LEMMA

[wolves (part of speech: Subst, num: Pl, case: N,D,A, base form: wolf)]

An analysis lexicon of word forms allows for the simplest recognition algorithm because the surface of the unknown word form, e.g., wolves, is simply matched whole onto the corresponding key in the analysis lexicon.

¹⁸The fourth basic concept of morphology, the *word*, does not provide for a recognition method because words are not a suitable key for a multitude of word forms. See 13.5.4.

¹⁹Also known as the *full-form* method based on a *full form lexicon*.

Of the three steps of morphological analysis, namely (i) segmentation, (ii) lexical lookup, and (iii) concatenation, the first and the third are here identity mappings, for which reason the word form method is a border line case of morphological analysis. Also, categorization and lemmatization are handled here solely by the lexical entry.

The word form method may be useful as a quick and dirty method for toy systems, providing lexical lookup without much programming effort. In the long run this method is costly, however, because of (i) the production, ²⁰ (ii) the size, ²¹ and (iii) the basic finiteness of its analysis lexicon.

The third point refers to the fact that the word form method provides no possibility to recognize neologisms during runtime. Because the word form method is inherently limited to the entries provided by its analysis lexicon, the analysis of arbitrary free text would require that all *possible* word forms are provided by the analysis lexicon. This, however, is impossible because of the productivity of natural language morphology.

The *morpheme method*,²² on the other hand, uses the smallest possible analysis lexicon, consisting of analyzed morphemes.²³ Compared to the word form method, it has the further advantage that neologisms may be analyzed and recognized during runtime – using a rule-based segmentation and concatenation of complex word forms into their elements (morphemes). The only requirement is that the elements are lexically known and their mode of composition can be handled correctly by the rules.

The disadvantage of the morpheme method is a maximally complex recognition algorithm. The analysis of an unknown surface during run-time requires the steps of (1) segmentation into allomorphs, (2) reduction of the allomorphs to the corresponding morphemes, (3) recognition of the morphemes using an analysis lexicon, and (4) the rule-based concatenation of the morphemes to derive the analyzed word form.

In case of the word form wolves, for example, step (1) consists in the segmentation into the allomorphs wolv and es. Step (2) reduces these to the corresponding morpheme surfaces wolf and s, enabling lexical lookup as step (3). In step (4), the resulting analyzed morphemes are concatenated by means of grammatical rules which derive the morphosyntactic properties of the word form as a whole, including categorization and lemmatization.

²⁰It is possible to derive much of the word form lexicon automatically, using a base form lexicon and rules for inflection as well as for – to a more limited degree – derivation and composition. These rules, however, must be written and implemented for the natural language in question, which is costly. The alternative of producing the whole word form lexicon by hand is even more costly.

²¹The discussion of German noun noun composita in Section 13.2 has shown that the size of a word form lexicon attempting to be complete may easily exceed a trillion word forms, thus causing computational difficulties.

²²A prototype is the KIMMO-system of two-level morphology (Koskenniemi 1983).

²³In light of the morpheme definition 13.2.3, a morpheme lexicon consists strictly speaking of analyzed base form allomorphs.

13.5.2 SCHEMA OF THE MORPHEME METHOD

surface: wolves

segmentation

allomorphes: wolv/es

 \Downarrow

reduction

morphemes: wolf+s base form lookup and concatenation

Conceptually, the morpheme method is related to transformational grammar. Allomorphs are not treated as fully analyzed grammatical entities, but exist only as the quasi-adulterated surface reflexions of the 'underlying' morphemes, which are regarded as the 'real' entities of the theory. Concatenation takes place at the level of morphemes – and not at the level of the concretely given allomorphs. For this reason, the morpheme method violates the principle of surface compositionality (S). Also, because the morpheme method tries to compose the morphemes as much as possible (cf. 8.4.4, 8.4.5) as constituents (cf. 8.4.3, 8.4.6), it violates the principle of time linearity (L) of the SLIM theory of language.

Mathematically and computationally, the morpheme method is of high complexity $(\mathcal{NP} \text{ complete})$, 24 because the system must check the surface for *all possible* phenomena of allomorphy. Faced with English valves, for example, the system would have to consider nonexisting *valf+s as a possible underlying morpheme sequence. Only after all potential allomorph-morpheme reductions have been checked for a given surface can concatenation begin.

The *allomorph* method²⁵ combines the respective advantages of the word form and the morpheme method by using a simple recognition algorithm with a small analysis lexicon. Based on its rule-based analysis, the allomorph method can also recognize neologisms during run-time.

Before run-time, the analysis lexicon is derived automatically from an elementary lexicon by means of allo-rules. The elementary lexicon consists in (i) the analyzed elementary base forms²⁶ of the open word classes, (ii) the analyzed elements of the closed word classes, and (iii) the allomorphs of the affixes²⁷ as needed in inflection, derivation, and composition.

During run-time, the allomorphs of the analysis lexicon are available as precomputed, fully analyzed forms²⁸ (e.g., 13.2.4, 13.3.1, 13.3.2), providing the basis for a maximally simple segmention: the unknown surface is matched from left to right with suitable allomorphs – without any reduction to morphemes.

²⁴See Section 12.2. The inherent complexity of the morpheme method is shown in detail by Barton, Berwick and Ristad 1987, p. 115–186, using the analysis of spies/*spy+s* in the KIMMO system.

²⁵The allomorph method was first presented in Hausser 1989b.

²⁶In the case of irregular paradigms, also the suppletive forms are supplied (cf. 14.1.5).

²⁷Thus, no bound morphemes (cf. 13.3.4) are being postulated.

²⁸MacWhinney 1978 demonstrates the independent status of lexical allomorphs with language acquisition data in Hungarian, Finnish, German, English, Latvian, Russian, Spanish, Arabic, and Chinese.

13.5.3 SCHEMA OF THE ALLOMORPH METHOD

surface: wolves

segmention

allomorphes: wolv/es allomorph lookup and concatenation

 $\uparrow \uparrow$ derivation of allomorphs before run-time

morphemes & allomorphs: wolf s

Concatenation takes place on the level of analyzed allomorphs by means of combirules. This method is in concord with the principle of surface compositionality.

In conclusion, the three basic methods of automatic word form recognition are compared schematically.

13.5.4 SCHEMATIC COMPARISON OF THE THREE METHODS

(1) word form method (2) morphem method (3) allomorph method

All three methods are based on matching the input surface with a corresponding key of an analysis lexicon characteristic of the method in question. The first alternative consists in whether the word form surfaces are segmented into their elements during run-time or not. This alternative is relevant not only linguistically, but also of practical consequence for the computational implementation.

If the input surface is not segmented at all, we obtain the word form method, where the input is matched as a whole onto corresponding keys in an analysis lexicon consisting of analyzed word forms. In this case the well-known method of hash tables²⁹ may be used for lexical lookup, as long as the boundaries of each word form are marked, e.g., by spaces.

If the input surface is segmented, on the other hand, the concrete elements are the allomorphs. In order to automatically determine the allomorph boundaries – which are not orthographically marked – the method of trie structures is suited best, as will be shown in Section 14.3. The question is, whether the allomorphs found in the surface should be reduced to morphemes prior to lexical lookup or whether lexical lookup should be defined for the allomorphs.

The first option results in the morpheme method, where both segmentation of the surface into allomorphs and the reduction of the allomorphs into the associated (unanalyzed) morphemes takes place during run-time. The morpheme surfaces obtained in this manner are then matched with corresponding keys in an analysis lexicon consisting of analyzed morphemes. The analyzed morphemes underlying the input are then put together again by grammatical rules to categorize and lemmatize the word form in question.

The second option results in the allomorph method, where the input surface is matched onto fully analyzed allomorphs during run-time. The analyzed allomorphs are generated automatically from an elementary lexicon by allo-rules before run-time. During run-time, the analyzed allomorphs need only be concatenated by means of combi-rules which categorize and lemmatize the input.

From the viewpoint of the SLIM theory of language and LA-grammar, the allomorph method is suited best for automatic word form recognition. Of the three methods, only the allomorph method satisfies the principles of surface compositionality (S) and timelinear derivation order (L). Furthermore, it is of low mathematical complexity (linear), describes morphological phenomena of concatenation and allomorphy in a linguistically transparent, rule-based manner, handles neologisms during run-time, may be applied easily to new languages, is computationally space and time efficient, and can be easily debugged and scaled up. The allomorph method is described in more detail in the following Chapter.

²⁹See Aho & Ullman 1977, p. 336–341.

Exercises

Section 13.1

- 1. Give the inflectional paradigms of man, power, learn, give, fast and good. Generate new words from them (derivation) and combine them into meaningful new words (composition).
- 2. Call up LA-MORPH on your computer and have the above word forms analyzed.
- 3. Explain the notions word, word form, paradigm, part of speech, and the difference between the open and the closed classes.
- 4. Why is it relevant for practical work to clearly distinguish between the notions word and word form?
- 5. What role is played by the morphemes of the closed classes in derivation and composition?
- 6. Why are only the words of the open classes a demanding task of computational morphology?
- 7. Explain how the content and function words relate to the open and the closed classes.

Section 13.2

- 1. Why is the number of word forms in German potentially infinite?
- 2. Why is the number of noun noun composita n^2 ?
- 3. What do the formal definitions of word and morpheme have in common?
- 4. What is a neologism?
- 5. Describe the difference between morphemes and syllables.

Section 13.3

- 1. What is suppletion?
- 2. Why is a bound morpheme like -ing neither a member of the open nor the closed classes?
- 3. What would argue against postulating bound morphemes?

Section 13.4

- 1. Explain the three steps of a morphological analysis.
- 2. Why does LA-grammar analyze allomorphs as ordered triples?
- 3. What are the components of a system of automatic word form recognition.
- 4. What is a lemma? How do the lemmata of a traditional dictionary differ from those of an on-line lexicon for automatic word form recognition?
- 5. How does the surface function as a key in automatic word form recognition?
- 6. Explain the role of categorization and lemmatization in automatic word form recognition.
- 7. What is an analysis lexicon?

Section 13.5

- 1. Describe three different methods of automatic word form recognition.
- 2. Why is there no word method of automatic word form recognition?
- 3. Where does the word form method handle categorization and lemmatization?
- 4. Compare cost and advantage of the word form method.
- 5. Why is the morpheme method mathematically complex?
- 6. Why does the morpheme method violate the principle of surface compositionality? Why does the morpheme method use surfaces only indirectly as the key in lexical lookup?
- 7. In what sense is the morpheme method conceptually related to transformational grammar?
- 8. Why does the allomorph method satisfy the principle of surface compositionality?
- 9. Why is the run-time behavior of the allomorph method faster than that of the morpheme method?

14. Word form recognition in LA-Morph

The allomorph method was developed and implemented as a system called LA-Morph. Linguistically, LA-Morph is based on (i) an elementary lexicon, (ii) a set of allo-rules, and (iii) a set of combi-rules. The allo-rules take the elementary lexicon as input and generate from it a corresponding allomorph lexicon before run time. The combi-rules control the time-linear concatenation of analyzed allomorphs during run time, resulting in the morphosyntactic analysis of complex word forms.

Section 14.1 explains the allo-rules and defines four degrees of regularity for inflectional paradigms. Section 14.2 gives an overview of allomorphic phenomena in nouns, verbs, and adjective-adverbials of English, and investigates how many allomorphs a morpheme has on average (allomorphy quotient of English). Section 14.3 describes the computational method of segmenting word forms into their analyzed allomorphs by means of a trie structure. Section 14.4 explains the combi-rules. Section 14.5 gives an overview of the concatenation patterns of inflectional and derivational morphology of English.

14.1 Allo-Rules

An allo-rule takes a lemma of the elementary lexicon as input and derives from it one, two, or more allomorphs. The input and output is defined in terms of patterns. The basic structure of the allo-rules is as follows:

14.1.1 Abstract format of an allo-rule

Allo-rules may modify the surface, the category, and the semantic representation of their input.

When the allo-rule component is applied to an elementary lexicon, all its lemmata are run through the allo-rules, which are arranged in a fixed order. If a lemma matches the input pattern of an allo-rule, it is accepted and the associated allomorphs are produced. If a lemma is not accepted, it is passed on to the next allo-rule. The last allo-rule is the default. Its input pattern accepts any entry and returns it unchanged.

The output of the allo-rules is written sequentially into a file. In this way, the elementary lexicon is converted automatically into a lexicon of analyzed allomorphs. Even a lexicon comprising more than 100 000 base forms takes no more than a few seconds to be run through the allo-rule component.

Afterwards, the allo-rule component is not applied again until the allo-rules or the elementary lexicon have been modified. However, because the description of a natural language is a long process, and because natural languages are in constant change, a general rule-based description of its allomorphy phenomena is a meaningful investment not only for theoretical reasons.

A lemma of an elementary lexicon is illustrated in 14.1.2. The format is that of the LA-Morph version programmed by Hausser & Ellis 1990 (cf. 15.1.3). The list-based categories of this version are close to the LA-grammars for artificial languages.

14.1.2 Example of a base form Lemma

```
("derive" (nom a v) derive)
```

The category (nom a v) characterizes the entry as a verb which takes a **nom**inative and an **a**ccusative as arguments.

The allo-rules map the base form lemma into the following analyzed allomorphs:

14.1.3 RESULT OF APPLYING ALLO-RULES TO BASE FORM LEMMA

```
("derive" (sr nom a v) derive)
("deriv" (sr a v) derive)
```

In order to control application of the correct combi-rules, the categories in 14.1.3 have the additional marker 'sr' (semi-regular). The first allomorph is used for the forms derive and derive/s, the second for the forms deriv/ing and deriv/ed.

As an example of a more complicated lexical entry, associated allomorphs, and resulting inflectional forms, consider the analysis of the German verb schlafen (sleep) in 14.1.4, 14.1.5, and 14.1.6, respectively.

14.1.4 Base form entry of schlafen

The first element of this lexical entry is the surface, in which the characteristic *ablaut*-variation of **schlafen** is specified by the marker '2.' The second element is the category¹ (KV ...>), which is rather long and complex because its description includes 4 variants with separable and 4 variants with unseparable prefixes. The third element is the base form *schlafen* without any surface markers.

The allo-rules map the lemma defined in 14.1.4 into the analyzed allomorphs schlaf, schläf and schlief:

14.1.5 OUTPUT OF ALLO-RULES FOR schlafen

Triggered by the surface marker '2' (cf. 14.1.4), three different allomorphs without surface markers are derived. To ensure application of the correct combi-rules, the first two segments in the category of the base form lemma have been replaced by three new segments in the categories of the three allomorphs. The remainder of the original category, serving to handle separable and non-separable prefixes, reappears unchanged in the categories of the allomorphs.

¹The category begins with the segment 'KV', specifying the part of speech, verb. The second segment 'VH' indicates that schlafen combines with the auxiliary haben (have) rather than sein (be). The third segment N represents the nominative valency, whereby the absence of additional case segments characterizes the verb as intransitive. The fourth segment 'GE', finally, indicates that the past participle is formed with ge, as in ge/schlaf/en or aus/ge/schlaf/en – in contrast to, e.g., ver/schlaf/en.

Then there follow expressions in curly brackets, describing the non-separable prefixes, here hinüber-schlafen, durchschlafen, ausschlafen, and einschlafen. These bracketed expressions specify the type of the auxiliary, the type of the past participle, and the valency of each of these variants.

The description of separable prefixes in the base form entry of the stem is necessary for morphological as well as syntactic reasons. The prefix may occur both, attached to the verb, as in (i) weil Julia einschlief, and separated from the verb, as in (ii) Julia schlief schnell ein. In (ii), the prefix in the category of sleep is used by the syntax to identify ein as part of the verb, which is semantically important. In (i), the prefix in the category is used by the morphology to combine ein and schlief into the word form einschlief.

After the separable prefixes there follow the non-separable prefixes of schlafen, marked by angled brackets. Again, the auxiliaries (e.g. hat verschlafen vs. ist entschlafen), the past participle, and the valency structure (e.g. ist entschlafen vs. hat das Frühstück verschlafen) are specified for each prefix variant.

Based on the allomorphs defined in 14.1.4, the combi-rules analyze and generate 9 paradigms with 29 forms each. Thus a single base form entry is mapped into a total of 261 forms.

14.1.6 THE WORD FORMS OF schlafen (excerpt)

```
("schlaf/e" (S1 {hinüber}{durch A}{aus}{ein} V) schlafen_p)
("schlaf/e" (S13 \{hin\ddot{u}ber\} \{durch A\} \{aus\} \{ein\} V ) s._k1)
("schlaf/e/st" (S2 \{\text{hin\"uber}\}\ \{\text{durch A}\}\ \{\text{aus}\}\ \{\text{ein}\}\ V ) s._k1)
("schlaf/e/t" (P2 {hinüber} {durch A} {aus} {ein} V ) s._k1)
("schlaf/t" (P2 {hinüber} {durch A} {aus} {ein} V ) s._p)
("schlaf/end" (GER ) schlafen)
("schlaf/end/e" (E ) schlafen)
("schlaf/end/en" (EN ) schlafen)
("schlaf/end/er" (ER ) schlafen)
("schlaf/end/es" (ES ) schlafen)
("schlaf/end/em" (EM ) schlafen)
("schlaf/e/st" (S2 {hinüber} {durch A} {aus} {ein} V ) s._k1)
("schlaf/e/t" (P2 {hinüber} {durch A} {aus} {ein} V ) s._kl)
("schläf/st" (S2 {hinüber} {durch A} {aus} {ein} V ) s._p)
("schläf/t" (S3 {hinüber} {durch A} {aus} {ein} V ) s._p)
("schlief" (S13 {hinüber} {durch A} {aus} {ein} V ) s._i)
 \begin{tabular}{ll} ("schlief/e" (S13 {hinüber}) {durch A} {aus} {ein} V ) s.\_k2) \\ \end{tabular} 
("schlief/en" (P13 \{hin\ddot{u}ber\} \{durch A\} \{aus\} \{ein\} V ) s._ik2)
("schlief/est" (S2 \{hin\ddot{u}ber\} \{durch A\} \{aus\} \{ein\} V ) s._ik2)
("schlief/et" (P2 {hinüber} {durch A} {aus} {ein} V ) s._ik2)
("schlief/st" (S2 {hinüber} {durch A} {aus} {ein} V ) s._ik2)
("schlief/t" (P2 {hinüber} {durch A} {aus} {ein} V ) s._i)
("ge/schlaf/en" (H) schlafen)
("ge/schlaf/en/e" (E) schlafen)
("ge/schlaf/en/en" (EN) schlafen)
("ge/schlaf/en/es" (ES) schlafen)
("ge/schlaf/en/er" (ER) schlafen)
("ge/schlaf/en/em" (EM) schlafen)
("aus/schlaf/e" (S1 V) ausschlafen_pk1)
("aus/schlaf/e" (S13 V ) ausschlafen_k1)
("aus/schlaf/en" (P13 A V ) ausschlafen_pk1)
("aus/schläf/st" (S2 V) ausschlafen_p)
("aus/schläf/t" (S3 V) ausschlafen p)
```

The finite forms of schlafen retain the separable prefixes in their category, because they may be needed by the syntax, as in Susanne schlief gestern aus. The non-separable prefixes, on the other hand, are removed from the categories, because the

associated surfaces, e.g., verschlafe, verschläfst, etc., have no separable variant. For the same reason, the separable prefixes are omitted in the categories of non-finite forms.

Depending on whether or not an inflectional paradigm (i) requires exactly one lemma in the elementary lexicon, (ii) requires a special marker in the lemma surface, and (iii) derives more than one allomorph per lemma, four different degrees of regularity may be distinguished.

14.1.7 FOUR DEGREES OF REGULARITY IN LA-MORPH

• Regular inflectional paradigm

The paradigm is represented by one lemma without any special surface markings, from which one allomorph is derived, e.g., learn \Rightarrow learn, or book \Rightarrow book.

• Semi-regular inflectional paradigm

The paradigm is represented by one lemma without any special surface markings, from which more than one allomorph is derived, e.g., $derive \Rightarrow derive$, deriv, or $wolf \Rightarrow wolf$, wolv.

• Semi-irregular inflectional paradigm

The paradigm is represented by one lemma with a special surface marker, from which more than one allomorph is derived, e.g., $swlm \Rightarrow swim$, swimm, swimm, swimm.

• Irregular inflectional paradigm

The paradigm is represented by several lemmata for suppletive allomorphs which pass through the default rule, e.g., $go \Rightarrow go$, went \Rightarrow went, $gone \Rightarrow gone$. The allomorphs serve as input to general combi-rules, as in go/ing.

These degrees of regularity may be represented as the following table.

14.1.8 TABULAR PRESENTATION OF THE DEGREES OF REGULARITY

	one lemma	lemma without	one allomorph
	per paradigm	markings	per lemma
regular	yes	yes	yes
semi-regular	yes	yes	no
semi-irregular	yes	no	no
irregular	no	no	yes

This purely structural criterion for the classification of (ir)regularities is of general interest insofar as the characterization of exceptions has always been regarded as a central task of traditional morphology.

14.2 Phenomena of allomorphy

To get a concrete idea of the task of the allo-rules, let us consider different instances of allomorphy in English. The following examples of nouns (14.2.1, 14.2.2), verbs (14.2.3, 14.2.4), and adjectives (14.2.5) are presented in a way which resembles the structure of allo-rules insofar, as the (surface of the) input is listed under the key word LEX and the associated output under the key words ALLO1, ALLO2, etc., in a tabular format. They are only a precursor of the actual allo-rules, however, because (i) the structures in question are described by example rather than abstract patterns, and (ii) the description is limited to the surfaces.

The *regular* nouns of English occur in four different inflectional forms, namely unmarked singular (book), genitive singular (book/s), unmarked plural (book/s), and genitive plural (book/s/'). These forms are analyzed and generated concatenatively by combi-rules using the base form and the suffixes S, 'S, and '.

The *semi-regular* nouns of English use different allomorphs for the stem in the singular and the plural form. Like the regular nouns, their different forms are analyzed in terms of concatenation. Thereby markers in the category ensure that each allomorph is combined with the proper suffix, for example wolf/'s but not *wolv/'s and wolv/es but not *wolv/s.

14.2.1 Allomorphs of Semi-Regular Nouns

LEX	ALLO1	ALLO2
wolf	wolf	wolv
knife	knife	knive
ability	ability	abiliti
academy	academy	academi
agency	agency	agenci
money	money	moni

The *semi-irregular* nouns of English generate their unmarked plural nonconcatenatively, by means of allo-rules alone. The marked forms of singular and plural are handled in a concatenative manner.

14.2.2 Allomorphs of Semi-Irregular nouns

LEX	ALLO1	ALLO2
		_
analysis	analysis	analyses
larva	larva	larvae
stratum	stratum	strati
matrix	matrix	matrices
thesis	thesis	theses
criterion	criterion	criteria
tempo	tempo	tempi
calculus	calculus	calculi

The *irregular* nouns of English, such as child-children, foot-feet, ox-oxen, and sheep-sheep, are not handled by allo-rules, but rather by two entries in the elementary lexicon, one for the unmarked singular and one for the unmarked plural form. In addition there are pluralitantia like scissors and people, which are also handled directly in the elementary lexicon. The marked forms of the irregular nouns, such as analysis', are handled by special clauses of the relevant combi-rules.

The *regular* verbs of English occur in four different inflectional forms, namely unmarked present tense and infinitive (learn), marked present tense (learn/s), past tense and past participle (learn/ed), and progressive (learn/ing). In addition there are derivational forms like learn/er as well as their respective inflectional forms such as learn/er/s, etc. This set of forms is analyzed and generated by combi-rules using the base form and the suffixes s, ed, ing, and er.

The *semi-regular* verbs of English use two different allomorphs. Like the regular verbs, their inflectional forms are analyzed in terms of concatenation. Thereby markers in the category ensure that each allomorph is combined with the proper suffixes, e.g. derive/s but not *derive/ing and deriv/ing but not *deriv/s (cf. 14.1.3).

14.2.3 Allomorphs of Semi-Regular Verbs

LEX	ALLO1	ALLO2
derive	derive	deriv
dangle	dangle	dangl
undulate	undulate	undulat
accompany	accompany	accompani

The *semi-irregular* verbs of English generate their past tense and past participle nonconcatenatively, by means of allo-rules alone. The marked form of the present tense and the progressive are handled in a concatenative manner.

14.2.4 Allomorphs of Semi-Irregular Verbs

LEX	ALLO1	ALLO2	ALLO3	ALLO4
swlm	swim	swimm	swam	swum
rUN	run	runn	run	run
bET	bet	bett	bet	bet

Though ALLO1, ALLO3, and ALLO4 of run and bet have the same surface, respectively, these forms differ in their respective categories. ALLO2 handles the gemination needed for the progressive form.

The *irregular* verbs of English, such as arise—arose—arisen, break—broke—broken, give—gave—given, go—went—gone, or seek—sought—sought are not handled by allo-rules. Instead, the suppletive forms are treated in the elementary lexicon, one lemma for the unmarked present tense, one for the past tense, and one for the past particle.

The *regular* adjective-adverbials of English occur in four different inflectional forms, namely unmarked positive (slow), comparative (slow/er), superlative (slow/est), and marked positive (slow/ly). This set of forms is analyzed and generated by combi-rules using the base form and the suffixes er, est, and ly.

The *semi-regular* adjective-adverbials of English are also analyzed in terms of concatenation, whereby markers in the category ensure that each allomorph is combined with the proper suffixes, e.g. abl/er, but not *able/er, or free/ly, but not *fre/ly.

14.2.5 ALLOMORPHS OF SEMI-REGULAR ADJECTIVE-ADVERBIALS

LEX	ALLO1	ALLO2
able	able	abl
happy	happy	happi
free	free	fre
true	true	tru

The *semi-irregular* adjective-adverbials are not instantiated in English. The *irregular* adjective-adverbials of English are exemplified by good-better-best-well.

In light of these examples, there arises the question of how many word forms of English are based on allomorphic variants. From the view point of linguistics, this question is of interest because the number of allomorphs – compared to the number of base forms – is indicative of the relative degree of (ir)regularity of a natural language in the area of morphology. From the view point of programming, it is of interest because the additional number of precomputed allomorphs affects the load on the random access memory (RAM).

If the number of allomorphic variants in natural language turned out to be very large, then the alternative morpheme approach would have the advantage computing allomorphs only on demand – for the surface currently analyzed. On the other hand, if this number turned out to be rather small, then the precomputation of allomorphs would require only a modest amount of additional RAM, while resulting in a tremendous simplification and speed up of the run-time analysis.

In short, the choice between the allomorph and the morpheme method depends not only on theoretical and technical considerations, but also on the empirical facts of natural language, namely the number of allomorphs relative to the number of morphemes. This numerical correlation is called the allomorph quotient of a natural language.

14.2.6 Definition of the allomorph quotient

The allomorph quotient is the percentage of additional allomorphs relative to the number of base form entries.²

Because the allomorph method automatically derives all the possible allomorphs to a given elementary lexicon, its application to a certain natural language provides all the

data needed for the computation of its allomorph quotient.

When applying LA-Morph to a new natural language, a traditional lexicon (cf. 13.4.3) should be used whenever possible, i.e., when legally available on-line. Using computational methods, its grammatical information can easily be 'massaged' into a format suitable for the application of allo-rules.

Once the format of the traditional lexicon has been adjusted, and the allo- and combi-rules have been written for the new language, the system may be tested on free text. Thereby many word forms will turn out to have several analyses. For example, if the traditional lexicon used were Webster's New Collegiate Dictionary, then

```
pseudoclassic
pseudopregnancy
pseudosalt
pseudoscientific
etc.
would have two analyses, in contrast to
pseudogothic
pseudomigrane
pseudoscientist
pseudovegetarian
etc.
```

which would be unambiguous. This is because the words in the first set happen to be entries in Webster's while those in the second set do not. In order to recognize the highly productive compositions involving the prefix pseudo, the LA-morph system must provide a general rule-based analysis. As a consequence, word forms like pseudoclassic, which have their own entry in Webster's, are analyzed as ambiguous, whereby the second reading stems from the compositional analysis based on the known forms pseudo and classic.

One method to avoid this kind of ambiguity is to remove all non-elementary base forms from the lexicon. This may be done automatically. First all the key word surfaces in the traditional lexicon are parsed by the LA-Morph system. Then all multiple analyses, such as pseudoclassic and pseudo/classic, are collected and their non-elementary base form entries, here pseudoclassic, are removed from the lexicon.

This approach has the advantage of substantially reducing the size of the lexicon (in German and Italian by about half) while maintaing the original data coverage with respect to categorization and lemmatization. In fact, because of the general, rule-based handling of derivation and composition, the data coverage of a LA-Morph system based on an elementary lexicon will be much greater than that of the original lexicon alone.

²That is (the number of allomorphs minus the number of morphemes) divided by (the number of morphemes divided by 100).

290

A second method of eliminating the ambiguities in question leaves the non-elementary base forms in the analysis lexicon and selects the most likely reading after the word form analysis. For example, given the choice between an analysis as an elementary form (e.g., pseudoclassic) and as a complex form (e.g., pseudo/classic), the system would normally take the first. This has the advantage that in a case like kinship the unlikely interpretation of *water vessel for close relatives* would be filtered out.

The best way is to combine the respective advantages of the two approaches by having two lexica. One is an elementary lexicon which does not contain any non-elementary base forms. It is used for the categorization and lemmatization of word forms.

The other is a base form lexicon of content words. It assigns semantic representations to base forms – including composita and derivata established in use. During word form analysis, the two lexica are related by matching the result of lemmatization onto a corresponding – if present – key word of the base form lexicon (cf. 13.4.7).

For example, kin/ship resulting from a compositional analysis would be matched onto kinship in the non-elementary base form lexicon, accessing the proper semantic description. In this way, (i) maximal data coverage – including neologisms – is ensured by a rule based analysis, (ii) the possibility of noncompositional meanings is accounted for, and (iii) unnecessary ambiguities are avoided.

LA-Morph systems for which traditional lexica were reduced to elementary lexica in the manner described above, have resulted in the following allomorph quotients.

14.2.7 THE ALLOMORPH QUOTIENT OF DIFFERENT LANGUAGES

Italian: 37%

Wetzel 1996 reduced a traditional lexicon of 91 800 lemmata into an elementary lexicon of 44 000 lemmata. These base forms are mapped by allo-rules into an analysis lexicon of 60 300 entries. The resulting allomorph quotion of 37% corresponds to an average of 1.37 allomorphs per morpheme.

German: 31%

Lorenz 1996 reduced a traditional lexicon of 100 547 lemmata into an elementary lexicon of 48 422 lemmata. These base forms are mapped by allo-rules into an analysis lexicon of 63 559 entries. The resulting allomorph quotion of 31% corresponds to an average of 1.31 allomorphs per morpheme.

English: 8,97%

Hausser 1989b used an elementary lexicon containing 8 000 of the most frequent base forms, from which allo-rules derived an analysis lexicon of 9 500 entries. The resulting allomorph quotion of 19% corresponds to an average of 1.19 allomorphs per morpheme.

Leidner 1998 uses an elementary lexicon of 231 000 lemmata which was extracted from several corpora and extended with additional lemmata from machine readable dictionaries. The resulting allomorph quotion of 8.97% corresponds to an average of 1.09 allomorphs per morpheme.

These examples show that the allomorph quotients resulting from the analysis of different languages (and the analysis style of different linguists) are of the same order of magnitude. Furthermore, they are surprisingly low and therefore of no practical consequence for run time memory.

In addition, it must be taken into account that the analysis lexicon of allomorphs is almost half the size of the original traditional lexicon. With this reduced lexicon, the system analyzes not only all key surfaces of the original traditional lexicon, but also all associated inflectional forms, an unlimited number of derivational and compositional forms, as well as their inflectional forms.

Because the phenomenon of allomorphy is limited to the high frequency entries of the lexicon,³ an allomorph quotient will decrease as the size of the lexicon is increased with low frequency items. This is shown by the small and the large system for English cited in 14.2.7. In order to meaningfully compare the allomorph quotient of different languages, it should be normalized, e.g., by basing the calculation on the 100 000 most frequent words⁴ of the open classes without proper names and acronyms.

14.3 Left-associative segmentation into allomorphs

The construction of an elementary lexicon and the definition of allo-rules is a language specific task which requires the methods and knowledge of traditional linguistics. In order to utilize the analyzed allomorphs computationally, however, there must be a procedure which automatically segments any unknown surface, e.g. wolves, into a fitting sequence of analyzed allomorphs, i.e. wolv/es. This segmention algorithm is a language independent procedure, the implementation of which is a task for computer science.

The automatic segmentation of a given word form surface into its allomorphs should work as follows. If the unknown word form begins with, e.g. W, any allomorphs not beginning with this letter should be disregarded. If the next letter is an O, any allomorphs not beginning with WO should be disregarded, etc.

³Bybee 1985, pp. 208,9.

⁴In order to determine this set, a representative corpus of the language must be used. See Chapter 15.

14.3.1 Left-associative letter by letter matching

attempt 1: W O L F

surface: W O L V

l l l l

attempt 2: W O L V

With this method, the possible goal WOLF is eliminated as soon as the fourth letter V is encountered. Thus, in the analysis of wolves the allomorph wolf is never even considered. The theoretical relation between wolf and wolv is established solely in terms of the common base form in the third position of their respective analyses (cf. 13.2.4).

If the letter sequence in the unknown surface has been matched successfully by an analyzed allomorph, e.g. wolv, but there are still letters left in the unknown surface, as in e.g. wolves, the next allomorph is looked for. This method of left-associatively matching allomorphs onto the unknown surface pursues all possible hypotheses in parallel from left to right. It results in a complete segmentation into all possible allomorph sequences.

As an example where two alternative segmentations are maintained in parallel (ambiguity), consider the German surface Staubecken:⁵

surface:	Staubecken	Staubecken
segmentation:	Stau/becken	Staub/ecke/n
translation:	reservoir	dust corners

All that is required for the correct segmentation is to provide the relevant allomorphs stau, staub, becken, ecke, and n, and to systematically match them from left to right onto the unknown surface. This method works even in writing systems where only the beginning and end of sentences, or even of the text, are marked, as in the *continua* writing style of classical Latin.

Computationally, the left-associative, parallel, letter-by-letter matching of allomorphs is implemented by means of a trie structure⁶ or letter tree. A trie structures functions as

ram/page ram/part

Most of these examples, which were found computationally by C. Wetzel at the laboratory of Computational Linguistics at University Erlangen-Nuremburg (CLUE), are not quite real, because noun noun compounds in English are usually formed by separate words, e.g., 'warp lane' or 'ramp art.'

⁵As corresponding, hypothetical examples in English consider coverage grandparent history lamp/light land/s/end cover/age grandpa/rent hi/story lam/plight land/send cove/rage his/tory

rampage rampart scar/face sing/able war/plane ramp/age ramp/art scarf/ace sin/gable warp/lane

⁶Knuth 1973, p. 483, attributes the idea of trie structures to Briandais 1959. Aho, Hopcroft & Ullman 1983, p. 163, on the other hand, attribute it to Fredkin 1960. The name 'trie' is taken from the middle of

an index which allows to find an entry (here an analyzed allomorph) by going through the key word letter by letter from left to right. In LA-Morph, the trie structure is built up automatically when the elementary lexicon is run through the allo-rule component.

As an example of a trie structure consider 14.3.2, which shows the storage of the allomorphs swim, swimm, swamp, er, ing, s and y.

14.3.2 STORING ALLOMORPHS IN A TRIE STRUCTURE

A trie structure consists of several levels, whereby the first level contains all the allomorph-initial letters, the second level contains all the allomorph-second letters, etc. The '/' and ' \' connectors between the different levels in 14.3.2 indicate legal continuations from one level to the next. For example, the attempt to find an allomorph analysis for the input SWQ would break off after SW because there is no Q underneath the W on the third level.

The lexical analysis of an allomorph is stored at its last letter in the trie structure. Consider for example the search for the analyzed allomorph swim. Because its surface consists of four letters, its lexical analysis is stored at the fourth level of the trie structure. The entry is found by going to the letter S on the first level, then to the letter W underneath the S on the second level, etc.

The search is successful if the navigation through the trie structure arrives at a letter with a lexical analysis. When such an analysis is found, three possibilities arise.

- There are no letters left in the surface of the unknown word form, e.g. SWAM. Then the program simply returns the analysis stored at the last letter, here M.
- There are still letters left in the surface of the unknown word form. Then one of the following alternatives applies:

the word *retrieval*. According to Aho et al. 1983 "trie was originally intended to be a homonym of 'tree,' but to distinguish these two terms many people prefer to pronounce trie as though it rhymes with 'pie'."

- The allomorph found so far *is part* of the word form, as swim in SWIMS. Then the program (i) gives the lexical analysis of swim to the combi-rules of the system and (ii) looks for the next allomorph (here s), starting again from the top level of the trie structure.
- The allomorph found so far is not part of the word form, as swam in SWAMPY. In this case the program continues down the trie structure, provided there are continuations. In our example, it will find swamp.

Because it becomes apparent only at the very end of a word form, which of these two possibilities applies – or whether they apply simultaneously in the case of an ambiguity – they are pursued simultaneously by the program.

The downward search in the trie structure is stopped if there is an entry and/or there is no continuation to a lower level. The latter can be caused by ungrammatical input (not a possible allomorph of the language) or by an analysis lexicon of allomorphs which is not yet complete.

14.4 Combi-Rules

The trie-structure-based segmentation of an unknown word form surface into analyzed allomorphs in LA-Morph corresponds to the lexical lookup in LA-syntax. Similarly, the time-linear composition of allomorphs into word forms in LA-Morph corresponds to the syntactic composition of word forms into sentences in LA-Syntax.

Because the allomorphs of LA-Morph and the word forms of LA-syntax are similar in structure (ordered triples), their respective time-linear composition is based on the same general rule mechanism of LA-grammar.

14.4.1 SCHEMA OF THE COMBI-RULES

 $\begin{array}{cc} \textit{input} & \textit{output} \\ r_n \colon [(\text{pattern of start})(\text{pattern of next})] & \Rightarrow [\text{ rp}_n \text{ (pattern of new start)}] \end{array}$

Each time a rule r_n has mapped an input pair into a new word start, a next allomorph is searched for in the trie structure. The next allomorph and the current word start form a new input pair to which all the rules in the rule package rp_n are applied. This is repeated as long as (i) next allomorphs are being provided by a matching between sections of the word form surface and the continuations in the trie structure (cf. 14.3.2), and (ii) the process of left-associative combinations is not stopped prematurely because no rule in any of the current rule packages is successful.

Combi-rules differ from allo-rules in that they are defined for different domains and different ranges:

An *allo-rule* takes a lexical entry as input and maps it into one or more allomorphs.

A *combi-rule* takes a word start and a next allomorph as input and maps it into one new word form start.

They also differ in that the allo-rules usually modify the surface of their input, whereas the combi-rules combine the surfaces of their input expressions without change. Furthermore, the allo-rules are applied before run time, whereas the combi-rules apply during run time.

The combi-rules ensure that

- 1. the allomorphs found in the surface are not combined into ungrammatical word forms, e.g. *swam+ing or *swimm+s (input condition)
- 2. the surfaces of grammatical allomorph combinations are properly concatenated, e.g. swim+s ⇒ swims,
- 3. the categories of the input pair are mapped into the correct result category, e.g. $(NOM\ V) + (SX\ S3) \Rightarrow (S3\ V),$
- 4. the correct result is formed on the level of semantic interpretation, and
- after a successful rule application the correct rule package for the next combination is activated.

The structure of morphological analysis in LA-Morph is illustrated in 14.4.2 with the derivation of the word form unduly.

14.4.2 Derivation of unduly in LA-MORPH

This format of LA-Morph analysis shows the step by step search through the trie structure. At the 2. letter 'n' the allomorph entry un is found, whereby the word form start is NIL. Other allomorphs found are du, l, and ly.

In the analysis we may distinguish between the (optional) *derivation* and the *result*, i.e. the content of the last line. The derivation shows which allomorphs were found, which rules were tried, and which were successful. The derivation is used for debugging and upscaling of the system.

The result, on the other hand, is used in applications of LA-Morph, such as syntactic parsing. There the derivation is of little interest and omitted in the output. The result provides the required categorization and lemmatization. For example, in 14.4.2 the word form unduly is categorized as an adverb and lemmatized as due, whereby the negation is coded in the semantic representation stored underneath the lemma.

The combi-rules of LA-Morph ensure that only grammatically correct forms are recognized or generated. As an example consider 14.4.3, where the legal allomorphs able and ly are attempted to be combined into an illegal word form.

14.4.3 HANDLING OF UNGRAMMATICAL INPUT IN LA-MORPH

The result characterizes the input *ablely as ungrammatical.

Finally consider the analysis of the simplex undulate, which happens to share the first five letters with unduly (cf. 14.4.2).

14.4.4 Parsing the simplex undulate

Up to letter 5, this derivation is identical to that of unduly in 14.4.2. These hypotheses do not survive, however, and in the end the word form turns out to be a simplex. At letter 8, the allomorph undulat (as in undulat/ing) is found, but superseded by the longer base form. The fact, that the allomorphs undulat and undulate belong to the same morpheme is expressed solely in terms of their common semantic representation.

14.5 Concatentation patterns

To get a concrete idea of the empirical task of the combi-rules, let us consider different instances of inflectional concatenation in English.

14.5.1 Concatenation patterns of English nouns

The category (S-H) stands for a singular non-human noun, (NG) for noun genitive, and (P-H) for plural non-human noun. The example book represents a regular noun. The examples wolf and monkey represent different types of semi-regular nouns.

14.5.2 CONCATENATION PATTERNS OF ENGLISH VERBS

The '*' in the categories of 14.5.2 stands for the oblique (i.e. non-nominative) valency positions, which vary in different verbs, e.g. (sleep (NOM V) *), (see (NOM A V) *), (give (NOM D A) *) or (give (NOM A TO) *). The V indicates a finite verb form. B and HV represent the non-finite present participle and past participle, respectively, indicating the combination with a form of be or have.

The example learn in 14.5.2 illustrates the concatenation pattern of a regular verb. The examples derive and apply represent different instances of semi-regular verbs. In addition to the forms shown above there are derivational forms like learn/er and learn/able.

14.5.3 CONCATENATION PATTERNS OF ADJECTIVES/ADVERBS

The categories (ADJ), (ADV), (CAD), and (SAD) stand for adjective, adverb, comparative adjective, and superlative adjective, respectively. The example quick in 14.5.3 illustrates the concatenation pattern of a regular paradigm, while able and steady represent different instances of semi-regular adjectives.

These examples show that the systematic separation of allomorphy and concatenation results in a highly transparent description of different types of paradigms. The schematic outlines of concatenation patterns like those in 14.5.1, 14.5.2, and 14.5.3, provide the conceptual basis for a systematic development of lexical entries, allorules and concatenation-rules in new languages. It works equally well for inflectional, derivational, and compositional morphology.

As an example of a more complicated morphology, consider the nominal and verbal concatenation patterns of German. They will be referred to in the syntactic analysis of German in Chapter 18,

14.5.4 Concatenation patterns of German nouns

The purpose of the categories in 14.5.4 is to capture the agreement restrictions of the determiner noun combination as simply and succinctly as possible. While a traditional paradigmatic analysis always assigns 8 lexical analyses to a German noun (nominative, genitive, dative, and accusative, in the singular and the plural) the distinctive categorization of 14.5.4 assigns only one lexical analysis per distinct surface form. Because there are 2 to 5 surface forms per noun, the categorization in 14.5.4 reduces the average number of forms per noun paradigm to less than half.

14.5.5 provides a systematic list of the category segments of German noun forms, including the interpretation and examples.

14.5.5 CATEGORY SEGMENTS OF GERMAN NOUNS

MN	= Masculine Nominative	(Bote)
M-G	= Masculine no Genitive	(Tag)
-FG	= no Feminine Genitive	(Tages, Kindes)
-FD	= no Feminine Dative	(Schmerze, Kinde)
M-NP	= Masculine no Nominative or Plural	(Boten)
M-GP	= Masculine no Genitive or Plural	(Braten)
MGP	= Masculine Genitive or Plural	(Uhus)

M-GP-D	= Masculine no Genitive or Plural no Dative	(Gipfel)
F	= Feminine	(Frau)
N-G	= Neutrum no Genitive	(Kind)
NG	= Neutrum Genitive	(Kindes)
ND	= Neutrum Dative	(Kinde)
N-GP	= Neutrum no Genitive or Plural	(Leben)
N-GP-D	= Neutrum no Genitive or Plural no Dative	(Wasser)
NDP-D	= Neutrum Dative or Plural no Dative	(Schafe)
P	= Plural	(Themen)
P-D	= Plural no Dative	(Leiber)
PD	= Plural Dative	(Leibern)

The category segments in 14.5.5 consist of one to four letters, whereby the first letter is M, F, -F, N, or P, specifying either gender or plural. The second letter, if present, is a positive or negative specification of case. The third letter, if present, is P, indicating that a singular form is also be used for plural. The fourth letter is a case restriction on the plural. The agreement restrictions on determiner noun combinations in German are described in Section 18.1 and defined in *LA-D2* (18.2.5).

The left-associative concatenation patterns of German verbs is illustrated in 14.5.6 with the semi-irregular forms of schlafen (sleep), the elementary base form analysis, analyzed allomorphs, and paradigm forms of which were presented in 14.1.4, 14.1.5, and 14.1.6, respectively.

14.5.6 A SEMI-IRREGULAR VERB PATTERN OF GERMAN

14.5.6 demonstrates that a strictly left-associative analysis⁷ works not only for a complete segmentation of the unknown surface into analyzed allomorphs, but also for their grammatical concatenation, even in complicated semi-irregular paradigms with prefixes, suffixes, and several allomorphs.

⁷The popular method of *truncation* removes endings from the right. The goal is to isolate the stem, for which reason this method is also called *stemming*. Because this method does not segment the surface into analyzed allomorphs, but is based on patterns of letters, it works only in morphologically simple languages, and is very imprecise even there. Moreover, the right-to-left direction of truncation is in conflict with the basic time-linear structure of natural language production and interpretation.

Exercises

Section 14.1

- 1. What is the form and function of allo-rules?
- 2. Why must there be a default rule and where is it ordered among the allo-rules?
- 3. At which point in the development or application of a LA-Morph system are the allo-rules to be applied?
- 4. Describe four degrees of regularity in the inflectional paradigms. Which structural properties are the basis for these distinctions?

Section 14.2

- 1. Describe phenomena of allomorphy in the nouns, verbs, and adjective-adverbials of English.
- 2. What is the smallest number of allomorphs a morpheme can have?
- 3. What is the definition of the allomorph quotient?
- 4. Compare the allomorph quotient of different languages. What does the allomorph quotient say about the word forms of a language?
- 5. Does the allomorph quotient stay constant when the lexicon is considerably enlarged with low frequency items?
- 6. Explain the notion of normalizing the allomorph quotients of different natural languages.

Section 14.3

- 1. How should the segmentation of word forms into allomorphs work conceptually?
- 2. What is a trie structure and what is its function in automatic word form recognition?
- 3. What determines the number of levels in a trie structure?
- 4. Under what conditions is the search for an allomorph in a trie structure discontinued?
- 5. Under what conditions is the search for an allomorph in a trie structure successful?

Section 14.4

- 1. What is the relation between the combi-rules of LA-Morph and the rules of LA-grammar in general?
- 2. Why is neither the word form nor the morpheme method compatible with the algorithm of LA-grammar?
- 3. What is the function of the combi-rules?
- 4. What do the allo- and the combi-rules have in common, and how do they differ?
- 5. Describe the linguistic analysis of a complex word form in LA-Morph.
- 6. What is shown by the derivation of a LA-Morph analysis? What is this information used for?
- 7. What is shown by the result of a LA-Morph analysis? What is this information used for?
- 8. How does LA-Morph handle ungrammatical input?

Section 14.5

- 1. Describe the concatenation patterns of the inflectional paradigms of English nouns, verbs, and adjective-adverbials.
- 2. Do left-associative combi-rules show a difference in the combination of a prefix and a stem, on the one hand, and a word start and a suffix, on the other? Illustrate your answer with the example un/du/ly.
- 3. Which reasons support a left-associative analysis in morphology and which reasons speak against an analysis from right to left, based on truncation and stemming?
- 4. Compare the distinctive categorization of German nouns with a traditional paradigmatic analysis (cf. Section 18.2).

15. Corpus analysis

In computational linguistics, the morphological analysis of word forms is the precondition for an efficient and complete automatic word form recognition. This in turn is a precondition for the rule-based syntactic and semantic analysis of natural language. Word form recognition is also a simple example of the relation between grammar, implementation, and empirical data, which is characteristic of computational linguistics.

Section 15.1 describes the basic modularity which systems of computational linguistics must satisfy. Section 15.2 presents the method of sub-theoretical variants using the example of multicats for lexical ambiguities. Section 15.3 describes the principles of building representative corpora, needed for the testing of automatic word form recognition systems. Section 15.4 explains the frequency distribution of word forms in natural language. Section 15.5 describes the method of statistically-based tagging and evaluates its accuracy in comparison to rule-based systems.

15.1 Grammar system and implementation

The design of a grammatical component such as morphology requires the choice of a general *theory of language* in order to ensure a functional interaction with the other components of the system, e.g. syntax and semantics. This precondition influences the decisions on the next lower level of generality, namely the choice of a *grammar system*.

A well-defined grammar system consists of two parts.

15.1.1 Parts of a grammar system

- formal algorithm
- linguistic method

On the one hand, the algorithm and the method must be independent of each other in order to enable the formal definition of the algorithm. This in turn is a precondition for mathematical complexity analysis and a declarative specification of the implementation (cf. Section 9.1).

On the other hand, the algorithm and the method must fit together well. This is because the linguistic method *interprets* the formal algorithm with respect to an area of empirical phenomena, while the formal algorithm provides a procedural *realization* of the linguistic method.

For example, the design of a grammar system of automatic word form recognition presented the following options:

15.1.2 OPTIONS FOR AUTOMATIC WORD FORM RECOGNITION

- formal algorithm: C- (Section 7.4), PS- (Section 8.1), or LA-grammar (Section 10.2).
- *linguistic method:*Word form, morpheme, or allomorph method (cf. Section 13.5).

For empirical, methodological, and mathematical reasons, the allomorph method and the algorithm of LA-grammar were chosen. The result is the grammar system LA-Morph. Examples of syntactic grammar systems are transformational grammar (algorithm: PS-grammar, method: constituent structure), Montague grammar (algorithm: C-grammar, method: truth conditions), LA-syntax (algorithm: LA-grammar, method: traditional analysis based on valency, agreement, and word order).

A grammar system should be defined in such a way that it (i) can be *implemented* in different manners and (ii) *applied* to different languages. This modularity of the grammar system, the implementation, and the application leads to the following minimal standard for a well-defined grammar system.

15.1.3 Grammar system, application, and implementation

A grammar system is well-defined only if it simultaneously allows

- different applications in a given implementation, and
- different implementations in a given application.

The first point is necessary for empirical reasons. In order to determine how suitable a grammar system is for the analysis of natural language, it must be tested automatically on large amounts of realistic data. This is the simplest, most straightforward, and most effective scientific strategy to show (i) whether or not its *method* brings out a common core of linguistic principles and (ii) whether or not its *algorithm* has sufficient generative capacity, while maintaining low mathematical complexity.

The second point is necessary for practical reasons. In various circumstances, the computational implementation of a grammar system will have to be replaced by another one – because of new hardware using a different operating system, a changing preference regarding the programming language, changing requirements on the efficiency of the system, changing interface requirements, etc.

Under such circumstances, there is no valid theoretical reason why a reimplementation should necessitate changes in its formalism or its applications. On the contrary, different implementations of a grammar system are an excellent way to demonstrate which properties of the grammar system are a *necessary* part of the abstract specification and which result merely from *accidental* properties of the programming.

These considerations should be seen in light of the fact that it is very tempting – and therefore very common – to quickly write a little hack¹ for a given task. The method-

ologically necessary modularity between the grammar system, the implementation, and the application is summarized schematically in 15.1.4.

15.1.4 Grammar system, implementation and application

For systems of computational linguistics, this (i) *modularity* is as important as the (ii) *functional compatibility*² of the different components of grammar, and the (iii) *computational suitability*³ of the algorithm.

Regarding different applications, the grammar system of LA-Morph has so far been used for word form recognition of English, German, Korean, and Italian (cf. 14.2.5), and with smaller systems for French, Japanese, and Polish. These experiences have strengthened confidence in the approach of LA-Morph.⁴

Regarding different implementations, LA-Morph has so far been realized as the following computer programs.

15.1.5 DIFFERENT IMPLEMENTATIONS OF LA-MORPH

1988 in LISP (Hausser & Todd Kaufmann)

1990 in C (Hausser & Carolyn Ellis)

1992 in C, 'LAMA' (Norbert Bröker)

1994 in C, 'LAP' (Gerald Schüller)

1995 in C, 'Malaga' (Björn Beutel)

Despite differences⁵ between these implementations of LA-Morph, they share the following structural principles.

¹A hack is an ad hoc piece of programming code which works, but has no clear algebraic or methodological basis. Hacks are a negative example of a *smart solution*, cf. Section 2.3.

In computational linguistics, as in other fields, little hacks grow very quickly into giant hacks. They may do the job in some narrowly defined application, but their value for linguistic or computational theory is limited at best. Furthermore, they are extremely costly in the long run because even their own authors encounter ever increasing problems in debugging and maintenance, not to mention upscaling within a given language or applications to new languages.

²To be ensured by the theory of language.

³To be ensured by the principle of type transparency, cf. Section 9.3.

⁴Especially valuable for improving the generality of the system was the handling of the Korean writing system, Hangul. The various options for coding Hangul are described in K. Lee 1994.

⁵The use of LISP in the 1988 version allowed for a quick implementation. It employed the same mo-

- Specification of the allo- (cf. 14.1.1) and the combi-rules (cf. 14.4.1) on the basis of patterns which are matched onto the input.
- Storage of the analyzed allomorphs in a trie structure and their left-associative lookup with parallel pursuit of alternative hypotheses (cf. Section 14.3).
- Modular separation of motor, rule components, and lexicon, permitting a simple
 exchange of these parts, for example in the application of the system to new
 domains or languages.
- Use of the same motor and the same algorithm for the combi-rules of the morphological, syntactic, and semantic components during analysis.
- Use of the same rule components for analysis and generation in morphology, syntax, and semantics.

Within this general framework, however, the empirical analysis of large amounts of different types of data may lead to the development of *sub-theoretical variants*.

15.2 Sub-theoretical variants

The algebraic definition of LA-grammar in Chapters 10 - 12 aimed at the simplest, most transparent notation for explaining the complexity-theoretic properties of the algorithm in applications to artificial languages. Applications to natural languages, however, encountered empirical phenomena which suggested modifications of the original format.

The most important of these phenomena are *lexical ambiguities* in morphology and syntax. Consider, for example, the statistically most frequently used word form of German, the determiner der. As indicated in 15.2.1, it has at least three different sets of agreement properties, which may be represented as three different lexical readings.

tor for word form recognition and syntax, and was tested on sizeable fragments of English and German morphology and syntax. It had the disadvantage, however, that the rules of respective grammars were defined as LISP functions, for which reason the system lacked an abstract, declarative formulation.

The 1990 C version was the first to provide a declarative specification of the allo- and the combirules based on regular expressions (RegExp) in a tabular ASCII format, interpreted automatically and compiled in C.

The 1992 reimplementation aimed at improvements in the pattern matching and the trie structure, but blocked the necessary interaction between the levels of surface and category, and omitted an interface to the syntax.

The 1994 reimplementation repaired the deficiencies of the 1992 version and was tested on sizeable amounts of data in German, French, and Korean. These experiences resulted in many formal and computational innovations.

The 1995 implementation of the Malaga system took a new approach to handling of pattern matching, using attribute-value structures. Malaga provides a uniform framework for simultaneous morphological, syntactic, and semantic parsing and generation.

15.2.1 Combinatorics of the German determiner der

In 15.2.1, the determiner category consists of three segments of which the first determines the adjective ending, the second the form of a compatible noun, and the third the result. The result category segment S3 stands for singular 3rd person, G for genitive, and D for dative. The specification of number and person (here S3) is required only in the nominative, which – as subject – agrees in these parameters with the finite verb form (cf. Sections 16.2 and 16.3).

Compared to a traditional paradigma analysis, the categorial analysis in 15.2.1 is designed to avoid unnecessary ambiguities. This is motivated both linguistically (concreteness) and computationally (lower combinatorial complexity). For example, the categories (E) and (EN) of the adjective forms **schöne** and **schönen** do not specify any values for gender, number, case, and definiteness (which would produce 7 and 19 lexical readings, respectively), but only the ending (cf. 14.5.5), the choice of which depends on the determiner rather than the noun.

15.2.2 AGREEMENT OF ADJECTIVE-ENDING WITH DETERMINER

The point is that der schöne Baum and ein schöner Baum have the same case and number (nominative singular) and use the same noun (Baum). Therefore, the grammatical well-formedness of choosing schöner versus schöne obviously depends solely on the choice of an definite (der) versus indefinite (ein) determiner.

The categorization of the noun forms Baum as (M-G), i.e. masculine minus genitive, Bäume as (P-D), i.e. plural minus dative, and Frau as (F), i.e. feminine (cf. 13.1.4) agrees with that of table 14.5.2. This *distinctive categorization* avoids unnecessary readings and reflects the fact that German nouns either have a grammatical gender - in which case they are singular – or are plural, where there is no gender distinction. There is also a possibility of fusing the second and third reading of 15.2.1 by means of the new category segment G&D (for genitive and dative, cf. categorization in 15.2.3), reducing the total number of readings to three.

These reductions are very valuable for practical syntax. For example, a traditional, exhaustive categorization of the word forms in der schönen Frauen would require a total of 134 ordered pairs to be checked for their grammatical compatibility, whereas the distinctive categorization requires the checking of only 5 ordered pairs.

The number behind an arrow represents the number of *successful* compositions, while that below a product sign represents the number of *attempted* compositions.

In the end, however, there remains the fact that even in a distinctive categorization the most frequently used word form of German, der, has three different categories.⁶ From the viewpoint of computational linguistics, this remarkable fact can be handled either by means of three different lexical entries with equal surfaces, as in 15.2.3, or one lexical entry with one surface and three alternative categories, as in 15.2.4. The latter is the so-called multicat notation first explored in the LAP-system (cf. 15.1.5).

15.2.3 Representing Lexial readings via different entries

[der (E' MN' S3) DEF-ART] [der (EN' F' G&D) DEF-ART] [der (EN' P-D' G) DEF-ART]

15.2.4 Representing lexial readings via multicats

[der ((E' MN' S3) (EN' F' G&D) (EN' P-D' G)) DEF-ART]

⁶See Jespersen 1921, p. 341–346.

The multicat solution 15.2.4 has the advantage that only one lexical lookup is necessary. Furthermore, instead of branching immediately into three different parallel paths of analysis, the alternatives coded in the multicat may be processed in one branch until the result segments come into play. There are many other lexical phenomena, e.g. the numerous separable and nonseparable prefixes of German verbs (cf. 14.1.2), where multicats result in a simplification of lexical description and syntactic analysis.

The use of multicats requires that format and implementation of the combi-rules in morphology and syntax be extended to check and handle the alternatives coded in the multicats. On the one hand, such an extension of the combi-rules capabilities leads to a version of LA-grammar which differs from the original LAP-system as defined for the algebraic definition (Chapters 10 - 12). On the other hand, the variant using multicats can always be reformulated as a system in the original format using several lexical readings. In other words, the use of multicats does not change the theoretical status of the system as compared to the version without multicats.

Multicats were not the only sub-theoretical variant evolving from extended empirical work. Applications of the LAP-system to German, Korean, and French convinced the users that the list-based matching (e.g. 15.2.1 - 15.2.4), developed in the context of artificial languages, is too terse for the large scale analysis of natural language.

This led to the development of a second sub-theoretic variant of LA-grammar, where the categories and the rule patterns are defined as *attribute-value structures*. The system was written by B. Beutel 1995 and is called Malaga. In Malaga, the matching is based on hierarchically structured patterns. The alternative formats are illustrated in 15.2.5 and 15.2.6 for the same schematic LA-rule with the same input and output.

15.2.5 LIST-BASED MATCHING (LAP)

15.2.6 FEATURE-BASED MATCHING (MALAGA)

input-output:
$$\begin{bmatrix} mm1 = a \\ mm2 = b \\ mm3 = c \\ mm4 = d \end{bmatrix} \qquad \begin{bmatrix} mm5 = b \end{bmatrix} \qquad \begin{bmatrix} mm1 = a \\ mm3 = c \\ mm4 = d \end{bmatrix}$$
rule pattern:
$$\begin{bmatrix} mm2 = b \\ X \end{bmatrix} \qquad \begin{bmatrix} mm5 = b \end{bmatrix} \implies \begin{bmatrix} X \end{bmatrix}$$
categorial operation

The comparison of 15.2.5 and 15.2.6 shows the different formats of list-based and feature-based *categories* (input-output level), as well as the different formats of list-based and feature-based category *patterns* (pattern level). The list-based and the feature-based presentations in 15.2.5 and 15.2.6, respectively, are strictly equivalent. In both, the *nw*-segment *b* cancels a corresponding segment in the *ss*.

Malaga⁷ uses the subtheoretical variants of multicats and attribute-value structures at the same time. The format of feature structure is particularly useful for the semantic representations of the extended network database described in Chapters 23 and 24. For a theoretical presentation of the lexicon, the morphology and the syntax of natural language, on the other hand, the original list-based format is more parsimonious, more restricted, and therefore more transparent.

For this reason the list-based notation familiar from the LA-grammars for artificial languages in Part II will also be used in the following analyses of English and German syntax. The detailed explanation of syntactic rules will use the graphic correlation between category segments and matching pattern variables illustrated in the list-based matching of 15.2.5.

Independently of LAP and Malaga, a third sub-theoretical variant was developed by Hanrieder 1996, who uses typed feature structures with unification. This system, called LAUG (Left-Associative Unification-based Grammar), is implemented in Prolog. LAUG is motivated in the context of an existing application, namely the SUN-DIAL (Speech Understanding and DIALogue) project. The specific requirements of the application include (i) the syntactic and semantic parsing of over 12 000 utterances transcribed from more than 1 000 naturally occurring telephone dialogues, (ii) robustness in the parsing of word graph lattices provided by the speech recognition component analyzing the dialogues, and (iii) selection of the 'best path.'

The SUNDIAL application of LAUG provided the first precise comparison with an alternative component based on the formalism of UCG (Unification Categorial Grammar). It turned out that the LAUG implementation was 4 - 7 times faster than the UCG-based alternative. Thus the results of the theoretical complexity analysis comparing LA-grammar to constituent-structure-based alternatives (cf. Part II) were confirmed on the level of concrete applications.

15.3 Building corpora

The empirical testing of a grammar system requires the building of *corpora* which represent the natural language to be analyzed in terms of a suitable collection of sam-

⁷The acronym Malaga is self-referential (like GNU), and stands for 'Malaga analyzes left-associative grammars with attributes.'

⁸SUNDIAL was supported by the European Union from 1988 - 1993, and is currently continued at universities and research institutes in joint projects with industry.

⁹Zeevat, Klein & Calder 1987.

ples. Depending on which aspect of a language is to be documented by a corpus, the samples may consist of printed prose, transcribed dialogue, speeches, personal letters, theater plays, etc., either pure or mixed according to some formula. The samples may be collected either diachronically for a longer period of time or strictly synchronically (usually restricted to samples from a certain domain in a given year).

For German, the first comprehensive frequency analysis was presented 1897/8 by Wilhelm Kaeding (cf. Meier 1964), intended as a statistical basis for improving stenography. With his small army of 'Zählern' (people who count) Kaeding analyzed texts comprising almost 11 million running word forms (= 20 millionen syllables) and 250 178 different types. ¹⁰ In contrast to the strictly synchronic corpora of today, Kaeding's collection of texts was designed to cover the German language from 1750 to 1890.

The arrival of computers provided a powerful tool for new investigations of this kind. Kučera and Francis 1967 took the lead with the Brown corpus¹¹ for American English. The Brown corpus comprises 500 texts of 1014231 running word forms (tokens) and 50406 different types.

In 1968 followed the LOB Corpus¹² for British English. Designed as a pendant to the Brown corpus, it consists of 500 texts, about 1 million tokens and 50 000 types. Both corpora were compiled from texts of the following 15 genres.

15.3.1 15 TEXT GENRES OF THE BROWN AND THE LOB CORPUS

	Brown	LOB
A Press: reportage	44	44
B Press: editorial	27	27
C Press: reviews	17	17
D Religion	17	17
E Skills, trade, and hobbies	36	38
F Popular lore	48	44
G Belle lettres, biography, essays	75	77
H Miscellaneous (government documents,		
foundation records, industry reports,		
college catalogues, industry house organ)	30	38
J Learned and scientific writing	80	80
K General fiction	29	29
L Mystery and detective fiction	24	24
M Science fiction	6	6

¹⁰The size of Kaeding's corpus was thus more than 10 times as large and the number of types twice as large as that of the computer-based 1973 Limas-Korpus (see below).

¹¹Named after Brown University in Rhode Island, where Francis was teaching at the time.

¹²The *Lancaster-Oslo/Bergen* corpus was compiled under the direction of Geoffrey N. Leech and Stig Johannson. Cf. Hofland and Johannson 1982.

N Adventure and western fiction P Romance and love story	29 29	29 29
R Humour	9	9
Total	500	500

The numbers on the right indicate how many texts were included from the genre in question, indicating slight differences between the Brown and the LOB corpus.

For building the Brown corpus, Kučera and Francis 1967, p. xviii, formulate the following desiderata:

15.3.2 Desiderata for the construction of corpora

- 1. Definite and specific delimitation of the language texts included, so that scholars using the Corpus may have a precise notion of the composition of the material.
- 2. Complete synchronicity; texts published in a single calendar year only are included.
- 3. A predetermined ratio of the various genres represented and a selection of individual samples through a random sampling procedure.
- 4. Accessibility of the Corpus to automatic retrieval of all information contained in it which can be formally identified.
- 5. An accurate and complete description of the basic statistical properties of the Corpus and of several subsets of the Corpus with the possibility of expanding such analysis to other sections or properties of the Corpus as may be required.

These desiderata are realized using the mathematical methods of statistics, i.e. the basic equations of stochastics, distributions of independent and dependent frequencies, normalization, computing the margin of error, etc. The goal is to find a theoretical distribution which corresponds to the empirical distribution (invariance of empirical distribution proportions).

The German counterpart to the American Brown Corpus (1967) and the British LOB Corpus (1968) is the Limas Corpus (1973). Like its English pendants, it consists of 500 texts, each containing roughly 2 000 running word forms, amounting to a total of 1 062 624 tokens. Due to the richer morphology of German, the number of types is 110 837, i.e. more than twice than that of the corresponding English corpora.

The selection of genres and amounts selected in 15.3.1 are intended to make the corpora as *representative* and *balanced* as possible. 14 Intuitively, these two notions

¹³See Hess, K., J. Brustkern & W. Lenders 1983.

¹⁴Cf. Bergenholtz 1989, Biber 1994, Oostdijk & de Haan (eds.) 1994.

are easy to understand. For example, the editions of a daily newspaper in the course of a year are more representative for a natural language than a collection of phone books or banking statements. And a corpus containing texts from different genres in relative proportions like those indicated in 15.3.1 is balanced better than one which consists of texts from one genre alone.

