

COMPUTER SCIENCE
UNIVERSITY OF MARYLAND

Words & their Meaning: Distributional Semantics

CMSC 470

Marine Carpuat

Reminders

- Read the syllabus
- Make sure you have access to piazza
- Get started on homework 1 – due Wed Sep 5 by 11:59pm.
 - Only available to students who are officially registered
- If you have conflicts with exam dates, send me private message on piazza by tomorrow Aug 31

Words & their Meaning

2 core issues from an NLP perspective

- **Semantic similarity:** given two words, how similar are they in meaning?
- **Word sense disambiguation:** given a word that has more than one meaning, which one is used in a specific context?

Word similarity for question answering

“**fast**” is similar to “**rapid**”

“**tall**” is similar to “**height**”

Question answering:

*Q: “How **tall** is Mt. Everest?”*

*Candidate A: “The official **height** of Mount Everest is 29029 feet”*

Word similarity for plagiarism detection

MAINFRAMES

Mainframes **are primarily** referred to large computers with **rapid**, advanced processing capabilities that **can execute and** perform tasks **equivalent to many** Personal Computers (PCs) machines **networked together**. It is **characterized with high quantity** Random Access Memory (RAM), very large secondary storage devices, and **high-speed** processors to cater for the needs of the computers under its service.

Consisting of advanced components, mainframes have the capability of running multiple large applications required by **many and** most enterprises **and organizations**. **This is** one of its advantages. Mainframes are also suitable to cater for those applications **(programs)** or files that are of very **high** demand by its users (clients). Examples of **such organizations and enterprises using mainframes** are online shopping websites **such as** Ebay, Amazon, **and computing-giant**

MAINFRAMES

Mainframes **usually are** referred those computers with **fast**, advanced processing capabilities that **could** perform **by itself** tasks **that may require a lot of** Personal Computers (PC) Machines. **Usually mainframes would have lots of** RAMs, very large secondary storage devices, and **very fast** processors to cater for the needs of those computers under its service.

Due to the advanced components mainframes have, **these computers** have the capability of running multiple large applications required by most enterprises, **which is** one of its advantage. Mainframes are also suitable to cater for those applications or files that are of very **large** demand by its users (clients). Examples of these **include** the large online shopping websites **-i.e. :** Ebay, Amazon, Microsoft, **etc.**

Word similarity for historical linguistics: semantic change over time

Kulkarni, Al-Rfou, Perozzi, Skiena 2015

Distributional models of meaning
aka vector-space models of meaning
aka vector semantics

Vector Semantics

Intuition

Zellig Harris (1954):

- “oculist and eye-doctor ... occur in almost the same environments”
- “If A and B have almost identical environments we say that they are synonyms.”

Firth (1957):

- “You shall know a word by the company it keeps!”

tesgüino

A bottle of *tesgüino* is on the table

Everybody likes *tesgüino*

Tesgüino makes you drunk

We make *tesgüino* out of corn.

Intuition: two words are similar if they have similar word contexts.

Vector Semantics

- Model the meaning of a word by “embedding” in a vector space.
- The meaning of a word is a vector of numbers
 - Vector models are also called “**embeddings**”.
- Contrast: word represented by a vocabulary index (“word number 545”)

Many varieties of vector models

Sparse vector representations

- 1. Mutual-information weighted word co-occurrence matrices**

Dense vector representations:

2. Singular value decomposition (and Latent Semantic Analysis)
3. Neural-network-inspired models (word2vec, skip-grams, CBOW)

Term-document matrix

- Each cell: count of term t in a document d : $tf_{t,d}$
 - Each document is a count vector in \mathbb{N}^v : a column below

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

Term-document matrix

- Two documents are similar if their vectors are similar

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

The words in a term-document matrix

- Each word is a count vector in \mathbb{N}^D : a row below

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

The words in a term-document matrix

- Two **words** are similar if their vectors are similar

	As You Like It	Twelfth Night	Julius Caesar	Henry V
battle	1	1	8	15
soldier	2	2	12	36
fool	37	58	1	5
clown	6	117	0	0

The word-word or word-context matrix

- Instead of entire documents, use smaller contexts
 - Paragraph
 - Window of ± 4 words
- A word is now defined by a vector over counts of context words
 - Instead of each vector being of length D
- Each vector is now of length $|V|$
- The word-word matrix is $|V| \times |V|$

Word-word matrix

Sample contexts ± 7 words

sugar, a sliced lemon, a tablespoonful of their enjoyment. Cautiously she sampled her first well suited to programming on the digital for the purpose of gathering data and **apricot** **pineapple** **computer.** **information** preserve or jam, a pinch each of, and another fruit whose taste she likened In finding the optimal R-stage policy from necessary for the study authorized in the

	aardvark	computer	data	pinch	result	sugar	...
apricot	0	0	0	1	0	1	
pineapple	0	0	0	1	0	1	
digital	0	2	1	0	1	0	
information	0	1	6	0	4	0	
...	...						

