

信息获取与知识图谱

清华大学计算机系 朱小燕

zxy-dcs@tsinghua.edu.cn, @朱小燕THU 2013.10.12

Content

1

• Information & Knowledge

2

Challenges

3

Achievements

Information & Knowledge

What do we use the internet for?

Information Services

Baidu Box Computing

清华大学- Tsinghua University

www.tsinghua.edu.cn/ - Cached - Translate this page 招生信息、院系设置、新闻动态。

Score: 25 / 30 - 19 Google reviews

China, 北京市海淀区 清华大学 +86 10 6279 3001

院系设置 - 招生信息 - 研究生招生 - 清华大学图书馆

Tsinghua University - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Tsinghua_University - Cached

Tsinghua University (Chinese: 清华大学, qīnghuá dàxué), is a university in Beijing, China. The school is one of the nine universities of the C9 League.

A friend called to tell me that Building 9 of **Tsinghua University** is going to be torn down, replacing the old with the new. This is truly a good thing, but after ... International Students - Schools & Departments - General Information - Contacts

History - Present - Schools and departments - Department of Mathematical ...

You've visited this page 2 times. Last visit: 3/10/11

Tsinghua University - Topuniversities

www.topuniversities.com/institution/tsinghua-university - Cached

The campus of Tsinghua University is situated on the former imperial gardens of the

Tsinghua University

Directions

Tsinghua University, is a university in Beijing, China. The school is one of the nine universities of the C9 League. Wikipedia

Address: China, 北京市海淀区清华大学

Enrollment: 37,650 (2010)

Founded: 1911 Colors: White, Purple

People also search for

Knowledge

- What is knowledge?
 - Entity + Rule
 - Triple (predicate, semantic network, rule, framework,)

Structured Information

Drawback: Lack of ability to communicate with machine DIRECTLY!

Abstracted Information

Coded Information

知识的作用:帮助信息计算、理解、评价

Challenges

Scientific Perspective

- Our Goal
 - Information Measurable
 - Knowledge Computable

Measure Mining

Acquisition

Information/ Knowledge **Structurization**

Application Perspective

Information acquisition

Knowledge graph

- How to build knowledge bases
 - To build from original materials
 - To extend and update
 - To merge difference databases
 - To verify the knowledge
- How to use knowledge bases
 - For answer generation
 - For answer re-ranking
 - For inference
 - For vertical search
 - -/.....

Achievements

Achievements (1)

- Information acquisition
 - Information metrics and its applications

—

Search with Key Words

Information Acquisition Platform

Application Layer

Complex QA

Vertical Search

Enterprise Search

Computational Advertisement

Semantic Layer

Content Understanding

User Understanding

Sentiment Understanding

Analysis Layer

Concept extension

Similarity

metric

Semantic relatedness

Question type classification

Semantic tagging

Focus Answer extraction typing

User interest modeling

Authority/Expert modeling

Emotion analysis

Opinion extraction

Opinion summarization

Sentiment classification

Chunking

POS tagging

Tokenization

Parsing

RNAL SOURCES NLF

Information Distance

Main publications

- Answer re-ranking
 - KDD 2007
- Concepts measure, relatedness evaluation
 - COLING 2010 BEST PAPER, IJCAI 2011
- Question answer pairs similarity measure
 - ACL 2012 BEST STUDENT PAPER
- Multiple document summarization
 - CIKM 2008, ICDM 2009
- 开放领域问答系统平台 趣答

Achievements (2)

- Knowledge base construction
 - Chinese Knowledge Base Construction
 - Information Organization for Multi-source
 UGCs via Topic Hierarchy Construction

Knowledge Base Construction

Knowledge Extraction

- Semi-structured text
 - Tables, info-boxes, etc.
- Free text

<div class="side-contariner">+

<div class="side-card" cardType="0">~

<div class="side-title">个人概况</div><div class="dd-con"><dl><dd><div class="gray-color">

<div class="card-bfc">巴拉克·侯赛因·奥巴马</div></dd><dd><ddv class="gray-color">外文

<div class="card-bfc">Barack Hussein Obama II</div></dd>+

<dd><div class="gray-color">别名: </div><div class="card-bfc">欧巴马</div></dd><dd>~ class="gray-color"> 国 籍 : </div><div class="card-bfc"><a target= blank

<dd><div class="gray-color">出生地: </div><div class="card-bfc">美国夏威夷州檀香山</div></dd>

<dd><dd><div class="gray-color">出生日期: </div><div class="card-bfc">1961 年 8 月 4 日

Subject	Relation	Object
巴拉克 奥巴马	拥有国籍	美利坚合众国

Knowledge Transfer

- Open knowledge bases
 - Freebase, Yago, DBPedia, etc.
- Inter-language transfer
 - Wikipedia Multi-language linker
 - Google translation

/m/02mimr /common/name Barack Obama+

/m/02mimr /common/notable type /government/us president

/m/02mimr /biology/animal owner/animals owned-

/m/05t073s↔

/m/02mjmr /biology/animal owner/animals owned-

/m/02xv_y1↔

/m/02mimr /people/person/nationality /m/09c720₽

/m/02mjmr /people/person/gender /m/05zppz

/m/02mjmr /people/person/place_of_birth /m/02hrh0_↓

/m/09c720 /common/name United States of America-

/m/09c720 /location/dated location/date founded-7/4/1776↔

Knowledge Base Construction

- Knowledge Base
 - Knowledge structure
 - Triple
 - entity
 - relation
 - Size of depository
 - Resources
 - Baidu Baike
 - Freebase
 - Wikipedia
 - Contains:
 - 250,000 entities
 - 1660,000 triples

Information Organization for Multi-source **UGCs via Topic Hierarchy Construction**

Multi-source UGCs

- Quality of Contents
- Power of Statistics
- Authority, timeliness, etc...