It is difficult, however, to *prove* a specific quantification like that of 15.3.1 as 'representative' and 'balanced.' Oostdijk 1988, for example, objected to 15.3.1

that 'genre' is not a well-defined concept. Thus genres that have been distinguished so far have been identified on a purely intuitive basis. No empirical evidence has been provided for any of the genre distinctions that have been made.

A representative and balanced corpus ultimately requires knowledge of which genres are used how often in a given time interval by the language community, in writing and reading as well as speaking and hearing. Because it is next to impossible to realistically determine the correlation of production and reception in written and spoken language in various genres, ¹⁵ the building of representative and balanced corpora is more an art than a science. It is based largely on general common sense considerations. Moreover, it depends very much on the purpose for which the corpus is intended.

Today, corpora of 1 million running word forms are considered far too small for valid natural language statistics. ¹⁶ Recently, the British National Corpus (BNC) with 100 million running word forms has been compiled. Of these, 89.7 million running word forms and 659 270 types ¹⁷ are of written language, while 10.34 million running word forms are of spoken language. The BNC has been available on-line since 1995.

The building and analysis of corpora has recently combined with the efforts at standardizing the mark up (SGML, TEI, cf. Section 1.5) of on-line texts into a largely autonomous field. It is located between information science and computational linguistics.

15.4 Analysis of Corpora

The value of a corpus does not reside in the content of its texts, but in its quality as a realistic sample of a natural language. The more representative and balanced the

¹⁵For this reason, the Institut für Deutsche Sprache (IDS) makes available large amounts of on-line text from different categories. From these, the users may put together their own corpora according to their specific needs and views on the construction of corpora. For on-line information see idserver.ids-mannheim.de, login: cosmas-demo (no password required.)

¹⁶With today's powerful computer hardware the 'law of big numbers' in stochastics may be accommodated much more easily in corpus building and analysis than in the past.

¹⁷The following type numbers refer to the surfaces of the word forms in the BNC. The numbers published by the authors of the BNC, on the other hand, refer to tagged word forms (cf. Section 15.5). According to the latter method of counting, the BNC contains 921 073 types.

The strictly surface-based ranking underlying the table 15.4.2 was determined by Marco Zierl at the Computational Linguistics Lab of the University of Erlangen-Nuremburg (CLUE).

set of samples, the higher the value of the corpus for, e.g., computing the frequency distribution of word forms in the language.

On the most basic level, the statistical analysis is presented as a *frequency*- and an *alphabet*-based list of word forms (as examples see 15.5.1 and 15.5.3). In the frequency-based list, the types of the word forms are ordered in accordance with their token frequency. The position of a word form in the frequency list is called its *rank*.

At the beginning of the BNC frequency list, for example, the top entry is the word form the. It occurs 5 776 399 times in the BNC and comprises 6.4% of the running word forms (tokens). The low end of the list, on the other hand, contains the word forms which occur only once in the corpus. These are called *hapax legomena*. There are 348 145 hapax legomena in the BNC – amounting to 52.8% of its types.

Word forms with the same frequency, such as the hapax legomena, may be collected into *frequency classes* (F-classes). An F-class is defined in terms of two parameters, (i) the characteristic *frequency* of the F-class types in the corpus and (ii) the *number* of types with that frequency.

15.4.1 DEFINITION OF THE NOTION FREQUENCY CLASS (F-CLASS)

F-class $=_{def}$ [Frequency of types # number of types]

The number of types in a F-class is the interval between the highest and the lowest rank of its elements (cf. 15.4.2).

The notion of an F-class is applicable uniformely to all ranks of the frequency list. The high frequency word forms result in F-classes which contain only a single type, but occur often. In the BNC, for example, the results in the 'single-type' F-class [5 776 399 # 1]. The low frequency words forms, on the other hand, result in F-classes with a large number of types which occur only once. In the BNC, for example, these hapax legomena result in the F-class [1 # 348 145]. The middle of the frequency list results in F-classes containing several or many types with a frequency > 1. For example, the F-class with the frequency 3 happens to be [3 # 39 691] in the BNC.

The number of tokens corresponding to an F-class equals the product of its type frequency and its type number. For example, because there are 39 691 word forms (types) which each occur 3 times in the BNC, the resulting F-class [3 # 39 691] corresponds to a total of 119 073 (= $3 \cdot 39$ 691) tokens.

There are much fewer F-classes in a corpus than ranks. In the BNC, for example, 655 270 ranks result in 5 301 F-classes. Thus, the number of the F-classes is only 0.8% of the number of ranks. Because of their comparatively small number, the F-classes are well suited to bring the type-token correlation into focus.

The frequency distribution in the BNC is illustrated in 15.4.2 for 27 F-classes -9 at the beginning, 9 the middle, and 9 the end.

¹⁸From Greek, 'said once.'

15.4.2 Type/Token-Distribution in the BNC (surface-based)

	I L I I I		KIDCIIC	JI III IIIL I	Jive (surju	cc buscu,	,
F-class	start_r	end_r	types	tokens	types-%	tokens-%	
beginni	ng (the fir	st 9 F-class	ses)				
1 (the)	1	1	1	5776399	0.000152	6.436776	
2 (of)	2	2	1	2789563	0.000152	3.108475	
3 (and)		3	1	2421306	0.000152	2.698118	
4 (to)	4	4	1	2332411	0.000152	2.599060	
5 (a)	5	5	1	1957293	0.000152	2.181057	
6 (in)	6	6	1	1746891	0.000152	1.946601	
7 (is)	7	7	1	893368	0.000152	0.995501	
8 (that)		8	1	891498	0.000152	0.993417	
9 (was)		9	1	839967	0.000152	0.935995	
9 (was,) 9	9 _	1	839907	0.000132	0.933993	_
sums			9	19 648 696	0.001368 %	21.895 %	
middle	(9 sam	ples)					
1000	1017	1017	1	9608	0.000152	0.010706	
2001	2171	2171	1	4560	0.000152	0.005081	tokens
3000	3591	3591	1	2521	0.000152	0.002809	per
3500	4536	4536	1	1857	0.000152	0.002069	type:
4000	5907	5910	4	5228	0.000607	0.005826	1307
4500	8332	8336	5	4005	0.000758	0.004463	801
4750	10842	10858	17	9367	0.002579	0.010438	551
5000	16012	16049	38	11438	0.005764	0.012746	301
5250	44905	45421	517	26367	0.078420	0.029381	51
end	(the las	st 9 F-class	es)				
5292	108154	114730	6577	59193	0.997620	0.065960	9
5293	114731	122699	7969	63752	1.208763	0.071040	8
5294	122700	132672	9973	69811	1.512736	0.077792	7
5295	132673	145223	12551	75306	1.903775	0.083915	6
5296	145224	161924	16701	83505	2.533260	0.093052	5
5297	161925	186302	24378	97512	3.697732	0.108660	4
5298	186303	225993	39691	119073	6.020456	0.132686	3
5299	225994	311124	85131	170262	12.912938	0.189727	2
5300	311125	659269	348145	348145	52.807732	0.387946	1
sums		_	551116	1 086 559	83.595012 %	6 1.210778	- %

For each F-class, the associated rank interval is specified (start_r to end_r). The first nine F-classes each contain only one type, for which reason they each cover only 0.000152 % (= 100 : 659 270) of the types, which adds up to 0.001368%. The tokens corresponding to these classes, on the other hand, cover 21.895% of the running word forms of the BNC. The earliest F-class containing more than one type is located between F-classes 3 500 and 4 000. The 9 F-classes at the end of 15.4.2 contain

types, which occur only 1 - 9 times in the BNC. Together, they cover only 1.2% of the running word forms, but they comprise 83.6% of the types.

In other words, 16.4% of the types in the BNC suffice to cover 98.8% of the running word forms. The remaining 1.2% of the running word forms require 83.6% of the types. This corresponds to the interval between rank 659 270 and 108 155, which represents 551 115 types.

The distribution of type and token frequency characterized in 15.4.2 is found generally in corpora of natural language. It is shown graphically in 15.4.3:

15.4.3 CORRELATION OF TYPE AND TOKEN FREQUENCY

The fact that 0.001% of the types cover almost 22% of the running word forms in a corpus, and that 16% of the types cover more than 98% of the running word forms, is sometimes misinterpreted as if the small lexica of today's systems of speech recognition (cf. Section 1.4) were quite sufficient for practical purposes. This, however, is a serious mistake because the *semantic significance* increases with decreasing frequency.

For example, the user is helped little by a system which can recognize the, of, and and to, but misses on significant BNC hapax legomena like audiophile, butternut, customhouse, or dustheap, to mention only a few examples, all listed and analyzed in a traditional lexicon like Webster's *New Collegiate Dictionary*.

In addition, there are many signficant words contained in a traditional lexicon, such as aspheric, bipropellant, and dynamotor, which occur not even once in the BNC, despite its size and its careful design as a representative, balanced corpus. Thus, the word form list of a large corpus may help to update a traditional lexicon, but it should not be expected to be equally or more complete than a traditional lexicon.

The correlation of type and token frequency exemplified in 15.4.3 was described most prominently by GEORGE K. ZIPF (1902 - 1950) as a general law of nature.¹⁹ According to Zipf 1935, the frequency distribution of types always follows roughly

¹⁹Also known as the *Estoup-Zipf-Mandelbrot Law*. The earliest observation of the phenomenen was made by the Frenchman J.B. Estoup 1916, who – like Kaeding – worked on improving stenography. After doing a statistical analysis of human speech at Bell Labs, E.U. Condon 1928 also noted a constant relation between rank and frequency. B. Mandelbrot 1957, famous for his work on fractals, worked on mathematical refinements of Zipf's Law. Cf. Piotrovskij et al. 1985

the same pattern, independently of the text size, the text category, or the natural language, and corresponds to the following formula.²⁰

15.4.4 ZIPF'S LAW

frequency \cdot rank = constant

This means that the frequency of a given word multiplied by its rank produces a number which is roughly the same as the product of rank and frequency of any other word in the corpus.

15.4.5 ILLUSTRATION OF ZIPF'S LAW WITH BNC EXAMPLES

word form	rank		frequency	=	constant
the and	1 2		5 776 399 2 789 563	=	5 776 399 5 579 126
 was	9	•	839 967	=	7 559 703
 holder	3 251		2870	=	9330370

These examples show, that Zipf's law holds only very roughly, in the sense of a same order of magnitude. To compensate the curve-like increase and to achieve a better approximation of a constant, the product of rank and frequency has been modified by the logarithm, i.e.

 $log (frequency \cdot rank) = constant$

Zipf explained the correlation of frequency and rank he observed in corpora as the law of least effort. According to Zipf, it is easier for the speaker/hearer to use a few word forms very frequently than to use the total of all word forms equally often. Zipf observed furthermore that the word forms used most frequently are usually the shortest and that they get longer as their frequency decreases. Zipf also pointed out that the semantic significance of word forms increases with decreasing frequency.

15.5 Statistical tagging

In the beginning of computational corpus analysis, no systems of automatic word form analysis with sufficient data coverage were available. Therefore, corpus analysis was initially purely letter-based. The objects investigated were *unanalyzed word forms*, i.e. sequences of letters between spaces in the on-line text.

Most on-line texts contain not only word forms, however, but also a large number of special symbols, such as markups for head lines, footnotes, etc., for example in

²⁰One of the many critiques of the formula on empirical grounds is presented by Joos 1936. See also the reply in Zipf 1949.

SGML (cf. 1.5.1) or some other convention, as well as punctuation signs, quotation marks, hyphens, numbers, abbreviations, etc. In order for the statistical analysis of word forms to be linguistically meaningful, these special symbols must be interpreted and/or eliminated by a preprocessor.

The statistical analysis of properly preprocessed on-line texts results in tables of word forms which specify their frequency relative to the total corpus and usually also relative to its genres. This is illustrated by the frequency list of the Brown-Corpus.

15.5.1 TOP THE BROWN CORPUS FREQUENCY LIST

69971-15-500	THE	21341-15-500	IN
36411-15-500	OF	10595-15-500	THAT
28852-15-500	AND	10099-15-485	IS
26149-15-500	TO	9816-15-466	WAS
23237-15-500	A	9543-15-428	HE

The entry 9543-15-428 HE, for example, indicates that the word form HE occurs 9543 times in the Brown corpus, in all 15 genres, and in 428 of the 500 sample texts.

What is missing in 15.5.1, however, is the categorization and lemmatization of the word forms. To fill this gap at least partially, N.W. Francis 1980 developed TAGGIT, a pattern-based system of categorization which required a lot of post-editing. Building from there (cf. Marshall 1987, p. 43-5), the CLAWS1-system was developed by Garside, Leech & Sampson 1987, who tried to induce the categorization from the statistical distribution of word forms in the texts. This statistically-based *tagging* was developed in part for getting better and quicker results in large corpora than with pattern matching.

Statistical tagging is based on categorizing by hand – or half automatically with careful post-editing – a small part of the corpus, called the *core corpus*. The categories used for the classification are called *tags* or *labels*. Their total is called the *tagset*.

The choice of a specific tagset²¹ is motivated by the goal to maximize the statistical differentiation of transitions from one word form to the next (bigrams). For this reason, the tagging of the BNC core corpus is based on an especially large tagset, called the *enriched (C7) tagset*, which comprises 139 tags (without punctuation marks).

After hand-tagging the core corpus, the probabilities of the transitions from one word form to the next are computed by means of *Hidden Markov Models* (HMMs).²² Then the probabilities of the hand-tagged core corpus are transferred to the whole corpus using a simplified tagset. In the BNC, this *basic (C5) tagset* comprises 61 *labels*.

 $^{^{21}}$ The consequences of the tagset choice on the results of the corpus analysis are mentioned in S. Greenbaum & N. Yibin 1994, p. 34.

²²The use of HMMs for the grammatical tagging of corpora is described in, e.g., Leech, Garside & Atwell 1983, Marshall 1983, DeRose 1988, Sharman 1990, Brown, P., and V. Della Pietra et al. 1991. See also K. Church and Mercer 1993.

15.5.2 Subset of the basic (C5) tagset

```
AJO Adjective (general or positive) (e.g. good, old, beautiful)
```

CRD Cardinal number (e.g., one, 3, fifty-five, 3609)

NNO Common noun, neutral for number (e.g. aircraft, data, committee)

NN1 Singular common noun (e.g. pencil, goose, time, revelation)

NN2 Plural common noun (e.g. pencils, geese, times, revelations)

NPO Proper noun (e.g. London, Michael, Mars, IBM)

UNC Unclassified items

VVB The finite base form of lexical verbs (e.g. forget, send, live, return)

VVD The past tense form of lexical verbs (e.g. forgot, sent, lived, returned)

VVG The -ing form of lexical verbs (e.g. forgetting, sending, living, returning)

VVI The infinitive form of lexical verbs (e.g. forget, send, live, return)

VVN The past participle form of lexical verbs (e.g. forgotten, sent, lived, returned)

VVZ The -s form of lexical verbs (e.g. forgets, sends, lives, returns)

Once the whole corpus has been tagged in the manner described, the frequency counts may be based on tagged word forms rather than letter sequences. Thereby, different instances of the same surface with different tags are treated as different types. This is shown by the following example, which was selected at random from the tagged BNC list available on-line.²³

15.5.3 ALPHABETICAL WORD FORM LIST (SAMPLE FROM THE BNC)

```
1 activ nn1-np0 1
 8 activating aj0-nn1 6
1 activ np0 1
 47 activating aj0-vvg 22
 3 activating nn1-vvg 3
2 activa nn1 1
3 activa nn1-np0 1
 14 activating np0 5
4 activa np0 2
 371 activating vvg 49
 538 activation nn1 93
1 activatd nn1-vvb 1
21 activate np0 4
3 activation nn1-np0 3
62 activate vvb 42
21 activate vvb 42
22 activation-energy aj0 1
219 activate vvi 116
1 activation-inhibition aj0 1
140 activated aj0 48
1 activation-synthesis aj0 1
56 activated aj0-vvd 26
1 activation. nn0 1
52 activated aj0-vvn 34
1 activation/ unc 1
5 activated np0 3
 282 activator nnl 30
85 activated vvd 56
 6 activator nn1-np0 3
 1 activator/ unc 1
43 activated vvd-vvn 36
312 activated vvn 144
 1 activator/ unc 1
 7 activator/tissue unc 1
1 activatedness nn1 1
88 activates vvz 60
 61 activators nn2 18
5 activating aj0 5
 1 activators np0 1
```

Each entry in 15.5.3 consists (i) of a number detailing the frequency of the tagged word form in the whole corpus, (ii) the surface of the word form, (iii) the label, and

²³Meanwhile, the tagged BNC-lists have been removed from the web.

(iv) the number of texts in which the word form was found under the assigned label. The frequency list of the BNC consists of exactly the same entries as those illustrated in 15.5.3, but ordered according to frequency rather than the alphabet.

15.5.3 illustrates the output of the statistical tagger CLAWS4, which was developed for analyzing the BNC and is generally considered one of the best statistical taggers. The error rate²⁴ of CLAWS4 is quoted by Leech 1995 at 1.7%, which at first glance may seem like a very good result.

This error rate applies to the running word forms, however, and not to the types. If we take into consideration that the last 1.2% of the low frequency tokens requires 83.6% of the types (cf. 15.4.2, 15.4.3), an error rate of 1.7% may also represent a very bad result indeed – namely that about 90% of the types are not analyzed or not analyzed correctly. This conclusion is born out by a closer inspection of the random sample 15.5.3.

The first surprise in 15.5.3 is that of 38 entries, 27 are categorized more than once namely activ (2), activa (3), activate (3), activated (7), activating (6), activation (2), activator (2) and activators (2). Thereby, activ – which is a typing error – is classified alternatively as nn1-np0 and np0, neither of which makes any sense linguistically. The classification of activate as np0 is also mistaken from the view point of traditional English dictionaries. The typing error activated is treated as well-formed and labeled nn1-vvb. In activation. the punctuation sign is not removed by the preprocessor, yet it is labeled nn0. In activation/ and activator/ the '/' is not interpreted correctly and they are labeled unc (for unclassified), whereby the identical entries for activator/ are counted separately.

In addition to a high error rate, the frequency counts of the BNC analysis are impaired be a weak preprocessor. For example, by treating different numbers as different word forms, as in

```
1 0.544 crd 1
1 0.543 crd 1
1 0.541 crd 1
```

58 477 additional types are produced, which is 6.3% of the labeled BNC types. In addition, there are more than 20 000 types resulting from numbers preceded by measuring units like £ (11 706) and &dollar (8 723). Furthermore, word-form-initial hyphens and sequences of hyphens are counted as separate word forms, producing another 4 411 additional types, which are moreover labeled incorrectly.

Thus, statistical labeling increases the number of types from 659 270 surfaces to 921 074 labeled BNC types. A proper preprocessing of numbers and hyphens would

²⁴Unfortunately, neither Leech 1995 nor Burnard 1995 specify what is considered an error in tagging the BNC. A new project to improve the tagger was started in June 1995, however. It is called 'The British National Corpus Tag Enhancement Project' and its results were originally scheduled to be made available in September 1996.

reduce the number of surfaces by an additional 83 317 items to 575 953 surface types. All in all, statistical tagging increases the number of types in the BNC by at least 37.5%.

The BNC tagging analysis is a typical example of the weaknesses and merits of a *smart solution* (cf. Section 2.3) in computational linguistics.

15.5.4 Weaknesses of statistical tagging

- 1. The categorization is too unreliable to support rule-based syntactic parsing.
- 2. Word forms can be neither reduced to their base forms (lemmatization) nor segmented into their allomorphs or morphemes.
- 3. The overall frequency distribution analysis of a corpus is distorted by an artifical inflation of types.

These weaknesses show up even more clearly in languages with a richer morphology than English. The merits of statistical tagging would be a comparatively small effort as well as robustness, which suggest the use of statistical taggers at least in the preparatory phase of a solid automatic word form recognition.

It is in the nature of statistical tagging that the classification of a surface is based solely on statistical circumstances.²⁵ Thus, if it turns out that a certain form has been classified incorrectly by a statistical tagger like CLAWS4, there is no way to correct this particular error. Even if the tagger is successfully improved as a whole, its results can never be more than probabilistically-based conjectures.

The alternative *solid solution* is a rule- and lexicon-based automatic word form recognition. If a word form is not analyzed, or not analyzed correctly, by a rule-based system of automatic word form recognition, then the cause is either a missing entry in the lexicon or an error in the rules. The origin of such a mistake can be easily identified and corrected, thus solidly improving the recognition rate of the system. In this way, more and more word forms of the natural language under description may be analyzed correctly by the rule- and lexicon-based system.

Furthermore, the rule-based word form analysis reduces the share of hapax legomena at the level of elementary base forms roughly by half. For example, in the Limas corpus, word forms like Abbremsung, Babyflaschen and Campingplatz are hapax legomena, but their parts, i.e., bremse, baby, flasche, camping, and platz, occur more than once.

From a statical point of view, the hapax legomena constitute the quasi unanalyzable sediment of a corpus. Because the rule-based approach reduces the number of hapax legomena by disassembling composita and derivata, it has the additional advantage of resulting in a much better yield in corpus analysis.

²⁵For this reason, a surface may be classified in several different ways, depending on its various environments in the corpus.

Exercises

Section 15.1

- 1. What is the definition of a grammar system?
- 2. What is the function of the formal algorithm in a grammar system?
- 3. Why does a grammar system require more than its formal algorithm?
- 4. Why must a grammar system be integrated into a theory of language?
- 5. Explain the methodological reason why a grammar system must have an efficient implementation on the computer.
- 6. Why is a modular separation of grammar system, implementation, and application necessary? Why do they have to be closely correlated?
- 7. What differences exist between various implementations of LA-Morph, and what do they have in common?

Section 15.2

- 1. Explain the linguistic motivation of a distinctive categorization using examples.
- 2. What are multicats and why do they necessitate an extension of the basic algorithm of LAG?
- 3. Compare list-based and attribute-based matching in LA-Morph.
- 4. What motivates the development of sub-theoretical variants?
- 5. Why is the transition to a new sub-theoretical variant labor intensive?

Section 15.3

- 1. Who was Wilhelm Kaeding, and for which purpose did he investigate the frequency distribution of German word forms?
- 2. What is a representative, balanced corpus?
- 3. List Kučera and Francis' desiderata for constructing corpora.
- 4. Explain the distinction between the types and the tokens of a corpus.

Section 15.4

1. Describe the correlation of type and token frequency in the BNC.

- 2. What is the percentage of hapax legomena in the BNC?
- 3. In what sense are high frequency word forms of low significance and low frequency word forms of high significance?
- 4. What is Zipf's law?

Section 15.5

- 1. What motivates the choice of a tagset for statistical corpus analysis?
- 2. Why is it necessary for the statistical analysis of a corpus to tag a core corpus by hand?
- 3. What is the error rate of the statistical BNC tagger CLAWS4? Does it refer to types or tokens? Is it high or low?
- 4. Why does statistical tagging substantially increase the number of types in a corpus? Are these additional types real or spurious? Explain your answer using concrete examples.
- 5. What is the role of the preprocessor for the outcome of the statistical analysis of a corpus? Explain your answer using concrete examples.

16. Basic concepts of syntax

The previous three Chapters described the grammar components lexicon and morphology, which serve in the structural analysis of word forms. This and the following two Chapters will describe the grammar component of syntax, which has the task of combining analyzed word forms into complex expressions.

Section 16.1 describes the structural border line between the grammar components of morphology and syntax. Section 16.2 discusses the role of valency in the syntactico-semantic composition of natural languages. Section 16.3 explains the notions of agreement and the canceling of valency positions by compatible valency fillers. Section 16.4 demonstrates the handling of free word order with an LA-grammar for a small fragment of German. Section 16.5 demonstrates the handling of fixed word order with a rule system for a corresponding fragment of English.

16.1 Delimitation of morphology and syntax

The grammar component of morphology is limited to the analysis of individual word forms, but provides the basis for their syntactic composition in terms of their morphosyntactic categorization. The grammar component of syntax, on the other hand, while depending on the morphological analysis of word forms, is limited to characterizing their composition into complex expressions.

Thus, the structural boundary between the LA-morphology and LA-syntax coincides with the boundaries between the word forms in the sentence surface: everything within a word form boundary is in the domain of morphology, while everything dealing with the composition of word forms is in the domain of syntax.

16.1.1 CORRELATION OF LA-MORPHOLOGY AND LA-SYNTAX

The tree structures of LA-morphology and LA-syntax both satisfy the structural principle of left-associative (time-linear) composition. However, the left-associative adding of a complex word form like over+indulg+er+s in the syntax presupposes its prior left-associative composition in morphology.

Thus, even though LA-morphology and LA-syntax are based on the same principles of surface compositionality and left-associative composition, their components are separated in a modular fashion¹ because their respective compositions occur in different phases. This time-linear corelation of syntactic and morphological composition is structurally compatible with the traditional view, according to which complex morphological structures originate historically as "frozen syntactic structures" (H. PAUL 1920^v, Chapter 19).

The separation of LA-morphology and LA-syntax poses no problem even in borderline cases such as idioms. Because both components show the same incremental composition of surfaces and meanings₁, critical cases can be handled either lexicomorphologically or syntactically. Which grammar component is appropriate should be determined in each case by the structural properties of the phrase in question.

As a simple example, consider the phrase over-the-counter. Because of its use as a unit and the lack of internal variation, expressed orthographically by the hyphenation, it should be handled in the lexicon. The variant without the hyphens, on the other hand, belongs to the syntax.

As a more involved example consider gang und gäbe² in German. Because the phrase is written as three separate words, it may seem to belong to syntax at first glance. However, because gäbe may not occur independently in contemporary German, like a bound morpheme, the phrase should be handled in the lexicon. Technically, this may be achieved by an internal representation as gang_und_gäbe, treating the phrase as a single word form for the purposes of syntax.

A syntactic treatment, on the other hand, is motivated in idioms which (i) retain their compositional meaning as an option, (ii) are subject to normal variations of word order, and (iii) exhibit internal inflectional variation. As an example, consider German seinen Hut nehmen, which literally means to take one's hat with the idiomatic meaning of stepping down from office.

Because this phrase obeys word order variations, as in nachdem Nixon seinen Hut genommen hatte, and shows internal inflectional variation, as in Nixon nahm seinen Hut, a compositional treatment in the syntax is the most appropriate. The idiomatic use can be handled by marking the paraphrase *stepping down from office* in the semantic representation of nehmen. Whenever this verb is used, it is checked

¹This is in contrast to the nativist subschool of 'generative semantics,' which derives the surfaces of word forms transformationally from syntactic deep structures, e.g., persuade from *cause to come about to intend* (Lakoff 1972, p. 600).

²This phrase is commented in Wahrig's dictionary as "Adj.; nur noch in der Wendung ... das ist so "iblich" [\prec mhd. "g"äbe ,, annehmbar"; zu geben]".

whether the object is Hut. If this is the case, pragmatics is provided with the paraphrase *stepping down from office* as an option.

The relation between morphology and syntax is also illuminated by their different interaction in different types of languages. This topic belongs into the domain of language typology, where synthetic languages with a rich morphology are distinguished from analytic languages with a rudimentary morphology.

According to Bloomfield 1933, modern Chinese is an analytic language, where each word (form) is either a morpheme consisting of one syllable, or a compound, or a phrase word. A synthetic language, on the other hand, is Eskimo, where long chains of morphemes are concatenated into a single word forms, such as [a:wlis-ut-iss?arsi-niarpu-na] *I am looking for something suitable for a fish-line* (op.cit., p. 207).

For Bloomfield, the distinction between synthetic and analytic is relative, however, in so far as one language can be more synthetic than another in one respect, yet more analytic than the other in another. As an alternative schema of classification, he cites the isolating, agglutinative, polysynthetic, and inflectional types of morphology:

Isolating languages were those which, like Chinese, used no bound forms; in agglutinative languages the bound forms were supposed to follow one another, Turkish being the stock example; polysynthetic languages expressed semantically important elements, such as verbal goals, by means of bound forms, as does Eskimo; inflectional languages showed a merging of semantically distinct features either in a single bound form or in closely united bound forms, as when the suffix $\bar{\mathbf{o}}$ in a Latin form like $\mathsf{am\bar{o}}$ 'I love' expresses the meanings 'speaker as actor,' 'only one actor,' 'action in present time,' 'real (not merely possible or hypothetical) action.' These distinctions are not co-ordinate and the last three classes were never clearly defined.

Bloomfield 1933, p. 208,

Despite the difficulties in terminology and classification, there remains the fact that some natural languages compose meaning₁ mainly in the syntax (e.g. Chinese), and others mainly in morphology (e.g. Eskimo).

This alternative exists also within a given natural language. For example, in English the complex concept denoted by the word form overindulgers may roughly be expressed analytically as people who eat and drink too much.

That meaning₁ may be composed in morphology or in syntax does not argue against their modular separation. Furthermore, their separation is supported by their being based on different combination principles. Those of morphology are inflection, derivation, and composition (cf. 13.1.2), whereas those of syntax are defined as follows.

16.1.2 Combination principles of syntax

- 1. Valency (cf. Section 16.2)
- 2. Agreement (cf. Section 16.3)
- 3. Word order (cf. Section 16.4 for German and 16.5 for English)

In addition to these traditional combination principles there is the higher principle of the left-associative (time-linear) derivation order, which underlies both morphological and syntactic composition – both in language production (speaker mode) and language interpretation (hearer mode).

16.2 Valency

The notions valency carrier and valency filler go back to the French linguist L. TES-NIÈRE 1959, who borrowed them from chemistry. The valency positions of a valency carrier must be filled, or canceled, by compatible fillers in order for an expression to be syntactically and semantically complete.

Prototypical valency carriers in the natural languages are the verbs. The verb give, for example, is a three-place valency carrier because each act of giving necessarily requires (i) a giver, (ii) a receiver, and (iii) something that is given. This is the valency structure of the verb give.

The valency structure of a valency carrier is a basic, inherent property of a word.³ For example, one may say Suzy has given already in the context of a charity. Despite the missing direct and indirect object in the sentence, it follows semantically that there is *something* that Suzy gave and *someone* who received whatever Suzy gave.

From the view point of elementary propositions (cf. 3.4.2), valency carriers realize functors in language, and valency fillers realize arguments. In addition, there is the third basic type of (optional) modifiers. The systematic composition of valency carriers, valency fillers, and modifiers results in the functor-argument structure of natural language – which serves simultaneously as the basis of (i) its syntactic combinatorics and (ii) its semantic interpretation.

As in C-grammar, the structure of valency carriers is coded in LA-grammar by means of complex syntactic categories. In contrast to C-grammar, however, the syntactic categories of LA-grammar are of a simple list structure which is limited to describing the valency positions and the result of the combination. For example, the English verb form ate is analyzed in LA-grammar as follows.

[ate (N' A' V) eat]

³In addition to the basic valency structure of a word, natural languages allow special uses with secondary valency structures. For example, the English verb to sleep is normally intransitive, but in the sentence This yacht sleeps 12 people it is used transitively. Thereby, the change to the secondary valency structure is accompanied by a profound change in the meaning of the word, which may be paraphrased as provide bunks for.

There is also the inverse process of reducing the number of basic valency positions, called *Detransitivierung* in German. For example, give in German has a secondary use as a one-place – or arguably two-place – valency carrier, as in Heute gibt es Spaghetti (= today it gives spaghetti). Again, the secondary valency structure is accompanied by profound changes in the original word meaning.

These phenomena of *transitivization* and *detransitivization* do not call a systematic analysis of valency structure into doubt. On the contrary, they throw additional light onto the fundamental importance of the valency structure in the analysis of natural language.

The syntactic category is a list of several category segments, whereby the last segment (here V) is generally interpreted as the *result segment*, while the segments marked by ' (here N' and A') are interpreted as *valency positions*. Thus, the category (N' A' V) represents a V-expression (i.e., results in a finite verbal expression) which still requires a nominative N and an accusative A as valency fillers in order to be complete.

The different categorial and derivational structures in C- and LA-grammar are illustrated in 16.2.1 with simplified⁴ analyses (see also Section 10.5).

16.2.1 CARRIERS, FILLERS, AND MODIFIERS IN CG AND LAG

In C-grammar, the basic handling of the functor-argument structure is formally elegant. However, even the smallest fragments of C-grammar for natural language are prohibitively complicated (cf. Section 7.5) because the syntactic combinatorics are handled directly in terms of the semantic functor-argument structure. Moreover, the C-grammar interpretation of the categorial functor-argument structure is incompatible with a time-linear derivation order.

In LA-grammar, on the other hand, the main task of the syntax is the time-linear building up and down of valency positions in order to specify the *possible continuations* at each point in the derivation. The hierarchical functor-argument structures are constructed in LA-grammar by means of separate semantic clauses of the syntactic rules (cf. 21.4.2 as well as Chapters 23 and 24).

Compared to the two canceling rules of C-grammar, the syntactic rules of LA-grammar are considerably more flexible and differentiated (see for example 16.4.8), for which reason the simpler representation of the functor-argument structure in the LA-grammar categories is sufficient. As in C-grammar, the valency positions are canceled by appropriate fillers, whereby the segments of canceled positions

⁴The C-analysis is simplified in that it does not represent alternative orders of functor and argument by means of different slashes. Also, ungrammatical combinations are not excluded by the simplified categorization. The LA-analysis is simplified in that no rules and agreement conditions are specified.

disappear from the category of the valency carrier.⁵

The following examples show the coding of valency positions and result segments in various different valency carriers of German.

16.2.2 Examples of different valency carriers in German

• the one-place verb form schläfst (*sleep*):

The valency position S2' indicates that this verb form requires a nominative of 2nd person singular. The result segment V shows that after filling the valency position there results a complete verbal expression (sentence).

• the two-place verb form liest (read):

The valency position S23' indicates that this verb form requires a nominative of 2nd or 3rd person singular. The additional valency position A' indicates that this form requires an additional accusative in order to result in a complete sentence. Specification of the case ensures that ungrammatical oblique fillers, such as a dative or a genitive, are excluded. For example, Der Mann liest einen Roman is grammatical while *Der Mann liest einem Roman is not.

• the two-place verb form hilft (help):

The oblique valency position D' indicates that this form requires a dative (in addition to the nominative). Non-dative valency fillers, as in *Der Mann half die Frau, are not grammatical.

⁵In contrast to PS-grammar, C- and LA-grammar have in common that they account for the functorargument structure of language at the level of syntax. Apart from their different goals of description, this difference is also caused by the formal nature of the respective categories, which are atomic in PS-grammar, but of a composite structure in C- and LA-grammar.

• The three-place verb form **gebt** (*give*):

The valency position P2' indicates that this form requires a nominative of 2nd person plural. The oblique valency positions D' and A' indicate the need for additional dative and accusative valency fillers.

• The three-place verb form lehrte (*taught*):

The valency position S13' indicates that this verb form requires a nominative of 1st or 3rd person singular. The two oblique valency positions A' indicate the need for two additional accusative valency fillers. Because of this valency structure, Der Vater lehrte mich das Schwimmen is grammatical while *Der Vater lehrte mir das Schwimmen is not.

• The one-place preposition nach (after):

The preposition *nach* requires a dative noun phrase as argument, as indicated by the valency position D'. The result segment ADP (for ad-phrase) expresses that filling the valency position results in an expression which functions as an adverbial or postnominal modifier (cf. 12.5.4–12.5.6).

As shown by the last example, there exist other valency carriers besides the verbs in the natural languages, especially prepositions and determiners (cf. 15.2.1).

In LA-grammars for natural languages, the syntactic categories have at least one category segment – in contrast to LA-grammars for artificial languages, which also use empty lists as categories, especially in final states (e.g., 10.2.2, 10.3.3, 11.5.3, 11.5.5, 11.5.7). Syntactic categories consisting of only one segment can serve only as valency fillers or as modifiers, e.g.

Valency carriers may also function as valency fillers, using their result segment (here V) as the filler segment. In this case, the segments representing valency positions are attached at the beginning of the category resulting from the composition.

16.3 Agreement

The second combination principle of natural language syntax (cf. 16.1.2) besides valency is agreement. Agreement interacts with valency in that a potential valency filler can only cancel a structurally compatible valency position.

16.3.1 AGREEMENT VIOLATION IN ENGLISH

*Every girls need a mother.

Agreement violations are among the most obvious and most serious grammatical mistakes one can make in natural language, even though the intended meaning of the utterance is usually not really jeopardized (cf. 6.1.2).

As a simple example of the functional interaction between a valency carrier and compatible fillers consider the following analysis of the sentence he gives her this, which shows the successive filling (and canceling) of valency positions in a left-associative derivation.

16.3.2 A SIMPLE ANALYSIS IN LA-SYNTAX

The left-associative bottom-up derivation is represented in this and the following examples as a tree structure growing downward from the terminal string (input).⁶ The

⁶This format corresponds to the derivation structure (iii) in 10.3.1 as well as the automatic parsing analyses 10.3.2, 10.4.1, 10.5.3, 10.5.4, and 10.5.5. The equivalent format of LA-trees growing upward from the terminal string, illustrated in 10.5.2 and 16.2.2, on the other hand, has served only for the comparison with corresponding constituent structures, and is of no further use.

step by step canceling of valency positions is specified in the category of the sentence start, which shows at each step, how many valency positions remain to be filled.

A maximally simple LA-grammar for the derivation 16.3.2 is *LA-plaster*.⁷ Its form resembles the LA-grammars for artificial languages in Chapters 10–12, but it is consciously primitive insofar as no variables are used in the rule patterns.

16.3.3 AN LA-GRAMMAR FOR 6.3.2 (LA-plaster)

```
\begin{split} LX =_{def} \{ & \text{ [he (S3) *], [her (D) *], [this (A) *], [gives (S3' D' A' V) *]} \} \\ ST_S =_{def} \{ & \text{ [(S3) {MAIN+FV}] } \} \\ MAIN+FV: & \text{ (S3) (S3' D' A' V)} \Rightarrow \text{ (D' A' V)} \qquad \text{ {FV+MAIN1}} \\ FV+MAIN1: & \text{ (D' A' V) (D)} \qquad \Rightarrow \text{ (A' V)} \qquad \text{ {FV+MAIN2}} \\ FV+MAIN2: & \text{ (A' V) (A)} \qquad \Rightarrow \text{ (V)} \qquad \text{ {}} \} \\ ST_F =_{def} \{ & \text{ [(V) rp}_{FV+MAIN2}] } \} \end{split}
```

For simplicity, the lexicon LX is defined as a word form lexicon. In this way, the grammar is independent from a component of automatic word form recognition, but limited to the extremely small vocabulary of LX, which comprises only the word forms occuring in the example 16.3.2.8

According to the start state ST_S , the derivation must begin with a word of category (S3) and the rule MAIN+FV (main constituent plus finite verb). The input condition of this rule requires that the sentence start must be of category (S3), which matches he, and that the next word must be of category (S3' D' A' V), which matches gives. The categorial operation of MAIN+FV cancels the S3' position in the valency carrier. The result category (D' A' V) characterizes a sentence start which needs a dative and an accusative in order to complete the semantic relation expressed by the verb. The rule package of MAIN+FV activates the rule FV+MAIN1.

According to the input condition of FV+MAIN1, the sentence start must be of category (D' A' V), which matches he gives, and the next word must be of category (D), which matches her. The categorial operation of FV+MAIN1 cancels the D' position in the sentence start. The result category (A' V) characterizes the new sentence start he gives her as requiring an accusative in order to complete the semantic relation expressed by the verb. The rule package of FV+MAIN1 activates the rule FV+MAIN2

According to the input condition of FV+MAIN2, the sentence start must be of category (A' V), which matches he gives her, and the next word must be of category (A), which matches this. The categorial operation of FV+MAIN2 cancels the A' position in the sentence start. The result category (V) characterizes the new sentence start

⁷In German, this grammar is called LA-Beton. The English translation of Beton as *concrete* has a misleadingly positive ring, hence the name *LA-Plaster*.

⁸The third position of the lemmata is indicated by a '*', because the base forms are not referred to by the rules.

he gives her this as an expression which does not have any open valency positions. FV+MAIN2 activates the empty rule package

The final state ST_F characterizes the output of FV+MAIN2 as a complete sentence of the 'language' described by *LA-Plaster*. At this point, the derivation in 16.3.3 is finished successfully.

In an extended grammar, the sentence start he gives her this could be continued further, however, for example by a concluding full stop, an adverb like now, a subordinate clause like because she asked for it, or a conjunction like and she smiled happily. Thus, whether a given sentence start is a complete expression or not requires not only that its analysis constitutes a final state, but also that the surface has been analyzed completely.

Even though *LA-Plaster* lacks the flexibility and generality LA-grammars for natural languages normally try to achieve, it is fully functional as a parser, strictly timelinear, and descriptively adequate insofar as it accepts 16.3.2. Furthermore, because the input and output patterns of the rules refer to categories, the grammar would analyze many additional sentences if the lexicon LX were extended with additional word forms of the categories (S3), (D), (A), and (S3' D' A' V), respectively.

In all three combination steps of 16.3.2, there is agreement between the filler segment and the canceled valency position. In the first combination S3' is canceled by S3, in the second D' by D, and in the third A' by A. Thus, agreement is formally handled here as the *identity* of the filler segment and the associated valency position. Violations of identity-based agreement show up clearly in the input categories.

16.3.4 Example of an agreement error

$$(S1)$$
 + gives \Rightarrow Error: ungrammatical continuation $(S3' D' A' V)$

That the first person pronoun I does not agree with gives in 16.3.4 is obvious on the level of the respective categories because the filler segment S1 has no corresponding valency segment in the carrier category (S3' D' A' V).

16.4 Free word order in German (*LA-D1*)

The third combination principle of natural language syntax (cf. 16.1.2) besides valency and agreement is word order. Just as natural languages may be distinguished typologically with respect to their relative degree of morphological marking (specifying case, agreement, tense, verbal mood, etc.), they may also be distinguished typologically with respect to their relative degree of word order freedom.

Investigating the typology of different languages, J. GREENBERG 1963 observed that they may code grammatical functions either in their morphology or in their word order. Furthermore, languages with a rich morphology have a free word order, while languages with a simple morphology have a fixed word order.

This is because the richer the morphology, the fewer grammatical functions are left for the word order to express. And the less the word order has to do for specifying grammatical functions, the more it can be utilized for other aspects of communication, such as textual coherence (cf. 2.5.3).

A language with a relatively free word order is German. The position of the verb is fixed, but the order of valency fillers and verb modifiers is free. In declarative main clauses, for example, the finite verb is in second position. Thus a three-place verb like give allows 6 variations of word order.

16.4.1 Word order variations in a declarative main clause

Der Mann gab der Frau den Strauß.

(the man gave the woman the bouquet.)

Der Mann gab den Strauß der Frau.

(the man gave the bouquet the woman.)

Der Frau gab der Mann den Strauß.

(the woman gave the man the bouquet.)

Der Frau gab den Strauß der Mann.

(the woman gave the bouquet the man.)

Den Strauß gab der Mann der Frau.

(the bouquet gave the man the woman.)

Den Strauß gab der Frau der Mann.

(the bouquet gave the woman the man.)

These all translate into English as the man gave the woman the bouquet. Which variant is chosen by the speaker depends on the circumstances and the purpose of the utterance context. That some of the examples may seem less natural than others is due solely to the fact that it is more difficult to imagine utterance situations suitable for their topic-comment structures.

In contrast to the grammatically correct examples in 16.4.1, the following example 16.4.2 is ungrammatical, because it violates the verb second rule of declarative main clauses in German.

16.4.2 WORD ORDER VIOLATION IN GERMAN

*Der Mann der Frau gab einen Strauß.

(the man the woman gave the bouquet.)

In LA-grammar, the free word order of German is formally captured by allowing the canceling of arbitrary valency positions in the carrier category, and not just the currently first segment.

16.4.3 The canceling of different valency positions

In all three cases, the resulting sentence start can be continued into a complete well-formed sentence, e.g., Den Strauß gab der Mann der Frau.

How can *LA-Plaster* (cf. 16.3.3) be generalized in such a way that the free word order characteristic of German declarative main clauses is handled correctly? The obvious first step is to fuse FV+MAIN1 and FV+MAIN2 of *LA-Plaster* into one rule.

16.4.4 GERMAN LA-GRAMMAR WITH PARTIAL FREE WORD ORDER

LX =_{def} { [er (S3) *], [ihr (D) *], [das (A) *], [gab (S3' D' A' V) *]} Variable definition:
$$np \in \{D, A\}$$
, with np' correspondingly D' or A' $x, y = .?.?.?$? (i.e. an arbitrary sequence up to length 4)

$$ST_{S} =_{def} \{ [(S3) \{MAIN+FV\}] \}$$

$$MAIN+FV: (S3) (S3' D' A' V) \Rightarrow (D A V) \{FV+MAIN\}$$

$$FV+MAIN: (x np' y V) (np) \Rightarrow (x y V) \{FV+MAIN\}$$

$$ST_{F} =_{def} \{ [(V) rp_{FV+MAIN}] \}$$

This extension of *LA-Plaster* translates the word form lexicon LX of 16.3.3 into German. Furthermore, 16.4.4 uses the variables x, y, and *np* to fuse the rules FV+MAIN1 and FV+ MAIN2 of 16.3.3. The variables x and y are *unspecified*, standing for a sequence of zero, one, two, three, or four arbitrary category segments, while *np* is a *specified* variable, the range of which is limited to the category segments D and A.

The variables in a rule are assigned values by matching the rule's input patterns onto the input expressions. Thereby, the value for a given variable must be the same throughout the rule, i.e., the variable is *bound*. Consider the following example:

16.4.5 FV+MAIN MATCHING A NEXT WORD ACCUSATIVE

On the level of the input, the sentence start has category (D' A' V) and the next word has the category (A). Therefore, the next word form variable np at the level of the patterns is bound to the value A. Accordingly, everything preceding the A' in the sentence start category at the input level is matched by (and assigned to) the variable x – here the sequence D' – while everything between the A' and the V is matched by (and assigned to) the variable y – here the empty sequence. These bound variables, together with the constant V, are used for building the output category – here (D' V). The categorial operation cancels the segment A' in the sentence start category because the variable np' is not specified in the output category pattern.

The new rule FV+MAIN of the new grammar 16.4.4 generates and analyzes not only the variant er gab das (ihr), but also er gab ihr (das) (analogous to the one sentence of *LA-Plaster*). This is because the input pattern of FV+MAIN accepts an accusative (cf. 16.4.5) as well as a dative (cf. 16.4.6) after the verb.

16.4.6 FV+MAIN MATCHING A NEXT WORD DATIVE

Because the category of the next word is (D) in 16.4.6, the variable np is bound to the category segment D for the duration of this particular rule application. Everything before the D' in the sentence start is represented by x, while everthing between the D' and the V is represented by y. Thus, x is bound to the empty sequence, while y bound to the sequence A'. With these bound variables the output of the rule application is specified.

Another important aspect of FV+MAIN in 16.4.4 – as compared to 16.3.3 – is the fact that FV+MAIN calls up itself via its rule package. This provides for a possible recursion which can proceed as long as the categorial states of the input permit. For example, the output of 16.4.6 fits the input pattern of FV+MAIN one more time:

16.4.7 REAPPLICATION OF FV+MAIN

After this second application of FV+MAIN the category is not suitable for further applications of FV+MAIN. Thus the content of the current rule package provides

options, but whether these options are realized or not is controlled by the content of the current categories.

It is only a short step from the tentative LA-grammar 16.4.4 to an LA-grammar which handles the syntactic structures in question simply and adequately.⁹

16.4.8 GERMAN LA-GRAMMAR WITH FREE WORD ORDER (LA-D1)

```
LX =_{def} \{ [er(S3) *], [ihr(D) *], [das(A) *], [gab(S3' D' A' V) *] \}
```

Variable definition: $np \in \{S3, D, A\}$, with np' correspondingly S3', D' or A' x, y = .?.?.? (i.e. an arbitrary sequence up to length 4)

```
\begin{split} & \text{ST}_S =_{def} \left\{ \text{ [(np) \{MAIN+FV\}]} \right\} \\ & \text{MAIN+FV:} \quad (np) (x np' y V) \Rightarrow (x y V) \\ & \text{FV+MAIN:} \quad (x np' y V) (np) \Rightarrow (x y V) \\ & \text{ST}_F =_{def} \left\{ \text{ [(V) } \text{rp}_{FV+MAIN} \text{]} \right\} \end{split}
```

In comparison with the tentative LA-grammar 16.4.4, the range of the variable *np* is extended to S3 in *LA-D1*. While the rule FV+MAIN is the same as in 16.4.4, the rule MAIN+FV has a new formulation in *LA-D1*. Its input patterns now resemble that of FV+MAIN, with the difference that the patterns for the sentence start and the next word are changed around.

The required verb second position is ensured in *LA-D1* by the start state, which activates only one initial rule, MAIN+FV, and by the fact that MAIN+FV is not called by any other rule. The otherwise free word order of *LA-D1* is based on the variables in the input patterns of MAIN+FV and FV+MAIN. Using the word form lexicon specified in 16.4.8, the following sentences can be analyzed/generated:

```
er gab ihr das das gab er ihr ihr gab er das er gab das ihr das gab ihr er ihr gab das er
```


LA-D1 works also with an extended lexicon, containing for example the following additional lemmata:

```
[ich (S1)*], [du (S2)*], [wir (P1)*], [schlafe (S1'V)*], [schläfst (S2'V)*], [schläft (S3'V)*], [schlafen (P1'V)*], [lese (S1'A'V)*], [liest (S2'A'V)*], [las (S3'A'V)*], [helfe (S1'D'V)*], [hilfst (S2'D'V)*], [half (S3'D'V)*], [lehre (S1'A'A'V)*], [lehrst (S2'A'A'V)*], [lehrt (S3'A'A'V)*], [gebe (S1'D'A'V)*], [gibst (S2'D'A'V)*].
```


⁹LA-D1 and the following LA-grammars for natural languages represent the categories and rule patterns in the form of lists, in agreement with the algebraic definition 10.2.1 of LA-grammar. Current applications of LA-grammar use the Malaga-System (cf. 15.2.6), which represents categories and rule patterns as feature-value structures. For development and application, Malaga is as powerful as it is comfortable. For a principled theoretical description, however, the list-based notation is more parsimonious and transparent.

For practical work, this ad hoc way of extending the lexicon is cumbersome, suggesting the use of a general component for automatic word form recognition instead (cf. Chapters 13–15). For the theoretical explanation of certain syntactic structures, however, the definition of small word form lexica has the advantage that only the entries actually used in the examples need to be specified, and that their categories may be simplified¹⁰ to the properties needed for the syntactic structures at hand.

After the indicated extension of the word form lexicon and extending the range of *np* to include the segments S1 and S2, *LA-D1* will also accept, e.g., ich schlafe:

This example shows that the identity-based handling of agreement in *LA-D1* works correctly for nominatives in different persons and numbers, and verbs with different valency structures. Ungrammatical input like *ich schläfst will not be accepted:

The handling of free word order in German is illustrated by the following example of an *LA-D1* derivation analyzing a declarative main clause of German with a topicalized dative (see 16.3.2 for comparison).

 $^{^{10}}$ Thus, multicats (cf. 15.2.4) and feature structures (cf. 15.2.6) – which are not really necessary for the syntactic properties to be explained here – can be omitted.

16.4.9 DERIVATION IN *LA-D1*

LA-D1 handles agreement between the nominative and the finite verb in all possible person-number combinations. Only valency fillers of the correct case are accepted. Sentences with superfluous valency fillers, like Susanne schläft das Buch, are rejected. If the rule name FV+MAIN is added to the (rule package of the) start state, *LA-D1* is extended to yes/no-interrogatives, e.g., gab er ihr diesen and handles 18 different word order patterns of German.¹¹

If the lexicon is extended to lexical ambiguities which lead to syntactic ambiguities – as in sie mag sie, then these are presented correctly as multiple analyses by the parser. Because LA-grammar computes possible continuations, *LA-D1* can be used equally well for analysis and generation, both in the formal sense of Section 10.4 and the linguistic sense of language production described in Section 5.4.

LA-D1 exemplifies a theoretical *grammar system* (= algorithm + method, cf. Section 15.1), which is called LA-Syntax (in analogy to LA-Morph, cf. 15.1.2). As an algorithm, LA-Syntax uses C-LAGs, and as a linguistic method the traditional syntactic analysis in terms of valency, agreement, and word order – with the additional assumption of a strictly time-linear derivation order. Because *LA-D1* has no recursive ambiguities, it is a C1-LAG and parses in linear time (cf. Section 11.5).

16.5 Fixed word order in English (*LA-E1*)

As in all natural languages, the verbs of English have an inherent valency structure. For example, by assigning the verb form **gave** the category (N' D' A' V), we express that this carrier requires a nominative, a dative, and an accusative to complete the semantic relation expressed. Compared to German, however, English has a fixed word order and a simple morphology.

LA-grammar describes the fixed word order properties of English by canceling the valency positions in the order in which they are listed in the category. 12

16.5.1 FIXED ORDER OF VALENCY FILLERS IN ENGLISH

In contrast to the German example 16.4.3, only the currently first valency position in the category may be canceled in 16.5.1. The result is a fixed word order. This simple principle is easily formalized by the rules of *LA-E1*, an English counterpart to *LA-D1*.

16.5.2 ENGLISH LA-GRAMMAR WITH FIXED WORD ORDER (LA-E1)

LA-E1 and LA-D1 (cf. 16.4.8) differ in that the categorial pattern for the valency carrier is $(np' \ y \ V)$ in LA-E1, but $(x \ np' \ y \ V)$ in LA-D1.

In *LA-D1* the valency position to be canceled is decided by the category of the filler. The fillers are noun phrases, e.g., der Mann, dem Mann, den Mann, which are marked for case. These morphological case markings (the grammatical interpretation of which is coded into the category in terms of the case marked filler segments S3, P3, G, D, and A) determine more or less unambiguously with which of the available valency positions in the carrier the fillers agree – and which they may thus cancel.

In *LA-E1*, on the other hand, it is always the currently first valency position in the carrier category which is canceled. This does normally not result in agreement conflicts because English noun phrases – except for a few pronouns – are not morphologically marked for case. For example, in Peter gave Mary Suzy or The man gave

¹¹To a one-place verb there correspond 2 basic sentence patterns, one declarative and one interrogative, to a two-place verb altogether 4, and to a three-place verb altogether 12.

 $^{^{12}}$ Accordingly, the variant of gave used in John gave the book to Mary, is based on the alternative lexical category (N' A' TO' V).

the woman the baby there is no possibility of ambiguity or a case-based agreement violation.

The usual absence of case markings does not imply that English noun phrases have lexical readings for all cases – which would be highly inefficient. According to the principle of surface compositionality, it implies instead that English noun phrases simply have no case. This is expressed formally by the filler segments SNP (singular noun phrase) and PNP (plural noun phrase) – which code number, but not case.

In as much as a case is needed for semantic purposes, it is *assigned* to the English fillers by the respective valency positions they cancel. Which filler cancels which valency position is expressed unambiguously via the word order.

To handle the remaining agreement restrictions of English, like that between the subject and the verb with respect to number (compare, e.g., The boys give Mary a book and *The boys gives Mary a book), English LA-syntax uses a *definition-based* handling of agreement instead of the identity-based agreement illustrated by *LA-D1*. The formal basis of definition-based agreement is the variable definition.

In 16.5.2, for example, the filler segments are represented by the variable np and the valency positions by the variable np', whereby np is defined to range over SNP (singular noun phrase) or PN (plural noun), and np' is defined to range over N', D' or A'. A complete description of the agreement restrictions of English is given in the variable definition of LA-E2 in 17.4.1.

As a simple example of the definition-based handling of agreement and the canceling of valency positions in the order prescribed by the category of the valency carrier consider the following derivation.

16.5.3 DERIVATION IN LA-E1

This derivation is the English counterpart to the German derivations 16.3.2 and 16.4.9 with their identity-based agreement and free word order.

¹³For related considerations regarding the efficiency of different categorizations see 15.2.1 following.

LA-D1 and LA-E1 demonstrate that the elementary formalism of C-LAGs handles different instances of agreement as well as variations and restrictions of word order on a high level of generality, in linear time, and without a counterintuitive proliferation of rules, lexical readings, or additional components like transformations. The efficiency, flexibility, and parsimony of LA-grammar is due to its novel technique of matching variable-based rule patterns onto categorially analyzed input expressions using a strictly time-linear order.

The elementary formalisms of C- and PS-grammar, on the other hand, require additional lexical readings or rule sequences for each additional constellation of agreement and variant of word order. In order to improve the handling of word order, additional mechanisms like transformations or metarules were built into PS-grammar. To improve the handling of agreement, the mechanism of unification was added to PS- and C-grammar. These different extensions resemble each other insofar as each of them increases the mathematical complexity of the resulting derived C- and PS-grammar formalisms to undecidable without contributing to a better understanding of the mechanism of natural communication.

Exercises

Section 16.1

- 1. Explain the boundaries between the components of morphology and syntax. Does surface compositionality play a role in their delimitation?
- 2. What do morphology and syntax have in common? How are they related in the long term history of a language?
- 3. Why are idioms a border line phenomenon between morphology and syntax? Why don't they pose a problem for linguistic analysis?
- 4. Describe some characteristics of synthetic and analytic languages. Which other types of language are mentioned by Bloomfield, and how are they defined?
- 5. Compare the basic principles of morphology with those of syntax.

Section 16.2

- 1. Explain the valency structure of the verb give.
- 2. What are secondary valency structures and how can they be handled? What is meant by *transitivization* and *detransitivization*? Do secondary valency structures call the concept of valency into question?
- 3. Are there other valency carriers besides verbs in natural language?

- 4. What is the semantic relation/difference between valency carriers and modifiers? How are they handled in categorial grammar, and why is this analysis insightful? Why is it not transfered explicitly into LA-syntax?
- 5. Why is the description of syntactic well-formedness only a side effect of linguistic analysis within the SLIM theory of language?
- 6. Explain the interpretation of the category (a' b' c' d).
- 7. Are the syntactic principles of valency and agreement contained in the formal algorithm of C-LAGs, or do they constitute something additional?

Section 16.3

- 1. What is agreement, and how can it be violated?
- 2. How do valency and agreement interact? What is identity-based agreement?
- 3. Write a derivational structure like 16.3.2 for the sentence he sees her. Write a variant of *LA-Plaster* (16.3.3) for it.
- 4. What is good about LA-Plaster, and where is it deficient?

Section 16.4

- 1. What relation between word order variation and morphology has been observed?
- 2. What is the word order of declarative main clauses in German?
- 3. Explain the use of variables in the rule patterns of LA-grammar.
- 4. What is necessary for a recursive rule application, and how is it stopped?
- 5. Explain why er ihr gab das is not accepted by *LA-D1*.
- 6. Why does adding the rule name FV+MAIN to the rule package of the start state result in an extension of *LA-D1* to German yes/no-interrogatives?
- 7. The sentence start Der Mann gab of category (D' A' V) may be continued with a dative or an accusative. What decides which case is chosen? Consider the difference between speaker and hearer mode in your answer.
- 8. Which algorithm and which method defines the grammar system LA-Syntax?

Section 16.5

1. How is the difference between the free word order of German and the fixed word order of English reflected in the rule patterns of *LA-D1* and *LA-E1*, respectively?

- 2. Why would it be inefficient to use identity-based agreement in English, and what is the alternative?
- 3. Why are *LA-D1* and *LA-E1* surface compositional, time-linear, and type transparent?
- 4. What is the complexity of *LA-D1* and *LA-E1*?
- 5. Explain the inherent difficulties of basic C- and PS-grammar with the handling of (i) word order variation and (ii) agreement.
- 6. Write the C-grammar *C-D1* and the PS-grammar *PS-D1* which should each handle the same 18 sentence patterns and associated agreement phenomena as *LA-D1*. Test the three grammars as parsers and make sure by means of a suitable list of test examples that they neither over- nor undergenerate. Explain whether the three grammars are strongly or weakly equivalent. Compare your experiences with the three formalisms of grammar with respect to transparency, elegance, and efficiency.
- 7. Explain the extensions of basic C- and PS-grammar commonly used for handling word order variation and agreement. What are the mathematical and computational <consequences of these extensions?

17. LA-syntax for English

This Chapter extends *LA-E1*, the simple LA-syntax for English, to the time-linear derivation of complex valency fillers, complex verb forms, and yes/no-interrogatives. The emphasis is on explaining the descriptive power of the categorial operations in combination with the finite state back bone defined by the rule packages of LA-grammar.

Section 17.1 describes the left-associative derivation of complex noun phrases in pre- and postverbal position, showing that the categorial patterns of the rules involved are the same in either position. Section 17.2 develops a system for distinguishing nominal fillers to handle agreement with the nominative and the oblique valency positions in the verb. Section 17.3 shows that the system works also for the nominative positions in the auxiliary to be. Section 17.4 formalizes the intuitive analysis as *LA-E2*, an extension of *LA-E1*, and describes the finite state back bone of the system. Section 17.5 explains why upscaling the LA-syntax for a natural language is simple, and demonstrates the point by expanding *LA-E2* to yes/no-interrogatives in *LA-E3*.

17.1 Time-linear derivation of complex valency fillers

The LA-syntax *LA-E1* defined in 16.5.2 illustrated the handling of word order in basic declarative main clauses of English. For the sake of simplicity, *LA-E1* uses only elementary valency fillers like Peter, Mary, and books. The now following extension of *LA-E1* to complex nominal fillers like every child or all children shows in general how the time-linear derivation of complex valency fillers positioned before and after their valency carrier works in LA-grammar.

First, the formal treatment of complex noun phrases requires a description of their *internal* and *external agreement*, however. In English, the internal agreement of noun phrases consists in restrictions between determiners and nouns, while their external agreement applies to nominal fillers and their verbal valency positions.¹

Determiner-noun agreement is restricted in terms of *number*. For example, every child is grammatical, while *every children is not (noun phrase internal agreement restriction).

¹One could argue that another possible aspect of internal agreement is the choice between the relative pronouns who vs. which. This choice, however, is not really an instance of grammatical agreement in English, but rather motivated semantically. It expresses whether the referent is considered human or not, just as the choice of the pronouns he/she vs. it. For example, in some contexts a dog will be referred to as it or which. In other contexts, however, the dog may be referred to as he, she, or who. Because the choice of relative pronouns depends on the speaker's viewpoint, the human/nonhuman distinction is not coded into the syntactic category of nouns. For an alternative treatment see CoL, p. 366.

Furthermore, the noun phrases resulting from a determiner-noun combination must be marked for number because one of the three finite forms of English verbs is restricted to singular noun phrases. For example, every child sleeps is grammatical, while *all children sleeps is not (noun phrase external agreement restriction).

Using an identity-based handling of agreement (cf. Section 16.3), these internal restrictions may be represented by the following categories of determiners and nouns:

17.1.1 DETERMINER AND NOUN CATEGORIES OF ENGLISH

categories	surfaces	examples of lemmata					
singular and plural determiners:							
(SN' SNP)	a, an, every, the	[a (SN' SNP) *]					
(PN' PNP)	all, several, the	[all (PN' PNP) *]					
singular and plural noun	s:						
(SN)	man, woman, book, car	[woman (SN) *]					
(PN)	men, women, books, cars	[men (PN) *]					

According to this categorization, the derivation of a noun phrase is based on canceling the argument position, i.e. SN' or PN', in the determiner with an identical noun segment, resulting in a singular (SNP) or plural (PNP) noun phrase.²

If a complex noun phrase like the girl precedes the verb, the time-linear derivation requires that the noun phrase be first put together and then combined with the verb. This is illustrated in the following sample derivation.

17.1.2 Complex noun phrase before the valency carrier

The rules DET+N, NOM+FV, and FV+MAIN used in 17.1.2, together with DET+ADJ and AUX+NFV to be discussed below, constitute the grammar *LA-E2*, which is formally defined in 17.4.1. *LA-E2* extends the basic grammar *LA-E1* (cf. 16.5.2) to the handling of complex noun phrases, nominal agreement and complex verb forms in English.

The application of DET+N illustrated in 17.1.2 is based on the following categorial operation:

17.1.3 PREVERBAL APPLICATION OF DET+N

Next NOM+FV applies, which is based on the following categorial operation:

17.1.4 APPLICATION OF NOM+FV TO COMPLEX NOMINATIVE NP

The derived noun phrase the girl of category (SNP) cancels the nominative position in the valency carrier, resulting in the sentence start the girl liked of category $(A'\ V)$.

Finally, the rule FV+MAIN fills the accusative position with the name John, resulting in a sentence start of category (V) – with no open valency positions left.

17.1.5 FV+MAIN ADDING ELEMENTARY OBJECT NP

²For the sake of simplicity, the determiner the is treated in 17.1.1 as two lexical entries, one for singular and one for plural. The same would hold for, e.g. no, my, your, his, her, our, their. Alternatively one might try an alternative analysis which assigns only one category accepting both singular and plural noun arguments. This, however, would cause syntactic complications because the number of the result is determined by the *filler*. Given the analogous situation with German der (cf. Section 15.2), we rather eliminate the potentially adverse effects of lexical ambiguity in high frequency items by using multicats (cf. 15.2.4) in the actual implementation.

If the noun phrase follows the verb, the time-linear derivation order requires that the parts of a complex noun phrase be added step by step to the sentence start.

17.1.6 COMPLEX NOUN PHRASE AFTER VALENCY CARRIER

The sentence start the girl liked of category (A' V) and the determiner a are input to FV+MAIN. The combination the girl liked + a results in a legitimate intermediate expression of LA-syntax, because the resulting sentence start may be continued into a complete well-formed sentence.

17.1.7 FV+Main adding beginning of complex object NP

The rule pattern of FV+MAIN in 17.1.7 is exactly the same as in 17.1.5. In 17.1.7, it results in the sentence start the girl liked a of category (SN'V). The nominal segment at the beginning of the result category specifies the number of the following noun and satisfies the input condition of the rule DET+N.

17.1.8 POSTVERBAL APPLICATION OF DET+N

The rule pattern of DET+N in 17.1.8 is the same as in 17.1.3.

A simple extension of derived noun phrases is the addition of one or more adjectives between the determiner and the noun. Semantically, the adjectives function as modifiers of the noun (cf. Section 3.4). Because they carry no agreement restrictions, adjectives of English are represented syntactically by the category segment ADJ.

DET+ADJ, the LA-rule for adding adjectives, requires that the sentence start category begins with a noun segment SN' or PN' (like DET+N), and that the next word has the category (ADJ).

17.1.9 DET+ADJ RECURSIVELY ADDING ADJECTIVES

DET+ADJ produces an output category which is the same as the sentence start category – here (SN' SNP). Thus the rule may apply to its own output, with no categorially induced upper limit (in contrast to 16.4.5). The recursive reapplication of DET+ADJ in a pre- and a postverbal noun phrase is illustrated in 17.1.10.

17.1.10 COMPLEX NOUN PHRASES WITH ADJECTIVES

Because the number of adjectives between a determiner and a noun is unrestricted, there is no grammatical limit on the length of noun phrases.

Even though complex noun phrases in preverbal position are composed first and then fill the valency position in the verb as a whole, while complex noun phrases in postverbal position first fill the valency position and then are assembled step by step, the categorial patterns of the rules building complex noun phrases, namely DET+N and DET+ADJ, are exactly the same in both instances. Furthermore, the categorial pattern of FV+MAIN accepts the beginning of oblique fillers irrespective of whether they are basic, e.g. it, or complex, e.g. the wild old book.

