A Mention-Ranking Model for Abstract Anaphora Resolution

Ana Marasović, Leo Born, Juri Opitz and Anette Frank
Research Training Group AIPHES
Department of Computational Linguistics
Heidelberg University

Abstract Anaphora Resolution

Resolution of (unrestricted) anaphors – <u>nominal or pronominal</u> – that refer to **abstract objects**: propositions, facts, events or properties.

The research of Iran Human Rights shows 34 people were hanged in public in Iran in 2016, and an audience of hundreds of people, including children, were present for most of these hangings. Human rights activists and informed members of civil society have always severely *criticized* this issue. / this.

Abstract Anaphora Resolution

ENTITY ANAPHORA RESOLUTION (COREFERENCE RESOLUTION)	ABSTRACT ANAPHORA RESOLUTION
resolving multiple ambiguous mentions of a single entity representing a person, a location or an organization	resolution of anaphoric expressions that refer to propositions, facts, events or properties
standard features: agreement, apposition, saliency, etc.	standard features for resolution of entity anaphora do not apply
considerable amounts of annotated training data	lack of sufficient amounts of annotated training data

Abstract Anaphora Resolution

ENTITY ANAPHORA RESOLUTION (COREFERENCE RESOLUTION)	ABSTRACT ANAPHORA RESOLUTION
resolving multiple ambiguous mentions of a single entity representing a person, a location or an organization	resolution of anaphoric expressions that refer to propositions, facts, events or properties
standard features: agreement, apposition, saliency, etc.	standard features for resolution of entity anaphora do not apply
considerable amounts of annotated training data	lack of sufficient amounts of annotated training data

NEURAL MODEL

GENERATE TRAINING DATA

We address resolution of **unrestricted** abstract anaphora with **artificially created training data** and a **neural model**.

task	example	data size	neural	note
event coreference (Lu and Ng, 2017)	Police said Lo Prestinad hanged himself. His suicide appeared to be related to clan feuds.	9955 event coreference chains (KBP, Eng)	YES	coreference between VP and NP mentions of similar abstractness

task	example	data size	neural	note
event coreference (Lu and Ng, 2017)	Police said Lo Presti <u>had hanged</u> himself. His <u>suicide</u> appeared to be related to clan feuds.	9955 event coreference chains (Wng)	YES	coreference between VP and NP mentions of similar abstractness
sluicing (Anand and Hardt, 2016)	Harry traveled to southern Denmark to study botany. I want to know why.	4100 examples	NO	small data, not published

- shell noun resolution (Kolhatkar et al., 2013)

Environmental Defense notes that mowing the lawn with a gas mower produces as much pollution as driving a car 172 miles. This fact may explain the recent surge in the sales of old-fashioned push mowers.

Anaphoric Shell Noun (ASN)

(fact, reason, issue, question, ...)

task	example	data size	neural	note
event coreference	Police said Lo Presti <u>had hanged</u> himself.	9955 event coreference	YES	coreference between VP and NP mentions of similar
(Lu and Ng, 2017)	His <u>suicide</u> appeared to be related to clan feuds.	chains (Eng)		abstractness
sluicing (Anand and Hardt, 2016)	Harry traveled to southern Denmark to study botany. I want to know why.	4100 examples	NO	small data, not published
anaphoric connectives (Stede and Grishina, 2016)	Peter was the best goal scorer. Therefore he received the trophy.	140 instances (therefore)	NO	restricted in type, ambiguous and require WSD

- shell noun resolution (Kolhatkar et al., 2013)

Environmental Defense notes that mowing the lawn with a gas mower produces as much pollution as driving a car 172 miles. This fact may explain the recent surge in the sales of old-fashioned push mowers.

Anaphoric Shell Noun (ASN)

Congress has focused almost solely on the fact that special education is expensive - and that it takes away money from regular education.

