Automatic Text Summarization

Part I: Orientation

Summarization Everywhere

- Choose a book, turn a "dial" to 2 pages, read the summary
- News headlines
- Abstracts of research papers
- Answers in examinations?

"unnecessarily long answers will not be corrected"

What is Summarization?

- To take an information source, extract content from it, and present the most important content to the user in a condensed form and in a manner sensitive to the user's or application's needs.
- Input: one / more source documents
- Output: one summary document

M

Human Summarization

- Humans are often excellent summarizers
- Summarization an art?
- Quoting Ashworth:

"...To take an original article, understand it and pack it neatly into a nutshell without loss of substance or clarity presents a challenge which many have felt worth taking up for the joys of achievement alone. These are the characteristics of an art form..."

м

So Why Automatic Summarization?

- Human summarization can be personspecific, context-dependent, varies with human cognition
- Information overload!
- Targeting different audiences and different types of applications
 - □ Experts / novices
 - ☐ Google News, Q-A systems, ...

м

Summary Types and Genres

- Types
 - □ Form: extract / abstract
 - □ Dimensions: single / multi-document
 - □ Context: query-specific / independent
 - □ Purpose: indicative / informative / critical
- Genres
 - □ News headlines, minutes, abridgments, movie summaries, chronologies, ...

Top-down / Bottom-up Summarization

Top-down

- "I know what I want; give me what I ask for".
- User needs: only certain types of information
- Particular criteria of interest for focused search
- Templates, term lists

Bottom-up

- "I'm curious to know what's there in the text".
- User needs: anything that's important
- Generic information metrics
- Connectedness of sentences, word frequencies

м

Summarization Approaches

- Statistical / IR based Approach
 - Operate at lexical level, use word frequencies, similarity measures, etc.
 - □ Does not support abstraction.
- NLP / IE based Approach
 - Try to "understand" text. Needs rules for text analysis and manipulation.
 - □Higher quality, supports abstraction.

Talk Outline

- Motivation
- Basic concepts in automatic summarization
- Statistical / IR based approaches
- NLP / IE based approaches
- Abstract generation
- Summary evaluation
- Concluding remarks

Part II: Statistical based Approaches

Exploiting Word-frequency Information

- High frequency words are related to the topic of the document
- Of course, this does not include stopwords
- Importance of sentence depends of
 - Number of occurrences of significant words
 - Discriminating power of the words
- Rank sentences and pick the top k

Resolving power of significant words

.

Using Cue words

- Some words/phrases positively correlated to summary
 - □eg. important, to conclude
- Some words/phrases negatively correlated to summary
 - □eg. for example, exception

w

Exploiting Document Structure

- Information from Structure
 - □ Title words
 - □ Section, sub-section heading words
- Information from Position
 - □ Genre dependent
 - ☐ First sentence of document, first sentence of paragraph, last sentence of document, etc.

Graph Based Methods

- Key Idea: Summarizing sentences are well connected to other sentences
- Connectivity based on similarity with other sentences
- Similarity measure: tf-idf could be used
- ■Graph G (V,E)
 - V: set of sentences
 - E: similarity between sentences > threshold

м

Degree of Centrality

- Rank sentences by their degree
- Pick top k as summarizing sentences
- Sensitive to distortion by 'rogue' sentences

×

Sentence Clusters based on Similarity

.

LexRank

- Inspired by PageRank
- Value connections from highly connected neighbours
- Random Markov Walk over the graph
- LR(u)= ∑ LR(v) / deg(v)
 where v is a neighbour of u

Part III: NLP based Approaches

м

Rhetoric based Summarization

- Rhetoric Relation
 - Between two non overlapping spans of text
 - Nucleus : core idea
 - □ Satellite : arguments to favor core idea
- Rhetoric relation is a relation between Nucleus and Satellite.
 - E.g. Justification, elaboration, contrast, evidence, etc.

Rhetoric based Summarization (2)

Rhetoric Structure Tree

[With its distant orbit — 50 percent farther from the sun than Earth — and slim atmospheric blanket, 1] [Mars experiences frigid weather conditions. 2] [Surface temperatures typically average about —60 degrees Celsius (—76 degrees Fahrenheit) at the equator and can dip to —123 degrees C near the poles. 3] [Only the midday sun at tropical latitudes is warm enough to thaw ice on occasion, 4] [but any liquid water formed in this way would evaporate almost instantly 5] [because of the low atmospheric pressure. 6]

