Lecture 19

Paper Presentations

 Adaptive Information Extraction from Text by Rule Induction and Generalisation by Fabio Ciravegna

 Finding and Linking Incidents in News Ao Feng and James Allan

- Concepts. Jevnelis Modelling slogic? (PSI)

A WordNet Primer

Limitations of dictionaries

- No elaborate listing of features, only a pointer to the superconcept
- No information on co-ordinate terms or hyponyms
- Limits itself to a definition, Not encyclopaedic

WordNet: History

- 1985: a group of psychologists and linguists start to develop a "lexical database"
 - Princeton University
- theoretical basis: results from psycholinguistics and psycholexicology
 - What are properties of the "mental lexicon"?

 Psycholinguistic basis for WordNet : Do we have hierarchies in our heads ?

Global organisation

- division of the lexicon into five categories:
 - Nouns
 - Verbs
 - Adjectives
 - Adverbs
 - function words ("probably stored separately as part of the syntactic component of language") [Miller et al.]

WordNet

- A hierarchically organized lexical database
- On-line thesaurus + aspects of a dictionary

Category	Unique	# of Senses	
	Forms		
Noun	117,097	145,104	
Verb	11,488	24,890	
Adjective	22,141	31,302	
Adverb	4,601	5,720	

Several relations defined over each of these 4 categories

Meaning vs. form matrix

Illustrating the Concept of a Lexical Matrix:

 F_1 and F_2 are synonyms; F_2 is polysemous

	Word	Word Forms			
	Meanings	F_1 F_2 F	3 F _n		
5	M_1	$E_{1,1}$ $E_{1,2}$			
Syrva	M_2		-> Synonyny		
/	M_3	(E ₃	3,3		
		•			
	$ m M_m$	1 al Sans	$E_{m,n}$		
			,		

Lexical semantics

- How are word meanings represented in WordNet?
 - synsets (synonym sets) as basic units
 - a word 'meaning' is represented by simply listing the word forms that can be used to express it
- example: senses of board
 - a piece of lumber vs. a group of people assembled for some purpose
 - synsets as unambiguous designators:
 - {board, plank, ...} vs. {board, committee, ...}
- Members of synsets are rarely <u>true</u> synonyms
 - WordNet does not attempt to capture subtle distinctions among members of the synset

Synsets

- synsets often sufficient for differential purposes
 - if an appropriate synonym is not available a short gloss may be used
 - e.g. {board, (a person's meals, provided regularly for money)}
 - Preferable for cardinality of synset to be >1
 - WordNet also gives a gloss for each word meaning, and (often) an example

Relations

Relations in WordNet

- WordNet is organized by semantic relations.
 - It is characteristic of semantic relations that they are reciprocated
 - if there is a semantic relation R between meaning {x1, x2, ...} and meaning {y1, y2, ...}, then there is a relation R' between {y1,y2, ...} and {x1, x2, ...}
 - Individual relations may or may not be
 - Reflexive R(A,A) is true (synonymy is, antonymy isn't)
 - Symmetric R(A,B) ⊃ R(B,A) (eg synonymy, not hyponymy)
 - Transitive R(A,B) & R(B,C) ⊃ R(A,C) (eg synonymy may be)

Synonymy

- similarity of meaning
 - Leibniz: two expressions are synonymous if the substitution of one for the other never changes the truth value of a sentence in which the substitution is made
- such global synonymy is rare (it would be redundant)
 - synonymy relative to a context: two expressions are synonymous in a linguistic context C if the substitution of one for the other in C does not alter the truth value
 - consequence of this synonymy in terms of substitutability: words in different syntactic categories cannot be synonyms

Antonymy

- antonym of a word x is sometimes not-x, but not always
 - rich and poor are antonyms
 - but: not rich does not imply poor
 - (because many people consider themselves neither rich nor poor)
- antonymy is a <u>lexical</u> relation between word <u>forms</u>, not a semantic relation between word meanings
 - meanings {rise, ascend} and {fall, descend} are conceptual opposites, but they are not antonyms [rise/fall] and [ascend/descend] are pairs of antonyms

