Distributional Semantic Models for Affective Text Analysis and Grammar Induction

Alexandros Potamianos

School of ECE, National Technical Univ. of Athens, Greece

Acknowledgements

Intro

- Elias Iosif, Kelly Zervanou, Georgia Athanasopoulou: semantic similarity computation, semantic networks, semantic spaces
- Nikos Malandrakis, Shri Narayanan (USC): affective models for text, dialogue and multimedia
- Giannis Klassinas, Georgia Athanasopoulou, Elias Iosif, Spyros Georgiladakis, Elissavet Palogiannidi: grammar induction for spoken dialogue systems

References

- [1] E. Iosif and A. Potamianos. 2010. "Unsupervised semantic similarity computation between terms using web documents". IEEE Transactions on Knowledge and Data Engineering.
- [2] E. Iosif and A. Potamianos. 2013. "Similarity computation using semantic networks created from web-harvested data". Natural Language Engineering.
- [3] N. Malandrakis, A. Potamianos, E. Iosif and S. Narayanan. 2013. "Distributional Semantic Models for Affective Text Analysis". IEEE Transactions on Audio, Speech and Language Processing.
- [4] K. Zervanou, E. losif and A. Potamianos. 2014. "Word Semantic Similarity for Morphologically Rich Languages". In Proc. LREC.
- [5] N. Malandrakis et al. 2014. "Affective language model adaptation via corpus selection". In Proc. ICASSP.
- [6] G. Athanasopoulou, E. Iosif and A. Potamianos. 2014. "Low-Dimensional Manifold Distributional Semantic Models". Submitted to COLING.
- [7] S. Georgiladakis et al. 2014. "Fusion of knowledge-based and data-driven approaches to grammar induction". Submitted to Interspeech.

Talk Outline

- Motivation: Cognitive Semantic Models
- Semantic similarity estimation
 - Web data harvesting
 - Network-based Distributional Semantic Models (DSMs)
 - Hierarchical manifold DSMs
- Semantic-affective models of text
 - Affective lexica and semantic-affective maps
 - Compositional semantics and affect
 - Affective model adaptation
- PortDial and SpeDial project overview
 - Grammar induction
 - Web data harvesting
 - SemEval 2014 task on grammar induction

Projects

List of Open Questions

- 1 How are concepts, features/properties, categories, actions represented?
- 2 How are concepts, properties, categories, actions combined (compositionally)?
- 3 How are judgements (classification/recognition decisions) achieved?
- 4 How is learning and inference (especially induction) achieved?

Answers should fit evidence by psychology and neurocognition!

Three Solutions

Symbolic

- cognition is a Turing machine
- computation is symbol manipulation
- rule-based, deterministic (typically)
- Associationism, especially, connectionism (ANNs)
 - brain is a neural network
 - computation is activation/weight propagation
 - example-based, statistical, unstructured (typically)

Conceptual

- intermediate between symbolic and connectionist
- concepts are represented as well-behaved (sub-)spaces
- computation tools: similarity, operators, transformations
- hierarchical, semi-structured

Properties of the Three Approaches

Symbolic

- Good for high-level cognitive computations (math)
- Poor generalization power
- Too expensive and slow for most cognitive purposes

Conceptual

- Excellent generalization power (intuition, physics)
- Good for induction and learning; geometric properties (hierarchy, low dim., convex) guarantee guick convergence
- Properties and actions defined as operators/translations
- Still too slow for some survival-dependent decisions
- Connectionist (machine learning)
 - General-purpose, extremely fast and decently accurate
 - Computational sort-cuts create cognitive biases
 - Poor generalizability power due to high dimensionality and lack of crisp semantic representation

Representation Learning

- Properties of a classifier with good generalization properties [Bengio et al 2013]:
 - Low-dimensionality/Sparseness
 - Distributed representations/hierarchy
 - Depth and abstraction
 - Shared factors across tasks
- Examples: auto-encoders, manifolds, deep neural nets ...
- How to induce these properties in your classifiers:
 - Include as regularization term in training classifier criterion
 - Include properties directly in classifier design
 - Go deep and pray (dirty neural net tricks)

Textual Affect

Our Vision

- Cognitively-motivated semantic models
 - Emphasis on induction not classification
 - Associations not probabilities/distance
 - Mappings between layers
 - Hierarchical manifold models not metric spaces
 - Multimodal not unimodal
 - Other cognitive considerations ...