17.2 Nominal agreement in English

The internal agreement restrictions of complex noun phrases in pre- and postverbal position are now followed by an analysis of the *external* agreement restrictions between nominal valency fillers and their valency positions in the verb. The set of nominal fillers includes personal pronouns, proper name, and complex noun phrases. Their external agreement restrictions apply to distinctions of *case* (nominative vs. oblique), *number* (singular vs. plural), and *person* (first, second, or third).

From a cognitive point of view, the nominal fillers form an abstract *field of referents* comprising the types of agents and objects which may serve as the arguments of relations (cf. Section 3.4). In 17.2.1, the nominal fillers of English are categorized in a way suitable to specify all external agreement restrictions between nominal fillers and their valency positions in different verb forms.

17.2.1 CATEGORIES OF NOMINAL VALENCY FILLERS IN ENGLISH

The field of referents 17.2.1 is partitioned in a purely surface compositional way, representing only those properties which are needed for the correct syntactic combinatorics of concrete surfaces. Thus, the distinction between the different sign types of symbol, index, and name (cf. Chapter 6) is not of primary importance here.

For example, the pronoun it is is categorized as an (SNP) because it behaves combinatorially like a proper name or a singular noun phrase. On the other hand, I (NS1), and he, she (NS3) are distinguished from singular noun phrases (SNP), because they cannot fill oblique valency positions, in contrast to the latter. For the same reason, we, they (NP-2) are distinguished from plural noun phrases (PNP).

Noun phrases of third person singular nominative, i.e. (SNP) and he, she (NS3), are distinguished from I (NS1), we, they (NP-2), and plural noun phrases (PNP), because the nominative valency of verb forms like sleeps is restricted to the former, while that of verb forms like sleep is restricted to the latter. Another reason to distinguish I (NS1) from he, she (NS3) is that the nominative valency position of the auxiliary verb form am is restricted to I.

The pronouns me, him, her, us, them (OBQ) can fill only oblique (i.e. non-nominative) valency positions. For this reason, they are distinguished from their nominative counterparts and are unmarked for number or person in their category.

The pronoun you of category (PRO2), finally, is special in that it may fill both nominative and oblique valency positions, in both the singular and the plural. you is restricted only with respect to *person* in that it may not fill valency positions specified for first (*you am) or third (*you is, *you sleeps) person.

The arrangement of fillers in the field of referents follows their categories. The upper half is occupied by the nominatives (agents). The lower half is occupied by the oblique fillers. The left half contains the singular fillers while the right half contains the plural fillers. All in all, the field of referents is divided into seven different classes.³

The vertical peripheries are occupied by the filler categories (SNP) and (PNP), which are unrestricted with respect to case. The category (PRO2), representing the partner in discourse you, is in the center because is is unrestricted with respect to case *and* number. In this way the horizontal sequence S3 S1 SP2 P1 P3 is fixed, where S stands for singular, P for plural, and 1,2,3 for person.

Though the categorization (and associated grouping) of nominal fillers in 17.2.1 arises from grammatical considerations of a strictly surface compositional method, it is also quite telling in terms of cognition. It is not language universal, however, as shown by the analogous analysis 18.2.2 of the German field of referents.

In 17.2.2, the correlation between the nominal filler categories of 17.2.1 and compatible valency positions is shown for finite *main verbs* of English, using give as the example. Thereby a total of 5 different valency positions must be distinguished, namely the nominative positions N-S3' (in give), N' (in gave), and NS3' (in gives) as well as the oblique positions D' (for dative) and A' (for accusative).

17.2.2 AGREEMENT OF FILLERS AND VALENCY IN MAIN VERBS

The valency position N-S3' may be canceled only by the category segments NS1, NP-2, PNP, and PRO3 while the valency position NS3' may be canceled only by the category segments SNP and NS3. Thus, the possible fillers of N-S3' and NS3' are in complementary distribution. The valency position N' accepts the union of the N-S3'

³On the number seven see G. Miller 1956.

There is in fact one additional class of nominal fillers, namely the pronominal noun phrases mine, yours, his, hers, ours, and theirs. They are restricted in that they may not fill valency positions of first person singular, e.g., *mine am here, *yours am here. Other than that they may fill any nominative, e.g. mine is here, mine are here, and oblique valency positions, e.g. she ate mine, of either number. This agreement pattern may be expressed by the category NP-S1 (noun phrase minus first person singular nominative).

and NS3' fillers. The oblique valency positions D' and A' accept all filler segments which are not explicitly marked as a nominative, namely SNP, OBQ, PNP, and PRO2.

All main verbs of English have the three finite forms illustrated in 17.2.2, even the irregular ones, and they all share the same pattern of nominative agreement. Also, the agreement restriction between fillers and oblique valency positions is the same for all main verbs. The only variation between different types of main verbs arises in the number of oblique argument positions, which may be zero, e.g. [sleep (N-S3' V) *], one, e.g. [see (N-S3' A' V) *], or two, e.g. [give (N-S3' D' A' V) *].

17.3 Time-linear derivation of complex verb forms

In addition to the English main verbs, there are three auxiliary verbs, do, have, and be, and a larger number of modals, such as can, will, shall, could, would, and should. The modals correspond to the past tense form of main verbs, e.g. [gave $(N' D' A' V)^*$], in that they have no special forms and therefore have no special agreement restrictions regarding their nominative fillers.

The auxiliaries do and have, on the other hand, have three finite forms do, does, did, and have, has, had, respectively, which correspond to those of the main verbs and share their pattern of nominative agreement. The auxiliary be, finally, has the five finite forms am, is, are, was, and were, for which reason it has a special pattern of nominative agreement, described schematically in 17.3.1.

17.3.1 Nominative agreement of the auxiliary be

The categorization of the fillers in 17.3.1 is identical to the one of 17.2.1 and has been used already in 17.2.2. Regarding the corresponding valency positions, on the other hand, the additional segments NS1', NS13', and N-S13' are needed in 17.3.1 for handling the special restrictions of am, was, and are/were.

The finite forms of the auxiliaries combine with the nonfinite forms of the main verbs into complex verb forms. The nonfinite forms of English main verbs are traditionally the infinitive, e.g. give, the past participle, e.g. given, and the present participle, e.g. giving.

The infinitive has no form of its own, but coincides with the unmarked present tense of the verb.⁴ The past participle is marked in some irregular verbs, e.g. given, but usually coincides with the past tense of the verb, e.g. worked. The present participle, finally, is always marked, as in giving or working.

The infinitive combines with the finite forms of do into complex emphatic verb forms, e.g. does give. The past participle combines with the finite forms of have into the complex *present perfect*, e.g. has given, while the present participle combines with the finite forms of be into the complex *progressive*, e.g. is giving.⁵

The finite auxiliary forms all have variants with integrated negation, namely don't, doesn't, didn't, haven't, hasn't, hadn't, ain't, isn't, aren't, wasn't, and weren't. They have the same combinatorial properties as their unnegated counterparts.

The basic categorial structure of combining a finite auxiliary with a nonfinite main verb is schematically shown in 17.3.2:

17.3.2 Complex verb forms of English

The nominative agrees with the finite auxiliary, for which reason its valency position (here NS3') is located in the auxiliary's category. The oblique valencies, on the other hand, are contributed by the respective nonfinite main verb (here D' and A'). That the above auxiliaries are finite is marked by the presence of the segment V in their

 $^{^4}$ For this reason, one might insist on categorizing a form like give only once, namely as [give (N-S3' D' A' V) *]. This leads to complications in the syntactic description, however, because it prevents a analogous treatment of, e.g. does give, has given, and is giving shown in 17.3.2. The present choice of assigning two categories, (N-S3' D' A' V) for the finite form and (D' A' DO) for the infinitive, is likewise suboptimal from the view point of surface compositionality. The potentially adverse effects of assigning two categories to the base form of all verbs may be largely eliminated, however, by using multicats in the actual implementation (cf. 15.2.4).

⁵In addition there are complex verb forms like is given and has been given (passive) and has been giving (past perfect), which we leave aside. Cf. CoL, p. 100f.

categories. That the main verb forms are nonfinite is shown correspondingly by the absence of a segment V in their categories. There is an identity-based agreement between the finite auxiliary and the nonfinite main verb, which is expressed in terms of the auxiliary segments DO (for do), HV (for have), and BE (for be), respectively.

The combination of an auxiliary with a nonfinite main verb form, e.g. has given, results in a complex verb form which has the same properties in terms of nominative agreement and oblique valency positions as the corresponding finite form of the main verb in question, here gives. This holds also in a strictly time-linear derivation, as shown by the following examples.

17.3.3 Comparing basic and complex verb forms of English

The two partial derivations end in states which may be continued in exactly the same way.

The nonfinite main verb is added by a new rule, AUX+NFV:

17.3.4 AUX+NFV ADDING A NONFINITE VERB

This application of AUX+NFV illustrates the identity-based agreement between auxiliary and main verb as well as the canceling of the auxiliary segment (here HV').

17.4 The finite state backbone of LA-syntax (*LA-E2*)

The handling of (i) complex noun phrases in pre- and postverbal position, (ii) external nominal agreement, and (iii) complex verb forms described intuitively in Sections

17.1–17.3 will now be formalized as the grammar *LA-E2*, which extends *LA-E1* in terms of a larger lexicon, a more detailed variable definition, and the three additional rules DET+ADJ, DET+N, and AUX+NFV.

17.4.1 LA-E2: AN ENGLISH LA-SYNTAX WITH COMPLEX NPS

```
LX =_{def} \{[Julia (SNP) *], [John (SNP) *], [Suzy (SNP) *], [it (SNP)
 [boy (SN) *], [boys (PN) *], [girl (SN) *], [girls (PN) *], [book (SN) *],
 [books (PN) *], [a (SN' SNP) *], [every (SN' SNP) *], [the (SN' SNP) *],
 [all (PN' PNP) *], [several (PN' PNP) *], [the (PN' PNP) *]
 [I (NS1) *], [you (PRO2), [he (NS3) *], [she (NS3) *], [it (SNP) *],
 [we (NP-2) *], [they (NP-2) *], [me (OBQ) *], [him (OBQ) *],
 [her (OBQ) *], [us (OBQ) *], [them (OBQ) *]
 [am (NS1' BE' V) *], [is (NS3' BE' V) *], [are (N-S13' BE' V) *]
 [was (NS13' BE' V) *], [were (N-S13' BE' V) *]
 [have (N-S3' HV' V) *], [has (NS3' HV' V) *], [had (N' HV' V) *]
 [do (N-S3' DO' V) *], [does (NS3' DO' V) *], [did (N' DO' V) *]
 [give (N-S3' D' A' V) *], [gives (NS3' D' A' V), [gave (N' D' A' V) *],
 [give (D' A' DO) *], [given (D' A' HV) *], [giving (D A BE) *]
 [like (N-S3' A' V) *], [likes (NS3' A' V), [liked (N' A' V) *]
 [like (A' DO) *], [liked (A' HV) *], [liking (A' BE) *]
 [sleep (N-S3' V) *], [sleeps (NS3' V) *], [slept (N' V) *]
 [sleep (DO) *], [slept (HV) *], [sleeping (BE) *]}
Variable definition:
 np' \in \{N', N-S3', NS1', NS3', NS13', N-S13', D', A'\}, (valency positions)
 np \in \{PRO2, NS1, NS3, NP-2, SNP, PNP, PN, OBQ\} (valency fillers), and
 if np = PRO2, then np' \in \{N', N-S3', N-S13', D', A'\},
 if np = NS1, then np' \in \{N', N-S3', NS1', NS13'\},
 if np = NS3, then np' \in \{NS3', NS13'\},
 if np = NP-2, then np' \in \{N', N-S3'\},
 if np = SNP, then np' \in \{ N', NS3', NS13', D', A' \},
 if np = PNP, then np' \in \{N', N-S3', N-S13', D', A'\},
 if np = OBQ, then np' \in \{D', A'\},
 n \in \{SN, PN\} and n' correspondingly SN' or PN',
 aux \in \{DO, HV, BE\} and aux' correspondingly DO', HV' or BE'
 x, y = .?.?.? (arbitrary sequence up to length 4)
ST_S =_{def} \{ [(x) \{ 1 DET + ADJ, 2 DET + N, 3 NOM + FV \}] \}
DET+ADJ: (n' x) (ADJ)
 \Rightarrow (n x) {4 DET+ADJ, 5 DET+N}
 (n' x) (n)
DET+N:
 \Rightarrow (x)
 {6 NOM+FV, 7 FV+MAIN}
NOM+FV: (np) (np' \times V)
 \Rightarrow (x V) {8 FV+MAIN, 9 AUX+NFV}
FV+MAIN: (np' \times V) (y np)
 \Rightarrow (y x V) {10 DET+ADJ, 11 DET+N, 12 FV+MAIN}
AUX+NFV: (aux' V) (x aux)
 \Rightarrow (x V) {13 FV+MAIN}
ST_F =_{def} \{ [(V) rp_{nom+fv}], [(V) rp_{aux+nfv}], [(V) rp_{fv+main}], [(V) rp_{det+n}] \}
```


The categories of the word forms in LX corresponds to those developed in the previous three Sections. The definition of the specified variables np, np, n, and aux characterizes the category segments of different kinds of nominal valency positions, nominal fillers, nouns, and auxiliaries, respectively.

The conditional clauses relating np and np' in the variable definition provide a definition-based characterization of the external agreement restrictions between nominal fillers and their valency positions (cf. Section 17.2).⁶ Empirical investigations have shown that a definition of agreement restrictions will use a smaller set of agreeing elements (and will thus be more efficient), if for each filler segment the compatible valency positions are defined, instead of the other way around.

As shown by example 10.2.4 for LA-a^kb^kc^k, the relation between rules and their rule packages in LA-grammar defines a *finite state transition network* (FSN). The FSNs of LA-grammars of artificial languages are usually too simple to be of particular interest. The FSNs for LA-grammars for natural languages, on the other hand, may be quite illuminating for the empirical work.

⁶The variable definition in this and the following LA-grammars is designed for maximal brevity in a complete description of the complex agreement restrictions of English and German. Alternatively, one could define an equivalent LA-syntax using typed feature structures and unification. It remains to be seen, however, whether translating the definition-based agreement restrictions between noun phrases and their verbal positions in 17.4.1 into typed feature structures would not result in an artificially inflated representation on the level of the lexicon, without making the rules any simpler. Furthermore, in order to handle the categorial operations, unification alone would not suffice, but would have to be supplemented by operations for canceling and building up valencies, defined in terms of deleting and adding parts of the feature structures.

17.4.2 THE FINITE STATE BACKBONE OF *LA-E2*

The FSN of LA-E2 has six different states, namely the start state ST_S (i) and the output states of the five rules DET+ADJ (ii), DET+N (iii), NOM+FV (iv), FV+MAIN (v), and AUX+NFV (vi). As in 10.2.4, the states are represented by circles and the transitions by arrows. The additional circles in the states (iii), (iv), (v) and (vi) indicate that they may also serve as final states (cf. ST_F in 17.4.1).

All transitions going into a state correspond to the categorial operation of the *same* rule – though from different preceding states. All transitions leading out of a state, on the other hand, correspond to different rules and represent the (content of the) rule package of the rule leading into the state (see also 10.2.4)

A transition corresponds to a successful rule application and thus combines a sentence start with a next word. The possible transitions which a certain rule may perform are defined explicitly by the rule packages which name the rule in question.

The FSNs for natural languages may be quite complex. To make them more transparent it is recommended to number the transitions in the rule packages of the LA-grammar (in 17.4.1 from 1 to 13). These numbers may then be used to name all the transition arrows in the FSN. It is sufficient, and less cluttering, if rule names are added

⁷Especially in the step by step extension of an LA-grammar for a natural language, the associated FSNs provide a transparent representation of the increase in transitional connections between states. This is shown by the extension of *LA-E1* via *LA-E1.5* (cf. FSNs in 17.5.1) and *LA-E2* (cf. FSN 17.4.2) to *LA-E3* (cf. FSN 17.5.6).

to only *one* transition arrow leading into a given state (compare 17.4.2 and 10.2.4).

If each transition of a given LA-syntax is given a unique name (e.g. a number) then grammatical derivations within that grammar may be characterized by writing the respective transition names in front of each next word, as in the following examples:

17.4.3 Specifying the transition numbers in the input

Peter 3 gave 8 Mary 12 a 11 book

the 1 beautiful 4 young 5 girl 6 is 9 reading 13 a 11 wild 4 old 5 book

the 2 boy 6 gave 8 the 11 girl 7 a 11 book

Peter 3 gave 8 Mary 12 Susy

The numbers in 17.4.3 correspond to those in 17.4.2 and in 17.4.1. Which names are assigned to the transitions in an FSN is essentially arbitrary – instead of numbers one could also use letters or the names of cities. The numbers in 17.4.2 and 17.4.3 are chosen to follow the sequence of rule names in the rule packages of *LA-E2*.

The FSN aspect of left-associative analysis is illustrated in more detail below.

17.4.4 SYNTACTIC ANALYSIS WITH TRANSITION NUMBERS

This example has the familiar form of left-associative derivations (e.g. 17.1.2, 17.1.6, 17.1.10), with the sole difference that the transition numbers of 17.4.2 are specified in front of the rule names.

The five rules of *LA-E2* fulfill the pattern requirement for C-LAGs (cf. 11.2.5–11.2.7). Furthermore, the five rules have incompatible input conditions (cf. 11.4). Therefore, *LA-E2* is a C1-LAG and parses in linear time.

17.5 Expanding to yes/no-interrogatives (*LA-E3*)

The extension of a simple LA-syntax, e.g. *LA-E1*, to a descriptively more powerful system, e.g. *LA-E2*, is facilitated by the fact that each new construction is realized as an additional sequence of transitions within the existing FSN. In the simplest case, a new transition requires no more than adding an existing rule name to an existing rule package. Sometimes the categorial operation of a rule has to be generalized in addition (compare for example FV+MAIN in *LA-E1* and *LA-E2*). At worst, a new rule has to be written and integrated into the network by adding its name to existing rule packages and by writing the names of existing rules into its rule package.

As an example of an extension requiring the definition of new rules consider the addition of complex noun phrases to *LA-E1* (cf. 16.5.2). The finite state backbone of *LA-E1* and its extension into the intermediate system *LA-E1.5* is given below.

17.5.1 EXPANDING LA-E1 TO LA-E1.5 HANDLING COMPLEX NPS

To faciliate comparison, the FSNs of *LA-E1* and *LA-E1.5* use the same names for corresponding states and corresponding transitions as the FSN of *LA-E2* (cf. 17.4.2). The grammar *LA-E1.5*, which is omitted here, is like *LA-E2* without the rule AUX+NFV.

To extend *LA-E1* to the handling of complex noun phrases, two locations in the network have to be taken care of, corresponding to the pre- and postverbal position(s) in the sentence. Adding complex noun phrases in preverbal position requires definition of the new rules DET+N and DET+ADJ, resulting in the new states⁸ **ii** and **vi**, and definition of the new transitions 1 and 4 (DET+ADJ), 2 and 5 (DET+N), and 6 (NOM+FV). At this point, *LA-E1* has been extended to handle sentences of the type, e.g., the 2 man 6 sleeps, the 1 old 4 old 4 old 5 man 6 sleeps, the 2 man 6 saw 8 Julia, and the 2 man 6 gave 8 Julia 12 Suzy.

Adding complex noun phrases in postverbal position, on the other hand, requires no additional state definitions and no changes in the categorial operations of the now existing rules. All that is required are three additional transitions, namely 7 (FV+MAIN), 10 (DET+N), and 11 (DET+ADJ).

In the formal definition of *LA-E1.5*, these additional transitions are specified by adding the rule names DET+ADJ and DET+N to the rule package of FV+MAIN, and the rule name FV+MAIN to the rule package of DET+N. In order for existing rules to work in additional transitions, the patterns of their categorial operations must have been designed in sufficient generality, as shown in the Sections 17.1 and 17.3.

In the development and extension of LA-grammars, the debugging of rules is greatly facilitated by the fact that LA-syntax is (i) type-transparent and (ii) time-linear. For this reason, errors in the parsing follow directly from errors in the grammar specification. The first appearance of an error usually causes the time-linear derivation to break off immediately, whereby the cause is displayed explicitly in the category or the rule package of the last sentence start (see also 10.5.5).

As another example of extending an LA-syntax, consider adding yes/no-interrogatives to *LA-E2*. In English, this construction is based on inverting the order of the nominative and the finite auxiliary as compared to that of the corresponding declarative.

17.5.2 Comparing declaratives and Yes/No-Interrogatives

John does like the book.

John has liked the book.

John is liking the book.

Does John like the book?

Has John liked the book?

Is John liking the book?

The extension to the interrogative structures should be such that the transitions following the nonfinite main verb stay completely the same as before the extension. Furthermore, the complex noun phrases serving as nominatives in the additional con-

⁸The states in LA-E1 of 17.5.1 are numbered **i**, **iii**, and **iv**, and the transitions are numbered from 2 to 4 in order to facilitate comparison with LA-E1.5.

structions should be derived by feeding the new transitions back into the preexisting network.

The planned extension requires the definition of two new rules, called AUX+MAIN and IP. AUX+MAIN has the following categorial operation:

17.5.3 CATEGORIAL OPERATION OF AUX+MAIN

The variable x in the next word pattern (x np) anticipates complex nominatives beginning with a determiner, e.g. [every (SN'SNP)*], as in Does every + man (sleep). Changing the verb segment from V to VI ensures that the other new rule, IP (for interpunctuation), adds a question mark rather than a full stop.

Next we have to integrate AUX+MAIN into LA-E2. Because AUX+MAIN handles the beginning of interrogative sentences, it must be written into the rule package of the start state ST_S . If the nominative is a complex noun phrase, as in Does the girl or Does the beautiful young girl, AUX+MAIN should be continued with DET+NOUN or DET+ADJ, the names of which are therefore written into its rule package.

If the nominative is elementary, on the other hand, AUX+MAIN should be continued with the existing rule AUX+NFV. Because complex nominatives following AUX+MAIN must also continue with AUX+NFV, the name AUX+NFV must be written not only into the rule package of AUX+MAIN, but also into those of DET+ADJ and DET+N. Once the already existing rule AUX+MAIN has been reached, the derivation continues as in *LA-E2*.

The other new rule, IP, adds a question mark to sentence starts of category (VI), and a question mark or a full stop to sentence starts of category (V). Thus the new system will handle, e.g., John sleeps., John sleeps?, and Is John sleeping?, but reject *Is John sleeping. The categorial operation of IP is illustrated in 17.5.4 – whereby the variable νt stands for 'V-type.'

17.5.4 CATEGORIAL OPERATION OF IP

The name of IP must be added to the rule packages of DET+N (e.g., John ate the apple + .), NOM+FV (e.g. John sleeps + .), FV+MAIN (e.g. John saw Mary + .), and AUX+NFV (e.g. John is sleeping + . or Is John sleeping + ?).

These extensions are formally captured by the following definition of LA-E3.

17.5.5 *LA-E3* FOR ENGLISH YES/NO-INTERROGATIVES

```
LX = LX \text{ of } LA-E2 \text{ plus } \{[. (V' \text{ decl}) *], [? (V' \text{ interrog}) *], [? (VI' \text{ interrog}) *]\}
 Variable definitionen = that of LA-E2 plus vt \in \{V, VI\},
ST_S =_{def} \{ [(x) \{ 1 DET + ADJ, 2 DET + N, 3 NOM + FV, 4 AUX + MAIN \}] \}
DET+ADJ: (n' x) (ADJ) \Rightarrow (n' x) \{5 DET+ADJ, 6 DET+N\}
DET+N:
 (n' x) (n)
 \Rightarrow (x)
 {7 NOM+FV, 8 FV+MAIN, 9 AUX+NFV, 10 IP}
NOM+FV: (np)(np' \times V) \Rightarrow (\times V) \{11 \text{ FV+MAIN}, 12 \text{ AUX+NFV}, 13 \text{ IP}\}
FV+MAIN: (np' \times V) (y np) \Rightarrow (y \times V) \{14 DET+ADJ, 15 DET+N, 16 FV+MAIN, 17 IP\}
AUX+NFV: (aux' V) (x aux) \Rightarrow (x V) \{18 \text{ FV+MAIN}, 19 \text{ IP}\}
AUX+MAIN:(np'\ aux'\ V)\ (x\ np) \Rightarrow (x\ aux'\ VI)\ \{20\ AUX+NFV, 21\ DET+ADJ, 22\ DET+N\}
IP:
 (vt)(vt'x)
 \Rightarrow (x)
ST_F =_{def} \{ [(decl) rp_{ip}], [(interrog) rp_{ip}] \}
```

The finite state backbone of *LA-E3* has the following structure:

17.5.6 THE FINITE STATE BACKBONE OF *LA-E3*

The extension of *LA-E2* to *LA-E3* and the handling of yes/no-interrogatives required no revision of the older system, but is based solely on the addition of the rules AUX+MAIN and IP, and the addition of certain rule names to certain rule packages.

The FSN in 17.5.6 has 22 transitions, corresponding to the sum total of all rule names in all rule packages of LA-E3, including the start package. LA-E3 has seven rules and one start state, for which reason the FSN consists of a total of 8 states (i–viii). The 7 rules of LA-E3 have incompatible input conditions, for which reason LA-E3 – like its predecessors – is a C1-LAG and parses in linear time.

The new interpunctuation rule IP has the special property that its rule package is empty. Furthermore, the definition of the final states in *LA-E3* treats IP as the only 'completing rule' of the grammar. The *LA-E3* parser continues to have the property, however, that any kind of input is parsed from left to right, either until the whole input has been analyzed, or until the derivation fails.

If the input is parsed to the end, and at least one of the last states turns out to fulfill a final state definition of the grammar, the input is classified as a *complete grammatical* sentence. If the input is parsed to the end, and none of the last states turns out to fulfill a final state definition, the input is classified as an *incomplete well-formed* expression. If the input is not parsed to the end, on the other hand, the input is classified as *ungrammatical*.

The step by step extension of LA-E1 to LA-E3 has resulted in increasingly denser connections in the FSNs. The use of rule packages with *selected* rules is still far more efficient, however, than a hypothetical system where all rule packages blindly list all the rules of the grammar. In the latter case, an LA-grammar with one start state and seven rules (analogous to LA-E3) would result in 7 + (7 * 7) = 56 transitions – in contrast to LA-E3, which has only 22 transitions.

The total number of transitions divided by the number of states provides a general measure for the *perplexity* of C1-LAGs. In statistical language recognition, perplexity represents the average number of possible continuations at any point.

Perplexity is, crudely speaking, a measure of the size of the set of words from which the next word is chosen given that we observe the history of the spoken words.

S. Roukos 1995

In the word form sequence The early bird gets the, for example, it is statistically highly probable that the next word form will be worm. Thus, for statistical language recognition the set from which the next word is chosen is very small here and therefore the perplexity very low. Correspondingly, the perplexity of a scientific paper on, e.g. radiology, will be higher than in the above example, but still lower than in general English. An example of general English is the Brown corpus, which has been claimed to have a perplexity of 247.

While statistical language recognition determines perplexity purely probabilistically with respect to the sequences of word forms observed in a corpus, our notion of *gram-*

matical perplexity represents the average number of attempted rule applications in an LA-grammar. For example, in the hypothetical LA-grammar with nonselective rule packages mentioned above, the grammatical perplexity is 7 (= 56:8), i.e. 7 attempted rule applications per composition. In *LA-E3*, on the other hand, the grammatical perplexity is only 2.75 (= 22:8).

The use of selective rule packages does not only result in lower grammatical perplexity and thus in higher efficiency, however. Equally important is the fact that selective rule packages (i) provide a descriptively more adequate linguistic description and (ii) allow simpler definitions of the categorial input patterns of the rules.⁹

Exercises

Section 17.1

- 1. Explain the LA-categorization of English determiners. Does it provide a definition-based or an identity-based handling of agreement?
- 2. Describe the LA-derivations of John gave Mary Susy, the boy gave the mother the child, and the big boy gave the young mother the hungry child, and give detailed explanations of the pattern matching and the categorial operations of the rules involved.
- 3. Why is the recursive application of DET+ADJ unrestricted? What causes the recursion of FV+MAIN to be restricted to at most two applications?
- 4. Explain why the time-linear derivation of complex noun phrases in postverbal position creates a problem for rule systems based on hierarchical term *substitution*, but not for rule systems using left-associative pattern matching based on possible *continuations*.

Section 17.2

1. What are the seven classes of nominal fillers in English? In what sense do they constitute the field of referents characteristic of the English language?

⁹The second point refers to the fact that the categorial operations need to provide pattern-based *distinctions* only relative to those rules which they share a rule package with. In practice, one will find that specifying the categorial operations for an LA-grammar with an average of 2.75 rules per package is considerably easier than for an equivalent LA-grammar with an average of 7 rules per package.

- 2. Why is the analysis of nominal fillers in 17.2.1 strictly surface compositional? Why is it linguistically unjustified to transfer this analysis to other languages?
- 3. Describe the agreement restrictions of nominal fillers and verbal valency positions in English main verbs.
- 4. What are the agreement restrictions of you, I, he, him and she?

Section 17.3

- 1. Which special agreement restrictions are required by the forms of the auxiliary to be?
- 2. What is the categorial structure of English auxiliaries?
- 3. What are the nonfinite verb forms of English? To what degree are they marked morphologically, and how are they categorized?
- 4. Explain the categorial operation of the rule AUX+NFV.

Section 17.4

- 1. What is the finite state back bone of an LA-grammar? Describe the finite state back bone of *LA-E2*, and explain where exactly it is defined in 17.4.1.
- 2. What is a transition? Why must the transitions going into a state all have the same rule name, while the transitions going out of a state must all have different rule names?
- 3. Which formal aspect of an LA-grammar determines the exact number of its transitions?
- 4. What determines the choice of transitions at each step of a derivation during analysis?
- 5. What do LA-grammars have in common with finite automata, and which formal aspect of LA-grammars raises their generative power from the class of regular languages to the class of languages generated by the C-LAGs?

Section 17.5

- 1. What may be required for the extension of an existing LA-syntax to new constructions? Illustrate your explanation with examples.
- 2. Write an explicit LA-grammar for the finite state backbone of *LA-E1.5* provided in 17.5.1.

- 3. Explain the categorial operation of AUX+MAIN. Give a formal reason why AUX+MAIN can apply only at the beginning of a sentence?
- 4. How does *LA-E3* prevent the derivation of ungrammatical *'Does John sleep.'? Explain the categorial operation of IP.
- 5. Expand *LA-E3* to handle sentences like There is a unicorn in the garden.
- 6. On what grounds is the analysis of an input expression classified as in/complete or un/grammatical? Are the principles of this classification limited to natural languages, or do they apply to formal languages as well?
- 7. Name three reasons why the use of selective rule packages is preferable over nonselective rule packages, which always list all the rules of the grammar.
- 8. Why is the average number of possible transitions per composition a meaningful measure for the efficiency of C1-LAGs, and why is it not applicable to C2and C3-LAGs?

18. LA-syntax for German

The LA-grammar analysis of natural languages should not only provide a formal description of their syntactic structure, but also explain their communicative function. To advance a functional understanding of different types of natural language syntax within a strictly time-linear derivation order, this Chapter complements the basic LA-syntax of an isolating fixed word order language (English, Chapter 17), with the basic LA-syntax of an inflectional free word order language (German).

Section 18.1 describes the pre- and postverbal derivation of complex noun phrases in German, based on a distinctive categorization of determiners. Section 18.2 analyzes the external agreement restrictions of nominal fillers based on a field of referents and formalizes the results in *LA-D2*. Section 18.3 illustrates the far reaching difference in English and German word order regarding complex verb forms, interrogatives, and subordinate clauses. Section 18.4 presents a detailed categorial analysis of complex verb forms and formalizes the results in *LA-D3*. Section 18.5 expands *LA-D3* to interrogatives and adverbial subclauses, concluding with the formal definition of *LA-D4* and its finite state transition network

18.1 Agreement in complex noun phrases

All natural languages are based on the same time-linear derivation order. The only syntactic differences between individual languages arise in the language specific handling of *agreement* and *word order*, often based on differences in the *valency structure* of certain lexical items. For this reason, there is a standard procedure for the syntactic analysis of a new language in LA-grammar.

To determine the typological properties of a natural language, the *first step* of its syntactic analysis should be the formal treatment of declarative main clauses with elementary finite verbs and elementary noun phrase fillers. This is because the position of the finite verb and its nominal fillers, as well as the agreement restrictions between the nominal fillers and verbs of differing valency structure, determines the basic word order and agreement properties of the language in principle. This step has been illustrated with *LA-D1* for an inflectional free word order language (German, Section 16.4) and *LA-E1* for an isolating fixed word order language (English, Section 16.5).

The *second step* is the extension to complex nominal fillers. This requires the treatment of the internal and the external agreement restrictions of derived noun phrases. The internal agreement restrictions apply to the grammatical composition of the noun phrase from smaller parts. The external agreement restrictions apply to the combination of nominal fillers and verbal valency carriers. Apart from their more complicated

internal structure, the addition of derived noun phrases to the initial grammar should result in the same types of sentences as before. This is illustrated by the transition from LA-E1 (16.5.6) to LA-E2 (17.4.1).

The *third step* is the extension to complex verb phrases to treat complex tenses and modalities. This may lead to new variants of word order. Otherwise, the number of different sentence frames handled by the formal grammar may still be rather small (depending on the language type). All aspects of valency, agreement, and word order applicable to these sentence frames should now have their completely detailed and general final treatment. This step is illustrated by the transition from *LA-E2* (17.4.1) to *LA-E3* (17.5.5).

After this initial three step phase of analyzing a natural language, one may be tempted to explore the syntactic territory further by adding additional constructions. This is not recommended, however. What has to be done first at this point is the definition of a theoretically well-founded semantic and pragmatic interpretation for the syntactic analysis developed so far, which must be demonstrated to be functionally operational.

Only then follows the *second phase* of expanding the grammar. There are many topics to choose from: (i) the addition of basic and derived modifiers, ranging from adverbs over prepositional phrases to subordinate clauses, (ii) the treatment of sentential subjects and objects, including infinitive constructions, (iii) the handling of different syntactic moods like interrogative and different verbal moods like passive, and (iv) the treatment of conjunctions including gapping constructions.

Syntactically, the extensions of the second phase should build on the structures of the first phase without any need for revisions in the basic valency and agreement structures. The syntactic analyses of the second phase should be developed directly out of the semantic and pragmatic interpretation, and provided for both, the speaker and the hearer mode (cf. Chapters 19, 23, 24).

Having illustrated the three steps of the initial analysis phase with the natural language English in terms of *LA-E1*, *LA-E2*, and *LA-E3*, let us turn now to German, where the first step has already been made with the definition of *LA-D1*. The second step will be the extension to derived noun phrases in *LA-D2*.

Derived noun phrases in German resemble those in English in that their basic structure consists of a determiner, zero or more adjectives, and a noun. They differ from those in English, however, in that (i) they are marked for case and (ii) show a wide variety of inflectional markings, resulting in complicated agreement restrictions between the determiner and the noun. Furthermore, (iii) adjectives have inflectional endings which result in agreement restrictions between determiners and adjectives (cf. 15.2.2).

The definite and the indefinite determiners in German have a total of 12 distinct surfaces. Using a definition-based agreement with *nouns* in the categorization of 14.5.2, an identity-based agreement with *adjectives* (cf. 18.1.2), and a fusion of cases where possible (e.g. (S3&A) for das Kind), a total of 17 different categories for the 12

surfaces is sufficient for a complete treatment of the internal and external agreement restrictions of derived noun phrases in German.

18.1.1 DISTINCTIVE CATEGORIZATION OF DETERMINERS

definite article indefinite article [der (E' MN' S3) [ein (ER' MN' S3) (ES' N-G' S3&AINDEF-ART] (EN' F' G&D) (EN' P-D' G)DEF-ART] [eines (EN' - FG' G)INDEF-ART] [des (EN' - FG' G)DEF-ART] [einem (EN' - FD' D)INDEF-ART] [dem (EN' - FD' D)DEF-ART] [einen (EN' M-N' A)INDEF-ART] (E' F' S3&A)[den (EN' M-N' A)[eine INDEF-ART] (EN' PD' D)[einer (EN' F' G&D) INDEF-ART] DEF-ART] [das (E' N-G' S3&A) DEF-ART] [die (E' F' S3&A) (EN' P-D' P3&A)DEF-ART]

As already explained in Section 15.2, the proper treatment of German adjective agreement is very simple, and consists in matching the ending of the adjective with a corresponding segment of the determiner:

18.1.2 CATEGORIAL OPERATION OF DET+ADJ

The *LA-D2*-rule DET+ADJ leaves the adjective segment in place to allow recursion (compare 17.1.9). The *LA-D2*-rule DET+N, on the other hand, removes both, the adjective and the noun segment, from the category because they are no longer needed.

18.1.3 CATEGORIAL OPERATION OF DET+N

The time-linear derivation of derived noun phrases in pre- and postverbal position is shown in 18.1.4, using the transition numbers of *LA-D2* (cf. 18.2.4).

The categorial patterns of DET+ADJ (18.1.2) and DET+N (18.1.3) are suited equally well for the pre- and the postverbal derivation of complex noun phrases. The time-linear derivation is analogous to that in English (cf. 17.1.2–17.1.10).

18.2 Agreement restrictions of nominal fillers (*LA-D2*)

Because German is an inflectional language, its noun phrases and verbs are traditionally represented in the form of exhaustive paradigms, such as the following.

18.2.1 Traditional paradigms of German noun phrases

Masculi	ine Femininum	Neutum	Plural
Nominativ der Mar	ın die Frau	das Kind	die Männer, etc.
Genitiv des Mai	nnes der Frau	des Kindes	der Männer, etc.
Dativ dem Ma	nn der Frau	dem Kind	den Männern, etc.
Akkusativ den Ma	nn die Frau	das Kind	die Männer, etc.

Developed by the grammarians of classic Greek and Latin, exhaustive paradigms characterize all the forms of a word or phrase type in terms of certain parameters such as case, gender, and number. Thereby, the number of categories corresponds to the product of the parameter values, here 4 cases times 3 genders times 2 numbers.

Exhaustive paradigms are misleading for the description of German, however, because they disguise the fact that femininum, neutrum, and plural noun phrases of German have always the same surface for the nominative and the accusative. Furthermore, femininum noun phrases of German have always the same surface for the genitive and dative. Thus, a crucial property of German is that the surfaces of certain nominal fillers are *not marked* for grammatical properties that are *relevant* for an unambiguous specification of the associated valency position.

For a surface compositional syntax, exhaustive paradigms are misleading also in another respect: they *mark* nominal fillers for properties that are *not relevant* for an unambiguous specification of compatible valency positions. For example, while the distinction of singular and plural in the genitive, dative, and accusative is important semantically, it is combinatorially irrelevant because the oblique valency positions of German verbs – like their English counterpart – are not restricted for number. The same holds for the gender distinction, which is combinatorially irrelevant in all cases.

If forms (i) with the same combinatorics are assigned the same distinctive categories, (ii) the categorization is extended to personal pronouns and names, and (iii) surfaces with the same distinctive categories are each collected into the same subfields, then there results an abstract field of referents which is analogous to that of English in 17.2.1.

18.2.2 DISTINCTIVE CATEGORIES OF NOMINAL FILLERS (GERMAN)

						Singu	ılar	Plu	ral			
N	du (S2)	ich (S1)	_	Peter (S3&	das K	die Frau	si (S38	&Р3		die Männer die Frauen die Kinder	wir (P1)	ihr (P2)
A	dich: (A)d	mich en M		A& D)	(S.	3&A)	&.	A)		(P3&A)	uns (D&	euch
D		mir dem		n dem	Kind	der Frau	ihr	ihn	en	den Männern den Frauen den Kindern		
G	dein	erm	eine	des K r seiner	indes des M	(G&D) annes	ihrer	(G)		der Männer der Frauen der Kinder	unserer	eurer

Certain surfaces which an exhaustive paradigm would present in several slots are analyzed here as lexical units occurring only once. For example, Peter occurs only once

¹The one exception is ihr, which has two uses differing in person, case, and number. These may be expressed in the common category (P2&D), but not graphically in terms of a single occurrence.

in the field with the category (S3&D&A). And correspondingly for das Kind, es, die Frau (S3&A), sie (S3&P3&A), die Männer, die Frauen, die Kinder (P3&A), uns, euch (D&A), and der Frau (G&D).

Furthermore, certain forms of different words with the same distinctive category are collected into one subfield. Thus, dir, mir, ihm, ihr, dem Mann, ihnen, den Männern, den Frauen, and den Kindern have the same category (D), even though they differ in person or number. This is because these differences do not affect agreement with valency positions specified for oblique cases.

As in the English counterpart 17.2.1, the order of the fields in 18.2.2 is based on the horizontal distinction between *number* and the vertical distinction between *cases* with the levels N (nominative), A (accusative), D (dative), G (genitive). The center is formed by a nominal filler which happens to be unrestricted with respect to number and combines the nominative and accusative case. This is the pronoun sie with the category (S3&P3&A), serving simultaneously as (i) femininum singular nominative and accusative, (ii) plural nominative and accusative, and (iii) the formal way of addressing the partner(s) of discourse in the nominative and accusative.

To the left and right of the center are placed the other third person singular and plural noun phrases, respectively. Then follow the personal pronouns of second and first person, symmetrical in singular and plural. Different fields are distinguished in terms of person and number on the level N only, because only the nominative fillers are restricted in these parameters.

The horizontal levels of case N, A, D, and G are ordered in such a way that fields covering more than one case such as S3&P3&A (e.g. Peter), S3&A (e.g. es, das Kind, die Frau), G&D (e.g. der Frau), and D&A (e.g. uns, euch) can be formed. The vertical columns, on the other hand, are arranged symmetrically around the center, forming the horizontal sequence

S2, S1, SP3, P1, P2

in German, as compared to the English sequence

S3, S1, SP2, P1, P3

with S for singular, P for plural and 1,2,3 for person. Accordingly, the center SP2 of English stands for second person singular and plural (you), while the center SP3 of German stands for third person singular and plural (sie).

The distinctions between first person 1 (I, we), second person 2 (you), and third person 3 (he, she, it) may be interpreted as increasing degrees of distance D1, D2, and D3. Combined with the different centers SP2 (you) of the English field of referents and SP3 (sie) of its German counterpart, there result the following correlations.

18.2.3 Centering and distance in fields of reference

The center of the English field of referents is focussed onto the medium distance D2, while in German it is focussed onto the maximal distance D3. The peripheries are focussed in English onto the maximal distance D3, and in German onto the medium distance D2. The intermediate positions between center and peripheries are focussed in both language onto the minimal distance D1.

A strictly surface compositional analysis of different natural languages may thus provide insight into their different coding methods, which would be obscured by the blindly multiplying out of paradigm slots in an exhaustive analysis like 18.2.1. Even if one prefers to refrain from interpreting the fields of referents 7.2.1 and 18.2.2 cognitively as different language-inherent conceptualizations of parts of the world, there remains the fact that the distinctive categorization is more concrete and combinatorially more efficient² than corresponding exhaustive categorizations like 18.2.1.

For the 14 types of nominal *fillers*, there are 11 valency *positions* in German, represented as S1', S13', S2', S23', S13', S2P2', S3', P13', P2', G', D' and A'.

18.2.4 AGREEMENT OF NOMINAL FILLERS AND VERBAL VALENCIES

²The distinctive analysis uses only 14 different categories, in contrast to the 72 categories of the exhaustive paradigm analysis. 72 is the product of 3 genders, 2 numbers, 4 cases, and 3 persons.

The paradigms of finite verb forms in German also show certain characteristic 'holes', They are caused by the fusion of the first and third person plural forms in the present and imperfect tense, represented as P13', as well as the fusion of first and third person singular forms of the imperfect tense, represented as S13'.

The internal and external agreement of basic and complex nominal fillers in German is handled explicitly and completely by the grammar LA-D2.

if np = G&D, then $np' \in \{G', D'\}$

```
DEFINITION OF LA-D2
18.2.5
LX = LX of LA-D1 plus the determiners defined in 18.1.1, the nouns defined in
14.5.1, 14.5.2, and the following pronouns
 [ich (S1) *], [du (S2) *], [er (S3) *], [es (S3&A) *], [wir (P1) *],
 [ihr (P2&D) *], [sie (S3&P3&A) *], [deiner (G) *], [uns (D&A) *],
 [euch (D&A) *], [mir (D) *], [dir (D) *], [ihm (D) *], [mich (A) *],
 [dich (A) *], [ihn (A) *]
plus adjectives with comparation
 [schöne (E) *]
 [schönere (E) *]
 [schönste (E) *]
 [schönen (EN) *]
 [schöneren (EN) *]
 [schönsten (EN) *]
 [schöner (ER) *]
 [schönerer (ER) *]
 [schönster (ER) *]
 [schönes (ES) *]
 [schöneres (ES) *]
 [schönstes (ES) *]
plus finite main verb forms of differing valency structures
 [gebe (S1' D' A' V) *]
 [lese (S1' A' V) *]
 [schlafe (S1' V) *]
 [schläfst (S2' V) *]
 [gibst (S2' D' A' V) *]
 [liest (S23' A' V) *]
 [gibt (S3' D' A' V) *]
 [lesen (P13' A' V) *]
 [schläft (S3' V) *]
 [geben (P13' D' A' V) *]
 [lest (P2' A' V) *]
 [schlafen (P13' V) *]
 [gebt (P2' D' A' V) *]
 [las (S13' A' V) *]
 [schlaft (P2' V) *]
 [gab (S13' D' A' V) *]
 [last (S2P2' A' V) *]
 [schlief (S13' V) *]
 [gabst (S2' D' A' V) *]
 [lasen (P13^{\prime} A^{\prime} V) *]
 [schliefst (S2' V) *]
 [gaben (P13' D' A' V) *]
 [schliefen (P13' V) *]
 [gabt (P2' D' A' V) *]
 [schlieft (P2' V) *]
variable definition
np ε {S1, S2, S3, P1, P2, P2&D, G, G&D, D, A, S3&A, S3&D&A, D&A,
 P3&A, S3&P3&A}
np' \in \{S1', S13', S2', S23', S2P2', S3', P13', P2', G', D', A'\}
and if np \in \{G, D, A\}, then np' is correspondingly G', D' or A'
 if np = P1, then np' = P13'
 if np = S1, then np' \in \{S1', S13'\}
 if np = S2, then np' \in \{S2', S23'\}
 if np = S3, then np' \in \{S3', S23'\}
 if np = P3&A, then np' \in \{P13', A'\}
 if np = P2\&D, then np' \in \{P2', D'\}
```

```
if np = D&A, then np' \in \{D', A'\}
 if np = S3\&A, then np' \in \{S3', S23', A'\}
 if np = S3\&D\&A, then np' \in \{S3', S23', D', A'\}
 if np = S3\&P3\&A, then np' \in \{S3', S23', P13', A'\}
NDP-D, P, P-D, PD}.
n' \in \{MN', M-N', F', N-G', -FG', -FD', P-D', PD'\} and
 if n \in \{MN, -FG, -FD, F, P-D, PD\} then n' is corresponding
 if n = M-G, then n' \in \{MN', M-N'\}
 if n = M-NP, then n' \in \{-FG', -FD', P-D', PD'\}
 if n = M-GP, then n' \in \{MN', -FD', M-N', P-D', PD'\}
 if n = MGP, then n' \in \{-FG', P-D', PD'\}
 if n = M-GP-D, then n' \in \{MN', -FD', M-N', P-D'\}
 if n = N-G, then n' \in \{N-G', -FG', -FD'\}
 if n = N-GP, then n' \in \{N-G', -FG', -FD', P-D', PD'\}
 if n = \text{N-GP-D}, then n' \in \{\text{N-G'}, -\text{FG'}, -\text{FD'}, \text{P-D'}\}
 if n = \text{NDP-D}, then n' \in \{-\text{FD'}, \text{P-D'}\}
 if n = P, then n' \in \{P-D', PD'\}
adj \in \{e, en, es, er\} and adj' is corresponding
ST_S =_{def} \{ [(x) \{1 DET+ADJ, 2 DET+N, 3 MAIN+FV\}] \}
 \Rightarrow (adj' x) {4 DET+ADJ, 5 DET+N}
DET+ADJ: (adj' \times)(adj)
 (adj' n' x) (n)
 {6 MAIN+FV, 7 FV+MAIN}
DET+N:
 \Rightarrow (x)
MAIN+FV: (np) (x np' y V) \Rightarrow (x y V) \{8 FV+MAIN\}
FV+MAIN: (x np' y V) (z np) \Rightarrow (z x y V) \{9 FV+MAIN, 10 DET+ADJ, 11 DET+N\}
ST_F =_{def} \{ [(V) \operatorname{rp}_{MAIN+FV}], [(V) \operatorname{rp}_{FV+MAIN}], [(V) \operatorname{rp}_{DET+N}] \}
```

As in LA-E2, agreement in LA-D2 is specified in the variable definition.

LA-D2 handles the same 18 word order patterns as LA-D1, but with the additional capacity for complex nominal fillers. The categorial pattern of the rule FV+MAIN, defined in LA-D1 as $(x np' y V) (np) \Rightarrow (x y V)$, is generalized in LA-D2 to $(x np' y V) (z np) \Rightarrow (z x y V)$. In this way, FV+MAIN can handle continuations with elementary fillers (e.g., pronouns or proper names) as well as continuations with (the beginning of) complex noun phrases.

18.3 Comparing verbal positions in English and German

The word order of English and German differs in the position of the *finite* – main or auxiliary – *verb* in declarative main clauses. In English, it is in *post-nominative* position, whereby the nominative is always the first valency filler. In German, on the other hand, declarative main clauses have a *verb-second* structure, whereby the nominative may occur freely. This difference is illustrated by the following examples:

18.3.1 FINITE VERB POSITION IN DECLARATIVE MAIN CLAUSES

English: post-nominative German: verb-second 1. Julia read a book Julia las ein Buch 2. *a book read Julia Ein Buch las Julia

3. Yesterday Julia read a book *Gestern Julia las ein Buch 4. *Yesterday read Julia a book Gestern las Julia ein Buch 5. Julia yesterday read a book *Julia gestern las ein Buch

6. *While Mary slept, read Julia a book Als Maria schlief, las Julia ein Buch 7. While Mary slept, Julia read a book *Als Maria schlief, Julia las ein Buch

In declarative main clauses with a finite main verb, and beginning with a nominative, English and German may be alike, as shown by 1. In German, the positions of the nominative and the accusative may be inverted, however, to topicalize the latter (2), leading to a dissimilarity between the two languages described already in Sections 16.4 and 16.5. The structure of 2 violates the post-nominative rule of English, but satisfies the verb-second rule of German.

The word order difference in question shows up also in declarative sentences with initial modifiers, such as elementary adverbs (3,4,5) and adverbial clauses (6,7). In English, the preverbal nominative may be preceded (3,7) or followed (5) by an adverbial, which in German leads to a violation of the verb-second rule. In German, on the other hand, adverbials are treated as constituents filling the preverbal position (4,6), which in English leads to a violation of the post-nominative rule.

In other words, adverbials occupy the preverbal position of declarative main clauses exclusively in German, but non-exclusively in English. Because in German nominal fillers may occur freely in postverbal position, there is no reason to squeeze one of them into a preverbal spot already occupied by a modifier. In English, on the other hand, the nominative is grammatically marked by its preverbal position. Rather than precluding modifiers from preverbal position, they may share it with the nominative.

A second difference arises in the positions of *finite auxilaries* and *nonfinite main* verbs in declarative main clauses of English and German. In English, the parts of complex verb forms like is reading or has given are always next to each other in contact position. In German, on the other hand, they are in distance position, with the finite auxiliary in second place and the nonfinite main verb at the end of the clause.

18.3.2 NONFINITE MAIN VERB POSITION IN DECL. MAIN CLAUSES

English: contact position German: distance position

1. Julia has slept

Julia hat geschlafen 2. Julia has read a book *Julia hat gelesen ein Buch

3. *Julia has a book read Julia hat ein Buch gelesen

4. Yesterday Julia has read a book *Gestern Julia hat gelesen ein Buch

5. *Yesterday has Julia a book read Gestern hat Julia ein Buch gelesen

6. Julia has given M. a book yesterday *Julia hat gegeben M. ein Buch gestern 7. *Julia has M. yesterday a book given Julia hat M. gestern ein Buch gegeben

In declarative main clauses with a complex *one-place* verb, English and German may be alike, as shown by 1. In the case of complex *two-* and *three-place* verbs, however, the two languages diverge.

The word orders in 2, 4, and 6 are grammatical in English, but violate the distance position rule in German, whereby 4 also violates the verb-second rule of German. The word orders 3, 5, and 7 are grammatical in German, but violate the contact position rule of English.

The distance position of complex verb forms in declarative main clauses of German is also called *Satzklammer* (sentential brace).³ From the view point of communication, the clause final position of the nonfinite main verb serves first to mark the end of the clause. Second, it keeps the attention of the hearer, whose interpretation has to wait for the main verb. Third, it gives the speaker more time to select the main verb. As a case in point, consider the following example:

Julia has the offer of the opposing party yesterday afternoon
Julia hat das Angebot der Gegenseite gestern nachmittag*abgelehnt*.

declined

verworfen. refused kritisiert. criticized zurückgewiesen. rejected

In English, the choice of the main verb must be decided very early, as shown by the corresponding example Julia has *declined/refused/criticized/rejected* the offer of the opposing party yesterday afternoon.

A third word order difference between English and German arises in the position of the – basic or complex – finite verb in *subordinate clauses*. In English, the position of the verb in subordinate clauses is the same as in declarative main clauses, namely *post-nominative*. In German, on the other hand, the verb is in *clause-final* position, whereby in complex verb forms the nonfinite main verb precedes the finite auxiliary.

18.3.3 VERB POSITION IN SUBORDINATE CLAUSES

English: post-nominative German: clause final 1. before Julia slept bevor Julia schlief 2. before Julia had slept *bevor Julia hatte geschlafen 3. *before Julia slept had bevor Julia geschlafen hatte 4. before Julia *bought* the book *bevor Julia kaufte das Buch 5. *before Julia the book bought bevor Julia das Buch kaufte 6. before Julia had bought the book *bevor Julia hatte gekauft das Buch 7. *before the book a man bought bevor das Buch ein Mann kaufte

³The Satzklammer is one of many structures of natural language syntax, which systematically violates the (defunct) principles of constituent structure analysis (cf. Section 8.4).

In subordinates clauses with a *basic one-place* verb, English and German may be alike, as shown by 1. In the case of *complex* verb forms of arbitrary valencies (2,3,6) and basic verbs of more than one valency (4,5,7), the two languages diverge.

The word orders in 2, 4, and 6 are grammatical in English, but violate the clausefinal rule for the position of the finitum in subordinate clauses of German. The word orders 3, 5, and 7 are grammatical in German, but violate the post-nominative rule of English, where 7 also violates the fixed order of nominative and accusative.

From the viewpoint of communication, the clause-final position of the finite verb in subordinate clauses has a similar function as the clause final position of the nonfinite main verb in declarative main clauses. It serves to mark the end of the clause, keeps the hearer's attention, and gives the speaker maximal time for selecting the main verb.

18.4 Complex verbs and elementary adverbs (*LA-D3*)

German has two auxiliaries, haben (*have*) and sein (*be*), as well as a number of modals, such as werden (*will*), können (*can*), wollen (*want*), dürfen (*may*), sollen (*should*), and müssen (*must*). Their nominative restrictions in the present and imperfect are the same as those of German main verbs.⁴

18.4.1 LA-PARADIGMS OF GERMAN AUXILARIES AND MODALS

[bin(S1'S'V)*]	[habe (S1' H' V) *]	[kann (S13' M' V) *]
[bist $(S2' S' V) *]$	[hast (S2' H' V) *]	[kannst $(S2' M' V) *$]
[ist $(S3' S' V) *$]	[hat (S3' H' V) *]	[können (P13 $'$ M $'$ V) *]
[sind $($ P13 $'$ S $'$ V $)$ $*$ $]$	[haben (P13' H' V) *]	[könnt ($P2' M' V$) *]
[seid (P2 $'$ S $'$ V) *]	[habt (P2' H' V) *]	[konnte (S13' M' V) *]
[war (S13' S' V) *]	[hatte (S13' H' V) *]	[konntest (S2 $'$ M $'$ V) *]
[warst (S2' S' V) *]	[hattest (S2 $'$ H $'$ V) *]	[konnten (P13 $'$ M $'$ V) *]
[waren $(P13' S' V) *]$	[hatten (P13' H' V) *]	[konntet ($P2' M' V$) *]
[wart (P2' S' V) *]	[hattet ($P2' H' V$) *]	

The category segments S'(sein), H'(haben) and M'(modal) control the identity-based agreement between the finite auxiliary and a suitable nonfinite form of the main verb. Thereby S agrees with a past participle (e.g. ist begegnet), H with a past participle (e.g. hat gegeben), and M with an infinitive (e.g. will sehen).

Whether a past participle agrees with the auxiliary H (*have*) or S (*be*) is a lexical property inherent in the main verb, which is related to the semantic phenomenon of aspect. Some verbs may combine with either H or S, e.g. ist ausgeschlafen (emphasizing the *state* of having slept enough) versus hat ausgeschlafen (emphasizing the *completion* of the process).

⁴Cf. 18.2.5; compare also 17.3.1. For simplicity, the 'Konjunktiv' (subjunctive) is omitted in 18.3.3.

The infinitive (e.g. sehen) has the same form as the first and third person plural of the present tense with one exception: the infinitive of the auxiliary sein differs from the finite form in question, i.e. sind. In analogy to English (cf. 17.3.2), the infinitive is provided with its own category, based on the modal category segment M.

18.4.2 Complex verb forms of German

To explain the special structure of German auxiliary constructions in a strictly timelinear derivation order, consider once more declarative main clauses with a finite main verb. Their valency carrier is in second position, such that for incoming fillers all the available valency positions are in place from the beginning. For example, in

Die Frau gab dem Kind den Apfel. or

Dem Kind gab die Frau den Apfel.

the first nominal filler cancels a compatible position in the following main verb, then the second and the third nominal fillers cancel the remaining positions postverbally.

In corresponding auxiliary constructions, on the other hand, the valency carrier is not present from the beginning such that incoming fillers may be without suitable valency positions for a while. For example, in

Die Frau hat dem Kind den Apfel gegeben,

the first filler cancels the nominative position in the auxiliary, but the dative and the accusative have no corresponding valency positions until the nonfinite main verb arrives at the end. Furthermore, if the first filler is not a nominative, as in

Dem Kind hat die Frau den Apfel gegeben,

no valency position at all can be canceled in the combination of the first (oblique) nominal filler and the auxiliary.

Thus in auxiliary constructions, fillers often have to be remembered in the category until the valency carrier is added to the sentence start. This requires the following extension steps: (i) the combination of the first constituent and the auxiliary (MAIN+FV revised as +FV), (ii) the combination of the sentence start ending in the auxiliary and the next constituent(s) (FV+MAIN revised as +MAIN), and (iii) adding the nonfinite main verb in clause final position, whereby the collected fillers must cancel the corresponding positions in the nonfinite main verb (new rule +NFV).

In extension step (i), the following case distinctions must be made.

18.4.3 +FV ALTERNATIVES OF ADDING THE AUXILIARY

In clause 1, the nominative filler cancels the nominative valency in the finite auxiliary. In clause 2, the presence of the auxiliary segment triggers the oblique filler to be added to the category. In clause 3, a topicalized nonfinite main verb cancels the agreeing auxiliary segment and adds its valency positions, resulting in a category equivalent to a corresponding finite main verb. In clause 5, the combination of an adverb and a finite auxiliary leaves the category of the latter unchanged.

It would be possible to treat each clause in 18.4.3 as a separate rule. However, because these clauses are linguistically related and share the same rule package, we introduce a notation for combining several clauses into a complex categorial operation. This notation, illustrated in 18.4.4, is a subtheoretical variant like multicats. It is equivalent to the standard notation of the algebraic definition and does not change the formal status of the grammars with respect to their complexity theoretical status.

18.4.4 EXTENDING MAIN+FV INTO +FV USING CLAUSES

```
+FV: 1. (nom)(nom' \ aux' \ V) \Rightarrow (aux' \ V)

2. (obq)(x \ aux' \ V) \Rightarrow (obq \ x \ aux' \ V)

3. (x \ aux)(nom' \ aux' \ V) \Rightarrow (nom' \ x \ V)


4. (np)(x \ np' \ y \ V) \Rightarrow (x \ y \ V)

5. (y \ ADV)(x \ V) \Rightarrow (y \ x \ V) \{+MAIN, +NFV, +FV, +IP\}
```

The input conditions of the clauses in 18.4.4 are applied sequentially to the input. When a clause matches the input, the associated output is derived and the rule application is finished.⁵ Clauses 1, 2, 3, and 5 correspond to 18.4.3. Clause 4 handles the standard combination of a nominal filler and a finite main verb inherited from MAIN+FV.

Next consider extension step (ii), i.e. the continuations after the finite auxiliary.

18.4.5 +MAIN ALTERNATIVES AFTER THE AUXILIARY

In clause 1, the auxiliary is followed by a nominative, which cancels the nominative valency position in the auxiliary. In clause 2, the auxiliary is followed by an oblique filler, whereby the presence of the auxiliary segment triggers the addition of the next word category to the sentence start. In clause 4, the continuation with an adverb has no effect on the syntactic category of the sentence start.

These alternatives are joined with the FV+MAIN combination of a finite main verb and a nominal filler (clause 3) into the new rule +MAIN.

⁵There exists the additional possibility of bracing several clauses to indicate that they apply in parallel, which may result in more than one continuation path.

18.4.6 EXTENDING FV+MAIN INTO +MAIN USING CLAUSES

```
+MAIN: 1. (x nom' y aux' V)(z nom) \Rightarrow (z x y aux' V)

2. (x aux' V)(y obq) \Rightarrow (y obq x aux' V)

3. (x np' y V)(z np) \Rightarrow (z x y V)


4. (x V)(y ADV) \Rightarrow (y x V)

\{+ADJ, +N, +MAIN, +NFV, +FV, +IP\}
```

Clause 2 of **+MAIN** allows the addition of arbitrarily many oblique fillers. The resulting sentence is only grammatical, however, if the nonfinite main verb added at the end happens to provide a corresponding set of valency positions.

Extension step (iii) consists in adding the nonfinite main verb concluding the clause. It is handled by the new rule +NFV, which checks identity-based agreement between the auxiliary and the nonfinite main verb illustrated in 18.4.2. Furthermore, the oblique fillers collected in the sentence start cancel all the oblique valency positions in the nonfinite main verb (the nominative is already canceled at this point). The categorial operation of +NFV is illustrated in 18.4.7.

18.4.7 CATEGORIAL OPERATION OF +NFV

A novel aspect of +NFV is the concept of agreeing lists. Two lists x and x^{\sim} are in linguistic agreement, written as $[x = x^{\sim}]$, if they are of equal length, and for each value in one list there is an agreeing value in the other and vice versa. List agreement will also be used in the handling of German subordinate clauses (cf. Section 18.5).

18.4.8 DEFINITION OF *LA-D3*

```
LX = LX of LA-D2 plus auxiliaries defined in 18.4.1, plus
 nonfinite main verb form of 18.4.2, plus adverbials
 [gestern (ADV) *], [hier (ADV) *], [jetzt (ADV) *], plus punctuation signs
 [. (V' DECL) *], [? (VI' INTERROG) *], [? (V' INTERROG) *]
variable definition = variable definition of LA-D2 plus
 nominative filler<sup>6</sup>
 nom \ \epsilon \ np \setminus \{D, A, D\&A\}
 nominative valency positions
 nom' \in np \setminus \{D, A\}
 obg \in \{D, A, D&A\}
 oblique filler
 auxilies and modals
 aux \in \{H, B, M\},\
 vt \in \{V, VI\},
 mood marker
 sm \in \{DECL, INTERROG\},\
 sentence mood
```

```
ST_S =_{def} \{ [(x) \{1 + ADJ, 2 + N, 3 + FV, 4 + NFV\}] \}
+ADJ:
 (adi' x) (adi)
 \{5 + ADJ, 6 + N\}
 (adj x)
+N:
 (adj' n' x) (n)
 {7 +FV, 8 +MAIN, 9 +NFV, 10 +IP}
 \Rightarrow
 (x)
+FV:
 (nom)(nom' \ aux' \ V) \Rightarrow (aux' \ V)
 (obq)(x \ aux' \ V) \Rightarrow (obq \ x \ aux' \ V)
 (x \ aux)(nom' \ aux' \ V) \Rightarrow (nom' \ x \ V)
 (np)(x np' y V) \Rightarrow (x y V)
 (ADV)(x V)
 \Rightarrow (x V)
 {11 +MAIN, 12 +NFV, 13 +IP}
+MAIN:
 (x nom' y aux' V)(z nom) \Rightarrow (z x y aux' V)
 (x \ aux' \ V)(y \ obq) \Rightarrow (y \ obq \ x \ aux' \ V)
 (x np' y V)(z np) \Rightarrow (z x y V)
 (y \times V)
 (x V)(y ADV) \Rightarrow
 {14 + ADJ, 15 + N, 16 + MAIN,
 17 +NFV, 18 +FV, 19 +IP}
+NFV:
 (x \ aux' \ V)(x^{\sim} \ aux)
 (x = x^{\sim})
 (V)
 \{20 + IP\}
+IP:
 (vt) (vt' sm)
 (sm)
 {}
ST_F =_{def} \{ [(sm) rp_{+ipt}] \}
```

While +FV and +MAIN show the use of *clauses*, +NFV shows the use of a *subclause*. If the pattern of the main clause of +NFV is matched by the input, then the indented subclause checks whether the list agreement between the values of x and the values of x^{\sim} is satisfied. Only if this is the case, the output is derived. Especially in larger applications, subclauses allow a natural structuring of LA-rules into main conditions and subconditions, improving both linguistic transparency and computational efficiency.

The rule $+\mathbf{IP}$ adds full stops or question marks to declarative main clauses, as in Julia hat gestern ein Buch gelesen? In LA-D4, $+\mathbf{IP}$ will be adopted without change. Other sentence moods are based on *prefinal* derivation steps (cf. Section 18.5).

LA-D3 provides a complete treatment of word order variations and word order restrictions in German declarative main clauses with and without auxiliaries. It handles all internal and external agreement restrictions and valency phenomena arising in 980 types of clauses which differ with respect to the valency structure of the verb, basic vs. complex noun phrases, basic vs. complex verb forms, including topicalized nonfinite main verbs, and declarative vs. interrogative mood. This number is greatly increased further if the adding of adverbs in various positions is counted as well.

The transition numbers in the following derivation are those of LA-D3 (cf. 18.4.8).

⁶If Y is a subset of X, then the notation $X\setminus Y$ (X minus Y) stands for the set of elements of X without the elements of Y. This notation should not be confused with the definition of categories of C-grammar.

18.4.9 Declarative with dative preceding auxiliary

Whether a nominal argument is added to the sentence start category or used to cancel a valency position is controlled by the presence/absence of an *aux* segment, e.g., H, B, M, and whether the filler is a nominative or not. The application of +**NFV** illustrates the canceling of agreeing lists.

18.5 Interrogatives and subordinate clauses (*LA-D4*)

The distance position of auxiliary and main verb in declarative sentences arises in similar form also in interrogatives with auxiliaries and in subordinate clauses. Consider the following examples of interrogatives with the verbal components in bold face.

18.5.1 Interrogative with and without auxiliary

1. **Hat** die Frau dem Kind gestern den Apfel **gegeben** ? (*Has the woman the child yesterday the apple given* ?

