《语义计算与知识检索》研究生课程

词汇语义计算(三)

万小军 北京大学语言计算与互联网挖掘组

2018年3月21日

http://www.icst.pku.edu.cn/lcwm/course/sckr2018

内容

- •词义消歧(WSD)
- •词汇语义应用

词义消歧(WSD)

词义消歧(WSD)概述

定义

- 词义消岐(Word Sense Disambiguation): 为一个词语从预先设定的词义项集中选择一个词义
 - 词义项集来自与词典或知识库
 - 基于知识的方法 & 监督学习的方法
- 词义区分(Word Sense Discrimination): 在没有预定义的词义项集的情况下,将一个词语的使用划分为不同意义项
 - 无监督方法

WSD问题定义

许多词语具有多个词义 (homonymy / polysemy)

-Ex: "chair" - furniture or person

-Ex: "child" - young person or human offspring

- 确定在特定句子中一个词语采用哪个词义
- 说明:
 - 通常一个词语的不同词义紧密相关

Ex: Bank: -financial institute

-building of the financial institute

有时候几个词义能够在一个上下文中同时被激发(co-activation)

"This could bring competition to the trade" competition: - the act of competing - the people who are competing Ex:

词义表示

- 词在给定上下文中的意义
- 词义表示
 - 根据词典

chair = a seat for one person, with a support for the back; "he
put his coat over the back of the chair and sat down"

chair = the position of professor; "he was awarded an endowed chair in economics"

• 根据在另一语言中的翻译

chair = chaise (法语) chair = directeur (法语)

• 根据词出现的上下文(discrimination)

"Sit on a chair" "Take a seat on this chair"

"The chair of the Math Department" "The chair of the meeting"

向量表示(词义嵌入)

每个词对应多个向量表示,而非传统的一个向量表示

计算机 vs. 人

- 一词多义-很多词具有多个意义
- 计算机程序没有消岐的基础,即使对于人来说很容易
- 歧义在人们的日常交流中并不是问题,除非在极端 情况下
 - "阿隆索因车祸不幸去世"

对于计算机的歧义

- The fisherman jumped off the bank and into the water.
 (河岸)
- The bank down the street was robbed! (银行)
- Back in the day, we had an entire bank of computers devoted to this problem. (排)
- The bank in that road is entirely too steep and is really dangerous. (斜坡)
- The plane took a bank to the left, and then headed off towards the mountains. (倾斜飞行,倾斜转弯)

WSD历史

- 认为是影响机器翻译的一个问题 (Weaver, 1949)
 - 一个词只有知道其特定意义才能被翻译
- 1970s 1980s
 - 基于规则的系统
 - 依赖于人工构造的知识资源
- 1990s
 - 基于语料的方法
 - 依赖于标注好词义的文本
- 2000s
 - 混合方法
 - 利用Web数据和资源

实际应用

- 机器翻译(Machine Translation)
 - Translate "bank" from English to Chinese
 - Is it a "银行" or a "河堤"?
- 信息检索(Information Retrieval)
 - Find all Web Pages about "cricket" (蟋蟀/板球)
 - The sport or the insect?
- 智能问答(Question Answering)
 - What is George Miller's position on gun control?
 - The psychologist or US congressman?
- 知识获取(Knowledge Acquisition)
 - Add to KB: Herb Bergson is the mayor of Duluth.
 - Minnesota or Georgia?

WSD任重而道远

词义消岐两类任务

- All Words Word Sense Disambiguation
 - 对文本中的所有词进行词义消岐
 - "He put his suit over the back of the chair"
- Targeted Word Sense Disambiguation
 - 对一个目标词进行词义消岐

"Take a seat on this chair"

"The chair of the Math Department"

词义消岐方法

- 基于知识的消岐
 - 使用外部词典、知识库资源
 - 使用篇章属性
- 有监督的消岐
 - 基于标注的训练数据
- 无监督的消岐
 - 基于未标注数据
 - 不使用词典、知识库资源
 - 不使用标注数据

WSD评价

- 评价准则
 - Precision
 - Recall
- 基于标准数据集
 - SEMCOR corpus, SENSEVAL corpus, ...
- 评估的困难性
 - 词义的性质对结果有影响
 - 粗粒度 vs. 细粒度词义区分

