Evaluating variants of the Lesk Approach for Disambiguating Words

Florentina Vasilescu Philippe Langlais Guy Lapalme

Université de Montréal

Outline

- Fast recap of the Lesk approach (Lesk, 1986)
- Motivations
- Implemented variants
- Evaluation
- Results
- Discussion

The Lesk approach (Lesk, 1986)

Making use of an electronic dictionary

Idea : close-word senses are dependent.

pine	- 1. - 2.	kind of evergreen tree with needle-shaped leaves waste away through sorrow or illness
cone	- 1. - 2. - 3.	solid body which narrows to a point something of this shape whether solid or hollow fruit of certain evergreen tree

cone**pine**?

$ \text{pine-1} \cap \text{cone-1} = 0$	$ \text{pine-}2 \cap \text{cone-}1 = 0$
$ \text{pine-1} \cap \text{cone-2} = 0$	$ \text{pine-}2 \cap \text{cone-}2 = 0$
$ \text{pine-1} \cap \text{cone-3} = 2$	$ \text{pine-}2 \cap \text{cone-}3 = 0$

 \Rightarrow pine-1

Motivations

Why did we considered the Lesk approach?

- \bullet A simple idea
- An unsupervised method
- A component of some successful systems (Stevenson, 2003)
- Among the best systems at SENSEVAL1... but among the worst at SENSEVAL2...
- Some recent promising work (Banerjee and Pedersen, 2003)

Schema of the implemented variants

Input :	t, a target word
$S = \{s_1,, s_N\}$ th	e set of possible senses, ranked in decreasing
order of frequency	
Output :	sense, the index in S of the selected sense
$egin{aligned} & \operatorname{score} & \leftarrow -\infty \ \operatorname{sens} & \leftarrow 1 \ & C & \leftarrow \operatorname{Context}(t) \ & for \ all \ & i \in [1,N] \ & D & \leftarrow \operatorname{Description} \ & sup & \leftarrow 0 \ & for \ all \ & w \in C \ & do \ & W & \leftarrow \operatorname{Descript} \ & sup & \leftarrow o \ & W & \leftarrow \operatorname{Descript} \ & sup & \leftarrow sup \ & sup & \leftarrow sup \ & score \ & sup \ & sens & \leftarrow i \ & end \ & for \ & if \ & end \ & for \ & if \ & end \ & for \ & if \ & end \ & for \ & sup \ & core \ & sup \ & sens & \leftarrow i \ & end \ & for \ & end \ & for \ & for \ & for \ & sup \ & for \ & for \ & sup \ & sens \ & \leftarrow sup \ & sens \ & \leftarrow i \ & end \ & for \ & end \ & for \ & $	<pre>do on(s_i) cion(w) Score(D,W) then</pre>

$\underbrace{ \text{Description} \, of \, a \, \, word }_{\text{Description}(w)}$

A bag of plain words (nouns, verbs, adjectives and adverbs) in their canonical form (lemma).

1. Description(w) = $\bigcup_{s \in Sens(w)}$ Description(s)

```
with Description(s) :
```

- DEF plain words of the definition associated to s in WORDNET rejection#1 — the act of rejecting something; "his proposals were met with rejection" rejection#1 → [act, be, meet, proposal, reject, rejection, something]
- REL union of the synsets visited while following synonymic and hyperonymic links in WORDNET rejection#1 \rightarrow [rejection, act, human activity, human action]
- DEF+REL union of DEF and REL
- 2. Description(w) = {w} (simplified variant used by (Kilgarriff and Rosenzweig, 2000))

- 1. the set of words centered around the target word t : $\pm 2, \pm 3, \pm 8, \pm 10$ et ± 25 words
 - (Audibert, 2003) shown that a symmetrical context is not optimal for disambiguating verbs (→ < -2, +4 >)
 - (Crestan et al., 2003) shown that automatic context selection leads to improvements for some words.
- 2. words of the lexical chain of t
 - term borrowed to (Hirst and St-Onge, 1998)

Context definition Context(t) lexical chain

Committee approval of Gov._Price_Daniel's "abandoned property" act seemed certain Thursday despite the adamant protests of Texas bankers. Daniel personally led the fight for the measure, which he had watered_down considerably since its rejection by two previous **Legislatures**, in a **public** hearing before the **House_Committee_on_Revenue_and_Taxation**. Under **committee** rules, it went automatically to a **subcommittee** for one week.