Word-word matrix

- The $|V| \times |V|$ matrix is very **sparse** (most values are 0)
- The size of windows depends on representation goals
 - The shorter the windows , the more **syntactic** the representation
 $\pm 1-3$ very syntactic
 - The longer the windows, the more **semantic** the representation
 $\pm 4-10$ more semantic

Positive Pointwise Mutual Information (PPMI)

Vector Semantics

Problem with raw counts

- Raw word frequency is not a great measure of association between words
- We'd rather have a measure that asks whether a context word is **particularly informative** about the target word.
 - **Positive Pointwise Mutual Information (PPMI)**

Pointwise Mutual Information

Pointwise mutual information:

Do events x and y co-occur more than if they were independent?

$$\text{PMI}(X, Y) = \log_2 \frac{P(x, y)}{P(x)P(y)}$$

PMI between two words: (Church & Hanks 1989)

Do words x and y co-occur more than if they were independent?

$$\text{PMI}(\text{word}_1, \text{word}_2) = \log_2 \frac{P(\text{word}_1, \text{word}_2)}{P(\text{word}_1)P(\text{word}_2)}$$

Positive Pointwise Mutual Information

- PMI ranges from $-\infty$ to $+\infty$
- But the negative values are problematic
 - Things are co-occurring **less than** we expect by chance
 - Unreliable without enormous corpora
- So we just replace negative PMI values by 0
- Positive PMI (PPMI) between word1 and word2:

$$\text{PPMI}(\text{word}_1, \text{word}_2) = \max\left(\log_2 \frac{P(\text{word}_1, \text{word}_2)}{P(\text{word}_1)P(\text{word}_2)}, 0\right)$$

Computing PPMI on a term-context matrix

- Matrix F with W rows (words) and C columns (contexts)
- f_{ij} is # of times w_i occurs in context c_j

	aardvark	computer	data	pinch	result	sugar
apricot	0	0	0	1	0	1
pineapple	0	0	0	1	0	1
digital	0	2	1	0	1	0
information	0	1	6	0	4	0

$$p_{ij} = \frac{f_{ij}}{\sum_{i=1}^W \sum_{j=1}^C f_{ij}} \quad p_{i*} = \frac{\sum_{j=1}^C f_{ij}}{\sum_{i=1}^W \sum_{j=1}^C f_{ij}} \quad p_{*j} = \frac{\sum_{i=1}^W f_{ij}}{\sum_{i=1}^W \sum_{j=1}^C f_{ij}}$$

$$pmi_{ij} = \log_2 \frac{p_{ij}}{p_{i*} p_{*j}} \quad ppmi_{ij} = \begin{cases} pmi_{ij} & \text{if } pmi_{ij} > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$p_{ij} = \frac{f_{ij}}{\sum_{i=1}^W \sum_{j=1}^C f_{ij}}$$

apricot
 pineapple
 digital
 information

		Count(w,context)				
		computer	data	pinch	result	sugar
	apricot	0	0	1	0	1
	pineapple	0	0	1	0	1
	digital	2	1	0	1	0
	information	1	6	0	4	0

p(w=information,c=data) = 6/19 = .32

p(w=information) = 11/19 = .58

p(c=data) = 7/19 = .37

$$p(w_i) = \frac{\sum_{j=1}^C f_{ij}}{N} \quad p(c_j) = \frac{\sum_{i=1}^W f_{ij}}{N}$$

	p(w,context)					p(w)
	computer	data	pinch	result	sugar	
apricot	0.00	0.00	0.05	0.00	0.05	0.11
pineapple	0.00	0.00	0.05	0.00	0.05	0.11
digital	0.11	0.05	0.00	0.05	0.00	0.21
information	0.05	0.32	0.00	0.21	0.00	0.58
p(context)	0.16	0.37	0.11	0.26	0.11	

$$pmi_{ij} = \log_2 \frac{p_{ij}}{p_i * p_j}$$

	p(w,context)					p(w)
	computer	data	pinch	result	sugar	
apricot	0.00	0.00	0.05	0.00	0.05	0.11
pineapple	0.00	0.00	0.05	0.00	0.05	0.11
digital	0.11	0.05	0.00	0.05	0.00	0.21
information	0.05	0.32	0.00	0.21	0.00	0.58
p(context)	0.16	0.37	0.11	0.26	0.11	

	PPMI(w,context)				
	computer	data	pinch	result	sugar
apricot	-	-	2.25	-	2.25
pineapple	-	-	2.25	-	2.25
digital	1.66	0.00	-	0.00	-
information	0.00	0.57	-	0.47	-

Weighting PMI

- PMI is biased toward infrequent events
 - Very rare words have very high PMI values
- Two solutions:
 - Give rare words slightly higher probabilities
 - Use add- k smoothing (which has a similar effect)

