NATURAL LANGUAGE PROCESSING

(COM4513/6513)

WORD SENSE DISAMBIGUATION

Andreas Vlachos a.vlachos@sheffield.ac.uk

Department of Computer Science University of Sheffield

SO FAR

- part-of-speech tagging
- syntactic dependency parsing
- and algorithms for learning models from data

IN THIS LECTURE

Word senses and their disambiguation

- definitions
- resources
- three ways to disambiguate:
 - supervised
 - knowledge-based
 - unsupervised

WHAT IS A WORD SENSE?

A discrete representation of an aspect of a word's meaning:

- sense1: a bank is a financial institution and a financial intermediary...
- sense2: a raised portion of seabed or sloping ground...

Usually, by word in this contex we mean **lemma**, i.e. how the word is found in dictionaries:

- banks -> bank
- sung -> sing

Words with different parts of speech tags (verb, noun, etc.) have different lemmas

WORDS AND THEIR SENSES

I deposited the cheque at my bank.

versus:

• Fishing from the river *bank* is prohibited.

Homonymy: same spelling and pronunciation, different unrelated senses (their translations are usually different)

Homographs: same spelling (bass guitar vs sea bass)

Homophones: same pronunciation (right and write)

POLYSEMY

- I deposited the cheque at my bank.
- The bank is around the corner.
- I volunteer at the blood bank.

Polysemy: like homonymy, but with related senses.

- Beethoven wrote the Moonlight Sonata.
- I like Beethoven.

Metonymy: special type of polysemy when senses are aspects of the same concept (composer vs pieces by).

DETECTING POLYSEMY

- Which of those flights serve breakfast?
- Does Midwest Express serve Philadelphia?
- Does Midwest Express serve breakfast and Philadelphia?

The last construnction is called **zeugma**. It is ill-formed, suggesting that *serve* has two distinct senses.

Polysemy vs. homonymy: helpful distinction but not black & white. How (un-)related are blood banks and financial banks?

SYNONYMY

Words with (nearly) identical meaning, e.g. couch and sofa. More formally, the can substitute each other in a sentence without changing its truth value. (propositional meaning)

Remember:

- synonymy is among senses not words:
 - How big/large is this plane?
 - My big/large brother is lying.

big has the sense of being older, large doesn't.

• No absolute synonymy; there are reasons why we say *H2O* instead of *water*: text genre, politeness, slang, etc.

OTHER RELATIONS BETWEEN SENSES

antonyms: opposites with respect to one aspect of meaning: hot/cold, rise/fall, up/down, etc.

hyponym/hypernym: one sense more/less specific than the other:

- car is a hyponym of vehicle
- fruit is a hypernym of mango

meronymy: part-whole relation: wheel/car, handle/door, etc.

WORDNET

A publicly available database of words (lemmas) annotated with senses and relations among them, e.g.:

The noun bass has 8 senses in WordNet:

- 1. $bass^{l}$: the lowest part of the musical range
- 2. {sea bass¹, bass⁴}: the lean flesh of a saltwater fish of the family Serranidae, etc.

gloss: a dictionary-style definition of a sense, e.g. the lowest part of the musical range

synset: a set of near-synonymous senses, e.g. $\{sea\ bass^l, bass^4\}$

WORDNET GRAPH

WORDNET

Most commonly used resource for senses and their relations

Originally for English, but now available for many languages: http://globalwordnet.org/

Coverage issues:

- 147,278 unique words, is that all the words?
- what about domain-specifc usage, e.g. gene expression?

SUPERVISED WORD SENSE DISAMBIGUATION

Given a set of words in context annotated with senses, e.g.:

WordNet	Spanish	Roget	
Sense	Translation	Category	Target Word in Context
bass ⁴	lubina	FISH/INSECT	fish as Pacific salmon and striped bass and
bass ⁴	lubina	FISH/INSECT	produce filets of smoked bass or sturgeon
bass ⁷	bajo	MUSIC	exciting jazz bass player since Ray Brown
bass ⁷	bajo	MUSIC	play bass because he doesn't have to solo

learn a model (one per word/lemma) to predict the sense.

SUPERVISED WSD

Use you favourite classifier: perceptron, naive Bayes, etc.

Feature vector with:

- collocational: previousWord, nextWord, previous2Words, next2Words, PoS tags, etc.
- bag-of-words: as above, but without encoding their position relative to the word

Intuition: like text classification, but focusing on a word

KNOWLEDGE-BASED WSD

Supervised WSD assumes annotated examples for each word for all its senses, will not scale to 1000s of words.

Each word sense has a definition:

bank ¹	Gloss:	a financial institution that accepts deposits and channels the money into lending activities	
	Examples:	"he cashed a check at the bank", "that bank holds the mortgage on my home"	
bank ²	Gloss: Examples:	sloping land (especially the slope beside a body of water) "they pulled the canoe up on the bank", "he sat on the bank of the river and watched the currents"	

Given the word in a new sentence:

"The bank can guarantee deposits which eventually cover..."

find the sense with the max word overlap (simplified Lesk)

UNSUPERVISED WSD

New word senses emerge, dictionaries get out of date.

Solution: Unsupervised WSD, a.k.a. word sense induction

- take words in context and extract their feature vector as in supervised WSD
- use any clustering algorithm
- words are now clustered according to their context

The clusters are related to the senses.

But no labels in, no labels out: $cluster^1$ is not $bass^1$.

CLUSTERING WITH K-MEANS

```
Input: \mathcal{X} = \{\mathbf{x}^1 \dots \mathbf{x}^{\mathcal{N}} \in \mathfrak{R}^{\mathcal{D}}\}, clusters \mathcal{K}
initialize cluster means \mu_1, \ldots \mu_K \in \mathbb{R}^D
while not_converged do
 for \mathbf{x}^n \in \mathcal{X} do
 assign \mathbf{x}^n to cluster c_n = \arg\max cosine(\mu_k, \mathbf{x}_n)
 k=1...K
 for k \in 1...K do
 set \mu_k = mean(\{\mathbf{x_n}|c_n = k\})
return c_1 \dots c_N
```

means initialization matters, but random works convergence ≈ assignments don't change

INTRINSIC WSD EVALUATION

For supervised and knowledge-based use accuracy.

For unsupervised we cannot use accuracy:

- clusters are not labels, how to compare
- assess how well cluster "correspond" to labels
- variety of clustering evaluation measures exist, no agreement on which one is the best

Baseline: most frequent sense for each word.

EXTRINSIC WSD EVALUATION

Use the word senses predicted to improve performance in a different task, e.g.:

- bag-of-word-senses in addition to bag-of-word features for text classification
- word-senses in addition to words for syntactic parsing
- etc.

Applicable to supervised and unsupervised WSD, since sense-ids and cluster-ids are only used as vector indices.

BIBLIOGRAPHY

Jurafsky & Martin Chapter 18

COMING UP NEXT

Distributed word representations

(a.k.a. word2vec)

Is it always a good idea to use a discrete representation of meaning?