

MCZA017-13 Processamento de Linguagem Natural

Semântica e similaridade de palavras: Parte III: Matriz termo-contexto

Prof. Jesús P. Mena-Chalco jesus.mena@ufabc.edu.br

2Q-2019

Da aula anterior...

Matriz de co-ocorrência: termo-documento

Dois **documentos** são similares (semantica) se os vetores são similares

Matriz de co-ocorrência: termo-documento

Duas **palavras** são similares (semantica) se os vetores são similares

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

A dimensão do vetor é o número de documentos: N^{|D|}

Abordagem simples mas quais seriam os problemas?

Matriz: termo-documento

- A similaridade entre palavras considera todas as palavras presentes em todos os documentos.
- Os vetores tem muitos elementos nulos (vetores esparsos)
- O tamanho do vetor depende do número de documentos.

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

Matriz esparsa

Matriz esparsa

Dimensão |V| x |D|

Dimensão |V| x |D|

Uso de estruturas de dados mais sofisticadas ...

Matriz termo-documento

- O mais natural seria considerar:
 - Matriz termo-termo.
 - Matriz palavra-palavra.
 - Matriz termo-contexto.

Dimensão |V| x |V|

 Cada celula da matriz registra o número de vezes que a palavra (da linha) co-ocorre com outra palavra (da coluna) em um contexto, dado em um corpus de treinamento.

O contexto poderia ser o documento:

Cada celula representa o número de vezes que duas palavras estão presentes no documento

Por que não usar um contexto menor?

Obras similares estão "geralmente" próximas.

Palavras que estão em contextos similares, tendem a ser semanticamente similares

- Por exemplo: parâgrafos.
- Por exemplo: usar 4 palavras antes e depois de uma determinada palavra.

Exemplo de contexto local de palavras:

- O carro é rápido?
 Sim, ele é muito veloz!
- O manuscrito é longo.
 Geralmente o tamanho é menor.

Exemplo de contexto local de palavras:

O carro é rápido?
 Sim, ele é muito veloz!

O manuscrito é longo.
 Geralmente o tamanho é menor.

Quatro exemplos: Corpus Brown

- sugar, a sliced lemon, a tablespoonful of apricot preserve or jam, a pinch each of,
- their enjoyment. Cautiously she sampled her first pineapple and another fruit whose taste she likened

- well suited to programming on the digital computer. In finding the optimal R-stage policy from
- for the purpose of gathering data and information necessary for the study authorized in the

Corpus Brown: 1960

The Brown University Standard Corpus of Present-Day American

English

Criado na decada dos **1960** é um corpus geral que contem 500 amostras em inglês.

Ao todo 1,014,312 palavras de trabalhos publicacos nos Estados Unidos em 1961 (500 fontes), organizado em **15** categorias.

É um corpus **pioneiro** na área de linguística computacional.

Corpus Brown: 1960

O corpus está composto de 500 textos, cada um contendo mais de 2000 palavras:

- 1) PRESS: REPORTAGE (44 texts)
- 2) PRESS: EDITORIAL (27 texts)
- 3) PRESS: REVIEWS (17 texts)
- 4) RELIGION (17 texts)
- 5) SKILL AND HOBBIES (36 texts)
- 6) POPULAR LORE (48 texts)
- 7) BELLES-LETTRES (75 texts)
- 8) MISCELLANEOUS: GOVERNMENT & HOUSE ORGANS (30 texts)
- 9) LEARNED (80 texts)
- 10) FICTION: GENERAL (29 texts)
- 11) FICTION: MYSTERY (24 texts)
- 12) FICTION: SCIENCE (6 texts)
- 13) FICTION: ADVENTURE (29 texts)
- 14) FICTION: ROMANCE (29 texts)
- 15) HUMOR (9 texts)

Outros corpora

https://www.kaggle.com/datasets?search=corpus

Quatro exemplos: Corpus Brown

+- 7 palavras

- sugar, a sliced lemon, a tablespoonful of apricot preserve or jam, a pinch each of,
- their enjoyment. Cautiously she sampled her first pineapple and another fruit whose taste she likened
- well suited to programming on the digital computer. In finding the optimal R-stage policy from
- for the purpose of gathering data and information necessary for the study authorized in the

Matriz termo-contexto (+-7 palavras)

Uma palavra é representada por um vetor de números que **consideram um contexto**

	aardvark	 computer	data	pinch	result	sugar	
apricot	0	 0	0	1	0	1	
pineapple	0	 0	0	1	0	1	
digital	0	 2	1	0	1	0	
information	0	 1	6	0	4	0	

No exemplo temos um vetor de tamanho 6, mas a dimensão é proporcional ao tamanho do vocabulário considerado

Apricot =
$$[0, 0, 0, 1, 0, ..., 3, 0, 0, 0, 0, 0, 1, 1, ..., 0, 0, 0, ...]$$

A estrutura de dados deve ser a mais eficiente possível para armazenar um vetor esparso de tamanho ~20 ou 50 mil elementos.

