


CCF ADL 65
知识图谱前沿


Representation Learning for Large-Scale Knowledge Graphs

Zhiyuan Liu

NLP Lab, Tsinghua University
liuzy@tsinghua.edu.cn

ML = Representation + Objective + Optimization

What is Representation Learning

- 1-hot Representation
 - Foundation of Bag-of-Words Model

star [0, 0, 0, 0, 0, 0, 0, 0, **1**, 0, 0, 0, 0, 0, ⋯]


sun [0, 0, 0, 0, 0, 0, 0, **1**, 0, 0, 0, 0, 0, 0, ⋯]

$$\text{sim(star, sun)} = 0$$


What is Representation Learning

- Distributed Representation / Embeddings
- Objects are represented as **dense, real-valued, and low-dimensional vectors**


Foundation of RL

- Learn from human brains / Brain-inspired Learning
- Power of human brains
 - Low signal speed vs High computation speed
 - High processing capacity vs Low energy consumption


Foundation of RL

Real World
Discrete


Cognitive World
Continuous


Foundation of RL

Real World Hierarchy


Cognitive World Hierarchy


Main Ideas of RL

- **Distributed Representation**
 - Embeddings
 - Dense, real-valued, and low-dimensional vectors
- **Hierarchical Network Structure**
 - Corresponding to hierarchical real world
 - Abstraction and generalization


RL for NLP

- Alleviate **sparsity issue** in large-scale NLP
- Enable **knowledge transfer** across domains and objects


Entities and Relations in Knowledge Graph

- Knowledge structured as graph
 - Each node = an entity
 - Each edge = a relation
- Fact: (head, relation, tail)
 - head = subject entity
 - relation = relation type
 - tail = object entity
- Typical KGs
 - WordNet: Linguistic KG
 - Freebase: World KG


RL4KG

- Typical representations for KG
 - Symbolic triples (RDF)
 - Cannot efficiently measure semantic relatedness of entities
- How: Encode KGs into low-dimensional vector spaces


TransE


For each triple (head, relation, tail), relation as a translation from head to tail


Learning objective: $\mathbf{h} + \mathbf{r} = \mathbf{t}$

TransE


For each triple (head, relation, tail), relation as a translation from head to tail


Learning objective: $\mathbf{h} + \mathbf{r} = \mathbf{t}$

Evaluation: Entity Prediction

WALL-E _has_genre ?


Evaluation: Entity Prediction

WALL-E

_has_genre

Animation

Computer animation

Comedy film

Adventure film

Science Fiction


Fantasy

Stop motion


Satire

Drama

Connecting


Simple and Effective


TransE Examples

Entity	Tsinghua_University	A.C._Milan
1	University_of_Victoria	Inter_Milan
2	St._Stephen's_College,_Delhi	Celtic_F.C.
3	University_of_Ottawa	FC_Barcelona
4	University_of_British_Columbia	Genoa_C.F.C.
5	Peking_University	Udinese_Calcio
6	Utrecht_University	Real_Madrid_C.F.
7	Dalhousie_University	FC_Bayern_Munich
8	Brasenose_College,_Oxford	Bolton_Wanderers_F.C.
9	Cardiff_University	Borussia_Dortmund
10	Memorial_University_of_Newfoundland	Hertha_BSC_Berlin

TransE Examples

Entity	China	Barack_Obama	Apple
1	Japan	George_W._Bush	Onion
2	Taiwan	Nancy_Pelosi	Strawberries
3	South_Korea	John_Kerry	Avocado
4	Argentina	Hillary_Rodham_Clinton	Pear
5	North_Korea	Al_Gore	Cabbage
6	Hungary	George_H._W._Bush	Broccoli
7	Israel	John_McCain	Egg
8	Australia	Colin_Powell	Cheese
9	Iceland	Bill_Clinton	Bread
10	Hong_Kong	Charles_B._Rangel	Tomato

TransE Examples

Relation	/people/person/nationality	/location/location/contains
1	/people/person/places_lived	/base/aareas/schema/administrative_area/administrative_children
2	/people/person/place_of_birth	/location/country/administrative_divisions
3	/people/person/spouse_s	/location/country/first_level_divisions
4	/base/popstra/celebrity/vacations_in	/location/country/capital
5	/government/politician/government_positions_held	/award/award_nominee/award_nominations
6	/people/deceased_person/place_of_death	/location/administrative_division/capital
7	/olympics/olympic_athlete/country	/location/us_county/county_seat
8	/olympics/olympic_athlete/medals_won	/base/aareas/schema/administrative_area/capital
9	/music/artist/origin	/location/us_county/hud_county_place
10	/people/person/employment_history	/award/award_winner/awards_won

