

Word Sense Disambiguation

CS-585

Natural Language Processing

Derrick Higgins

Word Sense Disambiguation

- Many words have multiple meanings
 - E.g, river bank, financial bank
- Problem: Assign proper sense to each ambiguous word in text

- Applications:
 - Machine translation
 - Information retrieval
 - Semantic interpretation of text

Sense Tagging

 Idea: Treat sense disambiguation like POS tagging, just with "semantic tags"

Distributional Similarity

- The problems differ:
 - POS tags depend on specific structural cues (mostly neighboring tags)
 - Senses depend on semantic context less structured, longer distance dependency

Approaches

- Dictionary-Based Learning
 - Learn to distinguish senses from dictionary entries
- Supervised learning:
 - Learn from a pretagged corpus
- Unsupervised Learning
 - Automatically cluster word occurrences into different senses

Evaluation

- Train and test on pretagged texts
 - Difficult to come by
- Artificial data: 'merge' two words to form an 'ambiguous' word with two 'senses'
 - E.g, replace all occurrences of door and of window with doorwindow and see if the system figures out which is which

Performance Bounds

- How good is (say) 83.2%??
- Evaluate performance relative to lower and upper bounds:
 - Baseline performance: how well does the simplest "reasonable" algorithm do?
 - Human performance: what percentage of the time do people agree on classification?

Measure how often humans agree on annotations

- If they don't often agree, then the task is ill-defined
- Agreement probability P(agree)
 Number of times raters agree / Number of ratings
 - But if 90% of things are annotated as X, then agreement could be high by chance
- Cohen's Kappa

$$\frac{P_{agree} - P_{chance}}{1 - P_{chance}}$$

Cohen's Kappa

$$\frac{P_{agree} - P_{chance}}{1 - P_{chance}}$$

- P_{agree} : Observed agreement rate between annotators (or annotator/system)
- P_{chance} : Expected agreement rate between two annotators assigning labels randomly, but using the true class distribution

- For a binary classification task with equiprobable outcomes, P_{chance} is 0.5. We'd expect raters using the two classes with equal frequency to agree half the time.
- So in this case, if $P_{agree} = 0.7$, then

$$\kappa = \frac{P_{agree} - P_{chance}}{1 - P_{chance}}$$

$$= \frac{0.7 - 0.5}{1 - 0.5}$$

$$= 0.4$$

- For a distribution with N classes, $P_{chance} = \sum_{i=1}^{N} P_i^2$
- For example, for labels distributed according to (0.1,0.3,0.4,0.2):

	A (0.1)	B (0.3)	C (0.4)	D (0.2)
A (0.1)	0.01	0.03	0.04	0.02
B (0.3)	0.03	0.09	0.12	0.06
C (0.4)	0.04	0.12	0.16	0.08
D (0.2)	0.02	0.06	0.08	0.04

$$P_{chance} = 0.01 + 0.09 + 0.16 + 0.04 = 0.3$$

- For labels distributed according to $\langle 0.1, 0.3, 0.4, 0.2 \rangle$, $P_{chance} = 0.3$
- So if $P_{agree} = 0.7$,

$$\kappa = \frac{P_{agree} - P_{chance}}{1 - P_{chance}}$$

$$= \frac{0.7 - 0.3}{1 - 0.3}$$

$$\approx 0.57$$

DICTIONARY-BASED LEARNING

Dictionary-Based Disambiguation

 Idea: Choose between senses of a word given in a dictionary based on the words in the definitions

cone:

- A mass of ovule-bearing or pollen-bearing scales in trees of the pine family or in cycads that are arranged usually on a somewhat elongated axis
- Something that resembles a cone in shape: as a crisp cone-shaped wafer for holding ice cream

Algorithm (Lesk 1986)

- Define $D_i(w)$ as the bag of words in the ith definition for w
- Define E(w) as $\bigcup_i D_i(w)$
- For all senses s_k of w, do:

$$Score(s_k) = similarity \left(D_k(w), \left[\bigcup_{v \in c} E(v) \right] \right)$$

