

On the Power of Big Data: Mining Structures from Massive, Unstructured Text Data

**JIAWEI HAN
COMPUTER SCIENCE
UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN**

DECEMBER 7, 2016

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
- Phrase Mining: ToPMine → SegPhrase → AutoPhrase
- Entity Resolution and Typing: ClusType → PLE (Refined Typing)
- Relationship Discovery by Network Embedding
- LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

Ubiquitous Unstructured, Big Data

- Ubiquity of big unstructured data
 - **Big Data:** Over 80% of our data is from text/natural language/social media, unstructured, noisy, dynamic, unreliable, ..., but interconnected!
- How to turn big data into big knowledge (BD2K)?—**Structuring!**
 - Structuring (i.e., transforming unstructured text into structured, typed, interconnected entities/relationships)
 - Networking (take advantage of massive, structured connections)
 - Mining/reasoning (e.g., induction/deduction) effectively on massive, relatively structured, interconnected networks
- Thus, our proposal: BD2K → **BD2N2K (Big Data to Network to Knowledge)**
★ → Structuring and mining heterogeneous information networks

Heterogeneous Information Networks

- Heterogeneous networks: Multiple object and link types
 - Medical network: Patients, doctors, diseases, contacts, treatments
 - Bibliographic network: Publications, authors, venues (e.g., DBLP > 2 million papers)
- PubMed is a huge heterogeneous info network
 - Document links to: gene, protein, disease, drug, species, ...
 - Rich knowledge can be mined from such networks

Knowledge hidden in DBLP Network	Mining Functions
Who are the leading researchers on Web search?	Ranking
Who are the peer researchers of Jure Leskovec?	Similarity Search
Whom will Christos Faloutsos collaborate with?	Relationship Prediction
How was the field of Data Mining emerged or evolving ?	Network Evolution
Which authors are rather different from his/her peers in IR?	Outlier/anomaly detection

PathPredict: Meta-Path Based Relationship Prediction

- Who will be your new coauthors in the next 5 years? vs.
- Meta path-guided prediction of links and relationships
- Philosophy: Meta path relationships among similar typed links share similar semantics and are comparable and inferable
- Co-author prediction ($A \rightarrow P \rightarrow A$) [Sun et al., ASONAM'11]
 - Use topological features encoded by meta paths, e.g., citation relations between authors ($A \rightarrow P \rightarrow P \rightarrow A$)

Meta-Path	Semantic Meaning
Meta-paths between authors of length ≤ 4	$A \rightarrow P \rightarrow P \rightarrow A$ a_i cites a_j
	$A \rightarrow P \leftarrow P \rightarrow A$ a_i is cited by a_j
	$A \rightarrow P \rightarrow V \rightarrow P \rightarrow A$ a_i and a_j publish in the same venues
	$A \rightarrow P \rightarrow A \rightarrow P \rightarrow A$ a_i and a_j are co-authors of the same authors
	$A \rightarrow P \rightarrow T \rightarrow P \rightarrow A$ a_i and a_j write the same topics
	$A \rightarrow P \rightarrow P \rightarrow P \rightarrow A$ a_i cites papers that cite a_j
	$A \rightarrow P \leftarrow P \leftarrow P \rightarrow A$ a_i is cited by papers that are cited by a_j
	$A \rightarrow P \rightarrow P \leftarrow P \rightarrow A$ a_i and a_j cite the same papers
	$A \rightarrow P \leftarrow P \rightarrow P \rightarrow A$ a_i and a_j are cited by the same papers

The Power of PathPredict: Experiment on DBLP

- ❑ Explain the prediction power of each meta-path

- ❑ Wald Test for logistic regression

Evaluation of the prediction power of different meta-paths

- ❑ Higher prediction accuracy than using projected homogeneous network

- ❑ 11% higher in prediction accuracy

Prediction of new coauthors of Jian Pei in [2003-2009]

Meta Path	p-value	significance level ¹
$A - P \rightarrow P - A$	0.0378	**
$A - P \leftarrow P - A$	0.0077	***
$A - P - V - P - A$	1.2974e-174	****
$A - P - A - P - A$	1.1484e-126	****
$A - P - T - P - A$	3.4867e-51	****
$A - P \rightarrow P \rightarrow P - A$	0.7459	
$A - P \leftarrow P \leftarrow P - A$	0.0647	*
$A - P \rightarrow P \leftarrow P - A$	9.7641e-11	****
$A - P \leftarrow P \rightarrow P - A$	0.0966	*

Social relations play more important role?

Rank	Hybrid heterogeneous features	# Shared authors
1	Philip S. Yu	Philip S. Yu
2	Raymond T. Ng	Ming-Syan Chen
3	Osmar R. Zaïane	Divesh Srivastava
4	Ling Feng	Kotagiri Ramamohanarao
5	David Wai-Lok Cheung	Jeffrey Xu Yu

Co-author prediction for Jian Pei: Only 42 among 4809 candidates are true first-time co-authors! (Feature collected in [1996, 2002]; Test period in [2003,2009])

Bottleneck: Where Are the Structured Networks?

- Unfortunately, most of our big data is unstructured text!
- Bottleneck: How to automatically generate structured networks from text data?
- Automated mining of phrases, topics, entities, links and types from text corpora

Why Data Driven Approach?

- **Automatic:** Not relying on extensive expert “labeling” and curation!
- **Data Driven:** Use massive text corpora to “automatically” generate knowledge!
 - ❑ Mining phrases from massive text data (Top-Mine + SegPhrase)
 - ❑ Entity recognition and typing (ClusType)
 - ❑ Relationship extraction (Example: Biological relationship discovery)
 - ❑ Latent Keyphrase Inference (LAKI)

From unstructured data to structured networks:

Minimal human training or curation, maximal structure generation

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
 - Phrase Mining: ToPMine → SegPhrase → AutoPhrase
 - Entity Resolution and Typing: ClusType → PLE (Refined Typing)
 - Relationship Discovery by Network Embedding
 - LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

Phrase Mining: From Raw Corpus to Quality Phrases and Segmented Corpus

TOPMINE: A. El-Kishky, et al., Scalable Topical Phrase Mining from Text Corpora”, in VLDB’15

SegPhrase: J. Liu et al., Mining Quality Phrases from Massive Text Corpora. SIGMOD’15 (Grand Prize in Yelp Dataset Challenge)

AutoPhrase: J. Shang, et al., AutoPhrase: A Unified Framework for Automated Quality Phrase Mining from Massive Text Corpora, 2016 (under evaluation)

TopMine for Phrase Mining: Frequent Pattern Mining + Statistical Analysis

First perform frequent *contiguous pattern* mining to extract candidate phrases and their counts

Based on significance score [Church et al.'91]:

$$\alpha(P_1, P_2) \approx (f(P_1 \bullet P_2) - \mu_0(P_1, P_2)) / \sqrt{f(P_1 \bullet P_2)}$$

[Markov blanket] [feature selection] for [support vector machines]
[knowledge discovery] using [least squares] [support vector machine] [classifiers]
...[support vector] for [machine learning]...

