

Multimodal Knowledge Graphs: Automatic Extraction & Applications

Prof. Shih-Fu Chang

In Collaboration with
Alireza Zareian, Hassan Akbari, Brian Chen
Columbia University

*Prof. Heng Ji,
Spencer Whitehead, Manling Li
RPI/UIUC*

Knowledge Graphs

- ▶ NLP: Information extraction from text
 - ▶ Entities, events, relations, etc.

Knowledge Graphs

- ▶ NLP: Information extraction from text
 - ▶ Entities, events, relations, etc.
 - ▶ Event-centric, Describe What Happens
 - ▶ Entities are characterized by the argument *role* they play in events

Knowledge Graphs

- ▶ NLP: Information extraction from text
- ▶ Application: Question Answering

Why Multimodal?

- ▶ Visual data contains complementary data that can be used for:
 - ▶ Visual Illustration
 - ▶ Disambiguation
 - ▶ Additional Details

News Article: Thai opposition protesters[Attacker] attack[Attack] a bus[Target] carrying pro-government Red Shirt supporters on their way to a rally. Protesters[Agent] are carrying [TransportPerson] a wounded protester[Person] to . . .

Challenges & Applications

► Challenges:

- ▶ Parsing text to structured semantic graph
- ▶ Parsing images/videos to structures
- ▶ Grounding event/entities across modalities
- ▶ Multimodal argument role

► Applications

- ▶ Story Generation and Summarization
- ▶ Question Answering
- ▶ Commonsense Discovery

Challenge 1: Parsing Images to Scene Graphs

- ▶ Extract structured representation of a scene
 - ▶ Entities and their semantic relationships

- ▶ Applications
 - ▶ Reasoning, Q&A, common sense discovery
- ▶ Challenges
 - ▶ Annotation cost, computational complexity, limited fixed vocabulary

Parsing Images to Scene Graphs

Existing methods

- Extract region proposals
- Contextualize features by RNN (or message passing)
- Classify all nodes and pairs of nodes

Limitations

- Computationally exhaustive
 - $O(n^2)$ for $n \approx 300$ proposals
- Difficult to model higher order relationships, e.g. "*girl eating cake with fork*"
- Requires full supervision

Neural Motifs (Zellers, Yatskar, Thomson, Choi, CVPR 2018)
One of the SOTA methods for scene graph generation

Reformulate as an Event-Centric Problem

- ▶ Our work: Visual Semantic Parsing Network (Zareian et al. 2019)
 - ▶ Generalized formulation of scene graph generation
 - ▶ Entity-centric → balanced representation of predicates & entities
 - ▶ Model argument role relations beyond (subject, object), (agent, patient) relations
 - ▶ Reduce computational complexity from $O(n^2)$ to sub-quadratic

Reformulate as an Event-Centric Problem

- ▶ Our work: Visual Semantic Parsing Network (Zareian et al. 2019)
 - ▶ Generalized formulation of scene graph generation
 - ▶ Entity-centric → balanced representation of predicates & entities
 - ▶ Model argument role relations beyond (subject, object), (agent, patient) relations
 - ▶ Reduce computational complexity from $O(n^2)$ to sub-quadratic

Bi-Partite Embeddings for Entity & Predicate

Argument Role Prediction

- ▶ Initialize entity and predicate nodes
- ▶ Compute role-specific attention scores
 - ▶ Input: entity-predicate feature pairs
 - ▶ Output: scalar for each thematic role

Role-Dependent Message Passing

- ▶ Bi-directional Message passing
- ▶ Entities → Roles → Predicates

Role-Dependent Message Passing

- ▶ Bi-directional Message passing
- ▶ Entities ← Roles ← Predicates

Visual Semantic Parsing Network

- ▶ Bi-directional Message passing
- ▶ Repeat for u iterations
- ▶ Classify nodes and edges

Visual Semantic Parsing Network

- ▶ Weakly supervised training
 - ▶ Unknown alignment between output and ground truth graphs

