

What is semantic search?

DAT630 Semantic Search

Part I, Entity Retrieval

13/11/2017

Krisztian Balog | University of Stavanger

<p>Google search results for "lisbon":</p> <p>Lisbon - Official Website lisbon.visitlisboa.com</p> <p>Lisbon - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Lisbon</p> <p>Lisbon, Portugal - Lonely Planet www.lonelyplanet.com/portugal/lisbon</p> <p>Lisbon Tourism: Best of Lisbon, Portugal - TripAdvisor www.tripadvisor.com... Central Portugal Lisbon District</p> <p>KM Flight 1799 - FlightAware https://www.flightradar24.com/departures/KL1799</p> <p>KL1799 Flight Status - FlightStats www.flightradar24.com/flightstatus/KL1799</p> <p>KL1799 / KL1799 — KLM Royal Dutch Airlines — Plane Info... https://planeinfo.net/flightinfo/KL1799</p> <p>KL1799 schedule, (KLM flight Amsterdam->Munich) info.flightradar24.com/departures/KL1799</p> <p>KL1799 Non-stop (from) Eindhoven (EMB 170 / EMB 190 (EM) 125 Effective from 2016-10-30 ... KL1799 Non-stop Fokker 70 (F70) 1:25 Effective 2016-10-31 through ...</p>	<p>Google search results for "lisbon things to see":</p> <p>Lisbon / Points of interest</p> <p>Lisbon Things To See - City Tours, Day Trips, and more</p> <p>The Top 10 Things to Do in Lisbon - TripAdvisor - Lisbon</p> <p>Best Things to Do in Lisbon U.S. News Travel</p>
---	---

<p>Google search results for "kl1799":</p> <p>KM Flight 1799</p> <p>KL1799 Flight Status - FlightAware</p> <p>KL1799 Flight Status - FlightStats</p> <p>KL1799 / KL1799 — KLM Royal Dutch Airlines — Plane Info...</p> <p>KL1799 schedule, (KLM flight Amsterdam->Munich)</p>	<p>Google search results for "lenovo bios key":</p> <p>BIOS Utility is entered by holding F2 while the ThinkPad logo is displayed after power on. Enter setup by pressing CTRL+Alt+F11 from a DOS prompt (you must be in DOS mode, not a DOS session under Windows). With the unit powered off, hold the F1 key and power the unit on. Keep F1 held down until Easy Setup appears.</p> <p>How to access the BIOS - ThinkPad - Lenovo Support (HK)</p> <p>How to enter Setup Utility (F1) or Boot Menu (F12) - - Lenovo...</p> <p>How To access the BIOS - ThinkPad - Lenovo Support (HK)</p> <p>How To Enter Bios Setup and Boot Menu On Lenovo G50 70</p>
---	---

Semantic search

- "search with meaning"
- beyond literal matches
- understanding what the query actually means

What is an entity?

 <p>people</p> <p>locations</p> <p>organizations</p> <p>products</p>	<h2>What is an entity?</h2> <ul style="list-style-type: none"> - Uniquely identifiable <i>thing</i> or <i>object</i> <ul style="list-style-type: none"> - “A thing with a distinct and independent existence”
<h2>An entity is characterized by having...</h2> <ul style="list-style-type: none"> - Unique ID - Name(s) - Type(s) - Attributes (/Descriptions) - Relationships to other entities 	<h2>Entities...</h2> <ul style="list-style-type: none"> - are meaningful units for organizing information - are a key enabling component in semantic search
<h2>Outline</h2> <ul style="list-style-type: none"> - Knowledge bases - Two specific tasks: <ul style="list-style-type: none"> - Entity retrieval: given a free text query, return a ranked list of entities (instead of documents) - Entity linking: given a piece of text (e.g., document or query), recognize mentions of entities and assign to these unique identifiers from a knowledge base 	<h2>Knowledge Bases</h2>
<h2>Knowledge Base</h2> <ul style="list-style-type: none"> - A data repository for storing entities and their properties in a structured format - A set of assertions about the world, describing specific entities and their relationships - Conceptually, it forms a graph (<i>knowledge graph</i>) 	<h2>Knowledge bases</h2> <pre> graph TD Alice((Alice)) -- "is a friend of" --> Bob((BOB)) Bob -- "is interested in" --> MonaLisa((The Mona Lisa)) Leonardo((Leonardo Da Vinci)) -- "was created by" --> MonaLisa MonaLisa -- "is about" --> Washington((La Joconde à Washington)) Bob -- "is born on" --> Date[14 July 1990] Bob -- "is a" --> Person((Person)) </pre>