Phrase	Raw freq.	True freq.
[support vector machine]	90	80
[vector machine]	95	0
[support vector]	100	20

What Kind of Phrases Are of “High Quality”?

- ❑ Judging the quality of phrases
 - ❑ **Popularity**
 - ❑ “information retrieval” vs. “cross-language information retrieval”
 - ❑ **Concordance**
 - ❑ “powerful tea” vs. “strong tea”
 - ❑ “active learning” vs. “learning classification”
 - ❑ **Informativeness**
 - ❑ “this paper” (frequent but not discriminative, not informative)
 - ❑ **Completeness**
 - ❑ “vector machine” vs. “support vector machine”

ToPMine: Experiments on Yelp Reviews

	<i>Topic 1</i>	<i>Topic 2</i>	<i>Topic 3</i>	<i>Topic 4</i>	<i>Topic 5</i>
unigrams	coffee ice cream flavor egg chocolate breakfast tea cake sweet	food good place ordered chicken roll sushi restaurant dish rice	room parking hotel stay time nice place great area pool	store shop prices find place buy selection items love great	good food place burger ordered fries chicken tacos cheese time
n-grams	ice cream iced tea french toast hash browns frozen yogurt eggs benedict peanut butter cup of coffee iced coffee scrambled eggs	spring rolls food was good fried rice egg rolls chinese food pad thai dim sum thai food pretty good lunch specials	parking lot front desk spring training staying at the hotel dog park room was clean pool area great place staff is friendly free wifi	grocery store great selection farmer's market great prices parking lot wal mart shopping center great place prices are reasonable love this place	mexican food chips and salsa food was good hot dog rice and beans sweet potato fries pretty good carne asada mac and cheese fish tacos

ToPMine: Faster and Generating Better Quality Phrases

Running time of different algorithms

Method	<i>sam-pled dblp titles (k=5)</i>	<i>dblp titles (k=30)</i>	<i>sampled dblp abstracts</i>	<i>dblp abstracts</i>
PDLDA	3.72(hrs)	~20.44(days)	1.12(days)	~95.9(days)
Turbo Topics	6.68(hrs)	>30(days)*	>10(days)*	>50(days)*
TNG	146(s)	5.57 (hrs)	853(s)	NAT†
LDA	65(s)	3.04 (hrs)	353(s)	13.84(hours)
KERT	68(s)	3.08(hrs)	1215(s)	NAT†
ToPMine	67(s)	2.45(hrs)	340(s)	10.88(hrs)

Phrase quality measured by z-score

SegPhrase+: The Overall Framework

- ClassPhrase: Frequent pattern mining, feature extraction, classification
- SegPhrase: Phrasal segmentation and phrase quality estimation
- SegPhrase+: One more round to enhance mined phrase quality

Experimental Results: Interesting Phrases Generated (From Titles & Abstracts of SIGKDD)

Query	SIGKDD	
Method	SegPhrase+	Chunking (TF-IDF & C-Value)
1	data mining	data mining
2	data set	association rule
3	association rule	knowledge discovery
4	knowledge discovery	frequent itemset
5	time series	decision tree
...
51	association rule mining	search space
52	rule set	domain knowledge
53	concept drift	important problem
54	knowledge acquisition	concurrency control
55	gene expression data	conceptual graph
...
201	web content	Only in SegPhrase+
		Only in Chunking
202	frequent subgraph	semantic relationship
203	intrusion detection	effective way
204	categorical attribute	space complexity
205	user preference	small set
...

Mining Quality Phrases in Multiple Languages

- ❑ Both ToPMine and SegPhrase+ are extensible to mining quality phrases in multiple languages
- ❑ SegPhrase+ on Chinese (From Chinese Wikipedia)
- ❑ ToPMine on Arabic (From Quran (Fus7a Arabic)(no preprocessing))
- ❑ Experimental results of Arabic phrases:
كُفَّارُوا → Those who disbelieve
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ → In the name of God the Gracious and Merciful

Rank	Phrase	In English
...
62	首席_执行官	CEO
63	中间_偏右	Middle-right
...
84	百度_百科	Baidu Pedia
85	热带_气旋	Tropical cyclone
86	中国科学院_院士	Fellow of Chinese Academy of Sciences
...
1001	十大_中文_金曲	Top-10 Chinese Songs
1002	全球_资讯网	Global Info Website
1003	天一阁_藏_明代_科举_录_选刊	A Chinese book name
...
9934	国家_戏剧_院	National Theater
9935	谢谢_你	Thank you
...

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
- Phrase Mining: ToPMine → SegPhrase → AutoPhrase
- Entity Resolution and Typing: ClusType → PLE (Refined Typing)
- Relationship Discovery by Network Embedding
- LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

Recognizing Typed Entities

Identifying token span as entity mentions in documents and labeling their types

FOOD
LOCATION
JOB_TITLE
EVENT
ORGANIZATION
...

Target Types

Why? — Enabling structured analysis of unstructured text corpus

Social media challenge!

The best BBQ I've tasted in Phoenix! I had the pulled pork sandwich with coleslaw and baked beans for lunch. ... The owner is very nice. ...

Plain text

The best **BBQ:Food** I've tasted in **Phoenix:LOC** ! I had the **[pulled pork sandwich]:Food** with **coleslaw:Food** and **[baked beans]:Food** for lunch. ... The **owner:JOB_TITLE** is very nice. ...