- 2. Hat dem Kind gestern die Frau den Apfel gegeben?
- 3. Hat gestern die Frau dem Kind den Apfel gegeben?
- 4. **Gab** die Frau dem Kind gestern den Apfel? (*Gave the woman the child yesterday the apple*?)
- 5. Gab gestern die Frau dem Kind den Apfel?

A sentential brace is formed in 1, 2, and 3 by the initial auxiliary and the final nonfinite main verb. In 1, the auxiliary is followed by the nominative, in 2 by an oblique filler, and in 3 by an adverb. The examples 4 and 5 begin with a finite main verb, followed by a nominal filler and an adverb respectively. The initial finite verb is combined with a main component by the new rule **?+MAIN**.

18.5.2 **?+MAIN** STARTING AN INTERROGATIVE MAIN CLAUSE

?+MAIN is similar to **+MAIN**, except for changing the verb type to VI, thus enforcing the addition of a question mark at the end. By including **?+MAIN**, but not **+MAIN**, in the start state's rule package, a sentence initial finite verb is treated obligatorily as the beginning of an interrogative.

After the application of **?+MAIN**, the derivation of interrogatives is based on existing rules. For example, sentence 1 in 18.5.1 is based on the rule sequence **?+MAIN**, +N, +MAIN, +N, +MAIN, +N, +NFV, +IP, while sentence 5 is based on the rule sequence **?+MAIN**, +MAIN, +N, +MAIN, +N, +MAIN, +N, +IP.

Another type of sentential brace is formed by subordinate clauses. As illustrated in 18.5.3, the brace begins with the subordinating conjunction, to the category of which the subsequent nominal fillers are added. The end of the brace is the verb, which requires list agreement to cancel the fillers collected in the sentence start.

18.5.3 Subordinate clauses with and without auxiliary

- 1. Als die Frau dem Kind gestern den Apfel gegeben hat (When the woman the child yesterday the apple given has)
- 2. Als dem Kind gestern die Frau den Apfel gegeben hat
- 3. Als gestern die Frau dem Kind den Apfel gegeben hat
- 4. **Als** die Frau dem Kind gestern den Apfel **gab** (When the woman the child yesterday the apple gave)
- 5. Als gestern die Frau dem Kind den Apfel gab

The beginning of adverbial subclauses is handled by an extension of **+MAIN**:

18.5.4 +MAIN STARTING AN ADVERBIAL SUBCLAUSE

The variable hca (for higher clause attachment) is specified for the values V, VI, and ADV. The addition of nominal fillers to the sentence start category is triggered by the presence of the nonfinal V', provided here by the subordinating conjunction. The clause final finite main verb is added by an extension of $+\mathbf{FV}$.

18.5.5 +FV CONCLUDING SUBCLAUSE WITH FINITE MAIN VERB

At the beginning of a sentence, the ADV segment in the category of the subordinating conjunction serves as the result segment. Once the derivation of the adverbial subclause in initial position is completed, it has the category (ADV) and is treated like an elementary adverb, e.g. gestern (see for example 18.4.3, 5). In non-initial position, on the other hand, the ADV-segment is deleted in the process of adding the subordinating conjunction.

Adverbial clauses in any position use the V'-segment of the subordinating conjunction category as the main node for the duration of the subclause derivation. This means that the preverbal nominal fillers are attached to the left of the current V'-segment. The V'-segment of the current subclause is always positioned left-most in the category of the sentence start.

Julia las, + als Julia las, als + Maria Julia las, als Maria
$$(A' V) (V' ADV) \Rightarrow (V' A' V) (S3&D&A) \Rightarrow (S3&D&A) V' A' V$$

When the subordinate clause is finished with the finite main verb, everything up to and including the first non-final V' is canceled and the category is the same as before the adverbial subclause was started.

Julia las, als Maria
$$+$$
 schlief (S3&D&A V' A' V) (S3' V) \Rightarrow (A' V) \Rightarrow (A' V)

In this manner, adverbial subclauses may also be nested:

Als Maria, obwohl Julia die Zeitung + las Als Maria, obwohl Julia die Zeitung las, (A S3&D&A V' S3&D&A V' ADV) (S3'
$$A'$$
 V) \Rightarrow (S3&D&A V' ADV)

The nesting is indicated categorially by the presence of more than one V' segment in the sentence start category.

Subclauses with complex verb phrases are handled in the same way, exept that the nonfinite main verb and the finite auxiliary are added in two steps.

18.5.6 +NFV ADDS NONFINITE MAIN VERB TO SUBCLAUSE

As illustrated in 18.5.6, the nominative filler may be positioned between the oblique fillers. To achieve here the list agreement between the oblique fillers and their valency positions in the nonfinite verb, the sublists x1 and x2 are concatenated, written as (x1 \circ x2). With this notation, the desired list agreement may be formulated as [(x1 \circ x2) = x $^{\sim}$] (cf. +NFV in *LA-D4*, defined in 18.5.8).

The second and final step of concluding a subordinate clause with a complex verb is the addition of the finite auxiliary.

18.5.7 +FV CONCLUDES SUBCLAUSE WITH FINITE AUXILIARY

 \Rightarrow output: als dem Kind die Frau den Apfel gegeben hat (ADV)

In 18.5.7, the nominative segments have to agree.

The handling of interrogatives and adverbial subclauses is formalized as the LA-syntax *LA-D4* for German.

18.5.8 THE LA-GRAMMAR LA-D4

LX = LX of LA-D3 plus subordinating conjunctions [als (V' ADV) *], [nachdem (V' ADV) *], [obwohl (V' ADV) *] variable definition = variable definition of LA-D3 plus $hca \in \{V, VI, ADV\}$ ST_S = $_{def} \{ [(x) \{1 + ADJ, 2 + N, 3 + FV, 4 + MAIN, 5 ? + MAIN\}] \}$ +N: $(adj' n' x) (n) \Rightarrow (x) \{6 + FV, 7 + MAIN, 8 + NFV, 9 + IP\}$ +ADJ: $(adj' x) (adj) \Rightarrow (adj' x) \{10 + ADJ, 11 + N\}$?+MAIN: $(nom' aux' V)(z nom) \Rightarrow (z aux' VI)$ $(nom' aux' V)(y obq) \Rightarrow (y obq nom' aux' VI)$ $(x np' y V)(z np) \Rightarrow (z x y VI)$ $(x V)(y ADV) \Rightarrow (y x VI) \{12 + ADJ, 13 + N, 14 + MAIN, 12 + MAIN, 13 + N, 14 + MAIN, 13 + MAIN, 14 + MAIN, 15 + MAIN, 15 + MAIN, 16 + MAIN, 17 + MAIN, 17 + MAIN, 18 + MAIN, 18 + MAIN, 18 + MAIN, 18 + MAIN, 19 + MA$

+FV: $(nom \ aux \ V' \ y \ hca) \ (nom' \ aux' \ V) \Rightarrow (y \ hca)$ $(x \ V' \ y \ hca)(x^{\sim} \ V)$ $[x = x^{\sim}] \Rightarrow (y \ hca)$ $(nom)(nom' \ aux' \ V) \Rightarrow (aux' \ V)$ $(obg)(x \ aux' \ V) \Rightarrow (obg \ x \ aux' \ V)$

 $(x \ aux)(np' \ aux' \ V) \Rightarrow (x \ np' \ V)$

 $(np)(x np' y V) \Rightarrow (x y V)$

(ADV)(x V) \Rightarrow (x V) $\{17 + MAIN, 18 + NFV, 19 + FV, 20 + IP\}$

+MAIN: $(x nom' y aux' V)(z nom) \Rightarrow (z x y aux' V)$ $(x aux' V)(y obq) \Rightarrow (y obq x aux' V)$ $(x np' y V)(z np) \Rightarrow (z x y V)$

 $(x V' y hca)(z np) \Rightarrow (z np x V' y hca)$

 $(x V)(y ADV) \Rightarrow (y x V) \{21 + ADJ, 22 + N, 23 + MAIN, 24 + NFV, \}$

```
+NFV:  (x1 \ nom \ x2 \ V' \ y \ hca)(x^{\sim} \ aux) 
 [(x1 \circ x2) = x^{\sim}] \Rightarrow (nom \ aux \ V' \ y \ hca) 
 (x \ aux' \ V)(x^{\sim} \ aux) \Rightarrow (V) 
 \{27 + FV, 28 + IP\} 
+IP:  (vt) \ (vt' \ sm) \Rightarrow (sm) 
 \{ST_F =_{def} \ \{ [(V) \ rp_{+ipt}], [(VI) \ rp_{+ipt}] \}
```

Compared to *LA-D3*, *LA-D4* adds complex verb forms with *Satzklammer* in declarative main clauses, yes/no-interrogatives with simple and complex verb forms, and adverbial subclauses with simple and complex verb forms, whereby the adverbial subclauses may take various positions, including center embedding.

LA-D4 has the following finite state transition network.

18.5.9 THE FINITE STATE BACKBONE OF *LA-D4*

Extending *LA-D3* to *LA-D4* required only one additional rule, ?+MAIN, and one additional clause in +NFV. The main burden of the extension is carried by writing additional rule names into rule packages: while *LA-D3* has 6 rules and 19 transitions, *LA-D4* has 7 rules and 28 transitions. The handling of agreement and word order variation of *LA-D3* is preserved in *LA-D4*. Like its predecessor, *LA-D4* is a C1-LAG and parses in linear-time.

At this point, the syntactic coverage of English and German could be easily extended further and further. For methodological reasons, however, the existing grammars should first be *verified* in the following areas.

1. syntactic verification

The formal grammars for English and German developed so far should be implemented as parsers and tested automatically on increasing sets of positive and negative test sentences.

2. morphological and lexical verification

The word form recognition of these grammars should be changed from the preliminary full form lexica LX to the relevant applications of LA-Morph and be tested on corpus-based word lists in order to provide extensions with sufficient data coverage of the lexicon and the morphology.

3. communicative-functional verification

The formal grammars and parsers for natural languages should be supplemented with an automatic semantic and pragmatic interpretation that is (i) in line with the basis assumptions of the SLIM theory of language and (ii) demonstrated to be functional in automatic applications.

Subsequent extensions of syntactic data coverage should then always be accompanied systematically by corresponding extensions on the levels of *interpretation* and *implementation*.

For the analyses of natural language syntax presented above, the verification steps one and two have already been done – outside of this text, by programming suitable parsers for morphology and syntax, and by using them to test the grammars LA-E1-LA-E3 and LA-D1-LA-D4 extensively. The details of step three, on the other hand, still require a closer theoretical description. This will be the topic of Part IV.

Exercises

Section 18.1

1. In which descriptive steps and phases is an LA-grammar developed for a new language?

⁷See Section 18.1.

- 2. What is the structure of derived noun phrases in German, and how does it differ from English?
- 3. Describe the agreement of German adjectives.
- 4. Which rule in *LA-D1* must be slightly generalized for the derivation of 18.1.4, and how?
- 5. Give derivations like 18.1.4 for the sentences der jungen Frau gefiel der schöne grüne Baum, die junge Frau gab dem kleinen Kind einen Apfel, dem kleinen Kind gab die junge Frau einen Apfel, and einen Apfel gab die junge Frau dem kleinen Kind. Explain why the time-linear derivation of nominal fillers in preand postverbal position can be handled by the same rules.

Section 18.2

- 1. Explain in what two respects traditional paradigms, e.g. of German noun phrases, are misleading from a syntactic point of view. Why are traditional paradigms not surface compositional?
- 2. Compare the abstract field of referents of German (18.2.2 and 18.2.3) and English (17.2.1). Explain their surface compositional motivation and relate them to traditional paradigms.
- 3. Because the genitive case is becoming obsolete in its function as a nominal filler/valency position, you may simplify 18.2.2 for the purposes of modern German. How many fields are there left after eliminating the genitive?
- 4. Describe the agreement between nominal fillers and finite verbs in German.
- 5. Explain the handling of external and internal agreement of derived noun phrases in *LA-D2*.
- 6. Provide a finite state backbone analogous to 17.4.2 for *LA-D2*, using the transition numbers given in 18.2.5.

Section 18.3

- 1. What is the difference between a post-nominative and a verb-second word order? Give examples from English and German.
- 2. Where do adverbials play a role in the word order specification of a language?
- 3. What is the difference between contact and distance positions in complex verb constructions? Give examples from English and German.
- 4. Explain why the sentential brace (*Satzklammer*) in German systematically violates the principles of constituent structure analysis (8.4.1).

- 5. Is it possible to motivate distance position in terms of communicative function?
- 6. Compare the word order of subordinate clauses in English and German.
- 7. Why does the word order of auxiliary constructions in declarative main clauses and in subordinate clauses of German pose an apparent problem for the timelinear filling of valency positions?

Section 18.4

- 1. Describe the categorial structure of complex verb forms in German.
- 2. Explain the five categorial alternatives in adding a finite auxiliary in declarative main clauses of German and describe how they are formalized in the rule +FV.
- 3. Explain the four categorial alternatives in continuing after a finite auxiliary in declarative main clauses of German and describe how they are formalized in the **+MAIN**.
- 4. Describe the role of list agreement in the rule +NFV.
- 5. Why does the variable definition of LA-D3 specify the variables nom and nom' in addition to np and np'?
- 6. Provide a finite state backbone analogous to 17.5.6 for *LA-D3*, using the transition numbers given in 18.4.8.

Section 18.5

- 1. Explain why German yes/no-interrogatives with auxiliaries are the maximal form of a *sentential brace*.
- 2. Why is there a new rule **?+MAIN** for the beginning of yes/no-interrogatives rather than handling its function by existing **+MAIN**?
- 3. Compare the categorial operations of ?+MAIN and +MAIN in 18.5.8.
- 4. Why is *LA-D4* a C1-LAG?
- 5. Determine the grammatical perplexity of *LA-D4*. Does the use of rule clauses and subclauses affect the perplexity value?
- 6. Extend LA-D4 to a handling of prepositional phrases in postnominal position, as in der Apfel + auf dem Tisch, and in adverbial position, as in Auf dem Tisch + lag. Take into account the semantic analysis of prepositional phrases presented in Section 12.5. Adapt the finite state backbone 18.5.9 to your extension.

Part IV Semantics and Pragmatics

19. Three system types of semantics

Part I presented the mechanics of natural communication within the SLIM theory of language. Part II provided a formal definition of syntax as the theory of generative grammar in general and the algorithm of LA-grammar in particular. Part III developed detailed morphological and syntactic analyses of natural language surfaces within the framework of LA-grammar. Based on these foundations, we will now turn in Part IV to the semantico-pragmatic interpretation of natural language.

The Chapters 19–21 will begin by describing different traditional approaches to semantic interpretation, and explain their basic notions, goals, methods, and problems. Then the Chapters 22–24 will develop a formal semantico-pragmatic interpretation of LA-grammar within the SLIM theory of language, implementing it as an extended database system called word bank.

Section 19.1 explains the basic structure common to all systems of semantic interpretation. Section 19.2 compares three different types of formal semantics, namely the semantics of logical languages, of programming languages, and of natural languages. Section 19.3 illustrates the functioning of logical semantics with a simple model-theoretic system and explains the underlying theory of Tarski. Section 19.4 shows why the semantics of programming languages is independent of Tarski's hierarchy of metalanguages and which special conditions a logical calculus must fulfil in order to be suitable for implementation as a computer program. Section 19.5 explains why a complete interpretation of natural language is impossible within logical semantics and describes Tarski's argument to this effect based on the Epimenides paradox.

19.1 The basic structure of semantic interpretation

The term semantics is being used in different areas of science. In *linguistics*, it refers to a component of grammar (cf. 1.4.1) which derives semantic representations from syntactically analyzed natural surfaces. In *logic*, a semantic interpretation assigns conceptual structures to formulas of a logic language in order to provide the basis for certain methods of proof. In *computer science*, the semantics consists in executing commands of a programming language as operations on the level of an abstract machine.

Despite the fact that these three types of semantics differ in their form as well as their goals, they share the same basic two-level structure consisting of (1) a level of syntactically analyzed surfaces and (2) a level of semantic structures. The two levels are related systematically in terms of (3) an assignment algorithm.

19.1.1 SCHEMA OF THE 2-LEVEL STRUCTURE OF SEMANTICS

LEVEL ONE: surface of the syntactically analyzed language expression

syntactico-semantic

ASSIGNMENT ALGORITHM

LEVEL TWO: semantic structure, derived from the analyzed surface

Semantically interpreted languages have the advantage that the content to be communicated is represented by the syntactic and lexical structure of the surface expressions. For purposes of transport, only the surfaces of the language expressions are used. When the content is actually needed, however, it can be reconstructed from the surface by accessing the lexicon (word semantics) and by interpreting the syntactic structure (compositional semantics).¹

The expressive power of semantically interpreted languages stems from the fact that this reconstruction is realized *automatically*: A semantically interpreted language may be used correctly by the user without having to be conscious of the reconstruction procedure, or having to know or understand its details.

For example, the programming languages summarize frequently used sequences of elementary operations as higher functions, the names of which the user may then combine into complex programs. These programs work in the manner intended even though the user is not aware of – and does not care about – the details of the complex sequences of elementary operations on the level of the machine or assembler code.

The logical language may likewise be used without the user having to go through the full details of the semantic interpretation. One purpose of a logical syntax is to represent the structural possibilities and restrictions of the semantics in such a way that the user can reason *truly* on the semantic level, based solely on the syntactic categories and their combinatorics.

The natural languages are also used by the speaker-hearer without conscious knowledge of the structures and procedures at the level of semantics. In contradistinction to the artificial languages of programming and logic, where the full details of their semantics is known at least to its designers and other specialists, the exact details of natural language semantics is not known directly even to science.

¹For example, it is much easier to handle the surfaces of an expression like 36 · 124 than to execute the corresponding operation of multiplication semantically by using an abacus. Without the language surfaces there would be no alternative but to slide the counters on the abacus 36 times 124 'semantically' each time this content is to be communicated. This would be tedious, and even if the persons communicating were to fully concentrate on the procedure each time, it would be extremely susceptible to error.

19.2 Logical, programming, and natural languages

The two level structure common to all genuine systems of semantics has the purpose of controlling the structures on the semantic level by means of the syntactically analyzed surfaces. In theory, different semantic interpretations may be defined for one and the same language, using different assignment algorithms. In practice, however, each type of semantics has its own characteristic syntax in order to achieve optimal control of the semantic level via the operations at the language surface (cf. 19.2.2).

The following three types of semantics comply with this basic principle of semantic interpretation, but differ in their origins, applications, goals, and methods.

19.2.1 THREE DIFFERENT TYPES OF SEMANTIC SYSTEMS

1. Logical languages

The semantics of logical languages originated in philosophy. An early highlight is the writing of Aristotle, where logical variables are used for the first time. The goal of logical semantics is to characterize truth as a relation between expressions of language and corresponding states of affairs.

The complete expressions of logical languages are called propositions. The parts of a propositions are assigned partial representations of the *world*, formally described by means of sets and set theoretic operations.

Logical semantics is intended to permit determining the truth value of arbitrary propositions relative to arbitrary models. It is a metalanguage-based semantics because the formal correlation between the two levels is based on a *metalanguage definition*.

2. Programming languages

The programming languages are a recent development, caused by a practical need to simplify the interaction with computers and the design of software. The task of programming languages is to control electronic procedures which have initial and final states.

The sentences of programming languages are called *commands*, which may be combined into complex programs. Sequences of commands are realized semantically in terms of sequences of machine operations. It is a *procedural semantics* because the correlation between the levels of syntax and semantics is based on the principle of execution, i.e. the operational realization of commands on an abstract machine.

3. Natural languages

The natural languages are the oldest, most powerful, and least understood of all semantically interpreted systems. Whereas the logical and the programming languages are artificial languages, whose syntactic rules are constructed by their designers in accordance with their needs, natural languages evolved naturally in the speech community. For linguists, the first task is therefore to explicitly analyze the preexisting natural language syntax by reconstructing it in the form of a generative grammar.

Even more difficult is the task of inferring the semantics of natural languages, because semantic structures have no concrete manifestation like the surfaces of the syntax. Instead, the properties of the semantic representation must be deduced via the general principles of the mechanics of natural communication.

As described in Chapters 3–6, the semantic objects assigned to natural language surfaces are literal meanings, defined as concepts in the case of symbols and as pointers in the case of indices. The formal correlation between the surfaces of individual word forms and their concepts is a convention-based assignment – in concord with de Saussure's first law (cf. Section 6.2).

On the one hand, the semantic interpretations of the three types of languages all share the same two level structure. On the other hand, their respective components differ in all possible respects: they use (i) different language expressions, (ii) different assignment algorithms, and (iii) different objects on the semantic level:

19.2.2 THREE TYPES OF SEMANTIC INTERPRETATION

The most important difference in the semantic interpretation of the artificial languages and the natural languages consists in the fact, however, that the interpretation of the logical and programming languages is limited to the two-level structure of their semantics, whereas the interpretation of natural languages is based on the (2+1)-level structure of the SLIM theory of language.

Thus, in the logical and programming languages, the procedures on the semantic level complete the interpretation. In natural communication, on the other hand, there is an additional interpretation step which is as important as the semantic interpretation. This second step consists in matching the meaning $_1$ with the internal context of use.

Between these three different types of semantics, the following six mapping relations may be established:

19.2.3 Mapping relations between the 3 types of semantics

We represent the relations as $N\rightarrow L$, $N\rightarrow P$, $L\rightarrow N$, $L\rightarrow P$, and $P\rightarrow N$, $P\rightarrow L$, whereby N stands for the *natural*, L the *logical*, and P the *programming* languages.

These relations have evolved in a complicated diversity of historical, methodological, and functional interactions among the three systems. Their content may be characterized in terms of the notions *reproduction*, *reconstruction*, *transfer* and *composition*:

• Reproduction

The logical languages evolved originally as formal reproductions of selected natural language phenomena $(N\rightarrow L)$. Programming languages like LISP and Prolog, on the other hand, were designed to reproduce selected aspects of certain logical languages procedurally $(L\rightarrow P)$. The programming languages also reproduce phenomena of natural language directly, such as the concept of 'command' $(N\rightarrow P)$.

• Reconstruction

When an artificial language has been established for a long time and achieved an independent existence of its own, it may be used to reconstruct the language it was originally designed to model, at least in part. A case in point is the attempt in theoretical linguistics to reconstruct formal fragments of natural language in terms of logic $(L \rightarrow N)$. Similarly, computational linguistic aims at reconstructing natural languages by means of programming languages $(P \rightarrow N)$. One may also imagine a reconstruction of programming concepts in a new logical language $(P \rightarrow L)$.

• Transfer

The concentrated efforts to transfer methods of proof and their results from one artificial language to another have been especially successful in the transfer from logical to programming languages $(L \rightarrow P)$.² A general transfer is not possible, however, because of the differing methods, structures and purposes of these two different types of language.

For example, the attempt to reconstruct the proof theory of predicate calculus as an automatic theorem prover is faced with fundamental difficulties, because

²Scott & Strachey 1971.

the universal quantifier in logic ranges over infinite sets, whereas computers can search only finite sets (Weyhrauch 1980).³ The attempt in the philosophy of language to expand the semantics of logical languages to all phenomena of natural language ($L\rightarrow N$) was not successful either.⁴

Combination

Computational linguistics aims to model natural communication with the help of programming languages $(P\rightarrow N)$, whereby methods and results of the logical languages play a role both in the construction of programming languages $(L\rightarrow P)$ and in the analysis of natural language $(L\rightarrow N)$. This overall goal⁵ requires a structure which combines the three types of languages in a uniform functional framework, utilizing their different properties as much as possible and avoiding redundancy as well as conflicts.

The different functioning of the three types of semantics will be explained below in more detail.

19.3 The functioning of logical semantics

In logical semantics, a simple sentence like Julia sleeps is analyzed as a proposition which is either true or false. Which of these two values is denoted by the proposition depends on the state of the world relative to which the proposition is interpreted. The state of the world, called the model, is defined in logical semantics in terms of sets and set-theoretic operations.

19.3.1 Interpretation of a proposition

By analyzing the surface Julia sleeps formally as *sleep* (*Julia*), the verb is characterized syntactically as a functor and the name as its argument.

 $^{^3}$ The transfer of logical proof theory to an automatic theorem prover necessitates that each step – especially those considered 'obvious' – be realized in terms of explicit computer operations. This requirement has already modified modern approaches to proof theory profoundly (P \rightarrow L reconstruction). 4 Cf. Section 19.4.

⁵Exemplified by the the construction of a robot like CURIOUS.

The lexical part of the associated semantic interpretation (word semantics) assigns *denotations* to the words, here the set of all sleepers to the verb and the individual named to the proper name. The compositional part of the semantics derives denotations for complex expressions from the denotations of their parts. In particular, the formal proposition sleep (Julia) is assigned the value *true* (or 1) relative to the model, if the individual denoted by the name is an element of the set denoted by the verb. Otherwise, the proposition denotes the value *false* (or 0).

A logical language comprises the definition of (1) a lexicon, in which the basic expressions are listed and categorized, and (2) a syntax, which provides the rules to combine the basic expressions into well-formed complex expressions. The semantic interpretation requires in addition the definition of (3) a model, (4) the possible denotations of syntactic expressions in the model, and (5) the semantic rules for each of the syntactic rules.

These five components of a semantically interpreted logical language are illustrated by the following definition, which in addition to the usual propositional calculus also handles example 19.3.1 in a simple manner.⁶

19.3.2 DEFINITION OF A MINIMAL LOGIC

1. Lexicon

Set of one-place predicates: {sleep, sing}
Set of names: {Julia, Susanne}

2. Model

A model \mathcal{M} is a two-tuple (A, F), where A is a non-empty set of entities and F a denotation function (see 3).

3. Possible Denotations

- (a) If P_1 is a one-place predicate, then a possible denotation of P_1 relative to a model \mathcal{M} is a subset of A. Formally, $F(P_1)\mathcal{M} \subseteq A$.
- (b) If α is a name, then the possible denotations of α relative to a model \mathcal{M} are elements of A. Formally, $F(\alpha)\mathcal{M} \in A$.
- (c) If ϕ is a sentence, then the possible denotations of ϕ relative to a model \mathcal{M} are the numbers 0 and 1, interpreted as the truth values 'true' and 'false.' Formally, $F(\phi)\mathcal{M} \in \{0,1\}$.

Relative to a model \mathcal{M} a sentence ϕ is a true sentence, if – and only if – the denotation ϕ in \mathcal{M} is the value 1.

4. Syntax

⁶For simplicity, we do not use here a recursive definition of syntactic categories with systematically associated semantic types à la Montague. Cf. CoL, p. 344–349.

- (a) If P_1 is a one-place predicate and α is a name, then $P_1(\alpha)$ is a sentence.
- (b) If ϕ is a sentence, then $\neg \phi$ is a sentence.
- (c) If ϕ is a sentence and ψ is a sentence, then $\phi \& \psi$ is a sentence.
- (d) If ϕ is a sentence and ψ is a sentence, then $\phi \lor \psi$ is a sentence.
- (e) If ϕ is a sentence and ψ is a sentence, the $\phi \to \psi$ is a sentence.
- (f) If ϕ is a sentence and ψ is a sentence, then $\phi = \psi$ is a sentence.

5. Semantics

- (a) ' $P_1(\alpha)$ ' is a true sentence relative to a model \mathcal{M} if and only if the denotation of α in \mathcal{M} is element of the denotation of P_1 in \mathcal{M} .
- (b) ' $\neg \phi$ ' is a true sentence relative to a model \mathcal{M} if and only if the denotation of ϕ is 0 relative to \mathcal{M} .
- (c) ' ϕ & ψ ' is a true sentence relative to a model \mathcal{M} if and only if the denotations of ϕ and of ψ are 1 relative to \mathcal{M} .
- (d) ' $\phi \lor \psi$ ' is a true sentence relative to a model \mathcal{M} if and only if the denotation of ϕ or ψ is 1 relative to \mathcal{M} .
- (e) ' $\phi \to \psi$ ' is a true sentence relative to a model \mathcal{M} if and only if the denotation of ϕ relative to \mathcal{M} is 0 or the denotation of ψ is 1 relative to \mathcal{M} .
- (f) ' $\phi = \psi$ ' is a true sentence relative to a model \mathcal{M} if and only if the denotation of ϕ relative to \mathcal{M} equals the denotation of ψ relative to \mathcal{M} .

The rules of syntax (4) define the complex expressions of the logical language, those of the semantics (5) specify the circumstances under which these complex expressions are true.

The simple logic system 19.3.2 establishes a semantic relation between the formal language and the world by *defining* the two levels as well as the relation between them. The theory behind this method was presented by the Polish-American logician ALFRED TARSKI (1902–1983) in a form still valid today.

In the formal definition of an interpreted language, Tarski 1935 distinguishes between the object language and the metalanguage. The object language is the language to be semantically interpreted (e.g. quoted expressions like ' ϕ & ψ '), while the definitions of the semantic interpretation are formulated in the metalanguage (e.g. definition 5.(c) in 19.3.2). The metalanguage is presupposed to be known by author and reader at least as well or even better than their mother tongue, because there should be no room at all for differing interpretations.

The metalanguage definitions serve to formally interpret the object language. In logical semantics, the task of the interpretation is to specify under which circumstances the expressions of the object language are true. Tarski's basic metalanguage schema for characterizing truth is the so-called T-condition. According to Tarski, the T stands mnemonically for *truth*, but it could also be taken for *translation* or *Tarski*.

19.3.3 SCHEMA OF TARSKI'S T-CONDITION

T: x is a true sentence if and only if p.

The T-condition as a whole is a sentence of the metalanguage, which quotes the sentence x of the object language and *translates* it as p. Tarski illustrates this method with the following example:

19.3.4 Instantiation of Tarski's T-condition

'Es schneit' is a true sentence if and only if it snows.

This example is deceptively simple, and has resulted in misunderstandings by many non-insiders. What the provocative simplicity of 19.3.3 and 19.3.4 does not express when viewed in isolation is the exact nature of the *two-level structure* (cf. 19.1.1), which underlies all forms of semantic interpretation, and thus is also exemplified by the particular method proposed by Tarski.

A closer study of Tarski's text shows that the purpose of the T-condition is not a redundant repetition of the object language expression in the metalanguage translation. Rather, the T-condition has a twofold function. One is to construct a systematic connection between the object language and the world by means of the metalanguage; thus, the metalanguage serves as the means for realizing the *assignment algorithm* in logical semantics. The other is to characterize truth: the truth-value of x in the object language is to be determined via the interpretation of p in the metalanguage.

Both functions require that the metalanguage can refer directly to (i) the object language and (ii) the correlated state of affairs in the world (model). The connection between the two levels of the object language and the world established by the metalanguage is shown schematically in 19.3.5.

19.3.5 RELATION BETWEEN OBJECT AND METALANGUAGE

The direct relation of the metalanguage to the world is called *verification*. The verification of T consists in the ability to actually determine whether p holds or not. For

⁷Tarski 1944 complains about these misunderstandings and devotes the second half of his paper to a detailed critique of his critics.

example, in order to determine whether Es schneit is true or not, it must be possible to determine whether or not it actually snows. Without ensuring the possibility of verifying p, the T-condition is (i) vacuous for the purpose of characterizing truth (see 19.5.1 below) and (ii) dysfunctional for the purpose of assigning semantic objects.

Tarski calls the p in the T-condition the 'translation' of the x. This has led to misunderstandings because the notion of translation in the normal sense of the word is not concerned with truth at all. In order for a translation to be adequate, only an equivalence of speaker meanings ($meaning_2$) in utterances of two different languages is required. For example, translating Die Katze liegt auf der Matte as The cat is on the mat is adequate simply because the German and the English expression mean the same. Thus, outside a theory of truth, the possibility of verification is obviously not required.

Tarski, however, took it to be just as obvious that within a theory of truth the possibility of verification must hold. In contradistinction to 19.3.4, Tarski's scientific examples of semantically interpreted languages do not use some natural language as the metalanguage (where verification is not ensured with sufficient certainty), but instead carefully *constructed* special metalanguages for certain well-defined scientific domains for which the possibility of verification is guaranteed.

According to Tarski, the construction of the metalanguage requires that (i) all its basic expressions are explicitly listed and that (ii) each expression of the metalanguage has a clear meaning (op.cit., p. 172). This conscientious formal approach to the metalanguage is exemplified in Tarski's 1935 analysis of the calculus of classes, which illustrates his method in formal detail. The only expressions used by Tarski in this example are notions like not, and, is contained in, is element of, individual, class, and relation. The meaning of these expressions is immediately obvious insofar as they refer to the most basic mathematical objects and set-theoretic operations. In other words, Tarski limits the construction of his metalanguage to the elementary notions of a fully developed (meta)theory, e.g. a certain area in the foundations of mathematics.

The same holds for the semantic rules in our example 19.3.2, for which reason it constitutes a well-defined Tarskian semantics. The semantic definition of the first rule⁸ is shown in 19.3.6 as a T-condition like 19.3.5.

19.3.6 T-CONDITION IN A LOGICAL DEFINITION

The possibility to verify the T-condition 19.3.6 is guaranteed by no more and no less than the fact that for any given model \mathcal{M} anyone who speaks English and has some elementary notion of set theory can *see* (in the mathematical sense of 'unmittelbare Anschauung' or immediate obviousness) whether the relation specified in the translation part of T holds in \mathcal{M} or not.

The appeal to immediate obviousness has always served as the ultimate justification in the history of mathematics:

En l'un les principes sont palpables mais éloignés de l'usage commun de sorte qu'on a peine à tourner late tête de ce côte-la, manque d'habitude : mais pour peu qu'on l'y tourne, on voit les principes à peine; et il faudrait avoir tout à fait l'esprit faux pour mal raisonner sur des principes si gros qu'il est presque impossible qu'ils échappent.

[In [the mathematical mind] the principles are obvious, but remote from ordinary use, such that one has difficulty to turn to them for lack of habit: but as soon as one turns to them, one can see the principles in full; and it would take a thoroughly unsound mind to reason falsely on the basis of principles which are so obvious that they can hardly be missed.]

In summary, Tarski's method is limited to the domains of mathematics, logic and natural science insofar as only there sufficiently certain methods of verification are available.

19.4 Logical semantics and programming languages

In contrast to the semantic definitions in 19.3.2, which are limited to immediately obvious logical notions and therefore legitimate in the sense of Tarski's method, the

 $^{^8}$ Compared to 19.3.5, 19.3.6 is more precise, because the interpretation is explicitly restricted to a specific state of affairs, specified formally by the model \mathcal{M} . In a world where it snows only at certain times and certain places, on the other hand, 19.3.5 will work only if the interpretation of the sentence is limited – at least implicitly – to an intended location and moment of time.

412 19.4. Logical semantics and programming languages

following instantiation of the T-conditions violates the precondition of verifiability.

19.4.1 Example of a vacuous T-condition

'A is red' is a true sentence if only if A is red.

This instantiation of the T-condition is formally correct but vacuous because it does not relate the meaning of the object language expression red to some verifiable concept of the metalanguage. Instead the expression of the object language is merely repeated in the metalanguage.9

Within the boundaries of its set-theoretic foundations, model-theoretic semantics has no way of providing a truth-conditional analysis for content words like red such that its meaning would be characterized adequately in contradistinction to, e.g. blue. There exists, however, the possibility of *extending the metatheory* by calling in additional sciences such as physics.

From such an additional science one may select a small set of new basic notions to serve in the extended metalanguage. The extended metalanguage functions properly if the meaning of the additional expressions is immediately obvious within the extended metatheory.

In this way we might improve the T-condition 19.4.1 as follows:

19.4.2 IMPROVED T-CONDITION FOR red

'A is red' is a true sentence if only if A refracts light in the electromagnetic frequency interval between α and β .

Here the metalanguage translation relates the object-language expression red to more elementary notions (i.e. the numbers α and β within an empirically established frequency scale and the notion of refracting light, which is well-understood in the domain of physics) and thus succeeds in characterizing the expression in a non-vacuous way which is moreover objectively verifiable.

Examples like 19.4.1 show that the object-language may contain sentences for which there are only vacuous translations in the given metalanguage. This does not mean that a sentence like 'x is red' is not meaningful or has no truth-value. It only means that the metalanguage is not rich enough to provide the basis for an immediately obvious verification of the sentence. This raises the question of how to handle the semantics of the metalanguage, especially with respect to its unanalyzed parts, i.e. the parts which go beyond the elementary notions of its metatheory.

In answer to this question Tarski constructed an infinite hierarchy of metalanguages.

19.4.3 HIERARCHY OF METALANGUAGES

The accuracy of this analysis of truth corresponds directly to the degree in which the expressions of the object language are related to verifiable notions of the {meta}⁺language. That Tarski's infinite hierarchy of metalanguages makes total access to truth

ultimately impossible, at least for mankind, is not regarded as a disadvantage of this construction – on the contrary, it constitutes a major part of its philosophical appeal.

For the semantics of programming and natural languages, on the other hand, a hierarchy of metalanguages is not a suitable foundation. Consider for example the rules of basic addition, multiplication, etc. The problem is not in providing an adequate metalanguage definition for these rules similar to 19.3.1. Rather, the road from such a metalanguage definition to a working calculator is quite long, and in the end the calculator will function mechanically – without any reference to these metalanguage definitions and without any need to understand the metalanguage. ¹¹

This simple fact has been called the *autonomy from the metalanguage*.¹² It is characteristic of all programming languages. Autonomy from the metalanguage does not mean that computers would be limited to uninterpreted, purely syntactic deduction systems, but rather that Tarski's method of semantic interpretation is not the only one possible. Instead of the Tarskian method of assigning semantic representations to an object language by means of a metalanguage, computers use an operational method in which the notions of the programming language are executed automatically as electronically realized operations.

Because the semantics of programming languages is procedural (i.e. metalanguage-independent), while the semantics of logical calculi is Tarskian (i.e. metalanguage-dependent), the reconstruction of logical calculi as computer programs is at best difficult.¹³ If it works at all, it usually requires profound compromises on the side of the calculus – as illustrated, for example, by the computational realization of predicate calculus in the form of Prolog.

⁹Tarski's own example 19.3.4 is only slightly less vacuous than example 19.4.1. This is because the metalanguage translation in 19.3.4 is in a natural language different from the object language. The metalanguage translation into another natural language is misleading insofar as it omits the aspect of verification, which is central to a theory of truth. The frequent misunderstandings which Tarski 1944 so eloquently bewails may well have been caused in large part by the 'intuitive' choice of his examples.

¹⁰The discussion of Tarski's semantics in CoL, pp. 289-295, 305-310, and 319-323, was aimed at bringing out as many similarities between the semantics of logical, programming and natural languages as possible. For example, all three types of semantic interpretation were analyzed from the view point of truth: whereas logical semantics *checks* whether a formula is true relative to a model or not, the procedural semantics of a programming language *constructs* machine states which 'make the formula true,' – and similarly in the case of natural semantics. Accordingly, the reconstruction of logical calculi on the computer was euphemistically called 'operationalizing the metalanguage'.

Further reflection led to the conclusion, however, that emphasizing the similarities was not really justified: because of the differing goals and underlying intuitions of the three types of semantics a general transfer from one system to another is ultimately impossible. For this reason the current analysis first presents what all semantically interpreted systems have in common, namely the basic two-level structure, and then concentrates on bringing out the formal and conceptual differences between the three systems.

¹¹See in this connection also 3.4.3.

It is possible to have the semantic operations of the computer verbally reflected in terms of a corresponding protocol (*trace*). This, however, is an additional 'verbalization' of the electronic-mechanical procedures at the level of semantics. Traces are a useful option for debugging, but not a necessary part of the semantic interpretation of programming languages.

¹²CoL, p. 307 ff.

¹³With the notable exception of propositional calculus. See also *transfer* in 19.2.3.

Accordingly, there exist many logical calculi which have not been, and never will be, realized as computer programs. The reason is that their metalanguage translations contain parts which are considered immediately obvious by their designers, but which are nevertheless unsuitable to be realized as mechanical procedures (e.g. quantification over infinite sets of possible worlds in modal logic).

Thus, the preconditions for modeling a logical calculus as a computer program are no different from non-logical theories such as physics or chemistry: the basic notions and operations of the theory must be sufficiently clear and simple to be realized as electronic procedures which are empirically meaningful and can be computed in a matter of minutes or days rather than centuries (cf. 8.2.3).

19.5 Problem of analyzing natural languages logically

Because the practical use of programming languages requires an automatic interpretation in the form of corresponding electronic procedures, they cannot be based on a metalanguage-dependent Tarski semantics. But what about using a Tarski semantics for the interpretation of natural languages?

Tarski himself leaves no doubt that a complete analysis of natural languages is in principle impossible within logical semantics.

The attempt to set up a structural definition of the term 'true sentence' – applicable to colloquial language – is confronted with insuperable difficulties.

Tarski 1935, p. 164.

Tarski proves this conclusion on the basis of a classical paradox, called the Epimenides, Eubolides, or liar paradox.

The paradox is based on self-reference. Its original 'weak' version has the following form: if a Cretan says, All Cretans (always) lie, there are two possibilities. Either the Cretan speaks truly, in which case it is false that *all* Cretans lie – since he is a Cretan himself. Or the Cretan lies, which means that there exists at least one other Cretan who does not lie. In both cases the sentence in question is false. ¹⁴

Tarski 1935 uses the paradox in the 'strong' version designed by Leśniewski and constructs from it the following proof that a complete analysis of natural language within logical semantics is necessarily impossible.

For the sake of greater perspicuity we shall use the symbol 'c' as a typological abbreviation of the expression 'the sentence printed on page 417, line 5 from the bottom.' Consider now the following sentence:

c is not a true sentence

Having regard to the meaning of the symbol 'c', we can establish empirically: (a) 'c is not a true sentence' is identical with c.

For the quotation-mark name of the sentence c we set up an explanation of type (2) [i.e. the T-condition 19.3.3]:

(b) 'c is not a true sentence' is a true sentence if and only if c is not a true sentence.

The premise (a) and (b) together at once give a contradiction: c is a true sentence if and only if c is not a true sentence.

Tarski 1935

In this construction self reference is based on two preconditions. First, a sentence located in a certain line on a certain page, i.e. line 5 from the bottom on page 417 in the current Chapter 19, is abbreviated as 'c'. 15

Second, the letter 'c,' with which the sentence in line 10 from the bottom on page 417 is abbreviated also occurs in the unabridged version of the sentence in question. This permits to substitute the c in the sentence by the expression which the 'other' c abbreviates. The substitution is schematically described in 19.5.1.

19.5.1 LEŚNIEWSKI'S RECONSTRUCTION OF THE EPIMENIDES

substitution of the c-abbreviation: sentence in line X is not a true sentence

If the sentence in line X is not true, then it holds that it is not the case that c is not a true sentence. It follows from this double negation that c is a true sentence. Thus, it holds both, 'c is not a true sentence' as the original statement and 'c is a true sentence' as obtained via substitution and its interpretation.

To prove that a logical semantics for natural language is impossible, Tarski combines Leśniewski's version of the Epimenides paradox with his T-condition. In this way he turns an isolated paradox into a contradiction of the formal system of logical semantics.

19.5.2 Inconsistent T-condition using Epimenides paradox

¹⁴For a detailed analysis of the weak version(s) see C. Thiel, 1995, p. 325–7.

¹⁵The page and line numbers have been adjusted from Tarski's original text to fit those of this Chapter. This adjustment is crucial in order for self reference to work properly.

There are three possibilities to avoid this contradiction in the T-condition.

The first consists in forbidding the abbreviation and the substitution based on it. This possibility is rejected by Tarski because "no rational ground can be given why substitution should be forbidden in general."

The second possibility consists in distinguishing between the truth predicate 'true o ' of the object language and 'true m ' of the metalanguage. ¹⁶ In this approach,

c is true o if and only if c is not true m .

is not contradictory, because ${\sf true}^o \neq {\sf true}^m$. Tarski does not consider this possibility, presumably because the use of more than one truth predicate runs counter to the most fundamental goal of logical semantics, namely a formal characterisation of *the* truth.

The third possibility, chosen by Tarski, consists in forbidding the use of truth predicates in the object language. For the original goals of logical semantics this third option poses no problem. Characterizing scientific theories like physics as true relations between logical propositions and states of affairs does not require a truth predicate in the object language. The same holds for formal theories like mathematics.

Furthermore, for many mathematical logicians the development of semantically interpreted logical calculi was motivated by the desire to avoid the vagueness and contradictions of the natural languages. Frege 1896 (1967, p. 221) expresses this sentiment as follows:

Der Grund, weshalb die Wortsprachen zu diesem Zweck [i.e. Schlüsse nur nach rein logischen Gesetzen zu ziehen] wenig geeignet sind, liegt nicht nur an der vorkommenden Vieldeutigkeit der Ausdrücke, sondern vor allem in dem Mangel fester Formen für das Schließen. Wörter wie >also<, >folglich<, >weil< deuten zwar darauf hin, daß geschlossen wird, sagen aber nichts über das Gesetz, nach dem geschlossen wird, und können ohne Sprachfehler auch gebraucht werden, wo gar kein logisch gerechtfertigter Schluß vorliegt.

[The reason why the word languages are suited little for this purpose [i.e., draw inferences based on purely logical laws] is not only the existing ambiguity of the expressions, but mainly the lack of clear forms of inference. Even though words like 'therefore,' 'consequently,' 'because' indicate inferencing, they do not specify the rule on which the inference is based, and they may be used without violating the wellformedness of the language even if there is no logically justified inference.]

In light of this widely held view it is quite understandable that Tarski strongly rejected any attempt to apply his method of semantic interpretation to natural languages.

The third option poses a problem only if logical semantics is applied to the natural languages. Because the natural languages must contain the words true and false¹⁷ a

¹⁶This possibility will be explored in Chapter 21, especially Section 21.2, for the semantics of natural languages.

¹⁷This follows from the role of natural languages as the pretheoretical metalanguage of the logical languages. Without the words *true* and *false* in the natural languages a logical semantics couldn't be defined in the first place.

logical semantic interpretation of a natural (object-)language in its entirety will unavoidably result in a contradiction.

Tarski's student RICHARD MONTAGUE (1930–1970), however, was undaunted by Tarski's conclusion and insisted on applying logical semantics to the analysis of natural languages.

I reject the contention that an important theoretical difference exists between formal and natural languages. ... Like Donald Davidson I regard the construction of a theory of truth – or rather the more general notion of truth under an arbitrary interpretation – as the basic goal of serious syntax and semantics.

Montague 1970, "English as a formal language" 18

We must assume that Montague knew the Epimenides paradox and Tarski's related work. But in his papers on the semantics of natural languages Montague does not mention this topic at all. Only Davidson, who Montague refers to in the above quotation, is explicit:

Tarski's ... point is that we should have to reform natural language out of all recognition before we could apply formal semantic methods. If this is true, it is fatal to my project.

Davidson 1967

A logical paradox is fatal because it destroys a semantical system. Depending on which part of the contradiction an induction starts with, one can always prove both, a theorem and its negation. And this is not acceptable for a theory of truth. ¹⁹

Without paying much attention to Tarski's argument, Montague, Davidson and many others insist on using logical semantics for the analysis of natural language. This is motivated by the following parochial prejudices and misunderstandings.

For one, the advocates of logical semantics have long been convinced that their method is the best founded form of semantic interpretation. Because they see no convincing alternatives to the metalanguage-dependent method – despite calculators and computers – they apply logical semantics to natural languages in order to arrive at least at a partial analysis of meaning within formal semantics.

¹⁸P. 188 in Montague 1974.

¹⁹As a compromise, Davidson suggested to limit the logical semantic analysis of natural language to suitable consistent fragments of natural language. This means, however, that the project of a complete logical semantic analysis of natural languages is doomed to fail.

Attempts to avoid the Epimenides paradox in logical semantics are Kripke 1975, Gupta 1982, and Herzberger 1982. These systems each define an artificial object language (first order predicate calculus) with truth predicates. That this object language is nevertheless consistent is based on defining the truth predicates as *recursive valuation schemata*.

Recursive valuation schemata are based on a large number of valuations (transfinite in the case of Kripke 1975) – which constitutes a clear violation of the metalanguage method. Moreover, recursive valuation schemata miss the point of the Epimendes paradox, which is essentially a problem of reference: a symbol may refer on the basis of its meaning and at the same time be a referent on the basis of its form.

A second reason for analyzing natural languages with the methods of logical semantics is the fact that the development of logic began with the description of selected natural language examples. After a long independent evolution of logical systems it is intriguing to apply them once more to natural languages²⁰ in order to show, which structures of natural communication can be easily modeled within logic.

A third reason is that natural languages are often viewed as defective because they can be misunderstood and – in contrast to the logical calculi – implicitly contradictory. Therefore, the logical analysis of natural language has long been motivated by the goal to systematically expose erroneous conclusions in rhetorical arguments in order to arrive at truth. What is usually overlooked, however, is that the natural languages work quite differently from the metalanguage-dependent logical languages.

Exercises

Section 19.1

- 1. Explain the basic structure common to all systems of semantic interpretation.
- 2. Name two practical reasons for building semantic structures indirectly via the interpretation of syntactically analyzed surfaces.
- 3. How many kinds of semantic interpretation can be assigned to a given language?
- 4. Explain why axiomatic systems of deduction are not true systems of semantic interpretation.

Section 19.2

- 1. Describe three different types of formal semantics.
- 2. What purpose is served in programming languages by the level of syntactically analyzed surfaces?
- 3. On which principle is the semantics of programming languages based and how does it differ from that of the logical languages?

 $^{^{20}}$ As an L \rightarrow N reconstruction, cf. 19.3.3.

- 4. What is the basic difference between the semantics of natural languages on the one hand and the semantics of logical and programming languages on the other?
- 5. Why is a syntactical analysis presupposed by a formal semantic analysis?
- 6. Discuss four possible relations between different types of semantics.
- 7. What kind of difficulties arise in the reproduction of logical proof theory as computer programs for automatic theorem provers?

Section 19.3

- 1. Name the components of a model-theoretically interpreted logic and explain their function.
- 2. What is the purpose of logical semantics?
- 3. What is Tarski's T-condition and what purpose does it serve for semantic interpretation?
- 4. Why is verification a central part of Tarski's theory of truth?
- 5. What is the role of translation in Tarski's T-condition?
- 6. Why does Tarski construct the metalanguage in his example of the calculus of classes? Which notions does he use in this construction?
- 7. What does immediate obviousness do for verification in mathematical logic?

Section 19.4

- 1. Explain a vacuous T-condition with an example.
- 2. What is the potential role of non-mathematical sciences in Tarski's theory of truth?
- 3. For what purpose does Tarski construct an infinite hierarchy of metalanguages?
- 4. Why is the method of metalanguages unsuitable for the semantic interpretation of programming languages?
- 5. What is the precondition for realizing a logical calculus as a computer program?
- 6. In what sense does Tarski's requirement that only immediately obvious notions may be used in the metalanguage have a counterpart in the procedural semantics of the programming languages?

Section 19.5

- 1. How does Tarski view the application of logical semantics to the analysis of natural languages?
- 2. Explain the Epimenides paradox.
- 3. Explain three possibilities to avoid the inconsistency caused by the Epimenides paradox.
- 4. What is the difference between a well-formed but false logical proposition like 'A & \neg A' and a logical inconsistency caused by a paradox?
- 5. What difference does Montague see between the artificial and the natural languages, and what is his goal in the analysis of natural languages?
- 6. Name three reasons for applying logical semantics to natural languages.

19.5. Problem of analyzing natural languages logically

422

20. Truth, meaning, and ontology

This Chapter explains how a theory of truth and a theory of meaning are related in the logical semantics of natural language. It presents four basic types of ontologies for theories of semantics, and shows that the ontology presumed plays an important role in the semantic analysis of intensional contexts, propositional attitudes, and vagueness.

Section 20.1 describes natural language structures which have motivated extensions of logical semantics, in particular Frege's distinction between *sense* and *reference*. Section 20.2 explains Carnap's reconstruction of Frege's *sense* as formal functions called intensions. Section 20.3 shows why the phenomenon of propositional attitudes is incompatible with the ontological assumptions of logical truth conditions. Section 20.4 explains why there are in principle four basic types of ontology for theories of semantic interpretation. Section 20.5 describes the basic concepts of many-valued logics and shows how the choice of a particular ontology can greatly influence the outcome of a formal analysis, using the phenomenon of vagueness as an example.

20.1 The analysis of meaning in logical semantics

Tarski's objection notwithstanding, the application of logical semantics to natural language continues to be widely popular. Because it is not obvious how a theory of truth is supposed to double as a theory of meaning, the following principle is used to indirectly motivate the application of logical semantics to the analysis of meaning in natural language.

20.1.1 The meaning principle of logical semantics

A speaker-hearer knows the meaning of a sentence, if (s)he can say for any state of affairs, whether the sentence is true or false with respect to it.

Principle 20.1.1 equates the intuitive knowledge of the meaning of natural language sentences with the knowledge of their truth conditions: in logical semantics, natural language meanings are characterized indirectly by describing the truth conditions of natural language sentences.

However, if the meanings of the natural (meta-)language are used to define the truth conditions of logical semantics, and truth conditions are used to define the meanings of the natural (object) language, then there arises the danger of a vicious circle. Such a circle can only be avoided, if the meaning analysis within logical semantics is limited to *reducing* complex natural language meanings to elementary logical notions.

The logical notions in turn must be restricted explicitly to a small, well-defined arsenal of elementary meanings which are presupposed to be immediately obvious – in accordance with Tarski's requirement for the metalanguage of semantically interpreted systems (cf. Section 19.4). The meaning of the natural language fragment (object language) is analyzed by translating it into the logical language, with the goal of bringing out the truth-conditional aspects of the natural language as much as possible.¹

The logical analysis of natural language sentences has again and again brought out semantic properties which seem puzzling and paradoxical from a logical point of view. Among the logicians involved, this has evoked an ambivalent reaction. On the one hand, they felt confirmed in their view that natural languages are imprecise, misleading, and contradictory.² On the other hand, some of these phenomena were taken as a challenge to expand logical systems, so that they could handle selected natural language puzzles and explain them in terms of their extended logical structure (N \rightarrow L reconstruction, cf. Section 19.2).

The discrepancies between the intuitive assumptions of logical semantics and the meaning structures of natural language, as well as attempts at overcoming them at least in part will now be illustrated with a classic example from the history of logic. It is based on two rules of inference developed from Aristotelian logic by medieval scholasticists, namely the rule *existential generalization* and the rule *substitutivity of identicals*.

According to the rule of existential generalization, it follows from the truth of a proposition F(a,b) that a exists and that b exists. For example, the sentence Julia kissed Richard is analyzed semantically as a *kiss*-relation between the entities Julia and Richard. If Julia kissed Richard is true, then it must be true that Julia exists and Richard exists.

The rule of substitutivity of identicals says that, given the premises F(b) and b = c, F(b) implies F(c). For example, if Richard = Prince of Burgundy, then the truth of the sentence Julia kissed Richard implies the truth of the sentence Julia kissed the Prince of Burgundy. This substitutivity of Richard and Prince of Burgundy *salva veritate*, i.e. preserving of the truth-value, is based on the fact that these two different expressions denote the same object.

But what about the following pairs of sentences?

¹Thereby it was initially considered sufficient to assign logical translations informally to suitably selected examples, based on intuition. Quine 1960, for example, presented the formula $\Lambda x[raven(x) \rightarrow black(x)]$ as the semantic representation of the sentence All ravens are black, using his native speaker understanding of English and his knowledge of logic (informal translation).

A rigorously formal method of analyzing the truth-conditional aspect of natural languages was pioneered by Richard Montague. In *Montague grammar*, syntactically analyzed expressions of natural language are mapped systematically into equivalent logical formulas by means of a well-defined algorithm (formal translation).

²It would be a worthwhile topic in history of science to collect and classify statements to this effect in the writings of Frege, Russell, Tarski, Quine, etc.

20.1.2 DIFFERENT PROPERTIES OF IMPLICATION

- 1) Julia finds a unicorn. > A unicorn exists.
- 2) Julia seeks a unicorn. ≯ A unicorn exists.

The symbols > and $\not>$ represent *implies* and *doesn't imply*, respectively. The premises in these two examples have exactly the same syntactic structure, namely F(a,b). The only difference consists in the choice of the verb. Yet in (1) the truth of the premise implies the truth of the consequent – in accordance with rule of existential generalization, while in (2) this implication does not hold.

Example (2) raises the question of how a relation can be established between a subject and an object, if the object does not exist. How can Julia seeks a unicorn be grammatically well-formed, meaningful, and even true under realistic circumstances? Part of the solution consisted in specifying certain environments in natural language in which the rule of existential generalization does not apply, e.g., in the scope of a verb like seek. These environments are called the *uneven* (Frege 1892), *opaque* (Quine 1960), or *intensional* (Montague 1974) *contexts*.

This solves only part of the puzzle, however. If the meaning of a unicorn is not an object existing in reality, what else could it be? And how should the difference in the meaning of different expressions for non-existing objects, such as square circle, unicorn, and Pegasus, be explained within the logical framework?

The necessity to distinguish between these meanings follows from the second inference rule, the substitutivity of identicals. For example, if we were to use the empty set as the referent of square circle, unicorn, as well as Pegasus, in order to express that no real objects correspond to these terms, then the truth of Julia seeks a unicorn would imply the truth of Julia seeks Pegasus and Julia seeks the square circle, because of the substitutivity of identicals. Such a substitution would violate the intuitive fact that the resulting sentences have clearly non-equivalent meanings – in contrast to the earlier the Richard/Prince of Burgundy examples.

The non-equivalence of Julia seeks a unicorn and Julia seeks a square circle leads to the conclusion that in addition to the real objects in the world there must also exist natural language meanings which are independent of their referents. This was recognized in Frege's 1892 distinction between *sense* (Sinn) and *reference* (Bedeutung).

Frege concluded from examples like 20.1.2 that all expressions of language have a meaning (sense), even square circle and Pegasus. Based on this meaning some of these expressions, e.g. Julia, refer to real objects (referents), whereas others, e.g. a unicorn, do not refer.³ In this way a sentence like Julia seeks a unicorn can be properly explained: the proposition establishes a relation between the real individual denoted by Julia and the meaning (sense) of a unicorn.

³Frege proposed to use the empty set as the referent for non-referring expressions – to make referring a total function. This was declared *plainly artificial* by Russell 1905.

Frege's move to distinguish the meaning of language expressions (sense) and the object referred to (referents) is correct from the view point of natural language analysis, but dangerous for the goal of philosophical logic, i.e. the characterization of truth. Whereas (i) the signs of language and (ii) the objects in the world are real, concrete and objective, this does not hold in the same way for the entities called meaning (sense). As long as it is not completely clear in what form these meanings exist they pose a serious ontological problem.

From the ontological problem there follows a methodological one: how can a logical theory of truth arrive at reliable results if it operates with concepts (senses) the nature of which has not been clearly established. The everyday use of language meanings shows again and again that an utterance can be understood in many different ways. This 'arbitrariness' of understanding by different speakers-hearers compromises the main concern of philosophical logic.

Frege's way out was to attribute a similar form of existence to the meanings of natural language as to the numbers and their laws in mathematical realism. Mathematical realism proceeds on the assumption that the laws of mathematics exist even if no one knows about them;⁴ mathematicians *discover* laws which have extemporal validity. Frege supposed the meanings of natural language to exist in the same way, i.e. independent of whether there are speakers-hearers who have discovered them and use them more or less correctly.

20.2 Intension and extension

Frege's proposal for making language meaning 'real' was successful insofar as it rekindled interest in solving the puzzles of natural language. On the one hand, there were attempts to handle the phenomena treated by Frege without postulating a sense (Russell 1905, Quine 1960) in a logically adequate manner. On the other hand, there were attempts to reconstruct the notion of sense logically.

A highlight among the efforts of the second group is Carnap's reconstruction of Frege's sense as formal intensions. Carnap 1947 proceeds on the assumption that the meaning of Sleep, for example, is the set of sleepers (as in 19.3.1). In addition, Carnap uses the fact that the elements of this set may vary in time: two individuals awake, another one falls asleep, etc. Also, the set of sleepers may vary from one place to another.

Using the set I of different points in time and the set J of different places, Carnap constructs an index (i,j), with $i \in I$ and $j \in J$. Then he defines the *intension* of a word or expression as a function from $I \times J$ into 2^A , i.e. the power set over the set of entities A. Carnap calls the value of an intension at an index the *extension*. The set-theoretic

⁴The counterposition to mathematical realism is constructivism, according to which a mathematical laws begins to exist only at the point when it has been constructed from formal building blocks and their inherent logic by mathematicians.

type of an extension depends on whether the expression is a sentence, a proper name or a predicate.

20.2.1 EXAMPLES OF CARNAP'S Intensions

intension

proposition: $I \times J \rightarrow \{0,1\}$

extension

intension

proper name: $I \times J \rightarrow a \in A$

extension

intension

1-pl. predicate: $I \times J \rightarrow \{a1, a2, ..\} \subseteq A$ extension

The notion intension refers to the function as a whole. Its domain is $I \times J$ and its range is called extension. The extensions of propositions are the truth values defined as elements of $\{0,1\}$, the extensions of proper names are objects defined as elements of A, and the extensions of predicates are relations defined as subsets of A.

Carnap's systematic variation of denotations relative to different indices required an extended definition of the logical language (as compared to, e.g. 19.3.2). To this purpose the model is expanded into a so-called model structure. A model structure consists of a set of models such that each index is associated with a model specifying the extension of all words of the logical language at that index.

In order to determine the truth-value of a sentence relative to a model structure and an index, the model structure must be explicitly defined. Even for a very small model structure this definition is extremely cumbersome and complex. Moreover, the formal interpretation of a sentence relative to such a definition produces nothing that isn't already known to begin with: the truth value of the sentence is an exact reflection of what the logician defined in the model structure at the index in question.

That model structures have no practical purpose is not regarded as a drawback by the practitioners of model-theoretic semantics, however. Their goal is not a complete model of the world in order to determine the actual truth-value of sentences, but rather to design a logical semantics, in which the truth-value of arbitrary well-formed sentences could be computed in principle if the model structure were defined.

From this viewpoint, Carnap's formal intensions fulfil many desiderata of Frege's sense. Intensions characterize the meaning (sense) of an expression insofar as anyone who knows the definition of the model structure can determine the extension of the expression at any index. Furthermore, intensions serve as denotions in intensional contexts: the sentence Julia seeks an apple, for example, may be analyzed as a *seek*-

relation between the extension of Julia and the intension of an apple, irrespective of whether or not there exist any apples at the index in question.

In addition, Carnap used the index parameters I and J for the definition of temporal and modal operators. Based on the temporal parameter J, the past operator H is defined as follows: a proposition H(p) is true relative to a model M and an index (i,j) if there exists an index j', j' < j, and p is true relative to M and (i,j'). And accordingly for future operator W (temporal logic).

Furthermore, by generalizing the location parameter J to range over 'possible worlds', Carnap defined the modal operators for necessity \Box and possibility \Diamond . Two expressions are treated as necessarily equivalent, iff their extensions are the same in *all* possible worlds. Two expressions are possibly equivalent, iff there is *at least one* possible world in which they have the same extension (modal logic).

In this form, intensions are suitable to avoid some of the problems with substitution *salva veritate*. Assume, for example, that neither apples nor pears exist at an index (i,j), such that the extensions of the notions apple and pear are the same at (i,j), namely the empty set.

Because the distribution of apples and pears is not necessarily (i.e. in all possible worlds) the same, they have different intensions. Therefore the truth of Julia seeks an apple relative to (i,j) does not imply the truth of Julia seeks a pear relative to (i,j) – provided that substitutivity of identicals applies here at the level of intensions, as it should in the intensional context created by seek.

This type of analysis is used also to prevent names for ficticious objects such as unicorn or Pegasus to have the same meaning. While admitting that neither unicorns nor Pegasus exist in the real world, it is argued that their non-existence is not *necessary* (i.e. does not hold in *all* possible worlds).

Thus, given that the words in question have meaning, it may be assumed that there is at least one 'non-actual' possible world in which unicorns and Pegasus exist and have different extensions, thus ensuring different intensions. It is this use of possible worlds which was especially offensive to, e.g., Quine 1960 on ontological grounds.

On the one hand, Carnap's formal notion of intension⁵ exhibits properties with regard to substitutivity of identicals and existential generalization which are similar to Frege's notion of sense. On the other hand, the two underlying theories are profoundly different, both in terms of structure and content. This difference is characterized schematically in 20.2.2, using the binary feature [±sense].

⁵Carnap's formal notion of intensions plays a central role in Montague Grammar. There, analyzed language expressions are formally translated into a typed lambda calculus. This *intensional logic* was designed by Montague to accommodate many traditional and new puzzles of natural language in a clean formal fashion within logical semantics.

For example, in his "Proper treatment of quantification in ordinary English" (PTQ), Montague presents and solves the new puzzle The temperature is 30 and rising: the extension of temperature equals the extension of a certain number, here 30; because a number like 30 cannot increase, the predicate rise is applied not to the extension of temperature, but to the intension!

20.2.2 Two approaches to meaning

Frege's approach is [+sense] because it uses a separate level for the meaning of language. The surface and the meaning of expressions form a fixed unit which faces the level of referents.⁶ In this respect, Frege's approach and the (2+1) level structure of the SLIM theory of language are similar.

Carnap's approach is [-sense] because expressions refer directly to the 'world'. Apart from the definition of a few additional operators, the only difference between Carnap's intensional logic and the extensional system defined in 19.3.2 consists in the fact that for Carnap the world is represented not just be a single model but rather by a model structure. The model structure represents different states of the world, represented by a multitude of models which have different indices. The indices provide the formal domain for functions which Carnap calls intensions.

Though the relation between intensions and the intended referent is treated in Carnap's system, it is by definition only: the meaning (intension) refers to a referent at a given index by using the index as the argument of the intension function, thus rendering the associated extension as the value. Because Carnap defines the extensions as truth-values, as elements of A, or as sets, he does not characterize the meaning of natural language expressions (such as square, cf. 4.2.2) any more than Frege.

20.3 Propositional attitudes

Despite the successful treatment of intensional contexts, temporal and modal operators, and a number of other puzzles in logical semantics, there remain two basic problems which in principle cannot be solved within this framework, namely

- the Epimenides paradox (cf. 19.5) and
- the problem of propositional attitudes.

Propositional attitudes are expressed by sentences which describe the relation between a cognitive agent and a propositional content. For example, the sentence

Suzanne believes that Cicero denounced Catiline.

expresses the propositional attitude of belief as a relation between Suzanne and the

⁶According to Frege, expressions of language refer by means of their sense. Frege never specified how the meaning (sense) of an expression should exactly be defined and how reference to the intended object should exactly be guided by the properties of the meaning. But the main point is that his general approach provides a certain structural correlation between the surface, the meaning, and the referent.

proposition Cicero denounced Catiline. What are the truth conditions of propositional attitudes?

According to the intuitions of modal logic, a proper name denotes the same individual in all possible worlds (rigid designators). For example, because Cicero and Tullius are names for one and the same person, it holds necessarily (i.e, in all possible worlds) that Cicero = Tullius. Therefore, it follows necessarily from the truth of Cicero denounced Catiline that Tullius denounced Catiline.

However, if one of these sentences is embedded under a predicate of propositional attitude, e.g., believe, the substitution *salva veritate* is not valid even for proper names. Thus, according to intuition, Suzanne believes that Cicero denounced Catiline does not imply that Suzanne believes that Tullius denounced Catiline. Even though the referent of Cicero is necessarily identical with the referent of Tullius, it could be that Suzanne is not aware of this. Accordingly, a valid substitution *salva veritate* would require in addition the truth of Suzanne believes that Cicero is Tullius.

