

Programación declarativa (2004–05)
Tema 8: Procesamiento de lenguaje natural

José A. Alonso Jiménez

Dpto. Ciencias de la Computación e Inteligencia Artificial
Universidad de Sevilla

Gramáticas libres de contexto: Ejemplo

- Ejemplos de frases:
 - El gato come pescado
 - El perro come carne
- Ejemplo de gramática libre de contexto (GLC)

oración --> sintagma_nominal, sintagma_verbal

sintagma_nominal --> nombre

sintagma_nominal --> artículo, nombre

sintagma_verbal --> verbo, sintagma_nominal

artículo --> [el]

nombre --> [gato]

nombre --> [perro]

nombre --> [pescado]

nombre --> [carne]

verbo --> [come]

Gramáticas libres de contexto: Árbol de análisis

- Árbol de análisis

Gramáticas libres de contexto: Definiciones

- Concepto de gramática: $G = (N, T, P, S)$
 - N: vocabulario no terminal (categorías sintácticas)
 - T: vocabulario terminal
 - P: reglas de producción
 - S: símbolo inicial
- Vocabulario: $V = N \cup T$ es el vocabulario con $N \cap T = \emptyset$
- Derivaciones:
 - $xAy \Longrightarrow xwy$ mediante $A \Longrightarrow w$
 - $x \xLongrightarrow{*} y$ si existen x_1, x_2, \dots, x_n tales que
 $x = x_1 \Longrightarrow x_2 \cdots \Longrightarrow x_{n-1} \Longrightarrow x_n = y$
 - Lenguaje definido por una gramática: $L(G) = \{x \in T^* : S \xLongrightarrow{*} x\}$
 - Gramáticas libres de contextos (GLC): $A \Longrightarrow w$ con $A \in N$ y $w \in V^*$

Reconocedor de GLC mediante `append`

- Representación de oraciones en Prolog

```
[el, gato, come, pescado]
```

```
[el, perro, come, carne]
```

- Reconocedor de GLC en Prolog mediante `append`:

- Sesión (con coste)

```
?- time(oración([el,gato,come,pescado])).
```

```
% 178 inferences in 0.00 seconds (Infinite Lips)
```

```
Yes
```

```
?- time(oración([el,come,pescado])).
```

```
% 349 inferences in 0.00 seconds (Infinite Lips)
```

```
No
```

Reconocedor de GLC mediante append

- Definición

oración(O) :- sintagma_nominal(SN),
sintagma_verbal(SV),
append(SN,SV,O).

sintagma_nominal(SN) :- nombre(SN).

sintagma_nominal(SN) :- artículo(A),
nombre(N),
append(A,N,SN).

sintagma_verbal(SV) :- verbo(V),
sintagma_nominal(SN),
append(V,SN,SV).

artículo([el]).

nombre([gato]).

nombre([pescado]).

verbo([come]).

nombre([perro]).

nombre([carne]).

Reconocedor de GLC mediante append

- Otros usos de la gramática

- Generación de las oraciones

```
?- oración(O).
```

```
O = [gato, come, gato] ; O = [gato, come, perro]
```

```
Yes
```

```
?- findall(_O,oración(_O),_L),length(_L,N).
```

```
N = 64
```

- Reconocedor de las categorías gramaticales

```
?- sintagma_nominal([el,gato]).
```

```
Yes
```

```
?- sintagma_nominal([un,gato]).
```

```
No
```

- Generador de las categorías gramaticales

```
?- findall(_SN,sintagma_nominal(_SN),L).
```

```
L = [[gato],[perro],[pescado],[carne],[el,gato],  
 [el,perro],[el,pescado],[el,carne]]
```

Reconocedor de GLC mediante listas de diferencia

- Sesión (y ganancia en eficiencia)

```
?- time(oración([el,gato,come,pescado]-[ ])).  
% 9 inferences in 0.00 seconds (Infinite Lips)
```

Yes

```
?- time(oración([el,come,pescado]-[ ])).  
% 5 inferences in 0.00 seconds (Infinite Lips)
```

No

Reconocedor de GLC mediante listas de diferencia

- Definición

`oración(A-B)` :- `sintagma_nominal(A-C)`,
`sintagma_verbal(C-B)`.

`sintagma_nominal(A-B)` :- `nombre(A-B)`.