Weighting PMI: Giving rare context words slightly higher probability

- Raise the context probabilities to $\alpha = 0.75$:

$$\text{PPMI}_\alpha(w, c) = \max\left(\log_2 \frac{P(w, c)}{P(w)P_\alpha(c)}, 0\right)$$

$$P_\alpha(c) = \frac{\text{count}(c)^\alpha}{\sum_c \text{count}(c)^\alpha}$$

- Consider two events, $P(a) = .99$ and $P(b) = .01$

$$P_\alpha(a) = \frac{.99^{.75}}{.99^{.75} + .01^{.75}} = .97 \quad P_\alpha(b) = \frac{.01^{.75}}{.01^{.75} + .01^{.75}} = .03$$

Add-2 smoothing

	Add-2 Smoothed Count(w, context)				
	computer	data	pinch	result	sugar
apricot	2	2	3	2	3
pineapple	2	2	3	2	3
digital	4	3	2	3	2
information	3	8	2	6	2

PPMI vs add-2 smoothed PPMI

	PPMI(w,context)				
	computer	data	pinch	result	sugar
apricot	-	-	2.25	-	2.25
pineapple	-	-	2.25	-	2.25
digital	1.66	0.00	-	0.00	-
information	0.00	0.57	-	0.47	-

	PPMI(w,context)[add-2]				
	computer	data	pinch	result	sugar
apricot	0.00	0.00	0.56	0.00	0.56
pineapple	0.00	0.00	0.56	0.00	0.56
digital	0.62	0.00	0.00	0.00	0.00
information	0.00	0.58	0.00	0.37	0.00

tf.idf: an alternative to PPMI for measuring association

- The combination of two factors
 - **TF: Term frequency** (Luhn 1957): frequency of the word
 - **IDF: Inverse document frequency** (Sparck Jones 1972)
 - N is the total number of documents
 - df_i = “document frequency of word i ”
= # of documents with word i

$$idf_i = \log \frac{N}{df_i}$$

- w_{ij} = word i in document j
 $w_{ij} = tf_{ij} idf_i$

Measuring similarity: the cosine

Vector Semantics

Cosine for computing similarity

Sec. 6.3

$$\cos(\vec{v}, \vec{w}) = \frac{\vec{v} \cdot \vec{w}}{|\vec{v}| |\vec{w}|} = \frac{\vec{v}}{|\vec{v}|} \cdot \frac{\vec{w}}{|\vec{w}|} = \frac{\sum_{i=1}^N v_i w_i}{\sqrt{\sum_{i=1}^N v_i^2} \sqrt{\sum_{i=1}^N w_i^2}}$$

v_i is the PPMI value for word v in context i

w_i is the PPMI value for word w in context i .

$\text{Cos}(\vec{v}, \vec{w})$ is the cosine similarity of v and w

Other possible similarity measures

$$\begin{aligned}\text{sim}_{\text{cosine}}(\vec{v}, \vec{w}) &= \frac{\vec{v} \cdot \vec{w}}{|\vec{v}| |\vec{w}|} = \frac{\sum_{i=1}^N v_i \times w_i}{\sqrt{\sum_{i=1}^N v_i^2} \sqrt{\sum_{i=1}^N w_i^2}} \\ \text{sim}_{\text{Jaccard}}(\vec{v}, \vec{w}) &= \frac{\sum_{i=1}^N \min(v_i, w_i)}{\sum_{i=1}^N \max(v_i, w_i)} \\ \text{sim}_{\text{Dice}}(\vec{v}, \vec{w}) &= \frac{2 \times \sum_{i=1}^N \min(v_i, w_i)}{\sum_{i=1}^N (v_i + w_i)} \\ \text{sim}_{\text{JS}}(\vec{v} || \vec{w}) &= D(\vec{v} | \frac{\vec{v} + \vec{w}}{2}) + D(\vec{w} | \frac{\vec{v} + \vec{w}}{2})\end{aligned}$$

Evaluating similarity

Vector Semantics

Evaluating similarity

- Extrinsic (task-based, end-to-end) Evaluation:
 - Question Answering
 - Spell Checking
 - Essay grading
- Intrinsic Evaluation:
 - Correlation between algorithm and human word similarity ratings
 - Wordsim353: 353 noun pairs rated 0-10. $sim(plane, car)=5.77$
 - Taking TOEFL multiple-choice vocabulary tests
 - Levied is closest in meaning to:
imposed, believed, requested, correlated

Words & their Meaning

- **Semantic similarity:** given two words, how similar are they in meaning?
- **Distributional semantics**
 - Meaning of a word as defined by its contexts
 - Implemented as vector space model
 - Vector space models can be induced from raw text
 - Different ways of defining context
 - Different metrics for computing association between word & context
 - Different similarity metrics

COMPUTER SCIENCE
UNIVERSITY OF MARYLAND

Words & their Meaning: Distributional Semantics

CMSC 470

Marine Carpuat