

Understanding the Aging Process

An Automated Approach that Uses Artificial Intelligence

Mark Farrell

Bioinformatics Researcher

Center for Research and Education on Aging
Lawrence Berkeley National Laboratory
University of California, Berkeley

September 4th, 2014


Outline

[1] About Me

[2] Understanding the Aging Process

[3] Knowledge Extraction

[4] What Next?

Who I am

Mark Farrell


Understanding the Aging Process with Artificial Intelligence

└ About Me


└ Who I am


I'm going to start off by introducing myself. This is my first time being here in person, so I doubt many of you know who I am. I've lived most of my life in Canada's East Coast. I was back home again this summer, working as a co-op student for Defence R&D Canada.

Where I'm from

Atlantic Canada


2014-09-01

Understanding the Aging Process with Artificial Intelligence

└ About Me

└ Where I'm from

Where I'm from
Atlantic Canada


So, I've had to travel quite a bit over the past few days in order to arrive here at Berkeley.

What I'm Studying

Year 2

Program Bachelor of Computer Science

Faculty Mathematics

Institution University of Waterloo

Location Waterloo, Ontario, Canada


Understanding the Aging Process with Artificial Intelligence

└ About Me

└ What I'm Studying

What I'm Studying

Year 2
Program Bachelor of Computer Science
Faculty Mathematics
Institution University of Waterloo
Location Waterloo, Ontario, Canada


And in case you're wondering, I'm going into my second year of undergraduate studies at the University of Waterloo, majoring in Computer Science.

How I Became a Researcher at CREA

Prof. Garan Emailed the University of Waterloo Computer Science Club


Understanding the Aging Process with Artificial Intelligence

└ About Me

└ How I Became a Researcher at CREA

How I Became a Researcher at CREA
Prof. Garan Envirod the University of Waterloo Computer Science Club


That's all very well and good: I haven't explained how I got involved with research at CREA. Steve Garan (you might know him) emailed the University of Waterloo Computer Science Club back in January, looking for current members interested in an AI internship; he used to be President back in the 80s. It looked interesting, so I began working with him, meeting weekly on Skype to discuss progress.

Why was I Interested in Research at CREA?

Hobby	CREA Research
Reverse Engineering	Natural Language Processing
Game Development	Artificial Intelligence
Health	Bioinformatics

Understanding the Aging Process with Artificial Intelligence

└ About Me

└ Why was I Interested in Research at CREA?

Hobby	CREA Research
Reverse Engineering	Natural Language Processing
Game Development	Artificial Intelligence
Health	Bioinformatics

So, why was I interested in research at CREA? I've worked on some software projects involving reverse engineering network protocols and game development in spare time. And, I felt that CREA was offering me an opportunity to hone my interests, allowing me to deepen knowledge of computing beyond what I would likely accomplish on my own.

Outline

1 About Me

2 Understanding the Aging Process

3 Knowledge Extraction

4 What Next?

2014-09-01

Understanding the Aging Process with Artificial Intelligence

└ Understanding the Aging Process

└ Outline


Ok, so let's talk about 'Understanding Aging' and where I come in.

What does CREA want to do?

CREA Wants to Understand Aging and Increase Human Lifespan


Understanding the Aging Process with Artificial Intelligence

└ Understanding the Aging Process

└ What does CREA want to do?


As you might already know, CREA wants to understand aging and increase human lifespan.

Why is it Difficult to Understand Aging?

NCBI Resources How To Sign in to NCBI

PubMed.gov US National Library of Medicine National Institutes of Health

PubMed aging RSS Save search Advanced Search Help

Show additional filters Display Settings: Summary, 20 per page, Sorted by Recently Added Send to: Filters: Manage Filters

Results: 1 to 20 of 306272 << First < Prev Page 1 of 15314 Next > > Last >>

New feature Try the new Display Settings option - Sort by Relevance

Article types Clinical Trial Review More ...

Text availability Abstract Free full text Full text

PubMed Commons Reader comments

Publication dates 5 years 10 years Custom range...

Species Humans Other Animals

Clear all Show additional filters

[Proteostasis: Bad news and good news from the endoplasmic reticulum.](#)
1. Noack J, Brambilla Pisoni G, Molinari M. Swiss Med Wkly. 2014 Aug 21;144:w14001. doi: 10.4414/smwm.2014.14001. eCollection 2014.
PMID: 25144910 [PubMed - as supplied by publisher] [Free Article](#)
[Related citations](#)

[The Experiences of Making Infant Feeding Choices by African, Caribbean and Black HIV-Positive Mothers in Ontario, Canada.](#)
2. Kapiriri L, Tharae WE, Muchenje M, Masinde KI, Siegel S, Ongoba F. World Health Popul. 2014;15(2):14-22.
PMID: 25144786 [PubMed - as supplied by publisher]
[Related citations](#)

