An Evolutionary Game Theoretic Approach to Word Sense Disambiguation

Rocco Tripodi, Marcello Pelillo, Rodolfo Delmonte

Ca' Foscari University

October 27, 2014

1 Word Sense Disambiguation

2 Word Sense Disambiguation Games

3 Results

Word Sense Disambiguation

WSD definition

WSD is a task to identify the intended sense of a word in a computational manner based on the context in which it appears [Navigli, 2009].

- It has been studied since the beginning of NLP [Weaver, 1955] and also today is a central topic of this discipline.
- It is a central topic in applications like Text Entailment, Machine Translation, Opinion Mining and Sentiment Analysis.
- All of these applications require the disambiguation of ambiguous words, as preliminary process; otherwise they remain on the surface of the word, compromising the coherence of the data to be analyzed.

Word ambiguity: an example

Word ambiguity

The ambiguity of an individual word or phrase that can be used (in different contexts) to express two or more different meanings

- [...] one of the stars in the star cluster Pleiades [...]
- [...] one of the stars in the last David Lynch film [...]

Word ambiguity: an example

Word ambiguity

The ambiguity of an individual word or phrase that can be used (in different contexts) to express two or more different meanings

- [...] one of the stars in the star cluster Pleiades [...]
- a celestial body
- [...] one of the stars in the last David Lynch film [...]
- an actor who plays a principal role

WSD: a formal definition

- We can view a text T as a sequence of words $(w_1, w_2, ..., w_n)$
- WSD is the task of assigning the appropriate sense(s) to all or some of the words in T
- identifying a mapping A from words to senses: $A(i) \subseteq Senses_D(w_i)$
- where $Senses_D(w_i)$ is the set of senses encoded in a dictionary D for word w_i
- and A(i) is that subset of the senses of w_i which are appropriate in the context T
- WSD can be viewed as a classification task

WSD approaches

We can broadly distinguish three main approaches to WSD:

- 1. supervised methods
- 2. unsupervised methods
- 3. semi-supervised methods

Supervised approaches

An algorithm in which the classification model is built from examples which consists in:

- 1. an input feature space: X
- 2. an output label space: Y

The algorithm produce a mapping $f: X \to Y$ which should predict the correct output given a new input.

Supervised approaches: problems

- The accuracy of supervised approaches is strongly dependent on the quantity of manually sense-tagged data available.
- The creation of such resources is extremely costly.
- As one would expect from Zipf's law, a substantial number of words will not occur in such resources.

Unsupervised approaches

An algorithm in which the classification model is built without examples, learning patterns in the input.

- 1. an input feature space: X
- 2. an output label space: Y

The algorithm should find some intrinsic structures in the data.

Unsupervised approaches: graph based

- Graph based methods use the notion of a co-occurrence graph: G = (V, E)
- where vertices V correspond to words in a text and edges E connect pairs of words which co-occur.
- By means of some similarity measure the edges of the graph are weighted G = (V, E, w)
- Then the vertices are clustered
- Each cluster represent a *semantic* domain which could be used for word sense induction or disambiguation

Semi-supervised approaches

An algorithm in which the classification model is built using large amount of unlabeled data, together with few labeled data, to build better classifiers.

- 1. an input feature space: X
- 2. an output label space: for few instances of X

The algorithm requires less human effort and gives higher accuracy

Our approach: WSD games

Our approach to WSD is based on two fundamental principles:

- 1. the homophily principle
 Objects which are similar to each other are expected to have the same label [Easley and Kleinberg, 2010]
- 2. the transductive learning
 A semi-supervised learning technique which is used to propagate
 the class membership information from object to object

Game theory

- The outcomes of a person's decisions depend not just on how they choose among several options, but also on the choices made by the people with whom they interact.
- In order to maintain the **text coherence** we can see that the meaning of a word must by chosen according to the meaning of the other words in the text

Game definition

- 1. There is a set of participants, the **players**.
- 2. Each player has a set of options for how to behave (strategies)
- 3. For each choice of strategies, each player receives a **payoff** that can depend on the strategies selected by everyone

Dominant strategies – the prisoner's dilemma

When a player has a strategy that is strictly better than all other options, it is a strictly dominant strategy (DS).

We should expect that he or she will definitely play it.

p1/p2	Not confess	Confess
Not confess	-1 , -1	-10,0
Confess	0,-10	-4,-4

Confessing is a strictly DS. It is the best choice regardless of what the other player chooses.

Nash equilibrium

- If the players choose strategies that are best responses to each other, then no player has an incentive to deviate to an alternative strategy
- This concept is not one that can be derived purely from rationality on the part of the players; instead, it is an equilibrium concept.
- It is based on the believes of the players

p1/p2	A	В	$oldsymbol{\mathbf{C}}$	
A	4, 4	0, 2	0,2	
В	0,0	1,1	0,2	
\mathbf{C}	0,0	0,2	1,1	

Nodes/Players

The players of the game are the target words x of our dataset X

$$X = \{x_i\}_{i=1}^{N} \tag{1}$$

where x_i corresponds to the *i*-th word to be disambiguated and N is the number of target words

Edges/Relations

From X we constructed the $N \times N$ similarity matrix W where each element w_{ij} is the similarity value assigned for the words i and j

Similarity measure

For our experiments we decided to use the following formula to compute the word similarities:

$$w_{ij} = Dice(x_i, x_j) \forall i, j \in X : i \neq j$$
 (2)

where $Dice(x_i, x_j)$ is the Dice coefficient [Dice, 1945]. Which is computed as follows:

$$Dice(x_i, x_j) = \frac{2c(x_i, x_j)}{c(x_i) + c(x_j)}$$
(3)

where $c(x_i)$ is the total number of occurrences of x_i in a large corpus and $c(x_i, x_j)$ is the co-occurrence of the words x_i and x_j in the same corpus.