Matriz termo-contexto: Janelas de tamanho 1, 3, ..., 7

Similaridade mais sintática

Similaridade mais semântica

Contexto total de 15 palavras

Teste1.py

```
Document = dict([])
Vocabulary = set([])
# leitura das stopwords
Stopwords = set([])
for s in open("stopwords-pt.txt", 'r').readlines()
 Stopwords.add(s.strip().lower())
# leitura dos documentos
for fileName in os.listdir(dirDB):
 Document[fileName] = []
  document = open(dirDB+"/"+fileName, 'r')
 content = document.read().lower()
 for w in re.findall(regex, content):
 if w not in Stopwords and len(w)>=3:
 Document[fileName].append(w)
 Vocabulary.update( Document[fileName] )
D = len(Document)
V = len(Vocabulary)
S = len(Stopwords)
```

Teste1.py

```
# contabilizando os pares de palavras
Mcontext = numpy.zeros((V, V))
iVocabulary = dict([])
for (i,w) in enumerate(Vocabulary):
 iVocabulary[w] = i
for d in Document.keys():
 print (d)
  for_(i,w) in enumerate(Document[d]):
 context = []
 if i>k:
 context += Document[d][i-k:i]
if i<len(Document[d])-k:</pre>
 context += Document[d][i+1:i+k+1]
 print (i, w, context)
 iw = iVocabulary[w]
 for wc in context:
 Mcontext[iw, iVocabulary[wc]] += 1
```

notícias

Noticia-Fapesp	atividades humanas já danificaram 75% d
Noticia-Fapesp	fapesp e finep apoiarão pesquisas em qu
Noticia-Fapesp	instituto oceanográfico da usp tem duas o
Noticia-Folha	esquerda critica netflix por causa de série
Noticia-Folha	uma defesa do facebook empresa fracass
Noticia-Sensacionalista	fifa pode suspender jogador que atribuir g
Noticia-Sensacionalista	brasil enfrenta epidemia de arrepios na es

Teste1.py - sete notícias


```
118 ser ['trapaça', 'esportiva', 'pode', 'engano', 'jogador', 'alguns']
119 engano ['esportiva', 'pode', 'ser', 'jogador', 'alguns', 'simplesmente']
120 jogador ['pode', 'ser', 'engano', 'alguns', 'simplesmente', 'talentosos']
121 alguns ['ser', 'engano', 'jogador', 'simplesmente', 'talentosos', 'bons']
122 simplesmente ['engano', 'jogador', 'alguns', 'talentosos', 'bons', 'pontaria']
123 talentosos ['jogador', 'alguns', 'simplesmente', 'bons', 'pontaria', 'têm']
124 bons ['alguns', 'simplesmente', 'talentosos', 'pontaria', 'têm', 'muita']
125 pontaria ['simplesmente', 'talentosos', 'bons', 'têm', 'muita', 'tempo']
126 têm ['talentosos', 'bons', 'pontaria', 'muita', 'tempo', 'disse']
127 muita ['bons', 'pontaria', 'têm', 'tempo', 'disse', 'miller']
128 tempo ['pontaria', 'têm', 'muita']
129 disse ['têm', 'muita', 'tempo']
130 miller ['muita', 'tempo', 'disse']
Numero de documentos : 7
Tamanho do vocabulario: 1580
Numero de stopwords:
 212
```

Teste1.py

```
# Informacoes basicas
print("Numero de documentos : {}".format( D ))
print("Tamanho do vocabulario: {}".format( V ))
print("Numero de stopwords: {}".format( S ))
plt.imshow(Mcontext[1:200,1:200], cmap='binary')
plt.show()
```


python3 teste1.py noticias/

Teste2.py (k=3)

python3 teste2.py noticias/

Teste2.py (k=10)

python3 teste2.py noticias/

Teste2.py (k=3)

python3 teste2.py machado-db/

Teste2.py (k=10)

python3 teste2.py machado-db/

Similaridade baseada em distribuição de palavras

Na literatura isso é conhecido como:

- Distributional semantics.
- Vector semantics.
- Vector-space semantics.

