

Learning Open Domain Knowledge from Text

Gabor Angeli

Stanford University

November 5, 2015

Learning “Knowledge?”

Learning “Knowledge?”

Knowledge = *True Statements*

Harder For Computers Than Humans

...for a human

...for a computer

*Born in Honolulu, Hawaii,
Obama is a graduate of
Columbia University and Har-
vard Law School.*

Harder For Computers Than Humans

...for a human

Born in Honolulu, Hawaii, Obama is a graduate of Columbia University and Harvard Law School.

...for a computer

Rattled for Austin, Alaska, Jesus is the mouse in Microsoft Google but Facebook Twitter Snapchat.

Harder For Computers Than Humans

...for a human

Born in Honolulu, Hawaii, Obama is a graduate of Columbia University and Harvard Law School.

...for a computer

Rattled for Austin, Alaska, Jesus is the mouse in Microsoft Google but Facebook Twitter Snapchat.

- Need to learn lexical items.

Harder For Computers Than Humans

...for a human

*Born in **Honolulu**, Hawaii,
Obama is a graduate of
Columbia University and Har-
vard Law School.*

...for a computer

*Rattled for Austin, Alaska, Je-
sus is the mouse in Microsoft
Google but Facebook Twitter
Snapchat.*

- Need to learn lexical items.
- Syntax is often non-trivial.

Harder For Computers Than Humans

...for a human

Born in Honolulu, Hawaii, Obama is a graduate of Columbia University and Harvard Law School.

...for a computer

Rattled for Austin, Alaska, Jesus is the mouse in Microsoft Google but Facebook Twitter Snapchat.

- Need to learn lexical items.
- Syntax is often non-trivial.
- Many “facts” in same sentence.

Types of Knowledge

Unstructured Text

Fixed-Schema Knowledge Bases

Barack Obama

44th President of the United States

Personal details

Born Barack Hussein Obama II
August 4, 1961 (age 52)
Honolulu, Hawaii, U.S.

Political party Democratic

Spouse(s) Michelle LaVaughn Robinson
(m. 1992–present)

Children Malia Ann Obama (b. 1998)
Natasha Obama (b. 2001)

Types of Knowledge

Unstructured Text

Fixed-Schema Knowledge Bases

(OBAMA; born_in; HONOLULU)
(OBAMA; born_in; HAWAII)
(OBAMA; born_on; 1961-8-4)
(OBAMA; spouse; MICHELLE)
(OBAMA; children; MALIA)
(OBAMA; children; NATASHA)

Types of Knowledge

Active area of research:

- Supervised relation extractors
[Doddington et al., 2004, Surdeanu and Ciaramita, 2007].
- Distantly supervised extractors
[Wu and Weld, 2007, Mintz et al., 2009].
- Weakly+distantly supervised extractors
[Hoffmann et al., 2011, Surdeanu et al., 2012].
- Partially+weakly+distantly supervised extractors
[Angeli et al., 2014a, Angeli et al., 2014b].

More to Life Than Fixed Relation Schema

Types of Knowledge

Unstructured Text

1. Fixed-Schema Knowledge Bases
2. Open-Domain KBs (Open IE)

(SUBJECT; relation; OBJECT)

Types of Knowledge

Unstructured Text

1. Fixed-Schema Knowledge Bases
2. Open-Domain KBs (Open IE)

(CATS; have; TAILS)

(RABBITS; eat; CARROTS)

(OBAMA; enjoys playing; BASKETBALL)

Types of Knowledge

Unstructured Text

1. Fixed-Schema Knowledge Bases
2. Open-Domain KBs (Open IE)
3. Unstructured Text

The New York Times
Wednesday, July 1, 2009

BRISKET
The Brisket Speaks With a Texas Accent
A photograph of two men in a kitchen, one holding a very large, round brisket. The man on the left is wearing a white shirt and an apron, while the man on the right is wearing a dark shirt.

cats have tails
rabbits eat carrots
Obama enjoys playing basketball

Types of Knowledge

Unstructured Text

1. Fixed-Schema Knowledge Bases
2. Open-Domain KBs (Open IE)
3. Unstructured Text

cats have tails

rabbits eat carrots

Obama enjoys playing basketball

A graduated cylinder is best to measure the volume of a liquid

My Thesis

Store Information as Text (easier)
Query Information as Text (hard!)

My Thesis

Store Information as Text (easier)

Query Information as Text (hard!)

Build a system that:

Takes as input a candidate textual statement.

Produces as output the truth of that statement.

My Thesis

Store Information as Text (easier)

Query Information as Text (hard!)

Build a system that:

Takes as input a candidate textual statement.

Produces as output the truth of that statement.

- Generalizes Fixed-Schema KBs
 - ✓ *Obama was born in Hawaii*
 - ✗ *Obama was born in Kenya*

My Thesis

Store Information as Text (easier)

Query Information as Text (hard!)

Build a system that:

Takes as input a candidate textual statement.

Produces as output the truth of that statement.

- Generalizes Fixed-Schema KBs
 - ✓ *Obama was born in Hawaii*
 - ✗ *Obama was born in Kenya*
- Generalizes Open IE
 - ✓ *Rabbits eat carrots*

My Thesis

Store Information as Text (easier)

Query Information as Text (hard!)

Build a system that:

Takes as input a candidate textual statement.

Produces as output the truth of that statement.