Hypernymy/hyponymy

- hyponymy is a semantic relation between word meanings
 {maple} is a hyponym of {tree}

 - inverse: hypernymy
 - {tree} is a hypernym of {maple}
- also called: subordination/superordination; subset/superset; ISA relation
- test for hyponomy:
 - native speaker must accept sentences built from the frame "An x is a (kind of) y"
- called troponomy when applied to verbs
- Asymmetric and transitive

Holonymy/meronymy

- A concept represented by the synset {x1, x2,...}
 is a meronym of a concept represented by the
 synset {y1, y2, ...} if native speakers of English
 accept sentences constructed from such frames
 as "A y has an x (as a part)", "An x is a part of y".
- inverse relation: holonymy
- HAS-AS-PART
 - part hierarchy
 - part-of is asymmetric and (with caution) transitive

Meronymy

Winston et al. (1987) differentiate six types of meronyms:

component-object (branch/tree)
member-collection (tree/forest)
portion-mass (slice/cake)
stuff-object (aluminum/airplane)

feature-activity (paying/shopping) and place-area (Princeton/New Jersey).

Chaffin, Hermann, and Winston (1988) add a seventh: phase-process

(adolescence/growing up).

Only three of these types of meronymy are coded in WordNet: $Wm \#p \rightarrow Wh$ indicates that Wm is a component part of Wh; $Wm \#m \rightarrow Wh$ indicates that Wm is a member of Wh; and $Wm \#s \rightarrow Wh$ indicates that Wm is the stuff that Wh is made from. Of these three, the 'is a component of' relation '#p' is by far the most frequent

Meronymy

- failures of transitivity caused by different partwhole relations, e.g.
 - A musician has an arm.
 - An orchestra has a musician.
 - but: ? An orchestra has an arm.
- Knowing where to stop is important :
 - Is atom a meronym of everything?
- If wheel is a meronym of vehicle, vehicles without wheels may inherit that property.
 Separate synset "wheeled vehicles" created

Noun

- S: (n) orchestra (a musical organization consisting of a group of instrumentalists including string players)
 - o <u>direct hyponym</u> / <u>full hyponym</u>
 - S: (n) chamber orchestra (small orchestra; usually plays classical music)
 - S: (n) string orchestra (an orchestra playing only stringed instruments)
 - S: (n) symphony orchestra, symphony, philharmonic (a large orchestra; can perform symphonies) "we heard the Vienna symphony"
 - part meronym
 - S: (n) section (a division of an orchestra containing all instruments of the same class)
 - o <u>direct hypernym</u> / <u>inherited hypernym</u> / <u>sister term</u>
 - S: (n) <u>musical organization</u>, <u>musical organisation</u>, <u>musical group</u> (an organization of musicians who perform together)
 - S: (n) chorus (a group of people assembled to sing together)
 - S: (n) ensemble (a group of musicians playing or singing together) "a string ensemble"
 - S: (n) section (a division of an orchestra containing all instruments of the same class)
 - S: (n) duet, duette, duo (two performers or singers who perform together)
 - S: (n) trio (three performers or singers who perform together)
 - S: (n) quartet, quartette (four performers or singers who perform together)
 - S: (n) quintet, quintette (five performers or singers who perform together)
 - S: (n) sextet, sextette, sestet (six performers or singers who perform together)
 - S: (n) septet, septette (seven performers or singers who perform together)
 - S: (n) octet, octette (eight performers or singers who perform together)
 - S: (n) orchestra (a musical organization consisting of a group of instrumentalists including string players)
 - S: (n) band (instrumentalists not including string players)
 - S: (n) dance band, band, dance orchestra (a group of musicians playing popular music for dancing)
 - o derivationally related form
- S: (n) orchestra (seating on the main floor in a theater)

