

Uphill Battles in Language Generation: Sentence Planning and Lexical Choice

Kathleen McKeown
Columbia University

Generating Sentences

- Original Goals
 - We were interested in the constraints on language generation: why do we say things the way we do?
 - Fluency and flexibility that comes with knowledge about syntax: we used grammars
 - Ability to paraphrase: we addressed lexical choice

My Favorite Oldies

- Floating Constraints on Lexical Choice
 - Elhadad, McKeown, Robin
 - Constraints on lexical choice come from many sources: lexical, syntax, semantic, pragmatic
 - Understanding how and when these constraints play a role interesting
- FUF, Penman, OpenCCG (not an oldy ^^)
 - The use of syntax enable a simple proposition to be realized in multiple ways

Example

- The Denver Nuggets *beat* the Celtics with a *narrow margin*, 102-101.
 - Result in verb, manner in PP
- The Denver Nuggets *edged out* the Celtics, 102-101.
 - Result and manner in verb

Problems

- How do we get from what we *want to say* to a sentence?
- Map from concepts to words and from propositions to sentences
- Resources Needed
 - Lexicon
 - Lexico-semantic sentence frame mappings

Example

Elhadad, McKeown, and Robin

The Jazz defeated the Bulls.

They extended their winning streak to three games.

The Jazz defeated the Bulls for their third straight win.

Today's methods

- Language modeling takes care of syntax

Ranking:

The Jazz defeated the Bulls for their third straight win.

The Jazz extended their winning streak to three games with a victory over the Bulls.

The Jazz defeated the Bulls.

They extended their winning streak to three games.

*The Jazz defeated the Bulls to a third straight win.

Today's Methods

- Learning templates = lexico-semantic frame
- Training data = box scores, basketball reports
- The <WT> defeated the <LT> for their <STREAK> straight win.
- The <WT> extended their winning streak to <STREAK> games with a victory over the <LT>.
- The <WT> defeated the <LT>.
- <WT> extended their winning streak to <STREAK> games.

Today's Methods: Neural nets

Lebret et al, EMNLP16

Barack Obama

44th President of the United States

Incumbent

Assumed office

January 20, 2009

Vice President Joe Biden

Preceded by George W. Bush

United States Senator

from Illinois

In office

January 3, 2005 – November 16, 2008

Barack Hussein Obama II (US Listeni/bə' rɑ:k hu:'seɪn oʊ 'bɑ:mə/;[2][3] born August 4, 1961) is an American politician who is the 44th and current President of the United States.

Andreas&Klein, EMNLP16

(a) *the sun is in the sky*
[contrastive]

Ghazvininejad & al, EMNLP16

XCVIII.
The lads desire some juice and gin to drink,
but I shall quaff a far less pow'rful sort
of ale to keep a clearer head to think;
Firtation is for me a noble sport.
O Monica, thy liveliness inspires –
O Erica, resplendent at my side –
O Rita, with the love my heart requires –
O Tina, such a beauty I've espied –
O Sandra, shining like the brilliant Sun –
O Mary, with our nights beyond compare –
O Jessica, our romance just begun –
and lo! To any other maiden fair
— If thou wilt make with me some am'rous plan,
a little bit of thee makes me thy man.

Low Regen, "Mambo No. 5 (A Little Bit of...)"

Poetry Generation

What Have We Gained?

- Robustness
- Ability to work in purely statistical environments
- Works well with text-to-text summarization
- Works well in some question answering, image caption generation and explanation tasks

What Have We Lost?

- Ability to reason about the *constraints* on language usage
- Why do we say things the way we do?
- When should we use different words and different styles?

Can we marry the two?