- Generalizes Fixed-Schema KBs
 - ✓ *Obama was born in Hawaii*
 - ✗ *Obama was born in Kenya*
- Generalizes Open IE
 - ✓ *Rabbits eat carrots*
- More precise than web search
 - ✗ *A stopwatch is best to measure the volume of a liquid.*

Prior Work

Flexibility

Prior Work

Relation Extraction: (BARACK OBAMA; born_in; ???)

Flexibility

[Hoffmann et al., 2011, Surdeanu et al., 2012, Angeli et al., 2014b]

Prior Work

Open Relation Extraction: (RABBITS; eat; ???)

Flexibility

[Banko et al., 2007, Fader et al., 2011, Mausam et al., 2012]

Prior Work

Entailment: If *a watch measures time, does it measure volume?*

PASCAL2

Pattern Analysis, Statistical Modelling and
Computational Learning

Flexibility

[Glickman et al., 2006, MacCartney, 2009]

Gabor Angeli (Stanford)

Learning Knowledge From Text

Textual Entailment

Single Premise:

Mitsubishi Motors Corp.'s new vehicle sales in the US fell 46 percent in June.

Single Hypothesis:

Mitsubishi sales rose 46 percent.

Classification Task: If you accept the premise, would you accept the hypothesis?

Prior Work

PASCAL2

Pattern Analysis, Statistical Modelling and
Computational Learning

Flexibility

Prior Work

Prior Work

This Thesis: Formal reasoning with text over large corpora

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

Reasoning About Common Sense Facts

- ✓ Kittens play with yarn
- ✗ Kittens play with computers

Reasoning About Common Sense Facts

✓ Kittens play with yarn

✗ Kittens play with computers

Common Sense Reasoning for NLP

They ate the pizza with anchovies

Start with a large knowledge base

Start with a large knowledge base

Infer new facts...

Infer new facts...

Infer new facts...

Infer new facts...

Infer new facts...on demand from a query...

No carnivores
eat animals?

...Using text as the meaning representation...

*No carnivores
eat animals?*

*The carnivores
eat animals*

*The cat
eats animals*

*The cat
ate an animal*

***The cat
ate a mouse***

***All cats
have tails***

***All kittens
are cute***

...Without aligning to any particular premise.

Infer new facts...

Inference Means Logic

The cat ate a mouse $\models \neg \text{No carnivores eat animals}$

Inference Means Logic

The cat ate a mouse $\models \neg$ *No carnivores eat animals*

Recall: Inference on every query: **speed is important!**

Inference Means Logic

The cat ate a mouse $\models \neg$ *No carnivores eat animals*

Recall: Inference on every query: **speed is important!**

Recall: Both premise and query are sentences.

Inference Means Logic

The cat ate a mouse $\models \neg$ *No carnivores eat animals*

Recall: Inference on every query: **speed is important!**

Recall: Both premise and query are sentences.

Detour: Let's talk about logic!

First Order Logic is Intractable

Theorem Provers

- Propositional logic is already NP-complete!

First Order Logic is Intractable

Theorem Provers

- Propositional logic is already NP-complete!

Markov Logic Networks

- Grounding 3,800 rules takes 7 hours (Alchemy).

First Order Logic is Intractable

Theorem Provers

- Propositional logic is already NP-complete!

Markov Logic Networks

- Grounding 3,800 rules takes 7 hours (Alchemy).
- Add Chris Ré + decades of DB research: 106 seconds.
- ... but still slow for open-domain inference.

First order logic is **an unnatural language**

$\exists x (\text{location}(x) \wedge \text{born_in}(\text{Obama}, x))$

[Berant et al., 2013]

First Order Logic is Unexpressive

Some people think that Obama was born in Kenya.

- Second order logic:

$$\exists x \exists P [P = \text{born} \wedge \text{think}(x, P) \wedge P(\text{Obama}, \text{Kenya})]$$

First Order Logic is Unexpressive

Some people think that Obama was born in Kenya.

- Second order logic:

$$\exists x \exists P [P = \text{born} \wedge \text{think}(x, P) \wedge P(\text{Obama}, \text{Kenya})]$$

- But, can still infer: *Some people think that Obama is from Kenya.*

First Order Logic is Unexpressive

Some people think that Obama was born in Kenya.

- Second order logic:
 $\exists x \exists P [P = \text{born} \wedge \text{think}(x, P) \wedge P(\text{Obama}, \text{Kenya})]$
- But, can still infer: ***Some people think that Obama is from Kenya.***

Most students who learned a foreign language learned it at a university.

- ***Most*** is not a first-order quantifier.
- Scoping ambiguities everywhere!

First Order Logic is Unexpressive

Some people think that Obama was born in Kenya.

- Second order logic:
 $\exists x \exists P [P = \text{born} \wedge \text{think}(x, P) \wedge P(\text{Obama}, \text{Kenya})]$
- But, can still infer: ***Some people think that Obama is from Kenya.***

Most students who learned a foreign language learned it at a university.

- ***Most*** is not a first-order quantifier.
- Scoping ambiguities everywhere!
- But, can still infer: ***Most students learned it at a school.***

Natural Logic

Does a given mutation to a sentence preserve its truth?

Does a given mutation to a sentence preserve its truth?

Logic over natural language

- *Instantaneous and perfect* semantic parsing!
- Plays nice with lexical methods (ongoing work).

Does a given mutation to a sentence preserve its truth?

Logic over natural language

- *Instantaneous and perfect* semantic parsing!
- Plays nice with lexical methods (ongoing work).

Tractable

- Polynomial time entailment checking
[MacCartney and Manning, 2008].

Natural Logic

Does a given mutation to a sentence preserve its truth?

