

Vector-Space (Distributional) Lexical Semantics

Information Retrieval System

The Vector-Space Model

- Assume *t* distinct terms remain after preprocessing; call them index terms or the vocabulary.
- These "orthogonal" terms form a vector space.
 Dimension = t = |vocabulary|
- Each term, i, in a document or query, j, is given a real-valued weight, w_{ii} .
- Both documents and queries are expressed as *t*-dimensional vectors:

$$d_j = (w_{1j}, w_{2j}, ..., w_{tj})$$

Graphic Representation

 T_3

Example:

$$D_1 = 2T_1 + 3T_2 + 5T_3$$

$$D_2 = 3T_1 + 7T_2 + T_3$$

$$Q = 0T_1 + 0T_2 + 2T_3$$

 T_2

2 3

• Is D_1 or D_2 more similar to Q?

 How to measure the degree of similarity? Distance? Angle? Projection?

Term Weights: Term Frequency

• More frequent terms in a document are more important, i.e. more indicative of the topic.

$$f_{ij}$$
 = frequency of term i in document j

• May want to normalize *term frequency* (*tf*) by dividing by the frequency of the most common term in the document:

$$tf_{ij} = f_{ij} / max_i \{f_{ij}\}$$

Term Weights: Inverse Document Frequency

• Terms that appear in many *different* documents are *less* indicative of overall topic.

```
df_i = document frequency of term i

= number of documents containing term i

idf_i = inverse document frequency of term i,

= \log_2 (N/df_i)

(N: total number of documents)
```

- An indication of a term's discrimination power.
- Log used to dampen the effect relative to tf.

TF-IDF Weighting

• A typical combined term importance indicator is *tf-idf weighting*:

$$w_{ij} = tf_{ij} idf_i = tf_{ij} \log_2 (N/df_i)$$

- A term occurring frequently in the document but rarely in the rest of the collection is given high weight.
- Many other ways of determining term weights have been proposed.
- Experimentally, *tf-idf* has been found to work well.

Similarity Measure

• A similarity measure is a function that computes the *degree of similarity* between two vectors.

- Using a similarity measure between the query and each document:
 - It is possible to rank the retrieved documents in the order of presumed relevance.
 - It is possible to enforce a certain threshold so that the size of the retrieved set can be controlled.

Cosine Similarity Measure

- Cosine similarity measures the cosine of the angle between two vectors.
- Inner product normalized by the vector lengths.

CosSim(
$$\mathbf{d}_{j}$$
, \mathbf{q}) =
$$\frac{\vec{d}_{j} \cdot \vec{q}}{\left|\vec{d}_{j}\right| \cdot \left|\vec{q}\right|} = \frac{\sum_{i=1}^{t} (w_{ij} \cdot w_{iq})}{\sqrt{\sum_{i=1}^{t} w_{ij}^{2} \cdot \sum_{i=1}^{t} w_{iq}^{2}}}$$

$$D_1 = 2T_1 + 3T_2 + 5T_3 \quad \text{CosSim}(D_1, Q) = 10 / \sqrt{(4+9+25)(0+0+4)} = 0.81$$

$$D_2 = 3T_1 + 7T_2 + 1T_3 \quad \text{CosSim}(D_2, Q) = 2 / \sqrt{(9+49+1)(0+0+4)} = 0.13$$

$$Q = 0T_1 + 0T_2 + 2T_3$$

 D_1 is 6 times better than D_2 using cosine similarity but only 5 times better using inner product.

Vector-Space (Distributional) Lexical Semantics

- Represent word meanings as points (vectors) in a (high-dimensional) Euclidian space.
- Dimensions encode aspects of the context in which the word appears (e.g. how often it cooccurs with another specific word).
 - "You will know a word by the company that it keeps." (J.R. Firth, 1957)
- Semantic similarity defined as distance between points in this semantic space.

Sample Lexical Vector Space

Simple Word Vectors

- For a given target word, w, create a bag-of-words "document" of all of the words that co-occur with the target word in a large corpus.
 - Window of k words on either side.
 - All words in the sentence, paragraph, or document.
- For each word, create a (tf-idf weighted) vector from the "document" for that word.
- Compute semantic relatedness of words as the cosine similarity of their vectors.