O significado de uma palavra é calculada **a partir da distribuição de palavras** que **ao redor dela**.

- Em tópicos anteriores uma palavra era representada por um índice em um vocabulário.
- Nesta abordagem: as palavras são representadas como um vetor de números. (embedding into a vector)

Pointwise Mutual Information (PMI) Positive Pointwise Mutual Information (PPMI)

Ambas medidas permitem mensurar quão **informativa** é a palavra de contexto, dada uma palavra (alvo)

Similaridade por acaso?

As palavras:

```
"de", "em", "para", "quem", "está", "eles", "nossos"...
```

Não são informativas pois estão presentes em quase todos os contextos.

A melhor ponderação ou medida de associação entre palavras deve nos dizer com que frequência mais do que o acaso as duas palavras co-ocorrem.

Similaridade por acaso?

Em um contexto de pesquisa científica, as palavras: "método", "proposta", "metodologia", "análise", "estudo"...

Não são informativas pois estão presentes em quase todos os contextos de pesquisa.

Pointwise Mutual Information (PMI)

É uma medida baseada na medida de Informação Mútua:

$$I(X,Y) = \sum_{x} \sum_{y} P(x,y) \log_2 \frac{P(x,y)}{P(x)P(y)}$$

Informação Mútua:

- é uma medida que representa a quantidade de informação que uma variável aleatória contém sobre outra variável aleatória.
- é uma medida de dependência entre variáveis aleatórias.
- é uma medida da sobreposição de informações entre duas variáveis aleatórias.

Pointwise Mutual Information (PMI)

PMI é uma medida de associação que mede quão frequente dois eventos (x e y) ocorrem se ambos são independentes:

$$I(x,y) = \log_2 \frac{P(x,y)}{P(x)P(y)}$$

A razão entre a prob. Conjunta

Para palavras mede o quanto 2 palavras estão associadas.

$$PMI(w,c) = \log_2 \frac{P(w,c)}{P(w)P(c)}$$

$$PMI(word_1, word_2) = \log_2 \frac{P(word_1, word_2)}{P(word_1)P(word_2)}$$

Pointwise Mutual Information (PMI)

$$PMI(w,c) = \log_2 \frac{P(w,c)}{P(w)P(c)}$$

Se <1 o PMI será negativo

PMI terá valores entre $[-\infty, +\infty]$:

Negativos: implica que as coisas estão ocorrendo com menos frequência do que esperávamos por acaso.

Valores não confiáveis para corpus pequeno!

Pointwise Mutual Information Positive Pointwise Mutual Information

$$PMI(w,c) = \log_2 \frac{P(w,c)}{P(w)P(c)}$$

$$PPMI(w,c) = \max(\log_2 \frac{P(w,c)}{P(w)P(c)}, 0)$$

O mais comum é substituir os valores negativos do PMI por zero.

Calculando PPMI em uma matriz termo-contexto

Seja F a matriz com W linhas (palavras) e C colunas (contextos)

$$ppmi_{ij} = \begin{cases} pmi_{ij} & \text{if } pmi_{ij} > 0 \\ 0 & \text{otherwise} \end{cases}$$

Atividade 1

Calcule:

PPMI(w=information, c=data) da seguinte matriz termo-contexto

	computer	data	pinch	result	sugar
apricot	0	0	1	0	1
pineapple	0	0	1	0	1
digital	2	1	0	1	0
information	1	6	0	4	0

Atividade 1

Calcule:

PPMI(w=information, c=data) da seguinte matriz termo-contexto

	computer	data	pinch	result	sugar
apricot	0	0	1	0	1
pineapple	0	0	1	0	1
digital	2	1	0	1	0
information	1	6	0	4	0

```
P(w=information, c=data) = 6/19 = 0.32
P(w=information) = 11/19 = 0.58
P(c=data) = 7/19 = 0.37
```

PPMI(w=information, c=data) = log2(0.32/(0.58*0.37)) = 0.5764

	computer	data	pinch	result	sugar
apricot	0	0	1	0	1
pineapple	0	0	1	0	1
digital	2	1	0	1	0
information	1	6	0	4	0

p(w,context)							
	computer	data	pinch	result	sugar		
apricot	0.00	0.00	0.05	0.00	0.05	0.11	
pineapple	0.00	0.00	0.05	0.00	0.05	0.11	
digital	0.11	0.05	0.00	0.05	0.00	0.21	
information	0.05	0.32	0.00	0.21	0.00	0.58	
p(context)	0.16	0.37	0.11	0.26	0.11		