TransE Examples

Head	China	Barack_Obama
Relation	/location/location/adjoin	/education/education/institution
1	Japan	Harvard_College
2	Taiwan	Massachusetts_Institute_of_Technology
3	Israel	American_University
4	South_Korea	University_of_Michigan
5	Argentina	Columbia_University
6	France	Princeton_University
7	Philippines	Emory_University
8	Hungary	Vanderbilt_University
9	North_Korea	University_of_Notre_Dame
10	Hong_Kong	Texas_A&M_University

TransE Examples

Head	Stanford_University	Apple	Titanic
Relation	/education/educational_institution/students_graduates	/food/food/nutrients	/film/film/genre
1	Steven_Spielberg	Lipid	War_film
2	Ron_Howard	Protein	Period_piece
3	Stan_Lee	Valine	Drama
4	Barack_Obama	Tyrosine	History
5	Milton_Friedman	Serine	Biography
6	Walter_F._Parkes	Iron	Film_adaptation
7	Michael_Cimino	Cystine	Adventure_Film
8	Gale_Anne_Hurd	Pantothenic_acid	Action_Film
9	Bryan_Singer	Vitamin_A	Political_drama
10	Aaron_Sorkin	Sugar	Costume_drama

TransE Examples

Head	Barack_Obama
Tail	Columbia_University
1	/education/education/institution
2	/business/employment_tenure/company
3	/organization/leadership/organization
4	/base/popstra/paid_support/company
5	/location/location/contains
6	/education/education/institution
7	/american_football/player_game_statistics/team
8	/organization/organization_board_membership/organization
9	/music/artist/album
10	/baseball/batting_statistics/team

TransE Examples

Head	Barack_Obama
Tail	United_States_of_America
1	/people/person/nationality
2	/government/politician/government_positions_held./government/government_position_held/jurisdiction_of_office
3	/people/person/spouse_s./people/marriage/location_of_ceremony
4	/government/politician/government_positions_held./government/government_position_held/district_represented
5	/people/person/places_lived
6	/base/popstra/celebrity/vacations_in
7	/people/person/place_of_birth
8	/government/political_appointer/appointees./government/government_position_held/jurisdiction_of_office
9	/royalty/monarch/kingdom
10	/people/person/languages

TransE Examples

Head	Titanic
Tail	Drama
1	/film/film/genre
2	/media_common/netflix_title/netflix_genres
3	/film/film/subjects
4	/film/film_cut/type_of_film_cut
5	/film/filmRegional_release_date/film_release_distribution_medium
6	/law/inventor/inventions
7	/government/government_position_held/jurisdiction_of_office
8	/tv/tv_program/genre
9	/film/dubbing_performance/language
10	/film/film_film_distributor_relationship/film_distribution_medium


Key Challenges in RL4KG

- Modeling Complex Relations
- Fusion of Text and KG
- Modeling Relation Paths

MODELING COMPLEX RELATIONS


Complex Relations

- 1-to-N, N-to-1, N-to-N relations
 - (USA, _president, Obama)
 - (USA, _president, Bush)


Complex Relations

- Build relation-specific entity embeddings


TransH


TransR

Wang, et al. (2014). Knowledge graph embedding by translating on hyperplanes. AAAI.

Lin, et al. (2015). Learning entity and relation embeddings for knowledge graph completion. AAAI. 28

