

Lecture 15: Entity Linking

Discourse, Pragmatics, and Knowledge Graphs

Harvard

AC295/CS287r/CSCI E-115B

Chris Tanner

ONLY
BUILT
4
SIZZLE
ENTITY

L1NX...

ANNOUNCEMENTS

- HW4 has been released!
- HW2 and Phase 2 and Quiz 5 are being graded
- Research Project Phase 3 due Oct 28 (Thurs) @ 11:59pm
- I was able to get \$100 AWS credit for each student
(it must be used exclusively for research or HW in this course)

Some of today's slides are inspired from, based on, or directly from:

- Laura Dietz (UNH)
- Alan Black & David Mortensen (CMU)

Outline

What is entity linking?

Data and metrics

Workshop time

Modern approaches

Outline

— What is entity linking?

— Data and metrics

— Workshop time

— Modern approaches

Discourse & Pragmatics

Regarding language, we have mostly learned about:

- Individual words (representation and modelling)
- Large chunks of text (representation and modelling)

Yet, there's tons of nuanced, interconnected
elements we wish to capture and model

Multiple levels* to language

Flashback to Lecture 2

*

Discourse & Pragmatics

Pragmatics is a branch of linguistics dealing with language use in context (**non-local** meaning phenomena)

Ex 1: Can you pass the salt?

Ex 2: "Is he 21?" "Yea, he's 25"

Ex 3: "Are we still going out tonight?" "If I can get off by 5"

Ex 4: Key and Peele – Text Message Confusion (skit)

Too explicit for me to show in class

What does "context" mean?

Social context:

- Social identities, relationships, and setting

Physical context:

- Where? What objects are present? What actions?

Linguistic context:

- Conversation history, discourse context

Other:

- Shared knowledge, common knowledge

Discourse & Pragmatics

Discourse concerns the **structures** and **effects** in related sequences of sentences. Essential for dialogues, multi-party conversations.

Ex 1: “I said the blue shoes.” “Oh, *blue!*”

Ex 2: “Can we discuss this later today?”

“When did you have in mind?”

“Does the afternoon work?”

“Well, I’m free after lunch”

“Shall we plan for 2pm?”

“That works”

Types of referring expressions

Indefinite noun phrases:

- I saw an incredible oak tree today

Definite noun phrases:

- I read about it in the New York Times

Pronominal mentions:

- Emily aced the quiz, as she expected

Nominal mentions and names:

- The amazing marathoner, Des Linden, is a true inspiration

Demonstratives:

- These pretzels are making me thirsty.

This, that, these, those

Discourse & Pragmatics

Types of referring expressions

Indefinite noun phrases:

Remember, in NLP, we devise feasible tasks to *approximate* the phenomenon (e.g., understanding **discourse** and **pragmatics**) we hope to eventually capture

Nominal mentions and names:

- The amazing marathoner, Des Linden, is a true inspiration

Demonstratives:

- These pretzels are making me thirsty.

Types of referring expressions

Indefinite noun phrases:

- I saw an incredible oak tree today

Definite noun phrases:

- I read about it in the New York Times

Pronominal mentions:

- Emily aced the quiz, as she expected

Nominal mentions and names:

- The amazing marathoner, Des Linden, is a true inspiration

Demonstratives:

- These pretzels are making me thirsty.

Entity Linking

The New York Times

Biden Backs Compromise to Win a Vast Social Agenda

The president's trip to Scranton, Pa., comes as Democrats close in on a deal to advance two bills carrying a scaled-back version of his domestic policy priorities.

WIKIPEDIA
The Free Encyclopedia

Main page
Contents
Current events
Random article
About Wikipedia
Contact us
Donate

Contribute

Help
Learn to edit
Community portal
Recent changes
Upload file

Tools
What links here
Related changes
Special pages
Permanent link
Page information
Cite this page
Wikidata item

Print/export
Download as PDF
Printable version

In other projects
Wikimedia Commons
Wikinews

Article Talk

Read View source View history

Search Wikipedia

Not logged in Talk Contributions Create account Log in

Joe Biden

From Wikipedia, the free encyclopedia

"*Joseph Biden*" and "*Biden*" redirect here. For his tenure as president, see [Presidency of Joe Biden](#). For his son Joseph Biden III, see [Beau Biden](#). For other uses, see [Biden \(disambiguation\)](#).