RDF Data Model

- Resource Description Framework
- "Everything is a triple"
- **Subject** (resource), **predicate** (relation), **object** (resource or literal)

Early Attempt: Cyc

- Started in 1984 with the goal to manually build a knowledge base of everyday common knowledge
- ... still building and far from complete
- "one of the most controversial endeavors of the artificial intelligence history"

Popular (Public) Knowledge Bases

- DBpedia
- Freebase
- Wikidata
- YAGO

DBpedia <http://dbpedia.org>

- Extracted from Wikipedia (mostly from infoboxes) using a set of manually constructed mapping rules
- Available in multiple languages
- Contains over 5 million entities (English)

This screenshot shows the Wikipedia page for the Audi A4. The page includes a navigation bar at the top with links for "Create account", "Log in", "Article", "Talk", "Read", "Edit", "View history", and "Search". Below the title "Audi A4" is a section titled "From Wikipedia, the free encyclopedia". The main content is an article about the Audi A4, mentioning its four generations and production details. To the right of the text is a large, detailed infobox containing information such as manufacturer (Audi), production years (1994–present), assembly locations (Ingolstadt, Germany; Changchun, China; Tokyo, Japan; etc.), and various models (B5, B6, B7, B8). The infobox also lists predecessors (Audi 80), classes (Compact executive car), layouts (front-engine, front-wheel-drive), and platforms (Volkswagen Group B). Navigation links like "Contents [show]" and "Print/export" are visible at the bottom of the infobox.

This screenshot shows the DBpedia page for the Audi A4. The URL "dbpedia:Audi_A4" is displayed in the address bar. The page contains a detailed list of triples extracted from the Wikipedia infobox. For example, it shows "foaf:name Audi A4", "rdfs:label Audi A4", and "rdfs:comment The Audi A4 is a compact executive car produced since late 1994 by the German car manufacturer Audi, a subsidiary of the Volkswagen Group. The A4 has been built [...].". Other triples include "dbpprop:production" with years 1994, 2001, 2005, 2008, "rdf:type dbpedia-owl:MeanOfTransportation", and "is dbpedia-owl:predecessor of dbpedia:Audi_A5". The page also includes a snippet of the Wikipedia article text.

Freebase

- Launched in 2007 by the company Metaweb
- Part of the data is imported (Wikipedia, MusicBrainz, etc.)
- Another part comes from user-submitted wiki contributions
- 1.9 billion triples about 39 million entities
- Acquired by Google in 2010
 - Used as the core of the Google Knowledge Graph
 - Shut down in 2014 (data donated to Wikidata)

Linking Open Data (LOD)

(re)Branding

- Semantic Web data
- Linking Open Data
- Web of Data

RDFa

- For embedding rich metadata within Web documents
- schema.org, sitemaps.org
- used by Google, Bing, Yandex, Yahoo!, IPTC, etc.

Proprietary Knowledge Bases

Knowledge Graph

Entity Graph

Satori

... the knowledge graph is one of Google's biggest search milestones of the last decade...