Choose

$$s = \operatorname*{argmax} Score(s_k)$$

Similarity Metrics

similarity(X,Y) =

Matching coefficient $|X \cap Y|$

Dice coefficient $\frac{2|X \cap Y|}{|X| + |Y|}$

Jaccard coefficient $\frac{|X \cap Y|}{|X \cup Y|}$

Overlap coefficient $\frac{|X \cap Y|}{\min(|X|,|Y|)}$

Transforming Lives.Inventing the Future.www.iit.edu

ash:

s₁: a tree of the olive family

s₂: the solid residue left when combustible material is

burned

The fire had left behind nothing but a pile of ash₂

The ash₁ can be recognized by its serrated leaves

After being struck by **lightning** the **maple** was reduced to ash?

ash:

s₁: a tree of the olive family

s₂: the solid residue left when combustible material is

burned

The fire had left behind nothing but a pile of ash₂

The ash fire: no recognized by its serrated leaves

1. combustion or burning, in which substances combine chemically with oxygen from the air to as 2. the shooting of projectiles from weapons

ash:

s₁: a tree of the olive family

s2: the solid residue left when combustible material is

burned

The fire had left behind nothing but a pile of ash₂

The ash₁ can be recognized by its serrated leaves

to ash?

- After beleaf: struck by lightning the maple was reduced 1. a flattened structure of a higher plant or tree, typically green and blade-like
 - a thing that resembles a leaf in being flat and thin

```
ash:
```

s₁: a tree of the olive family

s₂: the solid residue left when combustible material is burned

lightning:

1. the occurrence of a natural electrical discharge
The fire had between a cloud and the ground, often ash
causing combustion
The as 2. very fast

After being struck by **lightning** the **maple** was reduced to ash?


```
ash:
```

s₁: a tree of the olive family

s₂: the solid residue left when combustible material is burned

maple:

1. a tree or shrub with lobed leaves, winged

The fire haruits, and colorful autumn foliagepile of asha

The ash₁ can be recognized by its serrated leaves

After being struck by **lightning** the **maple** was reduced to ash?

Some Improvements

- Lesk obtained results of 50-70% accuracy
- Possible improvements:
 - Run iteratively, each time only using definitions of "appropriate" senses for context words
 - Expand each word to a set of synonyms, using a thesaurus

Thesaurus-Based Disambiguation

- Thesaurus assigns subject codes to different words, assigning multiple codes to ambiguous words
- $t(s_k)$ = subject code of sense s_k for word w in the thesaurus
- $\delta(t, v) = 1$ iff t is a subject code for word v

"mean"

mean (adj.) average 29 small 32 middle 68 contemptible 643 stingy 819 shabby 874 ignoble 876 sneaking 886 base 940 selfish 943

29 Mean

N mean, medium, average, balance, mediocrity, generality, golden mean, mid-course, middle, compromise, middle course, state neutrality

V split the difference, take the average, reduce to a mean, strike a balance, pair off

Adj mean, intermediate, middle, average, neutral, mediocre, middle class, commonplace, unimportant

643 Unimportance

N unimportance insignificance nothingness immateriality.... Adj unimportant, of little/small/no account/importance, immaterial, un/non-essential, indifferent, subordinate, inferior, mediocre, average, passable, fair, respectable, tolerable, commonplace, uneventful,...

... pitiful, contemptible, contempt, sorry, mean, meager, shabby, miserable, wretched, vile, scrubby,...

. . . .

Simple Algorithm

Count up number of context words with same subject code:

for each sense s_k of w_i , do:

$$Score(s_k) = \sum_{v \in c} \delta(t(s_k), v)$$

$$s(w_i) = \operatorname{argmax}_{s_k} Score(s_k)$$

SUPERVISED LEARNING

Supervised Learning

- Each ambiguous word token w_i in the training is tagged with a sense from Senses $(w_i) = s_1, ..., s_k$
- Each word token occurs in a context c_i
 - (usually defined as a window around the word occurrence – up to ~100 words long)
- ullet Each context contains a set of words used as features v_{ij}

Bayesian Classification

- Bayes decision rule:
 - Classify $s(w_i) = \operatorname{argmax}_s P(s \mid c_i)$
- Minimizes probability of error
- How to compute? Use Bayes' Theorem:

$$P(s_k|c) = \frac{P(c|s_k)P(s_k)}{P(c)}$$

Bayes' Classifier (cont.)

