Understanding Short Texts ACL 2016 Tutorial

Zhongyuan Wang (Microsoft Research)
Haixun Wang (Facebook Inc.)

Tutorial Website:

http://www.wangzhongyuan.com/tutorial/ACL2016/Understanding-Short-Texts/

Outline

- Part 1: Challenges
- Part 2: Explicit representation
- Part 3. Implicit representation
- Part 4: Conclusion

Short Text

Search Query

Document Title

Ad keyword

Caption

Anchor text

• Question

• Image Tag

Tweet/Weibo

• First, short texts contain limited context

Based on Bing query log between 06/01/2016 and 06/30/2016

 Second, "telegraphic": no word order, no function words, no capitalization, ...

Query "Distance between Sun and Earth" can also be expressed as:

- "how far" earth sun
- "how far" sun
- "how far" sun earth
- average distance earth sun
- average distance from earth to sun
- average distance from the earth to the sun
- distance between earth & sun
- distance between earth and sun
- distance between earth and the sun

- distance from earth to the sun
- distance from sun to earth
- distance from sun to the earth
- distance from the earth to the sun
- distance from the sun to earth
- distance from the sun to the earth
- distance of earth from sun
- distance between earth sun

- how far away is the sun from earth
- how far away is the sun from the earth
- how far earth from sun
- how far earth is from the sun
- how far from earth is the sun
- how far from earth to sun
- how far from the earth to the sun
- distance between sun and earth

• Second, "telegraphic": no word order, no function words, no capitalization, ...

Short Text 1	Short Text 2	Term Match	Semantic Match
china kong (actor)	china hong kong	partial	no
hot dog	dog hot	yes	no
the big apple tour	new york tour	almost no	yes
Berlin	Germany capital	no	Yes
DNN tool	deep neural network tool	almost no	Yes
wedding band	band for wedding	partial	no
why are windows so expensive	why are macs so expensive	partial	no

• Sparse, noisy, ambiguous

watch for kids

Short Text Understanding

- Many applications
 - Search engines
 - Automatic question answering
 - Online advertising
 - Recommendation systems
 - Conversational bot
 - ...
- Traditional NLP approaches not sufficient

The big question

 Humans are much powerful than machines in understanding short texts.

 Our minds build rich models of the world and make strong generalizations from input data that is sparse, noisy, and ambiguous – in many ways far too limited to support the inferences we make.

How do we do it?

If the mind goes beyond the data given, another source of information must make up the difference.

How to Grow a Mind: Statistics, Structure, and Abstraction

Explicit (Logic) Representation

How?

Implicit (Embedding) Representation

Symbolic knowledge (Explicit)

Distributional semantics (Implicit)

Explicit Knowledge Representation

- First, understand superlatives—"tallest," "largest," etc.—and ordered items. So you can ask:
 - "Who are the tallest Mavericks players?"
 - "What are the largest cities in Texas?"
 - "What are the largest cities in Iowa by area?"
- Second, have you ever wondered about a particular point in time? Google now do a much better job of understanding questions with dates in them. So you can ask:
 - "What was the population of Singapore in 1965?"
 "What songs did Taylor Swift record in 2014?"
 "What was the Royals roster in 2013?"
- Finally, Google starts to understand some complex combinations. So Google can now respond to questions like:
 - "What are some of Seth Gabel's father-in-law's movies?"
 "What was the U.S. population when Bernie Sanders was born?"
 "Who was the U.S. President when the Angels won the World Series?"

Explicit Knowledge Representation

- Logic Representation (First-order-logic)
 - Freebase, Google knowledge Graph...

True or False

- Vector Representation
 - ESA: Mapping text to Wikipedia article titles
 - Conceptualization: Mapping text to concept space

Probabilistic Model

Explicit Knowledge Representation

 Vector Representation Logic Representation (First-order-logic) ESA: Mapping text to Wikipedia article titles Free **Pros**: apping text knov The results are easy to understand for human beings Easy to tune and customize Cons: Coverage/Sparse model: can't handle unseen Cétautomatix terms/entities/relations Model size: usually very large **Panoramix** a domain millions of concepts search query, anchor text used in day to day communication twitter, ads keywords, ... barks-at Idéfix Ordralfabetix

True or False

Probabilistic Model

Implicit Knowledge Representation: Embedding

CW08

Input units: word Vocabulary: 130k

Collobert, Ronan, et al. "Natural language processing (almost) from scratch." *The Journal of Machine Learning Research* 12 (2011): 2493-2537.

GloVe

Input units: word

Training size: > 42B tokens Vocabulary: > 400K

J Pennington, R Socher, CD Manning "Glove: Global Vectors for Word Representation." EMNLP 2014.

Count + Predict

https://code.google.com/p/word2vec/

Input units: word

Training size: > 100B sequence (Freebase)

Vocabulary: > 2M

Tomas Mikolov, Kai Chen, Greg Corrado, and Jeffrey Dean. Efficient Estimation of Word Representations in Vector Space. In Proceedings of Workshop at ICLR, 2013.

Deep Structured Semantic Model (DSSM)

Input units: Tri-letter

Training size: ~20B clicks (Bing + IE log)
Vocabulary: 30K Parameter: ~10M

KNET

Huang, Po-Sen, et al. "Learning deep structured semantic models for web search using clickthrough data." in CIKM. ACM, 2013.

Predict

Implicit Knowledge Representation: Embedding

Implicit Knowledge Representation: DNN

Stanford Deep Autoencoder for Paraphrase Detection [Soucher et al. 2011]

Stanford MV-RNN for Sentiment Analysis [Soucher et al. 2012]

Facebook DeepText classifier [Zhang et al. 2015]

New Trend: Fusion of Explicit and Implicit knowledge