Problem Definition

- Semantic Similarity Computation
 - \blacksquare Given a pair of words or terms (w_i, w_i)
 - \blacksquare Compute semantic similarity between them S(i,j)
- Related tasks
 - Phrase or sentence level semantic similarity
 - Strength of associative relation between words
 - Affective score (valence) of words and sentences
- Motivation
 - Organizing principle of human cognition
 - Building block of machine learning in NLP/semantic web
 - Entry point for the semantics of language

- Using Kahneman's (and others) formalism:
 - System 1 (intuition): generates
 - impressions, feelings, and inclinations
 - System 2 (reason): turns System 1 input into
 - beliefs, attitudes, and intentions
- Associative relations reside in System 1
- But where do semantic relations reside?

Example

Example from vision: system 1 vs system 2

Main approaches of lexical semantics

- Word are associated with feature vectors
 - crisp, parsimonious representation of semantics
- Distributional semantic models (DSMs)
 - Semantic information extracted from word frequencies
 - Estimate co-occurrence counts of word pairs or triplets
 - Estimate statistics of word context vectors
- Semantic networks
 - discovery of new relations via systematic co-variation
 - robust estimates smoothing corpus statistics over network
 - rapid language acquisition

- Linked nodes: lexicalized senses and attributes
 - Informative for semantic similarity computation
- Computation of structural properties, e.g., cliques

Proposed semantic similarity two-tier system

- Unifies the three approaches
- Fuzzy vs explicit semantic relations
- Word senses vs words vs concepts
- A two tier system
 - An associative network backbone
 - Semantic relations defined as operations on network neighborhoods (cliques)
- Consistent with system 1 vs system 2 view
- Furthermore we believe that the
 - underlying network consists of word senses, and
 - is a low dimensional semi-metric space

Semantic Similarity Estimation by Machines

- Resource-based, e.g., WordNet
 - Require expert knowledge
 - Not available for all languages
- Corpus-based
 - Distributional semantic models (DSMs)
 - Unstructured (unsupervised): no use of linguistic structure
 - Structured: use of linguistic structure
 - Pattern-based, e.g., Hearst patterns
- Mixed

Semantic Sim. Computation: Sense Similarity

- Maximum sense similarity assumption [Resnik, '95]:
 - Similarity of words equal to similarity of their closest senses
 - If words are considered as sets of word senses, this is the "common sense" set distance
- Given words w_1 , w_2 with senses s_{1i} , s_{2i}

$$S(w_1, w_2) = \max_{ij} S(s_{1i}, s_{2j})$$

Semantic Sim. Computation: Attributional Similarity

Attributional similarity assumption

- Attributes (features) reflect semantics
 - Item-Relation-Attribute, e.g., canary-color-yellow
- Main representation schemes
 - Hierarchical/Categorical
 - Mainly taxonomic relations, e.g., IsA, PartOf
 - Distributed (networks)
 - Open set of relations, e.g., Cause-Effect, etc
- Similarity between words
 - Function of attribute similarity
 - Defined wrt representation

Types of Similarity Metrics

Co-occurrence-based

- Assumption: co-occurrence implies relatedness
- Co-occurrence counts: web hits, corpus-based
- Examples: Dice coef., point-wise mutual information, ...

