

A high-level approach to language description

Lionel Clément and Jérôme Kirman and Sylvain Salvati

Université de Bordeaux - LaBRI
INRIA

Polymnie meeting

12 Mars 2014

Context and motivation

Linguistic
formalization

Formal
grammars

Context and motivation

Context and motivation

Context and motivation

Context and motivation

Goals on both ends

Linguistic formalization

- High-level description of natural languages

Goals on both ends

Linguistic formalization

- High-level description of natural languages
- Highly modular

Goals on both ends

Linguistic formalization

- High-level description of natural languages
- Highly modular
- Close in spirit to meta-grammars

Goals on both ends

Linguistic formalization

- High-level description of natural languages
- Highly modular
- Close in spirit to meta-grammars

Target class of languages

- Mildly Context Sensitive Languages

Goals on both ends

Linguistic formalization

- High-level description of natural languages
- Highly modular
- Close in spirit to meta-grammars

Target class of languages

- Mildly Context Sensitive Languages
- ⇒ Polynomial parsability

Working hypotheses

Abstract Categorial Grammar:

Working hypotheses

Abstract Categorial Grammar:

Abstract structure = tree (hierarchy of syntactic components)

Working hypotheses

Abstract Categorial Grammar:

Abstract structure = tree (hierarchy of syntactic components)

Description language = logic on trees (MTS)

Working hypotheses

Abstract Categorial Grammar:

Abstract structure = tree (hierarchy of syntactic components)

Description language = logic on trees (MTS)

- Validity of an abstract structure → conjunction of logical constraints
- Non-local phenomena → logical long-distance relations
- Also helps defining the linearization

Working hypotheses

Abstract Categorial Grammar:

Abstract structure = tree (hierarchy of syntactic components)

Description language = logic on trees (MTS)

- Validity of an abstract structure → conjunction of logical constraints
- Non-local phenomena → logical long-distance relations
- Also helps defining the linearization

Linearization: mapping from abstract to surface structures
= linear composition of lexical entries

Existing tools and results

Base tools

- Logic (MSO or weaker on trees)
- λ -calculus (simply-typed, linear)

Existing tools and results

Base tools

- Logic (MSO or weaker on trees)
- λ -calculus (simply-typed, linear)

J. E. Doner. ($MSOkS = FSTA$)

Decidability of the weak second-order theory of two successors.
Notices Amer. Math. Soc., 12:365–468, 1965.

Existing tools and results

Base tools

- Logic (MSO or weaker on trees)
- λ -calculus (simply-typed, linear)

J. E. Doner. ($MSOkS = FSTA$)

Decidability of the weak second-order theory of two successors.

Notices Amer. Math. Soc., 12:365–468, 1965.

B. Courcelle and J. Engelfriet. (HR are closed by MSO transductions)

A logical characterization of the sets of hypergraphs defined by hyperedge replacement grammars.

Mathematical Systems Theory, 28(6):515–552, 1995.

S. Salvati. ($HR \cap T \rightarrow 2ACG_{lin} \cap T$)

Encoding second order string acg with deterministic tree walking transducers.

In S. Wintner, editor, *Proceedings FG 2006: the 11th conference on Formal Grammars*, FG Online Proceedings, pages 143–156. CSLI Publications, 2007.

Example grammar

Construct a simple grammar for French, that covers:

- Simple SVO structure
- Valency and subject-verb agreement

Example grammar

Construct a simple grammar for French, that covers:

- Simple SVO structure
- Valency and subject-verb agreement

Describe the semantics of the formalization as we go

Example grammar

Construct a simple grammar for French, that covers:

- Simple SVO structure
- Valency and subject-verb agreement

Describe the semantics of the formalization as we go

Enrich the grammar to include

- Relative clauses as modifiers
- Complement clauses (for long distance wh-movement)
- Island constraints

Abstract structures

Abstract language = set of *abstract structure trees*

Trees have:

- Unlabelled internal nodes
- Labelled edges (bounded arity)
- Leaves are lexical entries or \perp

Abstract structures

Abstract language = set of *abstract structure trees*

Trees have:

- Unlabelled internal nodes
- Labelled edges (bounded arity)
- Leaves are lexical entries or \perp

An abstract structure

Des voyageurs pensent que Paul lit le journal.