Text with typed entities

Traditional methods:
Expensive human labor on annotation
500 documents for entity extraction; 20,000 queries for entity linking

ClusType: A Distant Supervision Framework

Problem: *Distantly-supervised entity recognition in a domain-specific corpus*

- Given: (1) a domain-specific corpus D , (2) a knowledge base (e.g., Freebase), (3) a set of target types (T) from a KB
- Detect candidate entity mentions in D , and categorize each candidate mention by target types or Not-Of-Interest (NOI)

Solution [ClusType: KDD'15]:

- Detect entity mentions from text
- Map candidate mentions to KB entities of target types
- Use confidently mapped {mention, type} to infer types of remaining candidate mentions

Entity Recognition and Typing: Challenges and Solutions

- ❑ Challenge 1: Domain Restriction: Extensive training, use general-domain corpora, not work well on **specific, dynamic or emerging domains** (e.g., tweets, Yelp reviews)
 - ❑ Solution: Domain-agnostic phrase mining: Extracts candidate entity mentions with **minimal linguistic assumption** (e.g., only use POS tagging)
- ❑ Challenge 2: Name ambiguity: Multiple entities may share the same surface name
 - ❑ Solution: Model **each mention** based on its **surface name** and **context**

- ❑ Challenge 3: Context Sparsity: There are many ways to describe the same relation

- ❑ Solution: cluster **relation phrase**, infer **synonymous relation phrases**

Sentence	freq
The magnitude 9.0 quake caused widespread devastation in [Kesennuma city]	12
... tsunami that ravaged [northeastern Japan] last Friday	31
The resulting tsunami devastate [Japan]'s northeast	244

The ClusType Framework: Phrase Segmentation and Heterogeneous Graph Construction

- POS-constrained phrase segmentation for mining candidate entity mentions and relation phrases, simultaneously
- Construct a **heterogeneous graph** to represent available information in a unified form

Entity mentions are kept as individual objects **to be disambiguated**

Linked to entity surface names & relation phrases

Weight assignment: The more two objects are likely to share the same label, the larger the weight will be associated with their connecting edge

Candidate Generation

- Phrase mining incorporating both *corpus-level statistics* and *syntactic constraints*
 - **Global significance score:** Filter low-quality candidates; **generic POS tag patterns:** remove phrases with improper syntactic structure
 - Extend ToPMine to partition corpus into segments which meet both significance threshold and POS patterns → candidate entity mentions & **relation phrases**

Relation phrase: Phrase that denotes a unary or binary relation in a sentence

Pattern	Example
V	disperse; hit; struck; knock;
P	in; at; of; from; to;
V P	locate in; come from; talk to;
VW*(P)	caused major damage on; come lately

V-verb; P-prep; W-{adv | adj | noun | det | pron}

W* denotes multiple W; (P) denotes optional.

Experiment: Entity detection: Performance comparison between our method and an NP chunker

Method	NYT		Yelp		Tweet	
	Prec	Recall	Prec	Recall	Prec	Recall
Our method	0.469	0.956	0.306	0.849	0.226	0.751
NP chunker	0.220	0.609	0.296	0.247	0.287	0.181

Recall is most critical for this step, since later we cannot detect the misses (i.e., false negatives)

The Framework: Mutual Enhancement of Type Propagation and Relation Phrase Clustering

- With the constructed graph, formulate a **graph-based semi-supervised learning** of two tasks jointly:

Type propagation on heterogeneous graph

Multi-view relation phrase clustering

Derived entity argument types serve as **good feature** for clustering relation phrases

Propagate type information among entities bridges via synonymous relation phrases

Mutually enhancing each other; leads to quality recognition of unlinkable entity mentions

Type Inference: A Joint Optimization Problem

$$\mathcal{O}_{\alpha,\gamma,\mu} = \mathcal{F}(\mathbf{C}, \mathbf{P}_L, \mathbf{P}_R) + \mathcal{L}_\alpha(\mathbf{P}_L, \mathbf{P}_R, \{\mathbf{U}^{(v)}, \mathbf{V}^{(v)}\}, \mathbf{U}^*) \\ + \Omega_{\gamma,\mu}(\mathbf{Y}, \mathbf{C}, \mathbf{P}_L, \mathbf{P}_R). \quad (2)$$

$$\mathcal{F}(\mathbf{C}, \mathbf{P}_L, \mathbf{P}_R) = \sum_{i=1}^n \sum_{j=1}^l W_{L,ij} \left\| \frac{\mathbf{C}_i}{\sqrt{D_{L,ii}^{(\mathcal{C})}}} - \frac{\mathbf{P}_{L,j}}{\sqrt{D_{L,jj}^{(\mathcal{P})}}} \right\|_2^2 \\ + \sum_{i=1}^n \sum_{j=1}^l W_{R,ij} \left\| \frac{\mathbf{C}_i}{\sqrt{D_{R,ii}^{(\mathcal{C})}}} - \frac{\mathbf{P}_{R,j}}{\sqrt{D_{R,jj}^{(\mathcal{P})}}} \right\|_2^2$$

$$\Omega_{\gamma,\mu}(\mathbf{Y}, \mathbf{C}, \mathbf{P}_L, \mathbf{P}_R) = \|\mathbf{Y} - f(\Pi_C \mathbf{C}, \Pi_L \mathbf{P}_L, \Pi_R \mathbf{P}_R)\|_F^2 \\ + \frac{\gamma}{2} \sum_{c \in \mathcal{C}} \sum_{i,j=1}^{M_c} W_{ij}^{(c)} \left\| \frac{\mathbf{Y}_i}{\sqrt{D_{ii}^{(c)}}} - \frac{\mathbf{Y}_j}{\sqrt{D_{jj}^{(c)}}} \right\|_2^2 + \mu \|\mathbf{Y} - \mathbf{Y}_0\|_F^2$$

Type propagation between entity surface names and relation phrases

$$\mathcal{L}_\alpha(\mathbf{P}_L, \mathbf{P}_R, \{\mathbf{U}^{(v)}, \mathbf{V}^{(v)}\}, \mathbf{U}^*) \\ = \sum_{v=0}^d \beta^{(v)} (\|\mathbf{F}^{(v)} - \mathbf{U}^{(v)} \mathbf{V}^{(v)T}\|_F^2 + \alpha \|\mathbf{U}^{(v)} \mathbf{Q}^{(v)} - \mathbf{U}^*\|_F^2).$$

