Document Sumarization

CS-626 Seminar

Kumar Pallav 100050047 Pawan Nagwani 100050049 Pratik Kumar 100100018 November 8th, 2013

What is summarization?

 A summary is a text that is produced from one or more texts and contains a significant portion of the informati on in the original text is no longer than half of the original text.

Contents

- → Motivation
- → Genres and types of summaries
- → Approaches and paradigms
 - Simple Techniques
 - Graph based approaches
 - Degree Centrality
 - Text Rank / Lex Rank
 - Linguistic Approach
 - Lexical Chains
 - Semantic Approach
 - WordNet Based Approach
- → Evaluating summaries
- → Conclusions

Motivation

- The advent of WWW has created a large reservoir of data
- A short summary, which conveys the essence of the document, helps in finding relevant information quickly
- Document summarization also provides a way to cluster similar documents and present a summary

Genres

- Indicative vs. informative
 - used for quick categorization vs. content processing.
- Extract vs. abstract
 - lists fragments of text vs. re-phrases content coherently.
- Generic vs. query-oriented
 - provides author's view vs. reflects user's interest.
- Background vs. just-the-news
 - assumes reader's prior knowledge is poor vs. up-todate.
- Single-document vs. multi-document source
 - based on one text vs. fuses together many texts.

Simple Techniques

- This representation abstracts the source text into a frequency table
- 2. Another method also based on linguistic information is the cue phrase method, which uses meta-linguistic markers (for example, "in conclusion", "the paper describes") to select important phrases. The cue phrase method is based on the assumption that such phrases provide a "rhetorical" context for identifying important sentences.
- 3. The location method relies on the following intuition headings, sentences in the beginning and end of the text, text formatted in bold, contain important information to the summary

Graph Based Approach

Degree Centrality

TextRank and LexRank

Graph Based Approach

- → Several criteria to assess sentence salience
 - All approach are based on the concept of "prestige" in social networks, which has also inspired many ideas in computer n etworks and information retrieval.
- → A cluster of documents can be viewed as a **network of sentences** that are related to each other.
 - They hypothesize that the sentences that are similar to many of the other sentences in a cluster are more central (or salient) to the topic.
- → To define similarity, they use the **bag-of-words model** to represent each sentence as an N-dimensional vector, where N is the number of all possible words in the target language.
- → A cluster of documents may be represented by a cosine similarity matrix where each entry in the matrix is the similarity between the corresponding sentence pair.

- Represent each sentence by a vector
- Denote each sentence as the node of a graph
- Cosine similarity determines the edges between nodes

$$idf_i = \log\left(\frac{N}{n_i}\right)$$

$$idf\text{-modified-cosine}(x,y) = \frac{\sum_{w \in x,y} tf_{w,x} tf_{w,y} (idf_w)^2}{\sqrt{\sum_{x_i \in x} (tf_{x_i,x} idf_{x_i})^2} \times \sqrt{\sum_{y_i \in y} (tf_{y_i,y} idf_{y_i})^2}}$$

 Sentence ID dXsY indicates the Y th sentence in the Xth document.

	1	2	3	4	5	6	7	8	9	10	11
1	1.00	0.45	0.02	0.17	0.03	0.22	0.03	0.28	0.06	0.06	0.00
2	0.45	1.00	0.16	0.27	0.03	0.19	0.03	0.21	0.03	0.15	0.00
3	0.02	0.16	1.00	0.03	0.00	0.01	0.03	0.04	0.00	0.01	0.00
4	0.17	0.27	0.03	1.00	0.01	0.16	0.28	0.17	0.00	0.09	0.01
5	0.03	0.03	0.00	0.01	1.00	0.29	0.05	0.15	0.20	0.04	0.18
6	0.22	0.19	0.01	0.16	0.29	1.00	0.05	0.29	0.04	0.20	0.03
7	0.03	0.03	0.03	0.28	0.05	0.05	1.00	0.06	0.00	0.00	0.01
8	0.28	0.21	0.04	0.17	0.15	0.29	0.06	1.00	0.25	0.20	0.17
9	0.06	0.03	0.00	0.00	0.20	0.04	0.00	0.25	1.00	0.26	0.38
10	0.06	0.15	0.01	0.09	0.04	0.20	0.00	0.20	0.26	1.00	0.12
11	0.00	0.00	0.00	0.01	0.18	0.03	0.01	0.17	0.38	0.12	1.00

