NAACL 2018 Tutorial – The Interplay between Lexical Resources and Natural Language Processing

Jose Camacho-Collados, Luis Espinosa-Anke School of Computer Science and Informatics Cardiff University

camachocolladosj@cardiff.ac.uk
 espinosa-ankel@cardiff.ac.uk

Mohammad Taher Pilehvar

Language Technology Lab University of Cambridge mp792@cam.ac.uk

Abstract

Incorporating linguistic, world and common sense knowledge into AI/NLP systems is currently an important research area, with several open problems and challenges. At the same time, processing and storing this knowledge in lexical resources is not a straightforward task. This tutorial proposes to address these complementary goals from two methodological perspectives: the use of NLP methods to help the process of constructing and enriching lexical resources and the use of lexical resources for improving NLP applications. Two main types of audience can benefit from this tutorial: those working on language resources who are interested in becoming acquainted with automatic NLP techniques, with the end goal of speeding and/or easing up the process of resource curation; and on the other hand, researchers in NLP who would like to benefit from the knowledge of lexical resources to improve their systems and models. The slides of the tutorial are available at https://bitbucket.org/luisespinosa/lr-nlp/.

1 Description

The manual construction of lexical resources is a prohibitively time-consuming process, and even in the most restricted knowledge domains and less-resourced languages, the use of language technologies to ease up this process is becoming a standard practice. NLP techniques can be effectively leveraged to reduce creation and maintenance efforts. In this tutorial we will present open problems and research challenges in these topics concerning the interplay between lexical resources and NLP. Additionally, we will summarize existing attempts in this direction, such as modeling linguistic phenomena like terminology, definitions and glosses, examples and relations, phraseological units, or clustering techniques for senses and

topics, as well as the integration of resources of different nature.

As far as the integration of lexical resources in NLP applications is concerned, we will explain some of the current challenges in Word Sense Disambiguation and Entity Linking, as key tasks in natural language understanding which also enable a direct integration of knowledge from lexical resources. We will explain some knowledge-based and supervised methods for these tasks which play a decisive role in connecting lexical resources and text data. Moreover, we will present the field of knowledge-based representations, in particular word sense embeddings, as flexible techniques which act as a bridge between lexical resources and applications. Finally, we will briefly present some recent work on the integration of this encoded knowledge from lexical resources into neural architectures for improving downstream NLP applications.

2 Outline

2.1 Introduction and Motivation

Adding explicit knowledge into AI/NLP systems is currently an important challenge due to the gains that can be obtained in many downstream applications. At the same time, these resources can be further enriched and better exploited by making use of NLP techniques. In this context, the main motivation of this tutorial is to show how Natural Language Processing and Lexical Resources have interacted so far, and a view towards potential scenarios in the near future.

As an introduction we first present an overview of current lexical resources, starting from the de facto standard lexical resource for English, i.e., WordNet (Fellbaum, 1998). We provide a concise overview of WordNet, showing what synsets are and how the resource can be viewed

as a semantic network. We then briefly discuss some of the limitations of WordNet and discuss how these can be alleviated to some extent with the help of collaboratively-constructed resources, such as Freebase (Bollacker et al., 2008), Wikidata (Vrandečić, 2012) and Babel-Net (Navigli and Ponzetto, 2012). As the main building block of these resources, we show how collaboratively-constructed projects, such as Wikipedia¹ and Wiktionary², can serve as massive multilingual sources of lexical information. The lexical resources session is concluded by a short introduction to the Paraphrase Database (PPDB) (Ganitkevitch et al., 2013; Pavlick et al., 2015) and to a domain-specific lexical resource: SNOMED³, which is one of the major ontologies for the medical domain.

The tutorial is then divided in two main blocks. First, we delve into NLP for Creation and Enrichment of Lexical Resources, where we address a range of NLP problems aimed specifically at improving repositories of linguistically expressible knowledge. Second, we cover different use cases in which Lexical Resources for NLP have been leveraged successfully. The last part of the tutorial focuses on lessons learned from work in which we tried to reconcile both worlds, as well as our own view towards what the future holds for knowledge-based approaches to NLP.