Cataphoric Shell Noun (CSN)

syntactic rules: N-to, N-to-be, N-that, etc.

special education is expensive - and that it takes away money from regular education

antecedent

Congress has focused almost solely on this fact.

sentence with the shell noun

- shell noun resolution (Kolhatkar et al., 2013)

assumption: linguistic knowledge encoded in CSN antecedents will help in interpreting ASNs
=>
apply the SVM-rank model trained on CSN data to predict ASN antecedents as well

- shell noun resolution (Kolhatkar et al., 2013)

KOLHAKTAR ET AL. (2013)	OUR WORK
shell noun resolution	Unrestricted abstract anaphora (AA) resolution (nominal and pronominal)
data generation method depends on properties and categorization of shell nouns	a common syntactic construction
feature-based ranking model	neural ranking model

Intuitions – for our model

Antecedent

The research of Iran Human Rights shows 34 people were hanged in public in Iran in 2016, and an audience of hundreds of people, including children, were present for most of these hangings.

Human rights activists and informed members of civil society have always severely criticized this issue.

Anaphoric Sentence

Abstract Anaphor (AA)

Something that human right activists may criticize

How can we learn what is the correct antecedent for a given AA?

Our intuition: by *learning the relation* between

Anaphoric Sentence w/ AA

&

Antecedent

Human rights activists ... criticized **AA**

... hundreds of people, including children, were present for these hangings.

Intuitions – for training data generation

Antecedent

The research of Iran Human Rights shows 34 people were hanged in public in Iran in 2016, and an audience of hundreds of people, including children, were present for most of these hangings.

Human rights activists and informed members of civil society have always severely criticized this issue.

Anaphoric Sentence

Abstract Anaphor (AA)

We can extract such <u>Antecedent</u> – <u>Anaphoric Sentence</u> pairs automatically from **constructions with embedded sentences**, by a simple transformation:

Human rights activists and informed members of civil society have always severely *criticized* [s'that [s an audience of hundreds of people, including children, were present for most of these hangings]].

Human rights activists and informed members of civil society have always severely *criticized* this / this issue. An audience of hundreds of people, including children, were present for most of these hangings.

	type	head of S'	possible anaphoric phrase
	empty	Ø	this, that
,	general	that, this	that, this
	causal	because, as	therefore, because of this/that
	temporal	while, since, etc.	during this/that
	conditional	if, whether	if this/that is true

Complements

He **doubts** [S' \emptyset [S a Bismarckian super state will emerge that would dominate Europe], but warns of "a risk of profound change in the heart of the European Community from a Germany that is too strong, even if democratic"].

[S a Bismarckian super state will emerge that would dominate Europe]

	type	head of S'	possible anaphoric phrase
	empty	Ø	this, that
,	general	that, this	that, this
	causal	because, as	therefore, because of this/that
	temporal	while, since, etc.	during this/that
	conditional	if, whether	if this/that is true

Complements

He *doubts* [S' \emptyset [S this], but warns of "a risk of profound change in the heart of the European Community from a Germany that is too strong, even if democratic"].

[S a Bismarckian super state will emerge that would dominate Europe]

type	head of S'	possible anaphoric phrase
empty	Ø	this, that
general	that, this	that, this
causal	because, as	therefore, because of this/that
temporal	while, since, etc.	during this/that
conditional	if, whether	if this/that is true

Complements

He **doubts** this, but warns of "a risk of profound change in the heart of the European Community from a Germany that is too strong, even if democratic".

Anaphoric Sentence

A Bismarckian super state will emerge that would dominate Europe.

Antecedent

type	head of S'	possible anaphoric phrase
empty	Ø	this, that
general	that, this	that, this
causal	because, as	therefore because of this/that
temporal	while, since, etc.	during this/that
conditional	if, whether	if this/that is true

Adjuncts

There is speculation that property casualty firms will sell even more munis [**S'** as [S-they scramble to raise cash to pay claims related to Hurrican Hugo and the Northern California earthquake]].

[**S** they scramble to raise cash to pay claims related to Hurrican Hugo and the Northern California earthquake]

type	head of S'	possible anaphoric phrase
empty	Ø	this, that
general	that, this	that, this
causal	because, as	therefore because of this/that
temporal	while, since, etc.	during this/that
conditional	if, whether	if this/that is true

There is speculation that property casualty firms will sell even more munis [**S'** because of this].

[**S** they scramble to raise cash to pay claims related to Hurrican Hugo and the Northern California earthquake]

type	head of S'	possible anaphoric phrase
empty	Ø	this, that
general	that, this	that, this
causal	because, as	therefore, because of this/that
temporal	while, since, etc.	during this/that
conditional	if, whether	if this/that is true

Adjuncts

There is speculation that property casualty firms will sell even more munis **because of this**.