WordNet's noun hierarchy

- noun hierarchy partitioned into separate hierarchies with unique top hypernyms
- vague abstractions would be semantically empty, e.g. {entity} with immediate hyponyms {object, thing} and {idea}

- {act,action,activity}
- {animal,fauna}
- {artifact}
- {attribute,property}
- {body,corpus}
- {cognition,knowledge}
- {communication}
- {event,happening}
- {feeling,emotion}
- {food}
- {group,collection}
- {location,place}
- {motive}

- {natural object}
- {natural phenomenon}
- {person,human being}
- {plant,flora}
- {possession}
- {process}
- {quantity,amount}
- {relation}
- {shape}
- {state,condition}
- {substance}
- {time}

Nouns in WordNet

- Distinguising features :
 - Parts (small, yellow)
 - Attributes (beak, wings)
 - Functions (sing, fly)
- noun hierarchy as lexical inheritance system
 - seldom goes more than ten levels deep,
 - the deepest examples usually contain technical levels that are not part of everyday vocabulary
 - shallowest levels are too vague
 - "Inherited hypernym" option shows full hierarchy

- S: (n) pony (any of various breeds of small gentle horses usually less than five feet high at the shoulder)
 - o direct hyponym / full hyponym
 - o direct hypernym / inherited hypernym / sister term
 - S: (n) horse, Equus caballus (solid-hoofed herbivorous quadruped domesticated since prehistoric times)
 - S: (n) equine, equid (hoofed mammals having slender legs and a flat coat with a narrow mane along the back of the neck)
 - S: (n) odd-toed ungulate, perissodactyl, perissodactyl mammal (placental mammals having hooves with an odd number of toes on each foot)
 - <u>S:</u> (n) <u>ungulate</u>, <u>hoofed mammal</u> (any of a number of mammals with hooves that are superficially similar but not necessarily closely related taxonomically)
 - S: (n) placental, placental mammal, eutherian, eutherian mammal (mammals having a placenta; all mammals except monotremes and marsupials)
 - S: (n) mammal, mammalian (any warm-blooded vertebrate having the skin more or less covered with hair; young are born alive except for the small subclass of monotremes and nourished with milk)
 - S: (n) <u>vertebrate</u>, <u>craniate</u> (animals having a bony or cartilaginous skeleton with a segmented spinal column and a large brain enclosed in a skull or cranium)
 - S: (n) chordate (any animal of the phylum Chordata having a notochord or spinal column)
 - S: (n) animal, animate being, beast, brute, creature, fauna (a living organism characterized by voluntary movement)
 - S: (n) organism, being (a living thing that has (or can develop) the ability to act or function independently)
 - S: (n) living thing, animate thing (a living (or once living) entity)
 - S: (n) whole, unit (an assemblage of parts that is regarded as
 a single entity) "how big is that part compared to the whole?";
 "the team is a unit"
 - S: (n) object, physical object (a tangible and visible entity; an entity that can cast a shadow) "it was full of rackets, balls and other objects"
 - S: (n) physical entity (an entity that has physical existence)
 - S: (n) entity (that which is perceived or known or inferred to have its own distinct existence (living or nonliving))

Nouns in WordNet

- man-made artefacts: sometimes six or seven levels deep
 - roadster → car → motor vehicle → wheeled vehicle
 vehicle → conveyance → artefact
- hierarchy of persons: about three or four levels
 - One of the deepest is: televangelist → evangelist → preacher → clergyman → spiritual leader → person
- Like all thesaurus structures, words can have multiple hypernyms

Noun Relations

Verbs

- Verbs are more polysemous than nouns: the nouns in Collins have on the average 1.74 senses, whereas verbs average 2.11 senses
- The most frequently used verbs (have, be, run, make, set, go, take, and others) are also the most polysemous
 - I have a Mercedes and I have a headache
- WordNet has 21,000 verb word forms and approximately 8,400 word meanings
- 15 files (categories): verbs of bodily care and functions, change, cognition, communication, competition, consumption, contact, creation, emotion, motion, perception, possession, social interaction, weather verbs, states