Logic over natural language

- *Instantaneous and perfect* semantic parsing!
- Plays nice with lexical methods (ongoing work).

Tractable

- Polynomial time entailment checking
[MacCartney and Manning, 2008].

Expressive (for common inferences)

- Second-order phenomena; *most*; quantifier scoping.

Natural Logic

Does a given mutation to a sentence preserve its truth?

Logic over natural language

- Instantaneous and perfect semantic parsing!
- Plays nice with lexical methods (ongoing work).

Tractable

- Polynomial time entailment checking
[MacCartney and Manning, 2008].

Expressive (for common inferences)

- Second-order phenomena; *most*; quantifier scoping.
- No free lunch: shallow quantification; single-premise only.

Detour: Natural Logic

[Sánchez Valencia, 1991, Icard and Moss, 2014]

Gabor Angeli (Stanford)

Learning Knowledge From Text

Natural Logic as Syllogisms

s/Natural Logic/Syllogistic Reasoning/g

Some cat ate a mouse
(all mice are rodents)
∴ **Some cat ate a rodent**

Natural Logic as Syllogisms

s/Natural Logic/Syllogistic Reasoning/g

Some cat ate a mouse
(all mice are rodents)
∴ **Some cat ate a rodent**

Beyond syllogisms

- General-purpose logic
 - Compositional grammar
 - Arbitrary quantifiers
- Model-theoretic soundness + completeness proof
[Icard and Moss, 2014]

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

animal

feline

cat

house cat

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

animal

feline

↑ cat

house cat

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

living thing

animal

↑ feline

cat

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

thing

living thing

↑ animal

feline

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

thing

living thing

↓ animal

feline

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

living thing

animal

↓ feline

cat

Natural Logic and Polarity

Treat hypernymy as a *partial order*.

Polarity is the direction a lexical item can move in the ordering.

animal

feline

↓ cat

house cat

An Example Inference

Quantifiers determines the **polarity** (\uparrow or \downarrow) of words.

carnivores

placentals

felines

consume

rodents

\uparrow All \downarrow

\downarrow cats

\uparrow eat

\uparrow mice

house cats

slurp

fieldmice

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

An Example Inference

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

Inference is reversible.

felines

cats

mammals

placentals

\uparrow All \downarrow

\downarrow house cats

\uparrow consume

\uparrow rodents

kitties

eat

mice

Infer new facts...

Infer new facts...on demand from a query...

No carnivores
eat animals?

...Using text as the meaning representation...

*No carnivores
eat animals?*

*The carnivores
eat animals*

*The cat
eats animals*

*The cat
ate an animal*

***The cat
ate a mouse***

***All cats
have tails***

***All kittens
are cute***

...Without aligning to any particular premise.

Natural Logic Inference is Search

Nodes

(*fact*, truth maintained $\in \{\text{true}, \text{false}\}$)

Natural Logic Inference is Search

Nodes (*fact*, truth maintained $\in \{\text{true}, \text{false}\}$)

Start Node (*query fact, ✓ true*)

End Nodes *any known fact*

Natural Logic Inference is Search

Nodes (*fact*, truth maintained $\in \{\text{true}, \text{false}\}$)

Start Node (*query fact, ✓ true*)

End Nodes *any known fact*

Edges Mutations of the current fact

Natural Logic Inference is Search

Nodes (*fact*, truth maintained $\in \{\text{true}, \text{false}\}$)

Start Node (*query fact, ✓ true*)

End Nodes *any known fact*

Edges Mutations of the current fact

Edge Costs How “wrong” an inference step is (learned)

An Example Search

Shorthand for a node:

*No carnivores
eat animals?*

An Example Search

An Example Search

An Example Search

An Example Search

An Example Search

An Example Search

An Example Search (with edges)

Template

Instance

Edge

Operator Negate

An Example Search (with edges)

Template

Operator Negate

Instance

No → The

Edge

An Example Search (with edges)

Template

Operator Negate

Instance

No → The

Edge

No carnivores eat animals →
The carnivores eat animals

Edge Templates

Template	Instance
Hypernym	<i>animal</i> → <i>cat</i>
Hyponym	<i>cat</i> → <i>animal</i>
Antonym	<i>good</i> → <i>bad</i>
Synonym	<i>cat</i> → <i>true cat</i>
Add Word	<i>cat</i> → .
Delete Word	. → <i>cat</i>
Operator Weaken	<i>some</i> → <i>all</i>
Operator Strengthen	<i>all</i> → <i>some</i>
Operator Negate	<i>all</i> → <i>no</i>
Operator Synonym	<i>all</i> → <i>every</i>
Nearest Neighbor	<i>cat</i> → <i>dog</i>

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.
- Each *edge template* has a cost $\theta \geq 0$.

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.
- Each *edge template* has a cost $\theta \geq 0$.

Detail: Variation among *edge instances* of a template.

- WordNet: *cat* → *feline* **vs.** *cup* → *container*.
- Nearest neighbors distance.
- Each *edge instance* has a distance f .

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.
- Each *edge template* has a cost $\theta \geq 0$.

Detail: Variation among *edge instances* of a template.

- WordNet: *cat* → *feline* **vs.** *cup* → *container*.
- Nearest neighbors distance.
- Each *edge instance* has a distance f .

Cost of an edge is $\theta_i \cdot f_i$.

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.
- Each *edge template* has a cost $\theta \geq 0$.

Detail: Variation among *edge instances* of a template.

- WordNet: *cat* → *feline* **vs.** *cup* → *container*.
- Nearest neighbors distance.
- Each *edge instance* has a distance f .