Anaphoric Sentence

They scramble to raise cash to pay claims related to Hurrican Hugo and the Northern California earthquake.

Antecedent

- training data for unrestricted abstract anaphora resolution
- obtained using a **common** construction a verb with an embedded sentence
- large-scale training data
 - 15,282 instances from the WSJ part of the PTB corpus for initial experiments
 - but much more can be extracted

Siamese-LSTM Mention-ranking model

the highest scoring candidate is the predicted antecedent

score that characterizes a relation between the candidate and the anaphoric sentence

combine individual representations in a joint representation and feed it to the FFL2

architecture trained w/ max-margin objective (Clark and Manning, 2015)

$$score(cand, AnaphS) =$$
 $Wh_{cand, AnaphS} + b \in \mathbb{R}$

$$h_{cand,AnaphS} = \\ conc \begin{pmatrix} |h_{cand} - h_{AnaphS}|; \\ h_{cand} \odot h_{AnaphS} \end{pmatrix}$$

representation produced by the bi-LSTM and the FFL1

representation produced by the bi-LSTM and the FFL1

sentence with the anaphor

Siamese-LSTM Mention-ranking model – input

an audience of hundreds of people, including children, were present for most of these hangings

candidate

input to LSTM

emb(token)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor (AnaphS)

input to LSTM

emb(token)

Siamese-LSTM Mention-ranking model – input

an audience of hundreds of people, including children, were present for most of these hangings

candidate

input to LSTM emb(token) emb(AA-head) emb(AA-ctx)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor (AnaphS)

input to LSTM emb(token) emb(AA-head) emb(AA-ctx)

The anaphoric sentence may have more than one abstract anaphor (AA)

Siamese-LSTM Mention-ranking model – input

Experiment 1: Shell noun resolution

	train	test
fact	43 809	472
reason	4 529	442
issue	2 664	303
decision	42 289	389
question	9 327	440
possibility	11 874	277

Datasets

- <u>train data*</u>: generated with resolution of CSNs
- test data*: anaphoric shell noun dataset annotated with crowd workers (the ASN corpus)
- dev data: a small-scaled subset of the ARRAU corpus (Uryupina et al., 2016) restricted to unconstrained abstract anaphors (ARRAU-AA)

^{*} Obtained from Kolhatkar et al. 2013

	train	test	model
	43 809	472	MR-LSTM
fact	-	-	KZH13
	-	-	TAG-BL
	4 529	442	MR-LSTM
reason	4 529	442	MR-LSTM-tune
reason	-	-	KZH13
	-	-	TAG-BL
	2 664	303	MR-LSTM
issue	-	-	KZH13
	-	-	TAG-BL
	42 289	389	MR-LSTM
decision	-	-	KZH13
	-	-	TAG-BL
	9 327	440	MR-LSTM
question	-	-	KZH13
		-	TAG-BL
	11874	277	MR-LSTM
possibility	-	-	KZH13
	-	-	TAG-BL

Baselines

• Kolhatkar et al. (2013) – **KZH13**

	train	test	model
	43 809	472	MR-LSTM
fact	-	-	KZH13
	-	-	TAG-BL
	4 529	442	MR-LSTM
roocon	4 529	442	MR-LSTM-tune
reason	-	-	KZH13
	-	-	TAG-BL
	2 664	303	MR-LSTM
issue	-	-	KZH13
	-	-	TAG-BL
	42 289	389	MR-LSTM
decision	-	-	KZH13
	-	-	TAG-BL
	9 327	440	MR-LSTM
question	-	-	KZH13
			TAG-BL
	11874	277	MR-LSTM
possibility	-	-	KZH13
	-	-	TAG-BL

Baselines

- Kolhatkar et al. (2013) KZH13
- the TAG baseline randomly chooses a candidate with the tag in {S, VP, ROOT, SBAR}

	train	test	model	s@1	s@2	s@3	s@4
	43 809	472	MR-LSTM				
fact	-	-	KZH13				
	-	-	TAG-BL				
	4 529	442	MR-LSTM				
KOOCON	4 529	442	MR-LSTM-tune				
reason	-	-	KZH13				
	-	-	TAG-BL				
	2 664	303	MR-LSTM				
issue	-	-	KZH13				
	-	-	TAG-BL				
	42 289	389	MR-LSTM				
decision	-	-	KZH13				
	-	-	TAG-BL				
	9 327	440	MR-LSTM				
question	-	-	KZH13				
	-	-	TAG-BL				
	11874	277	MR-LSTM				
possibility	-	-	KZH13				
	-	-	TAG-BL				