Joseph Robinette Biden Jr.^[a] (/ˈbɪdən/ *BY-dən*; born November 20, 1942) is an American politician who is the 46th and current president of the United States. A member of the Democratic Party, he served as the 47th vice president from 2009 to 2017 under Barack Obama and represented Delaware in the United States Senate from 1973 to 2009.

Born and raised in Scranton, Pennsylvania, and later in New Castle County, Delaware, Biden studied at the University of Delaware before earning his law degree from Syracuse University in 1968. He was elected to the New Castle County Council in 1970 and became the sixth-youngest senator in U.S. history after he was elected to the United States Senate from Delaware in 1972, at age 29. Biden was the chair or ranking member of the Senate Foreign Relations Committee for 12 years and was influential in foreign affairs during Obama's presidency. He also chaired the Senate Judiciary Committee from 1987 to 1995, dealing with drug policy, crime prevention, and civil liberties issues; led the effort to pass the Violent Crime Control and Law Enforcement Act and the Violence Against Women Act; and oversaw six U.S. Supreme Court confirmation hearings, including the contentious hearings for Robert Bork and Clarence Thomas. He ran unsuccessfully for

Joe Biden

Official portrait, 2021

46th President of the United States

Incumbent

Assumed office

January 20, 2021

Vice President Kamala Harris

Preceded by Donald Trump

47th Vice President of the United States

In office

January 20, 2009 – January 20, 2017

President Barack Obama

Entity Linking

Rep. Pramila Jayapal of Washington, the Democratic leader of House progressives, described the discussions as “conversational,” but said the president was moving to bring the debate to an end.

“He is the closer, he is the convincer, the mediator in chief,” she said.

WIKIPEDIA
The Free Encyclopedia

Main page
Contents
Current events
Random article
About Wikipedia
Contact us
Donate

Contribute
Help
Learn to edit
Community portal
Recent changes
Upload file

Tools
What links here
Related changes
Special pages
Permanent link
Page information
Cite this page
Wikidata item

Print/export
Download as PDF
Printable version

Article Talk

Not logged in Talk Contributions Create account Log in

Read Edit View history

Search Wikipedia

Pramila Jayapal

From Wikipedia, the free encyclopedia

Pramila Jayapal (*/pre-mɪlə dʒaɪəpəl/* *prə-MILL-ə JY-ə-pahlt*; born September 21, 1965) is an American activist and politician serving as the U.S. Representative for Washington's 7th congressional district since 2017. A member of the Democratic Party, she represents most of Seattle, as well as some suburban areas of King County. Jayapal represented the 37th legislative district in the Washington State Senate from 2015 to 2017. She is the first Indian-American woman to serve in the U.S. House of Representatives. The district's first female member of Congress, she is also the first Asian American to represent Washington at the federal level.

Before entering electoral politics, Jayapal was a Seattle-based civil rights activist, serving until 2012 as the executive director of OneAmerica, a pro-immigrant advocacy group.^[1] She founded the organization, originally called Hate Free Zone, after the September 11 attacks. Jayapal co-chaired the Congressional Progressive Caucus from 2019 to 2021, henceforth serving as chair.^[2] She serves on both the Judiciary Committee and Budget Committee.^[3]

Pramila Jayapal

Chair of the Congressional Progressive Caucus

Incumbent

Assumed office

January 3, 2021

Preceded by Raúl Grijalva

Member of the U.S. House of Representatives from Washington's 7th district

Entity Linking

Identify all named mentions (not nominal mentions) and
disambiguate them by linking each of them to an external
knowledge graph (KG) (e.g., Wikipedia's KG)

Entity Linking

Identify all named mentions (not nominal mentions) and
disambiguate them by linking each of them to an external
knowledge graph (KG) (e.g., Wikipedia's KG)

Entity Linking

Task Definition:

Determine which **named mentions** refer to which underlying real-world entities (within a knowledge graph).

Entity Linking

Michael Jordan, born in 1956, spoke with the Associated Press today after he announced a new \$10M college scholarship fund

Document #271

Entity Linking

Michael Jordan, born in 1956, spoke with the Associated Press today after he announced a new \$10M college scholarship fund

Document #271

Not logged in | Talk | Contributions | Create account | Log in

Article | Talk | Read | Edit | View history | Search Wikipedia | Q

Michael I. Jordan

From Wikipedia, the free encyclopedia

For other people named Michael Jordan, see [Michael Jordan \(disambiguation\)](#).