Link Prediction Results

Data Sets	WN18					FB15K				
	Metric		Mean Rank		Hits@10 (%)		Mean Rank		Hits@10 (%)	
		Raw	Filter	Raw	Filter	Raw	Filter	Raw	Filter	
Unstructured (Bordes et al. 2012)		315	304	35.3	38.2	1,074	979	4.5	6.3	
RESCAL (Nickel, Tresp, and Kriegel 2011)		1,180	1,163	37.2	52.8	828	683	28.4	44.1	
SE (Bordes et al. 2011)		1,011	985	68.5	80.5	273	162	28.8	39.8	
SME (linear) (Bordes et al. 2012)		545	533	65.1	74.1	274	154	30.7	40.8	
SME (bilinear) (Bordes et al. 2012)		526	509	54.7	61.3	284	158	31.3	41.3	
LFM (Jenatton et al. 2012)		469	456	71.4	81.6	283	164	26.0	33.1	
TransE (Bordes et al. 2013)		263	251	75.4	89.2	243	125	34.9	47.1	
TransH (unif) (Wang et al. 2014)		318	303	75.4	86.7	211	84	42.5	58.5	
TransH (bern) (Wang et al. 2014)		401	388	73.0	82.3	212	87	45.7	64.4	
TransR (unif)		232	219	78.3	91.7	226	78	43.8	65.5	
TransR (bern)		238	225	79.8	92.0	198	77	48.2	68.7	
CTransR (unif)		243	230	78.9	92.3	233	82	44	66.3	
CTransR (bern)		231	218	79.4	92.3	199	75	48.4	70.2	

Examples

Head Entity	Titanic		
Relation	/film/film/genre		
Model	TransE	TransH	TransR
1	War_film	Drama	Costume_drama
2	Period_piece	Romance_Film	Drama
3	Drama	Costume_drama	Romance_Film
4	History	Film_adaptation	Period_piece
5	Biography	Period_piece	Epic_film
6	Film_adaptation	Adventure_Film	Adventure_Film
7	Adventure_Film	LGBT	LGBT
8	Action_Film	Existentialism	Film_adaptation
9	Political_drama	Epic_film	Existentialism
10	Costume_drama	War_film	War_film

Examples


Head	Barack_Obama		
Relation	/people/person/education		
Model	TransE	TransH	TransR
1	Harvard_College	University_of_Virginia	University_of_Virginia
2	Massachusetts_Institut e_of_Technology	George_Washington_U niversity	George_Washington_U niversity
3	American_University	University_of_Michigan	Stanford_University
4	University_of_Michigan	Harvard_College	Harvard_College
5	Columbia_University	Princeton_University	Purdue_University
6	Princeton_University	University_of_Washing ton	Princeton_University
7	Emory_University	Yale_University	University_of_Michigan
8	Vanderbilt_University	Stanford_University	Occidental_College
9	University_of_Notre_D ame	Purdue_University	University_of_Maryland,_ College_Park
10	Texas_A&M_University	Columbia_University	Columbia_University

Examples

Head	University_of_Cambridge /education/education/student		
Relation	TransE	TransH	TransR
Model	TransE	TransH	TransR
1	John_Cleese	Stephen_Fry	David_Attenborough
2	Samuel_Beckett	David_Attenborough	Stephen_Fry
3	Harold_Pinter	Ralph_Vaughan_Williams	Stephen_Hawking
4	Virginia_Woolf	Alan_Bennett	Ralph_Vaughan_Williams
5	Graham_Chapman	Francis_Bacon	Alan_Bennett
6	Philip_Pullman	Julian_Fellowes	Julian_Fellowes
7	Ian_McEwan	Hugh_Bonneville	Ernest_Rutherford
8	Douglas_Adams	Graham_Chapman	Jonathan_Lynn
9	Terry_Gilliam	Miriam_Margolyes	Tom_Hollander
10	Richard_Dawkins	Stephen_Hawking	Chris_Weitz


TransD

- Projection matrices not only related to relation but also head/tail entities


KG2E

- Represent relations / entities with Gaussian distribution
- Consider (un)certainties of entities and relations


NTN

- NTN models KG with a Neural Tensor Network and represents entities via word vectors


Socher, et al. (2013) Reasoning with neural tensor networks for knowledge base completion. NIPS.

Other Models

- **TranSparse** uses sparse projection matrices to deal with the issue of entities and relations are heterogeneous and unbalanced
- **Holographic Embeddings (Hole)** uses the circular correlation to combine the expressive power of the tensor product with the efficiency and simplicity of TransE

Summary

- TransE is too simple to handle complex relations well
 - 1-N, N-1, N-N
 - TransA , TransD , TransE , TransG , TransH , TransR, KG2E, TranSparse, Hole


Summary

- More complex relations
 - Relations of different types
 - Facts with more than two entities
 - Facts with temporal and spatial information

FUSION OF TEXT AND KG


Fusion of Text and KG

- Relation prediction for KG
 - $r \sim t-h$
- Relation extraction from text


Relation Extraction with Text and KG

- NYT+FB (Weston et al. 2013)


RL4KG with Entity Descriptions

- KG contains rich information besides network structure

(***William Shakespeare***, book/author/works_written, ***Romeo and Juliet***)


William Shakespeare was an English poet, playwright, and actor, ...