词义消歧(WSD)之基于知识的方法

方法概述

- Knowledge-based WSD = 依赖于从词典知识 库或原文本中得到的知识
- 资源
 - 使用
 - 机器可读词典
 - 原文本
 - 不使用
 - 人工标注的语料
- 可处理所有开放词语

机器可读词典(MRD)

- 近些年许多词典机器可读(MRD)
 - Oxford English Dictionary
 - Collins
 - Longman Dictionary of Ordinary Contemporary English (LDOCE)
- 辞典 (Thesauruses) 添加了同义词信息
 - Roget Thesaurus
- 语义网络(Semantic Network) 添加了更多的 语义关系
 - WordNet
 - BabelNet

MRD

- 对于每一个词语,MRD提供如下信息:
 - 词义列表
 - 词义的定义
 - 典型使用样例

WordNet definitions/examples for the noun plant

- 1. buildings for carrying on industrial labor; "they built a large plant to manufacture automobiles"
- 2. a living organism lacking the power of locomotion
- 3. something planted secretly for discovery by another; "the police used a plant to trick the thieves"; "he claimed that the evidence against him was a plant"
- 4. an actor situated in the audience whose acting is rehearsed but seems spontaneous to the audience

MRD

• 词义之间的同义关系

```
WordNet synsets for the noun
"plant"
1. plant, works, industrial plant
2. plant, flora, plant life
```

 Hypernymy/hyponymy (IS-A), meronymy/holonymy (PART-OF), antonymy, entailment, etc.

```
WordNet related concepts for the meaning "plant life"
{plant, flora, plant life}
hypernym: {organism, being}
hypomym: {house plant}, {fungus}, ...
meronym: {plant tissue}, {plant part}
holonym: {Plantae, kingdom Plantae, plant kingdom}
```

Lesk算法

- 通过定义重叠(definition overlap)识别上下文中的词义(Michael Lesk 1986)
 - 1. 从MRD中获取待消岐词语的所有词义定义
 - 2. 确定所有词义组合的词义定义的重叠程度
 - 3. 选择具有最高重叠度的词义组合

Example: disambiguate PINE CONE

- PINE
 - 1. kinds of evergreen tree with needle-shaped leaves /松树
 - 2. waste away through sorrow or illness /憔悴
- · CONE
 - 1. solid body which narrows to a point /圆锥体
 - 2. something of this shape whether solid or hollow /圆锥形物
 - 3. fruit of certain evergreen trees /松果

```
Pine#1 \cap Cone#1 = 0

Pine#2 \cap Cone#1 = 0

Pine#1 \cap Cone#2 = 1

Pine#2 \cap Cone#2 = 0

Pine#1 \cap Cone#3 = 2

Pine#2 \cap Cone#3 = 0
```

利用Lesk算法对多个词(>2)进行词义消岐?

- I saw a man who is 98 years old and can still walk and tell jokes
 - nine open class words: see(26), man(11), year(4), old(8), can(5), still(4), walk(10), tell(8), joke(3)
- 43,929,600种词义组合! 如何快速找到最优的词义组合?
- 模拟退火(Simulated annealing) [Cowie et al. 1992]
 - 定义一个函数E = 1/(1+R), R: 词义组合的冗余度(基于词出现的次数).
 - 找到最优的词义组合, 最小化E
 - 1. 初始,每个词选择其最频繁(常用)词义,计算E
 - 2. 每次迭代中,随机选择一个词将其词义替换为另一个词义,计算E'如果ΔE=(E'-E)<0, 那么保留新词义,然后进行新的随机替换如果ΔE=(E'-E)>=0, 那么以一定的概率(P=exp(-ΔE/T), T为常数, 初始为1, 每1000次后变为0.9T)保留新词义
 - 3. 当词义组合不再变化,停止迭代

简化的Lesk算法

- 原始Lesk算法: 评估上下文中所有词语词义的重叠程度
 - 同时识别上下文中所有词语的准确词义
- 简化Lesk算法: 评估一个词的词义与当前上下文的重 叠程度
 - 每次识别一个词的准确词义
- 搜索空间显著减小

简化的Lesk算法

- •算法步骤:
 - 1. 从MRD中获取待消岐词语的所有词义定义
 - 2. 确定每个词义与当前上下文之间的重叠度
 - 3. 选择具有最高重叠度的词义

Example: disambiguate PINE in

"Pine cones hanging in a tree"

