

Počítačové zpracování přirozeného jazyka

Morfologická analýza Bezkontextové gramatiky

Daniel Zeman

<http://ufal.mff.cuni.cz/course/popj1/>

Bezkontextové gramatiky

- Zkratka CFG (context-free grammar)
- Čtveřice (T, N, S, P)
 - T ... abeceda terminálních (koncových) symbolů, obvykle se používají malá písmena
 - N ... abeceda neterminálních symbolů, obvykle se používají velká písmena
 - $S \in N$... startovní neterminální symbol
 - P ... množina přepisovacích pravidel tvaru $X \rightarrow \xi$, kde $X \in N$ a $\xi \in (T \cup N)^*$
- Řetězec lze v CFG **odvodit**, jestliže může vzniknout opakovanou aplikací pravidel na startovní symbol.

Bezkontextové gramatiky: příklad

- Neterminály začínají velkým písmenem, terminály malým.
 - Slovo \rightarrow Stupeň Zápor Kmen Koncovka | Kmen Koncovka
 - Stupeň \rightarrow nej
 - Zápor \rightarrow ne
 - Kmen \rightarrow abatyš | abbé | abdikac | abdikov | ...
 - Koncovka \rightarrow λ | a | ovi | e | em | y | u | o | ou | ...
- Odlišit kmeny, které dovolují konkrétní skupiny afixů.
- Vyřešit nepravidelnosti, změny kmenových souhlásek...
- Problém: gramatika by byla příliš veliká!

Morfologie a CFG: mnohem více vzorů, než jsme zvyklí

- *žena*

- *žen | vlád | má | lán | ...*

- + *a | y | ě | u | o | ě | ou |*

- y | ě | ám | y | y | ách | ami*

- *matka*

- *mat | bab | vlaj | ...*

- + *ka | ky | ce | ku | ko | ce | kou |*

- ky | ek | kám | ky | ky | kách | kami*

- *banka*

- *ban*

- + *ka | ky | ce | ku | ko | ce | kou |*

- ky | k | kám | ky | ky | kách | kami*

Morfologie a CFG: mnohem více vzorů, než jsme zvyklí

- *barva*

- *bar | lar | kur | ... | bit | pit | ...*
- + *va | vy | vě | vu | vo | vě | vou |*
*vy | **ev** | vám | vy | vy | vách | vami*

- *tráva*

- *tr | kr | št' | ...* (ale ne už třeba *k!*)
- + *áva | ávy | ávě | ávu | ávo | ávě | ávou |*
*ávy | **av** |ávám | ávy | ávy |ávách |ávami*

- *louka*

- *l | m* (ale ne už třeba *prv, mrav!*)
- + *ouka | ouky | ouce | ouku | ouko | ouce | oukou |*
*ouky | **uk** |oukám | ouky | ouky |oukách |oukami*

Bezkontextové gramatiky: příklad derivačního stromu

Morfologická syntéza pomocí bezkontextové gramatiky

- Vstup:

<1>matka**<t>**NNF**S6**-----A-----

- Očekávaný výstup:

<f>matce

- Gramatika:

TvarMatka → KmenMatka KoncMatka

KmenMatka → mat | bab | vlaj | ...

KoncMatka → Mat**S1** | Mat**S2** | ...

MatS1 → ka ; MatS2 → ky ; MatS3 → **ce**

MatP1 → ky ; MatP2 → **ek** ; MatP3 → kám

Morfologická syntéza pomocí bezkontextové gramatiky

- Doplnková dohoda:
 - Názvy některých neterminálů nesou informaci z morfologických značek.
 - Zde konkrétně: poslední dva znaky v neterminálech těsně pod neterminálem, jehož jméno začíná „Konc“.
- Teoreticky možný postup:
 - Nejdřív analýza lemmatu *matka*. Zjistíme, že se skládá z *mat* + **MatS1**.
 - Nahradíme za požadované **MatS6**.

Výsledek analýzy

- Po analýze ještě syntéza základního tvaru (dle dohody je to **S1**). **TvarV** nám řekne správný vzor.

