Word Association Mining and Analysis

Instructor: Junghye Lee

February 28th 2018

Outline

- What is a word association?
- Why mine word associations?
- How to mine word associations?

Basic Word Relations: Paradigmatic vs. Syntagmatic

- Paradigmatic: A & B have paradigmatic relation if they can be substituted for each other (i.e., A & B are in the same class)
 - E.g., "cat" and "dog"; "Monday" and "Tuesday"
- Syntagmatic: A & B have syntagmatic relation if they can be combined with each other (i.e., A & B are related semantically)
 - E.g., "cat" and "sit"; "car" and "drive"
- These two basic and complementary relations can be generalized to describe relations of any items in a language

Why Mine Word Associations?

- They are useful for improving accuracy of many NLP tasks
 - POS tagging, parsing, entity recognition, acronym expansion
 - Grammar learning
- They are directly useful for many applications in text retrieval and mining
 - Text retrieval (e.g., use word associations to suggest a variation of a query)
 - Automatic construction of topic map for browsing: words as nodes and associations as edges
 - Compare and summarize opinions (e.g., what words are most strongly associated with "battery" in positive and negative reviews about iPhone 6, respectively?)

Mining Word Associations: Intuitions

Paradigmatic: similar context

My cat eats fish on Saturday
His cat eats turkey on Tuesday
My dog eats meat on Sunday
His dog eats turkey on Tuesday
...

How similar are context ("cat") and context ("dog")? How similar are context ("cat") and context ("computer")?

Mining Word Associations: Intuitions

Syntagmatic: correlated occurrences

My cat eats fish on Saturday
His cat eats turkey on Tuesday
My dog eats meat on Sunday
His dog eats turkey on Tuesday
...

Whenever "eats" occurs, what other words also tend to occur?

How helpful is the occurrence of "eats" for predicting occurrence of "meat"?

How helpful is the occurrence of "eats" for predicting occurrence of "text"?

Mining Word Associations: General Ideas

Paradigmatic

- Represent each word by its context
- Compute context similarity
- Words with high context similarity likely have paradigmatic relation

Syntagmatic

- Count how many times two words occur together in a context (e.g., sentence or paragraph)
- Compare their co-occurrences with their individual occurrences
- Words with high co-occurrences but relatively low individual occurrences likely have syntagmatic relation
- Paradigmatically related words tend to have syntagmatic relation with the same word → joint discovery of the two relations
- These ideas can be implemented in many different ways!

Word Context as "Pseudo Document"

Left1("cat") = {"my", "his", "big", "a", "the",...}

Context = pseudo document = "bag of words"

Context may contain adjacent or non-adjacent words

Measuring Context Similarity

High sim(word1, word2)

→ word1 and word2 are paradigmatically related

Bag of Words → Vector Space Model (VSM)

VSM for Paradigmatic Relation Mining

Expected Overlap of Words in Context (EOWC)

Probability that a randomly picked word from d1 is wi

d1=
$$(x_1, ...x_N)$$
 $x_i = c(w_i, d1)/|d1| \times d2 = (y_1, ...y_N)$ $y_i = c(w_i, d2)/|d2|$

$$12=(y_1, ..., y_N)$$

Total counts of words in d1

$$Sim(d1,d2)=d1.d2=x_1y_1+...+x_Ny_N=\sum_{i=1}^N x_i y_i$$

Probability that two randomly picked words from d1 and d2, respectively, are identical.

Would EOWC Work Well?

 Intuitively, it makes sense: The more overlap the two context documents have, the higher the similarity would be.

However:

- It favors matching one frequent term very well over matching more distinct terms.
- It treats every word equally (overlap on "the" isn't as so meaningful as overlap on "eats").

Expected Overlap of Words in Context (EOWC)

Probability that a randomly picked word from d1 is wi

$$d1 = (x_1, ...x_N)$$

$$x_i = c(w_i, d1)/|d1$$

d1=
$$(x_1, ...x_N)$$
 $x_i = c(w_i, d1)/|d1| \times d2 = (y_1, ...y_N)$ $y_i = c(w_i, d2)/|d2|$

$$y_i = c(w_i, d2)/|d2|$$

Total counts of words in d1

$$Sim(d1,d2)=d1.d2=x_1y_1+...+x_Ny_N=\sum_{i=1}^N x_i y_i$$

Probability that two randomly picked words from d1 and d2, respectively, are identical.

Improving EOWC with Retrieval Heuristics

 It favors matching one frequent term very well over matching more distinct terms.

→ Sublinear transformation of Term Frequency (TF)

- It treats every word equally (overlap on "the" isn't as so meaningful as overlap on "eats").
 - Reward matching a rare word: IDF term weighting

TF Transformation: $c(w,d) \rightarrow TF(w,d)$

TF Transformation: BM25 Transformation

IDF Weighting: Penalizing Popular Terms

Adapting BM25 Retrieval Model for Paradigmatic Relation Mining

d1=
$$(x_1, ...x_N)$$
 BM25 $(w_i, d1) = \frac{(k+1)c(w_i, d1)}{c(w_i, d1) + k(1-b+b^*|d1|/avd1)}$

$$x_i = \frac{BM25(w_i, d1)}{\sum_{j=1}^{N} BM25(w_j, d1)}$$

$$k \in [0, +\infty)$$

$$y_i \text{ is defined similarly}$$

$$b = 0.75$$

$$k = 1.2 \sim 2.0$$

$$Sim(d1,d2)=\sum_{i=1}^{N}IDF(w_i)x_iy_i$$

BM25 can also Discover Syntagmatic Relations

$$d1 = (x_1, ...x_N) \quad BM25(w_i, d1) = \frac{(k+1)c(w_i, d1)}{c(w_i, d1) + k(1-b+b*|d1|/avd1)}$$

$$x_i = \frac{BM25(w_i, d1)}{\sum_{j=1}^{N} BM25(w_j, d1)} \quad b \in [0,1]$$

$$k \in [0,+\infty)$$

IDF-weighted d1=
$$(x_1*IDF(w_1), ..., x_N*IDF(w_N))$$

The highly weighted terms in the context vector of word w are likely syntagmatically related to w.

Recommended Readings

- C. Zhai and S. Massung, Text Data Management and Analysis: A Practical Introduction to Information Retrieval and Text Mining. ACM and Morgan & Claypool Publishers, 2016. Chapters 1-4, Chapter 13.
- Chris Manning and Hinrich Schütze, Foundations of Statistical Natural Language Processing. MIT Press. Cambridge, MA: May 1999. (Chapter 5 on collocations)
- Chengxiang Zhai, Exploiting context to identify lexical atoms: A statistical view of linguistic context. Proceedings of the International and Interdisciplinary Conference on Modelling and Using Context (CONTEXT-97), Rio de Janeiro, Brazil, Feb. 4-6, 1997. pp. 119-129.
- Shan Jiang and ChengXiang Zhai, Random walks on adjacency graphs for mining lexical relations from big text data. Proceedings of IEEE BigData Conference 2014, pp. 549-554.