- PINE
 - 1. kinds of evergreen tree with needle-shaped leaves
 - 2. waste away through sorrow or illness

```
Pine#1 \cap Sentence = 1
Pine#2 \cap Sentence = 0
```


基于图排序的方法

- [Mihalcea 2005]
- 同时对所有词同时进行消岐,考虑词义之间的关联关系
- 步骤
 - 词义图的构建
 - 词的每个词义作为一个节点,词义之间的关联关系作为边(权重)
 - 基于图的排序
 - 基于Pagerank算法,一个节点的权值由跟它相连的其他节点所决定

$$P(V_a) = (1 - d) + d * \sum_{V_b \in In(V_a)} \frac{P(V_b)}{|Out(V_b)|}$$

- 词义标记选择
 - 对每个词选择权值最大的词义

基于图排序的方法

基于每个篇章段落一种意义

在一个篇章段落中,一个词的所有出现都倾向 于表达同一个意义

E.g. The ambiguous word PLANT occurs 10 times in a discourse all instances of "plant" carry the same meaning

基于每个词语搭配一种意义

- 词语搭配(collocation): 经常共同出现,强相关的词 对
- 一个词在同样的搭配使用中倾向于表达同样的意义
 - 相邻搭配中更加明显
 - 词语距离增大则减弱

The ambiguous word PLANT preserves its meaning in all its occurrences within the collocation "industrial plant", regardless of the context where this collocation occurs

词义消歧(WSD)之基于有监督学习的方法

方法概述

- 有监督的WSD: 从人工标注词义的文本上学习到分类器
- 将WSD问题看作一个分类问题
 - 基于目标词的上下文为目标词从给定词义选项中选择最准确的词义

标注词义的文本

Bonnie and Clyde are two really famous criminals, I think they were **bank/1** robbers

My bank/1 charges too much for an overdraft.

I went to the **bank/1** to deposit my check and get a new ATM card.

The University of Minnesota has an East and a West **Bank/2** campus right on the Mississippi River.

My grandfather planted his pole in the **bank/2** and got a great big catfish!

The bank/2 is pretty muddy, I can't walk there.

词义的词袋模型表示 (基于在上下文 窗口中词的共现)

FINANCIAL_BANK_BAG:

a an and are ATM Bonnie card charges check Clyde criminals deposit famous for get I much My new overdraft really robbers the they think to too two went were

RIVER_BANK_BAG:

a an and big campus cant catfish East got grandfather great has his I in is Minnesota Mississippi muddy My of on planted pole pretty right River The the there University walk West

简单的有监督WSD方法

```
给定包含"bank"的句子S;
对于S中每个词W<sub>i</sub>:
如果W<sub>i</sub>属于FINANCIAL_BANK_BAG,那么
Sense_1 = Sense_1 + 1;
如果W<sub>i</sub>属于RIVER_BANK_BAG 那么
Sense_2 = Sense_2 + 1;
```

```
如果Sense_1 > Sense_2, 那么选择词义 "Financial"
否则如果 Sense_2 > Sense_1, 那么选择词义 "River"
否则, 打印 "Can't Decide";
```

有监督方法框架

- 训练数据获取: 构建训练数据,每个目标词人工从 预定义词义集合中标注词义
- 特征选择: 选择特征集合,表示上下文
- 训练集特征向量构建: 将标注词义的训练样例转换 为特征向量
- 分类器学习: 使用一种机器学习算法学习一个分类器
- 测试集特征向量构建:将单独的测试样例转换成特征向量
 - 正确的词义标签已知,但不使用
- 分类器测试: 使用分类器为测试样例赋予词义标签

从文本到特征向量

- My/pronoun grandfather/noun used/verb to/prep fish/verb along/adv the/det banks/SHORE of/prep the/det Mississippi/noun River/noun. (S1)
- The/det bank/FINANCE issued/verb a/det check/noun for/prep the/det amount/noun of/prep interest/noun. (S2)

	<u>P-2</u>	<u>P-1</u>	<u>P+1</u>	<u>P+2</u>	<u>fish</u>	check	river	interest	SENSE TAG
S 1	adv	det	prep	det	Y	N	Y	N	SHORE
S 2		det	verb	det	N	Y	N	Y	FINANCE