Nedeterminismus

- Syntéza
 - Vyjdeme ze startovního symbolu.
 - V řetězci, který máme, vybereme nějaký neterminální symbol a přepíšeme ho na základě přepisovacího pravidla. Někdy (často!) si musíme pravidlo vybrat z několika, která přicházejí v úvahu.
 - Jakmile se řetězec skládá pouze z terminálních symbolů, je hotov.
- Analýza
 - Máme řetězec, v případě morfologické analýzy slovo.
 - Hledáme části, které lze nahradit neterminály. Nedeterministické!
 - Cíl: startovní symbol S.

Nedeterminismus

TvarV13 → KmenV13 KoncV13

KoncV13 → V13PS1 | V13PS2 | V13PS3 |
V13PP1 | V13PP2 | V13PP3

KmenV13 → nes | ber | mař | jd | ..

V13PS1 → u

V13PS2 → eř

V13PS3 → e

V13PP1 → eme | em

V13PP2 → ete

V13PP3 → ou

nesoucími
└─ V13PS1
└─ V13PP3

Homonymie

Algoritmus analýzy podle bezkontextové gramatiky

- Shora dolů
 - Na začátku máme jeden neterminál – počáteční symbol.
 - Rozbalit jeden neterminál: najít pravidlo, kde tvoří levou stranu, nahradit ho pravou stranou.
 - Opakovat, dokud nemáme samé terminály.
 - Pokud jsme nedostali analyzované slovo, vrátit se a pro některý neterminál vybrat jiné pravidlo.
 - Pokud jsme analyzované slovo dostali, vrátit se také, může existovat i jiná analýza.
 - Pokud jsme prošli všechny kombinace, známe množinu analýz. Je prázdná? Pak slovo není ve slovníku.

Algoritmus analýzy podle bezkontextové gramatiky

- Zdola nahoru
 - Na začátku máme posl. terminálů – analyzované slovo.
 - Sbalit jeden neterminál: najít v analyzovaném řetězci pravou stranu některého jeho pravidla, nahradit jím.
 - Opakovat, dokud lze něco najít.
 - Pokud jsme nedostali počáteční symbol, vrátit se a pro některý neterminál vybrat jiné pravidlo.
 - Pokud jsme počáteční symbol dostali, vrátit se také, může existovat i jiná analýza.
 - Pokud jsme prošli všechny kombinace, známe množinu analýz. Je prázdná? Pak slovo není ve slovníku.

Analýza shora dolů

- Musíme zajistit směřování k terminálnímu řetězci, který analyzujeme.
- Řešení: průběžně kontrolovat, zda terminály ve stavu odpovídají počátku věty.
- **Stav analýzy:** řetězec terminálů a neterminálů, tečka označuje zkontrolovanou (přečtenou) část.

Příklad analýzy shora dolů

Analyzujeme slovo *matce*

. Tvar	mat . NFekaS2
. TvarNFeka	mat . ky !!! ZPĚT
. KmenNFeka KoncNFeka	mat . NFekaS3
. bár KoncNFeka !!! ZPĚT	mat . ce
. bud KoncNFeka !!! ZPĚT	matce . ☺
...	
. mat KoncNFeka	
mat . KoncNFeka	
mat . NFekaS1	
mat . ka !!! ZPĚT	

Pozorování o slovníku

- V praxi by se měl slovník oddělit a implementovat efektivněji.
- Poslední neterminál nad slovníkem je tzv. **preterminál**.
- Ten zná seznam řetězců, které pod něj patří, a umí ho prohledávat rychle.
- Implementace: hashovací tabulka, vyhledávací strom, trie...

Pozorování o (levé) rekurzi

*dělat – dělávat – dělávávat –
dělávávávat – dělávávávávat ...*

Tvar → **TvarV5**

TvarV5 → **KmenV5** **KoncV5**
| **KmenV5** **Iter** **KoncV5**

KoncV5 → **V5INF** | **V5PS1**
| **V5PS2** | ...

KmenV5 → děl | lét | ...

Iter → **Iter** **áv** | **áv**

V5INF → at | ati

V5PS1 → ám

...

