

Learning and Generating Paraphrases From Twitter and Beyond

Wei Xu

Computer and Information Science University of Pennsylvania

Research Overview

Paraphrase

Paraphrase

wealthy

word

rich

the king's speech

phrase

His Majesty's address

... the forced resignation of the CEO of Boeing, Harry Stonecipher, for ...

sentence

... after Boeing Co. Chief Executive Harry Stonecipher was ousted from ...

Information Extraction

end_job (Harry Stonecipher, Boeing)

extract

... the <u>forced resignation</u> of the CEO of Boeing, Harry Stonecipher, for after Boeing Co. Chief Executive Harry Stonecipher was <u>ousted</u> from ...

Question Answering

Who is the CEO stepping down from Boeing?

... the forced <u>resignation</u> of the CEO of Boeing, Harry Stonecipher, for ...

... after Boeing Co. Chief Executive Harry Stonecipher was <u>ousted</u> from ...

Text Simplification

They are culturally akin to the coastal peoples of Papua New Guinea.

Their culture is like that of the coastal peoples of Papua New Guinea.

Stylistic Rewriting

Palpatine:

If you will not be turned, you will be destroyed!

If you will not be turn'd, you will be undone!

Luke:

Father, please! Help me!

Father, I pray you! Help me!

Previous Work

Numerous publications on paraphrase identification, extraction, generation and various applications

But, primarily for formal language usage and well-edited text

Previous Work

only a few hundreds news agencies report big events using formal language

Twitter as a new resource

Rep. Stacey Newman @staceynewman · 5h
So sad to hear today of former WH Press Sec James Brady's passing.
@bradybuzz & family will carry on his legacy of #gunsense.

Jim Sciutto @jimsciutto · 4h

Breaking: Fmr. WH Press Sec. James Brady has died at 73, crusader for gun control after wounded in '81 Reagan assassination attempt

NBC News @NBCNews · 2h

James Brady, President Reagan's press secretary shot in 1981 assassination attempt, dead at 73 nbcnews.to/WX1Btq pic.twitter.com/1ZtuEakRd9

Twitter as a powerful resource

thousands of users talk about both big and micro events using formal, informal, erroneous language

Information Retrieval

Noisy Text Normalization

Human-computer Interaction

want to get a beer?

who wants to get a beer?

who else wants to get a beer?

who wants to go get a beer?

who wants to buy a beer?

who else wants to get a beer?

trying to get a beer?

Google Now

Windows Cortana

... (21 different ways)

Listen & Speak Like a Native Speaker

Language Education

Aaaaaaaand stephen curry is on fire

What a incredible performance from Stephen Curry

Sentiment Analysis

or

?

This nets vs bulls game is great

This Nets vs Bulls game is <u>nuts</u>

Wowsers to this nets bulls game

this Nets vs Bulls game is too live

This Nets and Bulls game is a good game

This netsbulls game is too good

This NetsBulls series is intense

Learn Paraphrases

Learn Paraphrases

identify parallel sentences automatically from Twitter's big data stream

Mancini has been sacked by Manchester City

Yes!

Mancini gets the boot from Man City

WORLD OF JENKS IS ON AT 11

World of Jenks is my favorite show on tv

Early Attempts

- 1242 tweet pairs, tracking celebrity & hashtags (Zanzotto, Pennacchiotti and Tsioutsiouliklis, 2011)
- named entity + date
 (Xu, Ritter and Grishman, 2013)
- bilingual posts
 (Ling, Dyer, Black and Trancoso, 2013)

Design a Model

Train it on data

A Challenge

Mancini has been sacked by Manchester City

Mancini gets the boot from Man City

very short lexically divergent

(less word overlap, even in high-dimensional space)

Design a Model

At-least-one-anchor Assumption

two sentences about the same <u>topic</u> are paraphrases if and only if they contain at least one word pair that is a paraphrase **anchor**

That boy Brook Lopez with a deep 3

brook lopez hit a 3

Another Challenge

not every word pair of similar meaning indicates sentence-level paraphrase

Iron Man 3 was brilliant fun

No!

Iron Man 3 tonight see what this is like

Solution:

a discriminative model using features at word-level

Multi-instance Learning Paraphrase Model

Manti bout to be the **next** Junior Seau

Teo is the little **new** <u>Junior Seau</u>

Wei Xu, Alan Ritter, Chris Callison-Burch, Bill Dolan, Yangfeng Ji. "Extracting Lexically Divergent Paraphrases from Twitter" In TACL (2014)

Instead of labels on each individual instance, the learner only observes labels on bags of instances.

Negative Bags

A bag is labeled negative, if **all** the examples in it are negative

Positive Bags

A bag is labeled positive, if there is **at least one** positive example

Distantly Supervised Information Extraction

- 1. incomplete knowledge base problem
- 2. distant supervision + human-labeled data
- 3. IE + IR

[Recap] Multi-instance Learning Paraphrase Model

Manti bout to be the **next** Junior Seau Teo is the little **new** <u>Junior Seau</u> sentence pair y paraphrase **y** non-paraphrase word pair

manti | teo

diff_word same_pos_nn both_sig

same_stem same_pos_be not_both_sig

be | is

diff word same_pos_jj both_sig

next | new

manti | little

diff_word diff_pos_nn diff pos jj not both sig

features

Joint Word-Sentence Model

Model the assumption:

sentence-level paraphrase is anchored by at-least-one word pair

deterministic OR

$$\sigma(\mathbf{z}_i, y_i) = \begin{cases} 1 & \text{if } y_i = true \land \exists j : z_j = 1 \\ 1 & \text{if } y_i = false \land \forall j : z_j = 0 \\ 0 & \text{otherwise} \end{cases}$$

