

towards an inferential lexicon of event selecting predicates for french

Ingrid Falk and Fabienne Martin

IWCS 2017, September 21

Universität Stuttgart - SFB 732

motivation

Inferential lexicon for French

- ▶ describes effect of **predicates** selecting **event denoting arguments**
- ▶ on **event argument**
- ▶ in terms of **certainty** and **polarity**

He *failed to*_{event selecting predicate} resign_{embedded event}
resign_{event} → certain, polarity – (did not happen)

Long-term goal

- ▶ Factuality assessment of events in French newspaper texts
- ▶ Cf. [Saurí and Pustejovsky, 2012] for English

automatic factuality assessment

[Saurí and Pustejovsky, 2009, Saurí and Pustejovsky, 2012]:

- ▶ automatically determine **certainty** and **polarity** of events.

[Saurí and Pustejovsky, 2012]’s *DeFacto*:

- ▶ computes factuality using **3 lexical resources**
 - ▶ polarity particles: *not, none, ...*
 - ▶ modality particles: *may, necessary, ...*
 - ▶ **event selecting predicats (ESPs)**: *manage to, fail to, ...*

This work:

- ▶ build a seed lexicon of **event selecting predicates** for **French**
- ▶ capturing the effect on the **factuality of embedded events**

Motivation

Related work

Towards a French ESP lexicon

Findings

Conclusion and Outlook

References

related work

English FactBank and French TimeBank

[Saurí and Pustejovsky, 2009,
Saurí and Pustejovsky, 2012, Bittar, 2010,
Bittar et al., 2011]

Lexicon from *Language and Natural Reasoning* (Stanford)

[Karttunen, 1971, Nairn et al., 2006]

[Saurí and Pustejovsky, 2009, Saurí and Pustejovsky, 2012]:

- ▶ corpus annotated with event factuality
- ▶ TimeBank [Pustejovsky et al., 2005]: **events** are assigned **factuality profiles**
 - ▶ manually [Saurí and Pustejovsky, 2009]
 - ▶ automatically [Saurí and Pustejovsky, 2012]
- ▶ automatic detection based on a lexicon of **event selecting predicates**

	CT (certain)		PR (probable)		PS (possible)	
polarity	+	-	+	-	+	-
fail	CT-	CT+	PR-	PR+	PS-	PS+

- ▶ She has **failed** to leave_e the country.

CT+ → CT-

the french timebank

[Bittar, 2010, Bittar et al., 2011]

- ▶ same principles as the English TimeBank
- ▶ additional markup for linguistic phenomena not yet covered and specific to French

Most relevant for this work

- ▶ modal, implicative, factive verbs marked up as events (fully acceptable with *perfective and imperfective* aspect)
- ▶ account of grammatical tense/aspect system of French eg. *imparfait* (not grammaticalised in English)

French TimeBank offers

- ▶ a sample of French ESPs used in newspaper texts
- ▶ typical embedded events

inferential lexicon

- ▶ lexical resource for English from *Language and Natural Reasoning* group (Stanford) [Nairn et al., 2006]
- ▶ complement-taking verbs (ESP_s, ≈ 250)
- ▶ classified w.r.t. polarity of complement clauses (EMB) obtained under positive and negative polarity of ESPs
- ▶ She has **failed** to **leave**_e the country. ESP₊ → EMB₋
- ▶ She has **not failed** to **leave**_e the country. ESP₋ → EMB₊

ESP	polarity		signature	semantic class
	+	-		
fail to	-	+	-1 1	2-way implicative

inferential lexicon: probabilistic signatures

- ▶ introduced by [Karttunen et al., 2016, Karttunen, 2016]
- ▶ reflect the variable **strength** of the inference

be able $\rightarrow 0.9 | - 1$

- ▶ under **polarity+** \rightsquigarrow strong (but defeasible) inference

Ann was able to speak up \rightsquigarrow Ann very probably did speak up

- ▶ **but...**
 - ▶ few examples (≈ 40),
 - ▶ not empirically validated (yet).

inferential classification

	Polarity of ESP		Sample predicate	Signature
	+	-		
factives	+	+	<i>forget that</i>	1 1
counterfactuals	-	-	<i>pretend that</i>	-1 -1
2-way	+	-	<i>manage to</i>	1 -1
implicatives	-	+	<i>fail to</i>	-1 1
1-way	+	N	<i>force to</i>	1 0.5
+implicatives	-	N	<i>prevent to</i>	-1 0.7
1-way	N	-	<i>get chance to</i>	0.9 -1
-implicatives	N	+	<i>hesitate to</i>	N 1
Neutral	N	N	<i>want to</i>	N N

towards a french esp lexicon

towards a french ESP lexicon: our experiments

Observation

Inferential semantic classes → ESP lexicon

ESP	+	-	signature	semantic class
fail to	-	+	-1 1	2-way implicative

			embedded event	
			CT	
			+	-
ESP	fail to	+	CT-	CT+
	fail to	-	CT+	CT-

towards a french ESP lexicon: our experiments

Recipe adopted for our French ESP lexicon:

1. start with **verbs** in

inferential classification translated to French

ESPs in French TimeBank

2. collect **verbal readings** as delineated in French lexicons
3. assign **probabilistic inferential signatures** to **readings**

Our research questions:

- ▶ do **inferential signatures** vary with **outer aspect** and **animacy** of the (deep) subject?
- ▶ do **inferential signatures** vary with other **semantic/syntactic properties**?