. **Tvar**

. **TvarV5**

...

děl . **Iter** **KoncV5**

děl . **Iter** **áv** **KoncV5**

děl . **Iter** **áv** **áv** **KoncV5**

děl . **Iter** **áv** **áv** **áv**

KoncV5

děl . **Iter** **áv** **áv** **áv** **áv**

KoncV5

...

Rekurze a obrana proti zacyklení

- Zajistit, aby se rekurentní pravidla použila, až když to jinak nejde.
- Je-li více rekurentních pravidel, zajistit, aby se vyzkoušely všechny kombinace.
- Kombinací je **konečně mnoho** — rekurze každého pravidla se dá zastavit, jakmile počet symbolů překročí počet terminálů na vstupu.
- Zakázat levou rekurzi, povolit jen pravou (**Iter** → **áv** | **áv Iter**).
- Použít analýzu zdola nahoru.

Příklad analýzy zdola nahoru

Analyzujeme slovo *matce*

. matce

TvarNFeka .

. NNíS7 atce

Tvar .

. KoncNNí atce !!! ZPĚT

. NFaD7 tce

. KoncNFa tce !!! ZPĚT

. KmenNFeka ce

KmenNFeka . ce

KmenNFeka . NFekaS3

KmenNFeka . KoncNFeka

KmenNFeka KoncNFeka .

Jak si zapamatovat možné odbočky

- V případě krachu se máme vrátit na poslední křižovatku, kde jsme vybírali z více pravidel.
- Musíme si tedy křižovatky pamatovat.
- Možnost: **zásobník záložních stavů**.
- Na křižovatce nevybírat jeden nový stav, vygenerovat všechny. Uložit je do zásobníku.
- Potom vybrat jeden stav ze zásobníku a s ním pokračovat.
- Při krachu ho zahodit a zkusit další ze zásobníku.

Bezkontextová analýza jako problém hledání cesty

- Analýza odpovídá obecnému problému hledání cesty stromem možností od kořene k listu (umělá inteligence).
- Prohledávání **do hloubky**: seznam možností je zásobník (LIFO).
- Prohledávání **do šířky**: seznam možností je fronta (FIFO).
- Prohledávání do šířky potřebuje více paměti na záložní stavy, ale má méně problémů při rekurzi. Ovšem na negramatických řetězcích se zacyklí také.

Analýza zdola nahoru: popis algoritmu

- Vztít stav, který je na řadě v zásobníku (frontě), a prohlásit ho za aktuální.
- Projít všechny podřetězce aktuálního stavu začínající nalevo od tečky a končící u tečky. Porovnat je s pravými stranami všech pravidel. Pro každý podřetězec, který se s nějakou pravou stranou shoduje, vygenerovat nový stav, v němž bude nalezená pravá strana nahrazena levou stranou příslušného pravidla; zbytek stavu se bude shodovat s aktuálním stavem. Uložit nově vygenerovaný stav do zásobníku.
- Nakonec ještě vygenerovat stav, který se od aktuálního stavu liší tím, že tečka je posunuta o 1 symbol doprava. Uložit ho do zásobníku.

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

. a b c d b c

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

. a b c d b c

a . b c d b c

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a . b c d b c

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a . b c d b c

a b . c d b c

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

$ab.cdbc$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b . c d b c

a b c . d b c

$C \rightarrow c \mid BC$

B . c d b c

$D \rightarrow d \mid dC$

a B . c d b c

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c . d b c

B . c d b c

$C \rightarrow c \mid BC$

a B . c d b c

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c . d b c

a b c d . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d . b c

a b C . d b c

$C \rightarrow c \mid BC$

B . c d b c

$D \rightarrow d \mid dC$

a B . c d b c

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d . b c

a b c d b . c

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b . c

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b . c

a b c d b c .

$C \rightarrow c \mid BC$

a b c d B . c

$D \rightarrow d \mid dC$

a b c D . b c

$B \rightarrow b \mid ab$

a b C . d b c

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b c .

a b c d B . c

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b c .

a b c d b C .