- $E(committee) = \{committee, commission, citizens, administrative-unit, administrative-body, organization, social-group, group, grouping\}$
- $E(legislature) = \{legislature, legislative-assembly, general-assembly, law-makers, assembly, gathering, assemblage, social-group, group, grouping\}$

$$S(committee, legislature) = \frac{|E(committee) \cap E(legislature)|}{|E(committee) \cup E(legislature)|}$$

$\underbrace{Context \ definition}_{\texttt{Context(t)}}$

E1 = {committee, comission, citizens, committe, administrative unit, administrative body, organization, organisation, social group, grouping}

E2 = {legislature, legislative assembly, general assembly, law-makers, assembly, gathering, assemblage, social group, group, grouping }

Scoring functions

 $Score(E_1, E_2)$

Cumulative functions of the score given to each intersection between E_1 and E_2 .

Lesk each intersection scores 1

Weighted following Lesk's suggestions

- dependence of the size of the entry in the dictionary
- several normalization tested (see (Vasilescu, 2003)), among which the distance between a context-word to the target word

Bayes estimation of p(s|Context(t)), making the naive-based assumption :

$$\log p(s) + \sum_{w \in Context(t)} \log \left(\lambda \, p(w|s) + (1-\lambda) \, p(w)\right)$$

all three distributions p(s), p(w|s) et p(w) "learned" by relative frequency from the SEMCOR corpus ($\lambda = 0.95$ here) \rightarrow supervized method

Protocol

- synsets, definitions and relations taken from WORDNET 1.7.1
- SENSEVAL2 test set, plus several slices of the SEMCOR corpus (cross-validation).
- (task *English all words*) $\hookrightarrow 2473$ target words, over which 0.8% not present in WORDNET
- 2 ways of evaluating the performance
 - 1. precision & recall rates (SENSEVAL1&2)
 - 2. risk taken by a variant (according to a taxonomy of decisions a classifier may take)
- 2 baseline systems
 - 1. most frequent sense (BASE)
 - 2. Bayes

Evaluation metrics taxonomy of a decision with respect to a baseline system

Comparing the variants

the DEF variants

	Р±	=2 R	$ P \pm$	=3 R	Ρ±	-8 R	$P \pm$	10 R	$P \pm 2$	$25 \mathrm{R}$
Lesk	42.6	42.3	42.9	42.6	43.2	42.8	43.3	42.9	42.4	42.0
+ WEIGHTED	39.3	38.9	39.4	39.1	41.2	40.8	40.8	40.4	41.5	41.1
+ LC	58.4	57.9	58.2	57.7	56.2	55.7	55.7	55.2	53.9	53.4
	P ±	=2 R	$ P \pm$	=3 R	$P \pm$	-8 R	$P \pm$	$10 \mathrm{R}$	$P \pm 2$	$25 \mathrm{R}$
SLESK	58.2	57.7	57.2	56.7	54.7	54.2	53.3	52.8	50.5	50.0
+ WEIGHTED	56.7	56.2	55.5	55.0	51.1	50.6	49.2	48.8	44.4	44.0
+ LC	59.1	58.6	59.1	58.6	58.4	57.9	58.3	57.7	57.4	56.9
	Ρ±	=2 R	$ P \pm$	=3 R	$P \pm$	-8 R	$P \pm$	10 R	$ P \pm 2$	25 R
BAYES	57.6	57.3	58.0	57.7	56.8	56.6	57.6	57.3	58.5	58.3

BASE : precision of 58 and recall of 57.6

Analyzing the answers

Positive and negative risks

	± 2		± 3		± 8		± 10		± 25	
	R+	R-	R+	R-	R+	R-	R+	R-	R+	R-
SLESK	3.5	3.3	3.9	4.7	6.0	9.3	6.5	11.2	7.8	15.3
+ Weighted	3.5	4.8	3.9	$\dot{6.4}$	5.9	12.8	6.4	15.2	7.8	21.3
+ LC	1.1	0.2	1.2	0.2	1.7	1.3	1.7	1.5	1.9	2.5

- \hookrightarrow except for LC, the variants take more negative risks than positive, especially for larger contexts
- \hookrightarrow for all the implemented variants, the number of correct answers different from BASE is very small.