Player strategies/word senses

- For each player i, we use WordNet to collect its sense inventory $M_i = 1, ..., m$, where m is the number of synsets associated to word i.
- Then create the set of all possible senses, $C = 1, \ldots, c$.
- And initialize the strategy space of each player with the following formula:

$$s_{ij} = \begin{cases} |M|^{-1}, & \text{if sense } j \text{ is in } M_i. \\ 0, & \text{otherwise.} \end{cases}$$
 (4)

Strategy space of the game

We can now define the strategy space S of the game in matrix form as:

$$S_{i1}$$
 S_{i2} \cdots S_{ic} \vdots \vdots \cdots \vdots S_{n1} S_{n2} \cdots S_{nc}

where each row corresponds to the strategy space of a player and each column corresponds to a class. Formally it is a *c*-dimensional space defined as:

$$\Delta_i = \{ \sum_{h=1}^m s_{ih} = 1, \text{ and } s_{ih} \ge 0 \text{ for all } h \}$$
 (5)

An example with two words

- Words: area, country
- Use WordNet to get the sense inventories $M_i = 1, ..., m$
- Obtain the set of all possible senses, $C = 1, \ldots, c$.
- The two words have 6 and 5 synsets, with a synset in common
- The strategy space S will have 10 dimension:

	s_1	s_2	s_3	s_4	s_5	s_6	s_7	s_8	s_9	s_{10}
S_{area}	6^{-1}	6^{-1}	6^{-1}	6^{-1}	6^{-1}	6^{-1}	0	0	0	0
$S_{country}$	0	5^{-1}	0	0	0	0	5^{-1}	5^{-1}	5^{-1}	5^{-1}

 s_2 : (n) area, country: a particular geographical region of indefinite boundary WordNet 3.0

Computing Nash equilibria

As in [Erdem and Pelillo, 2012] we used the dynamic interpretation of Nash equilibria in which the game is played repeatedly, until the system converges

$$S_{ih}(t+1) = S_{ih}(t) \frac{u_i(e_i^h)}{u_i(s(t))}$$
(6)

the utility function indicates the most profitable strategy for each player and it is computed as follows:

$$u_i(e_i^h) = \sum_{j \in D_u} (A_{ij}, s_j)_h + \sum_{k=1}^c \sum_{J \in D_{l|k}} A_{ij}(h, k)$$
 (7)

$$u_i(s) = \sum_{j \in D_u} s_i^t w_{ij} s_j + \sum_{k=1}^c \sum_{J \in D_{l|k}} s_i^t (A_{ij})_k$$
 (8)

Matlab implementation

MATLAB implementation


```
distance=inf;
while distance>epsilon
 old_x=x;
 X = X.*(A*X);
 x = x./sum(x);
 distance=pdist([x,old_x]');
end
```

Results

- SemEval-2 English all-words dataset [Agirre et al., 2009]
- Three documents
- 6000 word chunk
- ≈ 2000 target words
- The results have been provided by an analysis of their statistical significance 100 trials of randomly selected labeled points.

Results

The results are compared with Semeval10 best, CFILT-2 [Khapra et al., 2010] (recall 0.57), and with the most common sense (MCS) approach (recall 0.505).

Conclusion

- We have presented a new framework for WSD
- The framework is based on EGT
- It preserves the textual coherence
- It could be used for any language
- Preliminary experimental results demonstrate that our approach performs well compared with state-of-the-art algorithms.

Future work

We are implementing a new version of this algorithm in which:

- it will be used the semantic similarity among target words
- Not just the distributional similarity
- Include named entity disambiguation and linking

Bibliography

- E. Agirre, O. L. De Lacalle, C. Fellbaum, A. Marchetti, A. Toral, and P. Vossen. Semeval-2010 task 17: All-words word sense disambiguation on a specific domain. In Proceedings of the Workshop on Semantic Evaluations: Recent Achievements and Future Directions, pages 123-128. Association for Computational Linguistics, 2009.
- L. R. Dice. Measures of the amount of ecologic association between species. *Ecology*, 26(3): 297-302, 1945.
- D. Easley and J. Kleinberg. Networks, crowds, and markets. Cambridge University, 2010.
- A. Erdem and M. Pelillo. Graph transduction as a noncooperative game. *Neural Computation*, 24(3):700-723, 2012.
- M. M. Khapra, S. Shah, P. Kedia, and P. Bhattacharyya. Domain-specific word sense disambiguation combining corpus based and wordnet based parameters. In In 5th International Conference on Global Wordnet (GWC2010. Citeseer, 2010.
- R. Navigli. Word sense disambiguation: A survey. ACM Computing Surveys (CSUR), 41 (2):10, 2009.
- W. Weaver. Translation. Machine translation of languages, 14:15-23, 1955.