中文知识图谱: 体系、获取与服务

中国科学院自动化研究所模式识别国家重点实验室 赵军 刘康

什么是知识图谱

- The Knowledge Graph is a system that understands facts about people, places and things and how these entities are all connected.
- 知识图谱本质上是一种语义网络。其结点代表实体(entity)或者概念(concept),边代表实体/概念之间的各种语义关系。

已有的知识图谱

其他已有的知识库

Name	language	Year	Construction	Types
Hownet	Chinese	2000	Manual	Common Sense Knowledge
Wordnet	English	1985		
CYC		1984		
DBpedia		2007	Automatic	Common Sense Knowledge + Factual Knowledge
Yago		2007		
Freebase		2007	Crowding Sourcing	

知识工程:三个层面问题

知识体系

知识体系:几个术语

- Ontology vs. Knowledge Base
 - Ontology: 共享概念化的规范,涉及概念、关系和公理三个要素
 - Knowledge Base: 服从于ontology 控制的知识单元的载体
 - Ontology是蛋糕的模具,Knowledge Base是蛋糕
- Formal Ontology vs. Lightweight Ontology
 - Formal Ontology: 大量使用公理
 - Lightweight Ontology: 不用或很少使用公理

知识体系:几个术语(cont)

关系

- 层级关系Hypernym-Hyponym
 - Is-a (Kind-of)
 - Part-Whole
- 非层级关系
 - Thematic roles 论旨角色
 - Possession 领属
 - Attribute 属性
 - Casuality 因果
 -

知识体系: 三种组织形式

• 层级分类法

- Ontology (狭义)
 - 树状结构,不同层节点之间具有严格的IsA关系
 - Human activities -> leisure activities -> sports -> golf
 - 优点: 因为概念关系单一, 方便于知识推理
 - 缺点: 无法表示概念关系的多样性

Taxonomy

- 树状结构,上下位节点之间非严格的IsA关系,而是Hypernym-Hyponym关系
 - Places -> Milky Way Galaxy -> Solar Systems -> Sol -> Inner
 Planets -> Earth -> North America -> United States ->
 California -> Cupertino.
- 优点: 可以表示比较丰富的概念关系
- 缺点: 给推理带来困难,无法避免概念冗余

知识体系:三种组织形式(Cont.)

• 标签分类法

- Folksonomy
 - 网络用户自发性定义的平面的、非层级的标签分类
 - 优点: 灵活,可以表达更为丰富的概念关系
 - 缺点
 - 缺乏层次性,难以揭示复杂的关系
 - 自定义的标签缺乏语义精确性,标签缺乏组织与关联
 - 给推理带来很大的困难

目前网络知识资源的组织形式

 目前网络知识资源(Wikipedia、百度百科、互动百科等) 多是采用Taxonomy与Folksonomy相结合的组织形式,以 Taxonomy为主。

目前的Folksonomy存在的问题

- Folksonomy的标签不能覆盖的所有的关系
 - 无论是开放分类标签
 - 还是Infobox属性标签
- 这些开放式类别标签存在冗余、不规范的问题,标签之间也缺乏关联
 - 1980年、购房、房产、房地产......

全部	含有开放分类 (Folksonomy)的页 面数比例
互动百科	70.19%
百度百科	64.38%

目前的Taxonomy存在的问题

• 不同的知识资源采用不同的Taxonomy

历史

历史

地到

国家

地理

人物			科学
政治人物	经济人物	文化人物	自然科
娱乐人物	体育人物	科学家	人文社
话题人物	热点人物		科技新

技术

| 自然科学 | 社会科学 | 应用科学 | 通信技术 | 电信技术 | | 人文社科 | 科学奖项 | 交叉学科 | 计算机技术 | 互联网 | 航空航天 | | 科技新品 | 能源 | 科技产品 | 高新技术 |