—Amit Singhal, Google's director of search

See: <https://www.youtube.com/watch?v=mmQI6VGvX-c>

Entity Retrieval

Entity retrieval

*Addressing information needs that are better answered by **returning specific objects** (entities) instead of just any type of documents.*

Distribution of web search queries [Pound et al. 2010]

Distribution of web search queries [Lin et al. 2012]

Two main scenarios

- Entity descriptions (or profile document) are readily available
 - Entity's homepage
 - Knowledge base entry
- Ready-made entity descriptions are unavailable
 - Recognize and disambiguate entities in text (that is, entity linking)
 - Collect and aggregate information about a given entity from multiple documents (and even multiple data collections)

Examples of entity homepages

Ranking entities using ready-made representations

- In this scenario, ranking entities is much like ranking documents
- unstructured
- semi-structured

Mixture of Language Models

- Build a separate language model for each field
- Take a linear combination of them

$$P(t|\theta_d) = \sum_{j=1}^m \mu_j P(t|\theta_{d_j})$$

Field weights
 $\sum_{j=1}^m \mu_j = 1$

Field language model
 Smoothed with a collection model built from all document representations of the same type in the collection

Setting field weights

- Heuristically
 - Proportional to the length of text content in that field, to the field's individual performance, etc.
- Empirically (using training queries)
- Problems
 - Number of possible fields is huge
 - It is not possible to optimize their weights directly
 - Entities are sparse w.r.t. different fields
 - Most entities have only a handful of predicates

Predicate folding

- Idea: reduce the number of fields by grouping them together
- Grouping based on
 - type
 - manually determined importance

Predicate folding

Setting field weights

- So far:
 - Field weights need to be set manually
 - Fields weights are the same for all query terms
- Can we estimate the field weights automatically for each query term?

Probabilistic Retrieval Model for Semistructured data

- Extension to the Mixture of Language Models
- Find which document field each query term may be associated with

$$P(t|\theta_d) = \sum_{j=1}^m \mu_j P(t|\theta_{d_j})$$

Mapping probability
 Estimated for each query term

$$P(t|\theta_d) = \sum_{j=1}^m P(d_j|t) P(t|\theta_{d_j})$$

Estimating the mapping probability

$$P(t|C_j) = \frac{\sum_d n(t, d_j)}{\sum_d |d_j|}$$

Term likelihood
Probability of a query term occurring in a given field type

$$P(d_j|t) = \frac{P(t|d_j)P(d_j)}{P(t)}$$

$\sum_{d_k} P(t|d_k)P(d_k)$

Prior field probability
Probability of mapping the query term to this field before observing collection statistics

Example

DAT630

Semantic Search

Part II, Entity Linking

13/11/2017

Krisztian Balog | University of Stavanger

From Named Entity Recognition to Entity Linking

Named entity recognition (NER)

- Also known as *entity identification*, *entity extraction*, and *entity chunking*
- Task: identifying named entities in text and labeling them with one of the possible entity types
- Person (PER), organization (ORG), location (LOC), miscellaneous (MISC). Sometimes also temporal expressions (TIMEX) and certain types of numerical expressions (NUMEX)

<LOC>Silicon Valley</LOC> venture capitalist <PER>Michael Moritz</PER> said that today's billion-dollar "unicorn" startups can learn from <ORG>Apple</ORG> founder <PER>Steve Jobs</PER>

Wikification

- Named entity disambiguation using Wikipedia as the catalog of entities
- Also annotating *concepts*, not only entities

World War II

From Wikipedia, the free encyclopedia

World War II (often abbreviated to **WWII** or **WW2**), also known as the **Second World War**, was a global war that lasted from 1939 to 1945, although related conflicts began earlier. It involved the vast majority of the world's nations—including all of the great powers—eventually forming two opposing military alliances: the **Allies** and the **Axis**. It was the most widespread war in history, and directly involved more than 100 million people from over 30 countries. In a state of "total war", the major participants threw their entire economic, industrial, and scientific capabilities behind the **war effort**, erasing the distinction between civilian and military resources. Marked by mass deaths of civilians, including the **Holocaust** (in which approximately 11 million people were killed)^[12] and the strategic bombing of industrial and population centres (in which approximately one million were killed, and which included the