Cost of an edge is $\theta_i \cdot f_i$.

Cost of a path is $\theta \cdot \mathbf{f}$.

“Soft” Natural Logic

Want to make likely (but not certain) inferences.

- Same motivation as Markov Logic, Probabilistic Soft Logic, etc.
- Each *edge template* has a cost $\theta \geq 0$.

Detail: Variation among *edge instances* of a template.

- WordNet: *cat* → *feline* **vs.** *cup* → *container*.
- Nearest neighbors distance.
- Each *edge instance* has a distance f .

Cost of an edge is $\theta_i \cdot f_i$.

Cost of a path is $\theta \cdot \mathbf{f}$.

Can learn parameters θ .

Experiments

ConceptNet:

- A semi-curated collection of common-sense facts.
 - ✓ *not all birds can fly*
 - ✓ *noses are used to smell*
 - ✓ *nobody wants to die*
 - ✓ *music is used for pleasure*
- Negatives: ReVerb extractions marked false by Turkers.
- Small (1378 train / 1080 test), but fairly broad coverage.

Experiments

ConceptNet:

- A semi-curated collection of common-sense facts.
 - ✓ *not all birds can fly*
 - ✓ *noses are used to smell*
 - ✓ *nobody wants to die*
 - ✓ *music is used for pleasure*
- Negatives: ReVerb extractions marked false by Turkers.
- Small (1378 train / 1080 test), but fairly broad coverage.

Our Knowledge Base:

- 270 million lemmatized Ollie extractions.

ConceptNet Results

Systems

Direct Lookup: Lookup by lemmas.

Thesis: This thesis.

ConceptNet Results

Systems

Direct Lookup: Lookup by lemmas.

Thesis: This thesis.

Thesis - Lookup: Remove query facts from KB.

ConceptNet Results

Systems

Direct Lookup: Lookup by lemmas.

Thesis: This thesis.

Thesis - Lookup: Remove query facts from KB.

System	P	R
Direct Lookup	100.0	12.1

ConceptNet Results

Systems

Direct Lookup: Lookup by lemmas.

Thesis: This thesis.

Thesis - Lookup: Remove query facts from KB.

System	P	R
Direct Lookup	100.0	12.1
Thesis	90.6	49.1
Thesis - Lookup	88.8	40.1

ConceptNet Results

Systems

Direct Lookup: Lookup by lemmas.

Thesis: This thesis.

Thesis - Lookup: Remove query facts from KB.

System	P	R
Direct Lookup	100.0	12.1
Thesis	90.6	49.1
Thesis - Lookup	88.8	40.1

- 4x improvement in recall.

Success?

Not Yet!

The internet doesn't speak in atomic utterances

Not Yet!

The internet doesn't speak in atomic utterances

- Where was Obama born?
 - *Born in Hawaii, Obama is a graduate of Columbia University and Harvard Law School.*

Not Yet!

The internet doesn't speak in atomic utterances

- Where was Obama born?
 - *Born in Hawaii, Obama is a graduate of Columbia University and Harvard Law School.*
⇒ *Obama was born in Hawaii.*

Not Yet!

The internet doesn't speak in atomic utterances

- Where was Obama born?
 - *Born in Hawaii, Obama is a graduate of Columbia University and Harvard Law School.*
⇒ *Obama was born in Hawaii.*
- Let's store the inferred fact instead

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

Atomic Clauses from Sentences

Input: Long sentence.

Born in a small town, she took the midnight train going anywhere.

Output: Short clauses.

she was born in a small town.

Atomic Clauses from Sentences

Input: Long sentence.

Born in a small town, she took the midnight train going anywhere.

Output: Short clauses.

she was born in a small town.

Atomic Clauses from Sentences

Input: Long sentence.

Born in a small town, she took the midnight train going anywhere.

Output: Short clauses.

she was born in a small town.

Clause Classifier

Input: Dependency arc.

Output: Action to take.

Clause Classifier

Input: Dependency arc.

Output: Action to take.

- **Yield** (*you should brush your teeth*)

Clause Classifier

Input: Dependency arc.

Output: Action to take.

- **Yield** (*you should brush your teeth*)
- **Yield (Subject Controller)** (*Obama Born in Hawaii*)

Clause Classifier

Input: Dependency arc.

Output: Action to take.

- **Yield** (*you should brush your teeth*)
- **Yield (Subject Controller)** (*Obama Born in Hawaii*)
- **Yield (Object Controller)** (*Fred leave the room*)

Clause Classifier

Input: Dependency arc.

Output: Action to take.

- **Yield** (*you should brush your teeth*)
- **Yield (Subject Controller)** (*Obama Born in Hawaii*)
- **Yield (Object Controller)** (*Fred leave the room*)
- **Yield (Parent Subject)** (*Obama is our 44th president*)

Classifier Training

Training Data Generation

1. Label the Penn Treebank with Open IE triples using traces.
2. Run exhaustive search over possible clause splits.

Classifier Training

Training Data Generation

1. Label the Penn Treebank with Open IE triples using traces.
2. Run exhaustive search over possible clause splits.
3. **Positive Labels:** A sequence of actions which yields a relation (33.5k examples).
Negative Labels: All other sequences of actions (1.1M examples).

Classifier Training

Training Data Generation

1. Label the Penn Treebank with Open IE triples using traces.
2. Run exhaustive search over possible clause splits.
3. **Positive Labels:** A sequence of actions which yields a relation (33.5k examples).
Negative Labels: All other sequences of actions (1.1M examples).