2.2 NLP for Lexical Resources

The application of language technologies to the automatic construction and extension of lexical resources has proven successful in that it has provided various tools for optimizing this often prohibitively costly and expensive process. NLP techniques provide end-to-end technologies that can tackle all challenges in the language resource creation and maintenance pipeline. In this tutorial we summarize existing efforts in this direction, including the extraction from text of linguistic phenomena like terminology, definitions and glosses, examples and relations, as well as clustering techniques for senses and topics.

1. **Terminology extraction.** Measures for terminology extraction, the simple conventional tf-idf (Sparck Jones, 1972), lexical specificity (Lafon, 1980), and more recent

- approaches exploiting linguistic knowledge (Hulth, 2003).
- 2. **Definition extraction.** Techniques for extracting definitional text snippets from corpora (Navigli and Velardi, 2010; Boella and Di Caro, 2013; Espinosa-Anke et al., 2015; Li et al., 2016; Espinosa-Anke and Schockaert, 2018).
- 3. Automatic extraction of examples. Description of example extraction techniques and designs on this direction, e.g., the GDEX criteria and their implementation (Kilgarriff et al., 2008).
- 4. **Information extraction.** Recent approaches for extracting semantic relations from text: NELL (Carlson et al., 2010), ReVerb (Fader et al., 2011), PATTY (Nakashole et al., 2012), KB-Unify (Delli Bovi et al., 2015).
- 5. Hypernym discovery and taxonomy learning. Insights from recent SemEval tasks (Bordea et al., 2015, 2016) and related efforts on the automatic extraction of hypernymy relations from text corpora (Velardi et al., 2013; Alfarone and Davis, 2015; Flati et al., 2016; Shwartz et al., 2016; Espinosa-Anke et al., 2016; Gupta et al., 2016).
- 6. Topic/domain clustering techniques.

 Relevant techniques for filtering general domain resources via topic grouping (Roget, 1911; Navigli and Velardi, 2004; Camacho-Collados and Navigli, 2017).
- 7. Alignment of lexical resources⁴. Alignment of heterogeneous lexical resources contributing to the creation of large resources containing different sources of knowledge. We will present approaches for the construction of such resources, such as Yago (Suchanek et al., 2007), UBY (Gurevych et al., 2012), BabelNet (Navigli and Ponzetto, 2012) or ConceptNet (Speer et al., 2017), as well as other works attempting to improve the

https://www.wikipedia.org/

²https://www.wiktionary.org/

³https://www.snomed.org/

⁴Due to time constraints, items 7 and 8 were not presented during the tutorial.

automatic procedures to align lexical resources (Matuschek and Gurevych, 2013; Pilehvar and Navigli, 2014).

8. **Ontology enrichment.** Enriching lexical ontologies with novel concepts or with additional relations (Jurgens and Pilehvar, 2016).

2.3 Lexical Resources for NLP

In addition to the (semi)automatic efforts for easing the task of constructing and enriching lexical resources presented in the previous section, we present NLP tasks in which lexical resources have shown an important contribution. tively leveraging linguistically expressible cues with their associated knowledge remains a difficult task. Knowledge may be extracted from roughly three types of resource (Hovy et al., 2013): unstructured, e.g. text corpora; semistructured, such as encyclopedic collaborative repositories like Wikipedia, or structured, which include lexicographic resources like WordNet. In this section we present some of the applications on which different kinds of lexical resource (including their combination) play an important role.

We begin this section by explaining some of the problems and challenges in Word Sense Disambiguation and Entity Linking, as key tasks in natural language understanding which enable the direct integration of knowledge from lexical resources. We describe the most relevant knowledge-based WSD systems, both based on definitions (Lesk, 1986; Banerjee and Pedersen, 2003; Basile et al., 2014) and graph-based (Agirre et al., 2014; Moro et al., 2014); and supervised, both linear models (Zhong and Ng, 2010; Iacobacci et al., 2016) and the most recent branch exploiting neural networks (Melamud et al., 2016; Raganato et al., 2017b). We present an analysis of the main advantages and limitations of each kind of approach (Raganato et al., 2017a).