Visual Semantic Parsing Network

- ▶ Accuracy: major improvement for weakly supervised
- ▶ Speed: 10X-20X faster

Method	Supervision	SGGen		SGCls		PredCls		Time
		R@50	R@100	R@50	R@100	R@50	R@100	
IMP	Full	3.4	4.2	21.7	24.4	44.7	53.1	1.64
MSDN	Full	7.7	10.5	19.3	21.8	63.1	66.4	3.56
MotifNet	Full	6.9	9.1	23.8	27.2	41.8	48.8	N/A
Assoc. Emb.	Full	9.7	11.3	26.5	30.0	68.0	76.2	N/A
Graph R-CNN	Full	11.4	13.7	29.6	31.6	54.2	59.1	N/A
Factorizable Net	Full	N/A	N/A	N/A	N/A	N/A	N/A	0.55
ViSParNet (Ours w/ VGG)	Full	4.0	4.8	20.8	25.4	39.6	56.1	0.14
ViSParNet (Ours)	Full	5.5	6.4	22.4	27.2	39.7	55.6	0.11
VtransE-MIL	Weak	0.7	0.9	1.5	2.0	N/A	N/A	N/A
PPR-FCN	Weak	1.5	1.9	2.4	3.2	N/A	N/A	N/A
ViSParNet (Ours w/ VGG)	Weak	1.3	1.5	10.3	12.0	41.2	55.1	
ViSParNet (Ours)	Weak	2.6	3.0	12.9	15.2	42.7	58.3	

Visual Semantic Parsing Network

Challenge 2: Visual Grounding

- ▶ Localize text query in image
 - ▶ Bridge visual and text knowledge graphs
 - ▶ Without using predefined classifiers

- ▶ Challenges
 - ▶ Annotation Cost
 - ▶ Limited training data (domain specific)
 - ▶ Abstract concept not groundable

Typical Approach to Visual Grounding

Heatmap Visualization

Multi-level Attention Model for Grounding

Akbari, H., S. Karaman, S. Bhargava, B. Chen, C. Vondrick, and S.-F. Chang. "Multi-level Multimodal Common Semantic Space for Image-Phrase Grounding." CVPR 2019.

Multi-Level Attention Helps

- ▶ Multi-level attention weights selected for words in different semantic categories

Level / PNASNet Layers	Selection Rate (%)									
	scene	other	clothing	average	sentence					
1 / Cell 5	2.6	10.4	7.5	0.9	2.0	5.4	5.4	5.3	6.3	0.7
2 / Cell 7	0.1	2.0	4.2	0.0	1.7	2.5	0.9	0.3	2.5	0.05
3 / Cell 9	85.9	48.4	64.6	88.6	68.3	49.5	70.9	86.1	66.5	86.51
4 / Cell 11	11.4	39.2	23.7	10.5	27.9	42.6	22.8	8.3	24.7	12.7

Table 3. Level selection rate for different layers of PNASNet on different categories in Flickr30k

Challenge 2: Visual Grounding

► Results

Method	Settings	Training	Test Accuracy		
			VG	Flickr30k	ReferIt
Baseline	Random	-	11.15	27.24	24.30
Baseline	Center	-	20.55	49.20	30.40
TD [59]	Inception-2	VG	19.31	42.40	31.97
SSS [17]	VGG	VG	30.03	49.10	39.98
Ours	BiLSTM+VGG	VG	50.18	57.91	62.76
Ours	ELMo+VGG	VG	48.76	60.08	60.01
Ours	ELMo+PNASNet	VG	55.16	67.60	61.89
CGVS [41]	Inception-3	MSR-VTT	-	50.10	-
FCVC [10]	VGG	MSCOCO	14.03	29.03	33.52
VGLS [47]	VGG	MSCOCO	24.40	-	-
Ours	BiLSTM+VGG	MSCOCO	46.99	53.29	47.89
Ours	ELMo+VGG	MSCOCO	47.94	61.66	47.52
Ours	ELMo+PNASNet	MSCOCO	52.33	69.19	48.42

Table 1. Phrase localization accuracy (pointing game) on Flickr30k, ReferIt and VisualGenome (VG) compared to state of the art methods.