Because different human beings may have very different ideas about the external reality, a treatment of propositional attitudes in the manner of Carnap and Montague would have to model not only the realities of natural science, but also the belief structures of all the individual speakers-hearers. Such an attempt at handling this particular natural language phenomenon by yet another extension of model-theoretic semantics would violate the basic assumptions of a theory of truth.

As shown in connection with Tarski's semantics in Section 19.3, a theory of truth is not only concerned with a formal definition of implications, but just as much with the verification of the premises of those implications. Only if the second aspect is fulfilled, is it possible to establish a true relation between a language and the world.

In order to determine what an individual believes, however, one is dependent on what the individual chooses to report whereby it cannot be checked objectively whether this is true or not. For this reason, individual 'belief-worlds' have always been regarded as a prime example of what lies outside the scientific approach to truth.⁹

⁷Compare Kripke's 1972 model-theoretical treatment of proper names with their SLIM-theoretic treatment in terms of internal name markers (Sections 6.1, 6.4, and 6.5).

 $^{^8}$ In purely formal terms one could define a 'believe-operator' ${\cal B}$ as follows:

 $[\]mathcal{B}(\mathbf{x}, \mathbf{p})^{\mathcal{M}, i, j, g}$ is 1 iff $\mathbf{p}^{\mathcal{M}, b, j, g}$ is 1, whereby b is a belief-world of \mathbf{x} at index i,j.

However, one should not be fooled by this seemingly exacting notation, which imitates Montague's PTQ. This T-condition is just as vacuous as 19.4.1 as long as it is not clear how the metalanguage definition should be verified relative to belief-worlds.

⁹In logical semantics, an ontological problem similar to individual belief-worlds is created by individual sensations, like a tooth ache, which do not exist in the same way as real objects in the world. The so-called *double aspect theory* attempts to make such sensations 'real' to the outside observer by means of measuring brain waves. By associating the phenomenon *pain* with both, (i) the individual sensation and (ii) the corresponding measurement, this phenomenon is supposed to obtain an ontological foundation acceptable to logical semantics. A transfer of this approach to the truth-conditional analysis of belief would require infallible lie detectors.

The phenomenon of propositional attitudes once more raises the question of Section 20.1, namely

'Definition of truth (conditions) by means of meaning or definition of meaning in terms of truth (conditions)?' but in the following, more specialized form:

20.3.1 The basic ontological problem of model theory

Is the speaker-hearer part of the model structure or is the model structure part of the speaker-hearer?

If the goal of semantics is to characterize truth, then one may use only logical meanings which are presupposed to be immediately obvious and eternal. On this approach the speaker-hearer must be part of the model structure, just like all the other objects. Thereby, the relation of truth between expressions and states of affairs exist independently of whether it is discovered by this or that speaker-hearer or not. ¹⁰

If the goal is the analysis of language meaning, on the other hand, then the logical system, which was developed originally for the characterization of truth based on logical meanings, is used for a new purpose, namely the description of language meanings in the form of truth conditions. This new purpose of bringing out the logical aspect of natural language meanings cannot but force a change in the original ontological assumptions.

In order for the meanings of language to be *used in communication* by the speaker-hearer they must be part of cognition. Therefore, the analysis of natural language meanings within logical semantics leads necessarily to a reinterpretation of the model structure as something cognitive which is part of the speaker-hearer.

The cognitive (re-)interpretation of the model as part of the speaker-hearer is incompatible with the goals and methods of traditional theories of truth. Conversely, the 'realistic' interpretation of the model within a theory of truth is incompatible with the analysis of natural language meaning.

This must be clearly recognized when using a formal logical language for linguistic purposes. After all, the structural properties of logical semantics clearly reflect its original goals and the corresponding ontological assumptions.

There are examples known in mathematics where a basic formal theory happens to allow more than one interpretation, e.g. geometry. This does not mean, however, that any formal theory may in general be used for any new interpretation desired. A case in

¹⁰The main stream view in philosophical logic does not require that a representation of scientific truth includes the speaker-hearer as part of the model. The only reason why a speaker-hearer is sometimes added to a model-theoretic logic is the treatment of special phenomena characteristic of natural language, especially the interpretation of indexical pronouns like I and you. Thereby the speaker-hearer is in principle part of the model structure – making it impossible to provide an adequate truth-conditional treatment of propositional attitudes, for the reasons given above. A detailed critique of the outmoded 'received view' in the theory of science, as well as its alternatives, may be found in F. Suppe 1977.

point is logical semantics, whose formalism cannot be interpreted simultaneously as a general description of truth and a general description of natural language meaning – as shown by the phenomenon of propositional attitudes.

The alternative stated in 20.3.1 is characterized schematically in 20.3.2, whereby the difference is specified in terms of the binary feature [\pm constructive].

20.3.2 Two interpretations of model theory

The [-constructive] interpretation establishes the relation between the language surfaces and the level of referents outside the cognitive agent out there in the real world. The agent is itself an object at the level of referents, who may observe this somehow god-given, direct relation between language and the objects of the world.

The [+constructive] interpretation, on the other hand, establishes the relation between the language surfaces and the level of referents solely inside the the cognitive agent. What the agent does not perceive in the world plays no role in his reference procedures, though what he feels, wishes, plans, etc., does.

Where does the difference between a [-constructive] and a [+constructive] ontology have an impact in logic? In propositional calculus, the difference does not show up. In first-order predicate calculus, however, the interpretation of the universal quantifier is different depending on whether the system is based on a [-constructive] or a [+constructive] ontology. Incommensurable is the [-constructive] handling of intensional contexts and modality in model theoretic semantics, on the one hand, and a [+constructive] cognitive model, on the other. Incompatible with a [-constructive] ontology is a treatment of propositional attitudes, but it poses no problem in a [+constructive] system.

The most fundamental difference between the two ontologies consists in the fact that [-constructive] systems *must* have a metalanguage-based semantics while [+constructive] systems *must* have a procedural semantics. In [-constructive] systems, the relation between the expression and the state of affairs can only be established in terms of (meta-)language definitions because scientific statements believed to be eternally valid and independent of any speaker-hearer cannot be meaningfully operational-

ized.¹¹ [+constructive] systems, on the other hand, are useless without a procedural semantics because neither a computer nor a cognitive agent can practically function on the basis of a metalanguage-based semantics.

20.4 The four basic ontologies of semantic interpretation

The features [\pm sense] (cf. 20.2.2) and [\pm constructive] (cf. 20.3.2) are independent of each other and can therefore be combined. This results in four types of semantic interpretation based on four different ontologies, namely [-sense, -constructive], [-sense, +constructive] and [+sense, +constructive].

¹¹In the sense that language expressions are executed automatically as corresponding mechanical or electronic operations.

20.4.1 The four basic ontologies

i [-sense, -constructive] Russell, Carnap, Quine, Montague

ii [+sense, -constructive] Frege

iii [-sense, +constructive] Newell & Simon, Winograd, Shank

iv [+sense, +constructive]
Anderson, CURIOUS, SLIM-machine

As indicated by the names, these different ontologies have been adopted by different schools of semantic interpretation.

The [-sense,-constructive] ontology (i) is the basis of logical semantics. Concerned with a solid foundation for truth, logical semantics uses only referents which are considered to be ontologically real. In nominalism, these are the concrete signs of language and the states of affairs built up from concrete objects. In mathematical realism, the ontology is extended to include abstract objects like sets and numbers. Both versions have in common that the semantics is defined as a direct, external relation between language and the world.

This type of semantics has been adopted by the main stream of modern philosophical logic, from Russell via the early Wittgenstein, Carnap, Montague, to Putnam. Given its ontological foundations, logical semantics is in principle unsuitably for a

complete analysis of natural language meaning. This has resulted in a rather ambivalent view of natural language in philosophical logic.

The [+sense,-constructive] ontology (ii) was used by Frege in his attempt to analyze uneven (opaque, intensional) readings in natural language. For modeling the mechanics of natural language communication, this type of semantics is only half a step in the right direction. As a theory of truth, any [-constructive] semantics is incompatible with representing cognitive states. 12

The [-sense,+constructive] ontology (iii) is that of the semantics of programming languages. The user puts commands (surfaces of the programming language) into the computer, which turns them directly into corresponding electronic procedures. When a result has been computed, it is communicated to the user by displaying language expressions on the screen. In this traditional use, a computer is still a far cry from a cognitive agent. But there is already the important distinction between the *task environment* in the 'world' and the computer internal *problem space* (cf. 3.1.3), whereby the semantic interpretation is located in the latter.

Because of their origin as conventional programs on conventional computers (cf. 1.1.3) most systems of artificial intelligence are based – subconsciously, so to speak – on a [–sense,+constructive] ontology. This holds, for example, for SHRDLU (Winograd 1972), HEARSAY (Reddy et al. 1973) and SAM (Schank & Abelson 1977). In cognitive psychology this ontology has been used as well, for example in the *mental models* by Johnson-Laird 1983.

Within artificial intelligence, Newell & Simon 1972, p. 66, have argued explicitly against an intermediate level of sense – for purely ontological reasons. They argue that the distinction between language meanings (sense) and the computer internal referents would result "in an unnecessary and unparsimonious multiplication of hypothetical entities that has no evidential support."

A direct connection between language expressions and their referents, however, prevents any autonomous classification of new objects in principle. Therefore, a [–sense,+constructive] type of semantics is limited to closed toy worlds created in advance by the programmer. Examples are the chess board (Newell & Simon, Reddy et al.), the blocks world (Winograd), or the restaurant script (Schank & Abelson). It is by no means accidental that these systems have no components of artificial perception: because they lack the intermediate level of concepts (sense) they could not utilize perception (e.g., artificial vision) to classify and to automatically integrate new objects into their domain (cf. Section 4.3).

The [+sense,+constructive] ontology (iv), finally, underlies the SLIM theory of language. SLIM bases its [+sense] property structurally on the matching of meaning₁ and

¹²Accordingly, Frege defended himself explicitly against misinterpreting his system as representing cognitive states, which would be what he called 'psychologistic'. Recently, 'Situation Semantics' (Barwise & Perry 1983) and 'Discourse Semantics' (Kamp & Reyle 1993) have attempted to revive the [+sense, -constructive] type of semantics. Their inherently anti-cognitive point of view is clearly depicted in Barwise & Perry 1983, p. 226, in the form of diagrams.

the context of use within its (2+1)-level structure, while its [+constructive] property is based on the fact that this matching occurs inside the cognitive agent.

In cognitive psychology, this type of semantics has been used by Anderson & Bower 1973 and 1980. They present a general psychological model of natural language understanding, which may be interpreted as an internal matching of language concepts onto a context structure and insofar resembles the functioning of CURIOUS as described in Chapter 4.

The theoretical relation between the four alternative types of semantics may be analyzed by either emphasizing their ontological difference or their formal similarities. In the latter case, one will present one's semantics as a purely formal structure which may be assigned different interpretations without affecting the formal essence. For this, one may relate the different ontologies in terms of different degrees of specialization or generalization.

The difference between a [+sense] and a [-sense] ontology may be minimized by interpreting the latter as a simplification of the former. Assume that (i) the world is closed such that objects can neither appear nor disappear, (ii) the relation between language expressions and their referents is fixed once and for all, and (iii) there is no spontaneous use of language by the speaker-hearer. Then there is no reason for postulating a level of senses, thus leading to a [-sense] system as a special case of a [+sense] system.

Because of this simplification one might view the [-sense] system as more valid or more essential than the [+sense] system. One should not forget, however, that there are empirical phenomena which simply cannot be handled within a [-sense] ontology, such as the reference to new objects of a known type.

The difference between [+constructive] and a [-constructive] ontology may also be minimized in terms of a simplification. Assume that the cognitive agent has perfect recognition, such that the distinction between the external objects (i.e. language expressions and referents) and their internal cognitive representations may be neglected. Then there is no reason to distinguish between the external reality and its internal cognitive representation, thus leading to a [-constructive] ontology as a special case of a [+constructive] ontology.

Because of this simplification, one might view the [-constructive] system as more valid and more essential than the [+constructive] system. One should not forget, however, that there are empirical phenomena which simply cannot be handled within a [-constructive] ontology, such as propositional attitudes.

The choice between the four different types of semantics depends on the intended application. Therefore, when (i) *expanding* a given semantics to a new application or when (ii) *transferring* partial analyses from one application to another, one should be as well-informed about the structural differences between the four basic ontologies as about the potential formal equivalences based on simplifying abstractions.

20.5 Sorites paradox and the treatment of vagueness

The importance of ontology for the empirical analysis of a semantic phenomenon is illustrated by the example of vagueness. In logical semantics, the treatment of vagueness takes a classic paradox from antiquity as its starting point, namely the Sorites paradox or paradox of the heap.

One grain of sand does not make a heap. Adding an additional grain still doesn't make a heap. If n grains do not form a heap, then adding another single grain will not make a heap either. However, if this process of adding a grain is continued long enough, there will eventually result a genuine heap.

The Sorites paradox has been carried over to the logical semantics of natural language by arguing as follows: consider the process of, e.g., a slowly closing door. Doesn't it raise the question at which point the sentence The door is open is still true and at which point it is false? Then one goes one step further by asking to which *degree* the sentence is true in the various stages of the door closing.

Sensitive students of language, especially psychologists and linguistic philosophers, have long been attuned to the fact that natural language concepts have vague boundaries and fuzzy edges and that, consequently, natural-language sentences will very often be neither true, nor false, nor nonsensical, but rather true to a certain extent and false to a certain extent, true in certain respects and false in other respects.

George Lakoff 1972, p. 183

Another situation which as been presented as an example of truth-conditional vagueness is the classification of colors. If an object is classified as *red* in context a, but as *non-red* in context b, doesn't it follow that the natural language concept *red* must be vague? If the predicate x is red is applied to the transition from red to orange in a color spectrum, the situation resembles the slowly closing door.

If these assumptions are accepted and sentences are true or false only to certain degrees, then the traditional two-valued (bivalent) logic does not suffice any more and must be extended into a many-valued (non-bivalent) logic. The systems of many-valued logic evolved originally in connection with a topic other than vagueness, namely the question, of whether a proposition must always be either true or false.

Throughout the orthodox mainstream of the development of logic in the West, the prevailing view was that every proposition is either true or else false - although which of these is the case may well neither be *necessary* as regards the matter itself nor *determinable* as regards our knowledge of it. This thesis, now commonly called the "Law of Excluded Middle", was, however, already questioned in antiquity. In Chap. 9 of his treatise *On Interpretation (de interpretatione)*, Aristotle discussed the truth status of alternatives regarding "future-contingent" matters, whose occurrence – like that of the sea battle tomorrow – is not yet determinable by us and may indeed actually be undetermined.

Rescher dates the modern beginning of non-bivalent logics with the Scotsman Hugh MacColl (1837 - 1909), the American Charles Sanders Peirce (1839 – 1914) and the Russian Nikolai A. Vasil'ev (1880 - 1940). The non-bivalent logics may be divided into two basic groups, namely the *three-valued* logics, in which a proposition can be true (1), false (0), or undetermined (#), and the *many-valued* logics, in which truth-values are identified with the real numbers between 0 and 1, e.g. 0.615.

The three-values logics and the many-valued logics all suffer from the same basic problem:

Which truth-value should be assigned to complex propositions based on component propositions with non-bivalent truth-values?

Thus, a three-valued system raises the question: What should be the value of, e.g., 'A & B' if A has the value 1 and B has the value #? Similarily in a many-valued system: if the component proposition A has the truth-value 0.615 and B has the value 0.423, what value should be assigned to 'A & B'?

There is an uncomfortable wealth of possible answers to these questions. Rescher 1969 describes 51 different systems of non-bivalent logics proposed in the literature up to that date. Of those, four will be briefly described here.

Łukasiewicz 1935 assigns the following truth-values to logical conjunction: if both A and B are 1, then 'A & B' is 1; 'A & B' is 0, if one of the conjuncts is 0; but if one of the conjuncts is 1 and the other is #, then 'A & B' is #. This assignment reflects the following intuitions: if it turns out that one conjunct of 'A & B' is 0, then the other conjunct needn't even be looked at, because the whole conjunction will be 0 anyhow. But if one conjunct is 1 and the other is #, then the whole is indeterminate and assigned #.

The same reasoning is used by Łukasiewicz in the definition of ' \vee ' (logical 'or'): if one of the two disjuncts is 1, then ' $A \vee B$ ' is 1; if both disjuncts are 0, then ' $A \vee B$ ' is 0; but if one disjunct is 0 and the other is #, then the conjunction ' $A \vee B$ ' is #.

A different value assignment is proposed by Bochvar 1939, who proceeds on the assumption that a complex proposition is always # if one of its components is #. Thus, if A is 0 and B is #, then Bochvar does not assign 0 to 'A & B' (as in the system of Łukasiewicz), but rather #. And similarity for 'A \vee B'. Bochvar justifies this assignment by interpreting # as senseless rather than unknown.

A third method of assigning non-bivalent truth-values is the *supervaluations* by van Fraassen 1966, 1968, 1969. His concern is to maintain the classical tautologies and contradictions in a three-valued system. According to van Fraassen, it should not matter for, e.g., 'A $\vee \sim$ A' (tautology) of 'A & \sim A' (contradiction), whether A has the value 1, 0, or #, because according to the classical view tautologies *always* have the value 1 and contradictions *always* have the value 0.

Supervaluations are basically a complicated motivational structure which allows assigning bivalent truth-values to tautologies and contradictions while treating to contingent propositions similar to Łukasiewicz's system. This motivational structure is based on the ontologically remarkable assumption that the truth-value of an elementary proposition may be checked repeatedly (as in scientific measuring).

The problem of justifying the choice of a certain a value assignment is even worse in the case of multi-valued systems. For example, if the component proposition A has the truth-value 0.615 and B has the truth-value 0.423, what should be the value of 'A & B'? 0.615? 0.423? the average 0.519? 1? 0? And similarly for 'A \vee B'. For each of these different assignments one may find a suitable application. In the majority of the remaining cases, however, the principle chosen will turn out to be counterintuitive or at best artificial.

From a history of science point of view, such a multitude of more than 50 different alternatives proposed in the literature and no end in sight is a clear case of an *embar-rassment of riches* in combination with *descriptive aporia* (cf. Section 22.2). These two syndromes are an infallible sign that there is something seriously wrong with the basic premises of the approach in question.

In multivalued logic systems, the mistake resides in the premise formulated in the above quotation from Lakoff that propositions may obviously have non-bivalent truth-values. Once this premise has been accepted, one is stuck in a futile search for adequate value assignments to complex propositions, e.g. the question which truth-value should be assigned to 'A & B' if A has the truth-value 0.615 and B has the truth-value 0.423.

Instead of accepting this premise we should ask instead how such peculiar truth-values like 0.615 come about in the first place. And with this question we come back to the issue of the underlying ontology. More precisely: what impact has the structural difference between the [-sense,-constructive] ontology of logical semantics and the [+sense,+constructive] ontology of the SLIM theory of language on the formal analysis of vagueness?

We begin with the analysis of an example within the [-sense,-constructive] ontology of logical semantics. Let's assume that 'A & B' is a proposition, where A = [The door is open] and B = [The door is red]. Furthermore, let A have the truth-value 0.615 and B the truth-value 0.423. Then the conjunction has the following structure:

20.5.1 VAGUENESS IN [-SENSE,-CONSTRUCTIVE] SEMANTICS

world			
language surfaces:	[the door is open]	and	[the door is red]
referents:	0,615		0,423

In 20.5.1 the propositions A and B are assigned the truth-values 0.615 and 0.423 as their referents. How these component propositions obtain their peculiar values is regarded as something outside the jurisdiction of logical theory. The artificial values of 'A' and 'B' are blindly accepted and the whole discussion is focused on the question of which truth-value should now be assigned to the complex proposition 'A & B.'

A completely different analysis of this example results on the basis of a [+sense, +constructive] ontology. The structure of this ontology contains four different positions, which may be postulated as a source of vagueness. They are marked in 20.5.2 by the letters a–d.

20.5.2 VAGUENESS IN [+SENSE,+CONSTRUCTIVE] SEMANTICS

Position d corresponds to the vertical lines in 20.5.1, because there the meanings are assigned to the language surfaces. The places a, b and c have been added by the transition to a [+sense,+constructive] ontology. In contradistinction to position d, they have in common that they are interfaces based on matching.

Within a [+sense,+constructive] ontology, the most natural place for handling vagueness is a. This is because there a language meaning, e.g., the M-concept of red is matched with a restricted set of potential contextual referents (I-concepts_{loc}). This procedure is based on the principle of *best match* within a restricted subcontext.

For example, the word red may be used to refer to a pale pink stone, provided that all the other objects in the subcontext are, e.g., grey. As soon as a bright red stone is added, however, the candidate for best match changes and the pale pink stone will now be counted among the non-red objects. This is not due to a special 'vagueness'-property of the color concept *red*, but rather to a change in the context of use (see also the handling of metaphoric reference in 5.2.1).

Other places where vagueness may arise naturally are b and c. In the case of b, vagueness is caused by imprecise perception of the context of utterance (task environ-

ment). In the case of c, it is caused by imprecise hearing or pronouncing of spoken language expressions (and accordingly for written language). In either case, vagueness originates in the interaction of the cognitive agent with the external environment and may influence communication by affecting the matching procedure a.

Thus, within a [+sense,+constructive] ontology the alleged vagueness of the color words does not arise in their semantics. Instead it is a completely normal consequence of matching an M-concept and a contextual referent (I-concept_{loc}) in the pragmatics, a procedure based on the principle of best match in a restricted context of use. As shown in Chapters 3 and 4, this analysis of the semantics and pragmatics of the color terms can easily be realized operationally within the construction of Curious by defining M-concepts like red as intervals of electromagnetic frequency.

In summary, a non-bivalent logic is not necessary for the modeling of vagueness¹³ within the SLIM theory of language. Systems of multivalued logic would in fact be a hindrance because of their artificial truth-value assignment to complex propositions.

When we consider the origin of multi-valued logic, namely Aristotle's discussion of future-contingent propositions, the word 'contingent' should catch our attention. It clearly indicates that future-contingent propositions differ from standard applications of logical semantics, i.e. the description of absolute truth from the view point of an all-knowing being, reconstructed partially (cf. 19.4.3) by truth-seeking humans (philosophical logicians) in the form of mathematical or at least scientific truth.

The analysis of future-contingent propositions tries to do justice to more mundane situations. For example, the question of which truth-value the sentence Tomorrow's sea battle will be lost by the Persians has *today* is obviously not asked by an all-knowing being. Furthermore, the content of this proposition is neither mathematical nor scientific in nature.

This will lead us to the question of how absolute and contingent truths differ in principle. It will be investigated in detail in the following Chapter, whereby the difference between these two notions of truth will be based on the difference between a [-constructive] and a [+constructive] ontology.

¹³Besides vagueness, non-bivalent logics have been motivated by semantic presuppositions (cf. for example van Fraassen 1966, 1968, 1969). For handling the latter, a three-valued logic à la Łukasiewicz or Kleene may be used, as shown in Hausser 1973 and 1976. This, however, requires the speaker-hearers' *using* semantic properties of natural language expressions, for which reason this approach has led directly from the original [-sense,-constructive] interpretation of logical semantics to the [+sense,+constructive] ontology of the SLIM theory of language (cf. Hausser 1978, 1979b,c, 1981, 1983a,b, 1984a.)

Exercises

Section 20.1

- 1. Which principle is used in order to apply the logical characterization of truth to the analysis of natural language meanings?
- 2. How can a *circulus vitiosus* be avoided, if truth is defined in terms of meanings and meanings are defined in terms of truth?
- 3. Name the rules of existential generalization and substitutivity of identicals and explain them with examples.
- 4. Describe the properties of intensional contexts and state two other names for them.
- 5. Why would it not suffice to let terms like unicorn and Pegasus, for which no referents exist, denote the empty set?
- 6. Explain Frege's distinction between sense and reference.
- 7. What does Frege accomplish with this distinction, why is it ontologically problematic, and how does mathematical realism help in overcoming this problem?

Section 20.2

- 1. Explain Carnap's formal reconstruction of Frege's notion of sense.
- 2. What is an intension? Specify the domain/range structure of the intensions using expressions of different categories.
- 3. What is the relation between a logical model and a model structure?
- 4. Define a formal model structure for 10 words, consisting of a set A of 10 individuals and altogether 5 different indices.
- 5. Name two modal operators and explain their formal definition within model theory.
- 6. What is the formal basis for defining the tense operators H and W?
- 7. What are possible worlds used for in model theory?

Section 20.3

- 1. Explain in what sense the treatments of intensional contexts by Frege and Carnap achieve similar results, and in what sense they differ in principle.
- 2. What is Montague's main accomplishment in the logical analysis of natural language?

- 3. Name two problems which are in principle unsolvable for a logical semantics of natural language,
- 4. What is a propositional attitude?
- 5. Explain in detail, why a formal treatment of propositional attitudes in logical semantics would be incompatible with the goals of a theory of truth.
- 6. Why is it impossible to operationalize a semantics based on a [-constructive] ontology?
- 7. Why would a semantics based on a [+constructive] ontology be pointless if it is not operationalized?

Section 20.4

- 1. Describe four different kinds of ontology for systems of semantics.
- 2. Explain, which types of ontology the semantics of logical, programming, and natural language are based on.
- 3. Explain how a [-sense,-constructive] ontology may be viewed as both, a special case of a [+sense,+constructive] ontology and as a higher form of abstraction.
- 4. Name a phenomenon which can be handled only within a system with a [+sense] ontology.
- 5. Name a phenomenon which can be handled only within a system with a [+constructive] ontology.
- 6. Which ontological property limits traditional systems of artificial intelligence, such as SHRDLU, in principle to toy worlds?

Section 20.5

- 1. Name the Sorites Paradox? How does it relate to the alleged vagueness of natural languages?
- 2. What is the *law of excluded middle*?
- 3. What are future-contingent propositions?
- 4. Name two different interpretations of the third truth-value #.
- 5. Look up the three-valued system of Kleene in Rescher 1969 and compare it with those of Łukasiewicz and Bochvar.
- 6. How are the truth-values of complex propositions computed from the component propositions in a many-valued logic? Use the example 'A \vee B', where A = 0.37 and B = 0.48.

- 7. Does the fact that Rescher 1969 investigation of non-bivalent logics resulted in 51 different systems reflect positively or a negatively on this approach? What is the reason behind the need to invent so many different alternative solutions?
- 8. Explain how the treatment of vagueness differs in systems with a [-sense,-constructive] and a [+sense,+constructive] ontology.
- 9. What is the role of pragmatics in the analysis of vagueness?
- 10. Why is it desirable from the viewpoint of classical logic to handle vagueness without a many-valued logic?

21. Absolute and contingent propositions

The ontology of a semantic theory can influence empirical analysis profoundly. This demonstrated the phenomenon of vagueness, the analysis of which differs radically depending on whether it is based on the [-sense,-constructive] ontology of logical semantics or the [+sense,+constructive] ontology of the SLIM theory of language.

It is therefore promising to reanalyze other classic problems of logical semantics within the alternative [+sense,+constructive] ontology in order to resolve them. Of special interest is the Epimenides paradox, which Tarski 1935, 1994 used to prove that a complete logical semantics of natural language is impossible. Will its [+sense,+constructive] reanalysis allow object languages – including natural languages – to contain the words true and false without making their semantics inconsistent?

Based on a comparison of absolute and contingent propositions, Section 21.1 develops the distinction between the logical truth values 1 and 0, and the natural truth values true^c and false^c. Section 21.2 reconstructs the Epimenides paradox in a [+sense,+constructive] system. Section 21.3 analyzes the principle of homomorphic semantic interpretation of natural language as a formal version of surface compositionality. Section 21.4 shows that a homomorphic semantic interpretation is possible even for the timelinear syntax of LA-grammar. Section 21.5 explains why the mathematical complexity of a system may be greatly increased by semantic interpretation and how this can be avoided.

21.1 Absolute and contingent truth

In logic, the term proposition has acquired a special use, representing sentences which do not require knowledge of the utterance situation for their semantic interpretation. Such propositions are usually obtained by translating selected natural language examples into formulas of logic. Compared to the natural language examples, the formal translations are partly simplified and partly supplemented, depending on what the logical language provides and requires for a proper logical proposition.

From the viewpoint of the SLIM theory of language, this special use of the term proposition (German 'Aussage') is problematic, however, because it constitutes a hybrid between an *utterance* (i.e. a pragmatically interpreted or interpretable token) and an *expression* (i.e. a pragmatically uninterpreted type). The problems in question show up clearly in a closer investigation of the traditional distinction between absolute and contingent propositions.¹

¹See Section 3.4 for a description of propositions proper.

Absolute propositions express scientific or mathematical contents. These contents are special in that they make the interpretation largely independent from the usual role of the speaker. For example, in the proposition

In a right-angled triangle, it holds for the hypotenuse A and the cathetes B and C that $A^2 = B^2 + C^2$

the circumstances of the utterance have no influence on the interpretation and the truth value of the sentence in question, for which reason they are ignored.

The special properties of absolute propositions are reflected in logical truth. This notion is formally expressed by the metalanguage words false and true referring to the abstract set-theoretic objects² \emptyset (empty set) und $\{\emptyset\}$ (set of empty set), respectively, of the model structure.

Thereby, logical truth is based on the system of truth conditions of the language at hand. The referential objects \emptyset und $\{\emptyset\}$ serve merely as model-theoretic fix points into which the denotations of propositions are mapped by the metalanguage rules of interpretation (e.g. 19.3.2). Logical truth is shown to be sound by proving the system consistent. A system is called complete, if it can be shown that all theorems (i.e. all logically true sentences of the system) can be formally derived from a set of axioms.

Contingent propositions, on the other hand, are based on sentences with everyday contents such as

Your dog is doing well

(cf. 5.3.1). Contingent propositions can only be interpreted – and thereby evaluated with respect to their truth value – if the relevant circumstances of the utterance situation are known and systematically entered into the interpretation.

This requires that the parameters of the STAR point be known, i.e. the location S, the time T, the person of the speaker A, and the person addressed R (cf. Section 5.3). Furthermore, the proper cognitive and communicative functioning of the speaker should be unquestionable; doubts in the trustworthiness of the speaker directly affect the credibility – i.e. the hearer's accepting as true – of the contents communicated.

The characteristic properties of contingent propositions correspond to a natural notion of truth, represented by the truth values $true^c$ and $false^c$. Intuitively, a contingent proposition such as

The Persians have lost the battle

may be regarded as true^c, if the speaker is an eye witness who is able to correctly judge and communicate the facts, or if there exists a properly functioning chain of communication between the speaker and a reliable eye witness.

Within the SLIM theory of language, the natural truth values $true^c$ and $false^c$ have a procedural definition: A proposition – or rather a statement – uttered by, e.g., a robot is evaluated as $true^c$, if all procedures contributing to communication work correctly. Otherwise it is evaluated as $false^c$.

²Instead of \emptyset and $\{\emptyset\}$, other notations use 0 and 1, \bot and \top , no and yes, etc.

³A limiting case of this definition is the possibility that two errors accidentally cancel each other, such that a statement happens to be true despite faulty processing. The crucial fact here is not that an

What follows from this distinction between logical and natural truth? Using two different notions of truth for absolute and contingent sentences would clearly be suboptimal, both from the viewpoint of philosophical logic and the SLIM theory of language. Instead, the goal is an overall system with a uniform semantics which can correctly interpret any utterance of the form C is true, no matter whether C happens to be a contingent or an absolute sentence.

A straightforward way of unifying the semantics of absolute and contingent statements is treating one type of statement as a special case of the other. For a [-constructive,-sense] approach it would thus be desirable, if logical semantics – geared towards absolute statements – would also allow a general treatment of contingent statements.

Conversely, for a [+constructive,+sense] approach it would be desirable, if natural semantics – geared towards contingent statements – would allow a treatment of absolute statements as a special case of contingent sentences. Given the choice between the two possibilities, the one applicable in greater generality is to be preferred.

In logical semantics, the handling of absolute statements may be extended to contingent statements in many instances – as shown by Montague's model-theoretic analysis of English.⁴ The phenomenon of propositional attitudes (Section 20.3) has shown, however, that a proper semantic interpretation – that is, an ontologically justified assignment of the values 1 or 0 – is *not always* possible. Furthermore, according to Tarski, sentences of the form C is (not) true are forbidden in the object language. For these two reasons, a general treatment of contingent statements as a special case of absolute statements is excluded in principle.

In natural semantics, on the other hand, absolute statements may always be treated as a special case of contingent statements. For the SLIM theory of language, absolute statements are special only insofar as (i) they can be interpreted independently of their STAR-point and (ii) the cognitive responsibility for their content is transferred from the individual speaker to society and its historically grown view of the world.

Thus, an absolute statement like The chemical formula of water is H_2O is true^c, if there exists a correctly functioning chain of communication between the speaker and the responsible experts.⁵ The true sentences of absolute scientific and logically-mathematical systems are thus reconstructed contingently by interpreting them as cognitive accomplishments of the associated human – and thus fallible – society.

isolated statement turns out to be true by accident, but rather the combination of errors. Statistically, this special case will occur very rarely, such that a doubly faulty cognition of a robot will reveal itself in the obvious defects of the vast majority of its utterances.

⁴See the sample analyses at the end of PTQ (Chapter 8 in Montague 1974).

 $^{^5}$ The notion of a 'causal chain' from one speaker to the next has been emphasized by Kripke 1972, especially with regards to proper names and natural classes. The central role of 'specialists' in the scientific specification of certain meanings in the language community – e.g. analyzing water as H_2O – was stressed by Putnam 1975a, but with the absurd conclusion *that meanings just ain't in the head* (op.cit., p. 227). These authors investigate meaning and reference as a precondition for the foundation of truth, but they fail to make the necessary distinctions between the semantics of logical and natural languages, between a [–sense,–constructive] and a [+sense,+constructive] ontology, and between absolute and contingent truth.

From this anthropological point of view, it is quite normal that an absolute statement may be considered true^c at certain times – due to the majority opinion of the experts –, yet later turn out to be false^c. Such mishaps happened – and still happen – quite frequently in the history of science, as shown by statements like Fire is based on the material substance of phlogiston or – closer to home – The surface is determined by repeated application of certain formal operations called "grammatical transformations" to [base phrase markers].⁶

The differences in the truth predicates of natural and logical semantics derive directly from structural difference between their respective [–sense,–constructive] and [+sense, +constructive] ontologies.

21.1.1 Ontological foundation of natural and logical truth

Both systems treat relation 5 between the external expression (sentence) and the external state of affairs as crucial for the truth of this type of statement. But they use completely different methods and concepts to realize this relation.

The [–sense,–constructive] system defines relation 5 directly by means of a suitable metalanguage 6. The analysis is done by the logician, who – in concord with the ontology presumed – concentrates solely on the truth relation between the expression and the state of affairs, abstracting from all structural aspects of communication.⁷ The logical model and the rule based interpretation of the expression are designed to realize formally what is assumed as obvious to begin with. The purpose of the logical system is the explicit derivation of truth values.

⁶These notions have been explained in Section 8.5.

 $^{^{7}}$ For the logician, the state of affairs is not given by nature, but must be defined as a specific formal model \mathcal{M} . For this reason, actually performing an interpretation in logical semantics cannot result in anything that is new to the logician. At most, such an interpretation can illustrate the intended function of the metalanguage definitions with a concrete example (cf. 19.3.1).

In a [+sense, +constructive] system, on the other hand, a real task environment is given. It must be analyzed automatically by the cognitive agent in certain relevant aspects, whereby a corresponding context representation is constructed internally. Relation 5 between the language sign and the external state of affairs is thus established indirectly in terms of cognitive procedures, based on the components 1 (non-verbal cognition/action), 2 (pragmatic interpretation), 3 (semantic interpretation), and 4 (verbal cognition/action). The purpose of the system is communicating contextual contents by means of natural language.

In summary, the contingent truth values true^c and false^c concentrate on the cognitive functions of concrete speaker-hearers in the evaluation of concrete utterances. The logical truth values 1 and 0, on the other hand, leave these aspects aside, taking the view of an omniscient being, who evaluates the relation between expression types and states of affairs independently of the existence of concrete speaker-hearers.

21.2 Epimenides in a [+sense,+constructive] system

The contingent truth values true^c and false^c enable an alternative analysis of the Epimenides paradox. In contradistinction to Tarski's analysis (cf. Section 19.5), the new [+sense, +constructive] analysis permits an object-language to contain the words true and false without causing its semantic interpretation to be inconsistent.

In preparation of this reanalysis, let us interpret a benign use of the expression C is not a true sentence. This expression, used by Tarski to derive the Epimenides paradox, consists of a language-based abbreviation, C, and a negative truth statement. Its legitimate use within a [+sense,+constructive] system is based on the following structure.

21.2.1 Benign case of a language-based abbreviation

C abbreviates the expression The blue box is on the red box. The abbreviation is shown in the external task environment as fact (i). In addition, the task environment

contains the state of affairs described by the sentence abbreviated as C, shown as fact (ii).

When the expression C is not (a) true (sentence) is processed by a [+sense, +constructive] system, e.g. CURIOUS, the semantics assigns to the surface a meaning₁, which may be paraphrased as *C doesn't correspond to reality*. For this semantic representation, the pragmatics attempts to supply a matching contextual structure.

Thereby, it turns out that C is defined as an abbreviation of the expression The blue box is on the red box according to fact (i). The remaining part of the input expression, is not a true sentence, is processed by the pragmatic component by checking whether the content of the long version of C corresponds to reality. The meaning₁ of The blue box is on the red box is matched with the corresponding subcontext, namely fact (ii), whereby it turns out that they do correspond. Thus the original input C is not a true sentence is evaluated as false^c.

This result may cause a suitably developed robot to react in various different ways. If it is in a righteous mood, it may protest and argue that C is in fact true. If it is forbearing, it might quietly register that the speaker was joking, cheating, or plain wrong. If it is cooperative, it will discuss the facts with the speaker to discover where their respective interpretations diverge in order to arrive at an agreement.

There are many language-based abbreviations in combination with natural truth statements which are as benign as they are normal.⁸ For example, the position of the boxes in fact (ii) of 21.2.1 may be inverted, in which case the input sentence would be evaluated as true^c. Or fact (ii) may be removed from the task environment of Curious, in which case the robot could not check the truth of the input sentence on its own. Whether the robot will use this unchecked information should depend on whether the speaker has earned the status of a reliable partner or not.

A special case of a language-based abbreviation is the Epimenides paradox. Its [+sense,+constructive] reanalysis has the following structure.

⁸This type of example also includes language-based abbreviations without the words true or false, for example C consists of eight words or C consists of seven words. Relative to the situation 21.2.1, these sentences would be evaluated as true^c and false^c, respectively. See also Quine 1960.

21.2.2 RECONSTRUCTION OF THE EPIMENIDES PARADOX

In a clearly marked location x, the robot reads C is not (a) true (sentence) and assigns to it the meaning $_1$ C doesn't correspond to reality. As in 21.2.1, the pragmatics attempts to supply a subcontext corresponding to this meaning $_1$.

Taking into account fact (i), it turns out that C is defined as an abbreviation of The sentence at location x. The remaining part of the input sentence, is not true, is processed by the pragmatics by checking whether the content of what C abbreviates corresponds to reality. For this, the meaning₁ of The sentence at location x is matched with a corresponding subcontext. In contrast to 21.2.1, where the meaning₁ of The blue box is on the red box is matched with the *non-verbal* fact (ii), the meaning₁ of The sentence at location x in 21.2.2 leads to the *verbal* referent (sign) C is not true.

At this point, the pragmatics may treat the referential object C is not true as an uninterpreted or as an interpreted sign. Treating it as an uninterpreted sign would make sense in combination with, e.g., *is printed in sans serif*. In 21.2.2, however, a treatment as uninterpreted sign would make no sense. Rather, the most natural action would seem to interpret the sign – which starts the semantic-pragmatic interpretation procedure all over again.

Thus, if the external circumstances bring a [+sense,+constructive] system into the special situation of the Epimenides paradox, it will get into a blind cycle and – without additional assumptions – will remain there. As shown schematically in 21.2.2, the C in C is not true will be replaced again and again with the corresponding sentence at location x.

Our ontologically based reanalysis of the Epimenides paradox does not result in its resolution, but rather in its transformation. What appears as a *logical contradiction* on the level of the semantics in Tarski's [–sense,–constructive] system (cf. Section 19.5) reappears in the [+sense,+constructive] system of the SLIM theory of language as an *infinite recursion* of the semantico-pragmatic interpretation. This reanalysis disarms the Epimenides paradox, both on the level of the semantics and the theory of communication:

- In a [+constructive,+sense] system, the words true^c and false^c may be part of the object language without causing a logical contradiction in its semantics.
- The recursion caused by the Epimenides paradox can be recognized in the pragmatics and taken care of as a familiar type of failing interpretation without adversely affecting the communicative functioning of the system.

The reanalysis avoids the Tarskian contradiction in the semantics because the metalanguage distinguishes between (i) the logical truth-values 1 and 0 from the T-condition, (ii) the natural truth-values true^c and false^c from the object language sentence C, and (iii) their procedural metalanguage correlates *does* (not) correspond to reality. If we were to assume for the sake of the argument that the semantic component of CURIOUS were a logical semantics like Montague grammar, then the [+sense,+constructive] reanalysis of the Epimenides paradox would not result in Tarski's contradiction

a. C is 1 if and only if C is not 1 but rather in the contingent statement

b. C is 1 if and only if C does not correspond to reality.

Version b does not contain a logical contradiction, in contrast to version a.

For the semantics of the SLIM theory of language, this reanalysis of the Epimenides paradox (contingent formulation *b*) is of great importance. By avoiding Tarski's contradiction in the semantics, it opens the way to defining a *complete* semantics of natural language – that is a semantics which does not have to exclude certain sentences (i.e. those containing the words true or false), or suffer from an inherent contradiction.

For the attempt of a logical semantics of natural language, on the other hand, the reanalysis is of no help. This is because the natural truth values true^c and false^c – necessary for avoiding Tarski's contradiction – can only be motivated conceptually and implemented procedurally within the framework of a [+constructive,+sense] ontology. A logical semantics, however, is based on a [-sense,-constructive] ontology.

21.3 The Fregean Principle as a homomorphism

In artificial languages, the form of the syntax and the associated semantics is decided by the language designers. Their job is to *construct* the artificial language as best as possible for a given task. The natural languages, on the other hand, are given in all their variety as historically grown conventions of their speech communities. For com-

⁹It holds in general of pragmatic interpretation that a continuous repetition in the analysis of one and the same contextual object should be avoided, e.g., by means of a counter. In this way, the recursion caused by the Epimenides paradox may be recognized and stopped. Discontinuing a particular interpretation attempt in order to choose an alternative scheme of interpretation or to ask for clarification is a normal part of pragmatics.

putational linguistics, the job is to functionally *reconstruct* the mechanics of natural language communication as realistically as possible (reverse engineering).

The starting point of this reconstruction is the natural surfaces, because they are manifested in the acoustical or visual medium as concrete signs. The associated meanings, on the other hand, are of a purely cognitive nature. They lie in the dark for the outside observer (cf. 4.3.2) and can only be deduced from (i) the lexical and syntactic properties of the surface and (ii) its use in different contexts of interpretation.

According to the Fregean Principle (cf. 4.4.1), the meaning of a complex expression results from the meaning of the parts and the mode of their composition. Thus, the communicative function of natural syntax is the composition of semantic representations via the composition of the associated surfaces (see also Section 19.1).

In order to formally characterize the impact of a syntactic composition on the meaning₁ of the resulting expression, it is required that (i) for each word form a semantic counterpart and (ii) for each syntactic operation a simultaneous semantic operation be defined. Montague formalized this structural correlation between syntax and semantics mathematically as a *homomorphism*.¹⁰

The notion of a homomorphism captures the intuitive concept of a *structural similarity* between two complex objects. A structural object SO is homomorphic to another structural object SO, if for each basic element of SO there is a (not necessarily basic) counterpart in SO, and for each relation between elements in SO there is a corresponding relation between corresponding elements in SO.

To express the structural similarity of the semantic level to the level of the surface, Montague defined a homomorphism formally as a relation between two (uninterpreted) languages.

21.3.1 FORMAL DEFINITION OF A HOMOMORPHISM

Language-2 is homomorphic to language-1 if there is a function T which

- assigns to each word of category a in language-1 a corresponding expression of category A in language-2, and
- assigns to each n-place composition f in language-1 a corresponding n-place composition F in language-2, such that
- T(f(a,b)) = F((T(a))(T(b)))

According to this definition it is equivalent whether a and b are first combined in language-1 via f(a,b), after which the result a_b is translated by T into A_B of language-2, or whether a and b are first translated via T(a) and T(b) into A and B, respectively, and then combined in language-2 via F(A,B) into A-B.

¹⁰The formal definitions may be found in Montague's paper *Universal Grammar*, Montague 1974, especially pp. 232,3.

454 21.3. The Fregean Principle as a homomorphism

language-1:
$$f(a, b) \longrightarrow a_b$$

 $T \mid I = I$
language-2: $F(A,B) \longrightarrow A-B$

A grammar in which the semantics (i.e. language-2) is homomorphic to the syntax (i.e. language-1) satisfies the so-called homomorphism condition. In such a system, (i) each word form (basic element) in the syntax must be assigned a semantic counterpart (meaning₁) and (ii) each syntactic composition of word forms and/or expressions must be assigned a corresponding composition on the semantic level (relation).

21.3.2 Syntactic composition with homomorphic semantics

However, the homomorphism condition by itself is not sufficient as a formalization of the Fregean Principle insofar as it is defined for *analyzed* surfaces (cf. Section 4.4), whereas natural language communication is based on *unanalyzed* surfaces.

The problem is that the transition from unanalyzed to analyzed surfaces (interpretation) and vice versa (production) has been misused by linguists to enrich the levels of the analyzed surface and/or the meaning₁ with zero elements or identity mappings. The methodologically mistaken use of zero elements is illustrated schematically in 21.3.3, the zero element being 'b#'.

21.3.3 USE OF A ZERO ELEMENT (illegal)

Insertion during interpretation (↓) – Suppression during production (↑):

• Insertion during production (↑) – Suppression during interpretation (↓):

From the view point of the SLIM theory of language, the use of zero elements is illegal in principle because it violates surface compositionality.

Zero elements of the first type are postulated whenever a (non-surface-compositional) grammar theory doesn't find in the unanalyzed surface what it regards as necessary for its semantics or syntax. Examples are the postulation of a 'zero determiner' in

Harald drank DET# wine

or a 'zero subject' in the imperative

YOU# help me!

Zero elements of the second type, on the other hand, are postulated when the surface contains something which a (non-surface-compositional) grammar theory regards as superfluous for its semantics or syntax, as in

Peter knows THAT# Mary sleeps.

Frequently these two types of mistaken linguistic analysis are combined, as in the passive

DET# wine WAS# drunk BY# Harald.

or the infinitives

Peter promised Mary TO# PETER# sleep.

Peter persuaded Mary TO# MARY# sleep. (see also 4.5.2).

Regrettably, the use of zero elements is widely popular in C- and PS-grammar. They are usually supported with elaborate linguistic arguments, as for example by Chomsky, whose zero elements are called *traces*.

Because zero elements are marked neither at the levels of the unanalyzed surface nor of the meaning₁, they must be inferred by the parser. This is done by (i) adding them hypothetically into all possible positions and (ii) testing each case in terms of a derivation attempt.

As soon as a formal theory of grammar admits a single zero element, any given unanalyzed surface or meaning₁ raises the question of where and how often this zero element should be postulated. For this reason, the use of zero elements pushes the complexity of such systems sky high, making them either \mathcal{NP} -complete or undecidable (cf. Chapters 8 and 12).

Equivalent to the problem caused by zero elements is the one caused by identity mappings. This is shown by the schematic examples in 21.3.4, which use no zero elements in the input to the composition rules, yet have the same outputs as in 21.3.3. The reason is that the rule of composition is an identity mapping which supresses the contribution of b' or b in the output.

21.3.4 USE OF AN IDENTITY MAPPING (illegal)

• Insertion during interpretation (↓) – Suppression during production (↑):

 $\begin{array}{c|cccc} unanalyzed surfaces: & a' & b' & a' \\ & & & & & & & \\ analyzed surfaces: & a & \circ & b & \Longrightarrow ab\# \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & &$

• Insertion during production (↑) – Suppression during interpretation (↓):

unanalyzed surfaces: a' b' ab' | analyzed surfaces: a \circ b \rightarrow ab# | literal meanings: A \circ B \rightarrow A

Some linguists have taken the formal position that the zero elements in 21.3.3 and the identity mappings in 21.3.4 do not directly violate the definition of a homomorphism in 21.3.1. This requires, however, that they may choose at liberty whether the element marked by # is to be regarded as part of the homomorphism (as required by the respective first structures) or to be ignored (as required by the respective second structures) – a clear violation of mathematical method.

Furthermore, zero elements and identity mappings alike (i) destroy the systematic correlation between syntax and semantics, (ii) have a devastating effect on mathematical complexity, and (iii) fail to maintain the minimal methodological standard of concreteness. To ensure a proper functioning of the homomorphism condition and to prevent the use of zero elements and identity mappings, we present a formally oriented variant of the SC-Principle I (cf. 4.4.2).

21.3.5 SURFACE COMPOSITIONALITY II (SC-PRINCIPLE II)

A semantically interpreted grammar is surface compositional if and only if

- the syntax is restricted to the composition of concrete word forms (i.e. no zero elements and no identity mappings),
- the semantics is homomorphic to the syntax (in the sense of 21.3.1), and
- objects and operations on the level of semantics which correspond to the syntax in accordance with the homomorphism condition may not be realized by zero elements or identity mappings.

The SC-Principle I was aimed at applying the Fregean Principle to concrete surfaces of language in order to arrive at (i) a strictly compositional syntax and (ii) at a clear separation of semantics and pragmatics. The SC-Principle II makes this goal more precise by defining surface compositionality as a formal strengthening of the homomorphism condition.

For the syntax, semantics, and pragmatics of natural language, the SC-Principles constitute a structural restriction which is as simple as it is effective. Compared to linguistic theories which are not surface compositional, the SC-Principles result methodologically in a much more concrete analysis of natural language. Moreover, they are a

¹¹Unfortunately, this position is taken also by Montague, who uses quasi-tranformational derivations of anaphoric pronouns and a syncategorematic treatment of logical operators, thus violating the spirit of the Fregean Principle and the homomorphism condition. A detailed account may be found in SCG.

precondition for low mathematical complexity, without which a computational modeling of natural language communication in real time would be impossible.

Even more important, however, is the functional role of surface compositionality. Because the (2+1)-level schema (cf. 4.2.2) of the SLIM theory of language systematically separates the literal meaning₁ and the context of use, it makes the surface compositional binding of the semantic representation to the syntax of natural language both *possible* and *necessary* for the syntactically controlled composition of meaning₁.

The separation of the meaning₁ and the contexts of use is in turn an essential property of the basic mechanism of natural communication. Without the compositional derivation of meaning₁ and its use relative to a subcontext, the overall system could not function in its most elementary function, such as the verbal reference to a new red triangle.

21.4 Time-linear homomorphism

The SC-Principle II in combination with the time linear derivation order of LA-Grammar (Section 10.3) requires a method of building semantic hierarchies which is (i) homomorphic to the syntax and (ii) based on possible continuations. ¹² It is accomplished by an interpretation which defines a path running across the semantic hierarchy, building (or covering) its functor/argument structure incrementally.

This comparatively new method¹³ to control the combination of local functor/argument structures into hierarchies by means of a time-linear path consists of two steps which correspond to the conditions of the homomorphism condition:

21.4.1 Time-linear build-up of semantic hierarchies

- Step 1: *Translation of word forms into component trees*Each word form is mapped into a semantic component tree, derived from its respective syntactic category.
- Step 2: *Left-associative combination of component trees*For each combination of the left-associative syntax there is defined a corre-

¹²This is different from the traditional method of building semantic hierarchies by means of possible substitutions (cf. 10.1.6). For example, phrase structure grammar derives semantically motivated hierarchies (constituent structures of the deep structure) by substituting elementary nodes with more complex structures (top-down branching). Categorial grammar, on the other hand, derives such hierarchies by substituting complex structures with elementary nodes (bottom-up amalgamating).

In other words, the formalisms of PS- and C-grammar (in their respective context-free form) are alike in that their linguistic applications are (i) conceptually based on constituent structure and (ii) achieve the build-up of the constituent structure hierarchies by using syntactic derivations which directly reflect the structure of the underlying semantic intuitions. This method is not compatible with a time-linear derivation order, however, and therefore unsuitable for semantically interpreting an LA-grammar.

¹³An informal description was first presented in CoL, p. 42 f., and illustrated with an LA-parser for a semantically interpreted fragment of English (op.cit., p. 345–402).

sponding combination of component trees on the level of the semantics.

Step 1 is illustrated in 21.4.2 with the analyzed word forms the (function word) and man (content word).

21.4.2 Derivation of component trees from word forms

The two subtrees are derived automatically from the categories (SN' SNP) and (SN), respectively. In the subtree of content words, the M-concept is represented by the base form of the surface.

Step 2, i.e. the time-linear composition of sentence start component trees and component trees for the next word, is illustrated in the following syntactico-semantic derivation.

21.4.3 HOMOMORPHIC SEMANTICS FOR LA-SYNTAX

For each word form in the syntax there is a corresponding elementary component tree and for each left-associative composition in the syntax there is a composition of component trees in the semantics. To indicate the strictly compositional nature of the semantic hierarchy, the elementary component trees are outlined graphically and each is marked with the position number of the word form from which it was derived.

For example, component tree 1 (for the in position 1) is a functor, which takes the component tree 2 (for man in position 2) as argument. The resulting (complex) component tree 1+2 (i.e. the NP representing the man) is a sentence start which serves as the argument for the (elementary) component tree 3. Component tree 3 is derived from the third word form gave, whereby the syntactic category (N' D' A' V) determines the form of the tree. The resulting complex tree 1+2+3 is then combined with the elementary component tree 4, which serves as an argument derived from the determiner the. The complex component tree 1+2+3+4 in turn takes the elementary component tree 5 derived from the noun woman as argument, etc.

The category-based derivation of elementary subtrees from the word forms (cf. 21.4.2) is handled by the component of automatic word form recognition (LA-Morph). The time-linear combination of semantic component trees (cf. 21.4.3) is handled by semantic clauses in the combination rules of LA-syntax.

In this way, the homomorphism condition between syntax and semantics is satisfied in a strictly time-linear manner. Moreover, because zero-elements or identity mappings are used neither in the syntax nor in the semantics, 21.4.3 is strictly surface compositional in the sense of the SC-Principle II. As a simultaneous syntactico-semantic derivation, 21.4.3 shows how a time-linear LA-syntax may be supplied with a surface compositional, homomorphic semantic interpretation.¹⁴

The semantic hierarchy of 21.4.3 expresses that the verb give forms a relation between the actants man, woman and book, whereby their roles are characterized by different cases. Within the SLIM theory of language, the hierarchy is motivated linguistically in terms of two general principles, namely (i) the functor/argument structure and (ii) the time-linear derivation order of natural language.

At first glance, it may seem that there is a resemblance between the semantically motivated tree in 21.4.3 and the constituent structures of PS-grammar (cf. Sections 8.4–9.5). This would not be acceptable from the view point of constituent structure analysis, however, because the hierarchy of 21.4.3 satisfies neither their intuitive assumptions nor their formal definition 8.4.1.

More specifically, a constituent structure analysis would proceed on the assumption that gave is semantically closer to the woman and the book than to the man. This assumption, supported by movement (cf. 8.4.8) and substitution (cf. 8.4.7) tests, results in a tree structure where the subject and the verb phrase are treated as sister nodes (in accordance with the rewriting rule $S \rightarrow NP \ VP$), a structure not accommodated by the hierarchy of 21.4.3.

Thus, all constituent structures are by definition semantic hierarchies, but not all semantic hierarchies are constituent structures. A semantic hierarchy which is not a

constituent structure is illustrated by in 21.4.3. This tree structure is suited to express the relevant semantic properties, in particular the functor-argument structure, equally well or better than the corresponding constituent structure.

21.5 Complexity of natural language semantics

According to the CoNSyx hypothesis 12.5.7, the natural languages fit into the class of C1-languages and parse in linear time. This empirical hypothesis is based on the syntactic, semantic and pragmatic analysis of relevant constructions¹⁵ within the SLIM theory of language and further supported by the formal syntactic analyses of German and English in Chapters 16–18.¹⁶

Good mathematical properties of a natural language syntax are not only desirable for efficient modeling in computational linguistics, but also the most plausible psychologically. In light of the highly efficient language processing in everyday life, ¹⁷ it is downright absurd to analyze natural language with formalisms of exponential, let alone undecidable, complexity.

The benefits of an efficient syntax are wasted, however, if the associated semantic interpretation has mathematical properties which push the overall system into a complexity class higher than that of the syntax alone. For this reason a formal semantic interpretation of an LA-syntax for natural language is empirically suitable only if the semantic interpretation does not increase the complexity of the resulting overall system as compared to the syntax alone.

That the low complexity of a syntactic system may easily be pushed sky high by the semantic interpretation is illustrated by the following examples from mathematics:

Both examples satisfy the homomorphism condition. In example (a), a word form (Pi), standing for the ratio of the circumference of a circle to its diameter, denotes

¹⁴The analysis of 21.4.3 represents the state of development characteristic of CoL, where this type of semantic interpretation has been implemented as a program and tested on a sizeable fragment of English. What is still missing there, however, is a *declarative* presentation of the semantic rules. These will be presented in Chapter 23 for an advanced form of LA-semantics.

¹⁵For example *PP-attachment*,i.e. the alternative interpretation of prepositional phrases as postnominal or adverbial modifiers (Section 12.5).

¹⁶The sizeable fragments of German and English in NEWCAT and CoL may also be shown to fit into the class of C1-LAGs.

¹⁷If difficulties arise in natural language communication, they almost always originate in the pragmatics, i.e. the area of matching language meaning₁ and the intended subcontext. Possible reasons for this may be missing data in the relevant subcontext (lack of knowledge) or a language coding which is insufficient to guide the hearer to the intended subcontext (pragmatic ambiguity, cf. 12.5.1). In either case the complications arise outside the formal grammar proper.

an infinitely long transcendental number. In example (b), a simple syntactic structure (1:3) denotes an infinitely long periodic number.

These examples show that an elementary word form or a very simple composition can denote infinitely long number structures in mathematics or non-terminating procedures in computer programs. Thereby, the linear complexity of the original syntax is pushed by the semantic interpretation to that of an undecidable overall system.

However, the properties of one type of semantics, e.g. of the logical languages, should not be blindly transferred to another, e.g. of the natural languages (cf. Chapter 19). Therefore, it is theoretically possible that natural semantics might be of a complexity as low as that of natural syntax, despite the above examples.

How can natural semantics retain a low complexity if it contains mathematical objects which are infinite and thus of a high complexity? The crucial structural basis for this is the principled distinction between (i) the meaning₁ of language expressions, (ii) the internal subcontext providing the contextual referents, and (iii) the external counterparts of the contextual referents.

According to the SLIM theoretic analysis of natural communication, meaning₁ functions basically as a *key* to information which is stored in the intended 'files' of the internal subcontext. To perform this function, minimal meanings₁ suffice. For communication, meanings₁ must be differentiated from each other only to the degree that the correct contextual referents and relations can be matched, whereby the relevant contextual subcontexts are preselected and restricted by the pragmatic circumstances of the interpretation (especially the STAR-point).

The basic accessing function of natural language semantics shows up in the example Suzanne is writing a thesis on the Trakhtenbrod theorem. We have no trouble understandig this sentence, even if we have no idea of the mathematical content behind the noun phrase Trakhtenbrod theorem. The relation between the key, the context file, and the mathematical content may be represented schematically as follows.

21.5.1 Interpretation of 'Trakhtenbrod Theorem'

The left hand side of this analysis of reference shows the speaker-hearer's internal processing of language, while the right hand side shows the external situation with (A) the

sign Trakhtenbrod Theorem and (B) the corresponding mathematical content. Analogous to 20.5.2 and 21.1.1, the internal analysis is based on the [+sense,+constructive] ontology of the SLIM theory of language, while the associated external analysis represents the [-sense, -constructive] ontology of mathematical logic.

In accordance with the ontological assumptions of mathematical realism, the content of the theorem is located outside the cognitive agent, in the external real world.¹⁸ The meaning₁ of the expression Trakhtenbrod Theorem in natural semantics, on the other hand, is a cognitive, speaker-hearer-internal concept. It may be paraphrased roughly as mathematical theorem discovered by a person named Trakhtenbrod. This minimal semantic representation is sufficient as the key to contextual files, the content of which may vary widely from one speaker-hearer to another – depending on their knowledge of mathematics in general and the Trakhtenbrod Theorem in particular.

For example, if a speaker-hearer encounters the expression Trakhtenbrod Theorem for the first time, a new contextual file is opened which contains no more than the expression and the circumstances of the utterance situation. An average speakerhearer may nevertheless be said to understand the expression in such a situation – as shown by the fact the (s)he would be able, e.g., to procure literature on the theorem.

A much more demanding task would be to recognize the theorem solely on the basis of its content, as when chosing it from a collection of unnamed theorems. For this, the relevant contextual file of the speaker-hearer would have to contain highly specialized mathematical knowledge. The aquisition of this knowledge does not affect the literal meaning of the expression Trakhtenbrod Theorem, however, but only the associated contextual file of an individual speaker-hearer. ¹⁹

Structures of high mathematical complexity have no place in the semantic component (2) of natural language. Like the vastness of the universe, the laws of physics, or real beer mugs, they exist instead outside of the cognitive agent in position B and in a secondary way as contextual structures in position 3 of 21.5.1. Even contextual referents which do not originate in the external reality, like the acute individual tooth ache²⁰ of a cognitive agent, should not be treated in position 2 but located instead in the relevant internal subcontext 3.

In order for natural language semantics to function as the access key to the potentially complex - though always finite - contents of the internal contextual files does not require that the semantics be of a higher complexity than the associated syn-

¹⁸The classic difficulties of logical semantics – in connection with the Epimenides paradox (Section 19.5), the analysis of propositional attitudes (Section 20.3), or the treatment of vagueness (Section 20.5) - do thus not concern mathematical realism per se. Rather, the difficulties result solely from the misguided attempt to transfer a [-sense,-constructive] semantics, designed for the treatment of mathematical and natural science, to the meaning analysis of natural language.

¹⁹A similar analysis holds for the expression Pi. From the view point of mathematical realism, the referent of Pi may be regarded as an infinitely long number in position B of 21.5.1. Its internal, cognitive counterpart in position 3, on the other hand, is a finite approximation, contained in a context file which may be accessed by a minimal meaning₁ (position 2). ²⁰Cf. footnote 9 in Section 20.3.

tax. This conclusion is summarized in 21.5.2 as the Complexity of Natural language Semantics hypothesis, or CoNSem hypothesis for short.

21.5.2 CONSEM HYPOTHESIS (COMPLEXITY OF NATURAL LANGUAGE SEMANTICS)

The interpretation of a natural language syntax within the C-LAGs is empirically adequate only if there is a finite constant C such that

- for each elementary word form in the syntax, it holds that the associated semantic representation consists of at most C elements, and
- for each elementary composition in the syntax, it holds that the associated semantic composition increases the number of elements introduced by the two semantic input expressions by maximally C elements in the output.

This means that the semantic interpretation of a syntactically analyzed input of length n consists of maximally (2n-1)· C elements.

A semantic interpretation which complies with the CoNSem hypothesis will increase the complexity of the overall system – as compared to the syntax alone– by only a constant. For example, if C = 5, then the semantic interpretation of a syntactically analyzed input of length 3 will consist of maximally $(2 \cdot 3 - 1) \cdot 5 = 25$ elements:

In other words, semantically interpreted CoNSem systems are in the same complexity class as their C-LAG syntax.

In theory, the CoNSem hypothesis is applicable to the whole class of C-LAGs. This is because (i) the C-LAGs limit the complexity of syntactic composition by a finite constant and (ii) different degrees of complexity within the C-LAGs, i.e. the distinction between the C1-LAGs (linear), C2-LAGs (polynomial), and C3-LAGs (exponential), are caused solely by different degrees of ambiguity. For the analysis of natural languages, however, the CoNSem hypothesis is of special interest in connection with the CoNSyx hypothesis 12.5.7, which puts the syntax of natural languages into the class of C1-LAGs.

CoNSyx and CoNSem are empirical hypotheses, and as such they can be neither logically proven nor refuted. Instead they serve as formal constraints, the joint fulfillment of which guarantees empirical analyses to be of linear complexity. Whether a language analysis happens to be within the boundaries of the CoNSyx and CoNSem

²¹See Sections 11.4 and 11.5.

hypotheses or not can be deduced from the form of the syntactic and semantic rules of its LA-grammar.²² A sizeable fragment of English satisfying the CoNSyx and CoNSem hypotheses within a C1-LAG is presented in CoL. This fragment comprises 421 constructions of English, the syntactic and semantic structure of which is analyzed automatically.

To refute the CoNSyx and CoNSem hypotheses empirically, one would have to present constructions of natural language which clearly cannot be analyzed within their boundaries. Conversely, to empirically support the two hypotheses for the sake of an efficient LA-grammar for natural language, it must turn out in the long run that maintaining them does not create unsurmountable difficulties – in contradistinction to the historical precedent of the constituent structure paradox.²³

Whether or not the empirical analyses of problematic constructions can satisfy the CoNSyx and CoNSem hypotheses depends not only on the intentions and skills of the linguists responsible, but also on whether or not certain aspects causing the problem cannot be handled better in the pragmatics while maintaining the functioning of the communication model as a whole. For this reason, the possibility of maintaining the CoNSyx and CoNSem hypotheses can be properly evaluated only relative to an overall model of natural communication.

Exercises

Section 21.1

- 1. Explain the notion of a logical proposition in comparison to the notions utterance and expression.
- 2. Describe the difference between absolute and contingent propositions using examples.
- 3. What is the formal representation of the logical truth values?
- 4. What is the difference between the notions of natural and logical truth?
- 5. What are the preconditions for the interpretation of contingent propositions and why is it that absolute propositions seem to be free from these preconditions?
- 6. Why is it impossible for logical semantics to treat contingent propositions generally as a special case of absolute propositions?

²²It may also be seen by looking at the compositional aspect of a syntactico-semantic analysis. In 21.4.2, for example, an input of 7 word forms is mapped into a semantic representation consisting 7·C elements. In this example it is obvious that the value of C is finite, even if the details of counting the elements of the component trees are left open.

²³The principle of constituent structure turned to be incompatible with the empirical facts because of the discovery – or rather the belated recognition – of discontinuous structures. See Sections 8.3 and 8.4.

- 7. How is the status of truth affected by the reanalysis of absolute propositions as special cases of contingent propositions?
- 8. Which role is played by the 'specialists' in determining the natural truth value of absolute propositions?
- 9. Describe how [+sense, +constructive] and [-sense,-constructive] systems differ in their respective methods of establishing a relation between language expressions and states of affairs.
- 10. What is meant by the words true and false in everyday communication?