[Famous Landmark Identification in Amnestic Mild Cognitive Impairment and Alzheimer's Disease.](#)
3. Sheardova K, Laczó J, Výhnálek M, Andel R, Mokrisová I, Vlček K, Amelrova J, Horčíková J. PLoS One. 2014 Aug 21;9(8):e105623. doi: 10.1371/journal.pone.0105623. eCollection 2014.
PMID: 25144755 [PubMed - as supplied by publisher] [Free Article](#)
[Related citations](#)

[Amyloid-β induces NLRP1-dependent neuronal pyroptosis in models of Alzheimer's disease.](#)
4. Tan MS, Tan L, Jiang T, Zhu XC, Wang HF, Jia CD, Yu JT. Cell Death Differ. 2014 Aug 21;21:e1382. doi: 10.1038/cddis.2014.348.
PMID: 25144717 [PubMed - as supplied by publisher]
[Related citations](#)

Results by year Download CSV

Related searches aging review brain aging anti aging aging skin cells aging

Titles with your search terms
The social impact of aging populations: some [Soc Sci Med. 1994]
The hallmarks of aging. [Cell. 2013]
Eating habits and appetite control in the elderly. th. [Int Psychogeriatr. 2003]

Understanding the Aging Process with Artificial Intelligence

└ Understanding the Aging Process

└ Why is it Difficult to Understand Aging?

Why is it Difficult to Understand Aging?


But, Why is it Difficult to Understand Aging? If you look at this figure here, you can see that not only is there a large volume of publications made on the subject (on the order of 300 000), but also the rate at which new publications are being made has been doubling over the past few decades.

Why is it Difficult to Understand Aging?


Understanding the Aging Process with Artificial

Intelligence

└ Understanding the Aging Process


└ Why is it Difficult to Understand Aging?


So, we need a better way to manage past and future knowledge that will help us understand aging; this is a problem.

How can CREA Understand Aging?


Build a Knowledge Base that Describes and Reasons about Aging


Understanding the Aging Process with Artificial Intelligence

└ Understanding the Aging Process


└ How can CREA Understand Aging?


And that's where I come in. I've been trying to work on a solution to this problem, which involves building a knowledge base, software, that can assist humans in order to understand aging and develop theories about it.

How can CREA Understand Aging?


Build a Knowledge Base that Describes and Reasons about Aging


Understanding the Aging Process with Artificial Intelligence

└ Understanding the Aging Process

└ How can CREA Understand Aging?


Have a look at this figure: the idea behind the software project I'm working on is to get a machine to read text and try to understand aging, just like how human's can try understand aging by reading texts and journal articles. And also, to present a machine's understanding of aging to humans and allow them correct and modify the machine's understanding of aging in a intuitive way.

Outline

[1] About Me

[2] Understanding the Aging Process

[3] Knowledge Extraction

[4] What Next?

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Outline


To date, I've made quite a bit of progress in allowing a machine to read and extract knowledge from text articles, and have also been able to display that knowledge in a manner that helps humans understand aging. However, I haven't made much progress on allowing the machine to form a theory of aging and reason about aging itself; i.e. it can't really decide what knowledge is relevant to aging and what it is not.


Knowledge Extraction

Overview of Progress

Input

... The pyridinoline and desmosine were examined as candidate sensitizer chromophores contained in collagen and elastin, respectively. ...


Output


Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Knowledge Extraction


As Steve Garan put it, aging can be looked at as the degradation over time and eventual failure of an organism's systems. So let's start off talking about knowledge extraction with an excerpt from a journal abstract that is related to elastin degradation. Have a look at the example input sentence: I've highlighted the literal nouns found in the sentence and the literal verbs that relate nouns to one another. Now look at the output: knowledge extraction is the process of identifying literal nouns and relating them to each other, i.e. making logical assertions about the actions that they can perform on one another.

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Knowledge Extraction


Natural language data is rather unstructured, and so I have to decide on what components of natural language are essential for describing how systems and processes work when translating it into a structured format that a machine can understand and reason about. There are problems with the same literal nouns and verbs being used to represent multiple concepts in natural language. Take people's names for example: i.e. two different people can have the same name. However, I need to be able to blindly extract knowledge first before worrying about those problems, and extracting knowledge blindly is still quite useful for us when it comes to understanding and reasoning about aging; we just have to be aware that there could be problems.

Knowledge Extraction

Method

Tokenization Input a text document and read it, one sentence at a time.

Parsing For each sentence, generate a constituent tree that describes its phrase structure.

Compilation Extract facts by pattern matching on each constituent tree.