Named entity disambiguation

- Also called *named entity normalization* and *named entity resolution*
- Task: assign ambiguous entity names to canonical entities from some catalog
- It is usually assumed that entities have already been recognized in the input text (i.e., it has been processed by a NER system)

Entity linking

- Task: recognizing entity mentions in text and linking them to the corresponding entries in a knowledge base (KB)
 - Limited to recognizing entities for which a target entry exists in the reference KB; each KB entry is a candidate
 - It is assumed that the document provides sufficient context for disambiguating entities
- **Knowledge base (working definition):**
- A catalog of entities, each with one or more names (surface forms), links to other entities, and, optionally, a textual description
 - Wikipedia, DBpedia, Freebase, YAGO, etc.

Overview of entity annotation tasks

Task	Recognition	Assignment
Named entity recognition	entities	entity type
Named entity disambiguation	entities	entity ID / NIL
Wikification	entities and concepts	entity ID / NIL
Entity linking	entities	entity ID

Entity linking in action

Confidence: Language: English n-best candidates

First documented in the 13th century, Berlin was the capital of the Kingdom of Prussia (1701–1918), the German Empire (1871–1918), the Weimar Republic (1919–33) and the Third Reich (1933–45). Berlin in the 1920s was the third largest municipality in the world. After World War II, the city became divided into East Berlin -- the capital of East Germany -- and West Berlin, a West German exclave surrounded by the Berlin Wall from 1961–89. Following German reunification in 1990, the city regained its status as the capital of Germany, hosting 147 foreign embassies.

Entity linking in action

Confidence: Language: English n-best candidates

First documented in the 13th century, Berlin was the capital of the Kingdom of Prussia (1701–1918), the German Empire (1871–1918), the Weimar Republic (1919–33) and the Third Reich (1933–45). Berlin in the 1920s was the third largest municipality in the world. After World War II, the city became divided into East Berlin -- the capital of East Germany -- and West Berlin, a West German exclave surrounded by the Berlin Wall from 1961–89. Following German reunification in 1990, the city regained its status as the capital of Germany, hosting 147 foreign embassies.

Anatomy of an entity linking system

Mention detection

Mention detection

- Goal: Detect all “linkable” phrases

- Challenges:

- Recall oriented
- Do not miss any entity that should be linked
- Find entity name variants
- E.g. “jo” is name variant of [Jennifer Lopez]
- Filter out inappropriate ones
- E.g. “new york” matches >2k different entities

Common approach

1. Build a dictionary of entity surface forms
 - Entities with all names variants
2. Check all document n-grams against the dictionary
 - The value of n is set typically between 6 and 8
3. Filter out undesired entities
 - Can be done here or later in the pipeline

Example

Surface form (s)	Entities (Ex)
Empire	British_Empire Emperor_(page) First_French_Empire Galactic_Empire_(Star_Wars) Habsburg_Empire Roman_Empire -
Empire State	Empire_State_(band) Empire_State_Building Empire_State_Film_festival
Empire State Building	Empire_State_Building
-	-
Times Square	Times_Square Times_Square_(Hong_Kong) Times_Square_(42nd_Street_Shuttle)
-	-

Home to the Empire State Building, Times Square, Statue of Liberty and other iconic sites, New York City is a fast-paced, globally influential center of art, culture, fashion and finance.

Surface form dictionary construction from Wikipedia

- Page title

- Canonical (most common) name of the entity

Surface form dictionary construction from Wikipedia

- Page title

- Redirect pages

- Alternative names that are frequently used to refer to an entity

Surface form dictionary construction from Wikipedia

- Page title

- Redirect pages

- Disambiguation pages

- List of entities that share the same name

Surface form dictionary construction from Wikipedia

- Page title

- Redirect pages

- Disambiguation pages

- Anchor texts

- of links pointing to the entity's Wikipedia page

Surface form dictionary construction from Wikipedia

- Page title

- Redirect pages

- Disambiguation pages

- Anchor texts

- Bold texts from first paragraph

- generally denote other name variants of the entity

Surface form dictionary construction from other sources

- Anchor texts from external web pages pointing to Wikipedia articles

- Problem of synonym discovery

- Expanding acronyms
- Leveraging search results or query-click logs from a web search engine

- ...