Lexical entries

Lexical entries decorate leaves in the abstract structure tree

Each entry has a set of associated properties (from a finite set)

Lexical entries

Lexical entries decorate leaves in the abstract structure tree

Each entry has a set of associated properties (from a finite set)

A lexicon

Entry	Properties
le journal	<i>noun, def, masculine, singular</i>
des voyageurs	<i>noun, indef, masculine, plural</i>
Paul	<i>proper noun, masculine, singular</i>
lit	<i>verb, transitive, intransitive, singular, 3rd pers</i>
lisent	<i>verb, transitive, intransitive, plural, 3rd pers</i>
marche	<i>verb, intransitive, singular, 3rd pers</i>

Regular backbone

Definition of abstract structures by a regular tree grammar (over-approximation)

Regular backbone

Definition of abstract structures by a regular tree grammar (over-approximation)

A simple over-approximation RTG

Terminals are POS properties (any lexical entry with the right POS tag)

Some arguments may be optional (between parentheses): $(T) \rightarrow T \mid \perp$

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Predicates and relations:

- $\text{prop}(x) := x$ is a lexical entry that has the property *prop*

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Predicates and relations:

- $prop(x) := x$ is a lexical entry that has the property *prop*
- $none(x) := x = \perp$; $some(x) := \neg none(x)$

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Predicates and relations:

- $\text{prop}(x) := x$ is a lexical entry that has the property *prop*
- $\text{none}(x) := x = \perp$; $\text{some}(x) := \neg \text{none}(x)$
- $\text{lbl}(x, y) := x$ immediately dominates y by an arc labelled with *lbl*

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Predicates and relations:

- $\text{prop}(x) := x$ is a lexical entry that has the property *prop*
- $\text{none}(x) := x = \perp$; $\text{some}(x) := \neg \text{none}(x)$
- $\text{lbl}(x, y) := x$ immediately dominates y by an arc labelled with *lbl*
- $\text{regex}(x, y) := x$ dominates y by a series of arcs $l_1 \dots l_n \in L(\text{regex})$
(with $\text{regex} := \varepsilon | \text{lbl}_1.\text{lbl}_2|\text{lbl}_1 + \text{lbl}_2|\text{lbl}^*$)

Logical vocabulary (1/2)

Variables (x, y, z, \dots): positions in the tree

Predicates and relations:

- $\text{prop}(x) := x$ is a lexical entry that has the property *prop*
- $\text{none}(x) := x = \perp$; $\text{some}(x) := \neg \text{none}(x)$
- $\text{lbl}(x, y) := x$ immediately dominates y by an arc labelled with *lbl*
- $\text{regex}(x, y) := x$ dominates y by a series of arcs $l_1 \dots l_n \in L(\text{regex})$
(with $\text{regex} := \varepsilon | \text{lbl}_1.\text{lbl}_2 | \text{lbl}_1 + \text{lbl}_2 | \text{lbl}^*$)

Used to restrict the set of valid abstract structures:

- Sub-categorization, selection restrictions, etc.
- Regexps allow long-distance constraints

Logical vocabulary (2/2)

Linguistic formalization by building additional predicates and relations

Logical vocabulary (2/2)

Linguistic formalization by building additional predicates and relations

Agreement relations

$$\begin{aligned} \text{numb_agr}(x, y) := & \text{singular}(x) \wedge \text{singular}(y) \\ & \vee \quad \text{plural}(x) \wedge \text{plural}(y) \end{aligned}$$
$$\begin{aligned} \text{gend_agr}(x, y) := & \text{masculine}(x) \wedge \text{masculine}(y) \\ & \vee \quad \text{feminine}(x) \wedge \text{feminine}(y) \end{aligned}$$
$$\text{third_pers}(x) := \text{3rd pers}(x) \vee \neg(\text{1st pers}(x) \vee \text{2nd pers}(x))$$
$$\begin{aligned} \text{pers_agr}(x, y) := & \text{1st pers}(x) \wedge \text{1st pers}(y) \\ & \vee \quad \text{2nd pers}(x) \wedge \text{2nd pers}(y) \\ & \vee \quad \text{third_pers}(x) \wedge \text{third_pers}(y) \end{aligned}$$

Logical vocabulary (2/2)