101

植物	初彻	微生物	
宇宙天	文	自然资源	自然现象

各国历史 | 各年代历史 区域历史 | 历史学 | 专门史 文学 | 哲学 | 神话传说

文化场馆 | 流行文化 | 文化遗产

人物 动漫人物 | 歌 | 自然遗产 | 环境保护

支术 土木工程 | 移京社会

 艺术
 纪念碑 | 戏剧 |
 政治 | 军事 | 教育 | 职业 | 法律 | 民族 | 宗教 | 社会问题 |

 地理
 大陆架 | 国家 | 荣誉 | 公益

自然

体育 冰雪运动 极限 艺术

科学 生物 | 遗传学 | 雕塑 | 绘画 | 音乐 | 舞蹈 | 戏剧 | 曲艺 | 影视 | 摄影 | 建筑 | 艺术家

🏂 生活、艺术与文化

收藏 - 饮食 - 服装 - 交通 - 体育 - 娱乐 - 旅游 - 游戏 - 嗜好 - 工具 - 音 乐 - 舞蹈 - 电影 - 戏剧 - 电视 - 摄影 - 绘画 - 雕塑 - 手工艺 - 家庭 - 文 明 - 文物 - 节日 - 虚构 - 符号 - 次文化 - 动画 - 漫画

文化

鞱 中华文化

中国历史 - 中国神话 - 中国音乐 - 戏曲曲艺 - 中华民俗 - 中国文学 - 中文古典典籍 - 武术 - 中医 - 国画 - 书法 - 佛教 - 道教 - 生肖

生流健康

礼仪

时尚 🏗 🗵

文化 - 历史 - 语言 - 宗教 - 教育 - 家庭 - 组织 - 族群 - 经济 - 政治 - 政 府 - 国家 - 传统 - 产业 - 媒体 - 体育 - 安全 - 法律 - 犯罪 - 奖励 - 城市

人文与社会科学

世界各地

哲学 - 文学 - 艺术 - 语言学 - 历史学 - 地理学 - 心理学 - 社会学 - 政 治学 - 法学 - 军事学 - 传播学 - 新闻学 - 考古学 - 人类学 - 民族学 -教育学 - 图书资讯科学 - 经济学 - 人口学 - 家政学 - 管理学 - 性学

亚洲 - 非洲 - 大洋洲 - 北美洲 - 南美洲 - 欧洲 - 南极洲

■ 自然与自然科学

生物 - 动物 - 植物 - 气象 - 季节 - 化学元素 - 矿物 - 地理 - 数学 - 物理 学 - 力学 - 化学 - 天文学 - 星座 - 地球科学 - 地质学 - 生物学 - 医学 -药学 - 农学 - 资讯科学 - 系统科学 - 密码学

宗教及信仰

各国宗教 - 宗教人物 - 宗教史 - 宗教建筑 - 宗教节日 - 宗教哲学 - 宗 教场所 - 宗教学 - 宗教组织 - 神祇 - 神话 - 神学

₹ 工程、技术与应用科学

交通 - 建筑学 - 土木工程 - 电气工程 - 计算机科学 - 机械工程 - 能源 科学 - 测绘学 - 航空航天 - 矿业 - 冶金学 - 印刷 - 化学工程 - 水利工 程 - 通信技术 - 生物工程 - 材料科学 - 环境科学

• 类别属性定义不统一

互动百科

中文名:	今 娜	籍贯:	武汉市
性别:	女	民族:	汉族
国籍:	中国	出生年月:	1982年2月26日
星座:	双鱼座	职业:	运动员 女子网球选手
毕业院校:	华中科技大学	身高:	172厘米