SNo	ID	Text
1	d1s1	Iraqi Vice President Taha Yassin Ramadan announced today, Sunday, that Iraq refuses to back down from its decision to stop cooperating with disarmament inspectors before its demands are met.
2	d2s1	Iraqi Vice president Taha Yassin Ramadan announced today, Thursday, that Iraq rejects cooperating with the United Nations except on the issue of lifting the blockade imposed upon it since the year 1990.
3	d2s2	Ramadan told reporters in Baghdad that "Iraq cannot deal positively with whoever represents the Security Council unless there was a clear stance on the issue of lifting the blockade off of it.
4	d2s3	Baghdad had decided late last October to completely cease cooperating with the inspectors of the United Nations Special Commission (UNSCOM), in charge of disarming Iraq's weapons, and whose work became very limited since the fifth of August, and announced it will not resume its cooperation with the Commission even if it were subjected to a military operation.
5	d3s1	The Russian Foreign Minister, Igor Ivanov, warned today, Wednesday against using force against Iraq, which will destroy, according to him, seven years of difficult diplomatic work and will complicate the regional situation in the area.
6	d3s2	Ivanov contended that carrying out air strikes against Iraq, who refuses to cooperate with the United Nations inspectors, "will end the tremendous work achieved by the international group during the past seven years and will complicate the situation in the region."
7	d3s3	Nevertheless, Ivanov stressed that Baghdad must resume working with the Special Commission in charge of disarming the Iraqi weapons of mass destruction (UNSCOM).
8	d4s1	The Special Representative of the United Nations Secretary-General in Baghdad, Prakash Shah, announced today, Wednesday, after meeting with the Iraqi Deputy Prime Minister Tariq Aziz, that Iraq refuses to back down from its decision to cut off cooperation with the disarmament inspectors.
9	d5s1	British Prime Minister Tony Blair said today, Sunday, that the crisis between the international community and Iraq "did not end" and that Britain is still "ready, prepared, and able to strike Iraq."
10	d5s2	In a gathering with the press held at the Prime Minister's office, Blair contended that the crisis with Iraq "will not end until Iraq has absolutely and unconditionally respected its commitments" towards the United Nations.
11	d5s3	A spokesman for Tony Blair had indicated that the British Prime Minister gave permission to British Air Force Tornado planes stationed in Kuwait to join the aerial bombardment against Iraq.

- In a cluster of related documents, many of the sentences are expected to be somewhat similar to each other since they are all about the same topic.
- Since they are interested in significant similarities, they can eliminate some low values in this matrix by defining a threshold so that the cluster can be viewed as an (undirected) graph
 - each sentence of the cluster is a node, and significantly similar sentences are connected to each other
- They define degree centrality of a sentence as the degree of the corresponding node in the similarity graph.

 Since we are int erested in signif icant similarities , we can elimin ate some low v alues in this ma trix by defining a threshold.

 Similarity graphs that correspond to thresholds 0.1, 0.2, and 0.3, respectively, for the cluster

- The choice of cosine threshold dramatically influences the interpretation of centrality.
- Too low thresholds may mistakenly take weak similarities into consider ation while too high thresholds may lose many of the similarity relations in a cluster

- Compute the degree of each sentence
- Pick the nodes (sentences) with high degrees
- Remove its neighbours with high similarity
- Repeat the above process

Issue with Degree Centrality

- When computing degree centrality, we treat each edge as a vote to determine the overall centrality value of e ach node.
- In many types of social networks, **not all of the re** lationships are considered equally important.
 - The prestige of a person does not only depend on how many friends he has, but also depends on who his friends are.
- Taking the centrality of the voting nodes into account in weighting each vote.
 - A straightforward way of formulating this idea is to consider every node having a centrality value and distributing this centrality to its neighbors.

TextRank and LexRank

- This approach models the document as a graph and uses an algorithm similar to Google's PageRank alg orithm to find top-ranked sentences.
- The key intuition is the notion of centrality or prestige in social networks i.e. a sentence should be highly r anked if it is recommended by many other highly r anked sentences.

TextRank and LexRank: Intuition

 "If Sachin Tendulkar says Malinga is a good batsman, he should be regarded highly. But then if Sachin is a g entleman, who talks highly of everyone, Malinga might not really be as good."