Linguistic formalization by building additional predicates and relations

Agreement relations

$$\begin{aligned} \text{numb_agr}(x, y) := & \text{singular}(x) \wedge \text{singular}(y) \\ & \vee \quad \text{plural}(x) \wedge \text{plural}(y) \end{aligned}$$
$$\begin{aligned} \text{gend_agr}(x, y) := & \text{masculine}(x) \wedge \text{masculine}(y) \\ & \vee \quad \text{feminine}(x) \wedge \text{feminine}(y) \end{aligned}$$
$$\text{third_pers}(x) := \text{3rd pers}(x) \vee \neg(\text{1st pers}(x) \vee \text{2nd pers}(x))$$
$$\begin{aligned} \text{pers_agr}(x, y) := & \text{1st pers}(x) \wedge \text{1st pers}(y) \\ & \vee \quad \text{2nd pers}(x) \wedge \text{2nd pers}(y) \\ & \vee \quad \text{third_pers}(x) \wedge \text{third_pers}(y) \end{aligned}$$

Subject-verb agreement relation

$$\text{sv_agr}(x, y) := \text{numb_agr}(x, y) \wedge \text{pers_agr}(x, y)$$

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG

Constraints are logical formulas tied to the RHS of productions

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG

Constraints are logical formulas tied to the RHS of productions

Enforcing subject-verb agreement and valency

some(o) ⇒ transitive(v)
none(o) ⇒ intransitive(v)

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG
 Constraints are logical formulas tied to the RHS of productions

Enforcing subject-verb agreement and valency

$$\begin{aligned} some(o) &\Rightarrow \text{transitive}(v) \\ none(o) &\Rightarrow \text{intransitive}(v) \\ sv_agr(s, v) \end{aligned}$$

Filtered structures

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG
 Constraints are logical formulas tied to the RHS of productions

Enforcing subject-verb agreement and valency

$$\begin{aligned} some(o) &\Rightarrow transitive(v) \\ none(o) &\Rightarrow intransitive(v) \\ sv_agr(s, v) \end{aligned}$$

Filtered structures

$$some(o) \wedge \neg transitive(v)$$

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG
 Constraints are logical formulas tied to the RHS of productions

Enforcing subject-verb agreement and valency

$$\begin{aligned} some(o) &\Rightarrow transitive(v) \\ none(o) &\Rightarrow intransitive(v) \\ sv_agr(s, v) \end{aligned}$$

Filtered structures

$$some(o) \wedge \neg transitive(v)$$

$$\neg plural(v) \wedge \neg singular(s)$$

Constraints on validity

Valid abstract structures must satisfy additional constraints on the RTG
 Constraints are logical formulas tied to the RHS of productions

Enforcing subject-verb agreement and valency

$$\begin{aligned} \text{some}(o) &\Rightarrow \text{transitive}(v) \\ \text{none}(o) &\Rightarrow \text{intransitive}(v) \\ \text{sv_agr}(s, v) \end{aligned}$$

Filtered structures

$$\text{some}(o) \wedge \neg \text{transitive}(v)$$

$$\neg \text{plural}(v) \wedge \neg \text{singular}(s)$$

OK

Linearization rules

Like constraints, linearizations will be based on the RTG productions

Linearization rules

Like constraints, linearizations will be based on the RTG productions

The realization attached to the LHS will depend on :

- Logical conditions
- Realizations of other nodes (mostly RHS leaves)

Linearization rules

Like constraints, linearizations will be based on the RTG productions

The realization attached to the LHS will depend on :

- Logical conditions
- Realizations of other nodes (mostly RHS leaves)

A linearization rule

Linearization rules

Like constraints, linearizations will be based on the RTG productions

The realization attached to the LHS will depend on :

- Logical conditions
- Realizations of other nodes (mostly RHS leaves)

A linearization rule

Adding relative clauses (1/3)

We enrich the previous grammar to include relative clauses

Adding relative clauses (1/3)

We enrich the previous grammar to include relative clauses

Lexical entries for french relative pronouns

Entry	Properties
qui	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., nom</i>
que	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., acc</i>

Adding relative clauses (1/3)

We enrich the previous grammar to include relative clauses

Lexical entries for french relative pronouns

Entry	Properties
qui	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., nom</i>
que	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., acc</i>