Examples of Visual Grounding

► Examples

Figure 5. Image-sentence pair from Flickr30k with four queries (colored text) and corresponding heatmaps and selected max value (stars).

Figure 2. Some image-sentence pairs from Flickr30K, with two queries (colored text) and corresponding heatmaps and selected max value (stars).

Examples of Visual Grounding

► Examples

An elderly woman with white hair and glasses is next to a window and in front of an open cash register drawer

A jockey in white is in the middle of being thrown from his horse

Amidst a busy dock comes a red and white ship with a landscape of mountains and possibly middle-eastern territory

A black dog jumping off a dock into water

Figure 7. Some failure cases of our model. The model makes some semantically reasonable mistakes in pointing to regions.

Multimodal KG Challenges & Applications

- ▶ Challenges:
 - ▶ Parsing text to structured semantic graph
 - ▶ Parsing images/videos to structures
 - ▶ Grounding entities across modalities
 - ▶ Multimodal argument role

- ▶ Applications
 - ▶ Story Generation and Summarization
 - ▶ Question Answering
 - ▶ Commonsense Discovery

Challenge 3: Multimodal Argument Role

- ▶ Event argument role labeling in NLP

- ▶ How to use image to extract unmentioned information about an event?
 - ▶ e.g. location, participants, instruments, etc.

Related Work

▶ Prior Work: Situation Recognition

- ▶ Given an image:
 - ▶ Classify the event
 - ▶ For each argument role type, classify entity type
 - ▶ E.g. the attacker is a person

▶ Multimodal Argument Role

- ▶ Assign images to dynamic event mentions in text rather than predefined event types
- ▶ Recognize argument roles played
- ▶ Localize argument roles

Spraying	
ROLE	VALUE
AGENT	MAN
SOURCE	SPRAY CAN
SUBSTANCE	PAINT
DESTINATION	WALL
PLACE	ALLEYWAY

Spraying	
ROLE	VALUE
AGENT	FIREMAN
SOURCE	HOSE
SUBSTANCE	WATER
DESTINATION	FIRE
PLACE	OUTSIDE

Multimodal Argument Role: Task

- ▶ Input: a text document
 - ▶ Main text
 - ▶ Images
 - ▶ Captions (optional)
- ▶ Output:
 - ▶ Multiple event types from text
 - ▶ Argument role labels from text
 - ▶ Assign each image to one of the mentioned events
 - ▶ Discover and localized argument role labels on image

News Article: Thai opposition protesters[Attacker] attack[Attack] a bus[Target] carrying pro-government Red Shirt supporters on their way to a rally. Protesters[Agent] are carrying [TransportPerson] a wounded protester[Person] to . . .

Idea: Multimodal Common Representation for Ontology & Instances

GCN + Encoders for Mapping to Common Space

Classify Event Types

Cross-Modal Event Detection

Cross-Modal Argument Role Detection

Multimodal Argument Role: Evaluation

► Experiments

- Text Event Extraction
- Image Event Extraction
- Multimedia Event Extraction
- Input: Text
- Input: Image
- Input: Text + Image
- Output: Events
- Output: Events
- Output: Events

Method	Text Event Extraction		Image Event Extraction		Multimodal Event Extraction	
	Event Type	Argument Role	Event Type	Argument Role	Event	Argument Role
Word Embedding based Semantic Space [1]	2.4%	1.7%	2.0%	2.6%	16%	4.3%
Multimodal Embedding Space (Ours)	45.2%	12.9%	36.0%	9.2%	18.0%	5.6%

Table 1. Accuracy Comparison.

[1] Peters, Matthew, et al. "Deep Contextualized Word Representations." NAACL. 2018.

