

From Semantics to... Semantics

Adventures in Meaning Banking and other stories

Valerio Basile

2/10/2015

Ieslound

Norwegen

Sweden

Finlound

Estlound

Irlound

Fereeniged
Köönichriek

Nieder-
Iounde

Belgien

Düütsklound

Polen

Tschechien

Slovak

Ungarn

Slowenien

Kroatien

Bosnien un
Hercegovin

Portugal

Andorra

Spanien

Monaco

San
Marino

Italien

Vatikoanstääd

Albanien

Türkäi

Griechenlound

Malta

Luxembuurch

Frankriek

Ju Swaits

Liecht.

Aastriek

Slowenien

Kroatien

Bosnien un
Hercegovin

Monte

Albanien

Türkäi

Griechenlound

Malta

MSc Computer Science

PhD (defense pending)

Groningen, January 1st 2011.

A quest to build a
semantically annotated
free corpus.

A Meaning Bank.

The Meaning Bankers

What's in a Corpus

lots of **texts**

+

layers of **annotation**

What's in a Corpus

raw text

- English
- Multiple sources
- Public domain
- Full documents
- Not too long

What's in a Corpus

multi-layer annotation

- Word boundaries
- Part of speech
- Lemmas
- Named entities
- Word senses
- Animacy
- Syntax
- Semantics

Sources of text

- Voices of America
- CIA World Factbook
- MASC
- Tatoeba
- Fables
- Jokes

Splitting words

Tokenization is a solved problem(?)

The dog bit John. He bleeds.

The dog bit John .
He bleeds .

Splitting words

The dog bit John. He bleeds.

SIIOTIIOTIIOTIIIITOSIOTIIIIIT

elephant

Evang et al. 2013

*Elephant: Sequence Labeling for Word
and Sentence Segmentation*

Tagging words

Token

The dog bit John

Tagging words

Token	The	dog	bit	John
POS	det.	noun	t. verb	p. noun

Tagging words

Token	The	dog	bit	John
POS	det.	noun	t. verb	p. noun
lemma	the	dog	bite	John

Tagging words

Token	The	dog	bit	John
POS	det.	noun	t. verb	p. noun
lemma	the	dog	bite	John
namex				person

Tagging words

Token	The	dog	bit	John
POS	det.	noun	t. verb	p. noun
lemma	the	dog	bite	John
namex				person
sense		dog.n.1	bite.v.1	

Tagging words

Token	The	dog	bit	John
POS	det.	noun	t. verb	p. noun
lemma	the	dog	bite	John
namex				person
sense		dog.n.1	bite.v.1	
animacy		animate		human

Combinatory Categorial Grammar

- Lexical items have types.
Primitive types: S, N, NP, ...
Complex types: X/Y, X\Y
- Parsing: reducing to S by means of combinators

Combinatory Categorial Grammar

Combinators

Application

$$\frac{\alpha:X/Y \quad \beta:Y}{\alpha\beta:X} > \quad \frac{\beta:Y \quad \alpha:X\backslash Y}{\beta\alpha:X} <$$

Composition

$$\frac{\alpha:X/Y \quad \beta:Y/Z}{\alpha\beta:X/Z} B_> \quad \frac{\beta:Y\backslash Z \quad \alpha:X\backslash Y}{\beta\alpha:X\backslash Z} B_<$$

Type-raising

$$\frac{\alpha:X}{\alpha:T/(T\backslash X)} T_> \quad \frac{\alpha:X}{\alpha:T\backslash(T/X)} T_<$$

CCG - Example

the dog bit John

CCG - Example

the	dog	bit	John
NP/N	N	(S\NP)/NP	NP

CCG - Example

CCG - Example

CCG - Example

C&C Tools

By James Curran and Stephen Clark

C&C Tools

By James Curran and Stephen Clark

The dog bit John

Part-of-speech tagger

The|DT dog|NN bit|VBT John|NNP

C&C Tools

By James Curran and Stephen Clark

The dog bit John

Part-of-speech tagger

The|DT dog|NN bit|VBT John|NNP

Named entity tagger

The|DT|O dog|NN|O bit|VBT|O John|NNP|PER

C&C Tools

By James Curran and Stephen Clark

The dog bit John

Part-of-speech tagger

The|DT dog|NN bit|VBT John|NNP

Named entity tagger

The|DT|O dog|NN|O bit|VBT|O John|NNP|PER

Supertagger

The|DT|O|NP/N dog|NN|O|N bit|VBT|O|(S\NP)/NP John|NNP|PER|NP

C&C Tools

By James Curran and Stephen Clark

The dog bit John

Part-of-speech tagger

The|DT dog|NN bit|VBT John|NNP

Named entity tagger

The|DT|O dog|NN|O bit|VBT|O John|NNP|PER

Supertagger

The|DT|O|NP/N dog|NN|O|N bit|VBT|O|(S\NP)/NP John|NNP|PER|NP

CCG Parser

Discourse Representation Theory

- Logic-based
- Scope of discourse referents
- (neo)Davidsonian

x_1	e_1	x_2
	dog(x_1)	
	bite(e_1)	
	john(x_2)	
	agent(e_1, x_1)	
	theme(e_1, x_2)	