Logical vocabulary for wh-movement and agreement in relatives

$$\textit{wh_path}(x, y) := \textit{subj}(x, y) \vee \textit{obj}(x, y)$$

$$\textit{ext}(x) := \textit{rel_pro}(x)$$

$$\textit{rel}(r) := \exists np. \textit{mod}(np, r) \wedge \exists v. \textit{verb}(v) \wedge \textit{head}(r, v)$$

$$\textit{ap_agr}(a, p) := \textit{pers_agr}(a, p) \wedge \textit{numb_agr}(a, p) \wedge \textit{gend_agr}(a, p)$$

Adding relative clauses (1/3)

We enrich the previous grammar to include relative clauses

Lexical entries for french relative pronouns

Entry	Properties
qui	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., nom</i>
que	<i>pronoun, rel_pro, masculine, feminine, singular, plural, 1st, 2nd, 3rd pers., acc</i>

Logical vocabulary for wh-movement and agreement in relatives

$$wh_path(x, y) := subj(x, y) \vee obj(x, y)$$

$$ext(x) := rel_pro(x)$$

$$rel(r) := \exists np. mod(np, r) \wedge \exists v. verb(v) \wedge head(r, v)$$

$$ap_agr(a, p) := pers_agr(a, p) \wedge numb_agr(a, p) \wedge gend_agr(a, p)$$

$$antecedent(a, p) := \exists np, r. head^*(np, a) \wedge mod(np, r) \wedge wh_path(r, p)$$

Adding relative clauses (2/3)

$$A : a \longrightarrow \text{pronoun} : p$$
$$M : m \longrightarrow C : r$$
$$\text{np} := \text{np}' . \text{m}$$
$$\text{a} := \text{p}$$
$$\text{m} := \text{wh_path}(r, \text{p}) \wedge \text{ext}(\text{p}) \longrightarrow \text{p}.r$$

Adding relative clauses (2/3)

$$A : a \longrightarrow \text{pronoun} : p$$
$$M : m \longrightarrow C : r$$
$$\neg \text{rel_pro}(np')$$
$$\text{np} := \text{np}' . \text{m}$$
$$\text{a} := \text{p}$$
$$\text{m} := \text{wh_path}(\text{r}, \text{p}) \wedge \text{ext}(\text{p}) \longrightarrow \text{p.r}$$

Adding relative clauses (2/3)

$A : a \longrightarrow \text{pronoun} : p$

$M : m \longrightarrow C : r$

$\neg \text{rel_pro}(np')$

$\text{np} := \text{np}' . \text{m}$

$\text{a} := \text{p}$

$\text{m} := \text{wh_path}(r, \text{p}) \wedge \text{ext}(\text{p}) \longrightarrow \text{p}.x$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

Adding relative clauses (2/3)

$A : a \longrightarrow \text{pronoun} : p$

$M : m \longrightarrow C : r$

$$\begin{aligned}
 \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\
 & \wedge \exists a. \text{antecedent}(a, p) \\
 & \wedge \text{ap_agr}(a, p)
 \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\text{np} := \text{np}' . \text{m}$$

$$\text{a} := p$$

$$\text{m} := \text{wh_path}(r, \textbf{p}) \wedge \text{ext}(\textbf{p}) \longrightarrow \textbf{p}.x$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

Adding relative clauses (2/3)

$A : a \longrightarrow \text{pronoun} : p$

$M : m \longrightarrow C : r$

$$\begin{aligned}
 \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\
 & \wedge \exists a. \text{antecedent}(a, p) \\
 & \wedge \text{ap_agr}(a, p)
 \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\text{np} := \text{np}' . \text{m}$$

$$\text{a} := p$$

$$\text{m} := \text{wh_path}(r, \textbf{p}) \wedge \text{ext}(\textbf{p}) \longrightarrow \textbf{p}.r$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]
*(qui tombe)

Adding relative clauses (2/3)

$A : a \longrightarrow \text{pronoun} : p$

$M : m \longrightarrow C : r$

$$\begin{aligned}
 \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\
 & \wedge \exists a. \text{antecedent}(a, p) \\
 & \wedge \text{ap_agr}(a, p)
 \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\begin{aligned}
 \text{nom}(p) \Rightarrow & \exists x. \text{subj}(x, p) \\
 \text{acc}(p) \Rightarrow & \exists x. \text{obj}(x, p)
 \end{aligned}$$

$$\text{np} := \text{np}' . \text{m}$$

$$\text{a} := p$$

$$\text{m} := \text{wh_path}(r, \textbf{p}) \wedge \text{ext}(\textbf{p}) \longrightarrow \textbf{p}.x$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