Features:

- Edge label; incoming edge label.
- Neighbors of governor + dependent; number of neighbors.
- Existence of subject/object edges at governor; dependent.
- POS tag of governor; dependent.

Maximally Shorten Clauses

Some strange, nuanced function:

Heinz Fischer of Austria

⇒ ✓ *Heinz Fischer*

United States president Obama

⇒ ✓ *Obama*

All young rabbits drink milk

⇒ ✗ *All rabbits drink milk*

Some young rabbits drink milk

⇒ ✓ *Some rabbits drink milk*

Enemies give fake praise

⇒ ✗ *Enemies give praise*

Friends give true praise

⇒ ✓ *Friends give praise*

Maximally Shorten Clauses

An entailment function:

Heinz Fischer of Austria

⇒ ✓ *Heinz Fischer*

United States president Obama

⇒ ✓ *Obama*

All young rabbits drink milk

⇒ ✗ *All rabbits drink milk*

Some young rabbits drink milk

⇒ ✓ *Some rabbits drink milk*

Enemies give fake praise

⇒ ✗ *Enemies give praise*

Friends give true praise

⇒ ✓ *Friends give praise*

Maximally Shorten Clauses

A natural logic entailment function:

Heinz Fischer of Austria

⇒ ✓ *Heinz Fischer*

United States president Obama

⇒ ✓ *Obama*

All young rabbits drink milk

⇒ ✗ *All rabbits drink milk*

Some young rabbits drink milk

⇒ ✓ *Some rabbits drink milk*

Enemies give fake praise

⇒ ✗ *Enemies give praise*

Friends give true praise

⇒ ✓ *Friends give praise*

Natural Logic For Clause Shortening

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

Polarity determines valid deletions.

Natural Logic For Clause Shortening

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

Polarity determines valid deletions.

Natural Logic For Clause Shortening

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

Polarity determines valid deletions.

Natural Logic For Clause Shortening

Quantifiers determines the *polarity* (\uparrow or \downarrow) of words.

Mutations must respect *polarity*.

Polarity determines valid deletions.

Bonus: Knowledge Base Triples

Heinz Fischer visited US \implies (HEINZ FISCHER; visited; US)

Bonus: Knowledge Base Triples

*Heinz Fischer visited US
Obama born in Hawaii*

⇒ (HEINZ FISCHER; visited; US)
⇒ (OBAMA; born in; HAWAII)

Bonus: Knowledge Base Triples

Heinz Fischer visited US

⇒ (HEINZ FISCHER; visited; US)

Obama born in Hawaii

⇒ (OBAMA; born in; HAWAII)

Cats are cute

⇒ (CATS; are; CUTE)

Bonus: Knowledge Base Triples

Heinz Fischer visited US

⇒ (HEINZ FISCHER; visited; US)

Obama born in Hawaii

⇒ (OBAMA; born in; HAWAII)

Cats are cute

⇒ (CATS; are; CUTE)

Cats are sitting next to dogs

⇒ (CATS; are sitting next to; DOGS)

Bonus: Knowledge Base Triples

Heinz Fischer visited US

⇒ (HEINZ FISCHER; visited; US)

Obama born in Hawaii

⇒ (OBAMA; born in; HAWAII)

Cats are cute

⇒ (CATS; are; CUTE)

Cats are sitting next to dogs

⇒ (CATS; are sitting next to; DOGS)

...

5 dependency tree patterns (+ 8 nominal patterns)

Extrinsic Evaluation: Knowledge Base Population

Unstructured Text

Structured Knowledge Base

 Barack Obama	
44th President of the United States	
Personal details	
Born	Barack Hussein Obama II August 4, 1961 (age 52) Honolulu, Hawaii, U.S.
Political party	Democratic
Spouse(s)	Michelle LaVaughn Robinson (m. 1992–present)
Children	Malia Ann Obama (b. 1998) Natasha Obama (b. 2001)

Extrinsic Evaluation: Knowledge Base Population

Relation Extraction Task:

- Fixed schema of 41 relations.
- Precision: answers marked correct by humans.
- Recall: answers returned by any team (including LDC annotators).

Extrinsic Evaluation: Knowledge Base Population

Relation Extraction Task:

- Fixed schema of 41 relations.
- Precision: answers marked correct by humans.
- Recall: answers returned by any team (including LDC annotators).

Comparison: *Open Information Extraction to KBP Relations in 3 Hours.* [Soderland et al., 2013]

Prerequisite Task: Text → KBP Relations

1. Hand-coded mapping.
(Same as UW; both over 1-2 weeks)

Prerequisite Task: Text \rightarrow KBP Relations

1. Hand-coded mapping.
(Same as UW; both over 1-2 weeks)
2. Learned relation mapping.
 - For each type signature t_1, t_2 ;
 - For an text relation r_o and KBP relation r_k ;

Prerequisite Task: Text → KBP Relations

1. Hand-coded mapping.
(Same as UW; both over 1-2 weeks)
2. Learned relation mapping.
 - For each type signature t_1, t_2 ;
 - For an text relation r_o and KBP relation r_k ;
 - Compute:

$$p(r_k, r_o \mid t_1, t_2) = \frac{\text{count}(r_k, r_o, t_1, t_2)}{\sum_{r'_k, r'_o} \text{count}(r'_k, r'_o, t_1, t_2)}.$$