Then, we summarize the field of knowledge-based representations, in particular sense vectors and embeddings, as flexible techniques connecting lexical resources and downstream applications. We first present techniques which leverage WordNet as main source of knowledge (Chen et al., 2014; Rothe and Schütze, 2015; Jauhar et al., 2015; Johansson and Pina, 2015; Pilehvar and Collier, 2016) and also present other techniques exploiting multilingual resources such as Wikipedia or BabelNet (Iacobacci et al., 2015;

Camacho-Collados et al., 2016; Mancini et al., 2017).

Finally, we briefly present a few successful approaches integrating knowledge-based representations into downstream tasks such as sentiment analysis (Flekova and Gurevych, 2016), lexical substitution (Cocos et al., 2017) or visual object discovery (Young et al., 2017). As a case study, we present an analysis on the integration of knowledge-based embeddings into neural architectures via WSD for text classification (Pilehvar et al., 2017), discussing its potential and current open challenges.

2.4 Open problems and challenges

In this last section we introduce some of the open problems and challenges for automatizing the resource creation and enrichment process as well as for the integration of knowledge from lexical resources into NLP applications.

Instructors

Jose Camacho Collados is a Research Associate at Cardiff University. Previously he was a Google Doctoral Fellow and completed his PhD at Sapienza University of Rome. His research focuses on Natural Language Processing and, more specifically, on the area of lexical and distributional semantics. Jose has experience in utilizing lexical resources for NLP applications, while enriching and improving these resources by extracting and processing knowledge from textual data. On this area he has co-organized the SemEval 2018 shared task on Hypernym Discovery. Previously, he co-organized a workshop on Sense, Concept and Entity Representations and their Applications at EACL 2017 and a tutorial on the same topic at ACL 2016. His background education includes an Erasmus Mundus Master in Natural Language Processing and Human Language Technology and a 5-year BSc degree in Mathematics.

Luis Espinosa Anke received his BA in English Philology in 2006 (Univ. of Alicante, Spain), and his PhD in Natural Language Processing in 2017 (Univ. Pompeu Fabra, Spain). He holds two MAs, one in English-Spanish Translation (Univ. of Alicante), and an Erasmus Mundus MA in Natural Language Processing (NLP) (Univ. of Wolverhampton and Univ. Autonoma de Barcelona). His research interests lie in the intersection between structured representations of knowledge and NLP,

specifically computational lexicography and distributional semantics. He has co-organized the SemEval 2018 shared tasks on Hypernym Discovery and Multilingual Emoji Prediction. Previously, he co-organized the Spanish NLP conference (2014) and the Focused NER task (Open Knowledge Extraction challenge) at ESWC 2017.

Mohammad Taher Pilehvar is a Research Associate at the University of Cambridge. Taher's research lies in lexical semantics, mainly focusing on semantic representation and similarity. In the past, he has co-instructed three tutorials on these topics (EMNLP 2015, ACL 2016, and EACL 2017) and co-organised three SemEval tasks. He has also co-authored several conference (including two ACL best paper nominations, at 2013 and 2017) and journal papers, including different semantic representation techniques based on heterogeneous lexical resources.

References

- Eneko Agirre, Oier Lopez de Lacalle, and Aitor Soroa. 2014. Random walks for knowledge-based word sense disambiguation. *Computational Linguistics*, 40(1):57–84.
- Daniele Alfarone and Jesse Davis. 2015. Unsupervised learning of an is-a taxonomy from a limited domain-specific corpus. In *Proceedings of the 24th International Joint Conference on Artificial Intelligence*, pages 1434–1441. AAAI Press.
- Satanjeev Banerjee and Ted Pedersen. 2003. Extended gloss overlap as a measure of semantic relatedness. In *Proceedings of the 18th International Joint Conference on Artificial Intelligence*, pages 805–810, Acapulco, Mexico.
- Pierpaolo Basile, Annalina Caputo, and Giovanni Semeraro. 2014. An Enhanced Lesk Word Sense Disambiguation Algorithm through a Distributional Semantic Model. In *Proceedings of COLING 2014, the 25th International Conference on Computational Linguistics: Technical Papers*, pages 1591–1600, Dublin, Ireland.
- Guido Boella and Luigi Di Caro. 2013. Extracting definitions and hypernym relations relying on syntactic dependencies and support vector machines. In *Proceedings of the 51st Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers)*, volume 2, pages 532–537.
- Kurt Bollacker, Colin Evans, Praveen Paritosh, Tim Sturge, and Jamie Taylor. 2008. Freebase: a collaboratively created graph database for structuring human knowledge. In *Proceedings of the 2008 ACM*