*(qui tombe)

Adding relative clauses (2/3)

$$A : a \longrightarrow \text{pronoun} : p$$

$$M : m \longrightarrow C : r$$

$$\begin{aligned} \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\ & \wedge \exists a. \text{antecedent}(a, p) \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\begin{aligned} \text{nom}(p) \Rightarrow & \exists x. \text{subj}(x, p) \\ \text{acc}(p) \Rightarrow & \exists x. \text{obj}(x, p) \end{aligned}$$

$$\text{np} := \text{np}' . \text{m}$$

$$\text{a} := p$$

$$\text{m} := \text{wh_path}(r, \textbf{p}) \wedge \text{ext}(\textbf{p}) \longrightarrow \textbf{p}.x$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

*(qui tombe)

*[la pomme (que tombe)] ; *[la pomme (qui Paul regarde)]

Adding relative clauses (2/3)

$$A : a \longrightarrow \text{pronoun} : p$$

$$M : m \longrightarrow C : r$$

$$\begin{aligned} \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\ & \wedge \exists a. \text{antecedent}(a, p) \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\begin{aligned} \text{nom}(p) \Rightarrow & \exists x. \text{subj}(x, p) \\ \text{acc}(p) \Rightarrow & \exists x. \text{obj}(x, p) \end{aligned}$$

$$\exists! p. \text{wh_path}(r, p) \wedge \text{rel_pro}(p)$$

$$\text{np} := \text{np}' . \text{m}$$

$$\text{a} := \text{p}$$

$$\text{m} := \text{wh_path}(r, \textbf{p}) \wedge \text{ext}(\textbf{p}) \longrightarrow \textbf{p}. \text{x}$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

*(qui tombe)

*[la pomme (que tombe)] ; *[la pomme (qui Paul regarde)]

Adding relative clauses (2/3)

$$A : a \longrightarrow \text{pronoun} : p$$

$$M : m \longrightarrow C : r$$

$$\begin{aligned} \text{rel_pro}(p) \Rightarrow & \exists r. \text{rel}(r) \wedge \text{wh_path}(r, p) \\ & \wedge \exists a. \text{antecedent}(a, p) \end{aligned}$$

$$\neg \text{rel_pro}(np')$$

$$\begin{aligned} \text{nom}(p) \Rightarrow & \exists x. \text{subj}(x, p) \\ \text{acc}(p) \Rightarrow & \exists x. \text{obj}(x, p) \end{aligned}$$

$$\exists! p. \text{wh_path}(r, p) \wedge \text{rel_pro}(p)$$

$$np := np'.m$$

$$a := p$$

$$m := \text{wh_path}(r, p) \wedge \text{ext}(p) \longrightarrow p.r$$

Filtered out sentences - [NP+MOD] (SUJ+VB+OBJ)

*[la pomme ([qui (que regarde Paul)] tombe)]

*(qui tombe)

*[la pomme (que tombe)] ; *[la pomme (qui Paul regarde)]

*[la pomme (Paul regarde Marie)] ; *[Paul (qui que regarde)]

Adding relative clauses (3/3)

$M : m \longrightarrow C : r$

$$c := \begin{cases} \text{ext}(s) \longrightarrow \text{v.o} \\ \text{ext}(o) \longrightarrow \text{s.v} \\ \text{else} \longrightarrow \text{s.v.o} \end{cases} \quad m := \text{wh_path}(r, \mathbf{p}) \wedge \text{ext}(\mathbf{p}) \longrightarrow \mathbf{p.r}$$

Adding relative clauses (3/3)

$M : m \longrightarrow C : r$

$$\begin{aligned}
 c := & \begin{cases} \text{ext}(s) \longrightarrow \text{v.o} \\ \text{ext}(o) \longrightarrow \text{s.v} \\ \text{else} \quad \longrightarrow \text{s.v.o} \end{cases} & m := \text{wh_path}(r, \mathbf{p}) \wedge \text{ext}(\mathbf{p}) \longrightarrow \mathbf{p.r}
 \end{aligned}$$

Wh- movement account

Adding relative clauses (3/3)

$$M : m \longrightarrow C : r$$

$$c := \begin{cases} \text{ext}(s) & \longrightarrow v.o \\ \text{ext}(o) & \longrightarrow s.v \\ \text{else} & \longrightarrow s.v.o \end{cases} \quad m := \text{wh_path}(r, p) \wedge \text{ext}(p) \longrightarrow p.r$$