有监督学习算法

- 机器学习领域提供了很多这样的算法,许多算法都 在WSD上取得好结果
 - Support Vector Machines
 - Nearest Neighbor Classifiers
 - Decision Trees
 - Decision Lists
 - Naïve Bayesian Classifiers
 - Perceptrons
 - Neural Networks
 - Graphical Models
 - Log Linear Models

使用单分类器的有监督WSD

- 大多数有监督机器学习能够有效进行WSD
- 不同的方法一般在所采用的特征上有所区别
- 有效的特征包括:
 - Co-occurrences or keywords
 - Collocations
 - Part of speech
 - Predicate-argument relations
 - Verb-object, subject-verb
 - ...

分类器集成(Ensemble)

- 将不同性质的分类器集成起来通常能够提高总体效果
 - 不同的学习算法
 - 不同角度/视角的特征表示
 - 对训练集的不同采样(sampling)
- Bagging, Stacking, Boosting, ...
- 怎样融合分类器结果?
 - Simple Majority Voting
 - Averaging of probabilities across multiple classifier output
- 许多WSD系统都采用了集成方法

是否可以用深度学习技术?

- 当然
 - 深度信念网络(DBN)

Wiriyathammabhum P, Kijsirikul B, Takamura H, et al. Applying Deep Belief Networks to Word Sense Disambiguation[J]. arXiv preprint arXiv:1207.0396, 2012.

是否可以用深度学习技术?

当然

Bidirectional LSTM sequence labeling

Encoder-decoder architecture for sequenceto-sequence WSD

Raganato, A., Bovi, C. D., & Navigli, R. (2017). Neural sequence learning models for word sense disambiguation. In *Proceedings of EMNLP 2017* (pp. 1156-1167).

词义消歧(WSD)之基于半监督学习 的方法

方法概述

- 有监督(Supervised)WSD = 从足量标注数据中 学习词义分类器
- 半监督(Semi-supervised)WSD = 从少量标注 数据与大量未标注数据中学习词义分类器

自举方法(Bootstrapping)

- 基于少量训练数据构建词义分类器
 - 扩展分类器的适用性
- 自举方法
 - Co-training
 - Self-training

自举方法的部件

- 输入
 - 少量标注数据
 - 大量未标注数据
 - 基本的分类器
- 输出
 - 比基本分类器具有更好效果的分类器

通用自举过程

- _ 已标注的训练集L
- 未标注集合U
- _ 基本分类器C
- 1. 创建一个样例池U'
 - 从U中随机选择P个样例
- 2. 循环I次:
 - 基于L训练C,并用C标注U'
 - 从U ' 中选择G个最可信的样例添加到L
 - 保持L中的分布
 - 从U中选择样例重填U'
 - 保持U'的大小为P

通用自举过程

- _ 已标注的训练集L
- 未标注集合U
- 基本分类器C
- 1. 创建一个样例池U'
 - 从U中随机选择P个样例
- 2. 循环I次:
 - 基于L训练C,并用C标注U'
 - 从U '中选择G个最可信的样例添加到L
 - 保持L中的分布
 - 从U中选择样例重填U'
 - 保持U'的大小为P

Pool Size

Iteration Number

Growth Size

主要不足: 最优参数值的选择比较困难

Self-training

- 单个分类器
- 基于自己的输出重新训练
- Self-training for NLP
 - Part of speech tagging
 - Co-reference resolution
 - Sentiment analysis

协同学习(Co-training)

- ・两个分类器
 - **两种相互独立的视角**
 - [独立性要求可放宽]
- Co-training in NLP
 - Statistical parsing
 - Co-reference resolution
 - Part of speech tagging
 - Sentiment analysis
 - ...