Evaluation metrics:

success@n (s@n):
the antecedent or a
candidate that differs in
one word or one word
and punctuation is in the
first n ranked candidates, $n \in \{1, 2, 3, 4\}$

	train	test	model	s@1	s@2	s@3	s@4
	43 809	472	MR-LSTM	83.47	85.38	86.44	87.08
fact	-	-	KZH13	70.00	86.00	92.00	95.00
	-	-	TAG-BL	46.99	-	-	-
	4 529	442	MR-LSTM	71.27	77.38	80.09	80.54
***	4 529	442	MR-LSTM-tune	87.78	91.63	93.44	93.89
reason	-	-	KZH13	72.00	86.90	90.00	94.00
	-	-	TAG-BL	42.40	-	-	-
	2 664	303	MR-LSTM	88.12	91.09	93.07	93.40
issue	-	-	KZH13	47.00	61.00	72.00	81.00
	-	-	TAG-BL	44.92	-	-	-
	42 289	389	MR-LSTM	76.09	85.86	91.00	93.06
decision	-	-	KZH13	35.00	53.00	67.00	76.00
	-	-	TAG-BL	45.55	-	-	-
_	9 327	440	MR-LSTM	89.77	94.09	95.00	95.68
question	-	-	KZH13	70.00	83.00	88.00	91.00
	-	-	TAG-BL	42.02	-	-	-
	11874	277	MR-LSTM	93.14	94.58	95.31	95.67
possibility	-	-	KZH13	56.00	76.00	87.00	92.00
	-	-	TAG-BL	48.66	-	-	-

MR-LSTM
 outperforms KZH13's
 and TAG-BL for 5/6
 shell nouns without
 HP tuning!

	train	test	model	s@1	s@2	s@3	s@4	
	43 809	472	MR-LSTM	83.47	85.38	86.44	87.08	
fact	-	-	KZH13	70.00	86.00	92.00	95.00	
	-	-	TAG-BL	46.99	-	-	-	
	4 529	442	MR-LSTM	71.27	77.38	80.09	80.54	
********	4 529	442	MR-LSTM-tune	87.78	91.63	93.44	93.89	with HP tuning
reason	-	-	KZH13	72.00	86.90	90.00	94.00	
	-	-	TAG-BL	42.40	-	-	-	
	2 664	303	MR-LSTM	88.12	91.09	93.07	93.40	• MR-LSTN
issue	-	-	KZH13	47.00	61.00	72.00	81.00	outperfo
	-	-	TAG-BL	44.92	-	-	-	and TAG-
	42 289	389	MR-LSTM	76.09	85.86	91.00	93.06	shell nou
decision	-	-	KZH13	35.00	53.00	67.00	76.00	HP tuning
	-	-	TAG-BL	45.55	-	-	-	
	9 327	440	MR-LSTM	89.77	94.09	95.00	95.68	 tuned M
question	-	-	KZH13	70.00	83.00	88.00	91.00	results fo
	-	-	TAG-BL	42.02	-	-	-	well beyo
	11874	277	MR-LSTM	93.14	94.58	95.31	95.67	
possibility	-	-	KZH13	56.00	76.00	87.00	92.00	
	-	-	TAG-BL	48.66	-	-	-	

- MR-LSTM outperforms KZH13's and TAG-BL for 5/6 shell nouns without HP tuning!
- tuned MR-LSTM results for *reason* well beyond KZH13

Exp1: Shell noun resolution – tuning for *reason*

REASON

CTX-AA	AA	TAG	SHORTCUT	FFL1	FFL2	s@1	s@2	s@3	s@4
						87.78	91.63	93.44	93.89
×						85.97	87.56	89.14	89.82
	×					86.65	88.91	91.18	91.40
	_	→ X	×			68.10	80.32	85.29	89.37
			×			85.52	88.24	89.59	90.05
×	×	×	×			66.97	80.54	85.75	88.24
				×		87.56	91.62	92.76	94.12
					×	85.97	88.69	89.14	90.05