 Note that P(c) is constant for all senses, therefore:

$$s(w_i) = \operatorname{argmax}_s P(s|c)$$

= $\operatorname{argmax}_s \frac{P(c|s)}{P(c)} P(s)$
= $\operatorname{argmax}_s P(c|s) P(s)$

$$s(w_i) = \operatorname{argmax}_s (\log P(c \mid s) + \log P(s))$$

Naïve Bayes

Assume:

- Features are conditionally independent, given the example class
- Feature order doesn't matter
- (bag of words model repetition counts)

$$P(c|s) = P(\{v_j : v_j \in c\}|s)$$

$$= \prod_{v_j \in c} P(v_j|s)$$

$$\log P(c|s) = \sum_{v_j \in c} \log P(v_j|s)$$

Naïve Bayes Training

- For all senses s_k of w, do:
 - For all words v_i in the vocabulary, do:

$$P(v_j|s_k) = \frac{Count(v_j, s_k)}{Count(s_k)}$$

• For all senses s_k of w, do:

$$P(s_k) = \frac{Count(s_k)}{Count(w)}$$

Naïve Bayes Classification

• For all senses s_k of w_i, do:

$$Score(s_k) = \log P(s_k)$$

• For all words v_j in the context window c_i , do:

$$Score(s_k) += \log P(v_i|s_k)$$

Choose

$$s(w_i) = \underset{s_k}{\operatorname{argmax}} Score(s_k)$$

Significant Features

Senses of "drug" (Gale et al. 1992):

```
 'medication' prices, prescription, patent, increase, consumer, pharmaceutical
 'illegal substance' abuse, paraphernalia, illicit, alcohol, cocaine, traffickers
```

UNSUPERVISED LEARNING

Some Issues

- Domain-dependence: In computer manuals, "mouse" will not be evidence for topic "mammal"
- Coverage: "Michael Jordan" will not likely be in a thesaurus, but is an excellent indicator for topic "sports"

Tuning for a Specific Corpus

• Use a naïve-Bayes formulation:

$$P(t \mid c) = \frac{P(t) \prod_{v \in c} P(v \mid t)}{\prod_{v \in c} P(v)}$$

- Initialize probabilities as uniform
- Re-estimate P(t) and $P(v_j | t)$ for each topic t and each word v_j by evaluating all contexts in the corpus, assuming the context has topic t if $P(t | c) > \theta$ (where θ is a predefined threshold)

Training:

for all contexts c and topics t, do:

$$Score(c,t) = \frac{P(t) \prod_{v \in c} P(v|t)}{P(c)}$$

for all contexts c, let

$$t(c) = \{t | Score(c, t) > \theta\}$$

for all topics t_i , let

$$T_l = \{c | t_l \in t(c)\}$$

for all words v_i , let

$$V_i = \{c | v_i \in c\}$$

for all words
$$v_j$$
, topics t_l , do:
$$P(v_j|t_l) = \frac{|V_i \cap T_l|}{|V_j|V_j \cap T_l|}$$

for all topics t_l , do:

$$P(t_l) = \frac{\bigcup_j |V_j \cap T_l|}{\bigcup_m \bigcup_j |V_j \cap T_m|}$$

LEVERAGING BILINGUAL DATA

Using a Bilingual Corpus

Use correlations between phrases in two languages to disambiguate

E.g, interest = 'legal share' (acquire an interest)

'attention' (show interest)

In German Beteiligung erwerben

Interesse zeigen

Depending on where the translations of related words occur, determine which sense applies

Scoring

- Given a context c in which a syntactic relation R(w, v) holds between w and a context word v:
 - Score of sense s_k is the number of contexts c' in the second language such that $R(w', v') \in c'$ where w' is a translation of s_k and v' is a translation of v.
 - Choose highest-scoring sense