`sintagma_nominal(A-B)` :- `artículo(A-C)`,
`nombre(C-B)`.

`sintagma_verbal(A-B)` :- `verbo(A-C)`,
`sintagma_nominal(C-B)`.

`artículo([el|A]-A)`.

`nombre([gato|A]-A)`.

`nombre([perro|A]-A)`.

`nombre([pescado|A]-A)`.

`nombre([carne|A]-A)`.

`verbo([come|A]-A)`.

Reconocedor de GLC mediante listas de diferencia

- Otros usos de la gramática

- Generación de las oraciones

```
?- oración(O-[]).
```

```
O = [gato, come, gato] ; O = [gato, come, perro]
```

```
Yes
```

```
?- findall(_O,oración(_O-[]),_L),length(_L,N).
```

```
N = 64
```

- Reconocedor de las categorías gramaticales

```
?- sintagma_nominal([el,gato]-[]).
```

```
Yes
```

```
?- sintagma_nominal([un,gato]-[]).
```

```
No
```

- Generador de las categorías gramaticales

```
?- findall(_SN,sintagma_nominal(_SN-[]),L).
```

```
L = [[gato],[perro],[pescado],[carne],[el,gato],  
 [el,perro],[el,pescado],[el,carne]]
```

Gramáticas de cláusulas definidas: Ejemplo

- Ejemplo de GCD

- Definición

oración --> sintagma_nominal, sintagma_verbal.

sintagma_nominal --> nombre.

sintagma_nominal --> artículo, nombre.

sintagma_verbal --> verbo, sintagma_nominal.

artículo --> [el].

nombre --> [gato].

nombre --> [perro].

nombre --> [pescado].

nombre --> [carne].

verbo --> [come].

Gramáticas de cláusulas definidas: Usos

- Reconocimiento de oraciones

```
?- oración([el,gato,come,pescado],[ ]).
```

Yes

```
?- oración([el,come,pescado],[ ]).
```

No

- Generación de las oraciones

```
?- oración(O,[ ]).
```

```
O = [gato, come, gato] ;
```

```
O = [gato, come, perro] ;
```

```
O = [gato, come, pescado]
```

Yes

```
?- findall(_O,oración(_O,[ ]),_L),length(_L,N).
```

```
N = 64
```

Gramáticas de cláusulas definidas: Usos

- Reconocedor de las categorías gramaticales

```
?- sintagma_nominal([el,gato],[ ]).
```

Yes

```
?- sintagma_nominal([un,gato],[ ]).
```

No

- Generador de las categorías gramaticales

```
?- findall(_SN,sintagma_nominal(_SN,[ ]),L).
```

```
L = [[gato],[perro],[pescado],[carne],  
 [el,gato],[el,perro],[el,pescado],[el,carne]]
```

- Determinación de elementos

```
?- oración([X,gato,Y,pescado],[ ]).
```

X = el

Y = come ;

No

Gramáticas de cláusulas definidas: Usos

- La relación `phrase`

?- `phrase(oración,[el,gato,come,pescado])`.

Yes

?- `phrase(sintagma_nominal,L)`.

L = [gato] ;

L = [perro]

Yes

Gramáticas de cláusulas definidas: Compilación

- Compilación

```
?- listing([oración,sintagma_nominal,
 sintagma_verbal,artículo,nombre,verbo]).
oración(A, B) :- sintagma_nominal(A, C),
 sintagma_verbal(C, B).
sintagma_nominal(A, B) :- nombre(A, B).
sintagma_nominal(A, B) :- artículo(A, C),
 nombre(C, B).
sintagma_verbal(A, B)  :- verbo(A, C),
 sintagma_nominal(C, B).
artículo([el|A], A).
nombre([gato|A], A).
nombre([perro|A], A).
nombre([pescado|A], A).
nombre([carne|A], A).
verbo([come|A], A).
```

Reglas recursivas en GCD: Primera propuesta

- Problema: Extender el ejemplo de GCD para aceptar oraciones como [el , gato , come , pescado , o , el , perro , come , pescado]
- Primera propuesta

oración --> oración, conjunción, oración.

oración --> sintagma_nominal, sintagma_verbal.

sintagma_nominal --> nombre.

sintagma_nominal --> artículo, nombre.

sintagma_verbal --> verbo, sintagma_nominal.

artículo --> [el].

nombre --> [gato].

nombre --> [perro].

nombre --> [pescado].

nombre --> [carne].

verbo --> [come].

conjunción --> [y].

conjunción --> [o].