Prerequisite Task: Text → KBP Relations

1. Hand-coded mapping.
(Same as UW; both over 1-2 weeks)
2. Learned relation mapping.

- For each type signature t_1, t_2 ;
- For an text relation r_o and KBP relation r_k ;
- Compute:

$$p(r_k, r_o | t_1, t_2) = \frac{\text{count}(r_k, r_o, t_1, t_2)}{\sum_{r'_k, r'_o} \text{count}(r'_k, r'_o, t_1, t_2)}.$$

- Rank by $\text{PMI}^2(r_o, r_k | t_1, t_2)$:

$$\text{PMI}^2(r_k, r_o | t_1, t_2) = \log \left(\frac{p(r_k, r_o | t_1, t_2)^2}{p(r_k | t_1, t_2) \cdot p(r_o | t_1, t_2)} \right).$$

Map Triples to Structured Knowledge Base

KBP Relation	Text	PMI ²
Per:Date_Of_Birth	<i>be bear on</i>	1.83
	<i>bear on</i>	1.28
Per:Date_Of_Death	<i>die on</i>	0.70
	<i>be assassinate on</i>	0.65
Per:LOC_Of_Birth	<i>be bear in</i>	1.21
Per:LOC_Of_Death	<i>*elect president of</i>	2.89
Per:Religion	<i>speak about</i>	0.67
	<i>popular for</i>	0.60
Per:Parents	<i>daughter of</i>	0.54
	<i>son of</i>	1.52
Per:LOC_Residence	<i>of</i>	1.48
	<i>*independent from</i>	1.18

Results

TAC-KBP 2013 Slot Filling Challenge:

- End-to-end task: includes IR + consistency.
- **Precision:** facts LDC evaluators judged as correct.
Recall: facts other teams (including LDC annotators) also found.

System	P	R	F ₁
UW Submission	69.8	11.4	19.6
Ollie	57.7	11.8	19.6

Results

TAC-KBP 2013 Slot Filling Challenge:

- End-to-end task: includes IR + consistency.
- **Precision:** facts LDC evaluators judged as correct.
Recall: facts other teams (including LDC annotators) also found.

System	P	R	F ₁
UW Submission	69.8	11.4	19.6
Ollie	57.7	11.8	19.6
Our System	61.9	13.9	22.7

Results

TAC-KBP 2013 Slot Filling Challenge:

- End-to-end task: includes IR + consistency.
- **Precision:** facts LDC evaluators judged as correct.
Recall: facts other teams (including LDC annotators) also found.

System	P	R	F ₁
UW Submission	69.8	11.4	19.6
Ollie	57.7	11.8	19.6
Our System	61.9	13.9	22.7
Median Team			18.6
Our System + + 	58.6	18.6	28.3
Top Team	45.7	35.8	40.2

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

Roadmap

Common Sense Reasoning: *Cats have tails*

[Angeli and Manning, 2013, Angeli and Manning, 2014]

Complex premises:

Born in Hawaii, Obama is a graduate of Columbia

[Angeli et al., 2015]

Lexical + Logical Reasoning:

A graduated cylinder would be best to measure the volume of a liquid

An Example Search

An Example Search

An Example Search

An Example Search

An Example Search

Lexical Alignment Classifier

Forms of precipitation include rain and sleet

Rain and snow are forms of precipitation

Lexical Alignment Classifier

Forms of precipitation include rain and sleet

Rain and snow are forms of precipitation

Lexical Alignment Classifier

Lexical Alignment Classifier

Features

1. Matching words

Lexical Alignment Classifier

Features

1. Matching words
2. Mismatched words

Lexical Alignment Classifier

Features

1. Matching words
2. Mismatched words
3. Unmatched words in premise/consequent

Lexical Alignment Classifier

Features

1. Matching words
2. Mismatched words
3. Unmatched words in premise/consequent

Competitive with Stanford RTE system (63% on RTE3)

Old Problem: Logic + Lexical Classifiers

FOL and lexical classifiers don't speak the same language

Old Problem: Logic + Lexical Classifiers

FOL and lexical classifiers don't speak the same language
...but natural logic does!

Big Picture

Run our usual search

1. If we find a premise, great!

Big Picture

Run our usual search

1. If we find a premise, great!
2. If not, use lexical classifier as an *evaluation function*

Big Picture

Run our usual search

1. If we find a premise, great!
2. If not, use lexical classifier as an *evaluation function*

Visit 1M nodes / second: We have to be fast!

Dissecting Our Classifier

Anatomy of a Classifier

- Features f (matching / mismatched / unmatched words)
- Weights w
- Entailment pair x

$$p(\text{entail} \mid x) = \frac{1}{1 + \exp(-w^T f(x))}$$

Dissecting Our Classifier

Anatomy of a Classifier

- Features f (matching / mismatched / unmatched words)
- Weights w
- Entailment pair x

$$p(\text{entail} \mid x) = \frac{1}{1 + \exp(-w^T f(x))}$$

$p(\text{entail} \mid x)$ monotone w.r.t. $(w^T f(x))$

Dissecting Our Classifier

Anatomy of a Classifier

- Features f (matching / mismatched / unmatched words)
- Weights w
- Entailment pair x

$$p(\text{entail} \mid x) = \frac{1}{1 + \exp(-w^T f(x))}$$

$p(\text{entail} \mid x)$ monotone w.r.t. $(w^T f(x))$

- Only need $w^T f(x)$ during search to compute $\max p(\text{entail} \mid x)$
- $w^T f(x)$ is our evaluation function

Incorporating our Evaluation Function

Anatomy of a Search Step

1. Mutate a word, or
2. Delete a word, or
3. Insert a word.

Each step updates a small number of features

$$w^T f(x) = v$$

Incorporating our Evaluation Function

Anatomy of a Search Step

1. Mutate a word, or
2. Delete a word, or
3. Insert a word.

Each step updates a small number of features

$$w^T f(x) = v$$

Incorporating our Evaluation Function

Anatomy of a Search Step

1. Mutate a word, or
2. Delete a word, or
3. Insert a word.

Each step updates a small number of features

$$v' = v - w_i \cdot f_i + w_i \cdot f_i$$

Why Is This Important?