Multi-view relation phrase clustering

ClusType: Experiment Setting

- ❑ Datasets: 2013 New York Times news (~110k docs) [event, PER, LOC, ORG]; Yelp Reviews (~230k) [Food, Job, ...]; 2011 Tweets (~300k) [event, product, PER, LOC, ...]
- ❑ Seed mention sets: < 7% extracted mentions are mapped to Freebase entities
- ❑ Evaluation sets: manually annotate mentions of target types for subsets of the corpora
- ❑ Evaluation metrics: Follows named entity recognition evaluation (Precision, Recall, F1)
- ❑ Compared methods
 - ❑ **Pattern**: Stanford pattern-based learning; **SemTagger**: bootstrapping method which trains contextual classifier based on seed mentions; **FIGER**: distantly-supervised sequence labeling method trained on Wiki corpus; **NNPLB**: label propagation using ReVerb assertion and seed mention; **APOLLO**: mention-level label propagation using Wiki concepts and KB entities;
 - ❑ **ClusType-NoWm**: ignore mention correlation; **ClusType-NoClus**: conducts only type propagation; **ClusType-TwpStep**: first performs hard clustering then type propagation

Comparing ClusType with Other Methods and Its Variants

Performance comparison on three datasets in terms of Precision, Recall and F1 score

Data sets	NYT			Yelp			Tweet		
Method	Precision	Recall	F1	Precision	Recall	F1	Precision	Recall	F1
Pattern [9]	0.4576	0.2247	0.3014	0.3790	0.1354	0.1996	0.2107	0.2368	0.2230
FIGER [16]	0.8668	0.8964	0.8814	0.5010	0.1237	0.1983	0.7354	0.1951	0.3084
SemTagger [12]	0.8667	0.2658	0.4069	0.3769	0.2440	0.2963	0.4225	0.1632	0.2355
APOLLO [29]	0.9257	0.6972	0.7954	0.3534	0.2366	0.2834	0.1471	0.2635	0.1883
NNPLB [15]	0.7487	0.5538	0.6367	0.4248	0.6397	0.5106	0.3327	0.1951	0.2459
ClusType-NoClus	0.9130	0.8685	0.8902	0.7629	0.7581	0.7605	0.3466	0.4920	0.4067
ClusType-NoWm	0.9244	0.9015	0.9128	0.7812	0.7634	0.7722	0.3539	0.5434	0.4286
ClusType-TwoStep	0.9257	0.9033	0.9143	0.8025	0.7629	0.7821	0.3748	0.5230	0.4367
ClusType	0.9550	0.9243	0.9394	0.8333	0.7849	0.8084	0.3956	0.5230	0.4505

- ❑ **vs. FIGER:** Effectiveness of our candidate generation and type propagation
- ❑ **vs. NNPLB and APOLLO:** ClusType utilizes not only semantic-rich relation phrase as type cues, but also cluster synonymous relation phrases to tackle context sparsity
- ❑ **vs. our variants:** (i) models mention correlation for name disambiguation; and (ii) integrates clustering in a mutually enhancing way

Comparing on Trained NER System

- Compare with Stanford NER, which is trained on general-domain corpora including ACE corpus and MUC corpus, on three types: PER, LOC, ORG

Comparing F1 measure with trained NER on large datasets

Method	NYT	Yelp	Tweet
Stanford NER*	0.6819	0.2403	0.4383
ClusType	0.9419	0.5943	0.4717

- ClusType and its variants outperform Stanford NER on both dynamic corpus (NYT) and domain-specific corpus (Yelp)
- ClusType has lower precision but higher Recall and F1 score on Tweet → Superior recall of ClusType mainly come from domain-independent candidate generation

* J. R. Finkel, T. Grenager and C. Manning. Incorporating non-local information into information extraction systems by Gibbs sampling. In ACL'05.

Example Output and Relation Phrase Clusters

Example output of ClusType and the compared methods on the Yelp dataset

ClusType	SemTagger	NNPLB
The best BBQ:Food I've tasted in Phoenix:LOC ! I had the [pulled pork sandwich]:Food with coleslaw:Food and [baked beans]:Food for lunch. ...	The best BBQ I've tasted in Phoenix:LOC ! I had the pulled [pork sandwich]:LOC with coleslaw:Food and [baked beans]:LOC for lunch. ...	The best BBQ:Loc I've tasted in Phoenix:LOC ! I had the pulled pork sandwich:Food with coleslaw and baked beans:Food for lunch:Food
I only go to ihop:LOC for pancakes:Food because I don't really like anything else on the menu. Ordered [chocolate chip pancakes]:Food and a [hot chocolate]:Food.	I only go to ihop for pancakes because I don't really like anything else on the menu. Ordered [chocolate chip pancakes]:LOC and a [hot chocolate]:LOC .	I only go to ihop for pancakes because I don't really like anything else on the menu. Ordered chocolate chip pancakes and a hot chocolate .

- Extracts more mentions and predicts types with higher accuracy

Example relation phrase clusters and corpus-wide frequency from the NYT dataset

ID	Relation phrase
1	recruited by (5.1k); employed by (3.4k); want hire by (264)
2	go against (2.4k); struggling so much against (54); run for re-election against (112); campaigned against (1.3k)
3	looking at ways around (105); pitched around (1.9k); echo around (844); present at (5.5k);

- Not only synonymous relation phrases, but also both sparse and frequent relation phrase can be clustered together
- boosts sparse relation phrases with type information of frequent relation phrases

Fine-Grained Entity Typing [PLE: KDD'16]

- ❑ **Fine-grained Entity Typing:** Type labels for a mention forms a “*type-path*” (not necessarily ending in a leaf node) in a given (tree-structured) type hierarchy

ID	Sentence
S1	Republican presidential candidate <i>Donald Trump</i> spoke during a campaign event in Rock Hill.
S2	<i>Donald Trump</i> 's company has threatened to withhold up to \$1 billion of investment if the U.K. government decides to ban his entry into the country.
S3	In <i>Trump</i> 's TV reality show, “The Apprentice”, 16 people competed for a job.
...	...