Romeo and Juliet is a tragedy written by William Shakespeare early in his career ...

Description-Embodied RL4KG

- Enhance entity representation with descriptions
- Model descriptions with CNN


Evaluation in Zero-Shot Scenario

- Effective for generating representations for new entities


Table 5: Evaluation results on entity prediction in zero-shot scenario

Metric	$d - e$	$e - d$	$d - d$	Total
Partial-CBOW	26.5	20.9	67.2	24.6
CBOW	27.1	21.7	66.6	25.3
Partial-CNN	26.8	20.8	69.5	24.8
CNN	31.2	26.1	72.5	29.5


Table 6: Evaluation results on relation prediction in zero-shot scenario

Metric	$d - e$	$e - d$	$d - d$	Total
Partial-CBOW	49.0	42.2	0.0	46.2
CBOW	52.2	47.9	0.0	50.3
Partial-CNN	56.6	52.4	4.0	54.8
CNN	60.4	55.5	7.3	58.2

Examples


Examples


TransE+Word2Vec


- KG=>TransE, Text=>Word2Vec
- Make embeddings of the same entities in KGs and text related to each other

$$\mathcal{L}_K = \sum_{(h,r,t) \in \Delta} \mathcal{L}_f(h, r, t)$$

$$\begin{aligned}\mathcal{L}_{AN} = & \sum_{(h,r,t) \in \Delta} \mathbf{I}_{[w_h \in \mathcal{V} \wedge w_t \in \mathcal{V}]} \cdot \mathcal{L}_f(w_h, r, w_t) + \\ & \mathbf{I}_{[w_h \in \mathcal{V}]} \cdot \mathcal{L}_f(w_h, r, t) + \mathbf{I}_{[w_t \in \mathcal{V}]} \cdot \mathcal{L}_f(h, r, w_t)\end{aligned}$$


TransE+Word2Vec的效果

- 数据 NYT+FB


Summary

- Information in KGs and text are complementary
- Joint RL for text and KG is important for relation extraction and knowledge representation


Summary


- Relation Classification via CNN


Summary


- Relation classification via ranking (CR-CNN)