ESPs from French TimeBank FTiB
[Bittar, 2010, Bittar et al., 2011]

manual translations of inferential classification by
[Nairn et al., 2006]

 49 French verbs

our data: readings

1. Extraction of all **readings** for **49 French verb lemmas** from two French valency lexicons:

LVF - [François et al., 2007]

refuser 09 Il refuse que Pierre sorte.

Lglex - [Constant and Tolone, 2010]

refuser (Table 9) J'ai refusé que Max prenne ma voiture.

 \approx 930 readings

2. Manual selection of ESP readings & and suppression of duplicates

 \approx 170 readings

our data: annotation

170 readings → 3 probabilistic inferential signatures by FM

- ▶ with two different aspectual values: **perfective PFV** and **imperfective IMP**
 - ▶ French: inferential profiles vary with outer aspect [Hacquard, 2006]
- ▶ **±animate (deep) subject** for **perfective aspect**
 - ▶ inferential profiles vary with animacy of (deep) subject [Martin and Schäfer, 2012]

value	strength of inference
±1	certain
±0.9	very (un-)likely
±0.8	(un-)likely
±0.7	(not) very possible
±0.6	(not) quite possible
N	no inference

obliger 02

Pierre/cela a obligé Marie à partir.

'Peter/something force-PAST-PFV.3SG Mary to go.'

PFV+anim	PFV-anim	IMP
0.9 N	1 N	N N

our data: annotation

col	description	sample sign.	#sign.	inferential classes
5	max inference	$1 1, 1 - 1$	177	(counter-)factives, 2-way implicatives
4	max under 1 polarity	$1 N, 0.9 - 1$	77	1-way implicatives
3	strong, not max, under 2 polarities	$0.9 - 0.9$	9	2-way quasi implicatives
2	strong, not max, under 1 polarity	$0.9 N, N - 0.9$	8	1-way quasi implicatives
1	neutral, no inference	$N N$	78	neutral
0	not applicable or not grammatical	NA or UNGR	161	

- ▶ signatures for either PFV+anim or PFV-anim context
- ▶ PFV+anim > PFV-anim \leadsto ESPs often [+anim] only
- ▶ PFV darker than IMP \leadsto stronger inferences with PFV

findings

Counts-based evidence for co-variation of **inferential profile** with:

Semantics: outer aspect and animacy

Syntax: types of embedded clauses

Counts-based evidence for co-variation of **inferential profile** with:

Semantics: outer aspect and animacy

Syntax: types of embedded clauses

outer aspect: **implicatives** (but not **factives**) have an aspect-dependent profile

factives: same entailment under both polarities, signature
 $1|1$ or $-1|-1$

implicatives: entailment at least under one polarity eg.
 $1|-1$, $1|N$, $-0.7|-1$

	with IMP signature	IMP sign \neq PFV sign
Factives under PFV	54	2 (4%)
Implic. under PFV	77	36 (48%)

factive verbs: no influence of outer aspect

implicative verbs: more change with outer aspect

outer aspect: imperfective aspect weakens implicativity

Observation for **implicatives**:

PFV entailment

IMP at most a **defeasible** inference

- ▶ A ce moment-là, elle **a réussi** à s'enfuir_{EMB}.
#Mais finalement, elle ne s'est pas enfuie.
'At that moment, she managed to escape. But at the end, she didn't escape.'
- ▶ A ce moment-là, elle **réussissait** (encore) à s'enfuir_{EMB}.
OK Mais finalement, elle ne s'est pas enfuie.
'At that moment, she 'was still managing' to escape. But at the end, she didn't escape.'

outer aspect: imperfective aspect weakens implicativity

Question about **implicatives**:

- ▶ Does *réussir* instantiate a more general pattern?
- ▶ Is the inference generally stronger with **PFV** than with **IMP**?

77 **implicative readings** with **PFV** & **IMP**:

IMP \rightsquigarrow weaker infer	IMP \rightsquigarrow stronger infer	no change
44.2% (34)	2.6% (2)	53.2% (41)

- ▶ inferential profile often varies with outer aspect;
- ▶ inference with IMP almost always weaker.

animacy: stronger inference with –animate subject

Reminder:

- ▶ Pierre/cela a obligé Marie à partir=*obliger* 02
'Peter/this oblige-PFV-3SG Mary to go.'
- ▶ *obliger* 02 PFV/+ANIM: 0.9|N
- ▶ *obliger* 02 PFV/-ANIM: 1|-0.9

Most **implicatives** (8 of 13) with PFV+anim and PFV-anim

→ PFV-anim triggers **stronger inference**

Most **factives** (33 of 42) require an animate subject.