- SIGMOD international conference on Management of data, pages 1247–1250. ACM.
- Georgeta Bordea, Paul Buitelaar, Stefano Faralli, and Roberto Navigli. 2015. Semeval-2015 task 17: Taxonomy extraction evaluation (texeval). In SemEval@NAACL-HLT.
- Georgeta Bordea, Els Lefever, and Paul Buitelaar. 2016. Semeval-2016 task 13: Taxonomy extraction evaluation (texeval-2). In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)*, pages 1081–1091.
- Jose Camacho-Collados and Roberto Navigli. 2017. BabelDomains: Large-Scale Domain Labeling of Lexical Resources. In *Proceedings of EACL* (2), Valencia, Spain.
- José Camacho-Collados, Mohammad Taher Pilehvar, and Roberto Navigli. 2016. Nasari: Integrating explicit knowledge and corpus statistics for a multilingual representation of concepts and entities. *Artificial Intelligence*, 240:36–64.
- Andrew Carlson, Justin Betteridge, Bryan Kisiel, Burr Settles, Estevam R Hruschka Jr, and Tom M Mitchell. 2010. Toward an architecture for neverending language learning. In *AAAI*, volume 5, page 3. Atlanta.
- Xinxiong Chen, Zhiyuan Liu, and Maosong Sun. 2014. A unified model for word sense representation and disambiguation. In *Proceedings of EMNLP*, pages 1025–1035, Doha, Qatar.
- Anne Cocos, Marianna Apidianaki, and Chris Callison-Burch. 2017. Word sense filtering improves embedding-based lexical substitution. In *Proceedings of the 1st Workshop on Sense, Concept and Entity Representations and their Applications*, pages 110–119. Association for Computational Linguistics.
- Claudio Delli Bovi, Luis Espinosa-Anke, and Roberto Navigli. 2015. Knowledge base unification via sense embeddings and disambiguation. In *Proceedings of EMNLP*, pages 726–736. Association for Computational Linguistics.
- Luis Espinosa-Anke, Jose Camacho-Collados, Claudio Delli Bovi, and Horacio Saggion. 2016. Supervised distributional hypernym discovery via domain adaptation. In *Proceedings of EMNLP*, pages 424–435.
- Luis Espinosa-Anke, Horacio Saggion, and Francesco Ronzano. 2015. Weakly supervised definition extraction. In *Proceedings of the International Conference Recent Advances in Natural Language Processing*, pages 176–185.
- Luis Espinosa-Anke and Steven Schockaert. 2018. Syntactically aware neural architectures for definition extraction. In *Proceedings of the 2018 Conference of the North American Chapter of the Association for Computational Linguistics: Human Lan-*