Other Contextual Features

- Use syntax to move beyond simple bag-of-words features.
- Produced typed (edge-labeled) dependency parses for each sentence in a large corpus.
- For each target word, produce features for it having specific dependency links to specific other words (e.g. subj=dog, obj=food, mod=red)

Other Feature Weights

- Replace TF-IDF with other feature weights.
- *Pointwise mutual information* (PMI) between target word, *w*, and the given feature, *f*:

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

Dimensionality Reduction

- Word-based features result in extremely high-dimensional spaces that can easily result in over-fitting.
- Reduce the dimensionality of the space by using various mathematical techniques to create a smaller set of *k* new dimensions that most account for the variance in the data.
 - Singular Value Decomposition (SVD) used in Latent Semantic Analysis (LSA)
 - Principle Component Analysis (PCA)

Sample Dimensionality Reduction

Sample Dimensionality Reduction

Neural Word2Vec (Mikolov et al., 2013)

• Learn an "embedding" of words that supports effective prediction of surrounding "skip gram" of words.

Skip-Gram Word2Vec Network Architecture

Figure 16.5 The skip-gram model viewed as a network (Mikolov et al. 2013, Mikolov et al. 2013a).

Word2Vec Math

 Softmax classifier predicts surrounding words from a word embedding.

$$\log p(o|c) = \log \frac{\exp\left(u_o^T v_c\right)}{\sum_{w=1}^{W} \exp\left(u_w^T v_c\right)}$$

 Train to maximize the probability of skipgram predictions.

$$J(\theta) = \frac{1}{T} \sum_{t=1}^{T} \sum_{-m \le j \le m, j \ne 0} \log p(w_{t+j}|w_t)$$

Evaluation of Vector-Space Lexical Semantics

• Have humans rate the semantic similarity of a large set of word pairs.

```
(dog, canine): 10; (dog, cat): 7; (dog, carrot): 3;(dog, knife): 1
```

- Compute vector-space similarity of each pair.
- Compute correlation coefficient (Pearson or Spearman) between human and machine ratings.

TOEFL Synonymy Test

• LSA shown to be able to pass TOEFL synonymy test.

Vector-Space Word Sense Induction (WSI)

- Create a context-vector for *each individual occurrence* of the target word, *w*.
- Cluster these vectors into k groups.
- Assume each group represents a "sense" of the word and compute a vector for this sense by taking the mean of each cluster.

Sample Word Sense Induction

Sample Word Sense Induction

Word Sense and Vector Semantics

- Having one vector per word ignores the impact of homonymous senses.
- Similarity of ambiguous words violates the triangle inequality.

Multi-Prototype Vector Space Models (Reisinger & Mooney, 2010)

- Do WSI and create a multiple sense-specific vectors for ambiguous words.
- Similarity of two words is the maximum similarity of sense vectors of each.

Vector-Space Word Meaning in Context

- Compute a semantic vector for an individual occurrence of a word based on its context.
- Combine a standard vector for a word with vectors representing the immediate context.

Example Using Dependency Context

- Compute vector for nsubj-boss by summing contextual vectors for all word occurrences that have "boss" as a subject.
- Compute vector for dobj-secretary by summing contextual vectors for all word occurrences that have "secretary" as a direct object.
- Compute "in context" vector for "fire" in "boss fired secretary" by adding nsubj-boss and dobj-secretary vectors to the general vector for "fire"

Compositional Vector Semantics

- Compute vector meanings of phrases and sentences by combining (composing) the vector meanings of its words.
- Simplest approach is to use vector addition or component-wise multiplication to combine word vectors.
- Evaluate on human judgements of sentencelevel semantic similarity (*semantic textual similarity*, STS, SemEval competition).

Other Vector Semantics Computations

• Compute meanings of words by mathematically combining meanings of other words (Mikolov, et al., 2013)

$$-\overrightarrow{king} = \overrightarrow{queen} - \overrightarrow{female} + \overrightarrow{male}$$

- Evaluate on solving word analogies
 - King is to queen as uncle is to _____?

Sentence-Level Neural Language Models

- "Skip-Thought Vectors" (Kiros et al., NIPS 2015)
 - Use LSTMs to encode whole sentences into lowerdimensional vectors.
 - Vectors trained to predict previous and next sentences.

Conclusions

- A word's meaning can be represented as a vector that encodes distributional information about the contexts in which the word tends to occur.
- Lexical semantic similarity can be judged by comparing vectors (e.g. cosine similarity).
- Vector-based word senses can be automatically induced by clustering contexts.
- Contextualized vectors for word meaning can be constructed by combining lexical and contextual vectors.