Filtering mentions

- Filter out mentions that are unlikely to be linked to any entity

- **Keyphraseness:**

$$P(\text{keyphrase}|m) = \frac{|D_{\text{link}}(m)|}{|D(m)|}$$

number of Wikipedia articles where m appears as a link
number of Wikipedia articles that contain m

- **Link probability:**

$$P(\text{link}|m) = \frac{\text{link}(m)}{\text{freq}(m)}$$

the number of times mention m appears as a link
total number of times mention m occurs in Wikipedia (as a link or not)

Overlapping entity mentions

- Dealing with them in this phase

- E.g., by dropping a mention if it is subsumed by another mention

- Keeping them and postponing the decision to a later stage (candidate selection or disambiguation)

Candidate selection

Candidate selection

- Goal: Narrow down the space of disambiguation possibilities

- Balances between precision and recall (effectiveness vs. efficiency)

- Often approached as a ranking problem

- Keeping only candidates above a score/rank threshold for downstream processing

Commonness

- Perform the ranking of candidate entities based on their overall popularity, i.e., "most common sense"

$$P(e|m) = \frac{n(m, e)}{\sum_{e'} n(m, e')}$$

the number of times entity e is the link destination of mention m
total number of times mention m appears as a link

Example

Entity (e)	Commonness ($P(e m)$)
Times_Square	0.940
Times_Square_(file)	0.017
Times_Square_(Hong_Kong)	0.011
Times_Square_(IRF_42nd_Street_Shuttle)	0.006
-	-

Home to the Empire State Building, **Times Square**, Statue of Liberty and other iconic sites, New York City is a fast-paced, globally influential center of art, culture, fashion and finance.

Commonness

- Can be pre-computed and stored in the entity surface form dictionary
- Follows a power law with a long tail of extremely unlikely senses; entities at the tail end of the distribution can be safely discarded
- E.g., 0.001 is a sensible threshold

Example

Entity	Commonness
FIFA_World_Cup	0.2358
FIS_Alpine_Ski_World_Cup	0.0662
2009_FINA_Swimming_World_Cup	0.0633
World_Cup_(men's_golf)	0.0622
...	...

Bulgaria's best **World Cup** performance was in the **1994 World Cup** where they beat **Germany**, to reach the semi-finals, losing to Italy, and finishing in fourth ...

Entity	Commonness
1998_FIFA_World_Cup	0.9556
1998_IAAF_World_Cup	0.0296
1998_Alpine_Skiing_World_Cup	0.0059
...	...

Entity	Commonness
Germany	0.9417
Germany_national_football_team	0.0139
Nazi_Germany	0.0081
German_Empire	0.0065
...	...

Disambiguation

Disambiguation

- Baseline approach: most common sense

- Consider additional types of evidence

- **Prior importance** of entities and mentions

- **Contextual similarity** between the text surrounding the mention and the candidate entity

- **Coherence** among all entity linking decisions in the document

- Combine these signals

- Using supervised learning or graph-based approaches

- Optionally perform pruning

- Reject low confidence or semantically meaningless annotations

Prior importance features

- Context-independent features

- Neither the text nor other mentions in the document are taken into account
- Keyphraseness
- Link probability
- Commonness

Prior importance features

- Link prior

- Popularity of the entity measured in terms of incoming links

$$P_{\text{link}}(e) = \frac{\text{link}(e)}{\sum_{e'} \text{link}(e')}$$

- Page views

- Popularity of the entity measured in terms traffic volume

$$P_{\text{pageviews}}(e) = \frac{\text{pageviews}(e)}{\sum_{e'} \text{pageviews}(e')}$$

Contextual features

- Compare the surrounding **context** of a mention with the (textual) representation of the given candidate entity
- Context of a mention
 - Window of text (sentence, paragraph) around the mention
 - Entire document
- Entity's representation
 - Wikipedia entity page, first description paragraph, terms with highest TF-IDF score, etc.
 - Entity's description in the knowledge base