$x = \text{The [car] left the [plant]}$


Summary


- Joint learning of TransE and CNN


MODELING RELATION PATHS

Relation Paths

- Complex inference patterns between relations


Relation Paths for Relation Extraction

- Path Ranking Algorithm


ID	PRA Path (Comment)
athletePlaysForTeam	
1	c $\xrightarrow{\text{athletePlaysInLeague}}$ c $\xrightarrow{\text{leaguePlayers}}$ c $\xrightarrow{\text{athletePlaysForTeam}}$ c (teams with many players in the athlete's league)
2	c $\xrightarrow{\text{athletePlaysInLeague}}$ c $\xrightarrow{\text{leagueTeams}}$ c $\xrightarrow{\text{teamAgainstTeam}}$ c (teams that play against many teams in the athlete's league)
athletePlaysInLeague	
3	c $\xrightarrow{\text{athletePlaysSport}}$ c $\xrightarrow{\text{players}}$ c $\xrightarrow{\text{athletePlaysInLeague}}$ c (the league that players of a certain sport belong to)
4	c $\xrightarrow{\text{isa}}$ c $\xrightarrow{\text{isa}^{-1}}$ c $\xrightarrow{\text{athletePlaysInLeague}}$ c (popular leagues with many players)
athletePlaysSport	
5	c $\xrightarrow{\text{isa}}$ c $\xrightarrow{\text{isa}^{-1}}$ c $\xrightarrow{\text{athletePlaysSport}}$ c (popular sports of all the athletes)
6	c $\xrightarrow{\text{athletePlaysInLeague}}$ c $\xrightarrow{\text{superpartOfOrganization}}$ c $\xrightarrow{\text{teamPlaysSport}}$ c (popular sports of a certain league)
stadiumLocatedInCity	
7	c $\xrightarrow{\text{stadiumHomeTeam}}$ c $\xrightarrow{\text{teamHomeStadium}}$ c $\xrightarrow{\text{stadiumLocatedInCity}}$ c (city of the stadium with the same team)
8	c $\xrightarrow{\text{latitudeLongitude}}$ c $\xrightarrow{\text{latitudeLongitudeOf}}$ c $\xrightarrow{\text{stadiumLocatedInCity}}$ c (city of the stadium with the same location)
teamHomeStadium	
9	c $\xrightarrow{\text{teamPlaysInCity}}$ c $\xrightarrow{\text{cityStadiums}}$ c (stadiums located in the same city with the query team)
10	c $\xrightarrow{\text{teamMember}}$ c $\xrightarrow{\text{athletePlaysForTeam}}$ c $\xrightarrow{\text{teamHomeStadium}}$ c (home stadium of teams which share players with the query)
teamPlaysInCity	
11	c $\xrightarrow{\text{teamHomeStadium}}$ c $\xrightarrow{\text{stadiumLocatedInCity}}$ c (city of the team's home stadium)
12	c $\xrightarrow{\text{teamHomeStadium}}$ c $\xrightarrow{\text{stadiumHomeTeam}}$ c $\xrightarrow{\text{teamPlaysInCity}}$ c (city of teams with the same home stadium as the query)
teamPlaysInLeague	
13	c $\xrightarrow{\text{teamPlaysSport}}$ c $\xrightarrow{\text{players}}$ c $\xrightarrow{\text{athletePlaysInLeague}}$ c (the league that the query team's members belong to)
14	c $\xrightarrow{\text{teamPlaysAgainstTeam}}$ c $\xrightarrow{\text{teamPlaysInLeague}}$ c (the league that the query team's competing team belongs to)
teamPlaysSport	
15	c $\xrightarrow{\text{isa}}$ c $\xrightarrow{\text{isa}^{-1}}$ c $\xrightarrow{\text{teamPlaysSport}}$ c (sports played by many teams)
16	c $\xrightarrow{\text{teamPlaysInLeague}}$ c $\xrightarrow{\text{leagueTeams}}$ c $\xrightarrow{\text{teamPlaysSport}}$ c (the sport played by other teams in the league)

Path-based TransE

	TransE	PTransE
KB	$h \xrightarrow{r} t$	$h \xrightarrow{r_1} e_1 \xrightarrow{r_2} t$
Triples	(h, r, t)	$(h, r_1, e_1) \quad (e_1, r_2, t)$ $(h, r_1 \circ r_2, t)$
Objectives	$\mathbf{h} + \mathbf{r} = \mathbf{t}$	$\mathbf{h} + \mathbf{r}_1 = \mathbf{e}_1 \quad \mathbf{e}_1 + \mathbf{r}_2 = \mathbf{t}$ $\mathbf{h} + (\mathbf{r}_1 \circ \mathbf{r}_2) = \mathbf{t}$


Representation of Relation Paths

- Semantic Composition: Add, Multiply, RNN


Gardner, et al. (2013). Improving learning and inference in a large knowledge-base using latent syntactic cues. EMNLP.

Path-based TransE


Entity Prediction Results

Metric	Mean Rank		Hits@10 (%)	
	Raw	Filter	Raw	Filter
RESCAL	828	683	28.4	44.1
SE	273	162	28.8	39.8
SME (linear)	274	154	30.7	40.8
SME (bilinear)	284	158	31.3	41.3
LFM	283	164	26.0	33.1
TransE	243	125	34.9	47.1
TransH	212	87	45.7	64.4
TransR	198	77	48.2	68.7
TransE (Our)	205	63	47.9	70.2
PTransE (ADD, 2-step)	200	54	51.8	83.4
PTransE (MUL, 2-step)	216	67	47.4	77.7
PTransE (RNN, 2-step)	242	92	50.6	82.2
PTransE (ADD, 3-step)	207	58	51.4	84.6