Reglas recursivas en GCD: Primera propuesta

- Sesión

```
?- oración([el,gato,come,pescado,o,  
 el,perro,come,pescado],[ ]).  
ERROR: Out of local stack
```

```
?- listing(oración).  
oración(A, B) :-  
 oración(A, C),  
 conjunción(C, D),  
 oración(D, B).  
oración(A, B) :-  
 sintagma_nominal(A, C),  
 sintagma_verbal(C, B).
```

Yes

Reglas recursivas en GCD: Segunda propuesta

- Segunda propuesta

oración --> sintagma_nominal, sintagma_verbal.

oración --> oración, conjunción, oración.

sintagma_nominal --> nombre.

sintagma_nominal --> artículo, nombre.

sintagma_verbal --> verbo, sintagma_nominal.

artículo --> [el].

nombre --> [gato].

nombre --> [perro].

nombre --> [pescado].

nombre --> [carne].

verbo --> [come].

conjunción --> [y].

conjunción --> [o].

Reglas recursivas en GCD: Segunda propuesta

- Sesión

```
?- oración([el,gato,come,pescado,o,  
 el,perro,come,pescado],[ ]).
```

Yes

```
?- oración([un,gato,come],[ ]).
```

ERROR: Out of local stack

Reglas recursivas en GCD: Tercera propuesta

- Tercera propuesta

oración --> oración_simple.

oración --> oración_simple, conjunción, oración.

oración_simple --> sintagma_nominal,
sintagma_verbal.

sintagma_nominal --> nombre.

sintagma_nominal --> artículo, nombre.

sintagma_verbal --> verbo, sintagma_nominal.

artículo --> [el].

nombre --> [gato].

nombre --> [perro].

nombre --> [pescado].

nombre --> [carne].

verbo --> [come].

conjunción --> [y].

conjunción --> [o].

Reglas recursivas en GCD: Tercera propuesta

- Sesión

```
?- oración([el,gato,come,pescado,  
 o,el,perro,come,pescado],[ ]).
```

Yes

```
?- oración([un,gato,come],[ ]).
```

No

GCD para un lenguaje formal

- GCD para el lenguaje formal $\{a^n b^n : n \in \mathbb{N}\}$

- Sesión

?- s([a,a,b,b],[]).

Yes

?- s([a,a,b,b,b],[]).

No

?- s(X,[]).

X = [] ;

X = [a, b] ;

X = [a, a, b, b]

Yes

- GCD

s --> [].

s --> i,s,d.

i --> [a].

d --> [b].

Árbol de análisis con GCD

- Sesión

```
?- oración(A,[el,gato,come,pescado],[ ]).
```

```
A = o(sn(art(el),n(gato)),sv(v(come),sn(n(pescado))))
```

- Definición

```
oración(o(SN,SV)) --> sintagma_nominal(SN),  
 sintagma_verbal(SV).
```

```
sintagma_nominal(sn(N)) --> nombre(N).
```

```
sintagma_nominal(sn(Art,N)) --> artículo(Art),  
 nombre(N).
```

```
sintagma_verbal(sv(V,SN)) --> verbo(V),  
 sintagma_nominal(SN).
```

```
artículo(art(el)) --> [el].
```

```
nombre(n(gato)) --> [gato].
```

```
nombre(n(perro)) --> [perro].
```

```
nombre(n(pescado)) --> [pescado].
```

```
nombre(n(carne)) --> [carne].
```

```
verbo(v(come)) --> [come].
```

Árbol de análisis con GCD

- Compilación

```
?- listing([oración,sintagma_nominal,nombre]).  
oración(o(A,B),C,D) :- sintagma_nominal(A,C,E),  
 sintagma_verbal(B,E,D).
```

```
sintagma_nominal(sn(A),B,C) :- nombre(A,B,C).  
sintagma_nominal(sn(A,B),C,D) :- artículo(A,C,E),  
 nombre(B,E,D).
```

```
nombre(n(gato),[gato|A],A).  
nombre(n(perro),[perro|A],A).  
nombre(n(pescado),[pescado|A],A).  
nombre(n(carne),[carne|A],A).
```


Concordancia de género en GCD

- Sesión

?- oración([el,gato,come,pescado],[]).