- guage Technologies, Volume 2 (Short Papers), volume 2, pages 378–385.
- Anthony Fader, Stephen Soderland, and Oren Etzioni. 2011. Identifying relations for open information extraction. In *Proceedings of the conference on empirical methods in natural language processing*, pages 1535–1545. Association for Computational Linguistics.
- Christiane Fellbaum, editor. 1998. WordNet: An Electronic Database. MIT Press, Cambridge, MA.
- Tiziano Flati, Daniele Vannella, Tommaso Pasini, and Roberto Navigli. 2016. Multiwibi: The multilingual wikipedia bitaxonomy project. *Artificial Intelligence*, 241:66–102.
- Lucie Flekova and Iryna Gurevych. 2016. Supersense embeddings: A unified model for supersense interpretation, prediction, and utilization. In *Proceedings of ACL*.
- Juri Ganitkevitch, Benjamin Van Durme, and Chris Callison-Burch. 2013. Ppdb: The paraphrase database. In *Proceedings of NAACL-HLT*, pages 758–764.
- Amit Gupta, Francesco Piccinno, Mikhail Kozhevnikov, Marius Pasca, and Daniele Pighin. 2016. Revisiting taxonomy induction over wikipedia. In *Proceedings of COLING 2016, the 26th International Conference on Computational Linguistics: Technical Papers, Osaka, Japan, December 11-17 2016*, EPFL-CONF-227401, pages 2300–2309.
- Iryna Gurevych, Judith Eckle-Kohler, Silvana Hartmann, Michael Matuschek, Christian M Meyer, and Christian Wirth. 2012. Uby: A large-scale unified lexical-semantic resource based on lmf. In *Proceedings of the 13th Conference of the European Chapter of the Association for Computational Linguistics*, pages 580–590. Association for Computational Linguistics.
- Eduard H. Hovy, Roberto Navigli, and Simone Paolo Ponzetto. 2013. Collaboratively built semi-structured content and Artificial Intelligence: The story so far. *Artificial Intelligence*, 194:2–27.
- Anette Hulth. 2003. Improved automatic keyword extraction given more linguistic knowledge. In *Proceedings of the 2003 conference on Empirical methods in natural language processing*, pages 216–223. Association for Computational Linguistics.
- Ignacio Iacobacci, Mohammad Taher Pilehvar, and Roberto Navigli. 2015. Sensembed: Learning sense embeddings for word and relational similarity. In *Proceedings of ACL*, pages 95–105, Beijing, China.
- Ignacio Iacobacci, Mohammad Taher Pilehvar, and Roberto Navigli. 2016. Embeddings for word sense disambiguation: An evaluation study. In *Proceedings of ACL*, pages 897–907, Berlin, Germany.

- Sujay Kumar Jauhar, Chris Dyer, and Eduard Hovy. 2015. Ontologically grounded multi-sense representation learning for semantic vector space models. In *Proceedings of NAACL*, pages 683–693, Denver, Colorado.
- Richard Johansson and Luis Nieto Pina. 2015. Embedding a semantic network in a word space. In *Proceedings of NAACL*, pages 1428–1433, Denver, Colorado.
- David Jurgens and Mohammad Taher Pilehvar. 2016. Semeval-2016 task 14: Semantic taxonomy enrichment. In *Proceedings of the 10th International Workshop on Semantic Evaluation (SemEval-2016)*, pages 1092–1102.
- Adam Kilgarriff, Milos Husák, Katy McAdam, Michael Rundell, and Pavel Rychly. 2008. Gdex: Automatically finding good dictionary examples in a corpus. In *Proc. Euralex*.
- Pierre Lafon. 1980. Sur la variabilité de la fréquence des formes dans un corpus. *Mots*, 1:127–165.
- Michael Lesk. 1986. Automatic sense disambiguation using machine readable dictionaries: How to tell a pine cone from an ice cream cone. In *Proceedings of the 5th Annual Conference on Systems Documentation*, Toronto, Ontario, Canada, pages 24–26.
- Qi Li, Tianshi Li, and Baobao Chang. 2016. Multiphase word sense embedding learning using a corpus and a lexical ontology. *CoRR*, abs/1606.04835.
- Massimiliano Mancini, Jose Camacho-Collados, Ignacio Iacobacci, and Roberto Navigli. 2017. Embedding words and senses together via joint knowledge-enhanced training. In *Proceedings of CoNLL*, pages 100–111, Vancouver, Canada.
- Michael Matuschek and Iryna Gurevych. 2013. Dijkstra-WSA: A graph-based approach to word sense alignment. *Transactions of the Association for Computational Linguistics (TACL)*, 1:151–164.
- Oren Melamud, Jacob Goldberger, and Ido Dagan. 2016. context2vec: Learning generic context embedding with bidirectional lstm. In *Proceedings of The 20th SIGNLL Conference on Computational Natural Language Learning*, pages 51–61, Berlin, Germany.
- Andrea Moro, Alessandro Raganato, and Roberto Navigli. 2014. Entity Linking meets Word Sense Disambiguation: a Unified Approach. *Transactions of the Association for Computational Linguistics (TACL)*, 2:231–244.
- Ndapandula Nakashole, Gerhard Weikum, and Fabian Suchanek. 2012. Patty: a taxonomy of relational patterns with semantic types. In *Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*, pages 1135–1145. Association for Computational Linguistics.