Context-based

- Assumption: context similarity implies relatedness (distributional hypothesis of meaning)
- Contextual features extracted from corpus
- Examples: Kullback-Leibler divergence, cosine similarity, ...
- Network-based (proposed)
 - Build lexical net using co-occurrence and/or context sim.
 - Notion of semantic neighborhoods
 - Assumptions: neighborhoods capture word semantics

Queries to Web Search Engines

- Number of hits
- Document URLs (download)
- Document snippets

Sem.Similarity

Corpus Creation using Web Queries

- Two types of web queries
 - AND, e.g., "money + bank"
 - "... leading **bank** in India offering online **money** transfer ..."
 - IND, e.g., "bank"
 - "... downstream parallel to the **banks** of the river ..."
- AND queries
 - Pros: Similarity computation highly correlated (0.88) with human ratings [losif & Potamianos, '10]
 - Cons: Quadratic query complexity wrt lexicon L
- IND queries
 - Pros: Linear query complexity wrt lexicon L
 - Cons: Sense ambiguity: moderate correlation (0.55)

Semantic Similarity Estimation

- Co-occurence based metrics.
 - From web: hits of IND, AND gueries
 - From (web) corpus: co-occurence counts at the snippet or sentence level
 - Metrics: Dice, Jacard, Mutual Information, Google
- Context-based metrics
 - Download a corpus of documents of snippets using IND queries
 - \blacksquare Construct lexical context vector for each word (window ± 1)
 - Cosine similarity using binary or log-weighted counts

Enter semantic networks

- Why do IND queries fail to achieve good performance?
 - 1 Word senses are often semantically diverse
 - co-occurrence acts as a semantic filter
 - 2 Word senses have poor coverage in IND queries
 - rare word senses of words not well-represented
- Solution: use semantic networks
 - 1 Create a corpus for all words in lexicon (not just semantic similarity pair)
 - Use semantic neighborhoods for semantic cohesion
 - improved robustness
 - Inverse frequency word-sense discovery
 - discover rare senses via co-occurrence with infrequent words

Goals

- Linear web query complexity for corpus creation
- New similarity metrics with high performance
- Proposed method
 - IND queries to aggregate data for large L ($\approx 9K$)
 - Create network and semantic neighborhoods
 - Neighborhood-based similarity metrics
- Advantages
 - Network: parsimonious representation of corpus statistics
 - Smooth distributions
 - Rare words: well-represented
 - Enable discovery of less frequent senses

Lexical Network - Semantic Neighborhoods

Lexical Network

- Undirected graph G = (N, E)
 - Vertices N: words in lexicon L
 - Edges *E*: word similarities

Semantic Neighborhoods

- For word *i* create subgraph G_i
- Select neighbors of i
 - Compute $S(i,j), \forall j \in L, i \neq j$
 - Sort *i* according to S(i, j)
 - Select $|N_i|$ top-ranked i

Textual Affect

Semantic Neighborhoods: Examples

Word	Neighbors	
automobile	auto, truck, vehicle,	
	car, engine, bus,	
car	truck, vehicle , travel,	
	service, price, industry,	
slave	slavery, beggar, nationalism,	
	society, democracy, aristocracy,	
journey	trip, holiday, culture,	
	travel, discovery, quest,	

- Synonymy
- Taxonomic: IsA, Meronymy
- Associative
- Broader semantics/pragmatics

Sem.Similarity

Neighborhood-based Similarity Metrics: M_n

M_n metric: maximum similarity of neighborhoods

- Motivated by maximum sense similarity assumption
 - Neighbors are semantic features denoting senses
 - Similarity of two closest senses
- Select max. similarity: $M_n("forest", "fruit") = 0.30$

Neighborhood-based Similarity Metrics: R_n

R_n metric: correlation of neighborhood similarities

- Motivated by attributional similarity assumption
 - Neighborhoods encode word attributes (or features)
 - Similar words have co-varying sim. wrt their neighbors
- Compute correlation r of neighborhood similarities
 - $r_1((0.16...0.09), (0.10...0.01)), r_2((0.002...0), (0.63...0.13))$
- Select max. correlation: $R_n("forest","fruit") = -0.04$

Neighborhood-based Similarity Metrics: metric $E_n^{\theta=2}$

 $E_n^{\theta=2}$ metric : sum of squared neighborhood similarities

- Motivation: middle road between M_n and R_n
 - Accumulation of word—to—neighbor similarities
 - Non-linear weighting of similarities via $\theta = 2$
- $E_n^{\theta=2} (\text{"forest", "fruit"}) = \sqrt{(0.10^2 + \dots + 0.01^2) + (0.002^2 + \dots + 0^2)} = 0.22$