Discourse Representation Theory

- Logic-based
- Scope of discourse referents
- (neo)Davidsonian
- **Recursive**
- **Extensible**

$x_1 e_1$

$\text{dog}(x_1)$

$\text{wants}(e_1)$

$\text{agent}(e_1, x_1)$

$\text{theme}(e_1, p_1)$

$x_2 e_2$

$p_1:$

$\text{bite}(e_2)$

$\text{john}(x_2)$

$\text{agent}(e_2, x_1)$

$\text{theme}(e_2, x_2)$

Boxer

By Johan Bos

- Rule-based
- CCG as input
- Prolog or XML output
- Part of C&C tools

```
vbasile@yamanaka:~$ curl -d"The dog bites John" 'http://gingerbeard.alwaysdata.net/candcapi/proxy.php/raw/pipeline?box=true&integrate=true&resolve=true&semantics=drs&theory=drt&instantiate=true'
%%% This output was generated by the following command:
%%% /home/gingerbeard/candc/bin/boxer --stdin --box true --resolve true --theory drt --instantiate true --integrate true --semantics drs
:- multifile sem/3, id/2.
:- discontiguous sem/3, id/2.
:- dynamic sem/3, id/2.
%%% The dog bites John
id(1,1).
sem(1,[1001:[tok:'The',pos:'DT',lemma:'the',namex:'0'],1002:[tok:dog,pos:'NN',lemma:'dog',namex:'0'],1003:[tok:bites,pos:'VBZ',lemma:'bite',namex:'0'],1004:[tok:'John',pos:'NNP',lemma:'John',namex:'I-PER']],merge(drs([[]:x2,[1001]:x1],[[1004]:named(x2,john,per,nam),[1002]:pred(x1,dog,n,0)]),drs([[]:e1],[[]:rel(e1,x2,theme,0),[]:rel(e1,x1,agent,0),[1003]:pred(e1,bite,v,0))))).
%%%
%%% |-----|-----|-----|
%%% | x2 x1 | e1 |
%%% | ..... | ..... |
%%% ( | named(x2,john,per) | + | theme(e1,x2) |
%%% |-----|-----|-----|
%%% | dog(x1) | agent(e1,x1) |
%%% |-----|-----|-----|
%%% |-----|-----|-----|
%%% |-----|-----|-----|
```

Open API

<http://gingerbeard.alwaysdata.net/candcapi/>

The Pipeline

elephant

C&C Tools

Boxer

GRUGSBUD

Groningen
MEANING
BANK

33,106 Documents

88,058 Sentences

1,629,969 Tokens

5 Releases

available for download

<http://gmb.let.rug.nl>

Crowdsourcing

The GMB Explorer

Document 1761 of 10103, ID: 78 / 0626 Go!

|< first << previous next >> last >| random

Status: accepted history

Change to: accepted Comment: Submit

size: 6 sentences, 112 tokens
 last processed: 29 September 2015, 08:23:10
 C&C tools/Boxer revision: 2561

Filter by part:
 Filter by status: accepted
 Filter by subcorpus:
 Warnings:
 Effective BOWs:

Update tools Reprocess document report issue

metadata raw tokens sentences discourse 19 bits of wisdom 0 warnings

Show: POS lemmas namex animacy senses roles relations scope reference syntax semantics + unfold all Edit

1 + Iranian gpe-nam
 $\lambda v1. \lambda v2. (x1 ; (v1 @ v2))$
 named(x1, iran, gpe)
 of(v2, x1)

officials O official.n.01
 $\lambda v1. official(v1)$

say O state.v.01
 $\lambda v1. \lambda v2. \lambda v3. (v2 @ \lambda v4. (e1 p1 t1 t2 ; (v3 @ e1)))$
 say(e1)
 Cause(e1, v4)
 Topic(e1, p1)
 p1: (v1 @ \lambda v5.)
 now(t1)
 e1 ⊆ t2
 t2 = t1

Pakistan geo-nam pakistan.n.01
 $\lambda v1. named(v1, pakistan, geo)$

has O
 $\lambda v1. \lambda v2. \lambda v3. ((v1 @ v2) @ \lambda v4. (t1 x1 e1 ; (v3 @ v4)))$
 now(t1)
 x1 = t1
 e1 ⊇ x1
 v4 ⊇ e1

freed O free.v.01
 $\lambda v1. \lambda v2. \lambda v3. (v2 @ \lambda v4. (t1 x1 e1 ; (v3 @ v4)))$
 now(t1)
 x1 = t1
 e1 ⊇ x1
 v4 ⊇ e1

