

Coreference in the PDT 2.0

Zdeněk Žabokrtský
Institute of Formal and Applied Linguistics
Charles University in Prague

PDT 2.0

What is coreference?

- multiple expressions in a sentence or document can refer to the same thing

PDT 2.0

Coreference in PDT

- links between tectogrammatical nodes
- technically: pointer from an anaphor t-node to its antecedent t-node
- links can form chains

PDT 2.0

Two types of coreference

- according to Functional Generative Description, two types of coreference distinguished:
 - **grammatical coreference**
 - (partially) determined by grammar rules
 - **textual coreference**
 - determined only by text meaning

PDT 2.0

Grammatical coreference (1)

- relative pronouns
- *"The man, who..."*, *"The man, whose ..."*
- typical local configuration:

PDT 2.0

Grammatical coreference (2)

- reflexive pronouns
- in *Czech*, pronouns referring to clause subject have reflexive form
- typical local configuration:

Grammatical coreference (3)

PDT 2.0

- reconstructed (surface-unexpressed) actor of infinitive verbs
- *"He started to sing." "They asked him to come."*
- typical local configuration:

#Cor.ACT - reconstructed coreferential actor ⁷

PDT 2.0

Textual coreference

- anaphors:
 - personal pronouns
 - possessive pronouns
 - reconstructed pronouns (pro-drop)

PDT 2.0

Special cases

- multiple antecedent:
 - two or more parallel links from a plural anaphor (*Peter and Paul ... they...*)
- cataphora
 - left-to-right links
- segm - vague reference to the previous context
- exoph - exophora

PDT 2.0

Amount of data

- manually annotated coreference in 50,000 sentences
- around 45,000 coreference links

PDT 2.0

Summary

- coreference in PDT 2.0
 - one of the largest coreference resources
 - two types of coreference links
 - grammatical coreference
 - textual coreference
 - anaphors:
 - pronouns (personal, possessive, relative, reflexive)
 - reconstructed nodes (pro-drops, actants of infinitive verbs, ...)