- Roberto Navigli and Simone Paolo Ponzetto. 2012. BabelNet: The automatic construction, evaluation and application of a wide-coverage multilingual semantic network. *Artificial Intelligence*, 193:217–250.
- Roberto Navigli and Paola Velardi. 2004. Learning domain ontologies from document warehouses and dedicated websites. *Computational Linguistics*, 30(2).
- Roberto Navigli and Paola Velardi. 2010. Learning Word-Class Lattices for definition and hypernym extraction. In *Proceedings of ACL 2010*, pages 1318–1327, Uppsala, Sweden.
- Ellie Pavlick, Pushpendre Rastogi, Juri Ganitkevitch, Benjamin Van Durme, and Chris Callison-Burch. 2015. Ppdb 2.0: Better paraphrase ranking, finegrained entailment relations, word embeddings, and style classification. In *Proceedings of ACL(2)*, pages 425–430, Beijing, China. Association for Computational Linguistics.
- Mohammad Taher Pilehvar, Jose Camacho-Collados, Roberto Navigli, and Nigel Collier. 2017. Towards a Seamless Integration of Word Senses into Downstream NLP Applications. In *Proceedings of ACL*, Vancouver, Canada.
- Mohammad Taher Pilehvar and Nigel Collier. 2016. De-conflated semantic representations. In *Proceedings of EMNLP*, pages 1680–1690, Austin, TX.
- Mohammad Taher Pilehvar and Roberto Navigli. 2014. A robust approach to aligning heterogeneous lexical resources. In *Proceedings of ACL*, pages 468–478.
- Alessandro Raganato, Jose Camacho-Collados, and Roberto Navigli. 2017a. Word sense disambiguation: A unified evaluation framework and empirical comparison. In *Proceedings of EACL*, pages 99–110, Valencia, Spain.
- Alessandro Raganato, Claudio Delli Bovi, and Roberto Navigli. 2017b. Neural sequence learning models for word sense disambiguation. In *Proceedings of the 2017 Conference on Empirical Methods in Natural Language Processing*, pages 1156–1167. Association for Computational Linguistics.
- Peter M. Roget. 1911. Roget's International Thesaurus (1st edition). Cromwell, New York, USA.
- Sascha Rothe and Hinrich Schütze. 2015. Autoextend: Extending word embeddings to embeddings for synsets and lexemes. In *Proceedings of ACL*, pages 1793–1803, Beijing, China.
- Vered Shwartz, Yoav Goldberg, and Ido Dagan. 2016. Improving hypernymy detection with an integrated path-based and distributional method. *arXiv* preprint arXiv:1603.06076.
- Karen Sparck Jones. 1972. A statistical interpretation of term specificity and its application in retrieval. *Journal of documentation*, 28(1):11–21.

- Robert Speer, Joshua Chin, and Catherine Havasi. 2017. Conceptnet 5.5: An open multilingual graph of general knowledge. In *Proceedings of the AAAI Conference on Artificial Intelligence*, pages 4444–4451.
- Fabian M. Suchanek, Gjergji Kasneci, and Gerhard Weikum. 2007. YAGO: A core of semantic knowledge. In *Proc. of WWW-07*, pages 697–706.
- Paola Velardi, Stefano Faralli, and Roberto Navigli. 2013. Ontolearn reloaded: A graph-based algorithm for taxonomy induction. *Computational Linguistics*, 39(3):665–707.
- Denny Vrandečić. 2012. Wikidata: A New Platform for Collaborative Data Collection. In *Proceedings* of WWW, pages 1063–1064.
- Jay Young, Lars Kunze, Valerio Basile, Elena Cabrio, Nick Hawes, and Barbara Caputo. 2017. Semantic web-mining and deep vision for lifelong object discovery. In Robotics and Automation (ICRA), 2017 IEEE International Conference on, pages 2774– 2779. IEEE.
- Zhi Zhong and Hwee Tou Ng. 2010. It Makes Sense: A wide-coverage Word Sense Disambiguation system for free text. In *Proceedings of the ACL System Demonstrations*, pages 78–83, Uppsala, Sweden.