2 - Iran geo-nam iran.n.01
 $\lambda v1. named(v1, iran, geo)$

's O
 $\lambda v1. \lambda v2. \lambda v3. ((x1 ; (v2 @ x1)) * (v3 @ x1))$
 of(x1, v4)

state-run O
 $\lambda v1. \lambda v2. (s1 ; (v1 @ v2))$
 Experiencer(s1, v2)
 state-run(s1)

news O news.n.01
 $\lambda v1. \lambda v2. (x1 ; (v1 @ v2))$
 news(x1)
 from(v2, x1)

agency O agency.n.01
 $\lambda v1. agency(v1)$

, O
 $\lambda v1. \lambda v2. \lambda v3. ((v1 @ \lambda v4. (x1 ; (v3 @ v4)))$
 now(t1)
 x1 = t1
 e1 ⊇ x1
 v4 ⊇ e1)

Iran
 $\lambda v1. (x1 * (v1 @ x1))$
 named(x1, iran, geo)

Iran's
 $\lambda v1. \lambda v2. (x1 * ((x2 ; (v1 @ x2)) * (v2 @ x2)))$
 named(x1, iran, geo)
 of(x2, x1)

news agency
 $\lambda v1. x1$
 news(x1)
 from(v1, x1)
 agency(v1)

, IRNA
 $\lambda v1. \lambda v2. (v1 @ \lambda v3. (x1 ; (v3 @ v4)))$
 named(x1, irna)
 rel(v3, x1)

Crowdsourcing

Gamification

Pointers Questions left until drawer is completed: 7

Cuban *President Fidel Castro* says he is not well enough to attend celebrations in *Havana* to belatedly mark **his** 80th birthday.

1) President Fidel Castro
2) Havana

Place your bet: low —————— high

answer skip

Top scores (all games)

Ranking of Burgers (points gained during last 50 days)
1 aprilwent 433 points
2 Lex_TT 174 points
3 Aristotle 126 points
4 vindaci_TT 84 points
5 Irina_tt 45 points
6 TressyDriver 29 points
7 Julian_TT 28 points
8 AmandaWilliams 9 points

? wardrobe

play what you mean

PLAY TWINS PLAY SENSES PLAY NAMES

Noun or verb? Good game for beginners. Double the trouble, twice the fun!

Identify the correct sense of a word. Quite a challenging game. Does it make sense?

Find out what type of proper name is used. A game for starters. What's in a name?

BSenthilKumar | 489 points vindaci_TT | 396 points christ1ne | 372 points

PLAY POINTERS PLAY BRIDGES PLAY BURGERS

Select the referent of a pronoun. Not for produce beginners! Point of no return?

Find out if a referent is new, or already introduced in the text. Not a bridge too far!

Choose the topping of your noun burger. Which preposition fits best?

Maikel_CD | 797 points aprilwent | 189 points aprilwent | 433 points

PLAY ANIMALS PLAY ROLES

Dead or alive? Classify the level of animacy of phrases.

Find out what thematic roles are played in texts. A game full of drama! Are you a role model?

aprilwent | 328 points vindaci_TT | 368 points

Crowdsourcing

173,173 “Bits of Wisdom”
32 Explorer users

59,413 Answers
13 Games
1,732 Players
2 Datasets

Conclusion

A new, large resource of **linguistic** knowledge.

A pipeline of tools for **linguistic** analysis.

Sophia Antipolis, August 1st 2015.

Autonomous Learning of the **Meaning** of Objects

ALOOF

Autonomous Learning of the **Meaning** of Objects

ALOOF

Autonomous Learning of the **Meaning** of Objects

Learning by Reading

Learning by Reading

Pilot Experiment

Based on the **co-mention** hypothesis:

Two entities that are often mentioned together are semantically related.

Focus on **tools** and **rooms**

Learning by Reading

Learning by Reading

6 Task descriptions

911 911 Words

19 Rooms

82 Tools

53 Location inferences

Learning by Reading

```
dbr:Dishwasher aloof:likelyLocation dbr:Kitchen
 dbr:Oven aloof:likelyLocation dbr:Kitchen
dbr:Kitchen_cabinet aloof:likelyLocation dbr:Kitchen
dbr:Refrigerator aloof:likelyLocation dbr:Kitchen
 dbr:Container aloof:likelyLocation dbr:Bathroom
 dbr:Bathtub aloof:likelyLocation dbr:Bathroom
 dbr:Napkin aloof:likelyLocation dbr:Parlour
 dbr:Cup aloof:likelyLocation dbr:Parlour
 dbr:Bathtub aloof:likelyLocation dbr:Bathroom
 dbr:Bathtub aloof:likelyLocation dbr:Room
dbr:Bathtub aloof:likelyLocation dbr:Public_toilet
 dbr:Fork aloof:likelyLocation dbr:Kitchen
dbr:Tin_can aloof:likelyLocation dbr:Kitchen
dbr:Cutlery aloof:likelyLocation dbr:Kitchen
```

...

Learning by Deep Reading

elephant → C&C Tools → Boxer

Entity relations

elephant

C&C Tools

Boxer

Entities

Entity relations

New Knowledge

Entity categorization

Learning by Deep Reading

“When a glass or
cup is emptied,
The robot will
ask if it should
serve more”

Conclusion

A pipeline of tools for **semantic** analysis.

A new, large resource of **ontological** knowledge.