$C \rightarrow c \mid BC$

a b c d B . c

$D \rightarrow d \mid dC$

a b c D . b c

$B \rightarrow b \mid ab$

a b C . d b c

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b C .

a b c d B . c

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b C .

a b c d B . c

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B . c

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B . c

a b c d B c .

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B c .

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B c .

a b c d B C .

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B C .

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d B C .

a b c d C .

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d C .

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d C .

a b c D .

$C \rightarrow c \mid BC$

a b c D . b c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c D .

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c D .

a b c D . b c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

$abcD.b c$

$abC.dbc$

$C \rightarrow c \mid BC$

$B.cdbc$

$D \rightarrow d \mid dC$

$aB.cd bc$

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c D . b c

a b c D b . c

$C \rightarrow c \mid BC$

a b C . d b c

$D \rightarrow d \mid dC$

B . c d b c

$B \rightarrow b \mid ab$

a B . c d b c

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c D b . c

a b C . d b c

$C \rightarrow c \mid BC$

B . c d b c

$D \rightarrow d \mid dC$

a B . c d b c

$B \rightarrow b \mid ab$

Příklad analýzy zdola nahoru včetně zásobníku

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c D b . c

a b c D b c .

$C \rightarrow c \mid BC$

a b c D **B** . c

$D \rightarrow d \mid dC$

a b C . d b c

$B \rightarrow b \mid ab$

B . c d b c

a B . c d b c

Tutéž pravou stranu hledáme na stejném místě stále znova!

Gramatika

Aktuální stav

Zásobník

$S \rightarrow CD$

a b c d b . c

a b c D b c .

$C \rightarrow c \mid BC$

a b c D b . c

a b c D (B) . c

$D \rightarrow d \mid dC$

...

a b C . d b c

$B \rightarrow b \mid ab$

a b C d b . c

B . c d b c

B c d b . c

a B . c d b c

a B c d b . c

...

Složitost analýzy

- Popsaný algoritmus má exponenciální složitost (musíme projít všechny cesty ve stromu).
 - Problém: opakovaně hledáme stejnou pravou stranu na stejném místě.
- Existuje polynomiální algoritmus: CYK, *chart parser*.

Chart parser

- *Chart* [ča:t] = „přehled“, „diagram“
 - Hlavní datová struktura v chart parseru.
 - Pamatuje si, **které** pravé strany už byly rozpoznány a **kde**.
- Poznámka: Česky by se tedy *chart parser* dal přeložit jako *analýza s přehledem*, ale tento název se nepoužívá. I v češtině je tato metoda známa pod anglickým názvem.
- Chart parsing je speciální případ tzv. *dynamického programování*.

Nehledat všechny kombinace. Evidovat každou složku zvlášť!

Gramatika	Řetězec	Chart (Přehled)
$S \rightarrow CD$	${}_0a{}_1b{}_2c{}_3d{}_4b{}_5c{}_6$	B 0 2
$C \rightarrow c \mid BC$		B 1 2
$D \rightarrow d \mid dC$		C 2 3
$B \rightarrow b \mid ab$		C 1 3
		...
		S 0 6

Stádium rozpracovanosti

- Vstup se čte po jednotlivých terminálech, protože za každým z nich může být rozpoznána pravá strana nějakého pravidla.
- V přehledu je navíc seznam pravidel, jejichž pravé strany jsou rozečteny:
 - Tečka označuje, která část pravé strany byla už rozpoznána a která ještě ne.
 - Opět známe pozice ve vstupním řetězci, kde pravá strana začala a kde zatím končí (kde je tečka).
 - Příklad: $(\mathbf{B} \rightarrow \mathbf{a} \cdot \mathbf{b}) \quad (0; 1)$

Přehled (*chart*)

- **Agenda.** Seznam složek, které už byly ve vstupu rozpoznány a čekají na zpracování. U každé je uveden **rozsah** (počáteční a koncová pozice ve vstupu).
- **Přehled „aktivních přechodů“**, tj. pravých stran, jejichž část už byla ve vstupu rozpoznána. U každé je **rozsah** (počáteční a koncová pozice pravé strany) a pozice, ke které už byla pravá strana rozpoznána (**tečka**).
- **Přehled zpracovaných složek.** U každé je uveden rozsah. Sem se přesouvají složky z agendy po zpracování.