Type-path

Person → politician

Person → businessman

Person → artist → actor

- ❑ Manually annotating training corpora with **100+** entity types
 - ❑ Expensive & Error-prone
- ❑ **Current practice:** Use distant supervision to **automatically labeled training corpora**

Label Noise in Entity Typing

Donald Trump is mentioned in sentences S1-S3

- Distant supervision
 - Assign *same types* (blue region) to *all* the mentions
 - Does not consider *local contexts* when assigning type labels
 - Introduce *label noise* to the mentions

The types assigned to entity Trump include person, artist, actor, politician, businessman, while only {person, politician} are correct types for the mention “Trump” in S1

Label Noise Reduction: Framework Overview

1. Generate text features and construct a heterogeneous graph
2. Perform joint embedding of the constructed graph G into the same low-dimensional space
3. For each mention, search its candidate type sub-tree in a top-down manner and estimate the true type-path from learned embedding

Experiment Setting: PLE vs. Others

❑ Datasets:

- ❑ (1) **Wiki**: 1.5M sentences sampled from ~780k Wikipedia articles
- ❑ (2) **OntoNotes**: 13,109 news
- ❑ (3) **BBN**: 2,311 Wall Street Journal articles

❑ Compared Methods

- ❑ **Sib**: removes siblings types
- ❑ **Min**: removes types that appear only once in the document
- ❑ **All**: first performs Sib pruning then Min pruning
- ❑ **DeepWalk**: embedding a homogeneous graph with binary edges

Data sets	Wiki	OntoNotes	BBN
#Types	113	89	47
#Documents	780,549	13,109	2,311
#Sentences	1.51M	143,709	48,899
#Training mentions	2.69M	223,342	109,090
#Ground-truth mentions	563	9,604	121,001
#Features	644,860	215,642	125,637
#Edges in graph	87M	5.9M	2.9M

- ❑ **LINE**: second-order LINE
- ❑ **WSABIE**: adopts WARP loss with kernel extension
- ❑ **PTE**: applied PTE joint training algorithm on subgraphs GM F and GM
- ❑ **PL-SVM**: uses a margin-based loss to handle label noise
- ❑ **CLPL**: uses a linear model to encourage large average scores for candidate types

Intrinsic Experiments: Effectiveness of Label Noise Reduction

- Goal: compare how accurately PLE and the other methods can estimate the true types of mentions from its noisy candidate type set

Method	Wiki						OntoNotes							
	Acc	Ma-P	Ma-R	Ma-F1	Mi-P	Mi-R	Mi-F1	Acc	Ma-P	Ma-R	Ma-F1	Mi-P	Mi-R	Mi-F1
Raw	0.373	0.558	0.681	0.614	0.521	0.719	0.605	0.480	0.671	0.793	0.727	0.576	0.786	0.665
Sib [7]	0.373	0.583	0.636	0.608	0.578	0.653	0.613	0.487	0.710	0.732	0.721	0.675	0.702	0.688
Min [7]	0.373	0.561	0.679	0.615	0.524	0.717	0.606	0.481	0.680	0.777	0.725	0.592	0.763	0.667
All [7]	0.373	0.585	0.634	0.608	0.581	0.651	0.614	0.487	0.716	0.724	0.720	0.686	0.691	0.689
DeepWalk-Raw [21]	0.328	0.598	0.459	0.519	0.595	0.367	0.454	0.441	0.625	0.708	0.664	0.598	0.683	0.638
LINE-Raw [29]	0.349	0.600	0.596	0.598	0.590	0.610	0.600	0.549	0.699	0.770	0.733	0.677	0.754	0.714
WSABIE-Raw [34]	0.332	0.554	0.609	0.580	0.557	0.633	0.592	0.482	0.686	0.743	0.713	0.667	0.721	0.693
PTE-Raw [28]	0.419	0.678	0.597	0.635	0.686	0.607	0.644	0.529	0.687	0.754	0.719	0.657	0.733	0.693
PLE-NoCo	0.556	0.795	0.678	0.732	0.804	0.668	0.730	0.593	0.768	0.773	0.770	0.751	0.762	0.756
PLE-CoH	0.568	0.805	0.671	0.732	0.808	0.704	0.752	0.620	0.789	0.785	0.787	0.778	0.769	0.773
PLE	0.589	0.840	0.675	0.749	0.833	0.705	0.763	0.639	0.814	0.782	0.798	0.791	0.766	0.778

40.57% improvement in Accuracy and
23.89% improvement in Macro-Precision compared to the best baseline on Wiki dataset

- vs. pruning strategies: LNR *identifies true types* from the candidate type sets instead of *aggressively deleting instances* with noisy type labels
- vs. other embedding methods: PLE obtains superior performance because it effectively *models the noisy type labels*
- vs. PLE variants: (i) PLE captures *type semantic similarity*; (ii) modeling type correlation with entity-type facts in KB yields more accurate and complete type correlation statistics than type hierarchy-based approach

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
- Phrase Mining: ToPMine → SegPhrase → AutoPhrase
- Entity Resolution and Typing: ClusType → PLE (Refined Typing)
- Relationship Discovery by Network Embedding
- LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

Biological Relationship Discovery for Network Building

- ❑ Automatic extraction of relationships between different biological entities from biological research papers (e.g., PubMed)
 - ❑ Gene – Disease; Drug - Disease; Drug - Pathway; Drug - Target gene
- ❑ Challenges
 - ❑ Entity recognition: Most biological entities consist of multiple words
 - ❑ E.g., Non-small Cell Lung Cancer, Acute Myeloid Leukemia
 - ❑ Sparsity: Most biological entities co-occur only a few times in research papers
 - ❑ Most relationships are not explicitly described in papers
 - ❑ Few labeled data
- ❑ Key ideas
 - ❑ Phrase mining
 - ❑ Learn phrase-based network embedding from massive data
 - ❑ Using: LINE (Tang et al., Large-scale Information Network Embedding, WWW'15)
 - ❑ Calculate network embedding

Key Property to Learn Embedding & Experiments

- Key Property to Learn Embedding
 - The lines between genes and diseases are parallel
 - Given a seed pair (A, B) and a query X , we can find an entity Y which satisfies
 - $(A, B) \approx (X, Y)$
 - $Y = \text{Argmax}\{\text{sim}(B - A + X, Y)\}$

- Experimental Settings
 - Sample 10% Pubmed abstracts
 - Detect phrases by using a 200K phrase list
 - Build a co-occurrence network for all words and phrases
 - Learn entity embedding from the co-occurrence network