Section 21.2

- 1. Explain the interpretation of the sentence C is not true within the framework of a [+sense,+constructive] system using the analysis of a benign example.
- 2. Explain the reanalysis of the Epimenides paradox in a [+sense,+constructive] system.
- 3. Why does the reanalysis of the Epimenides paradox require a change of Tarksi's ontology?
- 4. What is the difference between treating a given language expression as an uninterpreted vs. an interpreted sign? Explain the difference using examples from Quine 1960.
- 5. Is the Epimenides paradox based on a contingent or an absolute proposition?
- 6. In what sense is the Epimenides paradox preserved in the [+sense,+constructive] reanalysis, and in what sense is it disarmed?
- 7. Why is the introduction of natural truth values crucial for the definition of an object language which can contain the words true and false without making the overall semantics inconsistent?
- 8. To what degree is a transfer of logical semantic analyses to the semantics of natural language possible?
- 9. Why is Tarski's original analysis of logical semantics unaffected by the reanalysis of the Epimenides paradox?
- 10. What kind of errors in the cognitive processing of a [+sense, +constructive] system result in false statements? When does the system speak truly?

Section 21.3

1. How do the artificial and the natural languages differ from the viewpoint of a language designer?

- 2. What is the connection between the Fregean Principle, surface compositionality and Montague's use of a homomorphism to relate syntax and semantics?
- 3. Explain the formal definition of a homomorphism and illustrate it with a formal example.
- 4. Explain why the use of zero elements and identity mappings makes the homomorphism condition vacuous.
- 5. Which mathematically dubious assumption is needed for arguing that zero elements and identity mappings do not formally violate the homomorphism condition?
- 6. Why does the use of zero elements increase the mathematical complexity of a system.
- 7. Why does the use of zero elements violate the most minimal methodological standard of concreteness.

Section 21.4

- 1. Explain the principle of surface compositionality II in comparison with surface compositionality I.
- 2. Why is the fixed surface compositional connection between the semantics and the syntax functionally necessary in natural communication? Motivate your answer with examples from Chapters 3–6.
- 3. Describe three different methods of building up a semantic hierarchy.
- 4. Why is a time-linear build up of semantic hierarchies compatible with maintaining a homomorphic semantics?
- 5. What is meant by the 'functor/argument-structure' of a semantics?

Section 21.5

- 1. What is the complexity class of an LA-syntax for natural language?
- 2. Show with examples why a semantic interpretation can increase the complexity of a syntactic system.
- 3. Explain the function of natural language semantics using the example Trakht-enbrod Theorem.
- 4. What is the CoNSem hypothesis?
- 5. What would be required to refute the CoNSem hypothesis?

22. Database semantics

The construction of a cognitive machine capable of communicating in natural language requires among other things the explicit definition of a context of use. Its structure should be suitable for a time-linear reading in and out of natural language meanings. This Chapter investigates which datastructure is needed for this.

Section 22.1 illustrates the basic mechanism of natural communication with a simple example. Section 22.2 explains why logical models and frame theoretic knowledge bases lead to problems of the type 'descriptive aporia' and 'embarrassment of riches' when they are reinterpreted as the context of use. Section 22.3 presents the new data-structure of bidirectional, co-indexed feature structures, called proplets, in which the functor-argument structure of elementary propositions and their extrapropositional relations are coded. Section 22.4 analyzes the context of use as a set of proplets in a network database, called word bank. Section 22.5 illustrates the functioning of proplets with an example of a word bank.

22.1 Database metaphor of natural communication

The representation of individual knowledge relative to which natural language is interpreted is called the context. Representing the context as a speaker-hearer-internal database provides a familiar computational framework which is suitable to characterize the basic differences between a users interaction with a database (DB interaction) on the one hand and natural communication (NL communication) on the other.

22.1.1 Interaction with a conventional database

The big boxes represent the computer containing the database. The small boxes represent the language signs serving as input and output. The ovals represent the user

controlling the in- and output.

22.1.2 Interaction between speaker and hearer

Here the big boxes represent cognitive agents which may be natural or artificial. The differences beween DB interaction and NL communication may be summarized as follows.

22.1.3 DB INTERACTION AND NL COMMUNICATION

• ENTITIES INVOLVED

Database interaction:

The interaction takes place between two different entities, the user and the database.

NL communication:

The interaction takes place between two similar and equal cognitive agents, the speaker and the hearer.

• ORIGIN OF CONTROL

Database interaction:

The database operations of input and output are controlled by the user.

NL communication:

There is no user. Instead, the cognitive agents control each other by alternating in the speaker- and the hearer-mode (*turn taking*).

• METHOD OF CONTROL

Database interaction:

The user controls the operations of the database with a programming language, the commands of which are executed as electronic procedures.

NL communication:

The speaker controls language production as an autonomous agent, coding the

parameters of the utterance situation into the output expressions (cf. 5.4.2). The hearer's interpretation is controlled by the incoming language expression (cf. 5.4.1).

• Temporal order

Database interaction:

The output (database as 'speaker') occurs neccessarily *after* the input (database as 'hearer').

NL communication:

Language production (output procedure of the speaker) occurs necessarily *before* language interpretation (input procedure of the hearer).

From the fact that the speaker and the hearer represent two different databases¹ follows the notion of successful natural communication: speaker and the hearer understand each other if the contextual substructure extracted in the speaker's database is reconstructed *analogously*² in the hearer's database – in terms of a correct embedding at a corresponding location (cf. 4.5.4 as well as Section 23.5).

The basic mechanism of natural communication is illustrated below with the interpretation of the sentence Fido likes Zach relative to the simple context of use³ 22.1.4.

22.1.4 Sketch of a simple subcontext

The subcontext is depicted as a semantic hierarchy in a preliminary conventional form, familiar from knowledge representations in artificial intelligence. According to this representation, Fido is a dog, Felix and Fritz are his friends, and Zach and Eddie are his brothers.

In the hearer mode, the pragmatic interpretation of the expression Fido likes Zach consists in *embedding* its literal meaning into the context structure 22.1.4. Accord-

¹Except when someone talks to oneself. This, however, is more a verbalization of thought without an addressee than access to certain substructures of ones context controlled by language. See also footnote 4 in Section 5.3.

²For example, the post card in 5.3.1 does not refer to an arbitrary dog in an arbitrary kitchen. Rather, communication between the author of the post card and the addressee can only be called successful, if both refer to corresponding subcontexts containing corresponding referents.

³See also CoL, p. 28f.

ingly, the context is extended in 22.1.5 to contain the additional relation like between Fido and Zach.

22.1.5 Pragmatic interpretation of 22.1.1

In the speaker mode, on the other hand, the pragmatic interpretation consists in *extracting* the literal meaning of Fido likes Zach. This means that the speaker copies a relevant part of his contextual substructure and maps it into natural language.

The empirical task of the pragmatics is to describe the embedding (cf. 5.4.1) and extraction (cf. 5.4.2) between the semantic representation and the context in terms of explicit, programmable rules. This requires the definition of (i) a system of syntax and semantics (grammar), of (ii) an internal context of use, and of (iii) a matching procedure between the semantic representation and the context of use.

22.2 Descriptive aporia and embarassment of riches

In order to facilitate the implementation of the matching procedure, (i) the semantic representation and (ii) the context of use should be defined in terms of the *same* formalism. This leads to the question of which formalism would be suitable. We begin by investigating two well established formalisms from different traditions, namely (a) formal logic and (b) frame theory.

The logical analysis of natural language is exemplified by Montague Grammar, which is widely admired for its high standard of formal explicitness and differentiation of content. Within this framework, the information contained in 22.1.4 may be formalized as follows.

22.2.1 Model-theoretic definition of a context

Let \mathcal{M} be a model-structure (A,I,J,\leq,F) , where A, I, J are sets, \leq is a simple ordering on J, and F is a denotation function.

A, I, J, and F have the following definition:

$$A = \{a_0, a_1, a_2, a_3, a_4\}$$

```
\begin{split} I &= \{i_1\} \\ J &= \{j_1\} \\ F(fido')(i_1,j_1) &= a_0 \\ F(felix')(i_1,j_1) &= a_1 \\ F(fritz')(i_1,j_1) &= a_2 \\ F(zach')(i_1,j_1) &= a_3 \\ F(eddie')(i_1,j_1) &= a_4 \\ F(dog')(i_1,j_1) &= \{a_0\} \\ F(fido-friends')(i_1,j_1) &= \{a_1,a_2\} \\ F(fido-brothers')(i_1,j_1) &= \{a_3,a_4\} \end{split}
```

At the index (i_1,j_1) the proper names fido, felix, zach and eddie denote the model-theoretic individuals a_0 , a_1 , a_2 , a_3 and a_4 , respectively, and the properties fido-friends and fido-brothers denote the sets $\{a_1, a_2\}$ and $\{a_3, a_4\}$, respectively.

The original purpose of such a definition is to serve as the formal foundation for the explicit interpretation of logical propositions (cf. Section 19.3). For example, the formal interpretation of fido-friend'(felix') relative to 22.2.1 would render the truth value 1, whereas fido-friend'(zach') would be evaluated as 0. This metalanguage-based derivation of truth-values relative to a formal model presupposes a [–sense, – constructive] ontology and treats the formal model as a representation of the external real world.

It is possible, however, to reinterpret the formal model 22.2.1 as a specification of the internal subcontext in a [+sense,+constructive] system.⁴ Such a reinterpretation instantiates the strategy – used frequently in science – of specifying a new concept (here: internal context of use) in terms of a known, well-defined formalism (here: formal model theory).

In this reinterpretation of the formal model as a context of use, the purpose is not to derive a truth value, but rather to extend the context with new propositions or to extract existing propositions in a rhetorically meaningful way. For example, extending the hearer context to the meaning of a new sentence such as Fido likes Zach would require to automatically add the formula

```
F(like)(i_1, j_1) = \{(a_0, a_3)\}
```

to 22.2.1. This means that the additional relation like is now defined to hold between the individuals a_0 (the denotation of Fido) and a_3 (the denotation of Zach) at index (i_1,j_1) – analogous to 22.1.5.

Formalizing this procedure would first require an algorithm of semantic interpretation for sentences like Fido likes Zach. Second, it would require a pragmatic procedure for embedding semantic representations into the formal context in a rule-based and empirically correct manner. This requires specification of the intended referents and the correct index, which is extremely difficult to realize.⁵

⁴This approach was explored in SCG.

⁵For this reason, volume II of SCG was never written.

Another method to formally define a context of use like 22.1.4 is offered by the programming languages. Especially suitable for this purpose, at least at first glance, are the so-called *frames*,⁶ which have been widely used in artificial intelligence and its favorite programming language LISP.

A frame is an abstract data type, consisting of a frame name, an arbitrary number of slots, and for each slot an arbitrary number of fillers. A larger collection of frames is called a knowledge base. Frame systems provide a simple method for adding new information into – and to retrieve specific data from – the knowledge base.

A new frame is created with the command⁷ (make-frame FRAME (SLOT (value FILLER ...) ...). The structure of 22.1.4, for example, can be defined as a frame as follows:

22.2.2 CREATING A frame

```
(make-frame
  fido
 (is-a (value dog))
 (friends (value felix fritz))
 (brothers (value zach eddie))
)
```

The result of this operation is stored in the computer as the following frame.

22.2.3 DEFINITION OF 22.4.2 AS A frame

```
(fido
  (is-a (value dog))
  (friends (value felix fritz))
  (brothers (value zach eddie))
)
```

The frame name of 22.2.3 is FIDO. It has the slots is-a, friends and brothers. The slot is-a has the value dog, the slot friends has the values felix and fritz, and the slot brothers has the the values zach and eddie as fillers.

After the definition of a frame, its values may be retrieved, using for example the command (get-values FRAME SLOT). Thus, the command

```
(get-values 'FIDO 'FRIENDS)
would retrieve the values
(FELIX FRITZ)
```

assuming that the frame FIDO is defined as in 22.2.3. This retrieval of slot values can be surprisingly useful in larger knowledge bases.

⁶This approach was explored in CoL.

⁷The names of the commands vary between the numerous different implementations of frames. As an introduction see for example Winston & Horn 1984, p. 311 ff.

On the one hand, the logical definition 22.2.1 and the frame theoretic definition 22.2.3 are equivalent in the sense that they represent the same facts, described informally in 22.1.4. On the other hand, the examples 22.2.1 and 22.2.3 illustrate the typical difference between the semantic interpretation of the logical languages and the programming languages (see also Section 19.2).

The original logical interpretation of a proposition consists in evaluating it relative to a model in order to derive a truth value. The original frame theoretic interpretation of a proposition relative to a knowledge base, on the other hand, consists in either (i) adding the proposition to the knowledge base as a frame or (ii) using the proposition for retrieving specific values from the knowledge base.⁸

Like model theory, frame theory was originally not designed for the automatic embedding and extracting of natural language meanings into and out of contexts of use. Instead, the design of frames is based on a [–sense,+constructive] ontology, expecting the *users* to add, or retrieve, information directly, using the commands of a programming language.

By representing both, the meaning₁ and the subcontext, uniformly in terms of either a reinterpreted model theory (cf. SCG) or a reinterpreted frame theory (cf. CoL), we have twice achieved the preliminary goal of defining the two levels within the *same* formalism. What is needed next is a procedure for embedding meaning₁ into the context (hearer mode) and extracting meaning₁ out of the context (speaker mode).

The extensive work underlying SCG and CoL led to the conclusion, however, that using the same formalism for the two levels is not a sufficient condition for successfully realizing natural pragmatics. Rather, in the attempt at an explicit formal implementation of internal matching pragmatics, the two formalisms each caused problems of the type 'descriptive aporia' and 'embarrassment of riches.'

These dual problems typically arise whenever a given method of description is inherently unsuitable for the empirical phenomena at hand.⁹ Thereby, descriptive apo-

⁸Frame systems usually offer a wealth of additional operations and options, such as removing information, inheritance, defaults, demons and views. Despite of these additional structural possibilities, or perhaps because of them, frame systems typically suffer from uncontrolled growth combined with a lack of transparency and difficulties in checking consistency.

⁹A classic example is the formalism of PS-grammar in combination with the descriptive method of constituent structure (cf. 8.4.3). One instance where it results in descriptive aporia are declarative main clauses of German such as Peter hat das Buch gelesen. Because of its discontinuous elements, this sentence cannot be provided with a legal constituent structure analysis (method of description) within context-free PS-grammar (formalism). See also 8.5.1 and 8.5.2.

To resolve this and other problems, transformations were added to context-free PS-grammar (cf. 8.5.3). This resulted in many problems of the type embarrassment of riches. For example, there arose the question of whether the main clauses of German should be derived transformationally from the deep structure of subordinate clauses (e.g., weil Peter das Buch gelesen hat) or vice versa.

The transformational derivation of the main clauses from the order of the subordinate clauses was motivated by the fact that only the subordinate clause order could be represented as a constituent structure, while the transformational derivation of subordinate clauses from the main clauses was based on the argument that main clauses were more basic than subordinate ones (cf. Bach 1962 and Bierwisch 1963). For a treatment of German main and subordinate clauses without transformations see Chapter 18, especially Section 18.5.

ria applies to situations where the formal and methodological means provided by the adopted grammar system do not suffice for the analysis of the phenomena at hand: the different alternatives all seem to be equally bad. Embarrassment of riches applies to situations where the phenomena at hand may be analyzed in several different ways by the adopted grammar system: the different alternatives all seem to be equally good.

The detailed attempts at reinterpreting the traditional formalisms of model theory (SCG) and frame theory (CoL) for a SLIM-theoretic treatment of natural semantics and pragmatics ultimately fail for the same reason: Because both formalisms are originally based on a [–sense] ontology, their reinterpretation for the [+sense, +constructive] environment of the SLIM theory of language results in a doubling where language meaning and context stand side by side as separate, closed entities.

Such a holistic presentation of the two levels allows to explain the basic mechanism of internal matching pragmatics intuitively. It does not provide for an abstract algorithm, however, to *correlate* language meaning and context in a time-linear fashion. Therefore, the attempts at realizing internal matching pragmatics using a reinterpreted model theory (SCG) or a reinterpreted frame theory (CoL) were faced with the unsurmountable problem that the two levels were not sufficiently integrated.

22.3 Propositions as sets of coindexed *proplets*

As a suitable alternative, the new datastructure¹⁰ of database semantics was developed. It consists of concatenated elementary propositions, is based from the outset on a [+sense, +constructive] ontology, and is designed to integrate the formal representations of language meaning and context to permit a time-linear embedding and extraction of meaning₁.

According to the classical view described in Section 3.4, elementary propositions consist of the basic building blocks *functor*, *argument*, and *modifier* (cf. 3.4.1). The relation between these basic building blocks within elementary propositions as well as the relation between two elementary propositions was illustrated in 3.4.2 with graphical means. A database semantics turns this graphical representation into a format which is suitable for databases in general and a contextual database in particular.

Thereby, the graphical representation is coded alternatively as a *set* of bidirectionally co-indexed proplets. A proplet is a basic element of a proposition, defined as a feature structure.

¹⁰First published in Hausser 1996.

22.3.1 Proposition 3.4.2 as a set of proplets (prelimary format)

Like 3.4.2, 22.3.1 represents a sequence of non-verbal perceptions of the robot CURIOUS, which may be paraphrased as The field contains a triangle and a square. For the moment, the proplets consist of two substructures, the *type* and the *token*.

The *type* contains the associated M-concept, i.e. the abstract concept with which parameter constellations in non-verbal cognition are classified (perception) or realized (action) as I-concepts $_{loc}$ (cf. 3.3.5). An example of such an M-concept is 3.3.2, which is called square in English. Because M-concepts have a complex structure, they are represented in 22.3.1 by the associated English words. In addition, the type specifies which role the associated I-concepts $_{loc}$ play within elementary propositions.

The *token* contains the I-concept $_{loc}$, i.e. an individual recognition or action. An example of such an I-concept $_{loc}$ is 3.3.1. Because I-concept $_{loc}$ have a complex structure, their representation is simplified in 22.3.1 as x1–x6. These symbols are used as names to refer to particular proplets. In addition, a token feature structure contains one or more *intra*propositional continuation predicates (functor, argument 1, argument 2), the proposition number prn, and a *inter*propositional continuation predicate (epr or id).

An elementary proposition is defined as a set of proplets with the same proposition number prn. For example, the first three proplets in 22.3.1 constitute a proposition because they have the same prn 23, while the remaining three proplets constitute proposition 24.

The functor-argument structure of an elementary proposition is coded into the intrapropositional continuation features of its proplets. Thereby, nominal proplets specify the related functor and verbal proplets specify the related arguments.¹¹ For example, the verbal proplet x5 in 22.3.1 has the continuation features [argument 1: field] and [argument 2: square]. Correspondingly, the nominal proplets x4 and x6 each contain the continuation feature [functor: contain].

In this way, the grammatical structure of the associated proposition may be reconstructed for any proplet in the database. For example, the proplet x4 in 22.3.1 specifies that it is (i) of the type field, (ii) functions as an argument, (iii) belongs to proposition 24, and (iv) that the associated functor is a proplet with the M-concept contain and the prn 24. With these informations, the proplet x5 may be found in the database. This proplet confirms that it (a) serves as functor and that (b) its argument 1 is of the type field. Furthermore, it provides (c) another continuation, namely [argument 2: square].

The concatenation of elementary propositions is defined in terms of *inter* propositional continuation features of the proplets. In nominal proplets, this is the identity number id, which specifies coreference or non-coreference with other nominal proplets. For example, that a triangle and a square are contained in the *same* field is expressed in 22.3.1 by the field proplets x1 and x4 having the same id Wert (here 7).

In verbal proplets, extrapropositional continuations are specified by their epr feature. For example, the epr feature of proplet x5 specifies that the preceding proposition has the prn number 23 and that the conjunction of this concatenation is and. When proposition 24 has been traversed intrapropositionally, the epr feature of x5 may be used to navigate to proposition 23.

The relations between the different parts of a proposition and between different propositions, expressed graphically in 3.4.2, are coded equivalently in 22.3.1 in terms of features in individual proplets. Theses relations are realized moreover bidirectionally. Proplets which are arguments specify the associated functor. Proplets which are functors specify the associated arguments. And similarly for modifier and modified.

22.4 Organisation of proplets in a classical database

In the area of databases, classical and nonclassical databases are distinguished. ¹² Classical databases are based on fixed structures called *records*. For many decades, classical databases have served as extremely stable and powerful software tools in practical applications of often gigantic size.

The nonclassical databases are called knowledge bases. They permit structures of varying size and form based on the principle of slot and filler. ¹³ Especially in large scale applications, nonclassical database systems are not as widely used as classical ones.

¹¹From the simplified view point of non-verbal propositions, argument 1 functions here intuitively as the grammatical-semantic subject and argument 2 as the object.

Among the classical databases, there have evolved three basic types, namely the *relational*, *hierarchical*, and *network* databases. Of these, the relational databases are the most common. Moreover, the characteristics of hierarchical and the network databases may be simulated within relational databases. Thus, the type of a relational database is the most powerful as compared to the other two types of classical databases.

Because the proplets in a context database correspond in structure to a small set of fixed patterns, ¹⁴ a context database may be realized as a record-based, classical database. Furthermore, the distributed, bidirectional structure of a context database is based on the following relations:

22.4.1 Relations between proplet features

```
type \leftrightarrow token
token \leftrightarrow prn
prn \leftrightarrow epr
token \leftrightarrow id
argument \leftrightarrow functor
modificator \leftrightarrow modificandum
```

Based on these relations, a context database may be realized as a relational database.

This is very useful especially in the initial phase of evolving a SLIM-theoretic context database, because one may rely on one of several existing commercial industrial grade software products capable of storing and accessing billions of context tokens. At the same time, however, one should be clearly aware of the different goals of a commercial relational database and a SLIM-theoretic context database.

A relational database is designed to efficiently store arbitrary data, whereby the operations of the database are controlled via user commands in a programming language (called SQL or structured query language) which are typed into the computer. In contrast, a context database is designed to autonomously and automatically turn natural language utterances into corresponding propositions and store them correctly, as well as to derive meaningful utterances from these propositions.¹⁵

For a relational database, the preliminary presentation 22.3.1 as an *unordered* set of proplets is no problem. This is because the sorting and processing of the data is controlled by abstract software principles, such that the individual proplets exist only virtually based on the relations defined within the database.

¹³See Elmasri & Navathe 1989.

¹³Non-classical databases were considered in Section 22.2, which explored the possibility of frame-based context structures for the semantic representations of CoL.

¹⁴Namely the patterns for functors, arguments, and modifiers, each with two or three sub-patterns.

¹⁵This is based structurally on the autonomous, database-internal navigation from one proplet to the next, e.g., from an argument to an associated functor (intrapropositional navigation) or from one proposition to the next (extrapropositional navigation). In addition, the conventional interaction via SQL-commands may be used for purposes of installing, testing, and servicing the software.

For humans, on the other hand, an unordered set provides no structural support for finding legitimate continuation proplets for a given proplet. We are therefore looking for a structural principle to order proplets in such a way that a corresponding presentation of the database contents would enable humans to find continuation proplets systematically, without the help of the computer software.

A suitable structural principle for this is ordering the proplets as a word bank.

22.4.2 Propositions 3.4.2 as a word bank

In a word bank, proplets are reduced to the feature structures representing their token aspect. The feature structures representing the types are each used only once and ordered alphabetically. The tokens (simplified proplets) are ordered behind their types. The horizontal lines of a word bank, consisting of one type and a sequence of associated proplets, are called *token lines*.

In contradistinction to the unordered representation 22.3.1, the word bank format illustrated in 22.4.2 allows a systematic finding of possible continuation proplets – without the help of the data base software, solely on the basis of how the data are ordered. For example, proplet x4 specifies that it is of the type field, that its functor (i) is a proplet of the type contain and (ii) that its proposition number is 24. Because the types are arranged alphabetically, it is easy to find the token line of contain. By going through this token line searching for the proposition number 24, the correct continuation proplet x2 is found.

From a linguistic point of view, a word bank has the lexical structure of alphabetically ordered lemmata. Especially in language-based propositions, each lemma (token

line) consists of the type of a content word and a sequence of proplets representing associated word forms used in concrete utterances. The type describes the general properties of the word, e.g., the grammatical category (role) and the M-concept. A particular *use* of the type (proplet), on the other hand, contains the proposition number, the continuation predicates within that proposition (functors, arguments, modifiers, modified) as well as a specification of the extrapropositional relations.

From a computer science view point, on the other hand, the token lines of a word bank correspond to the structure of a *network database*. A network database defines a 1:n relation between two kinds of records, the owner records and the member records. In 22.4.3, for example, the different departments of a university are treated as owners and their respective students as members:

22.4.3 Example of a network database

owner recordmember recordsComp.Sci.RiedleSchmidtStoll...MathematicsMüllerBarthJacobs...PhysicsWeberMeierMiele...

In this simplified example, the different records are represented by names. In an explicit database, on the other hand, the owner record type 'department' would specify attributes like name, address, phone number, etc. while the member records type 'student' would specify attributes to characterize each person.

The number of member records for a given owner record is variable in a network database. Maintaining the 1:n relation between an owner and its member records requires, however, that any given member record is assigned to a unique owner. For example, to ensure that for any member record there exists exactly one owner, no student in example 22.4.3 may have more than one major.

In a word bank, the types function as *owner records* and the associated proplets as *member records*. Just as in 22.4.3 each student is assigned to exactly one department via his or her major, each proplet is assigned to exactly one type. The owner records of a language-based word bank may be derived directly from the lexicon of the natural language in question (initializing). The member records, on the other hand, are read into the word bank automatically by means of an LA-grammar.

Because in a word bank the member records for a given owner are always of the same record structure, a word bank corresponds to a simple network database with single member sets. At the same time a word bank goes beyond a classical network database because it defines *possible continuations* within its record-based structure.

These form the basis for a kind of operation which conventional databases do not provide, namely the autonomous linear navigation through the database which is independent from conventional, user-controlled methods. The 'navigation friendly' im-

¹⁶Because the owner type in the set types of a word bank always differs from the associated member type, a word bank corresponds to the particularly simple variant of a non-recursive network database.

plementation of the functor-argument structure of concatenated propositions in a word bank is only a first step, however. The next question is how a word bank should be interpreted in accordance with the SLIM theory of language and its *internal matching* pragmatics. This will be the topic of the next two Chapters.

22.5 Example of concatenated propositions in a word bank

As a preliminary step, the simple example 22.1.4 of a subcontext is to be represented equivalently as a word bank. This requires that the hierarchical structure of 22.1.4 be translated into a sequence of elementary propositions.

22.5.1 Propositional presentation of subcontext 22.1.1

- 1. Fido is a dog.
- 2. Fido has friends.
- 3. The friends are Zach and Eddie.
- 4. Fido has brothers.
- 5. The brothers are Felix and Fritz.
- 6. Fido likes Zach.

The propositions 1–5 in 22.5.1 correspond to the content of the initial subcontext 22.1.4, while proposition 6 corresponds to the subcontext extension illustrated in 22.1.5. Using the graphical style of 3.4.2, this sequence of elementary propositions may be represented as follows.

22.5.2 Graphical presentation of the propositions in 22.5.1

This graphical representation of the internal context as a sequence of concatenated elementary proposition shows that the word bank approach is conceptually completely

different from the hierarchical presentation 22.1.4 and its model-theoretic (cf. 22.2.1) or frame-theoretic (cf. 22.2.3) realization.

Compared with 22.1.4, 22.5.2 consists of complete propositions, whereby the verbs establish intrapropositional relations between subjects and objects. The indication of coreference between nouns serves as one kind of extrapropositional concatenation.

From the graphical presentation it is only a small step to the corresponding presentation as a word bank. While 22.5.2 expresses intrapropositional relations in terms of the verbal connecting lines, 22.5.3 joins proplets into propositions by means of common prn values. Furthermore, the extrapropositional sequence of 22.5.1 is expressed in 22.5.3 in terms of suitable epr values.

22.5.3 Subcontext 22.1.1 as a word bank

TYPES	PROPLETS		
M-concept: be role: functor	$\begin{bmatrix} \text{I-concept}_{loc} \colon \text{x1} \\ \text{arg1: Fido} \\ \text{arg2: dog} \\ \text{prn: 1} \\ \text{epr: 1 and 2} \end{bmatrix}$	I-concept _{loc} : x2 arg1: friend arg2: Zach, Eddie prn: 3 epr: 2 and 3 3 and 4	I-concept _{loc} : x3 arg1: brother arg2: Felix, Fritz prn: 5 epr: 4 and 5 5 and 6
M-concept: brothe role: argument	I-concept _{loc} : x4 functor: have prn: 4 id:	I-concept _{loc} : x5 functor: be prn: 5 id:	
M-concept: dog role: argument	I-concept _{loc} : x6 functor: be prn: 4 id:		
M-concept: Eddie role: argument	I-concept _{loc} : x7 functor: be prn: 3 id: 3		
M-concept: Felix role: argument	[I-concept _{loc} : x8] functor: be prn: 5 id: 4		
M-concept: Fritz role: argument	I-concept _{loc} : x9 functor: be prn: 5 id: 5		

The prn values in 22.5.3 agree with the proposition numbers in 22.5.1. The id values of proper names correspond to their order of appearance. In other nominal proplets, the id values are left unspecified: they may either be added later in accordance with the content of the text, or reconstructed in terms of inferences. The ordering of the propositions is expressed in terms of the epr values of verbal proplets, e.g. 5 and 6.

In order to illustrate the reading in of a new proposition into the word bank (interpretation), the proplets derived from proposition 6 (cf. 22.5.1) have been marked in 22.5.3 with a '+'. Consider now the reading in of proposition 6 into a state of the above word bank without the marked proplets.

Proposition 6 has the following semantic interpretation.

Dropt rme

22.5.4 Semantic representation of proposition 6

TYPES	PROPLETS	
M-concept: Fido role: argument	I-concept _{loc} : x13 functor: like prn: 6 id: ?	

Typec

```
[M-concept: like] role: functor [I-concept<sub>loc</sub>: x18 arg1: Fido arg2: Zach prn: 6 epr: ?

[M-concept: Zach] role: argument [I-concept<sub>loc</sub>: x20 functor: like prn: 6 id: ?
```

The translation of propositions into the corresponding word bank proplets of 22.5.4 is provided by a semantically interpreted LA-grammar (cf. Chapter 23).

The pragmatic interpretation consists in sorting these proplets into the word bank (embedding of the internal matching pragmatics). This requires (i) adding the new proplets in the corresponding token line and (ii) assigning the correct epr and id values by means of counters and inferences.

Reading a propositional content out of a word bank is as simple as the reading it in. It is based on navigating through the proplets of the word bank, whereby a special type of LA-grammmar computes the possible continuations (see Chapter 24). The proplets traversed are copied into a buffer. They form a sequence which corresponds to the underlying navigation. The elements of this sequence are realized as word forms.

Exercises

Section 22.1

- 1. Why may the speaker/hearer internal context of use be viewed as a database?
- 2. How does the interaction between a user and a database differ from the interaction between a speaker and a hearer?
- 3. Why is there no turn taking in the user's interaction with a database?
- 4. Explain the elementary procedure underlying natural language communication according to the SLIM theory of language using a simple example of a context.
- 5. How does this procedure differ in the speaker and the hearer?

Section 22.2

1. Is it possible to reinterpret model-theoretic semantics as a description of the context of use? What would be required for this, and in what way would such a reinterpretation modify the original goal of logical semantics?

- - 2. Expand the model structure defined in 22.2.1 by adding one more index and the predicate sleep such that the falling asleep of Felix and Fritz and the waking up of Zach and Eddie is being modeled.
 - 3. Describe the basic principles of frame theory and compare it with model theory.
 - 4. Is it possible to reinterpret frame-theoretic semantics as a description of the context of use? In what way would such a reinterpretation modify the original purpose of frame-theoretic semantics?
 - 5. Why does the use of frame-theoretic semantics within the SLIM theory of language necessitate a change of the original ontology?
 - 6. Is the use of a uniform formalism for representing the two levels of meaning₁ and context a necessary or a sufficient condition for the successful definition of an internal matching pragmatics for natural language?

Section 22.3

- 1. What is a proplet?
- 2. Explain how the graphical representation of a proposition may be expressed equivalently as a set of bidirectionally related proplets.
- 3. By means of which feature are the proplets of a proposition held together?
- 4. What is the difference between an intra- and extrapropositional continuation?

Section 22.4

- 1. What is the difference between classical and non-classical databases?
- 2. Name three different types of classical databases.
- 3. What does SQL stand for?
- 4. Explain the formal structure of a network database.
- 5. In what sense can a word bank be treated as a network database?
- 6. Which record types function as owner and which as member in a word bank?
- 7. What is a token line?
- 8. Explain the difference between a word bank and an unordered set of proplets.
- 9. How is the principle of possible continuations formally realized in a word bank?
- 10. In which respect does a word bank go beyond the structure of a conventional network database?

11. What is the function of the proposition number in a word bank?

Section 22.5

- 1. Explain the conceptual difference between the graphical representations 22.1.4 and 22.5.2.
- 2. Why does the graphic representation 22.1.4 contain implicit instances of repeated reference, and how are they treated explicitly in a word bank?
- 3. How does a word bank handle the embedding of internal matching pragmatics?
- 4. How does a word bank handle the extraction of internal matching pragmatics?

22.5. Example of concatenated propositions in a word bank

486

23. SLIM-machine in the hearer mode

The format of a word bank is so general that the functor/argument structure of arbitrary propositions may be represented in it. This is the foundation for modeling natural communication as a SLIM-machine.

Section 23.1 describes the external connections and the motor algorithm of the SLIM-machine, and reconstructs the distinction between meaning₁ and the context of use. Section 23.2 presents the ten basic procedures of cognition. Section 23.3 describes the feature structures and elementary operations of the LA-SU semantics. Section 23.4 illustrates the semantic interpretation with a sample derivation. Section 23.5 provides an exact definition of meaning₁ and describes the transition from a semantic to a pragmatic interpretation.

23.1 External connections and motor algorithms

The mechanism of natural communication requires the two levels of language meaning and context. In a SLIM-machine, this is realized structurally by arranging two word banks on top of each other, the upper one for storing language-based propositions, and the lower one for storing propositions which represent the context.

23.1.1 STATIC STRUCTURES OF THE SLIM-MACHINE

To distinguish the proplets of the language level (word tokens) and the context level (concept tokens), the word tokens are called *woplets* and the concept tokens are called *coplets*. If no such distinction is needed because we are dealing with propositions in general, the term *proplet* will be used as the generic term.

For each token line of the upper level there is a corresponding token line on the lower level. The relation between a word type and a corresponding concept type is based on their having the same M-concept and the same role. A word type differs from a corresponding concept type only in that the word type has a language surface, represented by the M-form, which is absent in the concept type.

The proplets of corresponding token lines, i.e. the woplets and coplets, differ in two respects. First, the woplets contain a surface, represented by the I-form $_{loc}$, which is absent in the coplets. Second, the woplets contain M-concepts, whereas the coplets contain I-concepts $_{loc}$.

A SLIM-Machine is based on three type-token relations: (i) between the M-concept of a woplet and the I-concept $_{loc}$ of a corresponding coplet (cf. 4.2.2), (ii) between the word type and its woplets in the token lines of the upper level, and (iii) between the concept type and its coplets in the token lines of the lower level.

In order to turn 23.1.1 into an active, autonomous, cognitive machine, the static structure must be complemented with

- external connections to the perception and action parameters, and
- motor algorithms which power the cognitive operations of the SLIM-machine.

23.1.2 Dynamic procedures of the Slim-Machine

The cognitive operations are powered by three syntactic motor algorithms, (i) the LA-SU syntax (*Left-Associative SUrface syntax*), (ii) the LA-NA syntax (*Left-Associative NAvigation syntax*) and (iii) the RA syntax (*Recognition and Action syntax*).

The input to the motor algorithms can come either from the outside, via the external connections (language-based or contextual recognition), or from the inside, as propositions derived within the contextual word bank. The output of the motor algorithms can be realized either inside, as propositions which are stored in the contextual word bank, or outside, as language-based or contextual actions.

The LA-SU syntax, semantics, and pragmatics, together with the LA-NA syntax, constitute language-based (or verbal) cognition. The RA syntax and the LA-NA pragmatics, together with the LA-NA syntax, constitute contextual (or nonverbal) cognition. While contextual cognition may not be part of linguistic analysis in the narrow sense, a modeling of immediate reference, speaker meaning, language production, etc., would be impossible without it. Therefore, mapping contextual recognitions into propositional representations, and mapping propositions into contextual actions must be included in a systematic overall analysis.

The central component of a SLIM-machine is the contextual word bank in combination with the LA-NA syntax. There, (i) language-based and contextual propositions are read in, (ii) inferences are deduced, and (iii) language-based and contextual actions are initiated. When viewed in isolation, the concatenated propositions of the contextual word bank are like a rail road system, while the LA-NA syntax is like a locomotive navigating through the propositions.

23.2 The 10 basic cognitive procedures of the SLIM-machine

The distinction between language-based and contextual recognition and action results in the 10 basic procedures of the cognitive machine 23.1.2. They are represented schematically as specific constellations of the machine, called SLIM-1 to SLIM-10. The respective activation point of each basic procedure is indicated by **.

23.2.1 SLIM-1: RECOGNITION (contextual)

SLIM-1 is powered by the RA Syntax. Contextual parameter values are matched with

M-concepts, coplets with corresponding I-concepts $_{loc}$ are derived and combined into concatenated elementary propositions (cf. Sections 3.2–3.4). When the coplets are read into the contextual word bank, the LA-NA syntax is put in gear, passively controlling the operation.

23.2.2 SLIM-2: ACTION (contextual)

SLIM-2 is powered by the LA-NA syntax, i.e., the autonomous navigation through the contextual word bank. During this navigation, some of the propositions traversed are realized as actions (pragmatic interpretation of the LA-NA syntax).

23.2.3 SLIM-3: INFERENCE (contextual)

SLIM-3 consists solely in the autonomous navigation through the contextual word bank. The external connections are not active. As in SLIM-2, the origin of activation is the LA-NA syntax. SLIM-1, SLIM-2 and SLIM-3 function also in cognitive agents which have not developed the language level, as for example a dog. Thereby, SLIM-3 is the cognitive state corresponding to, e.g., a dreaming animal.

23.2.4 SLIM-4: INTERPRETATION OF LANGUAGE (mediated reference)

SLIM-4 is powered by language recognition and the LA-SU syntax. As described in Section 4.1, language recognition is based on a matching between M-forms and language parameter values, and access to a corresponding lexical word type. The sequence of word types is mapped by the LA-SU syntax into language-based I-propositions, which are read into the upper word bank as bidirectionally related woplets (cf. Section 23.4). These I-propositions are interpreted pragmatically relative to the contextual word bank (cf. Section 23.5).

23.2.5 SLIM-5: PRODUCTION OF LANGUAGE (mediated reference)

SLIM-5 is powered by the autonomous navigation through the propositions of the contextual word bank based on the LA-NA syntax. SLIM-5 assigns to the coplets corresponding woplets by finding for each I-concept_{loc} (lower level) the associated M-concept (upper level) and thus the word type. The task of the LA-SU pragmatics consists here in the language specific coding of temporal and modal parameter val-

¹As in SLIM-2 and SLIM-3, see also 5.4.2.

ues, in representing repeated reference in terms of the correct use of pronouns, in the hypo- and paratactic structuring of the sequence of elementary propositions, etc. (cf. Sections 24.3 and 24.4). The I-forms $_{loc}$ of the woplets are realized as language surfaces with the help of the M-forms of the corresponding word types. Thereby the LA-SU syntax is put in gear, passively controlling wellformedness of the output.

23.2.6 SLIM-6: LANGUAGE-CONTROLLED ACTION (immediate ref.)

SLIM-6 is powered by language input which controls actions in the external task environment. An example would be an instruction like Peel the potatoes and put them into boiling water. SLIM-6 may be analyzed as a combination of language-based SLIM-4 and contextual SLIM-2. While SLIM-6 to SLIM-9 are instances of immediate reference, SLIM-4 and SLIM-5 are instances of mediated reference.

23.2.7 SLIM-7: COMMENTED RECOGNITION (immediate reference)

SLIM-7 is powered by contextual recognition which is put into words. An example is a comment like Now a man with a violin case shows up. SLIM-7 may be analyzed

as a combination of contextual SLIM-1 and language-based SLIM-5.

23.2.8 SLIM-8: LANGUAGE-CONTROLLED RECOGNITION (immediate ref.)

SLIM-8 is powered by language input which controls contextual recognition. An example of SLIM-8 is an instruction like In the upper right drawer you find a silver key. SLIM-8 may be analyzed as a combination of language-based SLIM-4 and contextual SLIM-1. The procedure of SLIM-8 reads both language-based and contextual propositions into the lower level word bank.

23.2.9 SLIM-9: COMMENTED ACTION (immediate reference)

SLIM-9 is powered by the autonomous navigation through the propositions of the contextual word bank. These are simultaneously put into contextual action and into words. An example of SLIM-9 is a comment like I operate the lever of the door lock and open it. SLIM-9 may be analyzed as a combination of language-based SLIM-5 and contextual SLIM-2. The procedure of SLIM-9 reads both language-based and contextual propositions out of the lower level word bank.

23.2.10 SLIM-10: COGNITIVE STILLSTAND

While natural cognitive agents always exhibit a minimum of cognitive activity (SLIM-3) as long as they are alive, in artificial agents the time-linear navigation may be halted without jeopardizing the database contents. For this reason, SLIM-10 is included as a legitimate cognitive state representing the limiting case.

The typology of SLIM-1 to SLIM-10 is firstly complete because – due to its systematic nature – it is impossible to define additional cognitive procedures of this kind. Secondly, it is real because each of the 10 procedures is supported by natural examples. Thirdly, it is suitable to define important theoretical notions as simple variations of the same basic, well-motivated structure.

In particular, *contextual* cognition is represented by SLIM-1 to SLIM-3, while *language-based* cognition is represented by SLIM-4 to SLIM-9. Contextual cognition distinguishes between *recognition* (SLIM-1), *action* (SLIM-2), and *inferencing* (SLIM-3). Language-based cognition distinguishes between the *hearer mode* (SLIM-4, SLIM-6, SLIM-8), and the *speaker mode* (SLIM-5, SLIM-7, SLIM-9). *Immediate* reference (SLIM-4, SLIM-5) is distinguished from *mediated* reference (SLIM-6 to SLIM-9). In immediate reference, language-based *control* (SLIM-6, SLIM-8) is distinguished from language-based *commenting* (SLIM-7, SLIM-9).

SLIM-1 to SLIM-10 are as characteristic for the SLIM theory of language as the algorithm of LA-grammar, the principles of pragmatics PoP-1 to PoP-7, and the principles I and II of surface compositionality.

23.3 Formal semantic interpretation of the LA-SU syntax

The rules of semantic interpretation will now be developed in the context of SLIM-4, i.e. the interpretation of language with mediated reference. A homomorphic interpretation (cf. Section 21.4) of the LA-SU syntax requires a semantic interpretation of (i) word forms and (ii) syntactic composition.

For word form recognition and production, a component of automatic morphology (cf. Chapters 13–15) is integrated into the SLIM-machine. This results in an extension of the word types insofar, as inflectional forms are added to their structure as follows.

23.3.1 Integrating inflectional forms into a word type

This extended analysis of a word type combines the common properties with the inflectional forms. The common core serves as the owner record of the word bank, while the inflectional forms are used by (i) the word form recognition, (ii) the syntactic analysis, (iii) the syntactic generation, and (iv) the word form production.

23.3.2 WORD FORM RECOGNITION AND DERIVATION OF A WOPLET

The first step of semantic interpretation consists in deriving woplets from the recognized word forms. All woplets consist uniformly of the substructures Sur, Syn and sem (for surface, syntax, and semantics, respectively). Structurally, the woplets of different word types differ solely in their sem-features.

23.3.3 Nominal, verbal, and adjectival woplet structures

The sem feature of nominal woplets specifies the continuation attributes MOD for adjectives and VERB for the functor of the elementary proposition of which it is a part – as well as characteristic properties such as number. The index feature contains the attributes prn and id. In elementary propositions consisting of several, possibly equal woplets, these may be distinguished in terms of different id values (identity numbers).

The sem feature of verbal woplets specifies the continuation attributes MOD for adverbs and NP for the valency fillers – as well as characteristic properties such as tense and mood. The index feature contains the attributes prn and epr. The epr attribute specifies extrapropositional relations based on conjunctions, e.g. [epr: 2 then 3] (cf. 23.4.8).

The sem feature of adjectival woplets specifies the continuation attributes NP for adjectival use and VERB for adverbial use – as well as characteristic properties such as comparison. The index feature contains neither an id nor an epr attribute.²

The second step of semantic interpretation consists in reconstructing the functorargument structure in the woplets by filling their continuation features as well as assigning index values. This task is performed by semantic clauses which complement the concatenation rules of the natural LA-SU syntax (cf. Chapters 17 and 18).

23.3.4 SCHEMA OF SEMANTICALLY INTERPRETED LA-SU RULE

rule: $syn: \ \langle ss\text{-pattern} \rangle \qquad \qquad \langle nw\text{-pattern} \rangle \implies \langle ss'\text{-pattern} \rangle$

²For reasons of space, the following analyses of propositions will concentrate on nominal and verbal woplets, leaving the treatment of adjectives and adverbials aside.

sem:

semantic operations

input:

$$\begin{bmatrix} \operatorname{sur:} \\ \operatorname{syn:} \ \langle a \rangle \\ \operatorname{sem:} b \end{bmatrix}_1 \dots \begin{bmatrix} \operatorname{sur:} m \\ \operatorname{syn:} \ \langle c \rangle \\ \operatorname{sem:} d \end{bmatrix}_i + \begin{bmatrix} \operatorname{sur:} n \\ \operatorname{syn:} \ \langle e \rangle \\ \operatorname{sem:} f \end{bmatrix}_{i+1} \begin{bmatrix} \operatorname{sur:} \\ \operatorname{syn:} \ \langle a \rangle \\ \operatorname{sem:} b \end{bmatrix}_1 \dots \begin{bmatrix} \operatorname{sur:} m+n \\ \operatorname{syn:} \ \langle g \rangle \\ \operatorname{sem:} h \end{bmatrix}_{i+1}$$

The uninterpreted LA-syntax operates unchanged,³ based on the syn values (categories) of the woplets. Thereby, the sentence starts ss and ss' each consist of a *set* of woplets, whereas the next word nw consists of a single woplet. In a set of woplets, only one is *syntactically active*. It is marked by being the only one with a non-NIL sur value (here [sur: m]). After application of the rule, the syntactically active woplet in the resulting sentence start has the sur value m+n.

In the beginning of an LA-grammatical derivation, the sentence start consists of a one element set containing the worlet of the first word. This worlet is the result of lexical lookup, for which reason it has a non-NIL sur value. Subsequently, the syntactically active worlet of the sentence start is determined by the syntactical rules.

While the LA-syntactic analysis ignores woplets with empty sur values, the LA-semantic interpretation may take all input woplets into account. The semantic interpretation of an LA-syntax is based on the following six operations.

23.3.5 THE SIX BASIC OPERATIONS OF THE LA-SU SEMANTICS

- 1. $copy_{ss}$: Including the woplets of the sentence start in the result.
- 2. $copy_{nw}$: Including the worlet of the next word start in the result.
- 3. $n_1.x \rightarrow n_2.y$: Additive copying of values of the source feature x in n_1 into the goal feature y in n_2 , whereby n_1 and n_2 may be woplets of the sentence start or the next word.
- 4. $n_1.x \longrightarrow n_2.y$: Exclusive copying of values of the source feature x in n_1 into the goal feature y in n_2 , whereby the value of y must be NIL (empty value).
- 5. $n_1.x \longrightarrow n_2.$ ①: Simultanous substitution (replacement) of all occurrences of the variable ① in n_2 with the value of the source feature x in n_1 .
- 6. $n.x \longrightarrow n.x$: Marking the first value of the source feature x in n, whereby the value of x must be a list.

Additive and exclusive copying are illustrated schematically in 23.3.6, whereby \star indicates the position(s) in the resulting feature structures which have been modified.

³A purely formal adaptation is the use of the list brackets $\langle ... \rangle$ for feature structures – instead of (...).

⁴The value NIL in feature structures is represented here as the 'empty' value.

23.3.6 Comparison of additive and exclusive copying

$$\begin{array}{lll} \text{Additive:} & \text{nw.y} \stackrel{\blacksquare}{\longrightarrow} \text{ss.x} \\ & \text{copy}_{ss} \\ \left[\mathbf{x} \colon a \right]_1 \left[\mathbf{x} \colon \right]_2 + \left[\mathbf{y} \colon b \right]_3 & \Longrightarrow \left[\mathbf{x} \times a \ b \right]_1 \left[\mathbf{x} \times b \right]_2 \\ & \text{Exclusive:} & \text{nw.y} \stackrel{\blacksquare}{\longrightarrow} \text{ss.x} \\ & \text{copy}_{ss} \\ & \left[\mathbf{x} \colon a \right]_1 \left[\mathbf{x} \times b \right]_2 \end{array}$$

In this simplified example, the sentence starts each consist of two woplets. In woplet₁, the attribute x has the value a, while in woplet₂ the value of x is empty. The next word, represented as woplet₃, has the attribute y with the value b.

The additive copying of the first example adds the y value of the next word to all x attributes of woplets of the sentence start. The exclusive copying of the second example, on the other hand, adds the y value of the next word only to those x attributes of woplets of the sentence start which have value NIL.

If a semantic operation specifies the copying of a value which is not yet defined in the source attribute, the same variable is written into the source attribute as well as into the target attributes (cf. 23.4.6). When a later semantic operation supplies a standard value to the source attribute, all instances of the variable are simultaneously substituted by the standard value (cf. 23.4.7).

In exclusive and additive copying, values of the feature structure sem are restricted to target attributes of woplets which have the same proposition number as the source woplet(s). Copying values into target attributes of woplets with another proposition number is only permitted in source attributes of the feature structure inx, because there the purpose is the definition of *inter* propositional relations (cf. 23.4.8).

23.4 Example of a syntactico-semantic derivation (*LA-E4*)

The semantic interpretation of a LA-SU syntax will now be illustrated with the syntactico-semantic derivation of the following sentence.

23.4.1 The man gave Mary a flower because he loves her.

In this derivation, each combination step will be represented explicitly in the format of 23.3.4.

Syntactically, the derivation is based on an extension of *LA-E3* (cf. 17.5.5), called *LA-E4*. The extension is necessary because sentence 23.4.1 contains an adverbial subclause, a construction not handled by *LA-E3*. The definition of *LA-E4* uses the format of rule alternatives, presented in 18.4.4 following.

23.4.2 LA-E4 FOR ADVERBIAL SUBCLAUSES OF ENGLISH


```
LX = LX of LA-E3 plus {(slowly (ADP) *), (because (# ADP) *)} Variable definitions = those of LA-E3 plus mn \in \{np \cup \{V, VI\}\}
```

```
ST_S =_{def} \{ [(x) \{1 DET+ADJ, 2 DET+N, 3 NOM+FV, 4 AUX+MAIN, 5 STRT-SBCL\}] \}
DET+ADJ: (n x) (ADJ)
 \Rightarrow (n x) {6 DET+ADJ, 7 DET+N}
DET+N:
 (n \times) (n)
 {8 NOM+FV, 9 FV+MAIN, 10
 \Rightarrow (x)
 AUX+NFV, 11 ADD-ADP, 12 IP}
NOM+FV:
 (np \# x) (np' y V)
 \Rightarrow (y \# x)
 (np)(np' \times V)
 \Rightarrow (x V) {13 FV+MAIN, 14 AUX+NFV,
 15 ADD-ADP, 16 IP}
FV+MAIN: (np' \# x) (y np)
 \Rightarrow (y x)
 (np' \times \# y) (z np)
 \Rightarrow (z x # y)
 \Rightarrow (y x V){17 DET+ADJ, 18 DET+N, 19
 (np' \times V) (y np)
 FV+MAIN, 20 IP}
AUX+NFV: (aux \# x V) (aux)
 \Rightarrow (x V)
 (aux # x V) (y aux) \Rightarrow (y # x V)
 (aux V) (x aux)
 \Rightarrow (x V) {21 FV+MAIN, 22 IP}
AUX+MAIN:(np\ aux\ V)\ (x\ np') \ \Rightarrow \ (x\ aux\ VI)\ \{23\ AUX+NFV, 24\ DET+ADJ, 25\ DET+N\}
ADD-ADP: (x ADP) (mn y)
 \Rightarrow (x mn y)
 (mn y) (x ADP)
 \Rightarrow (x mn y) {26 STRT-SBCL, 27 NOM+FV,
 28 FV+MAIN}
STRT-SBCL: (\# x) (y np)
 (y np # x) \{29 DET+ADJ, 30 DET+N,
 31 NOM+FV, 32 ADD-ADP}
 (vt)(vt x)
 \Rightarrow (x)
 {}
ST_F =_{def} \{ [(V) rp_{ip}], [(VI) rp_{ip}] \}
```

In the following derivation, the feature structures of the next words will be based on the automatic conversion of lexical entries into woplets (cf. 23.3.3). For reasons of space, the features property, cont.(inuation), index, and M-concept are abbreviated as P, C, I, and M, respectively.

The first composition in the derivation of example 23.4.1 is based on an application of the rule DET+N:

23.4.3 APPLYING DET+N TO the + man

The semantic operation of DET+N in 23.4.3 replaces the variable ① in the ss by the value of the feature M in nw (written as nw.M $- \uparrow \rightarrow ss.$ ①). Then the woplet of the sentence start – but not the woplet of the next word – is included in the resulting sentence start (written as copy_{ss}). The proposition number is incremented by the control structure at the beginning of a new sentence (prn: $\langle 1 \rangle$). The incrementation of the id value in the result woplet is lexically-based (id: +1).

The result of 23.4.3 represents a definite noun phrase with the M-concept *man*. Thus, noun phrases consisting of a function word and a content word like the man are built into one woplet by the semantics. This is done by copying the relevant values of the content word into the woplet of the function word. The same holds for complex verb phrases, e.g., has seen, whereby has is treated as a function word. In contrast, the phrasal parts of a complex noun or verb phrase, such as relative or adverbial clauses, are analyzed as elementary propositions which are concatenated with the higher sentence via their id or epr value.

The next composition is based on the rule NOM+FV.

23.4.4 APPLYING NOM+FV TO the man + gave

$$\begin{array}{c} \operatorname{syn:} \langle \operatorname{np} \rangle \\ \operatorname{sem:} \end{array} & \langle \operatorname{np'} \times \operatorname{V} \rangle \\ \operatorname{sem:} \end{array} \Rightarrow \begin{array}{c} \operatorname{nw.M} - \underbrace{c} \to \operatorname{ss.VERB} \\ \operatorname{ss.M} - \underbrace{a} \to \operatorname{nw.NP} \\ \operatorname{copy}_{ss} \operatorname{copy}_{nw} \end{array} \\ \\ \left[\begin{array}{c} \operatorname{sur:} \operatorname{the} \operatorname{man} \\ \operatorname{syn:} \langle \operatorname{SNP} \rangle \\ \operatorname{C:} \left[\begin{array}{c} \operatorname{MOD:} \\ \operatorname{VERB:} \\ \operatorname{I:} \left[\begin{array}{c} \operatorname{prn:} \langle 1 \rangle \\ \operatorname{id:} 1 \end{array} \right] \\ \operatorname{M:} \operatorname{man} \end{array} \right] \right]_{1} \\ \\ \end{array} + \left[\begin{array}{c} \operatorname{sur:} \operatorname{gave} \\ \operatorname{syn:} \langle \operatorname{N'} \operatorname{D'} \operatorname{A'} \operatorname{V} \rangle \\ \operatorname{Sem:} \left[\begin{array}{c} \operatorname{P:} \operatorname{prn:} = \\ \operatorname{epr:} \\ \operatorname{M:} \operatorname{give} \end{array} \right] \right]_{3} \\ \\ \Longrightarrow \left[\begin{array}{c} \operatorname{sur:} \operatorname{the} \operatorname{man} \operatorname{gave} \\ \operatorname{syn:} \langle \operatorname{SNP} \rangle \\ \operatorname{Sem:} \left[\begin{array}{c} \operatorname{Sur:} \operatorname{syn:} \langle \operatorname{SNP} \rangle \\ \operatorname{C:} \left[\begin{array}{c} \operatorname{MOD:} \\ \operatorname{VERB:} \star \operatorname{give} \end{array} \right] \right] \\ \operatorname{Sem:} \left[\begin{array}{c} \operatorname{Sur:} \operatorname{the} \operatorname{man} \operatorname{gave} \\ \operatorname{syn:} \star \langle \operatorname{D'} \operatorname{A'} \operatorname{V} \rangle \\ \operatorname{Sem:} \left[\begin{array}{c} \operatorname{P:} \langle \operatorname{sg} \operatorname{def} \rangle \\ \operatorname{C:} \left[\begin{array}{c} \operatorname{MOD:} \\ \operatorname{VERB:} \star \operatorname{give} \end{array} \right] \right] \\ \operatorname{I:} \left[\begin{array}{c} \operatorname{prn:} \star \langle 1 \rangle \\ \operatorname{epr:} \\ \operatorname{M:} \operatorname{give} \end{array} \right] \\ \operatorname{I:} \left[\operatorname{prn:} \star \langle 1 \rangle \right] \\ \operatorname{M:} \operatorname{give} \end{array} \right]$$

The resulting sentence start contains two woplets, of which only one has a non-NIL sur value. The semantic operations specify that the M-concept of one woplet is to be copied into the continuation attribute of the other, and vice versa (written as $nw.M - \rightarrow ss.VERB$ and $ss.M \rightarrow nw.NP$). The woplets of the sentence start (written as $copy_{ss}$) and the next word (written as $copy_{nw}$) are all included in the result.

The next composition is based on the rule FV+MAIN.

23.4.5 APPLYING FV+MAIN TO the man gave + Mary

The semantic operation $nw.M - a \rightarrow ss.NP$ in 23.4.5 illustrates an additive copying of a value: even though the NP-attribute of *give* already has a value (namely man), Mary is added as an additional filler.

For reasons of space, the following rule applications will not explicitly list woplets which are not modified any further (here the woplet of the man). These woplets are presupposed implicitly, however, because they are needed in the pragmatic embedding of the semantic representation into the contextual level of a word bank (cf. 23.5.2).

The next composition is based on a reapplication of the rule FV+MAIN. Even though in 23.4.5 the next word is a proper name and in 23.4.6 a determiner, the rule application is based in both instances on the same syntactic and semantic patterns.

23.4.6 APPLYING FV+MAIN TO the man gave Mary + a

Because the next word is a determiner, the M-attribute of nw has the variable $\ \,$ as value. This value is copied as a further valency filler into the NP-attribute of give.

The next composition illustrates a post-verbal application of DET+N (cf. 23.4.3).

23.4.7 APPLYING DET+N TO The man gave Mary a + flower

The operation $nw.M \longrightarrow ss.$ replaces all occurrences of the variable – placed in the previous rule application – simultaneously by flower. Again, the pre- and postverbal application of this rule is based on the same syntactic and semantic patterns.

23.4.8 APPLYING ADD-ADP TO The man . . . a flower + because

Controlled by the lexical analysis of because, the proposition number of the subclause is incremented ([prn: \oplus]) and added in front of the previous proposition number (prn: $\langle 2, 1 \rangle$). Also, at the beginning of a new elementary proposition, the nominal identity number is automatically set back to 0 by the control structure.

The conjunction because introduces the following epr feature structure.

Intuitively, this may be read as p1 because p2, whereby the attributes p1 and p2 take proposition numbers as their values. The semantic operations in 23.4.8 first provide values for p1 and p2 (ss.prn $-\boxed{e} \rightarrow$ nw.p1 and nw.prn $-\boxed{e} \rightarrow$ nw.p2) and then copy the completed epr attribute into the verb-woplet of the main clause (nw.epr $-\boxed{e} \rightarrow$ ss.epr).⁵

23.4.9 APPLYING START-SUBCL TO The man ... because + he

Here the semantic operations consist solely in retaining the ss- and nw-woplets in the resulting sentence start. Controlled by the lexical analysis of he, the identity number of the first subclause filler is incremented to '1'.

23.4.10 APPLICATION OF NOM+FV TO The man ... because he + loves

The semantic operations copy the initial noun phrase of the subclause (Pro-1) into the NP-attribute of the verb (ss.M $\rightarrow a \rightarrow nw.NP$) and the M-concept of the nw into the VERB-attribute of the clause initial noun phrase (nw.M $\rightarrow a \rightarrow ss.VERB$). Then the relevant values of the nw are copied into the woplet of the conjunction nw.M $\rightarrow ss.M$, etc.). Finally, only the complemented woplets of the sentence start are taken into the resulting sentence start (copy_{ss}).

The last combination in the derivation of 23.3.2 adds the object noun phrase of the subordinate clause using an alternative of FV+MAIN.

⁵In the course of the further derivation, this complex epr value will be written as [epr: 1 bec 2].

In addition to the usual cross-copying between the verb and the new noun phrase, the semantic operations of this rule contain SS.prn — SS.prn, which serves to deactivate the proposition number of the embedded clause after its completion. The purpose of this operation is especially apparent in embedded subclauses.

23.4.12 Proposition number of embedded subclause

the man, gave her a flower. prn:
$$\langle 1 \rangle$$
 because he loves Mary prn: $\langle 2$ -, $1 \rangle$ prn: $\langle 2$ -, $1 \rangle$

The woplets of the subclause require the proposition number 2, yet after the completion of the subclause the woplets of the main clause remainder must have the earlier proposition number 1. To this purpose, the number of the new, embedded proposition is written before the number of the old proposition (thus remembering rather overwriting the old proposition number). When the embedded proposition is completed, the semantic operation SS.prn -m \rightarrow SS.prn deactivates the first unmarked element of the prn value (here $\langle 2-, 1 \rangle$). In subsequent rule applications, the first non-deactivated (unmarked) proposition number is used.

23.5 From SLIM-semantics to SLIM-pragmatics

The left-associative syntactico-semantic derivation of example 23.3.2 has resulted in an unorderd set of coindexed, bidirectional woplets, which is shown in 23.5.1.

506

23.5.1 SLIM-SEMANTIC REPRESENTATION OF EXAMPLE 23.4.1

This representation of the meaning $_1$ of a complex sentence of natural language is composed of the following parts.

23.5.2 Components of Literal meaning

- Compositional semantics (sentence semantics)
 - 1. Decomposition of input into elementary propositions.
 - 2. Functor-argument structure within an elementary proposition.
 - 3. Extrapropositional relations among elementary propositions.
- Lexical semantics (word semantics)
 - 1. Properties and M-concepts of woplets.
 - 2. Extrapropositional relations between word types by means of *absolute propositions*.

Examples of absolute propositions are a flower is a plant, Mary is a human, etc. They are defined on the contextual level and specify meaning relations between the contextual types by defining the usual *is-a*, *has-a*, *is-part-of*, etc., hierarchies (cf. 24.5.7).

Absolute propositions may be read into the word bank using natural language and differ from episodic propositions only because of the open *loc* values of their I-concepts $_{loc}$. The time-linear navigation through absolute propositions serves the SLIM-theoretic inferencing (cf. Section 24.2) in (i) the pragmatic interpretation of the hearer, (ii) the pragmatic generation of the speaker as well as (iii) non-verbally.

The pragmatic interpretation of the meaning₁ representation 23.5.1 begins with embedding the woplets into the contextual word bank.

23.5.3 EMBEDDING 23.5.1 INTO A WORD BANK

The two horizontal levels correspond to those of CURIOUS in 4.1.3. The upper level

contains the language-based woplets, the lower level contains the contextual coplets – each in accordance with the structure of the owner and member records of a network database. Thereby, the contextual token lines are arranged directly below the corresponding language-based token lines. The association between a contextual token line and its language-based counterpart is based on the M-concept which their respective types have in common (cf. 23.1.1).

For example, in 23.5.3 the contextual token line of *flower* is located directly beneath the language-based token line of *flower*. In this way, the literal use is treated as the default of reference: the search for a suitable contextual referent during pragmatic interpretation begins in the contextual token line located directly underneath the language-based woplet to be interpreted.⁶

In the pragmatic interpretation of the hearer, the language-based woplets may refer either (i) to structures already present in the context or (ii) to structures not yet introduced. In the first case, the hearer is reminded of something already known, in the second case the hearer is told something new. A mixture of the two cases is illustrated in 23.5.4 using example 23.3.2.

flower [flower]

CONTEXTUAL RECONSTRUCTION OF LANGUAGE INFORMATION

The two boxes represent the language-based and the contextual level of a SLIMmachine, whereby contextual features are indicated by italics. The pronouns he and her are stored in a special area for indexical words.

 $^{^6}$ The M-concepts and I-concepts $_{loc}$ of the language level are fixed to the surfaces of a specific natural language – via definitions which model conventions (cf. Sections 4.3–4.5, 6.3.5). These surfaces belong to an external language, which has evolved naturally in a language community.

The M-concepts and I-concepts loc of the context level, on the other hand, are the elements of an internal system. This means that they do not have conventionally established connections to particular surfaces. Instead, they function in contextual recognition and action as well as in the representation, storing, and deriving of contextual propositions. Thereby, the contextual M-concepts and I-concepts_{loc} may be used by the system either directly or via some system internal abbreviations, e.g., numbers.

Because the system-internal representations of the context level are not easily read by humans, one may refer to them by using the corresponding words of a familiar natural language. In this sense we have above used the word flower to refer to the corresponding contextual I-concept_{loc}. This practice should not be mistaken, however, as if the LA-NA syntax (lower level) were using the surfaces of some natural language.

Rather, it must be kept in mind that the feature structures of the lower level and the LA-navigation syntax operating on them are in principle independent of any particular natural language. This is crucial for theoretical analyses such as language acquisition and practical applications such as machine translation.

The meaning₁ of the sentence, derived in detail in Section 23.4 and summarized in 23.5.1, is indicated in 23.5.4 as a navigation through the upper word bank which powers and controls a corresponding navigation through the lower word bank. For the pragmatic interpretation, all language-based woplets with their intra- and extrapropositional relations are transformed into corresponding contextual coplets and copied to the lower level.

This process, indicated in 23.5.4 by the vertical arrows, is formally facilitated by the fact that woplets and coplets are similar in structure. Turning a language-based woplet into a contextual coplet requires only deleting the Sur feature of the woplet and instantiating the M-concept of the woplet as an I-concept $_{loc}$. For the latter, a pro forma instantiation may be used. In the case of flower, for example, details about how it looks and about the loc values may be left unspecified.

The meaning₂ understanding of propositions newly embedded into the lower level consists in their pragmatic *anchoring*. This means that the language-based content is (i) related to the time-space parameters and (ii) the content already present in the contextual database. In the case of nominal woplets, it requires that (i) their *loc* values specify the place and (ii) their id values specify the identity or non-identity with certain other nominal woplets. In the case of verbal woplets, it requires correspondingly that (i) their *loc* values specify the time and (ii) their epr values the extrapropositional relations to certain other propositions.

Assuming, for example, that the hearer is already familiar with the referents of *the man* and *Mary*, then these referents may exist in the hearer's contextual word bank as a multitude of coplets which all have the id values, e.g., 325 and 627, respectively. In this case, a correct pragmatic anchoring will require, that the formerly language-based proplets of the man and Mary are likewise assigned the id values 325 and 627, respectively. Regarding specification of their respective *loc* values, on the other hand, a pro forma instantiation will suffice.

Let us assume that the hearer has not previously known about the giving of the flower and the reason, and the propositions represented in 23.5.1 have been read into the contextual database in terms of the embedding described. Because their content is internally concatenated by their intra- and extrapropositional relations, reference to the known entities with the id values 325 and 627 will be sufficient to properly anchor the two elementary propositions pragmatically.