+35%

Entity Prediction Results on FB15K


Tasks	Predicting Head Entities (Hits@10)				Predicting Tail Entities (Hits@10)			
Relation Category	1-to-1	1-to-N	N-to-1	N-to-N	1-to-1	1-to-N	N-to-1	N-to-N
SE	35.6	62.6	17.2	37.5	34.9	14.6	68.3	41.3
SME (linear)	35.1	53.7	19.0	40.3	32.7	14.9	61.6	43.3
SME (bilinear)	30.9	69.6	19.9	38.6	28.2	13.1	76.0	41.8
TransE	43.7	65.7	18.2	47.2	43.7	19.7	66.7	50.0
TransH	66.8	87.6	28.7	64.5	65.5	39.8	83.3	67.2
TransR	78.8	89.2	34.1	69.2	79.2	37.4	90.4	72.1
TransE (Our)	74.6	86.6	43.7	70.6	71.5	49.0	85.0	72.9
PTransE (ADD, 2-step)	91.0	92.8	60.9	83.8	91.2	74.0	88.9	86.4
PTransE (MUL, 2-step)	89.0	86.8	57.6	79.8	87.8	71.4	72.2	80.4
PTransE (RNN, 2-step)	88.9	84.0	56.3	84.5	88.8	68.4	81.5	86.7
PTrasnE (ADD, 3-step)	90.1	92.0	58.7	86.1	90.7	70.7	87.5	88.7

Relation Prediction Results

Metric	Mean Rank		Hits@1 (%)	
	Raw	Filter	Raw	Filter
TransE	2.8	2.5	65.1	84.3
+Rev	2.6	2.3	67.1	86.7
+Rev+Path	2.4	1.9	65.2	89.0
PTransE (ADD, 2-step)	1.7	1.2	69.5	93.6
-TransE	135.8	135.3	51.4	78.0
-Path	2.0	1.6	69.7	89.0
PTransE (MUL, 2-step)	2.5	2.0	66.3	89.0
PTransE (RNN, 2-step)	1.9	1.4	68.3	93.2
PTransE (ADD, 3-step)	1.8	1.4	68.5	94.0

+10%

Relation Extraction Results


Examples

Head	Barack_Obama	
Relation	/education/education/institution	
Model	TransE	PTransE
1	Harvard_College	Columbia_University
2	Massachusetts_Institute_of_Technology	Occidental_College
3	American_University	Punahou_School
4	University_of_Michigan	University_of_Chicago
5	Columbia_University	Stanford_University
6	Princeton_University	Princeton_University
7	Emory_University	University_of_Pennsylvania
8	Vanderbilt_University	University_of_Virginia
9	University_of_Notre_Dame	University_of_Michigan
10	Texas_A&M_University	Yale_University

Examples

Head	Stanford_University	
Relation	/education/educational_institution/students_graduates	
Model	TransE	PTransE
1	Steven_Spielberg	Raymond_Burr
2	Ron_Howard	Ted_Danson
3	Stan_Lee	Delmer_Daves
4	Barack_Obama	D.W._Moffett
5	Milton_Friedman	Gale_Anne_Hurd
6	Walter_F._Parkes	Jack_Palance
7	Michael_Cimino	Kal_Penn
8	Gale_Anne_Hurd	Kurtwood_Smith
9	Bryan_Singer	Alexander_Payne
10	Aaron_Sorkin	Richard_D._Zanuck

Relation Path Examples

Relation1	/people/person/place_of_birth
Relation2	/location/administrative_division/country
1	/people/person/nationality
2	/people/person/places_lived./people/place_lived/location
3	/people/person/place_of_birth
4	/music/artist/origin
5	/olympics/olympic_athlete_affiliation/country
6	/government/politician/government_positions_held
7	/base/popstra/vacation_choice/location
8	/people/deceased_person/place_of_death
9	/government/political_appointer/appointees
10	/location/administrative_division/country

Relation Path Examples


Relation1	/location/location/contains
Relation2	/location/location/contains
1	/location/location/contains
2	/location/country/second_level_divisions
3	/location/country/administrative_divisions
4	/location/administrative_division/capital
5	/base/locations/continents/countries_within
6	/base/aareas/schema/administrative_area/administrative_children
7	/location/us_county/hud_county_place
8	/location/country/capital
9	/location/country/first_level_divisions
10	/travel/travel_destination/tourist_attractions