协同学习(Co-training)

- _ 已标注的训练集L, 每个样例两种视角表示
- 未标注集合U,每个样例两种视角表示
- 基本分类器C
- 1. 创建一个样例池U'
 - 从U中随机选择P个样例
- 2. 循环I次:
 - 基于L和视角一训练C₁,并用C₁标注U',从U'中选择G个最可信的样例;
 - 基于L和视角二训练C₂,并用C₂标注U',从U'中选择G个最可信的样例;
 - 将选择的样例添加到L中;
 - 从U中选择样例重填U'
 - · 保持U'的大小为P

词义消歧(WSD)之基于无监督学习 的方法

方法概述

无监督的词义区分(Word Sense Discrimination):
 基于上下文相似性将词进行聚类

- 假设
 - 具有相似意义的词倾向于出现在相似的上下文中
- 仅使用原文本中的信息,不使用外部知识库或人工 标注
- 没有词义列表/目录的知识,因此聚类没有词义标签

方法概述

- 资源:
 - 大量的原始语料
- Word Sense Discrimination看作是发现那些出现在相似上下文中的目标词,并将它们聚集成一个类簇的问题
 - 需要计算上下文的相似程度
 - 对于词义类簇并不赋词义标签

聚类方法

• 特征选择

E.g. (Pedersen and Bruce, 1997) explore discrimination with a small number (approx 30) of features near target word.

- Morphological form of target word (1)
- Part of Speech two words to left and right of target word (4)
- Co-occurrences (3) most frequent content words in context
- Unrestricted collocations (19) most frequent words located one position to left or right of target, OR
- Content collocations (19) most frequent content words located one position to left or right of target
- 相似度计算
- 聚类算法
 - 层次式聚类,EM算法、基于图切割的聚类等

分析

- 无监督方法不能发现与通过有监督学习得到的相同的词义类簇
- 基于已有词义类别/标签对无监督学习结果进行评价过于苛刻。
 - 可考虑人工评价

利用隐含语义分析

- Adapted by (Schütze, 1998) to word sense discrimination
- 数据表示为词语共现矩阵(co-occurrence matrix)
- 对共现矩阵进行SVD(Singular Value Decomposition)分解降维
 - 重要的维度跟语义概念关联
- 目标词汇的特征表示为其上下文中所有词汇特征向量的平均值(二阶表示)
- 通过余弦测度计算特征向量的相似度,然后进行聚 类

分析

- 基于直接/一阶(first order)特征的聚类方法需要 大量数据来获取有效特征
- 二阶表示(Second order representations)可以 很好地利用少量数据获得丰富的非稀疏的上下文表示
- http://senseclusters.sourceforge.net 包括了 SVD的完整无监督词义区分的系统

词义标注数据

- Senseval/Semeval评测数据
 - http://www.senseval.org
- Data for lexical sample
 - English (with respect to Hector, WordNet, Wordsmyth)
 - Basque, Catalan, Chinese, Czech, Romanian, Spanish, etc.
 - Data produced within Open Mind Word Expert project http://teach-computers.org
- Data for all words
 - English, Italian, Czech (Senseval-2 and Senseval-3)
 - SemCor (200,000 running words) http://www.cs.unt.edu/~rada/downloads.html
- Pointers to additional data available from
 - http://www.senseval.org/data.html

WSD Software – Lexical Sample

- Duluth Senseval-2 systems
 - Lexical decision tree systems that participated in Senseval-2 and 3
 - http://www.d.umn.edu/~tpederse/senseval2.html
- SyntaLex
 - Enhance Duluth Senseval-2 with syntactic features, participated in Senseval-3
 - http://www.d.umn.edu/~tpederse/syntalex.html
- WSDShell
 - Shell for running Weka experiments with wide range of options
 - http://www.d.umn.edu/~tpederse/wsdshell.html
- SenseTools
 - For easy implementation of supervised WSD, used by the above 3 systems
 - Transforms Senseval-formatted data into the files required by Weka
 - http://www.d.umn.edu/~tpederse/sensetools.html
- SenseRelate::TargetWord
 - Identifies the sense of a word based on the semantic relation with its neighbors
 - http://search.cpan.org/dist/WordNet-SenseRelate-TargetWord
 - Uses WordNet::Similarity measures of similarity based on WordNet
 - http://search.cpan.org/dist/WordNet-Similarity

WSD Software – All Words

- SenseLearner
 - A minimally supervised approach for all open class words
 - Extension of a system participating in Senseval-3
 - http://lit.csci.unt.edu/~senselearner
- SenseRelate::AllWords
 - Identifies the sense of a word based on the semantic relation with its neighbors
 - http://search.cpan.org/dist/WordNet-SenseRelate-AllWords