Additional anchorings may be provided by specifying the time in the *loc* values of the proplets *give* and *because love*. The pragmatic interpretation of the pronouns *he* and *her* requires to assign the correct id values – as with any noun. Though the M-concepts of pronouns have variables as values, their woplets are sorted into the token lines of the associated referents, here *man* and *Mary*.

In summary, the pragmatic anchoring of language-based propositions is a gradual procedure. The better a proposition, or a concatenation of propositions, is anchored in (i) the space-time parameters and (ii) the existing contents of the contextual database, the better the speaker meaning is understood. Language-based contents read into the

contextual word bank of a SLIM-machine as pragmatically anchored propositions constitute an extension of the 'rail road system' which may subsequently be traversed by the automous time-linear navigation.

Because the coding of concatenated propositions as bidirectionally related, coindexed proplets has been developed as general representation for any content, it is suitable as an interlingua – a language between languages – for machine translation (cf. Section 2.5). Because this interlingua is contextual (i.e., not language-based, cf. 3.4.3), it allows to represent the contents of any natural language. It is thus possible to build a SLIM-machine as a multilingual robot.

Exercises

Section 23.1

- 1. Describe the static structure of a SLIM-machine.
- 2. Describe the motor algorithms of a SLIM-machine.
- 3. Describe the external connections of a SLIM-machine.
- 4. Compare the difference between word types and concept types.
- 5. Compare the difference between woplets and coplets.
- 6. Explain the relation between word types and woplets.
- 7. Explain the relation between concept types and coplets.
- 8. What is the theoretical principle for relating a woplet to a corresponding coplet?
- 9. Describe the type-token relations used in the design of the SLIM-machine.
- 10. Compare the external connections of the SLIM-machine with the structure 4.1.3 of CURIOUS.
- 11. What is the central processing unit of a SLIM-machine and what are its tasks?
- 12. How is the conceptual (2+1)-level structure of the SLIM theory of language realized by the SLIM-machine?

Section 23.2

- 1. Describe the mechanism of natural communication as a system of formal mappings.
- 2. What is the difference between language-based (verbal) and contextual (non-verbal) cognition in a SLIM-machine?

- 3. What is the difference between immediate and mediated reference in a SLIM-machine?
- 4. How do the speaker and the hearer mode differ in a SLIM-machine?
- 5. Which formal condition controls the choice of woplets for a given sequence of coplets in the speaker mode?
- 6. Which formal condition controls the choice of coplets for a given sequence of woplets in the hearer mode?
- 7. Why does a linguistic analysis of immediate reference require a formal treatment of contextual recognition and action in the speaker and the hearer?
- 8. Explain how immediate reference can be viewed as a special case of mediated reference.

Section 23.3

- 1. What is the role of morphology in a SLIM-machine?
- 2. Explain the differences between the woplets of nouns, verbs and adjectives. How are these differences motivated?
- 3. How is a woplet derived from an analyzed word form during language recognition?
- 4. Explain the schema of a semantically interpreted LA-SU rule. Why is the LA-SU syntax unaffected by the semantic interpretation?
- 5. How is the syntactically active woplet of a sentence start formally marked?
- 6. Explain the semantic operations of a semantically interpreted LA-SU syntax.
- 7. Explain the difference between additive and exclusive copying. Show examples where this distinction is needed.
- 8. Explain why the semantic interpretation of the LA-SU syntax (i) satisfies the homomorphism condition and (ii) is strictly surface compositional.
- 9. Disassemble the sentences The man who gave Mary a flower loves her and The man bought a flower and gave it to Mary into elementary proposition and depict them in the style of 22.5.2.

Section 23.4

1. Compare the time-linear derivation of a complex noun phrase in pre- and postverbal position from the view point of semantics (cf. 23.4.3 and 23.4.7). Does this require different rules? Are there differences in the derivation?

- 2. Explain the woplets of function words like the, a, or because. What are the values of their M attributes?
- 3. In which way is the extrapropositional relation between the two elementary propositions of 23.3.2 formally realized? Why is it a bidirectional relation?
- 4. Why is the woplet of the next word not included in the result in 23.4.10?
- 5. Extend the semantic interpretation of *LA-E4* to a handling of adjectives and adverbs. Explain you extension with the derivation of The man *yesterday* gave Mary a *red* flower.

Section 23.5

- 1. What is the complexity class of semantically interpreted *LA-E4*?
- 2. What is the meaning₁? Which components does it consist of?
- 3. Which aspects of meaning₁ are captured in the semantic representation 23.5.1?
- 4. How are woplets turned into corresponding coplets?
- 5. What does the pragmatic anchoring of a once language-based proposition consist of? What is the difference between the anchoring of nominal and verbal proplets?
- 6. What is required by the pragmatic interpretation of the pronouns in 23.5.4?
- 7. How are the meaning₁ of expressions and the meaning₂ of utterances represented in a SLIM-machine?
- 8. Why is pragmatic interpretation a gradual procedure?

24. SLIM-machine in the speaker mode

Modeling the mechanism of natural communication results in an artificial system – though it resembles its natural model as much as possible. This resemblance is needed theoretically for the verification of the underlying theory of language and practically for a man-machine communication which is maximally user-friendly.

As in all artificial systems, however, the first priority is the overall functioning of the SLIM-machine. This requires the reconstruction of procedures the details of which are hidden in the natural model. A case in point is the speaker mode, which requires an automatic extraction of content and mapping it into concrete surfaces.

Section 24.1 illustrates the formal notion of a subcontext in a SLIM-machine with an example of concatenated elementary propositions. Section 24.2 describes the navigation through such a subcontext using a special LA-grammar and defines the tracking principles which ensure that free navigation does not get tangled in loops. Section 24.3 defines the universal navigation syntax LA-NA and its semantic interpretation for the main types of natural language, namely VSO, SVO, and SOV. Section 24.4 expands the LA-NA syntax to the hypotactic embedding of elementary propositions into each other, which serves as the universal basis of adverbial and relative subclauses. Section 24.5 describes search and inference as additional forms of LA-navigation, which are formally treated by means of suitable LA-NA grammars.

24.1 Subcontexts as explicitly concatenated propositions

According to the SLIM theory of language, the speaker's conceptualization is based on the automous navigation through the concatenated propositions of the contextual word bank. Because the navigation is realized directly in language, the coherence¹ of language follows from the coherence of the subcontext traversed.

Depending on whether the propositions of a SLIM-machine have been read in via direct recognition or via indirect (i.e., language-based, film-based, etc.) representations, we distinguish between immediate and mediated subcontexts. In immediate subcontexts, the coherence of the content follows directly from the coherence of the external world which they reflect, i.e., the temporal and spatial sequence of events, the part-whole relations of objects, etc.

¹Coherence must be distinguished from cohesion (see Halliday & Hasan 1976 and Beaugrande & Dressler 1981.) Coherence refers to a content making sense and applies to the conceptualization in language production (*what to say*). Cohesion refers to the form in which a content is represented in language and applies to the correct placement of pronouns, the correct theme-rheme structure etc. (*how to say it*). As shown by example 6.1.2, a text may be coherent even if its form is deficient.

For example, the representation of a swimmer standing at the pool side, diving into the water, and disappearing with a splash is coherent. In contrast, a representation in which a pair of feet appears in the foaming water, a swimmer flies feet first into the air, and lands on the pool side, would be incoherent – unless it is specified in addition that the representation happens to be, e.g., a backward running film.

Correspondingly, a representation of people talking in English or German would be coherent. A similar representation of a deer conversing with a skunk in English, on the other hand, would be incoherent – unless it is specified in addition that the representation happens to be fictional.

Mediated subcontexts thus have the special property that the elements familiar from direct recognition may be reordered and reconnected by the author at will. Specification of the author in the STAR point (cf. Sections 5.3 - 5.5) is thus not only needed for the correct anchoring of the language-based contents, but also in order to judge the reliability, seriousness, and purpose of the information.

Mediated subcontexts may also reflect the coherence of the external world, however. In language, the coherence of the world is reflected whenever the speaker navigates through an immediate subcontext and puts its contents automatically into words. This simplest case of language-based coherent subcontexts comes about in terms of the following sequence of mappings:

$$world \rightarrow speaker\ context \rightarrow language \rightarrow hearer\ context \rightarrow world$$

Here, the coherence of the immediate speaker context and the mediated hearer context follows from their representing the external reality directly and indirectly, respectively. The hearer can often check the coherence of a mediated context by comparing it with the corresponding part of the world.

The autonomous navigation through a coherent subcontext and the representation of such a navigation in language requires the definition of a subcontext in the word bank format. In contradistinction to the earlier examples of subcontexts (cf. 22.1.1 and 23.5.4), the following example describes a sequence of events. To facilitate the intuitive orientation, the subcontext example is presented first as a sequence of elementary sentences.

24.1.1 A SEQUENCE OF PROPOSITIONS FORMING A SUBCONTEXT

- 1. Peter leaves the house. 2. Peter crosses the street. 3. Peter enters a restaurant.
- 4. Peter orders a salad. 5. Peter eats the salad. 6. Peter pays the salad. 7. Peter leaves the restaurant. 8. Peter crosses the street. 9. Peter enters the house.

This language-based representation consists of 11 types and 27 tokens of content words and corresponds to the following word bank.

24.1.2 Equivalent representation of 24.1.1 as a word bank

Because this example represents the contextual level, the proplets have no sur, syn

and M-concept features (compare 23.5.1). Rather, the place of the sur feature is taken by the I-concept $_{loc}$, represented by a corresponding base form.

Like the language-based woplets, the contextual coplets code their *intra*propositional relations in terms of the continuation features and the proposition number. Furthermore, the *inter*propositional relations are coded in the epr-features of verbal and the id-features of nominal coplets, respectively.

A verbal coplet at the beginning or the end of an epr-concatenation has an epr-attribute with only one value. All the other coplets in an extrapropositional chain have epr-attributes with two values, one for the predecessor and one for the successor proposition. Thus, the epr-attribute of verbal coplets results in bidirectional relations between propositions.

While the different verbal coplets of an epr-concatenation are usually located in different token lines, e.g., leave-prn:1 then cross-prn:2, the nominal coplets with identical id-values occur usually in the same token line, e.g., Peter-prn:1-id:1 Peter-prn:2-id:1 Peter-prn:3-id:1 etc. If there are several coplets with different id-values for a given type, e.g. ... restaurant-prn:7-id:4 ... restaurant-prn:15-id:11 ... restaurant-prn:18-id:4 (assuming a suitable extension of 24.1.2), then for a given coplet the counterparts with the same id-value can be easily found by searching linearly through the token line.²

The extrapropositional relations coded by the epr- and id-values are firstly motivated semantically because they express important aspects of content. Secondly, they realize the notion of a subcontext, needed to restrict the set of possible referential candidates (cf. Section 5.2). Thirdly, they constitute the 'rail road system' for the most simple (i.e., non-inferring) form of navigation, which in turn is the basis for generating certain syntactic structures of natural language.

In particular, epr-concatenations of verbal coplets provide the basis for a navigation type which is realized in language as the conjunction of main clauses (Section 24.3) and the embedding of adverbial clauses (Section 24.4). Furthermore, id concatenations of nominal coplets provide the basis for a navigation type which is realized in language in the form of relative clauses (Section 24.4).

24.2 LA-NA and the tracking principles of LA-navigation

The most general form of navigation is the accidental, aimless motion of the focus point through the contents of a word bank in the sense of the pinball model (cf. Section 5.5). This free form of navigation is analogous to *free association* in humans, i.e. the giving one's thoughts free rein.

²Should the need arise to express more complex identity relations between the elements of different nominal token lines, a general id-index, which for any id-value provides all corresponding nominal coplets, may be defined in the database.

Free association is the best starting point for a general treatment of language production because it requires the automatic realization of arbitrary thought paths as a sequence of natural language expressions. In a SLIM-machine, free association may be overruled by external or internal demands which activate specific navigation patterns appropriate to the situation at hand.

The navigation through coherent contexts ensures the coherence of the associated language expressions and provides an essential aspect of cohesion, namely the serialization of the language expressions. In this way, the navigation-based conceptualization of the SLIM theory of language minimizes the traditional distinction between content (what to say) and form (how to say it).

The dynamic process of navigation through a word bank is powered by the LA-NA syntax (motor algorithm). Its rules have the task of moving the mental focus point of the SLIM-machine from a given coplet to a possible continuation coplet. A successful LA-NA rule application is illustrated schematically in 24.2.1, 24.2.2 and 24.2.3 as a three step procedure, using the example of an intrapropositional navigation.

24.2.1 STEP 1 OF A LA-NA RULE APPLICATION

The first step consists in matching the start pattern of the LA-NA rule onto the first coplet. This operation is formally based on those attributes which the rule pattern and the start coplet have in common – here m1, M2, and prn. If the start pattern contains attributes not matched by the coplet, the rule is not applicable.

By matching the start pattern onto a word bank coplet, the variables in the pattern are assigned values. For example, the variable a in 24.2.1 is assigned the value cI, the variable b the value c2, and the variable c the value c3. These assignments hold for the duration of the rule application.

The second step of a LA-NA rule application has the purpose of *finding* the NEXT. This is structurally based on that each coplet in a word bank explicitly specifies its continuation predicates.³ For example, the START pattern in 24.2.1 contains the con-

³The attributes of continuation predicates are formally marked by upper case.

tinuation feature [M2: b], the variable of which is repeated in the feature [m2: b] of the NEXT pattern. Because the variables are assigned values in the initial step of the rule application, the coplet matching the NEXT pattern is uniquely determined.⁴

24.2.2 Step 2 of an LA-NA rule application

The third step of the LA-NA rule application illustrated here consists in outputting the coplet matching the NEXT as the result (value of the NEW START).

24.2.3 Step 3 of a LA-NA rule application

The next LA-NA rule takes the coplet of the new START as the sentence start and uses it to look for another next coplet. In this way, a suitable LA-NA syntax may traverse all the intra- and extrapropositional relations of a subcontext.

During free navigation, two problems may arise which require a general solution, namely relapse and split. A relapse arises if an LA-navigation continues to traverse

 $^{^4}$ In intrapropositional continuations, a variable in the START pattern is useful only if it is repeated in the NEXT pattern. An exception is sequence variables (e.g. x and y in [M1:xay]) used for the flexible handling of coplet patterns.

the same coplet sequence in a loop. A split arises if a given START coplet is accepted by more than one LA-NA rule in an active rule package.

Relapse and split are avoided by general tracking principles which control free LA-navigation. Their formal basis are counters which indicate for each coplet when it was traversed. Adding traversal counters gives the static nature of a word bank a dynamic aspect insofar as they make the course of the navigation visible as a track.

24.2.4 Tracking principles of LA-navigation

1. Completeness:

Within an elementary proposition, those coplets are preferred which have not yet been traversed during the current navigation.

2. Uniqueness:

If several START or NEXT coplets are available, no more than one of each are selected whereby the choice may be at random or – if activated – based on a specific navigation pattern.

3. Recency:

In extrapropositional navigations, propositions which have been least recently traversed are preferred.

4. Frequency:

When entering a new subcontext, the navigation prefers paths most frequently traversed in previous navigations.

The first principle prevents intrapropositional relapses and premature extrapropositional continuations. The second principle prevents an LA-navigation from traversing several thought paths simultaneously. The third principle prevents extrapropositional relapses and ensures that a subcontext is traversed as completely as possible in the course of a free navigation. According to the fourth principle, the free navigation of a new subcontext first traverses the propositions which have been traversed most frequently in the past – whereby it is assumed that under the normal circumstances of everyday life the most important navigation patterns are activated most often.⁵

Viewed in isolation, a LA-NA syntax simply serves the navigation through a word bank, whereby the focus point is represented by the current 'next coplet' of the current LA-NA rule application. The following example of a LA-NA syntax consists of four rules which control the navigation through (i) elementary propositions (V+NP1, V+NP2) and (ii) the extrapropositional relations (V+epr, NP+id).

24.2.5 Definition of Universal LA-NA Syntax

 ST_S : {([M-np: a] {1 V+NP1, 2 V+NP2})}

⁵Cf. De Bono 1969.

V+NP1:
$$\begin{bmatrix} M-\text{verb: } a \\ NP: x b y \\ prn: m \end{bmatrix} \begin{bmatrix} M-\text{np: } b \\ VERB: a \\ prn: m \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{verb: } a \\ M \text{verb: } a \end{bmatrix}$$

$$V+NP2: \begin{bmatrix} M-\text{verb: } a \\ NP: x b y \\ prn: m \end{bmatrix} \begin{bmatrix} M-\text{np: } b \\ VERB: a \\ prn: m \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{np: } b \\ VERB: a \\ prn: m \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{np: } b \\ NP: y \\ prn: m \\ epr: m C n \end{bmatrix} \begin{cases} M-\text{verb: } b \\ NP: y \\ prn: n \\ epr: m C n \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{verb: } b \\ NP: y \\ prn: n \\ epr: m C n \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{verb: } b \\ NP: y \\ prn: n \\ epr: m C n \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{verb: } c \\ NP: x a y \\ prn: l \\ id: m \end{bmatrix}$$

$$NP+id: \begin{bmatrix} M-\text{np: } a \\ VERB: b \\ prn: k \\ id: m \end{bmatrix} \begin{bmatrix} M-\text{np: } a \\ VERB: c \\ prn: l \\ id: m \end{bmatrix} \Longrightarrow \begin{bmatrix} M-\text{verb: } c \\ NP: x a y \\ prn: l \end{bmatrix}$$

$$\{9 \text{ V+NP1 10 V+NP2}\}$$

$$ST_F: \{ ([M-\text{verb: } x] \text{ rp } \text{ V+NP1}) \}$$

The attributes M-verb and M-np take verbal and nominal M-concepts, respectively, as values, which match the corresponding I-concepts_{loc} of the input coplets. The variables in 24.2.5 have the following restrictions:

a, b, c stand for individual M-concepts;

k, l, m, n stand for numbers;

x, y, z stand for arbitrary sequences of zero, one, or more M-concepts;

C stands for conjunctions like then, because, etc.

The pattern [epr: $m \ C \ n$] in VERB+epr can be interpreted forward (from proposition n to m) and backward (from proposition m to n, cf. 24.4.9).

V+NP1 and V+NP2 have the same input conditions, but render the verb and the noun as output, respectively. Because the output of V+NP1 is a verb, it (i) serves the intrapropositional navigation and (ii) the extrapropositional epr-continuation. Because the output of V+NP2 is a noun, it leads directly into an extrapropositional idcontinuation.

V+NP1 and V+NP2 are applied in parallel (cf. rule packages of V+NP1, V+epr and NP+id), which may result in a split between an epr- and an id-continuation. The epr-continuation is based on the extrapropositional concatenation between verbal coplets, while the id-continuation is based on the identity relation between nominal coplets. If several continuations are possible simultaneously, one must be selected according to the second tracking principle (uniqueness).

The navigation through an elementary (three-place) proposition with a subsequent extrapropositional epr-navigation has the following continuation structure.

24.2.6 EXTRAPROPOSITIONAL epr-NAVIGATION

After the initial navigation from a three-place verb to a nominal coplet (V+NP1), the focus is set back to the verb. After the third application of V+NP1, the proposition has been traversed completely. Now the verb of another proposition may be accessed using V+epr, if the current verbal coplet provides an epr-relation.

An extrapropositional navigation via the id-feature from one coreferential nominal coplet to the next has the following continuation structure.

24.2.7 Extrapropositional id-navigation

In contradistinction to 24.2.6, the focus is not set back to the verb after traversing the last NP of the first proposition, but NP_3 is used instead as the input to the rule NP+id. This rule takes two coreferential nominal coplets as input and renders the verbal coplet associated with the second nominal coplet as output.

To illustrate the working of LA-NA, we select an arbitrary verb in the word bank 24.1.2, for example the coplet *eat* with the prn-value 5. The start state ST_S of LA-NA provides the rules V+NP1 and V+NP2. Because they take the same input, they apply simultaneously.⁶

In accordance with the tracking principle of uniqueness, we choose the coplet *salad* as the continuation.⁷ This constitutes the beginning of a navigation within proposition 5 which may be realized in English as The salad was eaten (by Peter).

⁶This does not violate the second tracking principle (uniqueness) because only *one input* is provided for the composition. However, because *eat* is a two-place verb, the path established by V-NP2 is discontinued at the next composition step (tracking principle of completeness).

⁷As a universal navigation syntax, LA-NA is independent of specific natural languages. Therefore, the 'deep' cases (cf. Fillmore 1968, 1977) of nominal coplets in elementary propositions may be traversed in any order.

24.2.8 FIRST APPLICATION OF V+NP1 IN THE WORD BANK 24.1.2

The output of V+NP1 is the coplet eat. Of the rules activated by rule package of V+NP1, V+NP1 and V+NP2 are equally applicable, while V+epr is ignored in accordance with the tracking principle of completeness.

24.2.9 SECOND APPLICATION OF V+NP1 IN THE WORD BANK 24.1.2

The application of V+NP2 would be similar, except that it would render the coplet *Peter* as output. At this point, all the coplets of proposition 5 have been traversed.

After the simultaneous application of V+NP1 and V+NP2, two START coplets are available, namely *eat* and *Peter*. The first may be continued with V+epr, the second with NP+id. In line with the tracking principle of uniqueness, one of them must be chosen (here V+epr).

24.2.10 APPLICATION OF V+EPR IN THE WORD BANK 24.1.2

V+epr:
$$\begin{bmatrix} M\text{-verb: } a \\ NP: x \\ prn: m \\ epr: m \ C \ n \end{bmatrix} \qquad \begin{bmatrix} M\text{-verb: } b \\ NP: y \\ prn: n \\ epr: m \ C \ n \end{bmatrix} \implies \qquad \begin{bmatrix} M\text{-verb: } b \\ NP: y \\ prn: n \\ epr: m \ C \ n \end{bmatrix}$$

Next, the navigation continues as in 24.2.8, either using V+NP1 or V+NP2. The navigation described would be realized in English as The salad was eaten by Peter. Then he paid for it.

24.3 Interpreting autonomous LA-navigation with language

The rules of the LA-NA syntax define a finite state backbone, just like the LA-SU grammars for natural language syntax (see for example 17.5.6 or 18.5.9),

24.3.1 The finite-state back bone of LA-NA

The universal LA-NA syntax and the language specific LA-SU syntax constitute the two end points of natural language production and interpretation. They are connected via the LA-SU semantics \leftrightarrow and the LA-SU pragmatics \updownarrow .

⁸The LA-SU syntax and semantics together correspond to the 2 in the (2+1) level structure of the SLIM theory of language, while the level of LA-NA syntax corresponds to the 1. The internal matching pragmatics takes place between the woplets of language-based word bank and the coplets of the contextual word bank. Thereby, the LA-SU pragmatics↓ provides the embedding of the semantic representation (consisting of a set of woplets) into the context (representing concatenated elementary propositions which are pragmatically anchored in the contextual word bank). Correspondingly, the LA-SU pragmatics↑ provides the extraction of the semantic representation from the context (see Section 22.1).

24.3.2 Universality and language specificity

LA-SU semantics↔

LA-SU syntax

In the hearer mode, the LA-SU semantics \rightarrow and the LA-SU pragmatics \downarrow are switched together in order to map the input to a language specific LA-SU syntax (motor algorithm) into the universal format of concatenated elementary propositions. The result of the LA-SU semantics \rightarrow is semi-universal because the sequential input to the LA-SU syntax is modified into a set of woplets, whereby language specific properties such as inflectional markings, word order, function words, etc., are eliminated. The result of the LA-SU pragmatics \downarrow is universal because the woplets of the semantic interpretation are modified into pragmatically anchored coplets which correspond to a non-language-based representation.

In the speaker mode, the LA-SU pragmatics↑ and the LA-SU semantics← are switched together in order to map the input to the universal LA-NA syntax (motor algorithm) into expressions of a specific natural language. The result of the LA-SU pragmatics↑ is semi-language-specific because word order properties of the natural language to be generated, the choice between parataxis and hypotaxis, and the placement of pronouns are being handled at this stage. The LA-SU semantics← is language specific because it transfers the proplet sequence of the LA-SU pragmatics↑ into natural language surfaces by providing the function words and the proper inflectional forms.

While LA-SU semantics → produces *sets* of proplets (cf. 23.5.1), the LA-SU pragmatics ↑ generates *sequences* of proplets. Their order depends firstly on the underlying navigation and secondly on language specific word order regularities. According to the language typology of Greenberg 1963, there are three basic word orders,

⁹In certain respects, the LA-SU pragmatics↑ may be regarded as a *semantic* interpretation of the LA-NA syntax because it provides the syntactic navigation procedure with a second level (cf. 19.1.1) by means of copying. The choice of the term LA-SU pragmatics↑ instead of LA-NA semantics is motivated by the fact that the input and output to the LA-NA syntax is strictly speaking not a language (cf. 3.4.3).

namely VSO (verb-subject-object), SVO (subject-verb-object), and SOV (subject-object-verb).

In order to generate these three word order types, different LA-SU pragmatics \(\psi\$ use a buffer into which the coplets traversed by the time-linear LA-NA syntax are copied. The copied coplets are realized by the LA-SU pragmatics \(\psi\$ as woplets. By incrementally delaying the realization vis-\(\alpha\$-vis the copying, different LA-SU pragmatics \(\psi\$ may generate different word order types using the same LA-NA navigation.

Assuming the LA-NA navigation traverses the coplets a, b, and c, then a is copied first into the buffer by LA-SU pragmatics \uparrow – but not yet realized. When the next coplet b is copied into the buffer, there is a choice as to whether a or b should be realized first. If b is realized and c is copied into the buffer, the buffer content is a0 b0 b1, whereby a2 marks the coplet already realized. Again, there is a choice as to whether a1 or a2 should be realized first. If the latter is chosen, the realization will result in the surface order a3 a4 or a5.

In this way, the basic word orders VSO, SVO, and SOV may be realized as follows.

24.3.3 REALIZATION PRINCIPLES OF THE BASIC WORD ORDERS

```
VSO languages
 realization
V+NP
buffer: [Verb] + [NP_1] \implies [Verb] [NP_1]
 realization
buffer: *[Verb][NP_1] + [NP_2] \implies *[Verb][NP_1][NP_2]
 realization
buffer: *[Verb] *[NP_1] [NP_2] + [NP_3] \implies *[Verb] *[NP_1] [NP_2] [NP_3]
SVO languages
 realization
V+NP
buffer: [Verb] + [NP_1] \implies [Verb] [NP_1]
 realization
V+NP
buffer: *[NP_1] [Verb] + [NP_2] \implies *[NP_1] [Verb] [NP_2]
 realization
V+NP
 1
buffer: *[NP_1] *[Verb] [NP_2] + [NP_3] \implies *[NP_1] *[Verb] [NP_2] [NP_3]
SOV languages
 realization
V+NP
buffer: [Verb] + [NP_1] \implies [Verb] [NP_1]
```

$$\begin{array}{c} \text{realization} \\ V+NP & \uparrow \\ \text{buffer: *[NP_1] [Verb] + [NP_2]} \implies *[NP_1] [Verb] [NP_2] \\ \\ V+NP & 2 \uparrow 1 \uparrow \\ \text{buffer: *[NP_1] *[NP_2] [Verb] + [NP_3]} \implies *[NP_1] *[NP_2] [Verb] [NP_3] \\ \end{array}$$

All three different realization types are based on the same underlying navigation [Verb] [NP₁] [NP₂] [NP₃]. Because this navigation is intrapropositional, only the rule $V+NP^{10}$ is used. 24.3.3 shows (i) the copying of the current next coplet into the buffer (indicated by '+'), (ii) the content of the buffer after the application of the LA-NA rules (to the right of the arrow), and (iii) which coplet of the buffer is realized (marked by *).

The SVO and the SOV languages show that an incremental delay of one coplet (regarding the pragmatic realization vis-à-vis the LA-NA syntax 24.2.5) is structurally necessary. This is because on the one hand the verb is needed for specifying the nominal continuation values at the level of the LA-NA syntax, while on the other hand the verb must follow one or more nominals at the level of the surface.

24.4 Subordinating navigation and its pragmatics

The id- and epr-continuations of a LA-NA syntax permit a sequential traversal of elementary propositions which is realized in language as a sequence of main clauses. For example, the two concatenated elementary propositions 1 and 2 of the subcontext 24.1.2 allow a temporal and an antitemporal epr-navigation corresponding to the following sentences of English.

24.4.1 EPR-CONCATENATION

Peter leaves the house. Then he crosses the street.

Peter crosses the street. Before that he leaves the house.

The subcontext 24.1.2 permits also id-navigations such as the following.

¹⁰The distinction between V+NP1 and V+NP2 applies to *inter* propositional epr- and id-continuations, for which reason it is not relevant for the basic word order in elementary propositions.

¹¹The incremental delay and the control of different word orders using different LA-SU pragmatics↑ could be avoided only at the price of postulating different LA-NA syntaxes for different language types. This, however, would be in conflict with the assumption of one *universal* LA-NA syntax for language-based and contextual recognition and action.

Also, natural languages exhibit word order variants in addition to their basic word order, such as the main- and subclause order in German. These may be handled in a much simpler and more transparent manner in terms of language specific LA-SU pragmatics \tau than via the complicating assumption of many different LA-NA syntaxes.

24.4.2 ID-CONCATENATION

Peter orders a salad. The salad is eaten by Peter.

Besides the paratactic concatenation of elementary propositions, the natural languages permit the hypotactic *embedding* of elementary propositions into each other. One universal prototype of embedded clauses is *adverbial clauses*, which are based on an epr-continuation.

24.4.3 EPR-SUBORDINATION (ADVERBIAL CLAUSES)

Before Peter crosses the street, he leaves the house. Peter, before he crosses the street, leaves the house. Peter leaves, before he crosses the street, the house. Peter leaves the house, before he crosses the street. After Peter leaves the house, he crosses the street. Peter, after he leaves the house, crosses the street. Peter crosses, after he leaves the house, the street. Peter crosses the street, after he leaves the house.

The other universal prototype of embedded clauses is *relative clauses*, which are based on an id-continuation.

24.4.4 ID-SUBORDINATION (RELATIVE CLAUSE)

Peter, who leaves the house, crosses the street.

The different surfaces in 24.4.1, 24.4.3, and 24.4.4 all represent the same propositional content. The differences in the surfaces are a direct reflection of different navigations. 12

In the embedding constructions 24.4.3 and 24.4.4, traversal of a new proposition is initiated before the current elementary proposition has been completely traversed. The formal handling of these embedding navigations is based on a slight modification of the tracking principles, leaving the LA-NA syntax 24.2.5 unchanged. The modification consists in leaving return markers ▼ in the word bank. The return marker indicates where the current proposition has been left for an embedded one.

Each time a return marker has been left, the tracking principle of completeness is transferred from the current proposition to the embedded proposition. This procedure is recursive, such that each embedding may be followed by another one. As soon, however, as an embedded proposition has been traversed completely, the navigation

¹²Within the SLIM theory of language, the phenomena of topic-comment (or theme-rheme) structure in combination with word order, choice of verbal mood, of pronomina, of hypo- versus parataxis, etc., are all treated uniformely as linguistic reflexes of particular types of navigation for particular communicative purposes.

returns automatically to the return marker left last and removes it. Thereby, the tracking principle of completeness is automatically reactivated for the next higher proposition. As soon as that proposition has been traversed completely, the procedure is repeated until the highest elementary proposition is reached again.

As an example, consider an id-navigation underlying the beginning of a relative clause.

24.4.5 APPLYING NP+ID IN THE WORD BANK 24.1.2

A corresponding navigation traversing the propositions 2 and 1 of the word bank 24.1.2 is shown in 24.4.6, which indicates prn and id-values of the coplets, the return marker ∇ , and its removal, represented as \triangle .

24.4.6 ADNOMINAL EMBEDDING NAVIGATION (PREVERBAL)

Peter, who leaves the house, crosses the street.

The return marker is placed by the rule V+NP2 at the verbal coplet because there the nominal continuations – needed after the return into the current clause – are specified. V+NP2 calls the rule NP+id. The output of NP+id is the verbal coplet specified by the nominal input coplet. In this way, the nominal embedding may be continued immediately with the rule V+NP.

The language specific word order corresponding to this type of universal LA-NA syntax is controlled by the respective semi-language-specific LA-SU pragmatics (compare 24.3.3). For example, the clause-final position of the verb in subordinate clauses of German is realized as follows.

24.4.7 WORD ORDER OF ADNOMINAL EMBEDDING IN GERMAN

Peter, der das Haus verlassen hat, überquert die Straße.

Peter, who the house left-has, crosses the street.

Because the rule NP+id goes from two coreferential input nominals directly to the verb of the second nominal, the relative pronoun PRO is contributed to the buffer not by the universal LA-NA syntax, but rather a by the language specific German LA-SU pragmatics↑.¹³

As an example of an adverbial embedding, consider the epr-navigation underlying the beginning of an adverbial sentence.

24.4.8 APPLICATION OF V+EPR IN THE WORD BANK 24.1.2

This rule application navigates from the verb cross (START) extrapropositionally to the verb leave (NEXT), which results as the NEW START. The return marker ∇ is

¹³For example, the SOV language Korean does not have relative pronouns. There the above sentence transliterates as *The house leaves Peter the street crosses*. or *The street the house leaves Peter crosses*.

added to the first verb coplet.

In epr-navigations, the conjunction (in its language-independent form) is contained in the epr-feature of the verb coplet. In natural languages, it has different realizations depending on whether the extrapropositional navagation is forward or backward and on whether it is coordinating (paratactic) or subordinating (hypotactic).

24.4.9 DIFFERENT REALIZATIONS OF CONJUNCTIONS

coordinating forward: coordinating backward:	temporal P1. Then P2. P2. Earlier P1.	causal P1. Therefore P2.	modal P1. Thus P2.
subordinating forward: subordinating backward:	p1, before P2, p1. p2, after P1, p2.	p1, for which reason P2, p1. p2, because P1, p2.	p1, as P2, p1

In 24.4.8, the conjunction is realized by the Englisch LA-SU pragmatics as after, due to (i) the order in which the two propositions are traversed by the LA-navigation, and (ii) the hypotactic nature of the navigation.

Once the embedded proposition has been traversed completely using V+NP1, the navigation returns into the next higher proposition to traverse the rest of its coplets. This is shown schematically in 24.4.10, analogous to 24.4.6.

24.4.10 ADVERBIAL EMBEDDING NAVIGATION

Peter crossed, after he left the house, the street.

$\nabla cross$	Peter	V+epr	street
prn:2	prn:2	leave Peter house 🛦	prn: 2
(2 then 3)	id: 1	prn: 1 prn:1 prn:	1 id: 3
(1 then 2)		(1 then 2) id:1 id:2	

In German, this universal type of LA-NA navigation is realized as follows.

24.4.11 WORD ORDER OF ADVERBIAL EMBEDDING IN GERMAN

Peter überquert, nachdem er das Haus verlassen hat, die Straße. (Peter crosses, after he the house left-has, the street.)

$$\begin{tabular}{lll} & realization \\ V+NP1 & \uparrow \\ buffer: [Verb] + [NP_1] & \Longrightarrow [Verb] [NP_1] \\ & realization \\ V+epr & 1 \uparrow 2 \uparrow \\ buffer: *[NP_1] [Verb] + [Verb'] & \Longrightarrow *[NP_1] [Verb] \blacktriangledown [CNJ] [Verb'] \\ \end{tabular}$$

```
V+NP1 \qquad \qquad 1\uparrow \\ \text{buffer: *[NP_1]*[Verb]} \blacktriangledown *[CNJ][Verb'] + [NP1'] \implies *[NP_1]*[Verb] \blacktriangledown *[CNJ][Verb'][NP1'] \\ V+NP1 \qquad \qquad \text{realization} \\ \text{buffer: *[NP_1]*[Verb]} \blacktriangledown *[CNJ]*[NP1'][Verb'] + [NP2'] \qquad 2\uparrow \qquad 1\uparrow \\ \qquad \qquad \Rightarrow *[NP_1]*[Verb] \blacktriangle *[CNJ]*[NP1'][Verb'][NP2'] \\ V+NP1 \qquad \qquad \text{realization} \\ \text{buffer: *[NP_1]*[Verb]} \blacktriangle *[CNJ]*[NP1']*[Verb'] + [NP_2] \qquad 1\uparrow \\ \qquad \qquad \Rightarrow *[NP_1]*[Verb] \blacktriangle *[CNJ]*[NP1']*[NP2']*[Verb'][NP_2] \\ \qquad \Rightarrow *[NP_1]*[Verb] \blacktriangle *[CNJ]*[NP1']*[NP2']*[Verb'][NP_2]
```

The LA-SU pragmatic↑ interpretation of V+epr extracts the conjunction CNJ from the verb and produces a language-specific surface in accordance with the distinctions presented in 24.4.9.

Depending on the direction in which proposition 1 and 2 in the word bank 24.1.2 are traversed, there are additional types of adverbial embedding navigation, the English surface reflexes of which are listed in 24.4.3. As shown by the following example 24.4.12, even in multiple embeddings it is sufficient to mark the beginning of elementary propositions by V+NP2 and V+epr leaving the return marker ∇ .

24.4.12 Multiple center embeddings in German

Peter, der den Salat, den er gegessen hatte, bezahlt hatte, verließ das Restaurant. (*Peter, who the salad, which he paid-had, eaten-had, left the restaurant.*)

VleavePeterNP+id:restaurantprn:7
$$\forall pay$$
salad \blacktriangle \blacktriangle prn: 7id: 1prn:6prn:6 $\forall eat$ Peter \blacktriangle id: 4id:5prn: 5id:1

Each new embedded proposition allows additional embeddings. As soon, however, as an embedded proposition has been traversed completely, it is the turn of the remaining coplets of the next higher proposition to be traversed. The moment when a proposition has been traversed completely is determined by the traversal counters of the word bank.

Other tasks of the LA-SU pragmatics ↑ – in addition to the language- and navigation-dependent choice of the conjunction and the word order – are the correct placement of pronouns ¹⁴ and – if appropriate – the generation of determiners from nominal coplets and of auxiliaries from verbal coplets. Based on these semi-language-dependent (cf. 24.3.2) proplets, the LA-SU semantics ← produces the correct inflectional forms in cooperation with morphology, whereby proper agreement is ensured by the LA-SU syntax, which is put in gear during language production running passively.

¹⁴In order to stay within the word bank 24.1.2, the adverbial sentences in 24.4.10 and 24.4.12 contain

24.5 LA-search and LA-inference

Special cases of free LA-navigation are (i) LA-*search* in a word bank and (ii) LA-*inferences*. LA-search and LA-inferences are handled in terms of special LA-grammars which operate as purely syntactic algorithms in a word bank.

An LA-search is initiated by a query specifying the desired answer. In natural language, there are two general query types, called (i) Wh-questions and (ii) yes/no-questions.

24.5.1 Basic types of questions in Natural Language

Wh-question Yes/no-question
Who entered the restaurant? Did Peter enter the restaurant?

Formally, the hearer's interpretation of a Wh-question results in a verbal coplet where the value occupied by the Wh-word is represented by the variable σ -1 and the value of prn is represented by σ -2. The hearer's interpretation of a yes/no-question, on the other hand, results in a verbal coplet where only the prn-attribute contains a variable as value.

24.5.2 SEARCH COPLETS OF THE TWO BASIC TYPES OF QUERIES

Wh-question Yes/no-question

$$\begin{bmatrix} \text{I-concept}_{loc} : \textit{enter} \\ \text{E:} \\ \text{F:} \begin{bmatrix} \text{MOD:} \\ \text{NP:} \ \sigma\text{-1, restaurant} \end{bmatrix} \\ \text{I:} \ [\text{prn:} \ \sigma\text{-2}] \end{bmatrix}$$

$$\begin{bmatrix} \text{I-concept}_{loc} : \textit{enter} \\ \text{E:} \\ \text{F:} \begin{bmatrix} \text{MOD:} \\ \text{NP: Peter, restaurant} \end{bmatrix}$$

$$[\text{I:} \ [\text{prn:} \ \sigma\text{-2}]]$$

A query is answered by attempting to match the search coplet with the last (most recent) coplet of the corresponding token line (here the line of *enter* in 24.1.2).

If the continuation values of this last coplet match the search coplet, the answer has been found and there is no need for further search. Otherwise, the token line is systematically searched, proceeding backwards from the last coplet.

In the case of WH-questions, this search is based on the following LA-grammar.

24.5.3 LA-Q1 (WH-QUESTIONS)

 ST_S : {([a]{1 r_1 , 2 r_2 })}

a coreferential coplet of Peter. For better readability, it is realized as the pronoun he. Strictly speaking, this would require an explicit handling of pronouns (see Section 6.3) – which is omitted here for reasons of space.

$$\begin{array}{ll} \mathbf{r}_{1} \colon \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m \end{bmatrix} & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m - 1 \end{bmatrix} \\ \Longrightarrow & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m - 1 \end{bmatrix} & \{3 \ \mathbf{r}_{1} \ 4 \ \mathbf{r}_{2}\} \\ \Longrightarrow & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m - 1 \end{bmatrix} \\ \Longrightarrow & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m - 1 \end{bmatrix} & \{5 \ \mathbf{r}_{3}\} \\ \Longrightarrow & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m - 1 \end{bmatrix} \\ = \mathbf{m} & \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \mathrm{NP: } y \ \sigma \ z \\ \mathrm{prn: } m \end{bmatrix} \\ = \mathbf{m} & \begin{bmatrix} \mathbf{M}\text{-np: } \sigma \\ \mathrm{VERB: } a \\ \mathrm{prn: } n \end{bmatrix} \\ = \mathbf{m} & \begin{bmatrix} \mathbf{M}\text{-np: } \sigma \\ \mathrm{VERB: } a \\ \mathrm{prn: } n \end{bmatrix} \\ = \mathbf{m} & \begin{bmatrix} \mathbf{M}\text{-np: } \sigma \\ \mathrm{VERB: } a \\ \mathrm{prn: } n \end{bmatrix}$$

 ST_F : {([M-np: σ] rp₃)}

The proposition numbers in the patterns of LA-Q1 follow the convention that m-1 (m minus one) stands for the proposition number of the coplet immediately preceding the current coplet in the token line.

The first two LA-Q1 rules apply if their START-pattern does *not* match the continuation predicates of the input coplet. If the next coplet does likewise not match, then the rule r_1 fires and the search is continued with the next coplet as the new START. If the next coplet matches, on the other hand, rule r_2 fires and the variable σ -1 is bound to the value searched for. Finally, rule r_3 navigates to the coplet of the queried continuation value and returns this coplet as the desired answer.

For example, applying the pattern of the Wh-question in 24.5.2 to the last coplet of the token line enter in the word bank 24.1.2 will result in failure because the continuation values [Peter, house] do not match the search pattern [σ -1, restaurant]. Thus, the START-conditions of the rules r_1 and r_2 of LA-Q1 are satisfied.

When applying r_1 and r_2 to the next preceding coplet (here with the proposition number 3), r_2 happens to be successful. Thereby, the variable σ -1 is bound to the answer of the query (i.e. Peter). Rule r_3 navigates to this value (i.e., the coplet Peter of proposition 3) and returns it as the answer. At this point, a suitable control system of the cognitive agent could pass the result of LA-Q1 on to LA-NA and initiate a more detailed answer based on navigating through the subcontextual surroundings of the answer coplet.

A query based on a yes/no-question is handled in a similar manner, using the following LA-grammar.

24.5.4 LA-Q2 (YES/NO-QUESTIONS)

$$ST_S$$
: {([a]{1 r_1 , 2 r_2 })}

$$\mathbf{r}_1 \colon \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathbf{NP} \colon x \\ \mathbf{prn: } m \end{bmatrix} \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathbf{NP} \colon x \\ \mathbf{prn: } m-1 \end{bmatrix} \implies \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathbf{NP} \colon x \\ \mathbf{prn: } m-1 \end{bmatrix} \{3 \ \mathbf{r}_1 \ 4 \ \mathbf{r}_2\}$$

$$\mathbf{r}_2 \colon \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \neg \mathbf{NP} \colon x \\ \mathbf{prn: } m \end{bmatrix} \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \mathbf{NP} \colon x \\ \mathbf{prn: } m-1 \end{bmatrix} \implies \begin{bmatrix} \mathbf{M}\text{-verb: } a \\ \mathbf{NP} \colon x \\ \mathbf{prn: } m-1 \end{bmatrix} \; \{ \; \}$$

 ST_F : {([verb: a] rp₁) ([verb: a] rp₂)}

Here the answers are based on the final states ST_F , whereby the first final state represents the answer no and the second the answer ves.

For example, in the attempt to answer the yes/no-question Did Peter cross the restaurant? relative to the word bank 24.1.2 the token line cross will be searched in vain. When there are no preceding coplets left in the token line, LA-Q2 terminates in the final state ([verb: a] rp₁), which is realized linguistically as the answer no. The yes/no-question Did Peter enter the restaurant?, on the other hand, results in the final state ([verb: a] rp₂), which is realized as the answer yes.

LA-navigation and LA-search have in common that they do not change the set of propositions contained in a word bank. LA-inference, on the other hand, has the task of deriving new propositions from the information stored in a word bank, which may result in a modification of its content.¹⁵

For the SLIM-theoretic generation and interpretation of language, inferences are needed for many tasks. For example, the linguistic realization of a navigation requires that temporal and modal forms be correctly inferred by the speaker and coded into the language surface. The hearer, in turn, must infer the correct temporal and modal parameter values from those surfaces. Furthermore, the coreference between nominal coplets must be coded into the language surfaces by the speaker using pronouns or definite descriptions, which in turn must be decoded by the hearer. Also, in the answering of questions a hierarchy of hyper- and hyponyms must be used to infer instantiations which are not contained directly in the word bank, etc.

Inferences of this kind have been studied in detail in the logical systems from antiquity to contemporary AI¹⁶ This raises the question of whether and how the inferences of the classical as well as the modern systems should be recreated within the formalism of a word bank. As a simple example, consider some classical inferences of propositional calculus.

24.5.5 Inference schemata of propositional calculus

1.
$$\frac{A,B}{\vdash A\&B}$$

2.
$$\underline{A \lor B}, \neg A$$

3.
$$\underbrace{A \rightarrow B, A}_{\vdash B}$$

6.
$$A \vdash A \lor B$$

5.
$$\underbrace{A \& B}_{\vdash A}$$
 6. $\underbrace{A}_{\vdash A \lor B}$ 7. $\underbrace{\neg A}_{\vdash A \to B}$ 8. $\underbrace{\neg \neg A}_{\vdash A}$

8.
$$\neg \neg A$$

In propositional logic, the first inference is called conjunction. Conjunction means that the truth of two arbitrary propositions A and of B implies the truth of the complex proposition A&B.

If this inference is transferred into database semantics, it amounts to an operation which establishes new extrapropositional relations based on the conjunction and. This operation may be realized as the following LA-grammar rule.

24.5.6 LA-RULE FOR THE PROPOSITIONAL INFERENCE OF

inf1:
$$\begin{bmatrix} M\text{-verb: } a \\ \text{prn: } m \end{bmatrix}$$
 $\begin{bmatrix} M\text{-verb: } b \\ \text{prn: } n \end{bmatrix}$ \Longrightarrow $\begin{bmatrix} M\text{-verb: } a \\ \text{prn: } m \\ \text{epr: } m \text{ and } n \end{bmatrix}$ $\begin{bmatrix} M\text{-verb: } b \\ \text{prn: } n \\ \text{epr: } m \text{ and } n \end{bmatrix}$

The rule inf1 produces the new extrapropositional relation [epr: m and n] between two arbitrary propositions m and n, enabling navigation from any proposition to any other proposition asserted in a word bank.

In its logical interpretation, the inference in question expresses a conjunction of truth and is as such intuitively obvious. The SLIM-theoretic interpretation, on the other hand, raises the question of *why* two – up to now unconnected – propositions (data base assertions) should be concatenated with *and*. Even though such a concatenation would not result in a falsehood, an uncontrolled application of inf1 would destroy the cognitive coherence of a word bank.

In conclusion, let us consider another type of inference which models the *is-a*, *is-part-of* and *has-a* hierarchies of classic AI In a word bank, these conceptual hierarchies are represented in terms of *absolute* propositions. A natural language correlate of an absolute proposition is, e.g., A dog is an animal.

Absolute propositions express general knowledge, in contrast to the *episodic* propositions considered up to now, which express individual knowledge about specific events and objects, such as Peter crosses the street. Formally, absolute propositions differ from episodic propositions only in terms of the open *loc* values of their I-conceptsloc. Other than that absolute propositions form normal subcontexts of the SLIM-machine, which can be traversed both intra- and extrapropositionally.

Absolute propositions are an important component of a word bank and serve in part to specify the literal meaning of words (cf. 23.5.2). In the token lines of a word bank, the coplets of absolute propositions are positioned between the respective base form (type) and the episodic coplets (cf. Hausser 1996). As an example of an absolute proposition consider 24.5.7.

¹⁵LA-inference and LA-navigation have in common that they may apply freely, without the need for external influences. The SLIM-theoretic interpretation of language in general and LA-search in particular, on the other hand, exemplify an external control which may interrupt or guide the otherwise autonomous LA-navigation and LA-inference.

¹⁶Cf. Bibel 1993.

24.5.7 COPLETS OF AN ABSOLUTE PROPOSITION

I-concept $_{loc}$: be	I-concept $_{loc}$: dog	I-concept _{loc} : animal
NP: dog, animal	VERB: be	VERB: be
prn: abs327	prn: abs327	prn: abs327

These coplets express the absolute proposition A dog is an animal. This way of formalizing absolute propositions is suitable to express the contents of any of the usual conceptual hierarchies in a word bank. At the same time, such absolute propositions serve as the basis for various kinds of inferences.

Assume, for example, that the word bank contains the following coplet as part of the episodic proposition Peter saw a dog.

24.5.8 COPLET OF AN EPISODIC PROPOSITION

Without further provision, the question Did Peter see an animal? would be answered with no by the word bank. However, given the absolute proposition 24.5.7 and the following rule of inference inf2, the word bank could infer that Peter saw indeed an animal when he saw the dog and answer the question correctly with yes.

24.5.9 Inference rule inf2 for absolute propositions

inf2:
$$\begin{bmatrix} M\text{-verb: } a \\ NP: x b y \\ prn: n \end{bmatrix} \begin{bmatrix} M\text{-verb: } be \\ NP: b c \\ prn: abs \end{bmatrix} \implies \begin{bmatrix} M\text{-verb: } a \\ NP: x c y \\ prn: n \end{bmatrix}$$

In our example, the START-pattern of rule inf-2 is matched onto the episodic coplet 24.5.8, whereby the variable b is assigned the value dog. This enables the rule inf-2 to navigate to the verbal coplet of the absolute proposition 24.5.9 as the NEXT and to derive the new episodic proposition Peter saw an animal as a variant of the original proposition. Based on this inference, the question Did Peter see an animal? could be answered correctly, even though the word bank originally contained only the proposition Peter saw a dog.

The rule inf2 defined in 24.5.9 is applicable to verbal coplets of all absolute propositions with the verb be, i.e., to all the elements of the *is-a* hierarchy. Similar rules may be defined for the other hierarchies.

In an analogous manner the distinction between intensional and extensional contexts (cf. Section 20.2) may be handled. Instead of treating, e.g., seek and find by assigning ontologically (Frege) or formally (Carnap) different objects as denotations, the ultimately desired differences in inference are simply written as absolute propositions concerning these respective verbs. ¹⁷ The same applies to inchoative verbs like

¹⁷The absolute propositions in question may be represented intuitively as follows:

fall asleep or awake, which imply that the subject was not sleeping or awake before, respectively. 18

The work of correctly analyzing the various inferences of human cognition in the context of a word bank is as extensive as the work of designing a complete syntax and semantics for a natural language. The format of concatenated elementary propositions is so general and flexible, however, that it allows to model propositional inferences as well as conceptual hierarchies and word specific implications in a uniform, simple, descriptively powerful manner. For this reason there are good prospects to finally overcome the well-known problems of contemporary inference systems, which have been clearly identified in the scientific literature (see for example Russell & Norvig 1995).

From the view point of the SLIM theory of language, the modeling of inferences should be approached as follows. First, there is a substantial number of traditional inferences which should be *translated* into equivalent LA-inferences and investigated with respect to their empirical content within the context of a word bank (as illustrated with the example 24.5.6). Second, the formal analysis should be applied to automatically evaluate the *consistency* of the contents of a word bank, whereby there is a choice between aiming for a realistic model of human cognition (with the possibility of inconsistencies remaining) and for an artificial system with no tolerance for inconsistencies. ¹⁹ Third, the modeling of inferences in an autonomous overall system should be combined with the design of a *control module* for guiding the agents internal navigation in the interaction with the external task environment, comprising problem solving, turn taking in dialog, and other appropriate behavior strategies for adjusting to varying situations.

The handling of these tasks leads in part beyond computational linguistics into the neighboring sciences, particularly robotics, psychology, and AI. However, a joint effort to analyze the mechanics of natural language in a mathematically concise, computationally efficient, and empirically realistic manner is a precondition for achieving the goal of man-machine-communication in unrestricted natural language.

If x seeks y, then possible y does not exist.

If x finds y, then y exists.

In order to formulize these absolute propositions, the feature structures of the word bank must be extended to the representation of modality. Furthermore, associated rules of inference (like 24.5.9) must be defined such that arbitrary coplets of seek and find will allow derivation of the correct implications as additional propositions.

¹⁸In order to formalize the related absolute propositions, the feature structures of the word bank must be extended to handle temporal relations.

¹⁹The realistic model is based on inferential navigation, such that determining and repairing inconsistencies (i) requires mental work and (ii) is locally restricted.

Exercises

Section 24.1

- 1. How is a subcontext formally realized in a word bank?
- 2. From what does the cognitive coherence of contextual propositions and their concatenation ultimately derive?
- 3. What are the two main types of extrapropositional relations?
- 4. Which formal property characterizes the beginning and the end of a propositional concatentation in a word bank?
- 5. Name three reasons for defining extrapropositional relations in a word bank.

Section 24.2

- 1. Why does a linguistic treatment of language production in the speaker mode require a formal representation of thought?
- 2. How does the formalism of LA-grammar function in the navigation through a word bank?
- 3. What may cause a split in LA-navigation, and why should it be avoided?
- 4. What is a relapse in LA-navigation?
- 5. Explain the tracking principles of LA-navigation.
- 6. When does LA-navigation return to the verb after traversing a nominal coplet, and what are the alternatives?

Section 24.3

- 1. What is the relation between language specificity and universality in the semantic interpretation of the language surfaces on the one hand, and the LA-NA navigation on the other?
- 2. Explain the LA-SU pragmatic interpretation of a LA-NA navigation in its simplest form.
- 3. Why does the LA-SU pragmatics † generate *sequences* of proplets?
- 4. What are the three main types of language typology?
- 5. Show with the example of SOV languages that realization requires an incremental delay.

Section 24.4

- 1. Give derivations like 24.4.10 for the embedding navigations in 24.4.3.
- 2. Which piece of information in the verbal coplet is needed first in the derivation of an adverbial subclause?
- 3. Why is it that the clause final position of the finite verb in German subclauses is not in conflict with the need to begin the derivation of aderbial subclauses with the traversal of the subclause verb?
- 4. How is the return of a navigation into the next higher proposition formally handled after traversal of an embedded clause?

Section 24.5

- 1. What is the connection between a question of natural language and a search in a word bank?
- 2. Describe two forms of questions and the formal procedures by which they are realized in a word bank.
- 3. Explain the inference schemata of classical propositional calculus. Can they be transferred to LA-inference in a word bank?
- 4. What are absolute propositions, how are they represented in a word bank, and how do they differ from episodic propositions?
- 5. How are the *is-a*, *is-part-of*, and *has-a* hierarchies represented in a word bank?
- 6. Explain why the realization of inferences in a word bank is a special form of LA-navigation?
- 7. Does a word bank have problems with propositional attitutes (cf. Section 20.2)?
- 8. How are the notions true and false (cf. Section 21.1) formally implemented in a word bank?

Bibliography, name index, subject index

Bibliography

- Aho, A.V., & J.D. Ullman (1972) *The Theory of Parsing, Translation, and Compiling*, Vol. I: Parsing, Prentice Hall, Inglewood Cliffs, N.J.
- Aho, A.V., & J.D. Ullman (1977) *Principles of Compiler Design*, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Aho, A.V., J.E. Hopcroft, & J.D. Ullman (1983) *Data Structures and Algorithms*, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Aho, A.V., B.W. Kerninghan, & P. Weinberger (1988) *The AWK Programming Language*, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Ajdukiewicz, K. (1935) "Die syntaktische Konnexität," Studia Philosophica, 1:1-27.
- Anderson, J.R. (1990³) Cognitive Psychology and its Implications, W.H. Freeman and Company, New York.
- Anderson, J.R., & G.H. Bower (1973) *Human Associative Memory*. V.H. Winston, Washington, D.C.
- Anderson, J.R., & G.H. Bower (1980) *Human Associative Memory: A Brief Edition*. Lawrence Earlbaum Associates, Hillsdale, New Jersey.
- Austin, J.L. (1962) How to do Things with Words, Clarendon Press, Oxford.
- Bach, E. (1962) "The Order of Elements in a Transformational Grammar of German," *Language* 38:263-269.
- Bar-Hillel, Y. (1964) Language and Information. Selected Essays on their Theory and Application, Addison-Wesley.
- Barcan-Marcus, R. (1960) *Extensionality*, Mind, n.s., 69, 55–62, reprinted in Linsky (ed.) 1971.
- Barthes, R. (1986) The Rustle of Language. Hill and Wang, New York.
- Barton, G., R.C. Berwick, & E.S. Ristad (1987) *Computational Complexity and Nat-ural Language*, MIT Press, Cambridge, Massachusetts.
- Barwise, J., & J. Perry (1983) *Situations and Attitudes*. The MIT-Press, Cambridge, Massachusetts.

- Beaugrande, R.-A., & W.U. Dressler (1981) *Einführung in die Textlinguistik*, Max Niemeyer Verlag, Tübingen.
- Behagel, O. (1923–1932) *Deutsche Syntax*, Band 4: Wortstellung, Periodenbau. Heidelberg: Carl Winter.
- Bergenholtz, H. (1976) "Zur Morphologie deutscher Substantive, Verben und Adjektive. Probleme der Morphe, Morpheme und ihrer Beziehungen zu den Wortarten," In Alfred Hoppe (ed): *Beihefte zur kommunikativen Grammatik*. Bonn.
- Bergenholtz, H. (1989) "Korpusproblematik in der Computerlinguistik. Konstruktionsprinzipien und Repräsentativität," In: Hugo Steger (ed.): *Handbücher zur Sprachund Kommunikationswissenschaft* (Bd.IV). Berlin, New York 1989.
- Berkeley, G. (1710) A treatise concerning the principles of human knowledge, reprinted in Taylor 1974.
- Berwick, R.C., & A.S. Weinberg (1984) *The Grammatical Basis of Linguistic Performance: Language Use and Acquisition*, The MIT-Press, Cambridge, Mass.
- Beutel, B. (1997) Malaga 4.0, CLUE-Manual.
- Bibel, W. (1993) *Wissensrepräsentation und Inferenz*, Vieweg, Braunschweig-Wiesbaden.
- Biber, D. (1993) "Representativeness in Corpus Design," in *Literary and Linguistic Computing*, Vol. 8, No.4.
- Bierwisch, M. (1963) *Grammatik des Deutschen Verbs*, Studia Grammatica II, Akademie-Verlag Berlin.
- Billmeier, G. (1969) Worthäufigkeitsverteilung vom Zipfschen Typ, überprüft an deutschem Textmaterial. IPK-Forschungsbericht 69-6. Bonn 1969.
- Blair, D.C., & M.E. Maron (1985) "An Evaluation of Retrieval Effectiveness for a full-Text Document-Retrieval System," *CACM*.
- Bloomfield, L. (1933) Language. Holt, Rinehart and Winston, New York.
- Bochvar, D. A. (1939) "Ob odnom tréhznačnom isčislénii i égo priménénii k analizu paradoksov klassičéskogo rasšsirennogo funkcional'nogo isčisléniá" (On a 3-valued logical calculus and its application to the analysis of contraditions), *Matématibrevecéskij sbornik*, vol. 4 (1939), p. 287–308. [Reviewed by Alonzo Church in JSL, vol. 4 (1939), p. 98–99, und vol 5. (1940), p. 119.]
- Boeken, H. (1992) *Methoden und Ergebnisse einer Tagging-Analyse des Deutschen*, Diplomarbeit an der Friedrich-Alexander-Universität Erlangen-Nürnberg.
- Book, R.V. (ed.) (1980) Formal Language Theory: Perspectives and Open Problems, Akademic Press, New York.
- Bono, E. de (1969) The Mechanism of Mind. Jonathan Cape, London.

- Bresnan, J. (ed.) (1982) *The Mental Representation of Grammatical Relation*, The MIT-Press, Cambridge, Mass.
- Briandais, R. de la (1959) Proc. Western Joint Computer Conf. 15, 295-298.
- Bröker, N. (1991) *Optimierung von LA-Morph im Rahmen einer Anwendung auf das Deutsche*, Diplomarbeit an der Friedrich-Alexander-Universität Erlangen-Nürnberg.
- Brooks, R.A. (1986) "A robust layered control system for a mobile robot," *IEEE Journal of Robotics and Automation* RA-2(1) (1986) 14-23.
- Brooks, R.A. (1990) "Elephants Don't Play Chess," *Robotics and autonomous systems*, Volume 6, Numbers 1 and 2, June 1990. Reprinted in P. Maes (ed.) 1990, p. 3–15.
- Brown, P., S. Della Pietra, V. Della Pietra, & R. Mercer (1991) 'Word sense disambiguation using statistical methods,' in: Proceedings of the 29th Annual Meeting of the Association for Computational Linguistics, Berkeley, CA, June 1991, 264-270.
- Brown, P., V. Della Pietra et al. (1992) 'Class-based n-gram models of natural language,' paper read at the Pisa Conference on European Corpus Resources, 24-26 January 1992.
- Bühler, K. (1934) Sprachtheorie: die Darstellungsfunktion der Sprache, Fischer, Stuttgart.
- Burnard, L., & C.M. Sperberg-McQueen (1995) *TEI Lite: An Introduction to Text Encoding Interchange*, http://www-tei.uic.edu/orgs/tei/intros/teiu5.tei.
- Burnard, L. (ed.) (1995) *Users Reference Guide British National Corpus Version 1.0*, Oxford University Computing Services.
- Bybee, J.L. (1985) *Morphology: A Study of the Relation between Meaning and Form*, John Benjamins Publishing Company, Amsterdam/Philadelphia.
- Carnap, R. (1928) *Der Logische Aufbau der Welt*. 2. Auflage, Felix Meiner, Hamburg 1961.
- Carnap, R. (1947) *Meaning and Necessity*. University of Chicago Press, Chicago and London.
- Chafe, W. (1970) *Meaning and the Structure of Language*. The University of Chicago Press, Chicago.
- Chafe, W. (1979) "The Flow of Thought and the Flow of Language," T. Givon (ed.), *Syntax and Semantics*, Vol. 12, Academic Press, New York.
- Chomsky, N. (1957) Syntactic Structures, Mouton.
- Chomsky, N. (1965) *Aspects of the Theory of Syntax*. The MIT-Press, Cambridge, Massachussetts.

- Chomsky, N. (1981) *Lectures on Government and Binding*. Foris Publications, Dordrecht, Holland.
- Church, A. (1951) "The Need for Abstract Entities in Semantic Analysis," *Contributions to the Analysis and Synthesis of Knowledge*, Proceedings of the American Academy of Arts and Sciences, 80, No. 1, 100-112.
- Church, A. (1956) *Introduction to Mathematical Logic, Vol. I*, Princeton University Press.
- Church, K., & R.L. Mercer (1933) "Introduction to the Special Issue on Computational Linguistics Using Large Corpora," *Computational Linguistics*, Vol. 19:1, 1–24.
- CoL = Computation of Language, Hausser 1989a.
- Cole, R. (ed.) (1998) *Survey of the State of the Art in Human Language Technology*, Edinburgh University Press.
- Collins, A.M., & E.F. Loftus (1975) "A Spreading-Activation Theory of Semantic Processing," *Psychological Review* 82-6:407-428.
- Condon, E.U. (1928) "Statistics of Vocabulary," in Science 68, No. 1733, p. 300.
- Conrad, R. (ed.) (1981) Kleines Wörterbuch sprachwissenschaftlicher Termini, Leipzig.
- Courant, M. (1899) "Supplement à la Bibliographie Coreenne," Jusquen 1899, Paris: Imprimerie Nationale, p. 70–71. Chapitre II, Bouddisme 3,738.
- Date, C.J. (1990) *An Introduction to Database Systems*, Fifth Edition, Addison-Wesley Publishing Company.
- Davidson, D. (1967) "Truth and Meaning," Synthese, VII:304-323.
- Davidson, D., & G. Harman (ed.) (1972) *Semantics of Natural Language*, D.Reidel Publishing Company, Dordrecht-Holland.
- DeRose, S. (1988) "Grammatical category disambiguation by statistical optimization," *Computational Linguistics*, 14:1, 31-39.
- Dretske, F. (1981) *Knowledge and the Flow of Information*. Bradford Books/MIT-Press, Cambridge, Massachusetts.
- Dreyfus, H. (1981) "From Micro-Worlds to Knowledge Representation: AI at an Impasse," in Haugeland (ed.).
- Drosdowski, G. (ed.) (1984) *Band 4: Grammatik der Deutschen Gegenwartssprache*, Herausgegeben und bearbeitet von Günther Drosdowski, Dudenverlag Mannheim.
- Earley, J. (1970) "An Efficient Context-Free Parsing Algorithm," *CACM* 13(2):94-102, abgedruckt in Grosz, B., K. Sparck Jones, & B.L. Webber (ed.) 1986.
- Eco, U. (1975) A Theory of Semiotics. Indiana University Press, Bloomington.

- Eisenberg, P. (1986) *Grundriß der deutschen Grammatik*, J.B. Metzlersche Verlagsbuchhandlung, Stuttgart.
- Elmasri, R., & S.B. Navathe (1989) *Fundamentals of Datebase Systems*, Benjamin/Cummings Publishing Company, Inc., Redwood City, CA.
- Engel, U. (1991) Deutsche Grammatik², Julius Groos Verlag, Heidelberg.
- Erben, J. (1968) *Deutsche Grammatik*, Fischer Taschenbuch Verlag Frankfurt am Main.
- Estoup, J.B. (1916) Gammes Stenographique, 4-me ed., Paris 1916.
- Fillmore, C. (1968) "The Case for Case," in E. Bach & R. Harms (ed.), *Universals of Syntactic Theory*, Holt, Rinehard, and Winston, New York.
- Fillmore, C. (1977) "The Case for Case reopened," in P. Cole & J. Sadock (ed.) *Syntax and Semantics*, Vol. 8, Grammatical Relations, Academic Press, New York.
- Floyd, R.W. (1967) "Assigning Meaning to Program," in Schwartz (ed.) p. 19–32.
- Fraassen, B. van (1966) "Singular Terms, Truth-Value Gaps and Free Logic," *The Journal of Philosophy* LXIII.
- Fraassen, B. van (1968) "Presupposition, Implication, and Self-Reference," *The Journal of Philosophy* 65:136-152.
- Fraassen, B. van (1969) "Presuppositions, Supervaluations, and Free Logic," K. Lambert (ed.), *The Logical Way of Doing Things*, Yale University Press, New Haven, N.J.
- Francis, W.N. (1980) "A tagged corpus: Problems and prospects," in S. Greenbaum, G. Leech, & J. Svartvik (ed.) 1980, pp. 192-209.
- Francis, W.N., & H. Kučera (1982) Frequency analysis of English usage: Lexicon and grammar, Houghton Mifflin, Boston.
- Fredkin, E. (1960) "Trie Memory," Comm. ACM 3:9, 490-499.
- Frege, G. (1967) *Kleine Schriften*, hrsg. von Ignacio Angelelli, Wiss. Buchgesellschaft, Darmstadt.
- Fruminka, R.M. (1970) "Über das sogenannte 'Zipfsche Gesetz'," Übersetzt von Arne Schubert, in: Forschungsberichte des Instituts für deutsche Sprache, Bd. 4:117-131.
- Gaifman, C. (1961) *Dependency systems and phrase structure systems*, P-2315, Rand Corporation, Santa Monica, Ca.
- Garey, M.R., & D.S. Johnson (1979) Computers and Intractability: A Guide to the Theory of NP-Completeness, W. H. Freeman, San Francisco.