Performance of net-based similarity metrics

- Task: similarity judgment on noun pairs
- Dataset: MC [Miller and Charles, 1998]
- Evaluation metric: Pearson's correlation wrt to human ratings

Dataset	Neighbor	Similarity	Metrics		
	selection	computation	$M_{n=100}$	$R_{n=100}$	$E_{n=100}^{\theta=2}$
MC	co-occur.	co-occur.	0.90	0.72	0.90
MC	co-occur.	context	0.91	0.28	0.46
MC	context	co-occur.	0.52	0.78	0.56
MC	context	context	0.51	0.77	0.29

Main findings

Sem.Similarity

- Network construction
 - Co-occurence metrics achieve high-recall for word senses
 - Context-based metrics achieve high-recall for attributes
- Semantic similarity performance
 - Co-occurence a more robust feature that context
 - Max sense similarity assumption is valid and gives best performance
 - Attributional similarity assumption valid for certain cases/languages

Performance of web-based similarity metrics

For MC dataset

Feature	Description	Correlation
context	AND queries	0.88
context	IND queries	0.55
context	IND queries: network	0.90

Comparable to structured DSMs, WordNet-based approaches

- Sentence level semantic similarity (SemEval 2012, 2013)
- Abstract vs concrete semantic networks (IWSC 2013)
- Grammar induction in PortDial/SpeDial projects
- Morphologically rich languages (LREC 2014)
 - Network-based DSMs perform consistently well across languages
- Network DSMs and language acquisition (BabyAffect project)
 - Recognition vs generalization power (induction)
- Manifold DSMs
- Multimodal (text and image) conceptual spaces

- Assume a recently acquired word w
 - Num. of w's examples needed for "learning" w's similarities

Textual Affect

- Related to acquisition of lexical semantics
- Compare
 - Simple co-occurrence-based similarity metric
 - Network-based similarity metric
- Experiment
 - 28 noun pairs (Miller-Charles dataset)
 - Remove one word from each pair from the network
 - Compute pair similarities
 - Evaluation: correlation coef. wrt human similarity ratings

Acquisition of lexical semantics

- Cognitive semantic space is fragmented in domains
- Sparse encoding of relations in each domain (manifold)
- Low-dimensional subspaces with good geometric properties
 - vs non-metric global semantic space
- Semantic similarity operation is performed locally in each subspace
- Decision fusion to reach semantic similarity score

Correlation performance on the WS363 task

Proposed a language agnostic, unsupervised and scalable algorithm for semantic similarity computation

- No linguistic knowledge required, works from text corpus or using a web query engine
- Shown to perform at least as well as resource-based semantic similarity computation algorithms, e.g.,
 WordNet-based methods

Compositional Semantic-Affective Models of Text

Motivation

Sem.Similarity

- Affective text labeling at the core of many multimedia applications, e.g.,
 - Sentiment analysis
 - Spoken dialogue systems
 - Emotion tracking of multimedia content
- Affective lexicon is the main resource used to bootstrap affective text labeling
 - Lexica are currently of limited scope and quality

Goals and Contributions

Our goal: assigning continuous high-quality polarity ratings to any lexical unit

- We present a method of expanding an affective lexicon, using web-based semantic similarity
- Assumption: semantic similarity implies affective similarity.
- The expanded lexica are accurate and broad in scope, e.g., they can contain proper nouns, multi-word terms

Our lexicon expansion method

Extension of [Turney and Littman, '02].