百度百科

个人概况

中文名: 李娜国籍: 中国民族: 汉

出生地: 湖北武汉

出生日期: 1982年2月26日

身高: 172cm 体重: 65kg

个人背景

毕业院校: 华中科技大学

运动项目: 网球

所属运动队:中国网球队

专业特点: 正手凶狠, 灵活, 底线好, 力量大

个人贡献

重要事件:亚洲首位大满贯单打冠军得主

其他信息

主要奖项: WTA单打冠军头衔: 7、WTA双打

冠军头衔: 2、ITF单打冠军头衔: 19、ITF双打冠军头衔: 16、

2011法国网球公开赛女单冠军

启蒙教练: 余丽桥

训练地: 马拉喀什, 什切青, 内乌姆

教练:卡洛斯·罗德里格斯

丈夫: 姜山

Solution: Ontology Matching

- 建立体系间的Alignment
 - 挖掘概念之间SameAs关系

- 评测: Ontology Alignment Evaluation Initiative
 - 2004-2013
 - Benchmarks (bibliographic references), Web directories, Anatomy (biomedical)
 - 关键: 概念之间的相似度计算
 - 挑战
 - Large-scale ontology matching and evaluation
 - Matching with background knowledge (Increase recall but hurt precision)
 - Multiple matchers and selection (Global Alignment)
 - Incorporating social information

Solution:

- Creative works: CreativeWork, Book, Movie, MusicRecording, Recip
- Embedded non-text objects: AudioObject, ImageObject, VideoObj
 - Event
 - Health and medical types: notes on the health and medical types ι
 - Organization
 - Person
 - Place, LocalBusiness, Restaurant ...
 - Product, Offer, AggregateOffer
 - · Review, AggregateRating
 - Schema.org的翻译和扩展
 - 体系覆盖度不足, 局限于英文
 - 细致化不足
 - 百科知识描述体系的制订
 - 中国大百科全书出版社

运动员 娱乐人物 演员 政治人物 国家元首 政治家 皇帝 文化人物 书法家 作家 戏曲家 艺术家 音乐家

ogy

知识获取

文本信息结构

- 结构化数据(Infobox)
 - 置信度高
 - 规模小
 - 缺乏个性化的属性信息
- 半结构化数据
 - 置信度较高
 - 规模较大
 - 个性化的信息
 - 形式多样
 - 含有噪声
- 纯文本
 - 置信度低
 - 复杂多样
 - 规模大

中文名: 专业特点: 20英尺外精确跳投 外文名: Yao Ming 主要奖项: NBA全明星赛(7次) 别名: 小巨人 移动长城 ESPN全球最有潜力运动员奖(2000) 国籍: 劳伦斯世界最佳新秀奖(2003) 民族: 汉族 中国篮球杰出贡献奖 出生地: 上海 重要事件: 出生日期: 1980年9月12日 祖籍: 江苏苏州吴江震泽 身高: 位置: 2.23米 (7.32英尺) 中锌 体重: 鞋码: 18码 140.6kg 运动项目: 自传: 《我的世界我的梦》 所属运动队: NBA火箭队 生涯最高分:

> 1984: 《一个和八个》摄影 1984: 《黄土地》摄影 1986: 《大阅兵》摄影 1987: 《老井》主演 1987: 《红高粱》导序

1989:《古今大战秦俑 1989:《代号美洲豹》

1990:《菊豆》导演

1991:《大红灯笼高高

栖息环境

沙狐栖息在广袤荒原及半沙中,行动快而敏捷。狐臭不显。

饮食习惯

食物包括各种鼠类、鼠兔、

生长繁殖

常在每年1-3月发情,<u>妊娠</u> 常每胎3~6仔。寿命约6年。 个人简介 姓名:姚明 祖籍: 江苏苏州吴江震泽 出生地:上海市徐汇区 出生医院: 上海交通大学附属第六人民医院 小学: 上海市高安路第一小学 初中: 上海市第二中学 大学: 上海交通大学 星座: 处女座 曾效力球队: CBA上海东方大鲨鱼、NBA休斯敦火箭 前任主教练: 里克·阿德尔曼 休斯敦火箭队球衣号码: 11 国家队球衣号码: 13 2008奥运会号码: 13 手掌: 19厘米 净身高: 2.26米 臂展: 7英尺4.75英寸(2.25米)

站立摸高: 9英尺7英寸(2.91米)

原地弹跳: 19英寸(约48厘米)

张艺谋,陕西省西安人,中国电影导演,北京 奥运会开墓式总导演。在电影学院学的是摄影专业 。张艺谋是中国在国际影坛最具影响力的导演,曾 多次荣获国际电影节大奖并成功执导北京奥运会开 墓式。其代表作《红高粱》被认为是中国电影走向 世界的新开始,《<u>英雄</u>》则是开启了中国电影的大 片时代。