Contextual similarity

- Commonly: bag-of-words representation

- Cosine similarity

$$\text{sim}_{\text{cos}}(m, e) = \frac{\vec{d}_m \cdot \vec{d}_e}{\|\vec{d}_m\| \|\vec{d}_e\|}$$

- Many other options for measuring similarity

- Dot product, KL divergence, Jaccard similarity

- Representation does not have to be limited to bag-of-words

- Concept vectors (named entities, Wikipedia categories, anchor text, keyphrases, etc.)

Entity-relatedness features

- It can reasonably be assumed that a document focuses on one or at most a few topics
- Therefore, entities mentioned in a document should be topically related to each other
- Capturing **topical coherence** by developing some measure of **relatedness** between (linked) entities
 - Defined for pairs of entities

Wikipedia Link-based Measure (WSM)

- Often referred to simply as **relatedness**

- A close relationship is assumed between two entities if there is a large overlap between the entities linking to them

$$WLM(e, e') = 1 - \frac{\log(\max(|L_e|, |L_{e'}|)) - \log(|L_e \cap L_{e'}|)}{\log(|E|) - \log(\min(|L_e|, |L_{e'}|))}$$

↓ ↓
total number of entities set of entities that link to e

Wikipedia Link-based Measure (WLM)

Image taken from Milne and Witten (2008a). An Effective, Low-Cost Measure of Semantic Relatedness Obtained from Wikipedia Links. In AAAI WikiAI Workshop.

Asymmetric relatedness features

- A relatedness function does not have to be symmetric
 - E.g., the relatedness of the UNITED STATES given NEIL ARMSTRONG is intuitively larger than the relatedness of NEIL ARMSTRONG given the UNITED STATES

- Conditional probability

$$P(e'|e) = \frac{|L_{e'} \cap L_e|}{|L_e|}$$

Entity-relatedness features

- Numerous ways to define relatedness
 - Consider not only incoming, but also outgoing links or the union of incoming and outgoing links
 - Jaccard similarity, Pointwise Mutual Information (PMI), or the Chi-square statistic, etc.
- Having a single relatedness function is preferred, to keep the disambiguation process simple
- Various relatedness measures can effectively be combined into a single score using a machine learning approach
[\[Cecarelli et al., 2013\]](#)

Overview of features

Category	Feature	Description
Prior importance (context-independent)	$P(\text{keyphrase} m)$	Keyphraseness (likelihood of m being linked)
	$P(\text{link} m)$	Link probability (likelihood of m being linked)
	$P(e m)$	Commonness (the probability of e being the link target of m)
	$P_{\text{link}}(e)$	Fraction of links in the KB pointing to e
	$P_{\text{pageviews}}(e)$	Fraction of (Wikipedia) page views e receives
Contextual	$\text{sim}_f(m, e)$	Similarity between the context of a mention d_m and the entity's description d_e ; the similarity function f can be cosine, Jaccard, dot product, KL divergence, etc.
Entity-relatedness	$WLM(e, e')$	Milne and Witten's Wikipedia Link-based Measure, a.k.a. relatedness
	$PMI(e, e')$	Pointwise Mutual Information
	$Jaccard(e, e')$	Jaccard similarity
	$\chi^2(e, e')$	χ^2 statistic
	$P(e' e)$	Conditional probability

Disambiguation approaches

- Consider **local compatibility** (including prior evidence) and **coherence** with the other entity linking decisions

- Task:

$$\Gamma : M_d \rightarrow E \bigcup \{\emptyset\}$$

- Objective function:

$$\Gamma^* = \arg \max_{\Gamma} \left(\sum_{(m,e) \in \Gamma} \phi(m, e) + \psi(\Gamma) \right)$$

↓ ↓
 local compatibility between the mention and the assigned entity coherence function for all entity annotations in the document
This optimization problem is NP-hard!
Need to resort to approximation algorithms and heuristics