Algoritmus chart parseru

1. Na začátku je agenda, přehled aktivních přechodů i zpracovaných složek prázdný.
2. Je-li agenda prázdná, přečíst další terminál ze vstupu a přidat ho do agendy.
3. Pokud je agenda prázdná a vstup přečten, skočit na 10.
4. Vybrat z agendy novou aktuální složku (C,i,j) . Složka ve vstupním řetězci sahá od pozice i do pozice j .

Algoritmus chart parseru

5. Projít pravidla gramatiky. Pro každé pravidlo tvaru $X \rightarrow C X_1 \dots X_n$ přidat do přehledu nový aktivní přechod z i do i tvaru $X \rightarrow \bullet C X_1 \dots X_n$. (*Nová pravidla, která zde začínají.*)
6. Pro každý aktivní přechod z k do i tvaru $X \rightarrow X_1 \dots \bullet C \dots X_n$ přidat do přehledu nový aktivní přechod z k do j tvaru $X \rightarrow X_1 \dots C \bullet \dots X_n$. (*Pravidla, která zde pokračují.*)
7. Pro každý aktivní přechod z k do j tvaru $X \rightarrow X_1 \dots X_n C \bullet$ přidat do agendy novou složku X s rozsahem od k do j , pokud tato již není v agendě nebo v seznamu zpracovaných frází. (*Pravidla, která zde končí.*)

Algoritmus chart parseru

8. Přesunout (C, i, j) z agendy do seznamu zpracovaných složek. Pokud $C=S$ a i, j pokrývá celý vstup, byla nalezena analýza vstupu. Mohou však existovat i jiné analýzy.
9. Vrátit se na krok 2.
10. Jestliže seznam zpracovaných složek obsahuje složku $(S, 0, n)$, kde n je počet terminálů na vstupu, analýza byla úspěšná.

Složitost chart parsingu

- Polynomiální ($O(gn^3)$, n je počet terminálů na vstupu, g je počet pravidel v gramatice).
- Rozsahů složek (od i do j) je $(n+1)^2$.
- V jednom rozsahu lze nalézt nejvýše tolik složek, kolik pravidel má gramatika.
- Každé pravidlo můžeme mít rozečtené v nejvýše $n+1$ stavech (počet možných umístění tečky).

Zachovat všechny fáze rozpracovanosti pravidel!

6. Pro každý aktivní přechod z k do i tvaru $X \rightarrow X_1 \dots$

- $C \dots X_n$ přidat do přehledu nový aktivní přechod z k do j tvaru $X \rightarrow X_1 \dots C \bullet \dots X_n$. (Pravidla, která zde pokračují.)
- Po posunutí tečky v pravidle ponechat v přehledu i dosavadní fázi pravidla!
- Co když bude později rozpoznána stejná složka začínající na stejném místě, ale delší?

Příklad

Aplikujeme
tohle pravidlo

$A \rightarrow a \mid a A$

$B \rightarrow b A$

...

$B \rightarrow b \cdot A (0, 1)$

baac

na tenhle
vstup

Příklad

Aplikujeme
tohle pravidlo

$A \rightarrow a \mid a A$

$B \rightarrow b A$

...

baac

na tenhle
vstup

Poznáme $(A,1,2)$, ale
tento aktivní přechod
nezhodíme!

$B \rightarrow b \cdot A \quad (0,1)$

$A \rightarrow a \cdot \quad (1,2)$

$B \rightarrow b A \cdot \quad (0,2)$

Příklad

Aplikujeme
tohle pravidlo

$A \rightarrow a \mid a A$

$B \rightarrow b A$

...

baac

na tenhle
vstup

Poznáme $(A,1,2)$, ale
tento aktivní přechod
nezhodíme!

$B \rightarrow b \cdot A \quad (0, 1)$

$A \rightarrow a \cdot \quad (1, 2)$

$B \rightarrow b A \cdot \quad (0, 2)$

$A \rightarrow a \cdot \quad (2, 3)$

$A \rightarrow a A \cdot \quad (1, 3)$

$B \rightarrow b A \cdot \quad (0, 3)$

...