[Although the atmosphere holds a small amount of water, and water-ice clouds sometimes develop,⁷] [most Martian weather involves blowing dust or carbon dioxide.⁸] [Each winter, for example, a blizzard of frozen carbon dioxide rages over one pole, and a few meters of this dry-ice snow accumulate as previously frozen carbon dioxide evaporates from the opposite polar cap.⁹] [Yet even on the summer pole, where the sun remains in the sky all day long, temperatures never warm enough to melt frozen water.¹⁰]

M

Rhetoric based Summarization (3)

- Summarization Method
 - □ Generate Rhetoric Structure Tree
 - Because of rhetoric ambiguity there are multiple trees
 - □ Pick best tree using
 - Clustering-based metric
 - Shape-based metric etc.
 - □ Pick up top K nodes nearest to the root, where K is no. of sentences expected in summary

Wordnet based Summarization

- Pick up a subgraph of wordnet
 - Mark each word in wordnet
 - □ Traverse hyperymy direction up to suitable level and mark intermediate nodes
 - Mark synsets

.

Wordnet based Summarization (2)

- Ranking Synsets
 - R: Vector of nodes in subsidized wordnet graph
 - □ A : Square matrix of size |R|x|R|
 - A[i][j] = 1/predecessors(j) if j is descendant of i= 0 otherwise
 - □ Repeat R_new = R_old * A / | R_old*A | until R_new becomes small enough

м

Wordnet based Summarization (3)

- Sentence Selection
 - Matrix R : sentences Vs nodes of subsidized wordnet
 - R[i][j] = R[j] if node j of graph is reached from words of sentences of sentence i
 - = 0 othewise

M

Wordnet based Summarization (4)

PCA

- □ Take eigen value decomposition of matrix R
- Order eigen vectors on decreasing value of its corresponding eigen values
- □ Project sentences on eigen vectors
- □ Pick up top N_sentences sentences for particular eigen vector based on their projection on that eigen vector
 - Where N_sentences = $\lambda(i)/\sum \lambda(j) * N$

Part IV: Abstraction Summarization

Extraction Summarization: Pros and Cons

- Lack of fluency and coherence
- Anaphora: presence of pronouns and undefined references
- Multi-doc summarization: possible contradiction between sources

.

Abstraction Summarization

- Motivation
- Steps
 - □ Topic identification
 - □ Topic interpretation
 - □ Summary generation

M

Topic Interpretation

- Concept generalization
 - □ John bought some apples, pears and orange
 - □ John bought some fruits
- Topic Signature
 - □ TS=[head,(w1,s1),(w2,s2),...]
 - □ [restaurant-visit,(eat,s(eat)), (table,s(table)), (pay,s(pay)),..]

Summary Generation

- Conceptual processing
 - Content / Paragraph planner
- Linguistic processing
 - □ Lexical chooser
 - Sentence generator

SUMMONS Architecture

Part V: Summary Evaluation

Criteria for Summary Evaluation

- Fluency / coherence
- Informativeness
- Compression ratio

v

Evaluation methods

- Intrinsic with summary itself
 - □ Reference summary
 - □ Summarization input
 - Semantic
 - Surface
- Extrinsic with other task which uses the summary

Concluding Remarks

- Large amount of research in the field
- More maturity in extraction summarization
- Evaluation is difficult

1

References

- The Automatic Creation of Literature Abstracts, HP Luhn, IBM Journal of Research and Development, 1958
- New Methods in Automatic Extracting, HP Edmundson, Journal of the ACM, 1969
- LexRank: Graph-based Lexical Centrality as Salience in Text Summarization,
 G Erkan and D R Radev, Journal of Artificial Intelligence Research, 2004
- Generic Text Summarization using WordNet, Kedar Bellare, Anish Das Sarma, Atish Das Sarma, Navneet Loiwal, Vaibhav Mehta, Ganesh Ramakrishnan, Pushpak Bhattacharyya, LREC 2004, Barcelona, 2004
- Generating Natural Language Summaries from Multiple On-Line Sources,
 Dragomir R. Radev, Kathleen R. McKeown, Journal of Computational Linguistics, 1998
- Summarization Evaluation: An Overview, Inderjeet Mani, NAACL, 2001
- Automated Text summarization and the SUMMARIST SYSTEM, Eduard Hovey. and Chin-Yew Lin, 1998

References (2)

- Identifying Topics by Position, Lin, C-Y. and E.H. Hovy, In Proceedings of the Applied Natural Language Processing Conference (ANLP-97), 283\u2013290.
 Washington, 1997
- Improving summarization through rhetorical parsing tuning, Daniel Marcu, 1998.
- Text Summarization Portal: http://www.summarization.com/
- Rhetoric Structure Theory: http://www.sfu.ca/rst/