抽取方法

- 结构化与半结构化文本信息(利用网页结构)
 - 信息块的识别(Record Identification)
 - 模板的学习(Pattern Learning)
 - 属性值的抽取(Attribute Value Extraction)

Bootstrapping

抽取方法(续)

- 相对于工业界,学术界更加侧重于从纯文本中抽取实体知识
 - 传统关系抽取
 - 给定关系类别和训练语料
 - 开放式关系抽取
 - 已有关系类别, 缺乏训练语料
 - Distant Supervision
 - 完全开放式
 - 从句法到语义

结构化 vs. 半结构化 vs. 非结构化

- 随机抽取100篇百科文档(共5类)
 - 对于其中三部分都包含的网页进行了统计

	人物	地理	电影	动物	图书
InfoBox	87	182	260	183	104
非结构化	79	147	109	107	36
半结构化	119	96	327	129	76
OverLap Info vs. 非	62	101	87	72	26
OverLap Info vs. 半	11	11	21	7	17
OverLap 非 vs. 半	8	7	4	4	10
三方OverLap	7	7	3	4	9

半结构化和非结构化文本的实体关系抽取非常重要非结构化文本的实体关系抽取:对于文本进行结构化半结构化文本实体关系抽取:抽取个性化的实体属性

CMU: NELL(Never-Ending Language Read the Web Learning) Research Project at Carnegie Mellon University

- Input
 - Initial ontology
 - 500 million web pages
- Aim
 - Extract new instances of categories and relations
 - Learn to read better than yesterday

Refresh Recently-Learned Facts | twitter instance iteration date learned confidence 766 04-sep-2013 michael_cerveris is an actor michael w hicks is a professor 766 04-sep-2013 767 06-sep-2013 lawn green is a color 766 04-sep-2013 caloramator proteoclasticus is a bacterium grotduiken met video is a cave 766 04-sep-2013 771 26-sep-2013 alarm has color red beneficial insects feeds on bugs 769 13-sep-2013 13-sep-2013 flowers is an agricultural product that atracts bugs 769 wsix Ip is a TV affiliate of the network fox 26-sep-2013 mt is the capital city of the state or province jowa 26-sep-2013

UW: Machine Reading

- TexRunner、ReVerb、WOE、 OLLIE
 - 从Wikipedia Infobox获得关系名
 - 通过在句法树上回标获得句法关系

模板

思考

NELL:

- 给定了Ontology,约束了关系的类别,很难发现未知的 实体关系

University of Washington:

- 从句法结构判别实体关系,可以发现未知的实体关系,但是所抽取的都是关系的mention,缺乏对于关系语义的确定
- 需要对于关系的语义进行挖掘
- 已有方法都是集中于英文,在中文方面表现如何

开放式中文实体关系抽取

• 已有百科知识进行回标产生训练语料并训 练CRF抽取器

		MV HH 10	non年出工上海
Þ文名:	姚明	 	200十二 1 工何
文名:	Yao Ming	<u> </u>	
列名:	小巨人 移动长城		
国籍:	中国		
民族:	汉族		
出生地:	上海		
出生日期:	1980年9月12日		
身高:	2.23米 (7.32英尺)		
体重:	140.6kg		
运动项目:	篮球		
所属运动队:	NBA火箭队		

- 对于新文档
 - 文档分类
 - 选择抽取器进行抽取
 - 句子级验证

开放式中文实体关系抽取

五个类别上测试:人物、植物、地理、电影、书籍

下辖地区 1个县 - 69.35% 行政区类别 道 - 77.28% 所属地区 上海市 - 95.19% 著名景点 静安寺 - 98.39% 外滩 - 95.22% 大金山 - 90.04% 豫园 - 82.67% 枫泽古镇 - 79.63% 沪-98.16% 政府驻地 黄浦区 - 53.53% 中文名称 华亭县 - 84.71% 6340.5平方公里 - 95.99% 北亚热带季风性气候 - 94.45% 上海站 - 93.90% 吴语 - 70.93% 浦东国际机场 - 85.32%