Faster Search = Deeper Reasoning

- **Speed:** Around 1M search states visited per second
- **Memory:** 32 byte search states

Why Is This Important?

Faster Search = Deeper Reasoning

- **Speed:** Around 1M search states visited per second
- **Memory:** 32 byte search states

Speed: Don't re-featurize at every timestep.

Why Is This Important?

Faster Search = Deeper Reasoning

- **Speed:** Around 1M search states visited per second
- **Memory:** 32 byte search states

Speed: Don't re-featurize at every timestep.

Memory: Never store intermediate fact as String.

An Example Search

Forms of precipitation include rain and sleet
Rain and snow are types of precipitation

$$\text{Score } w^T f(x): -0.5$$

Feature	w	f(x)
Matching words	2.0	2
Mismatched words	-1.0	2
Unmatched premise	-0.5	1
Unmatched consequent	-0.75	0
Bias	-2.0	1

An Example Search

An Example Search

$$\text{Score } w^T f(x): -0.5 + 2 - -1$$

Feature	w	f(x)
Matching words	2.0	3
Mismatched words	-1.0	1
Unmatched premise	-0.5	1
Unmatched consequent	-0.75	0
Bias	-2.0	1

An Example Search

Score $w^T f(x)$: 2.5

Feature	w	f(x)
Matching words	2.0	3
Mismatched words	-1.0	1
Unmatched premise	-0.5	1
Unmatched consequent	-0.75	0
Bias	-2.0	1

An Example Search

$$\text{Score } w^T f(x): 2.5 - 1 + -0.75$$

Feature	w	f(x)
Matching words	2.0	3
Mismatched words	-1.0	0
Unmatched premise	-0.5	1
Unmatched consequent	-0.75	1
Bias	-2.0	1

An Example Search

Score $w^T f(x)$: 2.75

Feature	w	f(x)
Matching words	2.0	3
Mismatched words	-1.0	0
Unmatched premise	-0.5	1
Unmatched consequent	-0.75	1
Bias	-2.0	1

The Full System

Common Sense Reasoning

The Full System

+ Complex Premises

The Full System

+ Evaluation Function

Coverage

Flexibility

The Full System

Common Sense Facts

- Natural logic inference as search
- Soft relaxation of “strict” inference
- 4x improvement in recall

The Full System

Common Sense Facts

- Natural logic inference as search
- Soft relaxation of “strict” inference
- 4x improvement in recall

Long Premises

- Split the premise into atomic clauses
- Shorten each clause w/ natural logic
- 3 F₁ improvement on knowledge base population

The Full System

Common Sense Facts

- Natural logic inference as search
- Soft relaxation of “strict” inference
- 4x improvement in recall

Long Premises

- Split the premise into atomic clauses
- Shorten each clause w/ natural logic
- 3 F₁ improvement on knowledge base population

High Recall

- Use lexical classifier as evaluation function
- Detect likely entailment / contradictions

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

Which activity is an example of a good health habit?

- (A) Watching television
- (B) Smoking cigarettes
- (C) Eating candy
- (D) Exercising every day

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

Which activity is an example of a good health habit?

- (A) Watching television
- (B) Smoking cigarettes
- (C) Eating candy
- (D) Exercising every day

In our corpus:

- *Plasma TV's can display up to 16 million colors ... great for watching TV ... also make a good screen.*
- *Not smoking or drinking alcohol is good for health, regardless of whether clothing is worn or not.*
- *Eating candy for dinner is an example of a poor health habit.*
- *Healthy is exercising*

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	
KNOWBOT (ORACLE)	57	

[Hixon et al., 2015]

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	
KNOWBOT (ORACLE)	57	
IR Baseline	49	
My Thesis	52	

[Hixon et al., 2015]

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	
KNOWBOT (ORACLE)	57	
IR Baseline	49	
My Thesis	52	
More Data + IR Baseline	62	
More Data + My Thesis	65	

[Hixon et al., 2015]

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	—
KNOWBOT (ORACLE)	57	—
IR Baseline	49	42
My Thesis	52	51
More Data + IR Baseline	62	58
More Data + My Thesis	65	61

[Hixon et al., 2015]

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	—
KNOWBOT (ORACLE)	57	—
IR Baseline	49	42
My Thesis	52	51
More Data + IR Baseline	62	58
More Data + My Thesis	65	61
My Thesis + + 	74	67

[Hixon et al., 2015]

Solving 4th Grade Science

Multiple choice questions from real 4th grade science exams

System	Train	Test
KNOWBOT	45	—
KNOWBOT (ORACLE)	57	—
IR Baseline	49	42
My Thesis	52	51
More Data + IR Baseline	62	58
More Data + My Thesis	65	61
My Thesis + + 	74	67

We're able to pass 4th grade science!