-0.63	F	17			
	computer	data	pinch	result	sugar
apricot	-	_	2.25	-	2.25
pineapple	-	_	2.25	-	2.25
digital	1.66	0.00	-	0.00	_
information	0.00	0.57	-	0.47	-

	PPMI(w,context)					
	computer	data	pinch	result	sugar	
apricot	-	-	2.25	-	2.25	
pineapple	_	-	2.25	-	2.25	
digital	1.66	0.00	_	0.00	_	
information	0.00	0.57	-	0.47	-	

O PPMI tem valores altos para eventos pouco frequentes (palavras muito raras)

Uma maneira de reduzir esse viés é considerar:

$$PPMI_{\alpha}(w,c) = \max(\log_2 \frac{P(w,c)}{P(w)P_{\alpha}(c)}, 0)$$

$$P_{\alpha}(c) = \frac{count(c)^{\alpha}}{\sum_{c} count(c)^{\alpha}}$$

Levy, O., Goldberg, Y., & Dagan, I. (2015). Improving distributional similarity with lessons learned from word embeddings. Transactions of the Association for Computational Linguistics, 3, 211-225.

Improving Distributional Similarity with Lessons Learned from Word Embeddings

Omer Levy Yoav Goldberg Ido Dagan
Computer Science Department
Bar-Ilan University
Ramat-Gan, Israel
{omerlevy, yogo, dagan}@cs.biu.ac.il

Abstract

Recent trends suggest that neuralnetwork-inspired word embedding models outperform traditional count-based distributional models on word similarity and analogy detection tasks. We reveal that much of the performance gains of word embeddings are due to certain system design choices and hyperparameter optimizations, rather than the embedding algorithms themselves. Furthermore. we show that these modifications can be transferred to traditional distributional models, yielding similar gains. In contrast to prior reports, we observe mostly local or insignificant performance differences between the methods, with no global advantage to any single approach over the others.

A recent study by Baroni et al. (2014) conducts a set of systematic experiments comparing word2vec embeddings to the more traditional distributional methods, such as pointwise mutual information (PMI) matrices (see Turney and Pantel (2010) and Baroni and Lenci (2010) for comprehensive surveys). These results suggest that the new embedding methods consistently outperform the traditional methods by a non-trivial margin on many similarity-oriented tasks. However, state-of-the-art embedding methods are all based on the same bag-of-contexts representation of words. Furthermore, analysis by Levy and Goldberg (2014c) shows that word2vec's SGNS is implicitly factorizing a word-context PMI matrix. That is, the mathematical objective and the sources of information available to SGNS are in fact very similar to those employed by the more traditional methods.

What, then, is the source of superiority (or per-

$$PPMI_{\alpha}(w,c) = \max(\log_2 \frac{P(w,c)}{P(w)P_{\alpha}(c)}, 0)$$

$$P_{\alpha}(c) = \frac{count(c)^{\alpha}}{\sum_{c} count(c)^{\alpha}}$$

$$\alpha = 0.75$$

Quando c é raro, esta expressão permite diminuir o PPMI

Uma alternativa é usar uma estratégia que tenha um **efeito similar**:

Suavisação:

- Add-k smoothing
- Laplace smoothing

	Add-2 Smoothed Count(w,contex					
	computer	data	pinch	result	sugar	
apricot	2	2	3	2	3	
pineapple	2	2	3	2	3	
digital	4	3	2	3	2	
information	3	8	2	6	2	

	ı	p(w)				
	computer	data	pinch	result	sugar	
apricot	0.03	0.03	0.05	0.03	0.05	0.20
pineapple	0.03	0.03	0.05	0.03	0.05	0.20
digital	0.07	0.05	0.03	0.05	0.03	0.24
information	0.05	0.14	0.03	0.10	0.03	0.36
p(context)	0.19	0.25	0.17	0.22	0.17	

PPMI(w,context)

	computer	data	pinch	result	sugar
apricot	<u>_</u>	14	2.25	-	2.25
pineapple	_		2.25	-	2.25
digital	1.66	0.00	-	0.00	-
information	0.00	0.57	_	0.47	72