Counts-based evidence for co-variation of **inferential profile** with:

Semantics: outer aspect and animacy

Syntax: types of embedded clauses

syntax disambiguates verbs with implicative and factive readings

Previous observations for English:

- ▶ [White, 2014] — verbs which can be either **implicative** or **factive** are disambiguated by the type of clauses they embed:
 - ▶ *remember that* (**factive**)
 - ▶ *remember to* (**implicative**)
- ▶ [Landau, 2001] — **implicatives**
 - ▶ do not take finite (*that*)-clauses
 - ▶ take infinitival complement clauses

syntax disambiguates verbs with implicative and factive readings

French: 20 verbs w. (41) **factive** and (45) **implicative** readings
~> clear differences in the embedded clauses accepted by
implicative vs. **factive** readings:

conclusion and outlook

- ▶ Set up of a (small) seed lexicon for French
 - ▶ based on **inferential properties** of **ESPs**
 - ▶ capturing the effect of **ESPs**
 - **certainty and polarity of the embedded event**
- ▶ Can be used to automatically determine factuality of embedded events
- ▶ Support of **hypotheses** for French about **ESP inferences**:
 1. implicatives, but not factives have an **aspect dependent** inferential profile in French
 2. – **implicativity** with **IMP aspect**
 3. – **implicativity** with **+ animate subject**
 4. syntactic type of embedded clauses:
 - implicatives** : + infinitive clause, – tensed clause
 - factives** : – infinitive clause, + tensed clause

- ▶ Use annotated data as seed
 - ▶ to identify semantic/syntactic properties characteristic of inferential classes
 - ▶ to look for similar candidates
- ▶ Check hypotheses on larger data sets
- ▶ (Semi-)automatically determine inferential signature?

references

[Bittar, 2010] Bittar, A. (2010).

Building a TimeBank for French: a reference corpus annotated according to the ISO-TimeML standard.

PhD thesis, Paris 7.

[Bittar et al., 2011] Bittar, A., Amsili, P., Denis, P., and Danlos, L. (2011).

French TimeBank: an ISO-TimeML annotated reference corpus.

In Proceedings of the 49th Annual Meeting of the Association for Computational Linguistics: Human Language Technologies: short papers-Volume 2, pages 130–134. Association for Computational Linguistics.

references II

[Constant and Tolone, 2010] Constant, M. and Tolone, E. (2010).

A generic tool to generate a lexicon for NLP from Lexicon-Grammar tables.

In Gioia, M. D., editor, *Proceedings of the 27th international congress on lexicon and grammar (L'Aquila, 10-13 september 2008)*, volume 1 of *Lingue d'Europa e del Mediterraneo, Grammatica comparata*, pages 79–93. Aracne.

[François et al., 2007] François, J., Le Pesant, D., and Leeman, D. (2007).

Présentation de la classification des Verbes Français de Jean Dubois et Françoise Dubois-Charlier.

Langue française, 153(1):3–19.

[Hacquard, 2006] Hacquard, V. (2006).

Aspects of modality.

PhD thesis, Massachusetts Institute of Technology.

references III

[Karttunen, 1971] Karttunen, L. (1971).

Implicative Verbs.

Language, 47(2):340–358.

[Karttunen, 2016] Karttunen, L. (2016).

Presupposition: What went wrong?

Semantics and Linguistic Theory, 26(0):705–731.

[Karttunen et al., 2016] Karttunen, L., Cases, I., and Supaniratisai, G. (2016).

A Learning Corpus for Implicatives.

Presentation at the Semantics and Pragmatics Group meeting.

[Landau, 2001] Landau, I. (2001).

Elements of control: Structure and meaning in infinitival constructions, volume 51.

Springer Science & Business Media.

references IV

[Martin and Schäfer, 2012] Martin, F. and Schäfer, F. (2012).

The modality of offer and other defeasible causative verbs.

In Proceedings of the 30th West Coast Conference on Formal Linguistics, Somerville: Cascadilla Proceedings Project, pages 248–258.

[Nairn et al., 2006] Nairn, R., Condoravdi, C., and Karttunen, L. (2006).

Computing relative polarity for textual inference.

In Proceedings of the Fifth International workshop on Inference in Computational Semantics (ICoS-5), pages 20–21.

[Pustejovsky et al., 2005] Pustejovsky, J., Knippen, R., Littman, J., and Saurí, R. (2005).

Temporal and event information in natural language text.

Language resources and evaluation, 39(2):123–164.

[Saurí and Pustejovsky, 2009] Saurí, R. and Pustejovsky, J. (2009).

FactBank: a corpus annotated with event factuality.

Language resources and evaluation, 43(3):227.

[Saurí and Pustejovsky, 2012] Saurí, R. and Pustejovsky, J. (2012).

Are you sure that this happened? assessing the factuality degree of events in text.

Computational Linguistics, 38(2):261–299.

[White, 2014] White, A. S. (2014).

Factive-implicatives and modalized complements.

In *Proceedings of the 44th annual meeting of the North East Linguistic Society*, pages 267–278.