Michael Irwin Jordan (born February 25, 1956) is an American scientist, professor at the [University of California, Berkeley](#) and researcher in [machine learning](#), [statistics](#), and [artificial intelligence](#).^{[4][5][6]}

Jordan was elected a member of the [National Academy of Engineering](#) in 2010 for contributions to the foundations and applications of machine learning.

He is one of the leading figures in machine learning, and in 2016 [Science](#) reported him as the world's most influential computer scientist.^{[7][8][9][10][11][12]}

Contents [hide]

- 1 Biography
- 2 Work
 - 2.1 Resignation from *Machine Learning*
- 3 Honors and awards
- 4 References
- 5 External links

Biography [edit]

Jordan received his BS magna cum laude in Psychology at [Louisiana State University](#), his MS in Mathematics in 1980 at [Stanford University](#) and his PhD in Cognitive Science in 1985 from [University of California, San Diego](#).^[13] At the University of California, San Diego, he was a student of [David Rumelhart](#) and a member of the Faculty of the Department of Psychology during the 1980s.

Jordan is currently a [full professor](#) at the [University of California, Berkeley](#), where his appointment is split across the Department of Electrical Engineering and Computer Sciences and the Department of EECS. He was a professor at the Department of Psychology at [MIT](#) from 1988 to 1998.^[13]

Main page | Contents | Current events | Random article | About Wikipedia | Contact us | Donate | Contribute | Help | Learn to edit | Community portal | Recent changes | Upload file | Tools | What links here | Related changes | Special pages | Permanent link | Page information | Cite this page | Wikidata item | Print/export | Download as PDF | Printable version | Languages | العربية | Deutsch | Français | 한국어 | Português | 中文 | Edit links

Michael Jordan

Born Michael Irwin Jordan February 25, 1956 (age 65)
Alma mater University of California, San Diego
Known for Latent Dirichlet allocation
Awards Fellow of the U.S. National Academy of Sciences^[1]
AAAI Fellow (2002)
Rumelhart Prize (2015)^[2]
IJCAI Award for Research Excellence (2016)
IEEE John von Neumann Medal (2020)^[3]
Scientific career

Not logged in | Talk | Contributions | Create account | Log in

Article | Talk | Read | View source | View history | Search Wikipedia | Q

Michael Jordan

From Wikipedia, the free encyclopedia

This article is about the American basketball player. For other people with the same name, see [Michael Jordan \(disambiguation\)](#).

Michael Jeffrey Jordan (born February 17, 1963), also known by his initials MJ,^[9] is an American former professional basketball player and businessman. His biography on the official NBA website states: "By acclamation, Michael Jordan is the greatest basketball player of all time.^[5] He was integral in helping to popularize the NBA around the world in the 1980s and 1990s,^[10] becoming a global cultural icon in the process. He played 15 seasons in the NBA, winning six championships with the Chicago Bulls. He is the principal owner and chairman of the Charlotte Hornets of the National Basketball Association (NBA) and of 23XI Racing in the NASCAR Cup Series. Jordan played college basketball for three seasons under coach Dean Smith with the North Carolina Tar Heels. As a freshman, he was a member of the Tar Heels' national championship team in 1982. Jordan joined the Bulls in 1984 as the third overall draft pick, and quickly emerged as a league star, entertaining crowds with his prolific scoring while gaining a reputation as one of the game's best defensive players.^[11] His leaping ability, demonstrated by performing slam dunks from the free throw line in Slam Dunk Contests, earned him the nicknames "Air Jordan" and "His Airness". Jordan won his first NBA championship with the Bulls in 1991, and followed that achievement with titles in 1992 and 1993, securing a "three-peat". Jordan abruptly retired from basketball before the 1993–94 NBA season to play Minor League Baseball but returned to the Bulls in March 1995 and led them to three more championships in 1996, 1997, and 1998, as well as a then-record 72 regular season wins in the 1995–96 NBA season. He retired for the second time in January 1999 but returned for two more NBA seasons from 2001 to 2003 as a member of the Washington Wizards.