POS filtering

P R
9 59.1 58.6
•

APOS	\equiv	the POS is known
RALI	\equiv	the POS is estimated
NOPOS	\equiv	the POS is not used

- worth using it ...
- but does not improve over the BASE variant when the POS filtering is also applied.

Combining several variants Oracle simulation

Protocol : the "best" answer is selected among the three best variants selected on a validation corpus.

	SENS	SEVAL2	SEMCOR			
	F-1	gain%	F-1	gain%		
NOPOS						
BASE	57.8		66.3			
oracle	61.0	5.5	70.5	6.2		
APOS						
BASE	61.6		73.0			
oracle	68.3	10.9	76.0	4.0		

Discussion

- Difficult to improve upon the BASE approach with Lesk variants
- Best approaches tested are those that take less risk (few effective decisions)
- Tendency : performance decreases with larger contexts, best performance observed for 4 to 6 plain-word contexts.
- POS (known or estimated) is worth it (when used as a filter)
- Combining variants might bring clear improvements \rightarrow boosting (Escudero et al., 2000)
- Only local decisions were considered here

Bibliography

L. Audibert. 2003. Étude des critères de désambigïsation sémantique automatique : résultats sur les cooccurrences. In *10e conférence TALN*, pages 35–44, Batz-sur-mer, France, juin.

S. Banerjee and T. Pedersen. 2003. Extended gloss overlaps as a measure of semantic relatedness. In *Eighteenth International Conference on Artificial Intelligence (IJCAI-03)*, pages 805–810, Acapulco, Mexico.

E. Crestan, M. El-Bèze, and C. de Loupy. 2003. Peut-on trouver la taille de contexte optimale en désambiguïsation sémantique? In *10e conférence TALN*, pages 85–94, Batz-sur-mer, France, juin.

G. Escudero, L. Màrquez, and G. Rigau. 2000. Boosting applied to word sense disambiguation. In 12th European Conference on Machine Learning, Barceloja, Spain.

G. Hirst and D. St-Onge. 1998. Lexical chains as representation of context for the detection and correction of malapropisms. In C. Fellbaum, editor, *WordNet : An electronic lexical database and some of its applications*, pages 305–331. Cambridge, MA : The MIT Press.

A. Kilgarriff and J. Rosenzweig. 2000. Framework and results for English SENSEVAL. In Computers and the Humanities, volume 34, pages 15-48. Kluwer.
M. Lesk. 1986. Automatic sense disambiguation using machine readable dictionaries : How to tell a pine cone from an ice cream cone. In The Fifth International Conference on Systems Documentation, ACM SIGDOC.
Mark Stevenson. 2003. Word Sense Disambiguation. The case for Combinations of Knowledge Sources. CSLI Studies in Computational Linguistics. CSLI.
F. Vasilescu. 2003. Désambiguïsation de corpus monolingues par des approches de type Lesk. Master's thesis, Université de Montréal.

def or rel? Not enough evidence to conclude

SLESK	± 2		± 3		± 8		± 10		± 25	
DEF REL	$58.2 \\ 57.8$	57.7 57.3	$57.2 \\ 57.5$	$56.7 \\ 57.0$	$54.7 \\ 56.3$	$54.2 \\ 55.8$	$53.3 \\ 55.7$	$52.8 \\ 55.2$	$50.5 \\ 53.0$	$50.0 \\ 52.5$
DEF+REL	57.3	56.8	56.1	55.6	54.1	53.6	53.0	52.5	50.6	50.1

Most prominent **tendency** : for short contexts (± 2) , DEF is better. For larger contexts, REL seems more appropriate.