Disambiguation approaches

Approach	Context	Entity interdependence
Most common sense	none	none
Individual local disambiguation	text	none
Individual global disambiguation	text & entities	pairwise
Collective disambiguation	text & entities	collective

Individual global disambiguation

- Consider what other entities are mentioned in the document
- True global optimization would be NP-hard
- Good approximation can be computed efficiently by considering pairwise interdependencies for each mention independently
- Pairwise entity relatedness scores need to be aggregated into a single number (how coherent the given candidate entity is with the rest of the entities in the document)

TAGME (voting mechanism)

- Average relatedness between each possible disambiguation, weighted by its commonness score

$$\text{vote}(m', e) = \frac{\sum_{e' \in E_m} \text{WLM}(e, e') P(e'|m')}{|E_m|}$$

Collective disambiguation

- Graph-based representation
- **Mention-entity edges** capture the local compatibility between the mention and the entity
 - Measured using a combination of context-independent and context-dependent features
- **Entity-entity edges** represent the semantic relatedness between a pair of entities
 - Common choice is relatedness (WLM)
- Use these relations jointly to identify a single referent entity (or none) for each of the mentions

Disambiguation strategies

- **Individually**, one-mention-at-a-time

- Rank candidates for each mention, take the top ranked one (or NIL)
- Interdependence between entity linking decisions may be incorporated in a pairwise fashion

$$\Gamma(m) = \arg \max_{e \in E_m} \text{score}(m, e)$$

- **Collectively**, all mentions in the document jointly

Individual local disambiguation

- Early entity linking approaches

- Local compatibility score can be written as a linear combination of features

$$\phi(e, m) = \sum_i \lambda_i f_i(e, m)$$

↓
Can be both context-independent and context-dependent features

- Learn the "optimal" combination of features from training data using machine learning

TAGME

[Ferragina & Scaiella, 2010]

- Combine the two most important features (*commonness* and *relatedness*) using a voting scheme

- The score of a candidate entity for a particular mention:

$$\text{score}(m, e) = \sum_{m' \in M_d \setminus \{m\}} \text{vote}(m', e)$$

- The vote function estimates the agreement between e and all candidate entities of all other mentions in the document

TAGME (final score)

- Final decision uses a simple but robust heuristic

- The top entities with the highest score are considered for a given mention and the one with the highest commonness score is selected

$$\Gamma(m) = \arg \max_{e \in E_m} \{P(e|m) : e \in \text{top}_\epsilon[\text{score}(m, e)]\}$$

$$\text{score}(m, e) = \sum_{m' \in M_d \setminus \{m\}} \text{vote}(m', e)$$

Example

AIDA

[Hoffart et al., 2011]

- Problem formulation: find a dense subgraph that contains all mention nodes and exactly one mention-entity edge for each mention
- Greedy algorithm iteratively removes edges

Example iteration #1

Which entity should be removed?

What is the density of the graph? 0.03

Example iteration #3

Which entity should be removed?

What is the density of the graph? 0.86

Pruning

- Discarding meaningless or low-confidence annotations produced by the disambiguation phase
- Simplest solution: use a confidence threshold
- More advanced solutions
 - Machine learned classifier to retain only entities that are "relevant enough" (human editor would annotate them)
 - Optimization problem: decide, for each mention, whether switching the top ranked disambiguation to NIL would improve the objective function

Evaluation (end-to-end)

- Comparing the system-generated annotations against a human-annotated gold standard
- Evaluation criteria
 - **Perfect match:** both the linked entity and the mention offsets must match
 - **Relaxed match:** the linked entity must match, it is sufficient if the mention overlaps with the gold standard

Algorithm

- Start with the full graph
- Iteratively remove the entity node with the lowest *weighted degree* (along with all its incident edges), provided that each mention node remains connected to at least one entity
 - Weighted degree of an entity node is the sum of the weights of its incident edges
- The graph with the highest *density* is kept as the solution
 - The density of the graph is measured as the minimum weighted degree among its entity nodes

Example iteration #2

Which entity should be removed?