Jordan's individual accolades and accomplishments include six NBA Finals Most Valuable Player (MVP) Awards, ten scoring titles (both all-time records), five MVP Awards, ten All-NBA First Team

Main page | Contents | Current events | Random article | About Wikipedia | Contact us | Donate | Contribute | Help | Learn to edit | Community portal | Recent changes | Upload file | Tools | What links here | Related changes | Special pages | Permanent link | Page information | Cite this page | Wikidata item | Print/export | Download as PDF | Printable version | Languages | Deutsch | Español | ★ Français | 한국어 | Italiano | Edit links

Michael Jordan

Position Owner
League NBA
Personal information
Born February 17, 1963 (age 58)
Brooklyn, New York
Nationality American
Listed height 6 ft 6 in (1.98 m)
Listed weight 216 lb (98 kg)^[a]
Career information
High school Emsley A. Laney (Wilmington, North Carolina)
College North Carolina (1981–1984)
NBA draft 1984 / Round: 1 / Pick: 3rd overall

Michael Jordan (disambiguation)

From Wikipedia, the free encyclopedia

Michael Jordan (born 1963) is an American businessman and former professional basketball player.

Michael Jordan or **Mike Jordan** may also refer to:

People [edit]

Sports [edit]

- [Michael Jordan \(footballer\)](#) (born 1986), English goalkeeper
- [Mike Jordan \(racing driver\)](#) (born 1958), English racing driver
- [Mike Jordan \(baseball, born 1863\)](#) (1863–1940), American baseball player
- [Mike Jordan \(cornerback\)](#) (born 1992), American football cornerback
- [Michael Jordan \(offensive lineman\)](#) (born 1998), American football offensive lineman
- [Michael-Hakim Jordan](#) (born 1977), American professional basketball player
- [Michal Jordán](#) (born 1990), Czech ice hockey player

Other people [edit]

- [Michael B. Jordan](#) (born 1987), American actor
- [Michael I. Jordan](#) (born 1956), American researcher in machine learning and artificial intelligence
- [Michael Jordan \(insolvency baron\)](#) (born 1931), English businessman
- [Michael Jordan \(Irish politician\)](#), Irish Farmers' Party TD from Wexford, 1927–1932
- [Michael H. Jordan](#) (1936–2010), American executive for CBS, PepsiCo, Westinghouse
- [Michael Jordan \(mycologist\)](#), English mycologist

Contents [hide]

- 1 People
 - 1.1 Sports
 - 1.2 Other people
- 2 Other uses
- 3 See also

Entity Linking

“Entity Linking” is a two-stage process!

1. Mention detection (some people work on this exclusively)
2. Entity Linking

Outline

What is entity linking?

Data and metrics

Workshop time

Modern approaches

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

Annotations

Q1: What if our document only had “Michael”, not “Michael Jordan”?

Q2: What if our document mentions his name 10 times in the same doc?

Q3: What if our document contains an unpopular name, like Chris Tanner?

Annotations

Q1: What if our document only had “Michael”, not “Michael Jordan”?

A1: Only annotate the mentions that have sufficient context to make the task meaningful

Annotations

Q2: What if our document mentions his name 10 times in the same doc?

A2: Only annotate the first occurrence

Annotations

Q3: What if our document contains an unpopular name, like Chris Tanner?

A3: Can only annotate mentions that are present in the KG

Annotations

Name Variants:

Within-doc Coreference

Neighbor Mentions:

NER Tagger

(Alternative Mention Detection)

Sentence:

Term models

Symbol Notation:

- Q: Query String
- V: Name Variants
- M: Neighbor Mentions
- ↔ S: Sentence

Datasets

TAC KBP 2010

TACKBP-2010 is widely used for evaluating entity linking systems Ji et al. (2010).⁴ Following prior work, we measure *in-KB* accuracy (P@1). There are 1,074 and 1,020 annotated mention/entity pairs derived from 1,453 and 2,231 original news and web documents on training and evaluation dataset, respectively. All the entities are from the TAC Reference Knowledgebase which contains 818,741 entities with titles, descriptions and other meta info.

AIDA/CoNLL

For training we used the biggest publicly available EL dataset, AIDA/CoNLL (Hoffart et al., 2011), consisting of a training set of 18,448 linked mentions in 946 documents, a validation set of 4,791 mentions in 216 documents, and a test set of 4,485 mentions in 231 documents.

Metrics

- Accuracy
- Recall @ N
- Micro F1
- Macro F1

Disambiguation-Only Approach

- Micro-Precision: Fraction of correctly disambiguated named entities in the full corpus.
- Macro-Precision: Fraction of correctly disambiguated named entities, averaged by document.