Challenge 3: Multimodal Argument Role

▶ Sample Image Event Extraction Result

- ▶ Baseline:
 - ▶ Event: Justice:Arrest-Jail ✗
 - ▶ Roles:
 - ▶ None ✗
- ▶ Our Approach:
 - ▶ Event: Conflict.Attack ✓
 - ▶ Roles:
 - ▶ Instrument = weapon_1 ✓

- ▶ Baseline:
 - ▶ Event: Justice:Arrest-Jail ✗
 - ▶ Roles:
 - ▶ Participant = man_1 ✓
- ▶ Our Approach:
 - ▶ Event: Conflict:Demonstrate ✓
 - ▶ Roles:
 - ▶ Participant = man_1 ✓

- ▶ Baseline:
 - ▶ Event: Justice:Arrest-Jail ✓
 - ▶ Roles:
 - ▶ Agent = man_2 ✗
- ▶ Our Approach:
 - ▶ Event: Justice:Arrest-Jail ✓
 - ▶ Roles:
 - ▶ Patient = man_2 ✓

Challenge 3: Multimodal Argument Role

► Challenging Image Event Extraction examples

- Visually similar to other event types
- Ground Truth:
 - Event: Conflict.Demonstrate
 - Roles:
 - Participant = man_4
- Our Approach:
 - Event: Conflict.Attack ✗
 - Roles:
 - Agent = man_4 ✗
- Irrelevant visual objects to the event
- Ground Truth:
 - Event: Conflict.Demonstrate
 - Roles:
 - None
- Our Approach:
 - Event: Conflict.Demonstrate ✓
 - Roles:
 - Participant = man_5 ✗
- Distinguish semantics, e.g.,
Attacker (Agent) vs Target (Entity)
- Ground Truth:
 - Event: Conflict.Attack
 - Roles:
 - Agent = man_6
- Our Approach:
 - Event: Conflict.Attack ✓
 - Roles:
 - Entity = man_6 ✗

Challenge 3: Multimodal Argument Role

► Sample Multimedia Event Extraction Result

News Article:

Reporters witnessed hundreds of protesters being detained [Justice.ArrestJail]. More than 3,000 protested [Conflict.Demonstrate] in the Siberian city of Novosibirsk, with other rallies [Conflict.Demonstrate] in the southern resort Sochi, Krasnoyarsk, Kazan , Tomsk and Vladivostok. Moscow city hall labeled the change in the protest site a provocation and said [Contact.Broadcast] that demonstrations [Conflict.Demonstrate] would be viewed as a threat to public order , leading to the detentions .

► Event matched to image:

- detain [Justice.ArrestJail] ✓

► Roles from the image:

- Agent = man_7 ✓

Challenge 3: Multimodal Argument Role

- ▶ Challenging Multimedia Event Extraction examples
 - ▶ Selecting the correct event instance based on the context

News Article:

Last week , U.S . Secretary of State Rex Tillerson visited [Movement.TransportPerson] Ankara, the first senior administration official to visit [Movement.TransportPerson] Turkey, to try to seal a deal about the battle [Conflict.Attack] for Raqqa and to overcome President Recep Tayyip Erdogan's strong objections to Washington's backing of the Kurdish Democratic Union Party (PYD) militias. Turkish forces have attacked SDF forces in the past around Manbij, west of Raqqa, forcing the United States to deploy [Movement.TransportPerson] dozens of soldiers on the outskirts of the town in a mission to prevent a repeat of clashes, which risk derailing an assault on Raqqa .

- ▶ Event matched to image:
 - ▶ deploy [Movement.TransportPerson] ✓

- ▶ Roles from the image:

- ▶ Vehicle = Land_vehicle_1 ✓
- ▶ Vehicle = Land_vehicle_2 ✓

Challenge 3: Multimodal Argument Role

- ▶ Challenging Multimedia Event Extraction examples
 - ▶ Coreferential events

News Article:

Police detain [Justice.ArrestJail] a protester in downtown Moscow, Russia, Sunday, March 26, 2017. The demonstrations [Conflict.Demonstrate] took place on the 17th anniversary of the first time Putin was elected [Personnel.Elect] president. Hundreds of peaceful protesters were detained [Justice.ArrestJail] in Moscow, some brutally dragged to the ground just for holding signs criticizing authorities and corruption.