Formula

$$PageRank of site = \sum \frac{PageRank of inbound link}{Number of links on that page}$$

OR

$$PR(u) = (1 - d) + d \times \sum \frac{PR(v)}{N(v)}$$

TextRank and LexRank: Example

TextRank and LexRank

$$p(u) = \sum_{v \in adj[u]} \frac{p(v)}{deg(v)}$$

$$\mathbf{B}(i,j) = \frac{\mathbf{A}(i,j)}{\sum_{k} \mathbf{A}(i,k)}$$

$$\mathbf{p} = \mathbf{B}^{\mathrm{T}} \mathbf{p}$$

$$\mathbf{p}^{\mathrm{T}}\mathbf{B} = \mathbf{p}^{\mathrm{T}}$$

p(u) - LexRank of Node u

A - Adjacency Matrix

TextRank and LexRank

- Damping
 - Because we want B to be Stochastic Matrix

$$p(u) = \frac{d}{N} + (1 - d) \sum_{v \in adj[u]} \frac{p(v)}{deg(v)}$$

$$\mathbf{p} = [d\mathbf{U} + (1 - d)\mathbf{B}]^{\mathrm{T}}\mathbf{p}$$

TextRank and LexRank: Algorithm

Power Method

```
input : A stochastic, irreducible and aperiodic matrix M input : matrix size N, error tolerance \epsilon output: eigenvector \mathbf{p}

1 \mathbf{p}_0 = \frac{1}{N}\mathbf{1};

2 \mathbf{t} = 0;

3 repeat

4 \mathbf{t} = \mathbf{t} + 1;

5 \mathbf{p}_t = \mathbf{M}^T \mathbf{p}_{t-1};

6 \delta = ||\mathbf{p}_t - \mathbf{p}_{t-1}||;

7 until \delta < \epsilon;

8 return \mathbf{p}_t;
```

TextRank and LexRank: Algorithm

Main Algorithm

```
1 MInputAn array S of n sentences, cosine threshold t output: An array L of LexRank scores
 2 Array Cosine Matrix[n] [n];
 3 Array Degree [n]:
 4 Array L[n];
 5 for i \leftarrow 1 to n do
 for i \leftarrow 1 to n do
 CosineMatrix[i][j] = idf-modified-cosine(S[i],S[j]);
 if Cosine Matrix[i][j] > t then
 Cosine Matrix[i][j] = 1;
 Degree[i] + +
 end
 else
13
 CosineMatrix[i][j] = 0;
14
 end
15
 end
16 end
17 for i \leftarrow 1 to n do
18
 for i \leftarrow 1 to n do
 CosineMatrix[i][j] = CosineMatrix[i][j]/Degree[i];
19
20
 end
21 end
22 L = PowerMethod(CosineMatrix, η, ε);
23 return L:
```

Why TextRank works?

- Through the graphs, TextRank identifies connections between various entities, and implements the concept of recommendation.
- A text unit recommends other related text units, and the estrength of the recommendation is recursively computed based on the importance of the units making the recommendation.
- The sentences that are highly recommended by other sentences in the text are likely to be more informative

Linguistic Methods

→ Lexical Chains

Collecting ideas from the text as correlated chain of words

→ Rhetorical Analysis

Finding Rhetorical relations - between two non-overlapping text snippets, Nucleus - Core Idea, Writers Purpose, Satellite - referred in context to nu cleus for Justifying, Evidencing, Contradicting etc.

Lexical Chain Summarisation

- In Lexical Chain summarisation, first the chains are formed
 - a. a set of candidate words are selected

 The words selected are nouns and noun-compounds
 - b. for each candidate word, find an appropriate chain relying on a relatedness criterion among members of the chains
 - c. if it is found, insert the word in the chain and update it accordingly
- So for a document, a set of chains is formed, each with a different central theme

Example Chain Formation

Mr. Kenny is the **person** that invented an an esthetic machine which uses micro- comp uters to control the rate at which an anesthe tic is pumped into the blood. Such machine s are nothing new. But his device uses two micro-computers to achieve much closer monitoring of the pump feeding the anesthe tic into the patient.

The words in bold are under consideration.