PPMI(w,context) [add-2]

	computer	data	pinch	result	sugar
apricot	0.00	0.00	0.56	0.00	0.56
pineapple	0.00	0.00	0.56	0.00	0.56
digital	0.62	0.00	0.00	0.00	0.00
information	0.00	0.58	0.00	0.37	0.00

```
# contabilizando os pares de palavras
Mcontext = numpy.ones((V, V))*2 # add-2 smoothing
Vocabulary = list(Vocabulary)
iVocabulary = dict([])
for (i,w) in enumerate(Vocabulary):
 iVocabulary[w] = i
for d in Document.keys():
 print (d)
for (i,w) in enumerate(Document[d]):
  context = []
  ____if_i>k:
 context += Document[d][i-k:i]
  if i<len(Document[d])-k:</pre>
 context += Document[d][i+1:i+k+1]
 print (i, w, context)
 iw = iVocabulary[w]
 for wc in context:
 Mcontext[iw, iVocabulary[wc]] += 1
```


```
# Calculando para cada palavra do vocabulario: PPMI
N = numpy.sum(Mcontext)
PPMI = numpy.zeros((V, V))

Fw = numpy.sum(Mcontext, axis=1) # somatoria de cada linha
Fc = numpy.sum(Mcontext, axis=0) # somatoria de cada coluna


for i in range(0, V):
 for j in range(0, V):
 PPMI[i,j] = max(0, math.log2((Mcontext[i,j]/N)/(Fw[i]/N*Fc[j]/N))))
```

$$pmi_{ij} = \log_2 \frac{p_{ij}}{p_{i*}p_{*j}} \qquad ppmi_{ij} = \begin{cases} pmi_{ij} & \text{if } pmi_{ij} > 0\\ 0 & \text{otherwise} \end{cases}$$

python3 teste3.py noticias

python3 teste3.py ufabc-bcc

machado-db

machado-db

Outras medidas de similaridade?

$$PMI(w,f) = \log_2 \frac{P(w,f)}{P(w)P(f)}$$

t-test(w,f) =
$$\frac{P(w,f)-P(w)P(f)}{\sqrt{P(f)P(w)}}$$

$$cosine(\vec{v}, \vec{w}) = \frac{\vec{v} \cdot \vec{w}}{|\vec{v}| |\vec{w}|} = \frac{\sum_{i=1}^{N} v_i \times w_i}{\sqrt{\sum_{i=1}^{N} v_i^2} \sqrt{\sum_{i=1}^{N} w_i^2}}
Jaccard(\vec{v}, \vec{w}) = \frac{\sum_{i=1}^{N} \min(v_i, w_i)}{\sum_{i=1}^{N} \max(v_i, w_i)}
Dice(\vec{v}, \vec{w}) = \frac{2 \times \sum_{i=1}^{N} \min(v_i, w_i)}{\sum_{i=1}^{N} (v_i + w_i)}
JS(\vec{v}||\vec{w}) = D(\vec{v}|\frac{\vec{v} + \vec{w}}{2}) + D(\vec{w}|\frac{\vec{v} + \vec{w}}{2})$$

Desafio 2: Bônus +0.5 na MF

Resumo de uma publicação descrita na lista https://en.wikipedia.org/wiki/List_of_important_publications_in_computer_science

Resumo nos mesmos moldes dos resumos de aula.

Porque o trabalho é considerado importante para a área de computação?

Envio pelo tidia (seção atividades).

Desafio 2 (para o final de quadri)

Article Talk Read Edit View history Search Wikipedia C

Not logged in Talk Contributions Create account Logi

List of important publications in computer science

From Wikipedia, the free encyclopedia

Contents [hide]

- 1 Artificial intelligence
- 2 Collaborative networks
- 3 Compilers
- 4 Computer architecture
- 5 Computer graphics
- 6 Computer vision
- 7 Concurrent, parallel, and distributed computing
- 8 Databases
- 9 History of computation
- 10 Information retrieval
- 11 Networking
- 12 Operating systems
- 13 Programming languages
- 14 Scientific computing
- 15 Software engineering
- 16 Security
- 17 Theoretical computer science
- 18 See also
- 19 References
- 20 External links

Desafio 2 (para o final de quadri)

Information retrieval [edit]

Sugestão de artigos

A Vector Space Model for Automatic Indexing [edit]

- Gerard Salton, A. Wong, C. S. Yang
- Commun. ACM 18(11): 613-620 (1975)

Description: Presented the vector space model.

Extended Boolean Information Retrieval [edit]

- Gerard Salton, Edward A. Fox, Harry Wu
- Commun. ACM 26(11): 1022–1036 (1983)

Description: Presented the inverted index

A Statistical Interpretation of Term Specificity and Its Application in Retrieval [edit]

- Karen Spärck Jones
- Journal of Documentation 28: 11–21 (1972). doi:10.1108/eb026526 ₭.

Description: Conceived a statistical interpretation of term specificity called Inverse document frequency (IDF), which became a cornerstone of term weighting.