- a large performance drop when omitting syntactic info (tag, cut)
 - the model makes good use of syntactic info or it fits the bias in the tag distribution

Experiment2: unrestricted abstract anaphora VS. constrained shell noun resolution

		shell noun	resolution	unrestricted	AA resolution
		CSN	ASN	ARTIFICIAL	ARRAU-AA
		train	test	train	test
# of shell nou	ns / anaphors	2 664 – 43 809	277 - 472	8 527	600
median # of	Antec	12.75	13.87	11	20.5
tokens	AnaphS	11.5	24	19	28
median #	Antec	2	→ 4.5	2	→ 1
	negatives	44.5	39	15	48
#	nominal	all	all	none	397
	pronominal	none	none	all	203

Exp2: unrestricted abstract anaphora VS. constrained shell noun resolution

		shell nouns	resolution	unrestricted AA resolution			
		CSN	ASN	ARTIFICIAL	ARRAU-AA		
		train	test	train	test		
# of shell nou	ns / anaphors	2 664 – 43 809	277 - 472	8 527	600		
median # of	Antec	12.75	13.87	11	20.5		
tokens	AnaphS	11.5	24	19	28		
median #	Antec	2	4.5	2	1		
	negatives	44.5	39	15	48		
#	nominal	all	all	none	→ 397		
	pronominal	none	none	all	→ 203		

Exp2: Unrestricted abstract anaphora resolution

			nom	inal		pronominal						
	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4
PS-BL	27.67	-	-	-	30.48	-	-	-	22.17	-	-	-
TAG-BL	38.43	-	-	-	40.10	-	-	-	35.17	-	-	-

Baselines

- PS-BL: the preceding sentence baseline
- TAG-BL: randomly choses a candidate with the tag in {S, VP, ROOT, SBAR}

Exp2: Unrestricted abstract anaphora resolution

						all				nominal				pronominal			
СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4
				②		24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32
	PS-BL				27.67	-	-	-	30.48	-	-	-	22.17	-	-	-	
	TAG-BL				38.43	-	-	-	40.10	-	-	-	35.17	-	-	-	

- the full architecture does not outperform baselines
- MR-LSTM resolves nominal anaphors better than pronominal

Exp2: Unrestricted abstract anaphora resolution

							а	ıll			non	ninal		pronominal				
СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
		②		Ø	Ø	24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
	×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
		P:	S-BL			27.67	-	-	-	30.48	-	-	-	22.17	-	-	_	
		TA	G-BL			38.43	-	-	-	40.10	-	-	-	35.17	-	-	_	

- info about context of the anaphor lowers results,
- but the **embedding of the head of the anaphor** is important
 - and: more useful for **nominals** compared to pronouns

Exp2: Unrestricted abstract anaphora resolution

							а	ıll			non	ninal		pronominal				
СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
			Ø	Ø	Ø	24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
	×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
		×	×			38.33	54.83	63.17	69.33	46.60	64.48	72.54	79.09	22.17	35.96	44.83	50.25	
		PS	S-BL			27.67	-	-	-	30.48	-	-	-	22.17	-	-	-	
		TA	G-BL			38.43	-	-	-	40.10	-	-	-	35.17	-	-	-	

• omitting syntactic info helps and raises MR-LSTM results for nominals above both BLs!

Exp2: Unrestricted abstract anaphora resolution

_								а	ıll			non	ninal		pronominal				
	СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
_	Ø	Ø	Ø	Ø		Ø	24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
_	×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
		×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
			×	×			38.33	54.83	63.17	69.33	46.60	64.48	72.54	79.09	22.17	35.96	44.83	50.25	
shuf	fling +		×	×			43.83	56.33	66.33	73.00	51.89	64.48	73.55	79.85	28.08	40.39	52.22	59.61	
_	TAG-BL						38.43	-	-	-	40.10	-	-	-	35.17	-	-	-	

- additional shuffling of training data boosts results significantly
- we found model variants that surpass the baselines for the entire and the nominal part of ARRAU-AA
- results of resolution of shell nouns were in the range 76.09 93.14 s@1