Results: Extracted Relations (from 10% PubMed Abstracts)

Relation	Seed Pair	Query Entity	Top Ranked Entities
Gene-Disease	Breast Cancer, BRCA1	Acute Myeloid Leukemia	AML1, E2A-PBX1, NPM1, RUNX1, PBX1
		Acute Lymphocytic Leukemia	E2A-PBX1, NPM1, EVI1, BCL6, ALL1
		HNPCC	MLH1, MSH6, hMSH2, hMLH1, MSH2
	BRCA1, Breast Cancer	ALK	Small Cell Lung Cancer, Non-small Cell Lung Cancer
		AML1	Leukemia, AML, CML
		MLH1	Colorectal Cancer, HNPCC, Colon Cancer
Drug-Disease	Leukemia, Doxorubicin	Small Cell Lung Cancer	Paclitaxel, Gemcitabine, Docetaxel, Cisplatin
		Depressive Disorder	Sertraline, Desvenlafaxine, Duloxetine, Paliperidone
		HIV	Zidovudine, Ritonavir, Lamivudine, Atazanavir
	Doxorubicin, Leukemia	Aspirin	Peptic Ulcer Bleeding, Venous Thromboembolic
		Sertraline	Depressive Disorder, Social Anxiety Disorder
		Penicillin	Bacterial Meningitis, Scabies, Streptococcus

Disease-* Relation Extraction

Relation and Seed Pair	Query Entity	Top Ranked Entities and Their Scores
Disease-Drug Heart Disease : Aspirin	Cerebrovascular	Clopidogrel, Anti-platelet, Ticlopidine, Ticagrelor, prasugrel 0.7170, 0.6955, 0.6922, 0.6759, 0.6661
	Ischemic Heart Disease	Anti-platelet, Clopidogrel, Ticlopidine, Aspirin-Clopidogrel, Plavix 0.7785, 0.7732, 0.7532, 0.7481, 0.7473
	Coronary Heart Disease	Clopidogrel, Anti-platelet, Aspirin-Clopidogrel, Prasugrel, Ticagrelor 0.7855, 0.7606, 0.7248, 0.7148, 0.7086
	Dilated Cardiomyopathy	Clopidogrel, Ticlopidine, Prasugrel, Plavix, ACE Inhibitor 0.7649, 0.7436, 0.6968, 0.6765, 0.6586
	Valvular Heart Disease	Anti-platelet, Ticlopidine, Clopidogrel, Aspirin-Clopidogrel, Plavix 0.7750, 0.7749, 0.7668, 0.7529, 0.7260
	Arrhythmia	Clopidogrel, Anti-platelet, Ticlopidine, Thienopyridine, Ticagrelor 0.7589, 0.7411, 0.6958, 0.6838, 0.6788
Disease-Gene Breast Cancer : brca1	Cerebrovascular	tlr9, myh15, abca1, uts2, abcgl 0.6980, 0.6952, 0.6829, 0.6790, 0.6770
	Ischemic Heart Disease	sdc2, mth1, uts2, kcnn4, hspa8 0.7624, 0.7604, 0.7443, 0.7431, 0.7390
	Coronary Heart Disease	apoc2, uts2, apoh, lox1, mth1 0.7911, 0.7765, 0.7754, 0.7718, 0.7615
	Dilated Cardiomyopathy	calm1, actn2, ankrd1, col1a2, fhl2 0.7385, 0.7370, 0.7368, 0.7314, 0.7298
	Valvular Heart Disease	col11a2, ndufs2, kcnn4, ncam1, myl1 0.6938, 0.6815, 0.6765, 0.6750, 0.6717
	Arrhythmia	atp1a2, casq2, ndufs2, gpd1l, kcne4 0.6772, 0.6745, 0.6743, 0.6713, 0.6705

Top Molecules for Cardiovascular Diseases

Disease	Top Ranked Molecules and their scores
Cerebrovascular Accident	Alpha-galactosidase A, Brain-derived Neurotrophic Factor, Tissue-type Plasminogen Activator, Methylenetetrahydrofolate Reductase, Matrix Metalloproteinase-9 5.903, 5.595, 4.945, 2.710, 2.680
Ischemic Heart Disease	Cholesteryl Ester Transfer Protein, Apolipoprotein A-I, Adiponectin, Lipoprotein Lipase, Myeloperoxidase 4.597, 3.989, 3.651, 3.302, 3.240
Cardiomyopathy	Interferon Gamma, Interleukin-4, Interleukin-17a, Tumor Necrosis Factor, Titin 3.336, 2.809, 2.729, 2.549, 2.349
Arrhythmia	Methionine Synthase, Ryanodine Receptor 2, Platelet-Activating Factor Acetylhydrolase, Potassium Voltage-gated Channel Subfamily H Member 2, Gap Junction Alpha-1 Protein, 3.799, 3.354, 1.740, 2.730, 1.872
Valve Dysfunction	Mineralocorticoid Receptor, Elastin, Tropomyosin Alpha-1 Chain, Myosin-Binding Protein C Cardiac-type, Platelet-Activating Factor Acetylhydrolase 3.276, 2.380, 2.332, 1.704, 1.611
Congenital Heart Disease	Fibrillin-1, Plakophilin-2, Tyrosine-protein Phosphatase Non-receptor Type 11, Arachidonate 5-Lipoxygenase-activating Protein, Catechol O-methyltransferase 4.920, 3.208, 2.667, 2.036, 1.791

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
 - Phrase Mining: ToPMine → SegPhrase → AutoPhrase
 - Entity Resolution and Typing: ClusType → PLE (Refined Typing)
 - Relationship Discovery by Network Embedding
 - LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

LAKI: Representing Documents via Latent Keyphrase Inference

- Jialu Liu, Xiang Ren, Jingbo Shang, Taylor Cassidy, Clare Voss and Jiawei Han,
"[Representing Documents via Latent Keyphrase Inference](#)", WWW'16

- **Document Representation**

- A document can be represented by
 - A set of words, topics, KB concepts, Keyphrases, ...

Words:

dbSCAN, methods, clustering, process, ...

Topics:

[k-means, clustering, clusters, dbSCAN, ...]

[clusters, density, dbSCAN, clustering, ...]

[machine, learning, knowledge, mining, ...]