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Knowledge Extraction

Tokenization Input a text document and read it, one sentence at a time.

Parsing For each sentence, generate a constituent tree that describes its phrase structure.

Compilation Extract facts by pattern matching on each constituent tree.

And this is how my software extracts knowledge from text articles. Read the sentences left to right, one at a time, and extract knowledge from each sentence. Examine the grammatical structure of each sentence and translate it into a format that a machine can understand and reason about; that's knowledge extraction.

Constituent Tree Tags

Word Level

Tag	Meaning	Example
DT	Determiner	the
IN	Preposition	of
JJ	Adjective	blue
RB	Adverb	quickly
CC	Coordinating Conjunction	and
NN	Singular Noun	monkey
NNS	Plural Noun	monkeys
VB	Base Verb	fall
VBZ	Singular Present Verb	falls
VBD	Past Tense Verb	fell
VBN	Past Participle Verb	fallen
VBG	Gerund Verb	falling
...

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Constituent Tree Tags

Constituent Tree Tags
Word Level

Tag	Meaning	Example
DT	Determiner	the
IN	Preposition	of
JJ	Adjective	blue
RB	Adverb	quietly
CC	Coordinate Conjunction	and
NN	Singular Noun	monkey
NNS	Plural Noun	monkeys
VB	Base Verb	fall
VBD	Singular Present Verb	falls
VBN	Past Tense Verb	fall
VBG	Participle Verb	fallen
	Gerund Verb	falling

But, there needs to be some way for a machine to examine sentence structure. Let's first talk about how linguists might formally examine sentence structure, so that it becomes obvious how a machine might do so as well. First, they'd label what part-of-speech each word is in a sentence: e.g. "blue" is an adjective, "dog" is a singular noun and so on and so forth.

Constituent Tree Tags

Phrase Level

Tag	Meaning	Example
NP	Noun Phrase	the woman
VP	Verb Phrase	calls the man
PP	Prepositional Phrase	from the store
ADVP	Adverb Phrase	quickly and quietly
ADJP	Adjective Phrase	blue and red
CONJP	Conjunctive Phrase	as well as
...

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Constituent Tree Tags

Constituent Tree Tags Please Level

Tag	Meaning	Example
NP	Noun Phrase	the woman
VP	Verb Phrase	calls the man
PP	Prepositional Phrase	from the store
ADVP	Adverb Phrase	quickly and quietly
ADJP	Adjective Phrase	blue and red
CONJP	Conjunctive Phrase	as well as
...

Then, they'd label groups of words that contain certain parts-of-speech - these are called phrases. For example "the woman" is a phrase, containing a determiner and singular noun.

Constituent Tree Tags

Clause Level

Tag	Meaning	Example
S	Declarative Clause	the dog walks
SBAR	Conjunction + Clause	that the dog walks
...

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Constituent Tree Tags

Tag	Meaning	Example
S	Declarative Clause	the dog walks
SBAR	Conjunction + Clause	that the dog walks

And lastly, groups of phrases that, together, form a logical proposition, are called clauses. For instance "the dog walks" is a clause because, when read, it makes a logical assertion about the dog.

Knowledge Extraction

Example

Input Token

The man walks the dog.

Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Knowledge Extraction


Input Token
The man walks the dog.

Now let's look at this example sentence and its grammatical structure.

Knowledge Extraction

Example


Parse Token


Understanding the Aging Process with Artificial Intelligence

└ Knowledge Extraction

└ Knowledge Extraction


Based on the information I just gave you, we could have created this illustration of the sentence's structure ourselves. But, a machine needs to be able to do this as well, it needs to be able to parse sentences and generate constituent trees, in order to extract knowledge from them. So, there are several software tools available for training a machine to parse sentences, some using different methods than others; I have been using software called The Berkeley Parser, which worked fairly well, i.e. it has been fairly accurate when parsing sentences.

Knowledge Extraction

Example


Compile Token


Knowledge Extraction

Example


Compile Token


Knowledge Extraction

Example


Compile Token


Knowledge Extraction

Example

Output Fact


Software Demonstration

A preview of CREA's knowledge base, compiled from PubMed abstracts.

High Performance

Knowledge can be extracted from many sentences at the same time.


Outline

1 About Me

2 Understanding the Aging Process

3 Knowledge Extraction

4 What Next?

What Next?

Task	Assignees
Research Direction	Steve Garan
Knowledge Extraction	Mark Farrell
Text Article Retrieval	Grace Park, Jeremy Wan
Knowledge Visualization	Mark Farrell
Graphical User Interface	Mark Farrell
Biomedical Spam Filtering	—
Automated Reasoning	—

Get Involved

Contact Me for More Information

Email m4farrel@csclub.uwaterloo.ca

Website markfarrell.ca