WSD Software – Unsupervised

- Clustering by Committee
 - http://www.cs.ualberta.ca/~lindek/demos/wordcluster.
 htm
- InfoMap
 - Represent the meanings of words in vector space
 - http://infomap-nlp.sourceforge.net
- SenseClusters
 - Finds clusters of words that occur in similar context
 - http://senseclusters.sourceforge.net

互联网与WSD

- 互联网已成为NLP的一个重要数据来源,包括 WSD
- 通过搜索能找到目标词汇的大量实例
- 搜索引擎能够选择与验证词语搭配(collocations)
 及其他的关联(association).
 - "strong tea" : 13,000 hits
 - "powerful tea": 428 hits
 - "sparkling tea" : 376 hits

互联网与WSD

• 维基百科提供了大量的词义列表/目录,包含新词.

Jordan (disambiguation)

From Wikipedia, the free encyclopedia

Jordan is a country in the Middle East.

Jordan or Jordán may also refer to:

Geographical

Middle East

- · The Jordan River
- Jordan, Tehran, Iran, an avenue and a surrounding district

United States

See also: Jordan Township (disambiguation)

- Jordan, Indiana (disambiguation), several places
- Jordan, Iowa
- Jordan, Minnesota, a city in Scott County
- Jordan, Minneapolis, a neighborhood of Minneapolis, Minnesota
- Jordan, Montana
- Jordan, New York
- Jordan, North Carolina
- Jordan, Oregon
- Jordan, Wisconsin, a town
- Jordan, Portage County, Wisconsin, an unincorporated community

Elsewhere

- Germán Jordán Province, Bolivia
- Jordan, Guimaras, Philippines
- Jordan, Hong Kong
- Jordan (Neumark), Poland
- Jordán Pond, pond in Tábor, Czech Republic
- Jordan River, New Zealand
- Jordan, Ontario, Canada
- Jordanhill, Glasgow, UK

Music

- "Jordan", a hymn tune by composer William Billings
- "Jordan" a 1998 song from Megaherz's Kopfschuss
- "Jordan" (song), a Buckethead song
- "Jordan", a 2006 song from Bellowhead's Burlesque
- "Jordan, Minnesota", a 1986 song from Big Black's Atomizer

Mathematics

- Gauss

 Jordan elimination, version of Gaussian elimination
- Jordan algebra, a non-associative algebra over a field
- Jordan curve theorem in topology
- Jordan decomposition (disambiguation), several measures
- Jordan measure or Jordan content, an early form of measure
- Jordan normal form or Jordan canonical form of a matrix
- Jordan's lemma in complex analysis
- Jordan's theorem (multiply transitive groups)
- Jordan–Schönflies theorem in geometric topology
- Jordan-Hölder theorem in group theory
- Jordan's theorem in economics

People

Jordan (name), list of people with this surname or given name

People adopting name Jordan

- Jordan (Katie Price), English former glamour model
- . Jordan (Pamela Rooke), model and actress related to the punk movement

Other

- Jordan almonds, a type of candy
- Jordan Grand Prix, which competed in Formula 1 from 1991-2005
- Jordan Motor Company, an automobile manufacturer of the 1920s
- Jordan College (disambiguation), several colleges both real and fictional
- Jordan, archaic slang for a chamber pot

互联网与WSD

但是, 互联网存在如下不足:

- 互联网上存在大量的垃圾内容,需要过滤
- 搜索引擎返回的结果页面数只是估计值,并且不断 在变化
- 搜索引擎可能关闭API,阻止访问
- 访问互联网获取数据通常比较慢

词汇语义在信息检索中的应用

信息检索

Vocabulary Gap

Semantic Gap

信息检索

- 查询与文档的相似/相关性
 - 查询表示
 - 文档表示
 - 词袋模型(Bag of words)
 - 相关性计算
 - Vector space model: Cosine
 - Probabilistic model: Okapi BM25
 - Language model: KL divergence

查询重构与扩展

- 查询词通常很短,带有歧义
 - Cat: animal/Unix command
 - 在查询中加入更多的词进行消岐、改进
- 相关反馈(Relevance feedback)
 - 利用初始查询检索
 - 展示检索结果
 - 让用户标注相关性/非相关性
 - 扩展查询使之接近相关文档,远离非相关文档