Knowledge base concepts:

data mining: /m/0blvg

clustering analysis: /m/031f5p

dbSCAN: /m/03cg_k1

Document keyphrase:

dbSCAN: [dbSCAN, density, clustering, ...]

clustering: [clustering, clusters, partition, ...]

data mining: [data mining, knowledge, ...]

Document Representation: Traditional Methods

- Bag-of-Words or Bag-of-Phrases
 - Cons: Sparse on short texts
- Topic models [LDA]
 - Each **topic** is a distribution over words; each **document** is a mixture of corpus-wide topics
 - Cons: Difficult for human to infer topic semantics

	doc1	doc2	doc3
I	1	0	0
like	1	0	0
football	1	1	0
John	0	1	1
likes	0	1	1
football	1	1	0
basketball	0	0	1

Topics

gene 0.04
dna 0.02
genetic 0.01
...

life 0.02
evolve 0.01
organism 0.01
...

brain 0.04
neuron 0.02
nerve 0.01
...

data 0.02
number 0.02
computer 0.01
...

Documents

Topic proportions and assignments

Seeking Life's Bare (Genetic) Necessities

COLD SPRING HARBOR, NEW YORK—How many **genes** does an **organism** need to **survive**? Last week at the genome meeting here,¹⁰ two genome researchers with radically different approaches presented complementary views of the basic genes needed for **life**. One research team, using computer analyses to compare known **genomes**, concluded that today's **organisms** can be sustained with just 250 genes, and that the earliest life forms required a mere 128 **genes**. The other researcher mapped genes in a simple parasite and estimated that for this organism, 800 genes are plenty to do the job—but that anything short of 100 wouldn't be enough.

Although the numbers don't match precisely, those **predictions**

"are not all that far apart," especially in comparison to the 75,000 **genes** in the human genome, notes Siv Andersson of Umeå University in Sweden, who arrived at the 800 number. But coming up with a consensus answer may be more than just a **genes numbers** game, particularly if more and more **genomes** are completely mapped and sequenced. "It may be a way of organizing any newly sequenced **genome**," explains Arcady Mushegian, a computational molecular biologist at the National Center for Biotechnology Information (NCBI) in Bethesda, Maryland. Comparing an

* Genome Mapping and Sequencing, Cold Spring Harbor, New York, May 8 to 12.

SCIENCE • VOL. 272 • 24 MAY 1996

Stripping down. Computer analysis yields an estimate of the minimum modern and ancient genomes.

Document Representation Using Keyphrases

- ❑ Use quality phrases as the entries in the vector and identify document keyphrases (subset of quality phrases) by evaluating relatedness between (doc, quality phrase)
- ❑ Unsupervised model

- ❑ Challenges
 - ❑ Where to get quality phrases from a given corpus?
 - ❑ Mining Quality Phrases from Massive Text Corpora [SIGMOD15]
 - ❑ How to identify document keyphrases?
 - ❑ Can be latent mentions
 - ❑ Relatedness scores
 - ❑ How to deal with relationship between quality phrases?

Document Representation Using Keyphrases: General Ideas

- How to identify document keyphrases?
 - Powered by Bayesian Inference on “Quality Phrase Silhouette”
 - Quality Phrase Silhouette: Topic centered on quality phrase
 - “Reverse” topic models
 - “Pseudo content” for quality phrase

- How to deal with relationship between quality phrases?
 - Phrases are interconnected as a **Directed Acyclic Graph**

Framework for Latent Keyphrase Inference (LAKI)

Offline:

Phrase Mining

data mining
text mining
clustering
kernel k-means
dbscan
...

Quality Phrase Silhouetting

kernel k-means

kernel kmeans 1
kernel k means 1
clustering 0.65
kernel 0.55
rbf kernel 0.5

dbscan

dbscan 1
density 0.8
clustering 0.6
dense regions 0.3
shape 0.25

data mining

data mining 1
knowl. discov. 1
kdd 0.67
clustering 0.6
text mining 0.6

Online:

DBSCAN / is / a /
method / for / clustering /
in / process / of /
knowledge discovery.
DBSCAN / was /
proposed / by ...

Segmentation

Document Keyphrase Inference

Document Representation

LAKI: Deriving Quality Phrase Silhouette

- Learning Hierarchical Bayesian Network (DAG)

Task 1: Model Learning: Learning link weights

Task 2: Structure Learning: Learning network structure

LAKI: Inference

- When do we need inference ?
 - Expectation step in model learning
 - New documents
- Why is it slow?
 - NP hard to compute posterior probability for Noisy-Or networks
- Method: Approximate inference instead
 - Pruning irrelevant nodes using an efficient scoring function
 - Gibbs sampling

LAKI: Experiment Setting

- ❑ Two text-related tasks to evaluate document representation quality
 - ❑ Phrase relatedness
 - ❑ Document classification
- ❑ Two datasets:
- ❑ Methods:
 - ❑ **ESA** (Explicit Semantic Analysis)
 - ❑ **KBLink** uses link structure in Wikipedia
 - ❑ **BoW** (bag-of-words)
 - ❑ **ESA-C**: extends ESA by replacing Wiki with domain corpus
 - ❑ **LSA** (Latent Semantic Analysis)
 - ❑ **LDA** (Latent Dirichlet Allocation)
 - ❑ **Word2Vec** is a neural network computing word embeddings
 - ❑ **EKM** uses explicit keyphrase detection

Dataset	#Docs	#Words	Content type
Academia	0.43M	28M	title & abstract
Yelp	0.47M	98M	review
Method	Semantic Space	Input Source	
ESA	KB concepts	KB	
KBLink	KB concepts	KB	
BoW	Words	-	
ESA-C	Documents	Corpus	
LSA	Topics	Corpus	
LDA	Topics	Corpus	
Word2Vec	-	Corpus	
EKM	Explicit Keyphrases	Corpus	
LAKI	Latent Keyphrases	Corpus	

LAKI: Experimental Results

□ Phrase Relatedness Correlation

Method	Academia (w/ phrase)	Yelp (w/ phrase)
ESA	37.61 (-)	46.56 (-)
KBLink	36.37 (-)	35.94 (-)
BoW	48.05 (45.60)	51.26 (45.97)
ESA-C	39.75 (42.20)	49.13 (54.51)
LSA	72.50 (79.22)	66.55 (78.57)
LDA	77.27 (80.52)	75.55 (82.65)
EKM	45.46	40.57
LAKI	84.42	90.58