Exp2: Unrestricted abstract anaphora resolution

								а				non	ninal		pronominal				
	СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
							24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
	×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
		×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
			×	×			38.33	54.83	63.17	69.33	46.60	64.48	72.54	79.09	22.17	35.96	44.83	50.25	
shu	ffling +		×	×			43.83	56.33	66.33	73.00	51.89	64.48	73.55	79.85	28.08	40.39	52.22	59.61	
	TAG-BL					38.43	-	-	-	40.10	-	-	-	35.17	-	-	-		

• our model selects syntactically plausible candidates and – if disregarding syntax – discriminates candidates using deeper features

Exp2: Unrestricted abstract anaphora resolution

_								а	ıll			non	ninal		pronominal				
	СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
·			Ø		Ø		24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
	×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
		×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
			×	×			38.33	54.83	63.17	69.33	46.60	64.48	72.54	79.09	22.17	35.96	44.83	50.25	
shuf	fling +		×	×			43.83	56.33	66.33	73.00	51.89	64.48	73.55	79.85	28.08	40.39	52.22	59.61	
w/t	he bes	t HPs	×	×		•	38.17	52.50	61.33	68.67	43.07	57.43	65.49	72.04	28.57	42.86	53.20	62.07	
for p	for pronomi		PS	S-BL			27.67	-	-	-	30.48		_		22.17	-	-	-	
_			TA	G-BL			38.43	-	-	-	40.10	-	-	-	35.17	-	-	-	

• HPs that yield good performance for nominal anaphors are not good for pronominal ones and vice versa

Exp2: Unrestricted abstract anaphora resolution

							а	ıll			non	ninal		pronominal				
СТХ	AA	TAG	CUT	FFL1	FFL2	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	s@1	s@2	s@3	s@4	
						24.17	43.67	54.50	63.00	29.47	50.63	62.47	72.04	13.79	30.05	38.92	45.32	
×						29.67	52.50	66.00	75.00	33.50	58.19	72.04	80.86	22.17	41.38	54.19	63.55	
	×					22.83	39.00	52.00	61.33	22.42	41.31	54.66	64.48	23.65	34.48	46.80	55.17	
		×	×			38.33	54.83	63.17	69.33	46.60	64.48	72.54	79.09	22.17	35.96	44.83	50.25	
		×	×			43.83	56.33	66.33	73.00	51.89	64.48	73.55	79.85	28.08	40.39	52.22	59.61	
		×	×			38.17	52.50	61.33	68.67	43.07	57.43	65.49	72.04	28.57	42.86	53.20	62.07	
			×			30.17	48.00	57.83	67.33	30.73	50.88	61.21	71.54	29.06	42.36	51.23	59.11	
×	×	×	×			26.33	40.50	50.67	58.67	28.46	41.81	52.14	59.70	22.17	37.93	47.78	56.65	
				×		21.33	41.17	53.17	60.33	23.43	47.36	60.45	69.52	17.24	29.06	38.92	42.36	
					×	12.00	24.67	33.50	41.50	13.35	27.20	37.28	45.84	9.36	19.70	26.11	33.00	

• only the head of the anaphor, the first and the second feed-forward layer contribute

Exp2: Unrestricted abstract anaphora resolution

Does a learned representation between the anaphoric sentence and an antecedent establish a relation between a specific anaphor we want to resolve and the antecedent?

The heat-maps illustrates the difference in output of the bi-LSTM for the same anaphoric sentence with two anaphors when **the first vs. second anaphor** is considered.

Clearly, the representations differ and consequently, their joint representations with the candidate as well.

What have we learned about AA resolution?