上海 - 地理

百度百科非结构化关系抽取 人物 * 动植物 * 图书 * 地理 * 电影 *

上海,中国大陆第一大城市,四个中央直辖市之一,是中国大陆的经济、金融、贸易和航运中 心。

上海创造和打破了中国世界纪录协会多项世界之最、中国之最。

上海位于我国大陆海岸线中部的长江口,拥有中国最大的外贸港口、最大的工业基地。

有超过2000万人居住和生活在上海地区,其中大部分属汉族江浙民系,通行吴语上海话。

上海又是一座新兴的旅游目的地,具有深厚的近代城市文化底蕴和众多的历史古迹。

如今上海已经发展成为一个闪耀全球的国际化大都市,并致力于在2020年建设成为国际金融中

上海是2010年世界博览会举办城市。

上海, 简称申或沪, 地处中国漫长海岸线的最正中, 亚洲第一大河长江的入海口以及亚太城市 群的曼核心。

常住人口2302万,其中户籍人口1412万,是中国第一大城市,也是世界人口最多的城市之一,城市规模已经超过了首都北京。

上海属亚热带湿润季风气候, 四季分明。

一、二月最冷,最低气温为-5℃至-8℃,通常七月最热,最高气温达35℃—38℃。

每年六月中旬至七月上旬是梅雨季节。

上海历史悠久,已有两千多年历史。

上海春秋为吴国地,战国时为楚国春申君封邑,开始建城。

"申城"是上海地区最早的城市。

后来申城城址几经变迁,地名已经过多次更改。

终于在三国时期于佘山附近固定了下来,并更名为"华亭",唐朝设<u>县</u>,同时华亭县北部的上海 镇也逐渐发展起来。

元朝至元二十八年七月, 朝廷批准上海镇建独立县。

此日定为上海建城纪念日,距今已有700多年历史。

于是上海和华亭成为双子城。

思考

- Sentence Level vs. Set level
 - 构建知识图谱不需要正确识别每个句子中的实体关系
 - 充分利用网络数据的冗余特性
 - 根据数据源、文本信息结构的置信度进行投票

中文名: 姚明

外文名: Yao Ming

别名: 小巨人 移动长城

国籍:中国民族:汉族

出生地:上海市徐汇区

出生日期: 1980年9月12日

身高: 2.26米 (7.32英尺)

体重: 140.6kg

姚明,1980年生于上海市徐汇区,祖籍江苏省苏州市吴江区。美国NBA及世界篮球巨星,中国篮球史上里程碑式人物原中国国家篮球队队员,曾效力于中国篮球职业联赛(CBA)上海大鲨鱼篮球俱乐部和美国国家篮球协会(NBA)体斯敦外姚明是中国最具影响力的人物之一,同时也是世界最著名的华人运动员之一,曾获7次NBA"全明星",被美国《时代周刊》,世界最具影响力100人"。 湖中国体育总局授予"体育运动荣誉发音""中国篮球大出贡献发"。 2000年,姚明收购上海男篮,成海大鲨鱼篮球俱乐。 姚明(1980年9月12日),著名篮球运动员,出生于中国上海的一个篮球世国政协委员。

家,身高: 2.26 米。 父亲姚志源,身高 2.08米,曾效力于上海男篮; 母亲方凤娣身高 1.88米,70年代是中国女篮的主力队员。 姚明 17岁入选国家青年队; 18岁穿上了中国队服。 22岁以"状元身份"加入美国职业篮球队"火箭队",开始了自己的 NBA 征程。 2009年7月,收购上海男篮,成为国内球员兼老板第一人。 2007年与同为篮球运动员的叶莉结为夫妻。2011年7月20日,姚明和他的团队

- 中文 vs. 英文
 - 中文文本缺乏严格的句法信息
 - Yao Ming was born in 1980.
 - 姚明, 1980, 上海人, 篮球运动员......