□ Document Classification

Method	Academia (w/ phrase)	Yelp (w/ phrase)
ESA	0.4320 (-)	0.4567 (-)
KBLink	0.1878 (-)	0.4179 (-)
ESA-C	0.4905 (0.5243)	0.4655 (0.5029)
LSA	0.5877 (0.6383)	0.6700 (0.7229)
LDA	0.3610 (0.5391)	0.3928 (0.5405)
Word2Vec	0.6674 (0.7281)	0.7143 (0.7419)
LAKI	0.7504	0.7609

□ Time Complexity

Case Study

- Query on phrases
- Academia
- Yelp

- Query on short documents (paper titles or sentences)
- Academia
- Yelp

Query	LDA	BOA
Keyphrases	linear discriminant analysis, latent dirichlet allocation, topic models, topic modeling, face recognition, sda, latent dirichlet, generative model, topic, subspace models, ...	boa steakhouse, bank of america, stripsteak, agnolotti, credit card, santa monica, restaurants, wells fargo, steakhouse, prime rib, bank, vegas, las vegas, cash, cut, dinner, bank, money, ...
Query	LDA topic	BOA steak
Keyphrases	latent dirichlet allocation, topic, topic models, topic modeling, probabilistic topic models, latent topics, topic discovery, generative model, mixture, text mining, topic distribution, plsi, ...	steak, stripsteak, boa steakhouse, steakhouse, ribeye, craftsteak, santa monica, medium rare, prime, vegas, entrees, potatoes, french fries, filet mignon, mashed potatoes, texas roadhouse, ...
Query	SVM	deep dish pizza
Keyphrases	support vector machines, svm classifier, multi class, training set, margin, knn, classification problems, kernel function, multi class svm, multi class support vector machine, support vector, ...	deep dish pizza, chicago, deep dish, amore taste of chicago, amore, pizza, oregano, chicago style, chicago style deep dish pizza, thin crust, windy city, slice, pan, oven, pepperoni, hot dog, ...
Query	Mining Frequent Patterns without Candidate Generation	I am a huge fan of the All You Can Eat Chinese food buffet.
Keyphrases	mining frequent patterns, candidate generation, frequent pattern mining, candidate, prune, fp growth, frequent pattern tree, apriori, subtrees, frequent patterns, candidate sets, ...	all you can eat, chinese food, buffet, chinese buffet, dim sum, orange chicken, chinese restaurant, asian food, asian buffet, crab legs, lunch buffet, fan, salad bar, all you can drink, ...
Query	<i>Text mining, also referred to as text data mining, roughly equivalent to text analytics, refers to the process of deriving high-quality information from text. High-quality information is typically derived through means such as statistical pattern learning.</i>	<i>It's the perfect steakhouse for both meat and fish lovers. My table guest was completely delirious about his Kobe Beef and my lobster was perfectly cooked. Good wine list, they have a lovely Sancerre! Professional staff, quick and smooth.</i>
Keyphrases	text analytics, text mining, patterns, text, textual data, topic, information, text documents, information extraction, machine learning, data mining, knowledge discovery, ...	kobe beef, fish lovers, steakhouse, sancerre, wine list, guests, perfectly cooked, lobster, staff, meat, fillet, fish, lover, seafood, ribeye, filet, sea bass, risotto, starter, scallops, steak, beef, ...

Outline

- Mining Structures from Text: A Data-Driven Approach
- On the Power of Big Data: Structures from Massive Unstructured Text
 - Phrase Mining: ToPMine → SegPhrase → AutoPhrase
 - Entity Resolution and Typing: ClusType → PLE (Refined Typing)
 - Relationship Discovery by Network Embedding
 - LAKI: Latent Keyphrase Inference
- Data to Network to Knowledge: A Path from Data to Knowledge

Conclusions

- ❑ Ubiquity of massive unstructured data
- ❑ Massive unstructured data → Massive power at turning them into structures
 - ❑ Phrase mining
 - ❑ Entity resolution and typing
 - ❑ Hidden relationship discovery
 - ❑ Latent keyphrase inference
 - ❑ Many more to be explored!
- ❑ Knowledge is power, but knowledge is hidden in massive unstructured text data!
 - ❑ Key—Turning unstructured data into massive, “relatively structured” networks!
- ❑ From data to knowledge (D2K) → D2N2K: A long but promising way to go!!

From Data Mining to Mining Structures & Heter. Info. Networks

Han, Kamber and Pei,
Data Mining, 3rd ed. 2011

Yu, Han and Faloutsos (eds.),
Link Mining, 2010

Sun and Han, Mining Heterogeneous
Information Networks, 2012
Y. Sun: SIGKDD'13 Dissertation Award

Wang and Han, Mining Latent Entity
Structures, 2015
C. Wang: SIGKDD'15 Dissertation Award

Acknowledgement

- Thanks for the research support from: NIH, ARL/NSCTA, NSF, DHS, ARO, DTRA

References

- A. El-Kishky, Y. Song, C. Wang, C. R. Voss, and J. Han, "Scalable Topical Phrase Mining from Text Corpora", VLDB'15
- J. Liu, J. Shang, C. Wang, X. Ren, J. Han, "Mining Quality Phrases from Massive Text Corpora", SIGMOD'15
- J. Liu, X. Ren, J. Shang, T. Cassidy, C. Voss and J. Han, ["Representing Documents via Latent Keyphrase Inference"](#), WWW'16
- X. Ren, A. El-Kishky, C. Wang, F. Tao, C. R. Voss, H. Ji and J. Han, "ClusType: Effective Entity Recognition and Typing by Relation Phrase-Based Clustering", KDD'15
- X. Ren, W. He, M. Qu, C. R. Voss, H. Ji, J. Han, "Label Noise Reduction in Entity Typing by Heterogeneous Partial-Label Embedding", KDD'16
- Y. Sun and J. Han, Mining Heterogeneous Information Networks: Principles and Methodologies, Morgan & Claypool Publishers, 2012
- J. Tang, M. Qu, M. Zhang, Q. Mei, Large-scale Information Network Embedding, WWW'15
- C. Wang and J. Han, Mining Latent Entity Structures, Morgan & Claypool, 2015