Wh- movement account

Adding relative clauses (3/3)

$$M : m \longrightarrow C : r$$

$$c := \begin{cases} \text{ext}(s) &\longrightarrow \text{v.o} \\ \text{ext}(o) &\longrightarrow \text{s.v} \\ \text{else} &\longrightarrow \text{s.v.o} \end{cases} \quad m := \text{wh_path}(r, \mathbf{p}) \wedge \text{ext}(\mathbf{p}) \longrightarrow \mathbf{p.r}$$

Wh- movement account

Adding relative clauses (3/3)

$$M : m \longrightarrow C : r$$

$$c := \begin{cases} \text{ext}(s) &\longrightarrow \text{v.o} \\ \text{ext}(o) &\longrightarrow \text{s.v} \\ \text{else} &\longrightarrow \text{s.v.o} \end{cases} \quad m := \text{wh_path}(r, \mathbf{p}) \wedge \text{ext}(\mathbf{p}) \longrightarrow \mathbf{p.r}$$

Wh- movement account

Adding relative clauses (3/3)

$$M : m \longrightarrow C : r$$

$$c := \begin{cases} \text{ext}(s) & \longrightarrow \text{v.o} \\ \text{ext}(o) & \longrightarrow \text{s.v} \\ \text{else} & \longrightarrow \text{s.v.o} \end{cases} \quad m := \text{wh_path}(r, \mathbf{p}) \wedge \text{ext}(\mathbf{p}) \longrightarrow \mathbf{p.r}$$

Wh- movement account

Adding complement clauses (1/2)

$\text{some}(o) \Rightarrow \text{transitive}(v)$
 $\text{none}(o) \Rightarrow \text{intransitive}(v)$
 $\text{sv_agr}(s, v)$
 $\text{some}(c') \Leftrightarrow \text{compl_cl}(v)$

$$c := \begin{cases} \text{ext}(s) \rightarrow v.o.\text{cc} \\ \text{ext}(o) \rightarrow s.v.\text{cc} \\ \text{else} \rightarrow s.v.o.\text{cc} \end{cases} \quad \text{where } \text{cc} = \begin{cases} \text{some}(c') \rightarrow \text{que.c}' \\ \text{else} \rightarrow \epsilon \end{cases}$$

Adding complement clauses (1/2)

$\text{some}(o) \Rightarrow \text{transitive}(v)$
 $\text{none}(o) \Rightarrow \text{intransitive}(v)$
 $\text{sv_agr}(s, v)$
 $\text{some}(c') \Leftrightarrow \text{compl_cl}(v)$

$$c := \begin{cases} \text{ext}(s) \rightarrow v.o.\text{cc} \\ \text{ext}(o) \rightarrow s.v.\text{cc} \\ \text{else} \rightarrow s.v.o.\text{cc} \end{cases} \quad \text{where } \text{cc} = \begin{cases} \text{some}(c') \rightarrow \text{que.c}' \\ \text{else} \rightarrow \epsilon \end{cases}$$

Addition to the lexicon

Entry	Properties
dit	<i>verb, intransitive, compl_cl, singular, 3rd pers</i>
disent	<i>verb, intransitive, compl_cl, plural, 3rd pers</i>

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

Adding complement clauses (2/2)

Updated logical definition of *wh-path* (Island constraints)

$$\textit{wh-path}(x, y) := \textit{subj}(x, y) \vee \textit{compl}^* \textit{obj}(x, y)$$

Final linearization example

$x_0 = \text{que.Paul dit que des voyageurs lisent}$

$x_1 = \text{Paul.dit.que.des voyageurs lisent}$

$x_2 = \text{Paul}$

$x_3 = \text{des voyageurs.lisent}$

$x_4 = \text{voyageurs}$

$x_5 = \text{que}$

Conclusion

In summary, we have :

- Provided a logic-based toolset for linguistic description
- Demonstrated possible uses for it through a simple grammar
- Hinted at an effective procedure to compile the descriptions

Conclusion

In summary, we have :

- Provided a logic-based toolset for linguistic description
- Demonstrated possible uses for it through a simple grammar
- Hinted at an effective procedure to compile the descriptions

Possible directions :

- Work towards a usable implementation
- Improve mapping to language semantics
- Implement linguistic knowledge into larger grammars