What is the density of the graph? 0.12

Pre- and post-processing

- Pre-processing phase: remove entities that are "too distant" from the mention nodes
- At the end of the iterations, the solution graph may still contain mentions that are connected to more than one entity; deal with this in post-processing
 - If the graph is sufficiently small, it is feasible to exhaustively consider all possible mention-entity pairs
 - Otherwise, a faster local (hill-climbing) search algorithm may be used

Evaluation

Evaluation with relaxed match

Example #1

Example #2

Evaluation metrics

- Set-based metrics:
 - **Precision:** fraction of correctly linked entities that have been annotated by the system
 - **Recall:** fraction of correctly linked entities that should be annotated
 - **F-measure:** harmonic mean of precision and recall
- Metrics are computed over a collection of documents
 - Micro-averaged: aggregated across mentions
 - Macro-averaged: aggregated across documents

Evaluation metrics

↑
annotations generated by the entity linking system
↑
ground truth annotations

- Micro-averaged

$$P_{mic} = \frac{|A_D \cap \hat{A}_D|}{|A_D|}$$

$$R_{mic} = \frac{|A_D \cap \hat{A}_D|}{|\hat{A}_D|}$$
- Macro-averaged

$$P_{mac} = \sum_{d \in D} \frac{|A_d \cap \hat{A}_d|}{|A_d|} / |D|$$

$$R_{mac} = \sum_{d \in D} \frac{|A_d \cap \hat{A}_d|}{|\hat{A}_d|} / |D|$$
- F1 score

$$F1 = \frac{2 \times P \times R}{P + R}$$

Component-based evaluation

- The pipeline architecture makes the evaluation of entity linking systems especially challenging
- The main focus is on the disambiguation component, but its performance is largely influenced by the preceding steps
- Fair comparison between two approaches can only be made if they share all other elements of the pipeline

Resources

A Cross-Lingual Dictionary for English Wikipedia Concepts

- Collecting strings (mentions) that link to Wikipedia articles on the Web
- <https://research.googleblog.com/2012/05/from-words-to-concepts-and-back.html>

Freebase Annotations of the ClueWeb Corpora

- ClueWeb annotated with Freebase entities (by Google)
 - <http://lemurproject.org/clueweb09/FACC1/>
 - <http://lemurproject.org/clueweb12/FACC1/>

name of the document that was annotated	entity mention	beginning and end byte offsets	confidence given both the mention and the context	confidence given just the context (ignoring the mention)	entity ID in Freebase
clueweb09-en0000-00-04720.html	PDF	21089	21092	0.99763662	6.672377e-05 /m/0600q
	FDA	21303	21306	0.9998256	0.00057182228 /m/032mx
	Food and Drug Administration	21312	21340	0.9998256	0.00057182228 /m/032mx

Entity linking in queries

Entity linking in queries

- Challenges
 - search queries are short
 - limited context
 - lack of proper grammar, spelling
 - multiple interpretations
 - needs to be fast

Example

Example

Example

Example

ERD'14 challenge

- **Task:** finding query interpretations
- **Input:** keyword query
- **Output:** sets of sets of entities
- **Reference KB:** Freebase
- Annotations are to be performed by a web service within a given time limit

Evaluation

new york pizza manhattan	
ground truth \hat{I}	system annotation I
New York City, Manhattan	New York City, Manhattan
New York-style pizza, Manhattan	New York-style pizza

$$P = \frac{|I \cap \hat{I}|}{|I|} \quad R = \frac{|I \cap \hat{I}|}{|\hat{I}|} \quad F = \frac{2 \cdot P \cdot R}{P + R}$$

ERD'14 results

Rank	Team	F1	latency	
1	SMAPH Team	0.7076	0.49	
2	NTUNLP	0.6797	1.04	
3	Seznam Research	0.6693	3.91	

<http://web-ngram.research.microsoft.com/erd2014/LeaderBoard.aspx>