海量数据下的实体关系抽取

- 回标产生的训练语料越准确,训练得到的模型就越准确?
 - 增加两条规则以保证训练语料的正确性
 - TopN规则(回标后选取实体1与实体2最近的N个句子)
 - Top1 vs. Top5
 - 最近邻规则(当一个句子中出现多个实体1与多个实体2,则取最近邻的那个规则)
 - 最近邻 vs. 无最近邻
 - 用不同的训练语料训练抽取器

规则所产生的训练语料规模:

Top1+无最近邻 12.8 MB Top1+最近邻 12.8 MB Top5+无最近邻 25.4 MB Top5+最近邻 25.4 MB

在大数据环境下,细致的处理不再重要 训练语料量的增加比训练语料质的提升更为重要

知识服务

已有的知识服务: 检索与问答

基于知识图谱的检索或问答的核心问题: Semantic Parsing

• 自然语言句子到知识库中概念和关系的映射

	中文名:	
	别名:	小巨人 移动长城 绿巨人浩克
姚明到底有多高?	出生地:	上海
》(1)71上1/K(日 2) 旧•	民族:	汉族
	出生年月:	1980年9月12日
	→ 身高:	2.29厘米

Semantic Parsing

- 传统semantic parsing
 - 在一个限定的领域中做semantic parsing
 - Ontology规模小
 - 基于关键词匹配或者人工书写模板
 - CCG(Combinatory Categorial Grammar)
 - PCCG(PExample Lexical Entries prial Grammar)

```
New York City \vdash NP: new_york neighborhoods in \vdash S \backslash NP/NP : \lambda x \lambda y.neighborhoods(x, y)
```

Example CCG Grammar Rules

```
X/Y: f \ Y: g \Rightarrow X: f(g)
Y: g \ X \setminus Y: f \Rightarrow X: f(g)
```

评测: QALD

Multilingual Question Answering over Linked Data (QALD-3)

The CLEF 2013 lab QALD-3 ist the third in a series of evaluation campaigns on question answering over linked data, this time with a strong emphasis on multilinguality.

It offers two open challenges:

- · Task 1: Multilingual question answering
- Task 2: Ontology lexicalization

面向复杂问句的知识问答

Who are the parents of the wife of Juan Carlos I?

- 问题分析: 把自然语言问句转换成语义三元组的形式

	: 化自然后音问 可转换风后又二九组的形式					Question & Keywords		
	Total	Processed	Right	Partially	Recall	Precision	F-measure	
							cy]	
squall2sparql	99	96	77	13	0.85	0.89	0.87	
CASIA	99	52	29	8	0.36	0.35	0.36	
Scalewelis	99	70	32	1	0.33	0.33	0.33	Wordnet
RTV	99	55	30	4	0.34	0.32	0.33	Lexion
Intui2	99	99	28	4	0.32	0.32	0.32	
at SWIP	99	21	14	2	0.15	0.16	0.16	OBpedia Index
		$\downarrow \mid \mid$ \downarrow						PATTY
Who are the parents		wife of Juan Car	arlos I ?				Ontology Triple	
	2areVBP					SPARQL Generate	SPARQL generator	
-	attr1							DBpedia
	nsubj4	parentsNNS				Answer	SPARQL Ranking and Validation S	SPARQL
		det3theDT						endpoint
	r	prep5ofIN						
		pobj7	7wifeNN					
			det6t	cheDT				

prep--8--of--IN

pobj--9--Juan Carlos I--NNP

Inference over the Web

- 关键难点
 - 如何学习鲁棒的推理规则
 - 如何推理、验证新的知识

小结

- 知识体系
 - 何种知识体系是有效的?
 - 是否需要建立知识体系的框架?或者建立进行ontology matching, 或者Tag matching
- 知识获取
 - 非结构化文本的实体关系抽取是构建知识图谱的重要组成部分, 目前的性能还未达到实用
 - 开放式关系抽取中,确定关系元组的语义重要
 - 中文知识抽取与英文有很大区别
- 知识服务
 - Semantic Parsing
 - 知识推理

谢谢