[Hixon et al., 2015]

Remaining Work

First Order Logic

Lexical Methods

Remaining Work

Natural Logic

Lexical Methods

Remaining Work

Natural Logic

Lexical Methods

- Already useful for textual entailment
[MacCartney and Manning, 2008, MacCartney, 2009]

Remaining Work

Natural Logic

Lexical Methods

- Already useful for textual entailment
[MacCartney and Manning, 2008, MacCartney, 2009]
- **This thesis:** Useful for question answering
This thesis: We can bridge the two methods

Remaining Work

1. Encode logic in traditionally lexical representations
[Bowman, 2014, Bowman et al., 2015]

Remaining Work

1. Encode logic in traditionally lexical representations
[Bowman, 2014, Bowman et al., 2015]
2. Make natural logic more expressive

Remaining Work

1. Encode logic in traditionally lexical representations
[Bowman, 2014, Bowman et al., 2015]
2. Make natural logic more expressive
 - Propositional + Natural logics:
Apples are red \vee Bananas are red
Bananas are not red
 \therefore *Apples are red*

Remaining Work

1. Encode logic in traditionally lexical representations
[Bowman, 2014, Bowman et al., 2015]
2. Make natural logic more expressive
 - Propositional + Natural logics:
Apples are red \vee *Bananas are red*
Bananas are not red
 \therefore *Apples are red*

Remaining Work

1. Encode logic in traditionally lexical representations
[Bowman, 2014, Bowman et al., 2015]
2. Make natural logic more expressive
 - Propositional + Natural logics:
Apples are red \vee *Bananas are red*
Bananas are not red
.: Apples are red
 - Syntactic and idiomatic entailment models: SNLI corpus?

Thanks!

Thanks!

Thanks!

Questions?

THE BEST THESIS DEFENSE IS A GOOD THESIS OFFENSE.

References I

- Angeli, G., Chaganty, A., Chang, A., Reschke, K., Tibshirani, J., Wu, J. Y., Bastani, O., Siilats, K., and Manning, C. D. (2014a).
Stanford's 2013 KBP system.
In *TAC-KBP*.
- Angeli, G. and Manning, C. D. (2013).
Philosophers are mortal: Inferring the truth of unseen facts.
In *CoNLL*.
- Angeli, G. and Manning, C. D. (2014).
Naturalli: Natural logic inference for common sense reasoning.
In *EMNLP*.
- Angeli, G., Premkumar, M. J., and Manning, C. D. (2015).
Leveraging linguistic structure for open domain information extraction.
In *ACL*.

References II

- Angeli, G., Tibshirani, J., Wu, J. Y., and Manning, C. D. (2014b). Combining distant and partial supervision for relation extraction. In *EMNLP*.
- Banko, M., Cafarella, M. J., Soderland, S., Broadhead, M., and Etzioni, O. (2007). Open information extraction for the web. In *IJCAI*.
- Berant, J., Chou, A., Frostig, R., and Liang, P. (2013). Semantic parsing on freebase from question-answer pairs. In *Proceedings of EMNLP*.
- Bowman, S. (2014). Can recursive neural tensor networks learn logical reasoning? *ICLR (arXiv:1312.6192)*.

References III

 Bowman, S. R., Potts, C., and Manning, C. D. (2015).
Recursive neural networks can learn logical semantics.
ACL-IJCNLP 2015.

 Doddington, G. R., Mitchell, A., Przybocki, M. A., Ramshaw, L. A., Strassel, S., and Weischedel, R. M. (2004).
The automatic content extraction (ACE) program—tasks, data, and evaluation.
In *LREC*.

 Fader, A., Soderland, S., and Etzioni, O. (2011).
Identifying relations for open information extraction.
In *EMNLP*.

References IV

- Glickman, O., Dagan, I., and Koppel, M. (2006).
A lexical alignment model for probabilistic textual entailment.
Machine Learning Challenges. Evaluating Predictive Uncertainty, Visual Object Classification, and Recognising Tectual Entailment.
- Hixon, B., Clark, P., and Hajishirzi, H. (2015).
Learning knowledge graphs for question answering through conversational dialog.
NAACL.
- Hoffmann, R., Zhang, C., Ling, X., Zettlemoyer, L., and Weld, D. S. (2011).
Knowledge-based weak supervision for information extraction of overlapping relations.
In *ACL-HLT*.

References V

- Icard, III, T. and Moss, L. (2014).
Recent progress on monotonicity.
Linguistic Issues in Language Technology.
- MacCartney, B. (2009).
Natural Language Inference.
PhD thesis, Stanford.
- MacCartney, B. and Manning, C. D. (2008).
Modeling semantic containment and exclusion in natural language inference.
In *Coling*.
- Mausam, Schmitz, M., Bart, R., Soderland, S., and Etzioni, O. (2012).
Open language learning for information extraction.
In *EMNLP*.

References VI

- Mintz, M., Bills, S., Snow, R., and Jurafsky, D. (2009).
Distant supervision for relation extraction without labeled data.
In *ACL*.
- Sánchez Valencia, V. M. S. (1991).
Studies on natural logic and categorial grammar.
PhD thesis, University of Amsterdam.
- Soderland, S., Gilmer, J., Bart, R., Etzioni, O., and Weld, D. S. (2013).
Open information extraction to KBP relations in 3 hours.
In *Text Analysis Conference*.
- Surdeanu, M. and Ciaramita, M. (2007).
Robust information extraction with perceptrons.
In *ACE07 Proceedings*.

References VII

- Surdeanu, M., Tibshirani, J., Nallapati, R., and Manning, C. D. (2012).
Multi-instance multi-label learning for relation extraction.
In *EMNLP*.
 - Wu, F. and Weld, D. S. (2007).
Autonomously semantifying wikipedia.
In *Proceedings of the sixteenth ACM conference on information and knowledge management*. ACM.