Example Chain Formation

Figure 6: Step 3, Interpretation 1

machine₁ is "an efficient person"

Example Chain Formation

Figure 7: Step 3, Interpretation 2

machine₄ is similar to the general sense

Scoring of Lexical Chains

- Of the possible chains, those with strong scores are chosen
- Some good parameters for scoring are found to be:
 - Length

The number of occurrences of members of the chain

- Homogeneity index
 - 1 (the number of distinct occurrences) / length
- Scoring functions

Score(Chain) = Length * HomogeneityIndex

Strength criterion

Score(Chain) > Average(Scores) + 2 * StandardDeviation(Scores)

Extracting significant sentences

- A sentence is extracted for each of the strong chain
- Various heuristics can be employed for this purpose:
 - a. Choosing the sentence that has the first occurrence of a word from the chain
 - b. Choosing the sentence that has the first occurrence of the key word of the chain
 - Choosing the sentence that has the first occurrence in the text unit,
 which has high density of chain members
- Though, the third heuristic is more complex, in most of the test cases, the second heuri stics produced the best result.

WordNet based Summarization

- This approach to text summarization selects sentences based on their semantic content and its relative importance to the semantics of the whole text.
- Also this method avoids selecting too many sentences with same semantic content and thus reduces redundancy in summary.
- Language generation is not involved, only representative sentences are chosen.

WordNet based Summarization

Major steps involved are:

- Preprocessing of text
- Constructing sub-graph from WordNet
- Synset Ranking
- > Sentence Selection
- Principal Component Analysis

Preprocessing

- Break text into sentences
 This approach involves selection of sentences.
- Apply POS tagging
 Helps determine correct sense of the word.
- Identify collocations in the text Collocations are treated as one entity.
- Remove the stop words
 Words like It, The etc. do not add much to semantics.
- Sequence of the steps is important

Constructing sub-graph from Wordnet

Mark all the words and collocations in the WordNet graph which are present in the text

Traverse the generalization edges up to a fixed depth, and mark the synsets you visit

Construct a graph, containing only the mark ed synsets as nodes and generalization edg es as edges.

Synset Ranking

Rank synsets based on their relevance to text

Construct a Rank vector, corresponding to each node of the graph initialized to 1/√n, where n=no of nodes in graph

Create an authority matrix,
A(i,j) = 1/(num_of_predecessors(j)), if j is a child of i
= 0 otherwise

Synset Ranking

Update the R vector iteratively as,

$$R_{new} = R_{old}^* A / |R_{old}^* A|$$

Stop when |R_{new}| changes less than threshold

Higher value implies better rank and higher relevance

Sentence Selection

Construct a matrix, M with m rows and n columns where m is number of sentences and n is number of nodes in subgraph.

- ➤ For each sentence S_i
 - Traverse graph G, starting with words present in S_i and following generalization edges find set of reac hable synsets Sy_i
 - For each $sy_i \in Sy_i M[S_i][sy_i] = R[sy_i]$

Principal Component Analysis

Apply PCA on matrix M and get set of principal components or eigen vectors

➤ Eigen value of each eigen vector is measure of relevance of eigen vector to the meaning

Sort eigen vectors according to Eigen values and for each eigen vector, find its projection on each sentence

Principal Component Analysis

Select top k sentences for each eigen vector

k is proportional to the eigen values of the eigen vectors.

WordNet based Summarization

This method gives good results when compared to manually generated su mmaries.

Manual summaries used	Average Cosine Similarity
DUC-200	0.7402
DUC-400	0.7875

Evaluation

- Recall based score to compare system generated summary with one or more human generated summaries.
- Can be with respect to n-gram matching.
- Unigram matching is found to be the best indicator for evaluation.
- ROUGE-1 is computed as division of count of unigrams in reference that appear in sy stem and count of unigrams in reference s ummary.

Conclusion

Most of the current research is based on extractive multi-document summarization.

Current summarization systems are widely used to summarize NEWS and other online articles.

Conclusion

Rule-based vs. ML/ Statistical

Most of the early techniques were rule-based whereas the current one apply statistical approaches.

Keyword vs. Graph-based

- Keyword based techniques rank sentences based on the occurrence of relevant keywords.
- Graph based techniques rank sentences based on content overlap.

Refrences

- Regina Barzilay and Michael Elhadad, 1997, "Using Lexical Chains for Text Summarization", Proceedings of ACL'97/EACL'97 workshop on I ntelligent Scalable Text Summarization
- Gunes Erkan and Dragomir R. Radev, 2004, "LexRank: Graph-based Le xical Centrality as Salience in Text Summarization", Journal of Artificial In telligence Research
- Kedar Bellare, Anish Das Sharma, Atish Das Sharma, Navneet Loiwal and Pushpak Bhattacharyya, 2004, Generic Text Summarization Using Wordn et, Language Resources Engineering Conference (LREC 2004), Barcelon a, May, 2004.
- www.wikipedia.com