Assumption: the valence of a word can be expressed as a linear combination of the valence ratings of seed words weighted by semantic similarity and trainable weights a_i :

$$\hat{v}(t) = a_0 + \sum_{i=1}^{N} a_i \ v(w_i) \ d(w_i, t), \tag{1}$$

- t: a word or n-gram (token) not in the affective lexicon
- $\mathbf{w}_1...\mathbf{w}_N$: seed words
- $\mathbf{v}(.)$: valence rating of a word or n-gram
- \blacksquare a_i : weight assigned to seed w_i
- $\mathbf{d}(w_i, t)$: semantic similarity between word \mathbf{w}_i and token t

Semantic-Affective Mapping

Given

- an initial lexicon of K words
- a set of N < K seed words

we can use (1) to create a system of K linear equations with N+1 unknown variables:

$$\begin{bmatrix} 1 & d(w_1, w_1)v(w_1) & \cdots & d(w_1, w_N)v(w_N) \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & d(w_K, w_1)v(w_1) & \cdots & d(w_K, w_N)v(w_N) \end{bmatrix} \cdot \begin{bmatrix} a_0 \\ a_1 \\ \vdots \\ a_N \end{bmatrix} = \begin{bmatrix} 1 \\ v(w_1) \\ \vdots \\ v(w_K) \end{bmatrix}$$
(2)

Solving with Least Mean Squares estimation provides the weights a_i.

Example, N = 10 seeds

Sem.Similarity

Order	Wi	$V(W_i)$	a _i	$v(w_i) \times a_i$
1	mutilate	-0.8	0.75	-0.60
2	intimate	0.65	3.74	2.43
3	poison	-0.76	5.15	-3.91
4	bankrupt	-0.75	5.94	-4.46
5	passion	0.76	4.77	3.63
6	misery	-0.77	8.05	-6.20
7	joyful	0.81	6.4	5.18
8	optimism	0.49	7.14	3.50
9	loneliness	-0.85	3.08	-2.62
10	orgasm	0.83	2.16	1.79
-	w ₀ (offset)	1	0.28	0.28

Sentence Tagging

Sem.Similarity

Simple combinations of word ratings:

linear (average)

$$v_1(s) = \frac{1}{N} \sum_{i=1}^{N} v(w_i)$$

weighted average

$$v_2(s) = \frac{1}{\sum\limits_{i=1}^{N} |v(w_i)|} \sum\limits_{i=1}^{N} v(w_i)^2 \cdot \text{sign}(v(w_i))$$

max

$$v_3(s) = \max_i (|v(w_i)|) \cdot \operatorname{sign}(v(w_z)), \quad z = \arg\max_i (|v(w_i)|)$$

N-gram Affective Models

Generalize method to n-grams

$$v_i(s) = a_0 + a_1 v_i(unigram) + a_2 v_i(bigram)$$

- Starting from all 1-grams and 2-grams, select terms:
 - Backoff: use overlapping bigrams as default, revert to unigrams based on mutual information-based criterion
 - Weighted interpolation: use all unigrams and bigrams as default, reject bigrams based on criterion
- In both cases unigrams and bigrams are given linear weights, trained using LMS

Evaluation

- ANEW Word Polarity Detection Task
 - Affective norms for English words (ANEW) corpus
 - 1.034 English words, continuous valence ratings
- General Inquirer Word Polarity Detection
 - General Inquirer words corpus
 - 3.607 English words, binary valence ratings
- BAWLR Word Polarity Detection Task
 - Berlin affective word list reloaded (BAWLR) corpus
 - 2.902 German words, continuous valence ratings
- SemEval 2007 Sentence Polarity Detection
 - SemEval 2007 News Headlines corpus
 - 1.000 English sentences, continuous valence ratings
 - ANEW used for lexicon training
 - 250 sentence development set used for word fusion training
- SemEval 2013, 2014: Twitter Sentiment Analysis

Experimental Procedure

- Corpus selection
 - Web corpus (web)
 - Lexically balanced web corpus (14m, 116m)

Manifold DSMs

- Semantic Distance
 - Co-occurence based (G = google)
 - Context-based using web snippets (S)
- All experiments: training on ANEW seed words (cross-validation)

Word Polarity Detection (ANEW)

2-class word classification accuracy (positive vs negative)

Word Polarity Detection (GINQ)

2-class word classification accuracy (positive vs negative)

Word Polarity Detection (BAWLR)

2-class word classification accuracy (positive vs negative)

Sentence Polarity Detection (SemEval 2007)