Joint Word-Sentence Model

S×S

Y

W×W

Z_i

ith sentence pair's label (observed or to be predicated)

latent labels for all word pairs in the *i*th sentence pair

Learning Algorithm

Objective:

learn the parameters that maximize likelihood over the training corpus

$$\theta^* = \arg \max_{\theta} P(\mathbf{y}|\mathbf{w}; \theta) = \arg \max_{\theta} \prod_{i} \sum_{\mathbf{z}_i} P(\mathbf{z}_i, y_i | \mathbf{w}_i; \theta)$$

ith training sentence pair

all possible values of the latent variables

Learning Algorithm

Perceptron-style Update:

Viterbi approximation + online learning O(# word pairs)

$$\frac{\partial \log P(\mathbf{y}|\mathbf{w}; \theta)}{\partial \theta} \approx \sum_{i} f(\mathbf{z}_{i}^{*}, \mathbf{w}_{i}) - \sum_{i} f(\mathbf{z}_{i}', \mathbf{w}_{i})$$

reward correct (conditioned on labels)

$$\mathbf{z}^* = \underset{\mathbf{z}}{\operatorname{arg\,max}} P(\mathbf{z}|\mathbf{w},\mathbf{y};\theta)$$

penalize wrong (ignoring labels) $\mathbf{y}', \mathbf{z}' = \arg \max P(\mathbf{z}, \mathbf{y} | \mathbf{w}; \theta)$

Training Data

Annotation

Crowdsourcing

Annotation

Crowdsourcing

Here Is The Question To You:

Original Sentence: Borussia Dortmund advanced to the final

Select ALL sentences that have similar meaning from below:

- Real Madrid efforts are not enough as Cinderella Borussia Dortmund advances to the Champions League Final
- But it s Borussia Dortmund whose heading to Wembley Park
- Congratulations Borussia Dortmund s going to Wembley

A Problem

only 8% sentence pairs about the same topic have similar meaning

hurts both quantity and quality

non-experts lower their bars

Sentence Selection

SumBasic Algorithm

$$Salience(s) = \sum_{w_i \in s} \frac{P(w_i)}{|w_i|w_i \in s|}$$

Wei Xu. "Data-driven Approaches for Paraphrasing Across Language Variations" PhD Thesis, New York University. (2014)

Topic Selection

Multi-Armed Bandits

$$\max \sum_{\{i|r_i(t_0)>0\}} \hat{\mu}_i(t_0)r_i(t_1)$$

s.t.
$$\sum_{i} c_i r_i(t_1) \le (1 - \epsilon)B, \forall i : 0 \le r_i(t_1) \le l - r_i(t_0).$$

Twitter Paraphrase Dataset

18,762 sentence pairs labeled cost only \$200

important but difficult to obtain

1/3 paraphrase, 2/3 non-paraphrase (very balanced)

including a very broad range of paraphrases: synonyms, misspellings, slang, acronyms and colloquialisms

Performance

Performance

Performance

Impact

SemEval 2015 shared task on "Paraphrase in Twitter" 19 + 1 teams participated

100+ research groups have requested the data since Nov 2014

paraphrase identification (0 or 1) semantic similarity (0 ~ 1)

rank 1 rank 4

Innovations

That boy Brook Lopez with a deep 3

brook lopez hit a 3

Multi-instance Learning Paraphrase Model (MultiP)

- Twitter's big data stream
- potential beyond Twitter and English
- joint sentence-word alignment
- extensible latent variable model

(a lot of space for future work)

Generate Paraphrases

Extract Phrasal Paraphrases

Extract Phrasal Paraphrases

has been sacked by	gets the boot from	
manchester city	man city	
4	for	
4	four	
outta	out of	
hostes	hostess	

Text-to-text Generation

Statistical Machine Translation

		(Paraphrase =)
	Bilingual	Monolingual
studied	a lot	more recently
naturally available parallel te	xt more	less
sensitive to error	less	more
objective	straightforward	sophisticated
has standard evaluation	yes	not quite yet

Text-to-text Generation

and more (future work) ...

Prose to Sonnet

Wandering through rows of stalls examining workhorses and prize hogs may seem to ... have been a strange way for a scientist to spend an afternoon, but there was a certain logic to it.

hogs may seem a bit strange through rows of stalls

[Rhyme]
balls
falls
installs
walls

Text Simplification

state-of-the-art (since 2010)

Text Simplification

state-of-the-art (since 2010) is suboptimal!

is not all that simple

Main Contributions

- Jointly model word-sentence via latent variables
- Use Twitter as a powerful paraphrase resource
- Systemize a framework for language generation
- Right the direction of text simplification research

The Ideal

Translation: "You have a bruised rib."

Collaborators

Chris Callison-Burch UPenn

Ralph Grishman NYU

Bill Dolan MSR

Alan Ritter UW / OSU

Raphael Hoffmann UW / Al2 Incubator

Joel Tetreault ETS / Yahoo!

Le Zhao CMU / Google

Maria Pershina NYU

Martin Chodorow CUNY

Colin Cherry NRC

Yangfeng Ji GaTech

Ellie Pavlick UPenn

Mingkun Gao UPenn

Quanze Chen UPenn

Thank u 4 ur time Thank yOU

thanking you

gratitude

appreciate it

thx

tyvm

thanks

say thanks

thank you very much

3x

thnx

wawwww thankkkkkkkkkkkkk you alottttttttt!

thanks a lot

am grateful