伪相关反馈(Pseudo-Relevance feedback)

词义与信息检索

- 动机
 - Homonymy = Bank (financial, river)
 - Polysemy = Bat ((the club used in playing cricket), (a small racket with a long handle used for playing squash))
 - Synonymy = doctor, doc, physician, MD, medico (a licensed medical practitioner)
- 上述语言现象如何影响信息检索性能?
 - Homonymy and Polysemy: 降低检索准确率
 - Synonymy: 降低检索召回率

基于词义进行索引与检索

- 对查询词进行词义消岐;
- 对文档中词语进行词义消歧;
- 基于词义进行相关度匹配;
- "Word sense disambiguation in information retrieval revisited" in SIGIR03
- "Information Retrieval Using Word Senses: Root Sense Tagging Approach
 "In SIGIR04.

基于词义关系的查询扩展

- 基于WordNet进行查询扩展 (通常在WSD之后)
 - Synonyms, definition words, hyponyms, etc.
 - "car" => "car automobile auto motorcar vehicle"
- 从结果文档中进行伪相关反馈
 - 基于词义从Top ranked documents中选择扩展词
 - "An effective approach to document retrieval via utilizing WordNet and recognizing phrases" in SIGIR04

基于词语相似度的相关度计算

- 查询与文档中词语相似度值能够对相关文档和不相 关文档进行区分, e.g. the sum of SR scores, the average SR score, etc.
 - "A study on the semantic relatedness of query and document terms in information retrieval", in EMNLP09.
- 基于词语相似度值进行查询扩展
- 将词语相似度值集成到查询-文档相关度计算中
- "Semantic similarity methods in WordNet and their application to information retrieval on the Web" in WIDM05

$$Sim(q,d) = \frac{\sum_{i} \sum_{j} q_{i} d_{j} sim(i,j)}{\sum_{i} \sum_{j} q_{i} d_{j}},$$

问题

- 词汇语义能否有效改善现实中的信息检索?
 - 实验室环境下结果有好有坏
 - 如果扩展到真实Web检索…
 - WSD自身的效果影响?
 - 对不同用户查询采用同一种查询扩展方法的合理性?
 - 性能问题?

其他应用

- 文本分类
- 文本聚类
 - WordNet, WSD, Word Similarity...
 - Wikipedia

阅读材料

- "Automatic sense disambiguation using machine readable dictionaries: How to tell a pine cone from an ice cream cone." by Lesk, M. SIGDOC1986.
- "Lexical disambiguation using simulated annealing" by Cowie, L. and Guthrie, J. A. and Guthrie, L, COLING1992.
- "co-training and self-training for word sense disambiguation" by Rada Mihalcea, CONLL2004.
- "Distinguishing Word Sense in Untagged Text." by Pedersen and Bruce. EMNLP1997.
- "Automatic Word Sense Discrimination" by Schutze. Computational Linguistics, 1998.
- "Word Sense Disambiguation: a survey" by R. Naviqli. ACM Computing Surveys, 2009.
- "An Experimental Study of Graph Connectivity for Unsupervised Word Sense Disambiguation." by R. Navigli, M. Lapata, IEEE Trans. Pattern Anal. Mach. Intell. 2010
- "Word sense disambiguation in information retrieval revisited" by C. Stokoe, M. P. Oakes, J. Tait. SIGIR03.
- "Information retrieval using word senses: root sense tagging approach" by S.-B. Kim et al. SIGIR04.
- "An effective approach to document retrieval via utilizing WordNet and recognizing phrases" by S. Liu et al. SIGIR04.
- "A study on the semantic relatedness of query and document terms in information retrieval" by C. Müller and I. Gurevych. EMNLP09.
- "Inducing word senses to improve web search result clustering" by R. Navigli and G. Crisafulli. EMNLP2010.
- "Unsupervised large-vocabulary word sense disambiguation with graph-based algorithms for sequence data labeling" by Rada Mihalcea, EMNLP05.
- "SensEmbed: learning sense embeddings for word and relational similarity." by Iacobacci, Ignacio, Mohammad Taher Pilehvar, and Roberto Navigli. Proceedings of ACL. 2015.

 Some slides were borrowed or adapted from related slides written by Ted Pedersen, Rada Mihalcea, etc. Thank them for sharing their slides.