End-to-End Approach

- Gerbil Micro-F1 - strong matching: micro InKB F1 score for correctly linked and disambiguated mentions in the full corpus as computed using the Gerbil platform. InKB means only mentions with valid KB entities are used for evaluation.
- Gerbil Macro-F1 - strong matching: macro InKB F1 score for correctly linked and disambiguated mentions in the full corpus as computed using the Gerbil platform. InKB means only mentions with valid KB entities are used for evaluation.

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

Workshop time

How would you attempt entity linking?

Create a baseline system

Workshop time

Method 1: Popularity of Links

Step 1:

Build a **dictionary of names** for each entity.

Step 2:

Inspect all KB entities that have the query mention as a name variant.

Step 3:

Choose the entity with the most inlinks through this name.

Names and Links on Wikipedia

Northern Ireland

Northern Ireland (Irish: *Tuaisceart Éireann*^[4] [t̪uəʃcərt̪ ˈeːrən̪] (listen); Ulster Scots: *Norlin Airlann* or *Norlin Airlan*) is a part of the United Kingdom in the north-east of the island of Ireland. It is variously described as a country, province or region of the UK, amongst other terms.^{[5][6][7]} Northern Ireland shares a border to the south and west with the Republic of Ireland. As of 2011, its

Unionism in Ireland

In Ireland, unionism, also called **Ulster unionism** in the context of Northern Ireland or – chiefly historically – Ulster specifically, refers to an ideology which favours the continuation of some form of political union between the islands of Ireland and Great

Unionists were in the majority in four counties of the Ulster (Antrim, Londonderry, Down and Armagh), and formed a large minority in the remaining counties of Fermanagh and Tyrone. Sir Edward Carson had expressly urged the new Prime Minister, Sir James Craig, to ensure absolute equality in the treatment of Catholics, so to guarantee the stability

James Craig, 1st Viscount Craigavon

From Wikipedia, the free encyclopedia

For other uses, see *James Craig (disambiguation)*.

James Craig, 1st Viscount Craigavon, PC, PC (NI) (8 January 1871 – 24 November 1940), was a prominent Irish unionist politician, leader of the Ulster Unionist Party and the first Prime Minister of Northern Ireland. He was created a baronet in 1918 and raised to the Peerage in 1927.

The Right Honourable
The Viscount Craigavon PC

Mining Name Variants and Neighbors

Northern Ireland

James Craig, 1st Viscount Craigavon

Unionism in Ireland

Pros & Cons: Popularity of Links

Works for very popular entities
such as "Northern Ireland"

Fails for entities with confusable names
"James Craig", "Springfield", "Jaguar"

Method 2: Machine Learn Similarity

Step 1:

Collect different similarity features of query mention and entities

Step 2:

Machine learn the feature weights on training data (e.g. learning to rank)

Step 3:

Apply similarity to query and each entity, select the most similar entity.

Method 2: Similarity Features

Learn Similarity and NIL

Features: Name variants, Document Terms, Links, Popularity ...

Pros & Cons: Machine Learn Similarity

Pro: Combination of different indicators of similarity; option to predict "NILs".

Pro: Can incorporate name variants found in the text (coreference tools)

Con: Requires selection of a pool of candidate entities, which can be large ("John Smith").

Will still fail on "James Craig", because the wrong James has more anchor text matches.

Method 3: Context Disambiguation

Step 1:

Identify surrounding text, entities, etc.

Step 2:

Issue search query containing all of it.

Different Kinds of Context

Example Query:

Northern Ireland has a population of about one and a half million people. At the time of partition in 1921 Protestants / unionists had a two-thirds majority in the region. The first Prime Minister of Northern Ireland, Sir James Craig, described the state as having 'a Protestant Parliament for a Protestant people.' The state effectively discriminated against Catholics in housing, jobs, and political representation.

<http://cain.ulst.ac.uk/othelem/incorepaper09.htm>

Search for:

James Craig + Name Variants + Neighbors + Sentence

Web Images Maps Shopping More ▾ Search tools

About 30,000 results (0.32 seconds)

[James Craig, 1st Viscount Craigavon - Wikipedia, the free ...](#)

en.wikipedia.org/wiki/James_Craig,_1st_Viscount_Craigavon

Member must remember that in the South they boasted of a **Catholic** State. ... Sir James Craig, Unionist Party, then Prime Minister of **Northern Ireland**, 24 April ...