- ▶ Event matched to image:
 - ▶ detain [Justice.ArrestJail] ✓
 - ▶ detained [Justice.ArrestJail] ✓

- ▶ Roles from the image:
 - ▶ Agent = man_8 ✗

Challenge 3: Multimodal Argument Role

- ▶ Challenging Multimedia Event Extraction examples
 - ▶ Coreferential events with different trigger words

News Article:

In March , Turkish forces escalated **attacks** [Conflict.Attack] on the YPG in northern Syria , forcing U.S. to **deploy** [Movement.TransportPerson] a small number of forces in and around the town of Manbij to the northwest of Raqqa to “deter” Turkish - SDF clashes and ensure ~~the focus remains on Islamic State~~. Meanwhile, Raqqa is being pummeled by **airstrikes** [Conflict.Attack] mounted by U.S.-led coalition forces and Syrian warplanes. Local anti-IS activists say the air **raids** [Conflict.Attack] fail to distinguish between military and non-military targets

- ▶ Event matched to image:
 - ▶ airstrikes [Conflict.Attack] ✓
 - ▶ raids [Conflict.Attack] ✓

- ▶ Roles from the image:
 - ▶ Target = Airplane_1 ✓
 - ▶ Target = Vehicle_1 ✓

Application: Video Description

- ▶ Task:
Given a video data, generate description that depicts visual and relevant knowledge

Whitehead et al. EMNLP'18

Generic:

A man in uniform is talking

Knowledge-aware (by human):

Senior army officer and Zimbabwe Defence Forces' spokesperson, Major General S. B. Moyo, assures the public that President Robert Mugabe and his family are safe and denies that the military is staging a coup.

New Video Description DataSet

(Whitehead et al. EMNLP'18)

- ▶ New multi-modal dataset introduced
 - ▶ News videos with accompanying descriptions and meta-data
 - ▶ Descriptions tend to have more newsworthy named entities, compared to existing video captioning datasets

Dataset	Domain	#Videos	#Sentences	Vocab Size	Named Entities/Sentence
TACos M-L (Rohrbach et al., 2014)	Cooking	14,105	52,593	2,864	0.1×10^{-4}
MSVD (Chen and Dolan, 2011)	Multi-category	1,970	70,028 [†]	13,010	0.4×10^{-2}
MSR-VTT-10K (Xu et al., 2016)	20 categories	10,000	200,000 [†]	29,316	1.4×10^{-1}
News Video (Ours)	News	2,883	3,302	9,179	2.1

Application: KG Enriched Video Description

- Condition video captioning on knowledge from text and metadata

Whitehead, S., H. Ji, M. Bansal, S.-F. Chang, and C. Voss. "Incorporating Background Knowledge into Video Description Generation." EMNLP, 2018.

Application: KG-Enriched Video Description

- ▶ Article-only: not specific to video
- ▶ VD: no use of knowledge

Model	METEOR	ROUGE-L	Entity F1	Auto-Entity F1	Event F1	Auto-Event F1
Article-only	8.6	13.2	8.7	8.5	1.9	3.6
VD	9.1	17.9	2.5	1.5	1.0	7.3
VD+Entity Pointer	9.7	18.1	15.3	13.6	5.7	7.0
VD+Knowledge Gate	9.8	18.5	10.2	10.7	6.7	8.3
Entity Pointer+Knowledge Gate	10.1	18.7	23.7	20.9	2.2	9.9
KaVD	10.2	18.9	22.1	19.7	9.6	8.9

Conclusions

- ▶ Multimodal Knowledge Graphs
 - ▶ Understanding semantic structures in both language and vision
 - ▶ Linking across modalities
 - ▶ Many challenges and applications
- ▶ Open Problems
 - ▶ Dynamic knowledge graphs for video
 - ▶ Commonsense:
physics, affordance, behavior, causal/temporal