2-class sentence classification accuracy (positive vs negative), using weighted interpolation

Sentence Polarity Detection (SemEval 2007)

2-class sentence classification accuracy (positive vs negative), vs bigram rejection threshold

Using a compositional DSM model for AN pairs

2-class sentence classification accuracy

Sem.Similarity

ChIMP Sentence Frustration/Politeness Detection

- ChIMP Children Utterances corpus
- 15.585 English sentences, Politeness/Frustration/Neutral ratings
- SoA results, binary accuracy P vs 0 / F vs O:
 - 81% / 62.7% [Yildirim et al, '05]
- 10-fold cross-validation
- ANEW used for training/seeds to create word ratings
- ChiMP words added to ANEW with weight w, to adapt to the task
- Similarity metric: Google semantic relatedness
- Only content words taken into account

Politeness: Sentence	Fusion scheme			
Classification Accuracy	avg	w.avg	max	
Baseline: P vs O	0.70	0.69	0.54	
Adapt $w = 1$: P vs O	0.74	0.70	0.67	
Adapt $w = 2$: P vs O	0.77	0.74	0.71	
Adapt $w = \infty$: P vs O	0.84	0.82	0.75	
$-\infty.1$	0.0.		0.70	
Frustration: Sentence		sion sche		
<u> </u>				
Frustration: Sentence	Fus	ion sche	eme	
Frustration: Sentence Classification Accuracy	Fus	sion sche w.avg	me	
Frustration: Sentence Classification Accuracy Baseline: F vs O	Fus avg 0.53	sion sche w.avg 0.62	max 0.66	

Twitter Sentiment Analysis: Main Concept

$${
m I}_{0.12} {
m \ hate \ you \ so \ much}_{0.41} {
m \ 0.38} {
m \ much}_{0.31}$$

 $VAD Statistics \Rightarrow Classifier \Rightarrow Anger = TRUE$

Twitter Sentiment Analysis: Semantic Adaptation

3-class sentence classification accuracy (positive-neutral-negative) [ICASSP 2014]

Evaluation

SemEval 2014: Twitter Sentiment Results Analysis

Features removed	LJ2014		SMS2013		TW2013		TW2014		TW2014SC	
reatures removed	avg. F1	diff	avg. F1	diff						
None (Submitted)	69.3		57.0		66.8		67.8		57.3	
Lexicon-derived	43.6	-25.8	38.2	-18.8	49.5	-17.4	51.5	-16.3	43.5	-13.8
Emotiword	67.5	-1.9	56.4		63.5	-3.3	66.1	-1.7	54.8	-2.5
Base	68.4		56.3		65.0	-1.9	66.4	-1.4	59.6	2.3
Adapted	69.3		57.4		66.7		67.5		50.8	-6.5
Sentiment140	68.1	-1.3	54.5	-2.5	64.4	-2.4	64.2	-3.6	45.4	-11.9
NRC Tag	70.6	1.3	58.5	1.6	66.3		66.0	-1.7	55.3	-2.0
SentiWordNet	68.7		56.0		66.2		68.1		52.7	-4.6
per Lexeme	69.3		56.7		66.1		68.0	,	52.7	-4.5
per Lexeme-POS	68.8		57.1		66.7		67.4		55.0	-2.2
Semantic Similarity	69.0		58.2	1.2	64.9	-2.0	65.5	-2.2	52.2	-5.0
Punctuation	69.7		57.4		66.6		67.1		53.9	-3.4
Emoticon	69.3		57.0		66.8		67.8		57.3	
Contrast	69.2		57.5		66.7		67.0		51.9	-5.4
Prefix	69.5		57.2		66.8		67.2		47.4	-9.9
Suffix	68.6		57.2		66.5		67.9		56.3	

Conclusions

Proposed a high-performing, robust, general-purpose and scalable algorithm for affective lexicon creation

- Investigated linear and non-linear sentence level fusion schemes, showing good but task-dependent performance
- Investigated domain adaptation: semantic space vs semantic-affective mapping adaptation
- Demonstrated that distributional approach can generalize to n-grams

