

Synchronous Context-Free Grammars and Optimal Linear Parsing Strategies

Daniel Gildea Giorgio Satta

University of Rochester Università di Padova

Synchronous CFG

Context-free Grammar:

$$X \rightarrow A B$$

Synchronous Context-free Grammar (SCFG)

$$X \rightarrow A^{\boxed{1}} B^{\boxed{2}} C^{\boxed{3}} D^{\boxed{4}}, \quad C^{\boxed{3}} A^{\boxed{1}} D^{\boxed{4}} B^{\boxed{2}}$$

$C \rightarrow$ Powell, 鲍威尔

Synchronous CFG

- Synchronous parsing: find tree from two strings
 - used to learn grammar from parallel text
- This talk: parsing strategies for long rules
- Results also apply to translation with n-gram language model

Context-Free Grammar

$$A \rightarrow B C$$

Binary SCFG

$$A \rightarrow B^{\bar{1}} C^{\bar{2}}, \quad C^{\bar{2}} B^{\bar{1}}$$

SCFG with 4 nonterminals

$$A \rightarrow B^{\boxed{1}} \ C^{\boxed{2}} \ D^{\boxed{3}} \ E^{\boxed{4}}, \ C^{\boxed{2}} \ E^{\boxed{4}} \ B^{\boxed{1}} \ D^{\boxed{3}}$$

Fan-Out

Number of spans in nonterminal.

CFG: fan-out 1

SCFG: fan-out 2

$$\varphi(G) = \max_{N \in G} \varphi(N)$$

(Rambow & Satta, 1999)

Rank

Number of nonterminals on righthand side of rule.

CFG: rank 2

SCFG: rank r

$$\rho(G) = \max_{P \in G} \rho(P)$$

Parsing Strategies

Reduce rank

$A \rightarrow B C D E$

$X \rightarrow B C$

$Y \rightarrow X D$

$A \rightarrow Y E$

Parsing Strategies

Reduce rank, may increase fan-out

Rule Length in Synchronous CFG

- Binary grammar (ITG): parsing is $O(n^6)$ (Wu, 1997)
 - Works in real MT (Zhang et al. 2006)
- Many rules cannot be binarized without increasing fan-out (Aho and Ullman, 1972)
- Fan-out affects space and time complexity

Parsing Complexity

Space complexity: $O(n^{2\varphi(A)})$

Time complexity: $O(n^{\varphi(A)+\varphi(B)+\varphi(C)})$

$O(n^2)$ space

$O(n^3)$ time

$O(n^4)$ space

$O(n^6)$ time

(Seki et al. 1991)

SCFG Parsing Strategies

naïve strategy: $O(n^{2r+2})$ time

best strategy: $\Omega(n^{cr})$ for some c

(Gildea and Štefanković 2007)

This Talk

- Finding optimal space complexity is NP-complete
- Finding optimal time complexity \Rightarrow better algs for treewidth

Example Rule

Optimal Parsing Strategy

Carving Width

G

tree layout of G

Carving width: max number edges of G routed through tree layout

Cyclic Permutation Multigraph

$$A \rightarrow B^1 B^2 B^3 B^4 B^5 B^6 B^7 B^8,$$

$$B^5 B^7 B^3 B^1 B^8 B^6 B^2 B^4$$

Carving Width = Space Complexity

Our Reduction

- Carving width instance: (G, k)
- Construct permutation multigraph G' , integer k'
- Carving width of $G \Leftrightarrow$ Carving width of $G' \Leftrightarrow$ optimal parsing for SCFG

Our Construction

G

tree layout of G

Space Complexity

Theorem 1: Finding the parsing strategy with optimal space complexity for an SCFG rule is NP-complete

Treewidth

Dependency Graph

$$A \rightarrow B C D E$$

$$S \rightarrow A^{[1]} B^{[2]} C^{[3]} D^{[4]}, \quad B^{[2]} D^{[4]} A^{[1]} C^{[3]}$$

Treewidth = Time Complexity

$A \rightarrow B C D E$

$X \rightarrow B C$

$Y \rightarrow X D$

$A \rightarrow Y E$

Our Reduction

- Treewidth instance: (G, k)
- Construct dependency graph G' , integer k'
- Approx of treewidth of $G \Leftrightarrow$ Treewidth of $G' \Leftrightarrow$ optimal time complexity for SCFG

Dependency Graph Construction

Approximation Algorithm for Treewidth

$$SOL < 8\Delta(G)(OPT + 1) .$$

SOL : solution using SCFG parsing strategy

OPT : optimal treewidth of input graph G

$\Delta(G)$ = degree (max num edges touching one vertex)

Time Complexity

Theorem 2: Finding the parsing strategy with optimal time complexity for an SCFG rule implies a $\Delta(G)$ -factor approximation algorithm for treewidth.

Time Complexity

Theorem 3: If finding the parsing strategy with optimal time complexity for an SCFG rule is NP-complete, then treewidth for graphs of degree 6 is NP-complete.

Conclusion

- Finding parsing strategy with best space complexity is NP-hard.
- P-time alg for finding parsing strategy with best time complexity implies better approximation algs for treewidth
- NP-hardness for time complexity implies NP-hardness for treewidth of graphs of degree six