[Partition of Ireland - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/Partition_of_Ireland

The Prime Minister of **Northern Ireland**, Sir James Craig, speaking in the ... persecution of Protestants by a Roman **Catholic**-dominated Irish government.

[James Craig - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/James_Craig

James Henry Craig (1748–1812), British soldier and colonial administrator; James ...
James Craig (County Antrim, 20th century) (1931–1974), **Northern Ireland** ...

[File:James Craig Viscount Craigavon.jpg - Wikipedia, the free ...](#)

en.wikipedia.org/wiki/File:James_Craig_Viscount_Craigavon.jpg

Description, Sir James Craig, 1st Viscount of Craigavon, first Prime Minister of **Northern Ireland**. Date. Source. This file is lacking source information. Please edit ...

[James Craig \(loyalist\) - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/James_Craig_(loyalist)

James Pratt "Jim" Craig (c.1941 – 15 October 1988) was a **Northern Irish** Tyre suggested that Craig was a suspect on account that his wife was **Catholic**.

[Orange Order - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/Orange_Order

Catholics, and those whose close relatives are **Catholic**, are banned from James Craig, the first Prime Minister of **Northern Ireland**, maintained always that ...

[The Troubles - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/The_Troubles

The conflict was the result of discrimination against the Nationalist/**Catholic** Sir

Method 3: Pros and Cons

Works for "James Craig"!

Problematic when neighbors are ambiguous:

"Lisa witnessed a shooting at Springfield high school".

(Unclear which "Lisa" and which "Springfield")

Method 3: Pros and Cons

Also problematic when neighbors don't provide enough disambiguation power

Example, all other James Craigs of Ireland which are less popular.

Workshop time

These approaches seem kind of manual and kludgy.

How can we use Deep Learning?

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

Outline

■ What is entity linking?

■ Data and metrics

■ Workshop time

■ Modern approaches

End-to-End Neural Entity Linking

Nikolaos Kolitsas *

ETH Zürich

nikos_kolitsas@hotmail.com octavian.ganea@inf.ethz.ch

Octavian-Eugen Ganea *

ETH Zürich

Thomas Hofmann

ETH Zürich

thomas.hofmann@inf.ethz.ch

Motivation:

End-to-end EL is the realistic task and ultimate goal, but challenges in joint NER/MD and ED modeling arise from their different nature. Few previous methods tackle the joint task, where errors in one stage can be recovered by the next stage. One of

1) MD may split a larger span into two mentions of less informative entities:

B. Obama's wife gave a speech [...]
Federer's coach [...]

2) MD may split a larger span into two mentions of incorrect entities:

Obama Castle was built in 1601 in Japan.
The Kennel Club is UK's official kennel club.
A bird dog is a type of gun dog or hunting dog.
Romeo and Juliet by Shakespeare [...]
Natural killer cells are a type of lymphocyte
Mary and Max, the 2009 movie [...]

3) MD may choose a shorter span,
referring to an incorrect entity:

The Apple is played again in cinemas.
The New York Times is a popular newspaper.

4) MD may choose a longer span,
referring to an incorrect entity:

Babies Romeo and Juliet were born hours apart.

Table 1: Examples where MD may benefit from ED and viceversa. Each wrong MD decision (underlined) can be avoided by proper context understanding. The correct spans are shown in blue.

Figure 1: Our global model architecture shown for the mention *The New York Times*. The final score is used for both the mention linking and entity disambiguation decisions.

Modern approach

Scalable Zero-shot Entity Linking with Dense Entity Retrieval

Ledell Wu,¹ Fabio Petroni,¹ Martin Josifoski,^{3*} Sebastian Riedel,^{1,2} Luke Zettlemoyer¹

¹Facebook AI Research

{ledell, fabiopetroni, sriedel, lsz}@fb.com

²University College London

³Ecole Polytechnique Federale de Lausanne

martin.josifoski@epfl.ch

Figure 1: High level description of our zero-shot entity linking solution. From the top-left, the input gets encoded in the same dense space where all entities representations lie. A nearest neighbors search is then performed (depicted with a blue circle), k entities retrieved and supplied to the cross encoder. The latter attends over both input text and entities descriptions to produce a probability distribution over the candidates.