Linguistic Resources for Spoken Dialogue Systems:
The PortDial and SpeDial projects

Network DSMs Manifold DSMs Textual Affect Lexicon expansion

Outline

Sem.Similarity

PortDial project

- "Language Resources for Portable Multilingual Spoken Dialogue Systems"
- 2-year EU-funded project: currently in last quarter
- www.portdial.eu

SpedDial project

- "Machine-Aided Methods for Spoken Dialogue System Enhancement and Customization for Call-Center Applications"
- 2-year EU-funded project: currently in first quarter
- www.spedial.eu

3 SemEval'14-Task 2

- "Grammar Induction for Spoken Dialogue Systems"
- Evaluation period: until March 30
- http://alt.qcri.org/semeval2014/task2/

Evaluation

Projects

PortDial: Outline

- Grammars
 - Essential unit of spoken dialogue systems
 - Expertise needed, time-consuming
 - Need for rapid porting
- PortDial paradigm
 - Machine-aided process
 - Human-in-the-loop
- ProtDial approaches
 - Corpora creation via web harvesting
 - Grammar induction
 - Bottom-up: corpus-based
 - Top-down: ontology-based
 - Fusion of bottom-up and top-down

Evaluation

Projects

PortDial: Web-harvested corpora

- WWW search query, e.g., "depart from" & ("flight" | "travel" | ...)
- Out-of-domain LM: perplexity → grammaticality/spelling
- In-domain LM: perplexity → domain relevance

PortDial: Web-harvested corpora

- Travel domain grammar
 - 83 low-level rules
 - E.g., <City> = ("New York", "London", ...)
 - 47 high-level rules
 - E.g., <ArrivalCity> = ("fly to <City>", "arrive at <City>", ...)
- Use of various corpora for inducing low-level rules

Corpus	Precision	Recall	F-measure
Q&A	0.52	0.40	0.45
WoZ	0.41	0.33	0.37
Human-Human	0.42	0.32	0.36
Human-System	0.41	0.34	0.37
Manually harvested	0.46	0.41	0.43
Web-harvested	0.56	0.45	0.50

Sem.Similarity

- Goal: induction of high-level rules
 - Based on the availability of low-level rules
- Minimal set of examples (seeds) are provided
 - Analogous to the manual process of grammar development
 - Examples are automatically augmented
- Two sub-problems
 - Extraction of fragments from corpus
 - Retain fragments with appropriate boundaries
 - E.g., "to depart from <City> on" VS "depart from <City>"
 - 2 Similarity between seeds and extracted fragments
 - Retain semantically similar fragments
 - E.g., "out of <City>" VS "to <City>"

- Extraction of fragments
 - Binary classification problem
 - Valid / non-valid fragments
 - Seeds considered as valid fragments
 - Types of features
 - Lexical, e.g., frequency in corpus, num. of tokens
 - Syntactic, e.g., fragment perplexity, PoS info.
 - Semantic, e.g., similarity wrt to seeds
- 2 Similarity computation
 - Non-compositional: fragments as entire chunks
 - Various well-known lexical metrics
 - E.g., longest common sub-string similarity
 - Compositional: function of constituents' semantics
 - Recent open research problem
 - Models proposed for sentences, but not for phrases

Evaluation

- Travel domain
- Input: n seeds for each rule
 - n < 5
- Output: m fragments suggested for each rule
 - m: user-defined

Accuracy

- Valid / non-valid fragments classification: 43%
- Suggestion of semantically similar fragments: 30%
- However, in practice
 - Some non-valid fragments may be useful
 - Lengthier, e.g., "depart from <City> on"
 - Human-in-the-loop idea
 - Post corrections
 - Iterative process

PortDial: Bottom-up & Top-down Grammar Induction

- Goal: Fuse different approaches for grammar induction
 - High-level rules
- Approaches
 - Bottom-up: corpus-based
 - 2 Top-down: based on ontology lexica
- Bottom-up (BU)
 - Relies on given seeds for each grammar rule
 - Extraction and suggestion of similar textual fragments
- Top-down (TD)
 - Ontology lexica: lexicalizations of ontological knowledge
 - Represent domain semantics in ontological representation
 - Possible lexicalizations are encoded as grammar rules