Relation Path Examples

Relation1	/award/award_category/category_of
Relation2	/award/award/presented_by
1	/award/award/presented_by
2	/award/award_category/presenting_organization
3	/award/award_category/category_of
4	/award/award_nomination/award_nominee
5	/award/award_honor/ceremony
6	/symbols/namesake/named_after
7	/award/award_honor/award_winner
8	/award/award_nomination/nominated_for
9	/award/award_honor/honored_for
10	/food/dish/cuisine

Summary

- Relation paths contain rich inference patterns about knowledge
- More complex inference patterns should be taken into consideration


(Obama, _president, USA)


(Obama, _is, American)

Summary

- Inference confidence measurements
 - Path Ranking Algorithm, ...
- Representation of complex relation paths
 - Compositional semantic models: RNN, NTN, ...
- Applications
 - QA (Guu, et al. 2015)

Key Challenges in RL4KG

- Modeling Complex Relations
- Fusion of Text and KG
- Modeling Relation Paths

Other Key Challenges in RL4KG

- Online and fast learning for large-scale KGs
- Large-scale KGs are **sparse**, existing models cannot learn good representations for **infrequent entities and relations**
- Learning orders of triples is important for fast RL4KG
 - Curriculum Learning

Other Key Challenges in RL4KG


- RL4KG with **rich information** besides triples
- Entities and relations have external information in KGs and text
 - Descriptions, hierarchical categories
 - Text, tables and lists with entities
 - ...

Other Key Challenges in RL4KG

- RL4KG for knowledge acquisition, fusion and inference
 - Relation extraction from both KGs and text
 - Knowledge fusion across **domains** and **languages**
 - Knowledge inference in low-dimensional space

Take Home Message

- RL4KG is a **promising** approach to construction and application of KGs
- RL4KG is still a **rising** research area, there are many open problems
- Learn from the **generalization & abstraction** abilities of human
 - Zero / One shot learning


Joshua B. Tenenbaum, et al. (2011) How to grow a mind: statistics, structure, and abstraction. Science.

Lake, et al. (2015) Human-level concept learning through probabilistic program induction. Science.

Open Source Codes

- TransE、TransH、TransR、PTransE
 - https://github.com/mrlyk423/relation_extraction

The screenshot shows the GitHub repository page for 'Relation_Extraction' owned by 'Mrlyk423'. The repository has 23 commits, 1 branch, 0 releases, and 1 contributor. The latest commit was made 15 days ago. The repository URL is https://github.com/Mrlyk423/Relation_Extraction. The commit history lists several changes, including fixes for TransH, additions for CTransR and PTransE, and source code additions for TransR and cluster.


File / Commit Message	Description	Date
lyk423 Fix some small bug in TransH.		Latest commit 160ae3a on 15 Aug
CTransR	Add para.	7 months ago
PTransE	Fix some small bug in TransH.	4 months ago
TransE	Fix some bug in reading file.	5 months ago
TransH	Fix some small bug in TransH.	4 months ago
TransR	Add para.	7 months ago
cluster	Add source code of TransR and CTransR.	a year ago
.DS_Store	Fix some small bug in TransH.	4 months ago
README.md	Add PTransE code.	5 months ago
data.zip	Add data with input format of my code	7 months ago
makefile	Add source code of TransR and CTransR.	a year ago

Reference

- Xie, et al. Representation learning of knowledge graphs with entity descriptions. AAAI 2016.
- Lin, et al. Modeling relation paths for representation learning of knowledge bases. EMNLP 2015.
- Lin, et al. Learning entity and relation embeddings for knowledge graph completion. AAAI 2015.
- Zhang, et al. Joint semantic relevance learning with text data and graph knowledge. ACL-IJCNLP 2015.
- dos Santos, et al. Classifying relations by ranking with convolutional neural networks. ACL 2015.
- Wang, et al. Knowledge graph and text jointly embedding. EMNLP 2014.
- Zeng, et al. Relation classification via convolutional deep neural network. COLING 2014.
- Wang, et al. Knowledge graph embedding by translating on hyperplanes. AAAI 2014.
- Socher, et al. Reasoning with neural tensor networks for knowledge base completion. NIPS 2013.
- Bordes, et al. Translating embeddings for modeling multi-relational data. NIPS 2013.


Recommended Books

- Machine Learning


Recommended Books

- NLP and Knowledge Bases


Thanks!

<http://nlp.csai.tsinghua.edu.cn/~lzy>

liuzy@tsinghua.edu.cn

微博：刘知远THU，知乎：刘知远