Yes

?- oración([la,gato,come,pescado],[]).

No

?- oración([la,gata,come,pescado],[]).

Yes

Concordancia de género en GCD

- Definición

```
oración --> sintagma_nominal, sintagma_verbal.  
sintagma_nominal --> nombre(_).  
sintagma_nominal --> artículo(G), nombre(G).  
sintagma_verbal --> verbo, sintagma_nominal.  
artículo(masculino) --> [el].  
artículo(femenino) --> [la].  
nombre(masculino) --> [gato].  
nombre(femenino) --> [gata].  
nombre(masculino) --> [pescado].  
verbo --> [come].
```

Concordancia de número en GCD

- Sesión

?- oración([el,gato,come,pescado],[]).

Yes

?- oración([los,gato,come,pescado],[]).

No

?- oración([los,gatos,comen,pescado],[]).

Yes

Concordancia de número en GCD

- Definición

```
oración --> sintagma_nominal(N), sintagma_verbal(N).
sintagma_nominal(N) --> nombre(N).
sintagma_nominal(N) --> artículo(N), nombre(N).
sintagma_verbal(N) --> verbo(N), sintagma_nominal(_)
artículo(singular) --> [el].
artículo(plural) --> [los].
nombre(singular) --> [gato].
nombre(plural) --> [gatos].
nombre(singular) --> [perro].
nombre(plural) --> [perros].
nombre(singular) --> [pescado].
nombre(singular) --> [carne].
verbo(singular) --> [come].
verbo(plural) --> [comen].
```

Ejemplo de GCD no GCL

- GCD para el lenguaje formal $\{a^n b^n c^n : n \in \mathbb{N}\}$

- Sesión

?- s([a,a,b,b,c,c],[]).

Yes

?- s([a,a,b,b,b,c,c],[]).

No

?- s(X,[]).

X = [] ;

X = [a, b, c] ;

X = [a, a, b, b, c, c]

Yes

Ejemplo de GCD no GCL

- GCD para el lenguaje formal $\{a^n b^n c^n : n \in \mathbb{N}\}$

- GCD

`s --> bloque_a(N), bloque_b(N), bloque_c(N).`

`bloque_a(0) --> [].`

`bloque_a(suc(N)) --> [a], bloque_a(N).`

`bloque_b(0) --> [].`

`bloque_b(suc(N)) --> [b], bloque_b(N).`

`bloque_c(0) --> [].`

`bloque_c(suc(N)) --> [c], bloque_c(N).`

GCD con llamadas a Prolog

- GCD para el lenguaje formal $L = \{a^{2n}b^{2n}c^{2n} : n \in \mathbb{N}\}$

- Ejemplos

```
?- s([a,a,b,b,c,c],[ ]).
```

```
Yes
```

```
?- s([a,b,c],[ ]).
```

```
No
```

```
?- s(X,[ ]).
```

```
X = [ ] ;
```

```
X = [a,a,b,b,c,c] ;
```

```
X = [a,a,a,a,b,b,b,b,c,c,c,c] ;
```

```
X = [a,a,a,a,a,a,b,b,b,b,b,b,c,c,c,c,c,c]
```

```
Yes
```

GCD con llamadas a Prolog

- GCD para el lenguaje formal $L = \{a^{2n}b^{2n}c^{2n} : n \in \mathbb{N}\}$

- GCD

```
s --> bloque_a(N), bloque_b(N), bloque_c(N),  
 {par(N)}.
```

```
bloque_a(0) --> [].
```

```
bloque_a(s(N)) --> [a], bloque_a(N).
```

```
bloque_b(0) --> [].
```

```
bloque_b(s(N)) --> [b], bloque_b(N).
```

```
bloque_c(0) --> [].
```

```
bloque_c(s(N)) --> [c], bloque_c(N).
```

```
par(0).
```

```
par(s(s(N))) :- par(N).
```


Separación de reglas y lexicón

- Sesión

?- oración([el,gato,come,pescado],[]).

Yes

?- oración([el,come,pescado],[]).

No

- Lexicón

lex(el,artículo).

lex(gato,nombre).

lex(perro,nombre).

lex(pescado,nombre).

lex(carne,nombre).

lex(come,verbo).