Verb: synonymy

- Few true synonyms : {close, shut}
- {Ascend, rise} : what about temperature?
- {begin, commence}, {end, terminate}, {spit, expectorate}
- Verb synsets in Wordnet often contain periphrasatic expressions rather than lexicalized synonyms
 - {whiten, become white}, {enrich, make rich}

Verb: lexical entailment

- the relation between two verbs V1 and V2 that holds when the sentence Someone V1 logically entails the sentence Someone V2;
- He is snoring entails He is sleeping
- Lexical entailment is a unilateral relation: if a verb *V1* entails another verb *V2*, then it cannot be that case that *V2* entails *V1*.
 - Exception : synonyms
- Negation reverses direction of entailment
- Temporal inclusion and entailment
 - Buy, pay
 - Sleep, snore

Verb: hyponymy

The *troponymy* relation between two verbs can be expressed by the formula

To V1 is to V2 in some particular manner

Troponyms of 'fight': {battle, war, tourney, joust, duel, feud}

Relation with entailment:

Temporally co-extensive, but not proper inclusion Contrast {limp,walk} and {snore, sleep} or {buy, pay}

Adjectives

WordNet presently contains approximately 19,500 adjective word forms, organized into approximately 10,000 word meanings (synsets).

WordNet contains descriptive adjectives (such as *big*, *interesting*, *possible*) and relational adjectives (such as *presidential* and *nuclear*).

Relations between adjectives very different from relations between nouns, e.g. what does an is_a relation mean?

Adjective Relations in WordNet

Bipolar Adjective Structure

Gradation

SIZE	WHITENESS	AGE	VIRTUE	VALUE	WARMTH
astronomical	snowy	ancient	saintly	superb	torrid
huge	white	old	good	great	hot
large	ash-gray	middle-aged	worthy	good	warm
standard	gray	mature	ordinary	mediocre	tepid
small	charcoal	adolescent	unworthy	bad	cool
tiny	black	young	evil	awful	cold
infinitesimal	pitch-black	infantile	fiendish	atrocious	frigid

Not coded in WordNet It was estimated that not more than 2% of the more than 2,500 adjective clusters could be organized in that way

The WordNet System

- Lexicographer's source files
- Software to convert these files into the WordNet lexical database
- The WordNet lexical database
- A suite of software tools to access the database

What can WordNet be used for?

- As a lexical resource, an online dictionary, for human use
- Word-sense disambiguation
- Document classification
 - What is this text about? Look for recurring hypernyms
- Document retrieval
 - eg looking for texts about sports cars, search for synonyms and hyponyms of sports car
- Open-domain Q/A
 - Searching texts (eg WWW) to answer questions expressed in natural language
 - eg http://uk.ask.com/
- Textual entailment
 - Answering questions implied by text

dos Syrsets. → 2, ~ [0, i] Toponetin theoretic measur. Lane € m mn Chre € n mn

taxonomy

$$| C_{1} | C_{2} | C_{3} | C_{4} | C_{1} | C_{2} | C_{4} | C_$$

Hint& St. Onge H - depth Information Theoretic IC (c) = log (p(c)) Sem. retitednen (C,1C2)= IC(LCA(4,(2))

Specific edible Combing lin messure

$$\frac{2 \log p(LCA(C_1,(1)))}{\log p(C_1) + \log p(C_2)}$$

Adapted Lesk (2002)

- Lesk's (1986) idea: Related word senses are (often) defined using the same words. E.g:

 - bank(1): "a financial institution"
 bank(2): "sloping land beside a body of water"
 - lake: "a body of water surrounded by land"
- Gloss overlaps = # content words common to two glosses ≈ relatedness
 - Thus, relatedness (bank(2), lake) = 3
 - And, relatedness (bank(1), lake) = 0

Ack: Steve Vincent