

Natural Language Semantics

Leonid Kof

kof@in.tum.de

Technische Universität München

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. Non–compositional approaches
 - Verb frames
 - Parsing & annotation

Turing Test

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. Non–compositional approaches
 - Verb frames
 - Parsing & annotation

Semantics Definition

Verb = Main Predicate

- Alice loves Bob = $love(Alice, Bob)$
- Alice loves a man = $\exists x.(man(x) \wedge love(Alice, x))$
- Every woman loves Bob =
 $\forall x.(woman(x) \rightarrow love(x, Bob))$
- Every woman loves a boxer =
 $\exists x.(boxer(x) \wedge (\forall y.(woman(y) \rightarrow love(y, x))))$
- Every woman loves a boxer =
 $\forall y.(woman(y) \rightarrow \exists x.(boxer(x) \wedge love(y, x)))$

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. Non–compositional approaches
 - Verb frames
 - Parsing & annotation

Compositionality Problem

Words are in the “wrong” order

- Alice loves Bob = $love(Alice, Bob) \rightsquigarrow$
love, Alice, Bob
- Alice loves a man = $\exists x.(man(x) \wedge love(Alice, x)) \rightsquigarrow$
a, man, love, Alice, ...
- ...

Sidestep: λ -Calculus

- Function abstraction:
 $\lambda x.(\textit{function expression})$
- Function application:
 $\textit{expression}_1 \textit{expression}_2$
- β -Reduction:
 $(\lambda x.(\textit{function expression})) \textit{argument} =$
 $\textit{function expression}[x/\textit{argument}]$

Semantics with λ -Terms

Special λ -term for every word class

Proper names:	Alice	= $\lambda P.(P@Alice)$
Common names:	woman	= $\lambda y.(woman(y))$
Intransitive verbs:	walks	= $\lambda x.(walk(x))$
Transitive verbs:	loves	= $\lambda X.(\lambda z.(X@(\lambda x.love(z, x))))$
“every”:	every	= $\lambda P.(\lambda Q.(\forall x.((P@x) \rightarrow (Q@x))))$
“a”:	a	= $\lambda P.(\lambda Q.(\exists y.((P@y) \wedge (Q@y))))$

Does it really work?

Alice loves Bob =

$$\begin{aligned} & (\lambda P.(P@Alice))@((\lambda X.(\lambda z.(X@(\lambda x.love(z, x))))))@(\lambda P.P@Bob) = \\ & (\lambda P.(P@Alice))@(\lambda z.((\lambda P.P@Bob)@(\lambda x.love(z, x)))) = \\ & (\lambda P.(P@Alice))@(\lambda z.(\lambda x.love(z, x)@Bob)) = \\ & (\lambda P.(P@Alice))@(\lambda z.love(z, Bob)) = \\ & (\lambda z.love(z, Bob))@Alice = \\ & love(Alice, Bob) \end{aligned}$$

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. Non–compositional approaches
 - Verb frames
 - Parsing & annotation

Sentence Interaction

Alice is a woman. She loves Bob.

What is a possible λ -term for “she”?

Sentence Interaction

There is no λ -term for “she”!!!

Discourse Representation Structures 1/4

x_1, x_2, x_3

$P_1(x_1, x_2, x_3)$

$P_2(x_1, x_2, x_3)$

$P_3(x_1, x_2, x_3)$

Discourse Representation Structures 2/4

Alice loves Bob

Alice, Bob
love(Alice, Bob)

Discourse Representation Structures 3/4

Alice loves a man

Alice, x
man(x) love(Alice, x)

Discourse Representation Structures 4/4

Every women loves a boxer

Anaphora Resolution

A woman loves a boxer. **She walks**

x, y, z

woman(x), boxer(y)

loves(x, y)

$z = x$

walk(z)

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. **Non–compositional approaches**
 - Verb frames
 - Parsing & annotation

Verb Frames

Verb frame = verb with its arguments

Component X *sends* message Y to component Z=

send (Component X, message Y, component Z)

Verb frame defines:

- Verb type (predicate type)
- Predicate argument structure

Sidestep: Part-of-Speech Tagging

Each word is assigned a Part-of-Speech tag:

Component X sends message Y to component Z \rightsquigarrow

Component/NN X/NN sends/VBZ message/NN Y/NN to/TO
component/NN Z/NN

Verb Frames as Templates

```
template
name=communication
  frame
 sender(POS=NN, syn=subject, sem=agent)
 comm-action(pos=VB, syn=verb-phrase,
 default='send')
 message (...)
 prep (... , default='to')
 receiver (...)
  end
```

Semantics Computation with Frames

- Finite number of possible frames
- POS–tagging as preprocessing
- Semantics computation is matching of actual sentences with predefined frames
(\rightsquigarrow POS–Sequence matching)

Frame example

Component/NN X/NN sends/VBZ message/NN Y/NN to/TO
component/NN Z/NN \rightsquigarrow

Component/NN X/NN	sender
sends/VBZ	<i>send</i>
message/NN Y/NN	message
to/TO	
component/NN Z/NN	receiver

\rightsquigarrow send (Component X, message Y, component Z)

Outline

1. Motivation (→ Turing Test)
2. How is NL–Semantics defined?
3. Is NL–Semantics compositional?
4. How do different sentences interact? (→ Discourse Representation Theory)
5. Non–compositional approaches
 - Verb frames
 - **Parsing & annotation**

Sidestep: NL Parsing

Oversimplified:

- Chomsky–2 Grammar
- Each rule is assigned a probability
- The parser calculates the most probable parse tree
- Probability distribution is calculated on the basis of manually crafted training data

Training Data Example

Alice loves Bob =

Semantics Annotation in Training Data

Alice loves Bob =

Summary

- Goal: Extract predicates (verbs) with their arguments
- Firm and statistical approaches
- None is really working

That's all, folks !!!