PortDial: Bottom-up & Top-down Grammar Induction

- Three fusion approaches
 - Early fusion

Sem.Similarity

- Rules of TD triggered to generate a corpus; input to BU
- Mid fusion
 - TD grammar rules given as seeds to BU
- 3 Late fusion
 - Rules of TD and BU are combined (union)
- Evaluation: Travel domain

Approach	Precision	Recall	F-measure
Bottom-Up (BU)	0.65	0.44	0.52
Top-Down (TD)	0.81	0.18	0.30
Early fusion	0.64	0.44	0.52
Mid fusion	0.56	0.54	0.55
Late fusion	0.72	0.55	0.63

- Devise machine-aided algorithms for spoken dialogue system enhancement and customization for call-center applications
- Create a platform that supports cost-effective service doctoring for
 - Service enhancement: the developer starts from an existing application and tries to improve performance and user satisfaction,
 - Service customization: the developer addresses the special needs of a user population
- Create and support a sustainable pool of developers that will be trained to use the platform

SpeDial: Multimodal Analytics for IVR

- Affective analysis of dialogues
 - Valence, arousal, mood, certain/uncertain
 - Also: gender, age, nativeness identification
- Call-flow, discourse and cross-modal analytics
 - Identify problematic and successful parts of the dialogues
 - Identify dialogue hot-spots
- Multilingual analytics
 - How previous sub-tasks can be applied across multiple languages

SpeDial: Enhancement and Customization

- Prompt and grammar enhancement
 - Select most appropriate prompts from the pool of prompts
 - Use transcriptions to train/update statistical grammars
 - Update FSM grammars via grammar induction
- Dialogue flow enhancement
 - Adjustment of system policies for successful interactions
- User modeling: prompt selection wrt
 - Age, gender, age & gender
- Multilinguality
 - SMT & crowd-sourcing to improve on prompts & grammars
 - Corpus-based methods for statistical grammar training
 - Direct translation of service grammars

SemEval workshops

- Various shared evaluations tasks of computational semantic analysis systems
- SemEval'14: the 8th workshop
- Co-located with COLING'14, Dublin, Ireland, August 2014
- SemEval'14 Task 2
 - "Grammar induction for spoken dialogue systems"
 - Fosters the application of models of lexical semantics to spoken dialogue systems
 - Organized by the consortium of PortDial project

SemEval'14: Task on Grammar Induction

- Grammar rules distinguished into
 - 1 Low-level
 - Refer to basic concepts; comprised by lexical items only
 - E.g., <City> = ("New York", "London", ...)
 - 2 High-level
 - Grouping of semantically related textual fragments
 - Composed of both lexical items and low-level rules
 - E.g., <ArrivalCity> = ("fly to <City>", "arrive at <City>", ...)
- Parsing example
 - "I want to fly to London"
 - 2 "I want to fly to <City>"
 - 3 "I want to <ArrivalCity>"

SemEval'14: Task on Grammar Induction

- Sub-problems
 - Induction of low-level rules
 - 1 Well-investigated
 - 2 Also, use of resources, e.g., gazetteers
 - 2 Induction of high-level rules
 - Segmentation problem: identify candidate fragments
 - 2 Similarity problem: compute similarity between fragments
- SemEval'14-Task 2
 - Focus on high-level rules
 - Low-level rules are given
 - Segmentation problem simplified as:
 - Discriminate between valid / non-valid fragments
 - Main focus: computation of similarity between fragments

SemEval'14: Task on Grammar Induction

Train data

Sem.Similarity

- List of fragments for each grammar rule
- Instances of low-level rules: given
- List of non-valid fragments
- Test data
 - List of unknown fragments
 - For each unknown fragment:
 - 1 Is it a valid fragment?
 - 2 If so, assign it to the most similar rule

Domain	Language
Travel	English
Travel	Greek
Tourism	English
Finance	English

Thank you

Projects