CONTRIBUTIONS

- first neural mention-ranking model for resolving unrestricted abstract anaphora trained on artificially created training data
- 2. evaluation on more realistic and more challenging evaluation data set (compared to KZH13)
- 3. We outperform the BLs for the nominals in ARRAU-AA without training models for individual anaphors

LESSONS LEARNED

- 1. nominal and pronominal anaphors should be learned independently
- 2. the full model **selects syntactically plausible candidates, but t**he model w/o syntax info discriminates candidates using **deeper features, with better performance**
- 3. embedding of the anaphor ensures that **the learned relation between antecedent and anaphoric** sentence is dependent on the anaphor under consideration

Future directions

LESSONS LEARNED

nominal and pronominal anaphors should be learned independently

1. DO THIS

• the full model selects syntactically plausible candidates, but the model w/o syntax info discriminates

candidates using deeper features, with better performance

2. LEARN A MODEL THAT DOES BOTH

 embedding of the anaphor ensures that the learned relation between ar sentence is dependent on the anaphor under consideration

- 3. investigate mixtures of data from different sources (artificial + natural)
- 4. offer candidates from the larger context

Thank you for your attention!

github repo with code:

https://github.com/amarasovic/neural-abstract-anaphora

References

- Anand, P., and Hardt, D. (2016). Antecedent Selection for Sluicing: Structure and Content. In Proceedings of *EMNLP* (pp. 1234-1243).
- Clark, K. and Manning, C. D. (2015). Entity-centric coreference resolution with model stacking. In Proceedings of the ACL. Beijing, China.
- Kolhatkar, V., Zinsmeister, H., and Hirst, G. (2013). Interpreting Anaphoric Shell Nouns using Antecedents of Cataphoric Shell Nouns as Training Data. In Proceedings of the *EMNLP* (pp. 300-310).
- Lu, J., and Ng, V. (2017). Joint Learning for Event Coreference Resolution. In Proceedings of the ACL (pp. 90–101).
- Stede, M., and Grishina, Y. Anaphoricity in Connectives: A Case Study on German. In Proceedings of the CORBON@HLT-NAACL (pp. 41-46).
- Uryupina, O., Artstein, R., Bristot, A., Cavicchio, F., Rodríguez, K. J., and Poesio, M. (2016). ARRAU: Linguistically-Motivated Annotation of Anaphoric Descriptions. In Proceedings of the *LREC*.

EXP2: unrestricted abstract anaphora resolution – analysis

What does the max-margin objective achieve in the MR-LSTM?

It separates the best scoring antecedent from the best scoring negative candidate by separating their respective joint representations with the anaphoric sentence.

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

candidate sentence with the anaphor

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

candidate sentence with the anaphor

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor

average outputs

dropout

bi-LSTM

dropout

emb(token) emb(issue) average(this, issue, .) emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

dropout

bi-LSTM

dropout

dropout

emb(token) emb(issue) average(this, issue, .) emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor

info about the constituent tag may be lost \Rightarrow add embedding of the constituent tag to the representation produced by bi-LSTM (tag shortcut)

candidate sentence with the anaphor

feed-forward layer for more expressivity

candidate sentence with the anaphor

always severely criticized this issue.

present for most of these hangings

 $h_{cand,AnaphS} = concat(|h_{cand} - h_{joint}|; h_{cand} \odot h_{AnaphS})$

joint representation

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token) emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

candidate

sentence with the anaphor

feed-forward layer

 $h_{cand,AnaphS} = concat(|h_{cand} - h_{joint}|; h_{cand} \odot h_{AnaphS})$

joint representation

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token) demb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor

dropout

feed-forward layer

 $h_{cand,AnaphS} = concat(|h_{cand} - h_{joint}|; h_{cand} \odot h_{AnaphS})$

joint representation

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token) emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor

 $score(cand, AnaphS) = Wh_{cand, AnaphS} + b \in \mathbb{R}$

linear layer

dropout

feed-forward layer

 $h_{cand,AnaphS} = concat(|h_{cand} - h_{joint}|; h_{cand} \odot h_{AnaphS})$

joint representation

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token) emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

candidate

sentence with the anaphor

train with the max-margin objective

 $score(cand, AnaphS) = Wh_{cand, AnaphS} + b \in \mathbb{R}$

linear layer

dropout

feed-forward layer

 $h_{cand,AnaphS} = concat(|h_{cand} - h_{joint}|; h_{cand} \odot h_{AnaphS})$

joint representation

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token) emb(issue)

average(this, issue, .)

emb(S-tag)

an audience of hundreds of people, including children, were present for most of these hangings

feed-forward layer

tag shortcut

average outputs

dropout

bi-LSTM

dropout

emb(token)

emb(issue)

average(this, issue, .)

emb(S-tag)

Human rights activists and informed members of civil society have always severely criticized **this issue**.

sentence with the anaphor