- Garside, R., G. Leech, & G. Sampson (1987) *The Computational Analysis of English*, Longman, London & New York.
- Gazdar, G. (1981) "Unbounded Dependencies and Coordinate Structure," *Linguistic Inquiry* 12.2:155-184.
- Gazdar, G., E. Klein, G. Pullum, & I. Sag (1985) *Generalized Phrase Structure Grammar*. Harvard University Press: Cambridge, Massachusetts, and Blackwell: Oxford.
- Geach, P. (1972) "A Program for Syntax," in D. Davidson & G. Harman (ed.), *Semantics of Natural Language*, Reidel, Dordrecht, p. 483–497.
- Ginsburg, S. (1980) "Formal Language Theory: Methods for Specifying Formal Languages Past, Present, Future," in R.V. Book (ed.), p. 1–22.
- Girard, R. (1972) La violence et le sacré, Bernard Grasset, Paris.
- Givón, T. (1985) "Iconicity, Isomorphism, and Non-Arbitrary Coding in Syntax" in J. Haiman (ed.) 1985a, *Iconicity in Syntax*.
- Goldfarb, C. F. (1990) The SGML handbook, Clarendon Press, Oxford.
- Görz, G. (1988) *Strukturanalyse natürlicher Sprache*, Addison-Wesley Publishing Company, Bonn, Reading, Mass.
- Greenbaum, S., G. Leech, & J. Svartvik (ed.) (1980) *Studies in English Linguistics:* For Randolph Quirk, Longman, London.
- Greenbaum, S., & N. Yibin (1994) "Tagging the Britisch ICE Corpus: English word classes," in N. Oostdijk & P. de Haan (ed.) 1994.
- Greenberg, J. (1963) "Some universals of grammar with particular reference to the order of meaningful elements, in Greenberg (ed.).
- Greenberg, J. (ed.) (1963) Universals of Language, Cambridge, Mass. The MIT Press.
- Greibach, S. (1973) "The hardest context-free language," *SIAM J. Comput.* 2:304–310.
- Grice, P. (1957) "Meaning," Philosophical Review, 66:377-388.
- Grice, P. (1965) "Utterer's Meaning, Sentence Meaning, and Word Meaning," *Foundations of Language*, 4:1-18.
- Griffith, T., & Petrik, S. (1965) "On the Relative Efficiencies of Context-Free Grammar Recognizers," *CACM* 8, p. 289-300.
- Grosz, B., & C. Sidner (1986) "Attention, Intensions, and the Structure of Discourse," *Computational Linguistics*, Vol. 12.3:175-204.
- Grosz, B., K. Sparck Jones, & B.L. Webber (ed.) (1986) *Readings in Natural Language Processing*. Morgan Kaufmann Publishers, Los Altos, CA.
- Gupta, A. (1982) "Truth and Paradox," Journal of Philosophical Logic, 11:1-60.

- Haiman, J. (ed.) (1985a) *Iconicity in Syntax*. Typological Studies in Language 6, John Benjamins Publishing Company, Amsterdam/Philadelphia.
- Haiman, J. (1985b) *Natural Syntax, Iconicity and Erosion*. Cambridge University Press, Cambridge, England.
- Halliday, M.A.K. (1985) *An introduction to Functional Grammar*. Edward Arnold, London.
- Halliday, M.A.K., & R. Hasan (1976) Cohesion in English. Longman, London.
- Hanrieder, G. (1996) *Inkrementelles Parsing gesprochener Sprache mit einer linksas-soziativen Unifikationsgrammatik*, Inaugural Dissertation, Abteilung Computerlinguistik, Universität Erlangen-Nürnberg (CLUE).
- Harman, G. (1963) "Generative Grammar without Transformational Rules: a Defense of Phrase Structure," *Language* 39:597-616.
- Harrison, M. (1978) *Introduction to formal language theory* Addison-Wesley, Reading, Mass.
- Haugeland, J. (ed.) (1981) Mind Design, The MIT Press, Cambridge, Massachusetts.
- Hausser, R. (1973) "Presuppositions and Quantifiers," *Papers from the Ninth Regional Conference*, Chicago Linguistics Society, Chicago.
- Hausser, R. (1976) "Presuppositions in Montague Grammar," *Theoretical Linguistics* 3:245-279.
- Hausser, R. (1978) "Surface Compositionality and the Semantics of Mood," Reprinted in Searle, Kiefer, and Bierwisch (ed.), *Speech Act Theory and Pragmatics*, Reidel, Dordrecht, 1980.
- Hausser, R. (1979a) "How do Pronouns Denote?" Schnelle et al. (ed.), *Syntax and Semantics*, Vol. 10, Academic Press, New York.
- Hausser, R. (1979b) "A Constructive Approach to Intensional Contexts," *Language Research*, Vol. 18, No. 2, Seoul, Korea, 1982.
- Hausser, R. (1979c) "A New Treatment of Context in Model-Theory," *Sull' Anaphora*, atti del seminario Accademia della Crusca, Florence, Italy, 1981.
- Hausser, R. (1981) "The Place of Pragmatics in Model-Theory," Groenendijk et al. (ed.), *Formal Methods in the Study of Language*. Mathematical Center Tracts 135, University of Amsterdam.
- Hausser, R. (1982) "A Surface Compositional Categorial Grammar," *Linguistic Journal of Korea*, Vol 7.2.
- Hausser, R. (1983a) "Vagueness and Truth," *Conceptus, Zeitschrift für Philosophie*, Jahrgang XVII, Nr. 40/41.

- Hausser, R. (1983b) "On Vagueness," Journal of Semantics 2:273-302.
- Hausser, R. (1984a) Surface Compositional Grammar. Wilhelm Fink Verlag, Munich.
- Hausser, R. (1984b) "The Epimenides Paradox," presented at the Fourth Colloquium on Formal Grammar, Amsterdam.
- Hausser, R. (1985) "Left-Associative Grammar and the Parser NEWCAT," Center for the Study of Language and Information, Stanford University, IN-CSLI-85-5.
- Hausser, R. (1986) *NEWCAT: Parsing Natural Language Using Left-Associative Grammar*. Lecture Notes in Computer Science, Springer-Verlag, Berlin.
- Hausser, R. (1987a) "Left-Associative Grammar: Theory and Implementation," Center for Machine Translation, Carnegie-Mellon University, CMU-CMT-87-104.
- Hausser, R. (1987b) "Modelltheorie, Künstliche Intelligenz und die Analyse der Wahrheit," in L. Puntel (ed.) Der Wahrheitsbegriff, Wissenschaftliche Buchgesellschaft, Darmstadt.
- Hausser, R. (1988a) "Left-Associative Grammar, an Informal Outline," *Computers and Translation*, Vol. 3.1:23-67, Kluwer Academic Publishers, Dordrecht.
- Hausser, R. (1988b) "Algebraic Definitions of Left-Associative Grammar," *Computers and Translation*, Vol. 3.2, Kluwer Academic Publishers, Dordrecht.
- Hausser, R. (1989a) Computation of Language, An Essay on Syntax, Semantics and Pragmatics in Natural Man-Machine Communication, Springer-Verlag, Symbolic Computation: Artificial Intelligence, Berlin-New York.
- Hausser, R. (1989b) "Principles of Computational Morphology," Laboratory of Computational Linguistics, Carnegie Mellon University.
- Hausser, R. (1992) "Complexity in Left-Associative Grammar," *Theoretical Computer Science*, Vol. 103, Elsevier.
- Hausser, R. (1996) "A Database Interpretation of Natural Language," *Korean Journal of Linguistics*, Vol. 21, No. 1,2:29–55.
- Hausser, R. (ed.) (1996) Linguistische Verifikation. Dokumentation zur Ersten Morpholympics, Max Niemeyer Verlag, Tübingen.
- Hayashi, T. (1973) "On derivation trees of indexed grammars—an extension of the uvwxy theorem," *Publications of the Research Institute for Mathematical Sciences* 9:1, p. 61–92.
- Heidolph, K.E., W. Flämig, & W. Motsch (1981) *Grundzüge einer deutschen Grammatik*, Akademie-Verlag, Berlin.
- Herwijnen, E. van (1990) *Practical SGML*, Kluwer Academic Publishers. 2. Auflage 1994.

- Herzberger, H. (1982) "Notes on Naive Semantics," *Journal of Philosophical Logic*, 11:61-102.
- Hess, K., J. Brustkern, & W. Lenders (1983) Maschinenlesbare deutsche Wörterbücher, Max Niemeyer Verlag, Tübingen.
- Hoare, C.A.R. (1985) Communicating sequential processes, Prentice-Hall.
- Hockett, C.F. (1958) A course in modern linguistics, Macmillan, New York.
- Hofland, K., & S. Johansson (1980) Word Frequencies in British and American English, London: Longman.
- Hooper, J. (1976) An Introduction to Natural Generative Phonology, Academic Press, New York.
- Hopcroft, J.E., & Ullman, J.D. (1979) *Introduction to Automata Theory, Languages, and Computation*. Addison-Wesley Publishing Company, Reading, Massachusetts.
- Hovy, E.H. (1987) "Some Pragmatic Decision Criteria in Generation," in G. Kempen (ed.), p. 3–17.
- Hubel, D.H., & T.N. Wiesel (1962) "Receptive fields, binocular interaction, and functional architecture in the cat's visual cortex," *Journal of Physiology*, 160:106–154.
- Hume, D. (1748) An enquiry concerning human understanding, reprinted in Taylor 1974.
- Hutchins, W.J. (1986) *Machine Translation: Past, Present, Future*, Ellis Horwood Lmt., Chichester.
- Ickler, T. (1997) Die Disziplinierung der Sprache, Fachsprachen in unserer Zeit, Gunter Narr Verlag, Tübingen.
- Illingworth et al. (ed.) (1990) *Dictionary of Computing*, Oxford University Press, Oxford.
- Jackendoff, R. (1972) Semantic Interpretation in Generative Grammar, MIT Press, Cambridge, Mass.
- Jespersen, O. (1921) *Language. Its Nature, Development and Origin*, reprinted in the Norton Library 1964, W.W. Norton and Company, New York.
- Jespersen, O. (1933) *Essentials of English Grammar*, reprinted by the University of Alabama Press 1964.
- Johnson-Laird, P.N. (1983) *Mental Models*. Harvard University Press, Cambridge, Massachusetts.
- Joos, M. (1936) "Review of G.K.Zipf: The psycho-biology of language," in *Language* 12:3.

- Joshi, A.K., L.S. Levy, & M. Takahashi (1975) "Tree adjunct grammars," *Journal of Computer and Systems Sciences*, 10.
- Joshi, A.K., K. Vijay-Shanker, & D.J. Weir (1991) "The convergence of mildly Context-Sensitive Grammar Formalisms," in Sells, P., S. Shieber, & T. Wasow (ed), Foundational Issues in Natural Language Processing, MIT Press.
- Kaeding, W. (1897/8) Häufigkeitswörterbuch der deutschen Sprache, Steglitz.
- Kamp, J.A.W. (1981) "A Theory of Truth and Semantic Representation," Groenendijk et al. (ed.), *Formal Methods in the Study of Language*. Mathematical Center Tracts 135, University of Amsterdam.
- Kamp, J.A.W., & U. Reyle (1993) *From Discourse to Logic*, Part 1 & 2, Kluwer Academic Publishers, Dordrecht, Boston, London.
- Kasami, T. (1965) "A syntax analysis procedure for unambiguous context-free grammars," *J. ACM* 16:3, 423-431.
- Kasami, T., & Torii, K. (1969) "A Syntax-Analysis Procedure for Unambiguous Context-Free Grammar Recognizers," *JACM* 16, p. 289–300.
- Katz, J., & P. Postal (1964) An Integrated Theory of Linguistic Descriptions, M.I.T. Press.
- Kay, M. (1980) "Algorithmic Schemata and Data Structures in Syntactic Processing", reprinted in Grosz, Sparck Jones, Webber (ed.) Natural Language Processing, Morgan Kaufmann Publishers, Los Altos, California, (1986).
- Kempen, G. (ed.) *Natural Language Generation*, Martinus Nijhoff Publishers, Dordrecht, Holland.
- Kim, Doo-Chong (1981) *Hankwuk-ko-insway-kiswul-sa*, Tham-ku-tang [A History of Old Typography in Korea]
- Kleene, S.C. (1952) Introduction to Metamathematics. Amsterdam.
- Knorr, O. (1997) *Entwicklung einer JAVA-Schnittstelle für Malaga*, CLUE betreute Studienarbeit der Informatik an Universität Erlangen-Nürnberg.
- Knuth, D.E. (1973) *The Art of Computer Programming: Vol 3 / Sorting and Searching*, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Knuth, D.E. (1984) The TeXbook. Addison-Wesley Publishing Company, Reading, Massachusetts.
- Koskenniemi, K. (1983) *Two-Level Morphology*, University of Helsinki, Publications, No. 11.
- Kripke, S. (1972) "Naming and Necessity," in D. Davidson & G. Harmann (ed.), p.253–355.

- Kripke, S. (1975) "Outline of a theory of truth," *The Journal of Philosophy*, 72:690-715.
- Kuhn, T. (1970²) *The Structure of Scientific Revolutions*, The University Press of Chicago, Chicago.
- Kučera, H., & W.N. Francis (1967) *Computational analysis of present-day English*, Brown University Press, Providence, Rhode Island.
- Lakoff, G. (1968) "Pronouns and Reference," University of Indiana Linguistics Club, Bloomington, Indiana.
- Lakoff, G. (1972) "Linguistics and natural logic," in Davidson, D., & G. Harman (ed.), p. 545–665.
- Lakoff, G. (1972) "Hedges: a Study in Meaning Criteria and the Logic of Fuzzy Concepts," in P.M. Peranteau, J.N. Levi, & G.C. Phares (ed.): *Papers from the Eights Regional Meeting of the Chicago Linguistic Society*. p. 183–228. Chicago.
- Lambek, J. (1958) "The Mathematics of Sentence Structure," *American Mathematical Monthly* 65:154-170.
- Lamport, L. (1986) ETEX, A Document Preparation System, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Langacker, R. (1969) "Pronominalization and the chain of command," p. 160–186 in Reibel, D.A., & S. A. Shane (ed.).
- Lawson, V. (1989) "Machine Translation," in Picken (ed.), p. 203–213.
- Lee, K. (1994) "Hangul, the Korean Writing System, and it Computational treatment," in *LDV-Forum*, Band 11.2:26-43.
- Lee, K. (1995) "Recursion Problems in Concatenation: A Case of Korean Morphology," *Proceedings of PACLIC 10, the 10th Pacific-Asian Conference on Language, Information and Computation*.
- Leech, G., R. Garside, & E. Atwell (1983) "The automatic grammatical tagging of the LOB Corpus," *ICAME Journal* 7, 13–33.
- Leech, G. (1991) "The state of art in corpus linguistics," in Karin Aijmer & Bengt Altenberg (ed.), *English Corpus Linguistics, Studies in honour of Jan Svartvik*. New York.
- Leech, G. (1995) "A brief user's guide to the grammatical tagging of the British National Corpus," Web-Seite.
- Leidner, J. (1998) *Linksassoziative morphologische Analyse des Englischen mit stochastischer Disambiguierung*, Magisterarbeit an der Abteilung für Computerlinguistik, Friedrich-Alexander-Universität Erlangen-Nürnberg (CLUE).

- Lenders, W., & G. Willee (1986) *Linguistische Datenverarbeitung*, Westdeutscher Verlag, Opladen.
- Leśniewski, S. (1929) "Grundzüge eines neuen Systems der Grundlagen der Mathematik," Fundamenta Mathematicae 14: 1–81, Warsaw.
- Lewis, D. (1972) "General Semantics," in D. Davidson & G. Harman (ed.), p. 169–218.
- Levison, S.C. (1983) Pragmatics, Cambridge University Press, Cambridge.
- Lieb, H.-H. (1992) "The case for a new structuralism," in H.-H. Lieb (ed.), Prospects for a New Structuralism. John Benjamin Publishing Company, Amsterdam/Philadelpia.
- Linsky, L. (ed.) (1971) Reference and Modality, Oxford.
- Locke, J. (1690) *An Essay Concerning Human Understanding*. In four books. Printed by Eliz. Holt for Thomas Basset, London. Reprinted in Taylor 1974.
- Lorenz, O., & G. Schüller (1994) "Präsentation von LA-MORPH," in *LDV-Forum*, Band 11.1:39-51. Reprinted in Hausser 1996.
- Lorenz, O. (1996) *Automatische Wortformerkennung für das Deutsche im Rahmen von Malaga*, Magisterarbeit an Abteilung Computerlinguistik, Universität Erlangen-Nürnberg (CLUE).
- Łukasiewicz, J. (1935) "Zur vollen dreiwertigen Aussagenlogik," Erkenntnis 5:176.
- Lyons, J. (1968) *Introduction to theoretical linguistics*. Cambridge Univ. Press. Cambridge. New York. u.a.
- MacWhinney, B. (1978) *The Acquisition of Morphophonology*, Monographs of the Society for Research in Child Development, No. 174, Vol. 43.
- Maes, P. (ed.) (1990) Designing Autonomous Agents, MIT/Elsevier.
- Mandelbrot, B., Apostel, L., Morf, A. (1957) "Linguistique Statistique Macroscopique," In: J. Piaget (ed.), *Logique, Langage et Théorie de L'information*, Paris 1957.
- Marciszewski, W. (ed.) (1981) Dictionary of Logic as applied in the study of language, Nijhoff, The Hague.
- Marr, D. (1982) Vision, W.H. Freeman and Company, New York.
- Marshall, I. (1983) "Choice of grammatical word-class without global syntactic analysis: Tagging words in the LOB Corpus', *Computers and the Humanities*, Vol. 17, 139 -150.
- Marshall, I. (1987) "Tag selection using probabilistic methods," in Garside et al. (ed.)
- Matthews, P.H. (1972) *Inflectional Morphology. A Theoretical Study Based on Aspects of Latin Verb Conjugation*, Cambridge University Press.

- Matthews, P.H. (1974) *Morphology. An Introduction to the theory of word structure*, Cambridge Textbooks in Linguistics, Cambridge University Press.
- McCawley, J.D. (1982) *Thirty Million Theories of Grammar*, The University of Chicago Press, Chicago und London.
- McClelland, D. (1991) "OCR: Teaching Your Mac to Read," *MACWORLD*, November 1991, p. 169–175.
- Meier, H. (1964) Deutsche Sprachstatistik. Erster Band. Hildesheim.
- Miller, G. (1956) "The magical number seven, plus or minus two: some limits on our capacity for processing information," *Psychological Review*, Vol. 63, No. 2, p. 81–97.
- Miller, G., & N. Chomsky (1963) "Finitary Models of Language Users," *Handbook of Mathematical Psychology*, Vol. 2, R. Luce, R. Bush, & E. Galanter (ed.), John Wiley, New York.
- Montague, R. (1974) Formal Philosophy, Yale University Press, New Haven, CT.
- Neisser, U. (1967) Cognitive Psychology, Appleton-Century-Crofts, New York.
- NEWCAT = *NEWCAT*: Parsing Natural Language Using Left-Associative Grammar, Hausser 1986.
- Newell, A., & H.A. Simon (1972) *Human Problem Solving*, Prentice Hall, Englewood Cliffs, New Jersey.
- Newell, A., & H.A. Simon (1975) "Computer Science as Empirical Inquiry: Symbols and Search," in Haugeland (ed.).
- Norman, D.A., & D.E. Rumelhart (ed) (1975) *Explorations in Cognition*, W.H. Freeman and Company, San Francisco.
- Ogden, C.K., & I.A. Richards (1923) *The Meaning of Meaning*. Routledge and Kegan Paul LTD, London.
- Oostdijk, N. (1988) "A corpus linguistic approach to linguistic variation," in G. Dixon (ed.): *Literary and Linguistic Computing*, Vol. 3.1.
- Oostdijk, N., & P. de Haan (1994) *Corpus-based research into language*. Editions Rodopi B.V., Amsterdam-Atlanta, GA.
- Palmer, S. (1975) Visual Perception and World Knowledge: Notes on a Model of Sensory-Cognitive Interaction, in D.A. Norman & D.E. Rumelhart (ed): Explorations in Cognition, p. 279–307.
- Park, Yong-Woon (1987) *Koryo-sitay-sa (Ha)*, ilcisa, [A History of the Koryo Dynasty, Volume II/the last volume]
- Pascal, B. (1951) *Pensées sur la Religion et sur quelque autre sujets*, Éditions Du Luxembourg, Paris.

- Paul, H. (1920) Grundzüge der Grammatik. Halle 1880; Fünfte Auflage 1920.
- Peirce, C.S. (1871) *Critical Review of Berkeley's Idealism*, North American Review, Vol. 93, p. 449–472.
- Peirce, W.S. (1931 1958) *Collected Papers of Charles Sanders Peirce*, edited by C. Hartshorne and P. Weiss, 6 vols. Cambridge, Mass.: Harvard University Press.
- Peters, S., & Ritchie, R. (1973) "On the Generative Power of Transformational Grammar," *Information and Control* 18:483-501.
- Picken, C. (1989²) The Translator Handbook, Aslib, London.
- Piotrovskij, R.G., K. B. Bektaev, & A.A. Piotrovskaja (1985) *Mathematische Linguistik* (aus d. Russ. übers.), Bochum, Brockmeyer.
- Piotrowski, M (1998) *NLP-Supported Full-text Retrieval*, Magisterarbeit an Abteilung Computerlinguistik, Universität Erlangen-Nürnberg (CLUE).
- Pollard, C., & I. Sag (1987) *Information-Based Syntax and Semantics*, Vol. I, Fundamentals. CSLI Lecture Notes 13. Stanford University.
- Pollard, C., & I. Sag (1994) *Head-Driven Phrase Structure Grammar*, CSLI Stanford and The University of Chicago Press, Chicago.
- Post, E. (1936) "Finite Combinatory Processes Formulation I," *Journal of Symbolic Logic*, I:103-105.
- Putnam, H. (1975a) "The meaning of 'meaning'," Reprinted in Putnam 1975b, p. 215–271.
- Putnam, H. (1975b) Mind, Language, and Reality 2. Cambridge University Press.
- Quine, W.v.O. (1960) Word and Object. MIT Press, Cambridge, Massachusetts.
- Rabin, M. O., & D. Scott (1959) "Finite automata and their decision problems," *IBM J. Res.* 3.2:115–125.
- Reddy, D.R., L.D. Erman, R.D. Fennell, & R.B. Neely (1973) "The Hearsay Speech Understanding System: An Example of the Recognition Process," *Proceedings of the Third International Joint Conference on Artificial Intelligence*, Stanford, California
- Reibel, D.A., & S. A. Shane (ed.) (1969) *Modern Studies of English*, Prentice Hall, Englewood Cliffs, N.J.
- Rescher, N. (1969) Many-valued Logic. McGraw-Hill, New York.
- Roget, P.M. (1977) *Roget's International Thesaurus*, Fourth Edition, Revised by Robert L. Chapman, Harper, and Row, Nwe York.
- Roukos, S. (1995) "Language Representation," in R. Cole (ed.), p. 35–41.

- Rumelhart, D.E. (1977) *Human Information Processing*, John Wiley and Sons, New York.
- Rumelhart, D.E, P. Smolensky, J. McClelland, & G.E. Hinton (1986) "Schemata and Sequential Thought Processes in PDP Models," in Rumelhart, D.E., J.L. McClelland et al. (ed.) *Parallel Distributed Processing*, Vol. II:7–57
- Russell, S.J., & P. Norvig (1995) *Artificial Intelligence, a modern approach*, Prentice Hall, New Jersey.
- Salton, G., & M.J. McGill (1983) *Introduction to Modern Information Retrieval*. McGraw-Hill Book Company, New York.
- Salton, G. (1989) *Automatic Text Processing: The Transformation, Analysis, and Retrieval of Information by Computer*, Addison-Wesley, Reading, Massachusetts.
- Sapir, E. (1921) *Language, an Introduction to the Study of Speech*, Harvest Books Harcourt, Brace, and World Inc., New York.
- Saussure, F. de (1967) *Grundfragen der Allgemeinen Sprachwissenschaft*, Walter De Gruyter & Co., Berlin.
- Saussure, F. de (1972) *Cours de linguistique générale*, Édition critique préparée par Tullio de Mauro, Éditions Payot, Paris.
- Schank, R.C., and the Yale A.I. Project (1975) *SAM A Story Understander*. Research Report No. 43, Yale University, Committee on Computer Science.
- Schank, R.C., & R. Abelson (1977) *Scripts, Plans, Goals, and Understanding*. Lawrence Earlbaum, Hillsdale, New Jersey.
- Schnelle, H. (1991) Die Natur der Sprache, Walter de Gruyter, Berlin.
- Schnelle, H. (1996) "Beyond New Structuralism," in Robin Sackmann (ed.): *Theoretical Linguistics and Grammatical Description*, John Benjamins, Amsterdam/Philadelphia.
- Schwartz, J.T. (ed) (1967) *Mathematical Aspects of Computer Science*, Proc. Symposia in Applied Mathematics, 19. Mathematical Society, Providence, R.I.
- Schwarz, R. (1996) *Dynamische Aktivierung domänenspezifischer Teillexika*, Magisterarbeit an Abteilung Computerlinguistik, Universität Erlangen-Nürnberg (CLUE).
- SCG = Surface Compositional Grammar, Hausser 1984a.
- Scott, D. (1982) "Domains for denotational semantics," in *Proceedings of the ICALP* '82, Springer-Verlag, Lecture Notes in Computer Science vol. 140.
- Scott, D., & C. Strachey (1971) "Toward a Mathematical Semantics of Computer Languages," Technical Monograph PRG-6, Oxford University Computing Laboratory, Programming Research Group, 45 Branbury Road, Oxford.

- Searle, J.R. (1969) Speech Acts, Cambridge University Press, Cambridge.
- Searle, J.R. (1992) The Rediscovery of the Mind, MIT-Press, Cambridge.
- Searle, J.R., & D. Vanderveken (1985) *Foundations of illocutionary logic*, Cambridge University Press, Cambridge.
- Sells, P. (1985) *Lectures on Contemporary Syntactic Theory*, CSLI Lecture Notes Number 3, Stanford.
- Shannon, C.E., & W. Weaver (1949) *The Mathematical Theory of Communication*. University of Illinois Press, Urbana.
- Sharman, R. (1990) *Hidden Markov model methods for word tagging*, Report 214. Winchester: IBM UK Scientific Centre.
- Shieber, S. (1983) "Direct parsing of ID/LP grammars," *Linguistics and Philosophy* 7 (2):135–154.
- Shieber, S. (1985) "Evidence against the non-contextfreeness of natural language," *Linguistics and Philosphy* 8:333-43.
- Shieber, S., S. Stucky, H. Uszkoreit, & J. Robinson (1983) "Formal Constraints on Metarules," in *Proceedings of the 21st Annual Meeting of the Association for Computational Linguistics*. Cambridge, Massachusetts.
- Sinclair, J. (1991) Corpus, concordance, collocation. Oxford Univ. Press, Oxford u.a.
- Skinnner, B.F. (1957) Verbal Behavior, Appleton-Century-Crofts, New York.
- Sperling, G. (1960) "The information available in brief visual processing," *Psychological Monographs*, 11, Whole No. 498.
- Stemberger, P.J., & B. MacWhinney (1986) "Frequency and Lexical Storage of Regularly Inflected Forms," *Memory and Cognition*, 14.1:17-26.
- Stoy, J. E. (1977) Denotational semantics. The Scott-Strachey approach to programming language theory. Cambridge
- Stoyan, H., & G. Görz (1986²) *LISP*, eine Einführung in die Programmierung, Studienreihe Informatik, Springer-Verlag, Berlin.
- Stubert, B. (1993) "Einordnung der Familie der C-Sprachen zwischen die kontextfreien und die kontextsensitiven Sprachen," CLUE betreute Studienarbeit der Informatik an der Universität Erlangen-Nürnberg.
- Suppe, F. (ed.) (1977) *The Structure of Scientific Theories*, University of Illinois Press.
- Tarr, M.J., & H.H. Bülthoff (ed.) (1998) *Image-based object recognition in man, monkey and machine*, special issue of *Cognition*, Vol. 67,1&2, p. 1–208.

- Tarski, A. (1935) "Der Wahrheitsbegriff in den Formalisierten Sprachen," *Studia Philosophica*, Vol. I, 262–405.
- Tarski, A. (1944) "The Semantic Concept of Truth," *Philosophy and Phenomenological Research* 4:341-375.
- Taylor, R. (ed.) (1974) the empiricists: Locke, Berkeley, Hume, Anchor Books, Doubleday, Garden City, New York.
- Tesniére, L. (1959) Entwurf einer strukturalen Syntax. Paris
- Thiel, C. (1995) *Philosophie und Mathematik*, Wissenschaftliche Buchgesellschaft, Darmstadt.
- Tomita, M. (1986) *Efficient Parsing for Natural Languages*, Kluwer Academic Publishers, Boston-Dordrecht.
- Turing, A. M. (1950) "Computing Machinery and Intelligence," Mind, 59: 433–460.
- Uszkoreit, H., & S. Peters (1986) "On Some Formal Properties of Metarules," Report CSLI-85-43, Center for the Study of Language and Information, Stanford University, Stanford.
- Valiant, L.G. (1975) "General context-free recognition in less than cubic time," *J. Computer and Systems Science* 10:2, 308-315.
- Wahrig, G. (1986/89) Deutsches Wörterbuch, Mosaik Verlag, München.
- Wahlster, W. (1993) "Verbmobil, translation of face-to-face dialogs," in *Proceedings* of the Fourth Machine Translation Summit, p. 127–135, Kobe, Japan.
- Wall, L., & R.L. Schwartz (1990) *Programming Perl*, O'Reilly & Associates, Inc., Sebastopol, CA.
- Webber, B., & N. Nilsson (ed.) (1981) *Readings in Artificial Intelligence*, Morgan Kaufman Publishers, Inc., Los Altos, CA.
- Wheeler, P., & V. Lawson (1982) "Computing ahead of the linguists, *Ambassador International*, p. 21–22.
- Weizenbaum, J. (1965) "ELIZA A Computer Program for the Study of Natural Language Communications between Man and Machine," *Comm. ACM*, Vol. 9, No. 1 (11).
- Wetzel, C. (1996) *Erstellung einer Morphologie für Italienisch in Malaga*, CLUE betreute Studienarbeit der Informatik an der Universität Erlangen-Nürnberg.
- Wexelblat, A. (ed.) (1993) *Virtual Reality, applications and explorations*, Academic Press Professional, Boston.
- Weyhrauch, R. (1980) "Prolegomena to a Formal Theory of Mechanical Reasoning," *Artificial Intelligence*. Reprint in Webber und Nilsson (ed.) 1981.

- Winograd, T. (1972) *Understanding Natural Language*, Academic Press, Harcourt Brace Jovanovich, San Diego, New York.
- Winograd, T. (1983) *Language as a Cognitive Process*, Addison-Wesley Publishing Company, Reading, Massachusetts.
- Winston, P.H., & B.K. Horn (1984) *LISP*, 2nd edition, Reading, Mass. u.a. Addison-Wesley Publ.
- Wittgenstein, L. (1921) *Logisch-Philosophische Abhandlung*, Annalen der Naturphilosophie 14:185–262.
- Wittgenstein, L. (1953) Philosophical Investigations, Blackwell, Oxford.
- Wloka, D.W. (1992) Roboter Systeme 1, Springer-Verlag Berlin.
- Younger, D.H. (1967) "Recognition and parsing of context-free languages in time n^3 ," Information and Control 10:2, 189-208.
- Zadeh, L. (1971) "Quantitative Fuzzy Semantics," Information Science 3:159-176.
- Zeevat, H., E. Klein, & J. Calder (1987) "An introduction to unification categorial grammar," in Haddock, J.N., E. Klein, & G. Morris (ed.), Edinburgh Working Papers in Cognitive Science, volume 1: Categorial Grammar, Unification Grammar, and Parsing. Center for Cognitive Science, University of Edinburgh.
- Zierl, M. (1997) Ein System zur effizienten Korpusspeicherung und -abfrage, Magisterarbeit an Abteilung Computerlinguistik, Universität Erlangen-Nürnberg (CLUE).
- Zipf, G.K. (1932) Selected studies of the principle of relative frequency in language, Oxford.
- Zipf, G.K. (1935) The psycho-biology of language, Boston.
- Zipf, G. K. (1949) Human behavior and the principle of least effort, Cambridge, Mass.
- Zue, V., R. Cole, & W. Ward (1995) "Speech Recognition," in R. Cole (ed.) 1998.

Name Index

Aho, A.V. & J.D. Ullman, 199, 273, 278 Aho, A.V., B.W. Kerningham & P. Wein-	Burgess, A., 112 Burnard, L., 320 Burnard, L. & C. M. Sperberg-McQueen,
berger, 273 Aho, A.V., J.E. Hopcroft & J.D. Ull-	32 Bybee, J.L., 291
man, 292 Ajdukiewizc, K., 143, 144 Anderson, J.R., 61, 73, 108, 425 Anderson, J.R. & G.H. Bower, 108, 427 Applegate, D., 236, 246 Aristotle, 22, 67, 130, 429 Austin, J.L., 8, 67, 91–93, 101 Bühler, K., 1, 93, 98, 99, 111 Bach, J.S., 81	Carnap, R., 418–422, 426, 527 Chafe, W., 66 Chomsky, N., 1, 8, 88, 90, 139, 155, 160, 173–175, 182, 187, 195, 447 Church, A., 187 Church, K.& L.R. Mercer, 318 Cole, R., 2, 28 Collins, A.M. & E.F. Loftus, 108
Bar-Hillel, Y., 23, 143–145, 155, 173, 184	Condon, E.U., 316 Courant, M., 29
Barcan-Marcus, R., 87 Barthes, R., 109 Barton, G., R.C. Berwick, & E.S. Ristad, 176, 276 Barwise, J. & J. Perry, 426 Beaugrande, RA. & W.U. Dressler, 503 Bergenholtz, H., 312 Berkeley, G., 66 Berwick, R.C. & A.S. Weinberg, 187, 211 Beutel, B., 309, 305 Bibel, W., 526	Date, C.J., 16 Davidson, D., 411 DeRose, S., 318 Dretsky, F., 99 Dreyfus, H., 73 Earley, J., 158, 190, 191, 229, 246 Eco, U., 99 Ellis, C., 282, 305 Elmasri, R. & S.B. Navathe, 16 Estoup, J.B., 316
Biber, D., 312 Blair, D.C. & Maron, M.E., 40, 42 Bloomfield, L., 93, 151, 169, 327, 343 Bochvar, D.A., 430 Bohr, N., 7 Bono, E. de, 510 Brown, P. & V. della Pietra et al., 318 Bröker, N., 305 Bresnan, J., 90 Briandais, R., 292 Brooks, R.A., 72	Fillmore, C., 512 Fraassen, B. van, 430, 432 Francis, W.N., 318 Francis, W.N. & H. Kučera, 261, 266 Frankenstein, Dr., 6 Fredkin, E., 292 Frege, G., 1, 75, 82, 84, 93, 95, 410, 417–421, 425, 426, 527 Gaifman, C., 184 Garey, M.R. & D.S. Johnson, 159, 160

Garcida P. G. Laach & G. Sampson	Jackendoff, R., 123
Garside, R., G. Leech & G. Sampson, 318	Jespersen, O., 308
Gary, M.R. & D.S. Johnson, 245	Johannson, S., 311
Gazdar, G., 139, 182, 183	Johnson-Laird, P., 66, 426
Gazdar, G., E. Klein, G. Pullum & I.	Joos, M., 317
Sag, 90	Joshi, A.K., L.S. Levy & M. Takahashi,
Geach, P., 143, 144	248
Ginsberg, S., 248	240
Girard, R., 6	Kaeding, W., 311, 322
Givón, T., 8, 66, 129, 132	Kamp, H. & U. Reyle, 426
Greenbaum, S. & Yibin, N., 318	Katz, J. & P. Postal, 88
Greenberg, J., 334, 515	Kaufmann, T., 305
Greibach, S., 241	Kay, M., 192
Grice, P., 1, 8, 83, 91–93, 96, 99, 101	Kepler, J., 9
Griffith, T. & S. Petrick, 229	Kim, D-C., 29
Gupta, A., 411	Kleene, S.C., 432
Gutenberg, J., 29	Knuth, D.E., 32, 292
Gutchberg, J., 27	Koskenniemi, K., 275
Haiman, J., 66	Kripke, S., 115, 411, 422, 439
Halliday, M.A.K., 8, 139	Kučera, H. & W.N. Francis, 311, 312,
Halliday, M.A.K. & R. Hasan, 503	322
Hanrieder, G., 310	
Harman, G., 182	Lakoff, G., 123, 428, 430
Harris, Z., 155, 169, 170, 173, 184	Lambek, J., 143
Harrison, M., 136, 162, 224, 248	Langacker, R., 123
Hayashi, T., 248	Lawson, V., 47
Herwijnen, E. van, 31	Leśniewski, S., 138, 143, 408, 409
Herzberger, H.G., 411	Lee, K., 305
Hess, K., J. Brustkern & W. Lenders,	Leech, G., R. Garside & E. Atwell, 318
312	Leech, G., 311, 320
Hockett, C.F., 184	Leidner, J., 290
Hofland, K. & S. Johansson, 311	Levinson, S.C., 91, 111
Hopcroft, J.E. & J.D. Ullman, 157, 162,	Lieb, HH., 8
164, 166, 189, 192, 220, 223,	Locke, J., 66, 67
224, 230, 232, 243–245, 248,	Lorenz, O., 290
257	Lucas, G., 6
Hovy, E., 109	Łukasiewicz, J., 429, 430, 432
Hubel, D.H. & T.N. Wiesel, 66	Lyons, J., 125
Humboldt, W.v., 109	MacColl, H., 429
Hume, D., 67	Maes, P., 17
Hutchins, W.J., 47	Mandelbrot, B., 316
Illingworth 21	Marr, D., 61, 73
Illingworth, 31	,,,

Marshall, I., 318 Russell, S.J. & P. Norvig, 528 Matthews, P.H., 263 Salton, G., 39, 54 McCawley, J.D., 195 Sapir, E., 109, 262 Meier, 311 Saussure, F. de, 1, 93, 106, 107, 113, Miller, G., 351 118, 131 Miller, G. & N. Chomsky, 187 Schüller, G., 305 Montague, R., 8, 79, 88, 144, 148, 411, Schank, R.C. & R. Abelson, 426, 427 416, 417, 420, 422, 426, 439, Schulze, M., 160 445, 447 Scott, D., 221 Scott, D. & C. Strachey, 399 Neisser, U., 66 Newell, A. & H. Simon, 17, 58, 72, Searle, J.R., 8, 19, 92, 101 425-427 Searle, J.R. &D. Vanderweken, 92 Newton, I., 9 Sells, P., 88 Shannon, C.E. & W. Weaver, 1, 99 Ockham, W. of, 90 Sharman, R., 318 Ogden, C.K.& I.A. Richards, 66 Shieber, S., 182 Oostdijk, N., 313 Shieber, S., S. Stucky, H. Uszkoreit, & Oostdijk, N. & P. de Haan, 312 J. Robinson, 182 Sinclair, J., 262 Palmer, S., 66 Skinner, B.F., 8, 93 Park, Y-W., 29 Sperling, G., 66 Pascal, B., 405 Stemberger, P.J. & B. MacWhinney, 269 Paul, H., 93, 326 Stubert, B., 232, 233, 235, 246 Peirce, C.S., 1, 62, 66, 429 Suppe, F., 423 Peters, S. & R. Ritchie, 139, 175 Plato, 98 Tarr, M.J. & H.H. Bülthoff, 61 Pollard, C. & I. Sag, 124 Tarski, A., 2, 402–405, 407–409, 411, Post, E., 138, 155, 187, 198 422, 437, 439, 441, 443, 444 Ptolemy, 7 Tesnière, L., 328, 139 Putnam, H., 426, 439 Thiel, C., 409 Trakhtenbrod, 454 Quine, W.v.O., 416-418, 420, 425, 442 Turing, A.M., 3 Rabin, M.O. & D. Scott, 230 Uszkoreit, H. & S. Peters, 139, 183 Reddy, D.R., et al., 17, 426, 427 Rescher, N., 429 Valiant, L.G., 229 Ritchie, B., 175 Vasil'év A., 429 Rogier van der Weyden, 128 Roukos, S., 363 Wahlster, W., 27 Rumelhart, D.E., 65, 73 Wahrig, G., 81, 326 Rumelhart, D.E., P. Smolensky, J. Mc-Wall, L. & R.L. Schwartz, 273 Clelland, & G.E. Hinton, 108 Weizenbaum, J., 4, 44

Russell, B., 417, 418, 426

Wetzel, C., 290, 292

Wexelblat, A., 18
Weyhrauch, R., 400
Wheeler, P. & V. Lawson, 48
Whorf, B.L., 109
Winograd, T., 73, 79, 426
Wittgenstein, L., 83, 91, 93, 127, 426, 427
Wloka, D.W., 17
Wright, O. & W., 6

Yang, D-W., 88

Zeevat, Klein & Calder, 310 Zierl, M., 313 Zipf, G.K., 316, 317 Zue, V., R. Cole, & W. Ward, 28

Subject Index

A-LAGs, 221, 224	allomorph method, 276, 277, 281
A-language, 166	allomorph quotient, 288, 290
abacus, 396	allomorph reduction, 275
abbreviation, 441–443	allophone, 269
ablaut, 269, 283	alphabet, 136
aborigines, 262	alphabetical word form list, 33, 319
absolute propositions, 496, 526	alternative LA- and PS-classifications,
absolute type transparency, 187, 207	242
abstract automaton, 158, 186, 229	ambiguity of natural language, 251
abstract ideas, 66	ambiguity structure, 227
Ackermann function, 166	amount parameter, 222, 236
action, 64, 467	analytic language, 327
action component, 71, 78	analytic philosophy, 69, 79, 82, 115
action parameter, 478	anaphoric interpretation, 121
ad hoc solutions, 151	antecedent, 121
additive copying, 488	application, 304
adjectival woplet, 486	arbitrariness of signs, 118
adjective, 68, 150	argument, 67
agreement, 349, 369	artificial intelligence, 15
allomorphs, 288	assignment, 144, 149
inflection, 298	assignment algorithm, 395, 403
adjective-adverbials, 266	astronomy, 9
adverb, 68	attribute-value structures, 309
agglutinative language, 327	automata theory, 220
agreeing lists, 382	automatic theorem prover, 399
agreement, 151, 211, 213, 307, 327, 332,	automatic word form recognition, 485
350	autonomous agent, 17, 73
definition-based, 341, 356	autonomy from the metalanguage, 70,
external, 346	407
identity-based, 334, 346	auxiliary
internal, 345	English, 353
violation, 332	German, 378, 379
algebraic definition, 138	average sentence length, 159
PS-grammar, 155	AWK, 273
LA-grammar, 202	axiomatization, 8, 9
C-grammar, 144	, 0, /
allo-rule, 281, 283	B-LAGs, 222, 224
allograph, 269	B-language, 166
allomorph, 267, 269	Bach-Peters-sentence, 174
	balanced corpus, 159

band width, 99 Barriers, 139 base form lemma, 282 base form lexicon, 290 behavior control component, 71 behaviorism, 3, 108 best match, 100, 101 bidirectional C-grammar, 145, 184 blocks world, 427 BNC, 313, 314 characteristic function, 148 chart parser, 192 chass, 17, 427 Chomsky hierarchy, 160 Class of natural language, 160, 183 classes of languages, 157 classic AI, 17, 72, 526 classic database, 468 CLAWS1, 318 CLAWS4, 320
base form lemma, 282 chess, 17, 427 base form lexicon, 290 Chinese, 327 behavior control component, 71 Chomsky hierarchy, 160 behavior test, 60 Chomsky-Schützenberger theorem, 162 behaviorism, 3, 108 class of natural language, 160, 183 best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
base form lexicon, 290 Chinese, 327 behavior control component, 71 Chomsky hierarchy, 160 behavior test, 60 Chomsky-Schützenberger theorem, 162 behaviorism, 3, 108 class of natural language, 160, 183 best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 bivalent logic, 429 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
behavior control component, 71 Chomsky hierarchy, 160 behavior test, 60 Chomsky-Schützenberger theorem, 162 behaviorism, 3, 108 class of natural language, 160, 183 best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
behavior test, 60 Chomsky-Schützenberger theorem, 162 behaviorism, 3, 108 class of natural language, 160, 183 best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 classic AI, 17, 72, 526 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
behaviorism, 3, 108 class of natural language, 160, 183 best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 classic AI, 17, 72, 526 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
best match, 100, 101 classes of languages, 157 bidirectional C-grammar, 145, 184 classic AI, 17, 72, 526 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
bidirectional C-grammar, 145, 184 classic AI, 17, 72, 526 bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
bivalent logic, 429 classic database, 468 blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
blocks world, 427 CLAWS1, 318 BNC, 313, 314 CLAWS4, 320
BNC, 313, 314 CLAWS4, 320
Boolean satisfiability, 244 closed word classes, 68, 264
bottom-up amalgamating, 201 cognition test, 60
bottom-up derivation, 188 cognitive machine, 478
bottom-up left-associative, 201 cognitive science, 15
bound morpheme, 270, 276 coherence, 69, 504, 508
breadth-first format, 208 cohesion, 110, 503
Brown corpus, 311, 363 collocation, 51
bus bell model, 99 color reader, 59
C-grammar, 138, 143, 144, 173, 211, combi-rules, 294, 296
C-grammar, 136, 143, 144, 173, 211, combination, 400
rule schema, 201 combination principles
morphology, 262
C-LAGs, 223, 224 Syntax, 327
C1-LAG, 232 command, 397
C1-languages, 161 communication prototype, 99, 102
C2-LAG, 232–234 compatible input conditions, 226, 233
C2-language, 163 competence, 20, 195
C3-LAG, 232, 235 complete analysis, 204
C3P0, 6 completeness (tracking principle), 510,
calculus of classes, 404 518
cataphoric interpretation, 122 completor operation, 190, 191
categorial operation, 201, 203, 205, 213
categorization, 2/2 English 354
distinctive, 3/1 German 379
exhaustive, 370 complexity 90, 92, 186
category, 11/
category segments, 203, 212, 331 complexity of natural language, 255
causal chain, 115, 439 components of grammar 21
composition 262
CF-LAG, 224 compositional semantics, 496
CF-structure in German, 181

computational complexity, 158 computational linguistics, 20 computationally intractable, 166 computer science, 15, 179, 193 concatenation, 271, 275, 297 concatenation operator, 200 concept-based indexing, 43 conceptual derivation order, 201 conceptualization, 11, 108, 503 concreteness, 88, 448 conjectures, 139 conjunction, 493, 521 connection, 117 CoNSem hypothesis, 455 constant categorial operations, 223 constituent structure paradox, 172 constituent structure, 11, 168, 169, 211,	cross-sentential coreference, 123 CS-structure in Swiss German, 182 CUG, 139, 151 Curious, 58, 61, 77, 427, 467 CYK algorithm, 181, 192 database, 16, 19, 78, 459
convention, 91, 92, 126 convention-based assignment, 398 conventional implicature, 92	German, 368 deterministic automata, 230

displaced reference, 19 distinctive categorization, 264, 266, 307 distribution test, 170, 262 domain, 144 domain independence, 28 domain knowledge, 28 dominance, 167 door bell model, 99 double aspect theory, 69, 422 double ended queue, 247	explicit hypotheses, 20, 140 exponential complexity, 159 extension, 418 external connections, 478 extraction, 462 extrapropositional relations, 68, 496 face to face communication, 58, 103 FAHQT, 47 feature structure, 466
DSPACE, 230	ficticious STAR-point, 104
DTD, 32	field of referents
DTIME, 230, 231	English, 350
	German, 371
Earley algorithm, 181, 189, 192, 229	final state, 203
effective computability, 187	finite state automata, 230
elementary base form, 266	finite state backbone
elementary formalisms, 138, 155	$a^k b^k c^k$, 205
elementary lexicon, 281	LA-D4, 389
elementary proposition, 466, 496	LA-E1 & LA-E1.5, 359
Eliza program, 3, 44	LA-E2, 357
embarrassment of riches, 430, 465	LA-E3, 362
embedded subclause, 495	LA-NA, 514
embedding, 461	finite state transition network, 205
embedding navigation	Finnegan's Wake, 7
adnominal, 519, 520	first-order predicate calculus, 424
adverbial, 521	flight of birds, 6
empiricists, 66	focus point, 108, 508
entity, 148	formal translation, 416
entry context, 103, 104	formation of classes, 65
Epimenides paradox, 408, 409, 411, 441,	fragment, 148
442	frame, 463
episodic propositions, 526	free association, 507
epr-navigation, 512	free monoid, 136, 137, 157
epsilon-free DPDA, 161	free morpheme, 270
equivalence, 86	Fregean Principle, 84–86, 89, 444, 446
Eskimo, 327	448
EST, 139	frequency (tracking principle), 510
evaluation criteria, 59	frequency analysis, 311
evolution, 125	frequency distribution, 314
exclusive copying, 488	frequency list, 318
exhaustive categorization, 264, 266, 307	FUG, 139
existential generalization, 416	full-form method, 274

function, 144 HPSG, 139, 175 function words, 68, 265 Humboldt-Sapir-Whorf hypothesis, 109 functor, 67 hypotaxis, 518, 521 functor-argument structure, 22, 143, 151, I-concept_{loc}, 62, 64, 76, 467 328, 452, 467, 486, 496 I-form $_{loc}$, 76, 77 future-contingent, 429, 432 I-proposition, 67, 68, 78 IBM-VoiceType, 28 garden path sentence, 227 icon, 65, 124 GB, 139 iconic use, 128 general purpose machine, 17 id-navigation, 512 generation, 137 identical input conditions, 226 generative capacity, 157, 219, 220, 225 identity number, 468 generative grammar, 137, 185 identity mapping, 447 Generative Semantics, 139 ideographs, 130 genre, 311 idiom, 51, 326 geometry, 423 image, 26, 60 global ambiguity, 227 imitation game, 3 GPSG, 139, 175, 182 immediate constituent analysis, 169 grammar system, 303, 340 immediate obviousness, 405 grammatically well-formed, 135, 140 immediate reference, 81, 99, 482, 483 Grice's meaning definition, 91 implementation, 304 Gutenberg Revolution, 29 incompatible input conditions, 205, 226 hack, 141, 304 incompleteness, 142 halting problem, 220 incorrectness, 142 hammer, 128 incremental delay, 516 Hangul, 29 index, 115, 117 hapax legomena, 314 index languages, 248 hard copy, 30 indexing, 37 hardest context-free language (HCFL), inference, 11, 124, 525 inflection, 262, 266 hash table, 278 inflectional language, 327 hearer mode, 76, 78, 481, 483 inflectional paradigm, 262 HEARSAY, 426 informal translation, 416 Hidden Markov Model, 318 information theory, 99 hierarchy inherent complexity, 186 LA-grammar, 242 initial reference, 118 PS-grammar, 242 initial state, 203 hierarchy of metalanguages, 406 innate human language faculty, 90 hieroglyph, 130 innate language knowledge, 193 homomorphism, 66, 445 input-output equivalence, 187, 193, 202 homunculus, 6, 67 intension, 418, 421 how to say it, 109, 503, 508 intensional context, 417

intensional logic, 420 intention, 91, 93, 128 interlingua, 52, 500 interlingua-based MT, 52 intermediate expressions, 213, 348 internal matching, 79, 398 interrogative sentence German, 384 English, 360 interrogator, 3 irregular inflectional paradigm, 285 isolating language, 327	LA-E4, 489 LA-NA, 510 LA-plaster, 333 LA-Q1, 523 LA-Q2, 524 natural language, 211 restriction types, 236 rule schema, 200 SubsetSum, 235 unrestricted, 219–221 W ^{k≥3} , 233 WW, 234 WW ^R , 233
key, 273	•
Kleene closure, 136	$\mathcal{L}_{cf}, 250$
Ricelle closure, 130	$\mathcal{L}_{dcf}, 250$
LA-generator, 209	LA-inference, 523
LA-grammar, 11, 138, 199, 329	LA-Morph, 295
$a^{!!}$, 232	LA-NA rule application, 508
$a^{2^{i}}, 232$	LA-NA syntax, 479
$a^k b^k$, 204	LA-search, 523
$a^{k}b^{k}c^{k}$, 204	LA-SU pragmatics [†] , 515
$a^k b^k c^k d^k e^k$, 232	LA-SU semantic, 485
$a^k b^m c^{k \cdot m}$, 232	LA-SU semantics \leftrightarrow , 515
A-LAG, 221	LA-syntax
B-LAG, 222	clause, 380
C-LAG, 224	subclause, 383
algebraic definition, 202	LAMA, 305
derivation, 206	language, 135, 185
hierarchy, 224	language classes, 185, 243
inf1, 526	language hierarchy
inf2, 527	LA-grammar, 161, 163, 166, 232, 237
$\mathrm{L}^{\infty}_{hast}, 233$	PS-grammar, 160, 166, 220, 225,
$\mathcal{L}^{k}_{hast}, 232$	237
$L_{no}, 247$	language interpretation, 76, 105
L_{square} , 232	language pair, 46
LA-D1, 338	language processing, 76
LA-D2, 374	language production, 106
LA-D3, 382	language typology, 327, 334, 367, 515
LA-D4, 388	language-based cognition, 479
LA-E1, 341	
LA-E2, 355	LAP, 305, 308
LA-E3, 362	LATEX, 32

LAUG, 310	logical syntax, 401
law of excluded middle, 429	logical truth, 438
LBA-problem, 230, 231	M-concept, 62, 63, 76, 467
leading ideas, 88	M-form, 76, 77
left-associative, 199	M-proposition, 78
left-associative derivation order, 272	machine aided translation, 52
lemma, 272, 470	machine translation, 24
lemmatization, 272	Malaga, 305, 309, 338
letter, 129	man-machine communication, 15, 18,
letter tree, 292	19, 143
letter-based corpus analysis, 317	many-valued logic, 429
letter-based indexing, 43	
letter-based method, 34	mapping relations between N, L, and
level of abstraction, 6, 9, 11	P, 399
lexeme, 263	mathematical constructivism, 418
lexical ambiguity, 147, 151, 227, 306	mathematical properties, 140
lexical description, 272	mathematical realism, 418, 426, 454
lexical gap, 51	meaning ₁ , 83, 92, 117
lexical look-up, 271	meaning ₂ , 83, 92
lexical semantics, 496	media of language, 125
lexicalist approach, 148	mediated reference, 81, 99, 103, 120,
lexicography, 21	481
lexicology, 21	member record, 470
lexicon, 21, 41, 136, 203	mental models, 426
LFG, 139, 175	metalanguage, 402, 440
Limas corpus, 159, 312	metalanguage semantics, 397
linear bounded automata, 230	metalanguage-based semantics, 424
linear complexity, 159	metaphorical reference, 118
linear search, 273	metarules, 139, 182
linear time, 206, 232	methodology, 5, 9, 24, 138, 140
linearly bound automata, 223	minimal complexity, 186
linguistic generalizations, 182, 183	mis-translations, 47
linguistic pragmatics, 97	modal logic, 420, 422
list-based matching, 309	model, 401, 404, 419, 440
literal meaning, 23, 81, 496	model structure, 419
LOB corpus, 311	model theory, 3, 462
logic, 137	model-theoretic semantics, 149, 424
logical language, 397, 401	modifier, 67, 150
logical meaning, 415	modularity, 305
logical proposition, 400, 437	Montague grammar, 79, 139, 151, 416,
logical semantics, 102, 395, 396, 402,	420
428	morpheme, 267, 269
120	morpheme method, 275, 277

morphologically-based indexing, 43 morphology, 21, 41, 267 morphology parsers, 179 motivated, 125 motivational chain, 130 motor algorithm, 478, 508, 515 movement test, 170 multicat, 255, 308, 347 multiple morphological analysis, 289 multiple segmentations, 292 name, 115, 117, 124, 127 nativism, 3, 93, 175, 195 natural classes, 439 natural language, 398 natural semantics, 395, 396 natural truth, 438 naturalists, 66, 125	nonverbal communication, 130 normalized allomorph quotient, 291 notational variants, 184 noun, 68, 149 agreement, 346 allomorphs, 286 category segments, 299 inflection, 297, 298 valency filler, 341 noun noun compounds, 266 nouvelle AI, 17, 72 \mathcal{NP} , 244 \mathcal{NP} -complete, 235, 244, 245, 276 NSPACE, 230 NTIME, 230, 231 number of rule applications, 225 number parameter, 222, 236
naturalists, 66, 125 navigation, 469, 471 necessity, 420, 422 negative testing, 216 neologism, 267, 275 network database, 470 neutral element, 136 new sentence start, 200 NEWCAT, 207, 208 next word, 200 noise, 99 nominal valency fillers, 350 nominal woplet, 486 nominalism, 426 non-bivalent logic, 429 non-elementary base forms, 289 non-existing objects, 417 nonclassical database, 468 nonconstant categorial operations, 223 nondeterministic automata, 230 nonglobal ambiguity, 227	number parameter, 222, 236 object, 67 object language, 402, 411, 443 Occam's razor, 90 OCR-System, 26, 27 off-the-shelf, 45 on-line text, 26 lexicon, 272 onomatopoetica, 125 ontology, 68, 116 [±sense,±constructive], 439, 426,
nonlinguistic pragmatics, 97 nonrecursive ambiguity, 228, 232 nontangling condition, 168 nonterminal rule, 168 nonterminal symbol, 156	Organon model, 98 origo, 102 orthogonal \mathcal{L}_{def} , \mathcal{L}_{ef} , C_1 , C_2 and C_3 classification, 250 orthogonal C and CF classification, 249

pointer, 115 pointing area, 120 polynomial complexity, 159 polynomial time, 233 polysynthetic language, 327 positioning, 124, 128 possibility, 420 possible continuations, 197, 449, 200, 202, 213, 471 possible substitutions, 197, 200, 201, 213 possible worlds, 420 Post production system, 155, 187 postquery processing, 43

reference, 78, 417 rule schema, 201 WWR, 163 pseudo-ambiguity, 254 psychologism, 82, 426 pumping lemma, 162, 164 pure indices, 120 pushdown automaton, 224, 230 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization, 76, 109 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 reconstructed pattern, 60	propositional attitudes, 421, 422, 424, 439 propositional calculus, 226, 424, 525 prototype of communication, 58 PS-grammar, 138, 155 $ \{a,b\}^+, 161 \\ a^kb^{3k}, 162 \\ a^kb^k, 137 \\ a^kb^kc^k, 165 \\ a^mb^k (k,m \geq 1), 161 \\ ab^k (k \geq 1), 161 \\ L_{no}, 246 $	reconstruction, 399, 416 record, 16 recoverability of deletions, 139, 174 recursion, 138 recursion theory, 187 recursive ambiguity, 235, 228, 233 recursive languages, 205 recursive function, 219 recursive language, 166, 219, 220 recursive valuation schemata, 411 recursively enumerable languages, 157, 166, 222
pseudo-ambiguity, 254 psychologism, 82, 426 pumping lemma, 162, 164 pure indices, 120 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization, 76, 109 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 regular expressions, 38 regular inflectional paradigm, 285 regular languages, 157, 225 regular PS-grammar, 157 relapse, 509 relative, 60 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 regular languages, 157, 225 regular PS-grammar, 157 relapse, 509 relation, 67 relational database, 468 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 requestion, 67 requation, 67 relation, 67 relative clause, 519, 520 relative clause, 519, 520 relative clause, 519 relation, 67 relation,	natural language, 166	reference, 78, 417
pseudo-ambiguity, 254 psychologism, 82, 426 pumping lemma, 162, 164 pure indices, 120 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 regular inflectional paradigm, 285 regular languages, 157, 225 regular PS-grammar, 157 regular PS-grammar, 157 relapse, 509 relation, 67 relation database, 468 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 require PS-grammar, 157 relapse, 509 relation, 67 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 require PS-grammar, 157 relapse, 509 relation, 67 relation, 67 relation, 67 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129	· ·	
psychologism, 82, 426 pumping lemma, 162, 164 pure indices, 120 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 regular languages, 157, 225 regular PS-grammar, 157 relapse, 509 relation, 67 relation entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 require PS-grammar, 157 relapse, 509 relation, 67 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129		· ·
pumping lemma, 162, 164 pure indices, 120 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 regular PS-grammar, 157 relapse, 509 relation, 67 relational database, 468 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 rough translation, 52		
pure indices, 120 pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 relative, 199 relation, 67 relational database, 468 relative clause, 519, 520 relative entropy, 99 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 rough translation, 52		
pushdown automaton, 224, 230 puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 relation, 67 relational database, 468 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 rough translation, 52		
puzzles, 418, 420 Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187 rhetoric, 23 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 rough translation, 52	-	-
Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization principles, 516 recall, 39, 41 receiver, 98, 99 recency (tracking principle), 510 recognition, 26, 62, 64, 76	•	·
recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478 right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129 rough translation, 52	Quechua, 142 query, 39 query expansion, 42 question, 523 RA syntax, 478 range, 144 rank, 314 realistic vocabulary, 28 realization, 76, 109 realization principles, 516 recall, 39, 41 receiver, 98, 99	relative clause, 519, 520 relative entropy, 99 repeatability of experiments, 8 repeated reference, 118, 120 representative corpus, 159 reproduction, 399 REST, 139 restaurant script, 427 restricted language, 52 result segment, 329 retrieval, 39 reverse engineering, 444 rewrite rule, 156 rewrite system, 155, 187
	recognition, 26, 62, 64, 76 colors, 61 triangle, 60 recognition algorithm, 272, 273, 275 recognition component, 71 recognition parameter, 478	right-associative, 199 rigid designators, 115 robot, 11, 17, 19 robustness, 28 rock, 129

structuralism, 170, 261, 270	tagset, 318
structured list, 206	TAL, 248
sub-theoretical variants, 306, 309	target language, 46
subcontext, 69, 461, 462, 464, 471, 504,	task environment, 58, 59
507	task level decomposition, 18
subordinate clause, 377	TEI, 32, 313
subset relations	telegram style, 114
LA-grammar, 244	temporal logic, 420
PS-grammar, 243	terminal rule, 168
SubsetSum, 235	terminal symbol, 156, 188
Substitution, 187	T_EX , 32
substitution salva veritate, 416, 420, 422	text checking, 24
substitution test, 170	text classification, 43
substitution-based derivation, 188	text processing, 32
substitutivity of identicals, 416	text production, 24
subtypes of grammar, 185	text structure, 32
successful communication, 93	textual database, 24
SUNDIAL, 310	Theorem 1, 220
supervaluations, 430	Theorem 2, 221
suppletion, 270	Theorem 3, 228
surface, 117	theoretical linguistics, 20
surface compositional analysis, 121	theory of language, 8–10
surface compositionality, 277, 351, 446	theory of signs, 113
Surface Compositionality I, 87	theory of truth, 404, 415, 422
surface structure, 88, 174	thesaurus, 41
syllable, 269	thought, 108
symbol, 79, 115, 117	time complexity, 158, 159
synchronic functioning, 125	time-linear
syntactic ambiguity, 50, 85, 226, 233,	analysis, 194
251	derivation order, 11, 211
syntactic paraphrase, 85	homomorphism, 449
Syntactic Structures, 139	structure, 106, 200
syntactic sugar, 89	token, 62, 76, 91, 92
syntactically-based indexing, 43	token line, 470, 475
syntactico-semantic derivation, 449	top-down derivation, 188, 193
syntagma, 202	top-down expanding, 201
syntax, 22, 41	total recursive function, 219
syntax parsers, 179	toy system, 151
synthetic language, 327	toy systems, 275
systemic grammar, 139	toy worlds, 427
	trace
T-condition, 403, 404	generator, 209
table, 192	<i>5</i> ,

parser, 207	uneven context, 417
tracking principles, 510	ungrammatical input, 215, 296
traditional dictionary, 272	unification, 342
traditional grammar, 19	uniqueness (tracking principle), 510
traditional morphology, 262	unmotivated, 118
Trakhtenbrod theorem, 453	unrestricted PS-grammar, 166
transfer, 399	unrestricted LA-grammar, 219–221
transfer-based MT, 48	unrestricted PS-grammar, 156
transformation, 173	unseparable prefixes, 283
Transformational Grammar, 88	upscaling, 192, 216, 368
transformational grammar, 276, 304	use, 23
transformations, 88, 465	
transition, 205, 357	vacuous T-condition, 405
transitivization, 328	vagueness, 428, 430
transmitter, 98, 99	valency, 211, 213, 327
traversal counter, 522	valency filler
tree	English postverbal, 348
C-grammar, 146, 150, 211	English preverbal, 346
LA-grammar, 206, 212	German, postverbal, 370
PS-grammar, 167, 168, 172	German, preverbal, 369
tree bank, 109	valency positions
trial and error, 147	English auxiliary, 353
trie structure, 292, 293	English main verb, 352
true sentence, 401	German main verb, 373
truncation, 41, 300	German auxiliaries and modals, 378
truth predicate, 410, 411	variable, 156
truth value, 148	variants of communication, 57
Turing machine, 186, 220	variants of language science, 19
Turing test, 3	vending machine, 6
Turkish, 327	verb, 68, 266
tutoring, 25	allomorphs, 282, 287
two-valued logic, 429	contact position, 376
(2+1) level structure, 79, 116	distance position, 376
type, 62, 76, 91, 92	final position, 377
type transparency, 187, 192, 195, 202,	inflection, 284, 297
229	initial position, 384
type-token correlation, 314, 316	second position, 375
LICC 120 210	sentential brace, 377
UCG, 139, 310	valency carrier, 328
unambiguous LA-grammars, 206	valency positions, 373
undergaperation, 142	verbal woplet, 486
undergeneration, 142	Verbmobil, 27
underspecification, 143	verification, 8, 9, 20, 24, 403

```
virtual reality, 18
```

washing machine, 15 weak equivalence, 184, 225 WH-question, 523 what to say, 108, 503, 508 woplet, 478 word, 263, 264 word bank, 11, 469, 473, 505 word form method, 274, 277 word form recognition, 41, 272, 274, 277 word forms, 23, 261, 263 word order, 211 213, 327 English, 340 German, 334 violation, 335 VSO, SVO, SOV, 516 word surfaces, 202 worst case, 142, 158 writing system, 128

yes/no-question, 524

WWW, 24 WYSIWYG, 32

zero allomorph, 270 zero element, 446, 447 Zipf's law, 317