Později poznáme ještě
 $(A,1,3)$ a budeme chtít
vytvořit tohle!

Jak si zapamatovat analýzu?

- Zatím pouze umíme zjistit, zda analýza existuje, tj. zda řetězec patří do jazyka popsaného gramatikou.
- Potřebujeme znát i hierarchii složek („derivační strom“). Z ní přečteme to, co má být výstupem analýzy:
 - Tvar (TvarNFeka (KmenNFeka (m a t) KoncNFeka (NFekaS1 (k a))))

Jak si zapamatovat analýzu?

7. Pro každý aktivní přechod z k do j tvaru $X \rightarrow X_1 \dots X_n$ C • přidat do agendy novou složku X s rozsahem od k do j , pokud tato již není v agendě nebo v seznamu zpracovaných frází.

- S každou složkou vláčet i informaci o tom, jak vznikla. Totéž u každého rozpracovaného pravidla.
- Pozor, stejná složka se stejným rozsahem mohla vzniknout několika alternativními způsoby!

Jak si zapamatovat analýzu?

- $S \rightarrow A \mid Ab$
- $A \rightarrow a \mid ab$
- řetězec „ab“
 - $S(A(ab))$
 - $S(A(a)b)$

```
$agenda[$i][$j]{$N}{slozeni}[$k][$l]
```

- složka začíná na pozici \$i
- složka končí na pozici \$j
- složka má neterminál \$N
- ke každé složce máme tyto údaje:
 - složení
 - popis
- ze všech způsobů, jak složku složit, chceme ten \$k-tý
- složení je seznam odkazů na podsložky, z nich nás zajímá \$l-tá podsložka

```
$agenda[0][2]{"S"}{popis} = "S:0:2";  
push(@slozeni, [$agenda[0][1]{"A"},  
  $agenda[1][2]{"b"}]);  
push(@slozeni, [$agenda[0][2]{"A"}]);  
push(@{$agenda[0][2]{"S"}{slozeni}}, \@slozeni);  
# Vypsát j-tou složku i-tého složení složky S:0:2.  
print $agenda[0][2]{"S"}{slozeni}[$i][$j]{popis};
```

PERL

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

a b c d b c

					c	6
				b		5
			d			4
		c				3
	b					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

a b c d b c

					c C	6
				b B		5
			d D			4
		c C				3
	b B					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

a b c d b c

				C	c C	6
				b B		5
		S	d D			4
	C	c C				3
B	b B					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

a b c d b c

			D	C	c C	6
				b B		5
	S	S	d D			4
C	C	c C				3
B	b B					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

abcdbc

		S	D	C	c C	6
				b B		5
S	S	S	d D			4
C	C	c C				3
B	b B					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

abcdbc

	S	S	D	C	c C	6
				b B		5
S	S	S	d D			4
C	C	c C				3
B	b B					2
a						1
0	1	2	3	4	5	

Příklad chart parsingu

Gramatika

$S \rightarrow CD$

$C \rightarrow c \mid BC$

$D \rightarrow d \mid dC$

$B \rightarrow b \mid ab$

a b c d b c

S	S	S	D	C	c C	6
				b B		5
S	S	S	d D			4
C	C	c C				3
B	b B					2
a						1
0	1	2	3	4	5	

Bezkontextové gramatiky pro morfologickou analýzu: shrnutí

- ☺ Hezky popisují opravdu pravidelné jevy.
- ☺ Zvládají dlouhé závislosti!
- ☹ Pro „pravidelné nepravidelnosti“ někdy potřeba operace, které CFG přímo nepodporují, nutno simulovat.
- ☹ Neúnosně roste velikost gramatiky.
- ☹ Vysoký počet vzorů \Rightarrow potřebujeme rozumné nástroje pro údržbu. Má-li uživatel přiřadit nové slovo ke vzoru, nemůžeme chtít, aby procházel 30 velmi podobných vzorů, které se liší třeba jen jedním drobným rysem.