Separación de reglas y lexicón

- Regla

```
oración --> sintagma_nominal, sintagma_verbal.  
sintagma_nominal --> nombre.  
sintagma_nominal --> artículo, nombre.  
sintagma_verbal --> verbo, sintagma_nominal.  
artículo --> [Palabra], {lex(Palabra, artículo)}.  
nombre --> [Palabra], {lex(Palabra, nombre)}.  
verbo --> [Palabra], {lex(Palabra, verbo)}.
```

Separación de reglas y lexicón con concordancia

- Sesión

?- oración([el,gato,come,pescado],[]). ==> Yes

?- oración([los,gato,come,pescado],[]). ==> No

?- oración([los,gatos,comen,pescado],[]). ==> Yes

- Lexicón

lex(el,artículo,singular).

lex(los,artículo,plural).

lex(gato,nombre,singular).

lex(gatos,nombre,plural).

lex(perro,nombre,singular).

lex(perros,nombre,plural).

lex(pescado,nombre,singular).

lex(pescados,nombre,plural).

lex(carne,nombre,singular).

lex(carnes,nombre,plural).

lex(come,verbo,singular).

lex(comen,verbo,plural).

Separación de reglas y lexicón con concordancia

- Reglas

```
oración --> sintagma_nominal(N),  
 sintagma_verbal(N).
```

```
sintagma_nominal(N) --> nombre(N).
```

```
sintagma_nominal(N) --> artículo(N), nombre(N).
```

```
sintagma_verbal(N) --> verbo(N),  
 sintagma_nominal(_).
```

```
artículo(N) --> [Palabra], {lex(Palabra, artículo, N)}.
```

```
nombre(N) --> [Palabra], {lex(Palabra, nombre, N)}.
```

```
verbo(N) --> [Palabra], {lex(Palabra, verbo, N)}.
```

Lexicón con género y número

- Sesión

?- oración([la, profesora, lee, un, libro], []).

Yes

?- oración([la, profesor, lee, un, libro], []).

No

?- oración([los, profesores, leen, un, libro], []).

Yes

?- oración([los, profesores, leen], []).

Yes

?- oración([los, profesores, leen, libros], []).

Yes

Lexicón con género y número

- Lexicón

lex(el,determinante,masculino,singular).

lex(los,determinante,masculino,plural).

lex(la,determinante,femenino,singular).

lex(las,determinante,femenino,plural).

lex(un,determinante,masculino,singular).

lex(una,determinante,femenino,singular).

lex(unos,determinante,masculino,plural).

lex(unas,determinante,femenino,plural).

lex(profesor,nombre,masculino,singular).

lex(profesores,nombre,masculino,plural).

lex(profesora,nombre,femenino,singular).

lex(profesoras,nombre,femenino,plural).

lex(libro,nombre,masculino,singular).

lex(libros,nombre,masculino,plural).

lex(lee,verbo,singular).

lex(leen,verbo,plural).

Lexicón con género y número

- Reglas

oración --> sintagma_nominal(N),
 verbo(N),
 complemento.

complemento --> [].

complemento --> sintagma_nominal(_).

sintagma_nominal(N) --> nombre(_,N).

sintagma_nominal(N) --> determinante(G,N),
 nombre(G,N).

determinante(G,N) --> [P], {lex(P,determinante,G,N)}.

nombre(G,N) --> [P], {lex(P,nombre,G,N)}.

verbo(N) --> [P], {lex(P,verbo,N)}.

Bibliografía

- P. Blackburn, J. Bos y K. Striegnitz *Learn Prolog Now!*
[<http://www.coli.uni-sb.de/~kris/learn-prolog-now>]
 - Cap. 7 “Definite Clause Grammars”
 - Cap. 8 “More Definite Clause Grammars”
- I. Bratko *Prolog Programming for Artificial Intelligence (Third ed.)*
(Prentice–Hall, 2001)
 - Cap 21: “Language Processing with Grammar Rules”
- P. Flach *Simply Logical (Intelligent Reasoning by Example)* (John Wiley, 1994)
 - Cap. 7: “Reasoning with natural language”
- U. Nilsson y J. Maluszynski *Logic, Programming and Prolog (2nd ed.)*
(Autores, 2000) [<http://www.ida.liu.se/~ulfni/lpp>]
 - Cap. 10 “Logic and grammars”