Information Organization for Multi-source UGCs via Topic Hierarchy Construction

- Topic extraction
 - Keyword extraction
 - Hyponym mining

$$p(r(t_A, t_B)) \propto F(e_1(r(t_A, t_B)), e_2(r(t_A, t_B)), \dots) = e_{direction} \cdot e_{relatedness}$$

$$e_{direction}(r(t_A, t_B)) = \sum_{e_i \in F} w_k \cdot e_k(t_A, t_B)$$

$$e_{relatedness}(r(t_A, t_B)) = \prod_{e_i \in F} e_s(t_A, t_B)$$

directed-evidences	Source
$e_{pattern0} \sim e_{pattern5}$	Search engine
$e_{\it wiki_title}$	Wikipedia
$oldsymbol{e}_{wiki_cate}$	Wikipedia
$e_{\scriptscriptstyle wnet}$	WordNet

undirected-evidences	Source
$oldsymbol{e}_{dis_doc}$	crawled UGCs
$oldsymbol{e_{dis_sen}}$	crawled UGCs
$e_{\scriptscriptstyle wiki_pmi}$	Wikipedia

Information Organization for Multi-source UGCs via Topic Hierarchy Construction

- Topic Organization
 - Depth vs. relatedness
 - Real-time update
- Topic Hierarchy Construction
 - Via iteration
 - Each iteration:
 - Add a new topic t to the current hierarchy H:

$$t = \underset{t_{s} \in T - T_{i-1}}{\text{max}} \sum_{t_{k} \in T_{i-1}} (w(r(t_{k}, t_{s})) + w(r(t_{s}, t_{k})))$$

Update the weights of nodes and edges on H!

$$w_{t}(t_{k}) = \sum_{\substack{t_{g} \in T_{G} \\ w_{r}(t_{s} \to t_{k}) = \max_{\substack{t \text{ ends with} \\ t_{s} \to t_{k}}}} \sum_{u=0}^{|L|-1} w_{t}(t_{u}) \cdot w(r(t_{u}, t_{u+1}))$$

Remove the potential cycles on the hierarchy :

$$H = Optimum _Branching(H')$$

Resultant Hierarchy

Contribution

- Internet information organization by topic trees
- Propose the algorithm of topic hierarchy construction, out perform the state-of-art algorithms
- Public in SIGIR 2013

Achievements (3)

- Vertical Search Platform
 - Unified Knowledge Representation: Triples (compatible with Freebase)
 - General Information Processing Pipeline
 - High reusability of most modules
 - Easily and rapidly portable to different vertical domains if provided enough domain data
 - Accommodating Heterogeneous Source of Data
 - Knowledge Base
 - CQA
 - FAQs
 - Query logs (scripts from the mobile company)
 - Encyclopedia (Wikipedia, Baidu Baike)
 - Free texts, books
 - APIs

Vertical Search Platform

Applications

微信公共账号

Public health care (Database + CQA)

公众健康问答

- Music search (Database) 音乐问答

- Mobile services (Query log) 业务助手

- Weather (CQA + APIs) 天气自动问答THU

Open domain

清华小智

- Leaks & Exploits (Free text + Domain knowledge/rules)
- College Recruitment (FAQ)

Examples of the Application (1)

- Music QA
 - Resource: Domain Database, CQA

有以下这些歌曲:明明就、红尘客栈、哪里 都是你、给我一首歌的时间、说好的幸福 呢、青花瓷、烟花易冷、爱你没差、Mine Mine、公公偏头痛等

刘德华呢

有以下这些歌曲:暗里着迷(粵)、都怪我(国)、开心的马骝(粤语)、恭喜发财、我恨我痴心、当我遇上你(电影阿虎主题曲)、练习、漫步人生路、一起走过的日子、今天等

- Health QA
 - Resource: Domain Database, CQA, Baidu Baike

得了高血压怎么办

您询问的为 疾病"高血压"的"治疗:治疗综 述"。

从我们的医疗健康知识库,得到如下相关信息:

原发性高血压经过治疗使血压控制在正常范围内,可使脑卒中、心力衰竭发生率和病死率降低,使肾功能得以保持甚至改善。近年来的研究进一步提示,经降压治疗可能使冠心病病死率降低。因此,对原发性高血压治疗的目标应该是:降低血压,使血压降至正常范围;防止或减少新脑血管及肾脏并发

Main Works

- Information distance metrics, Xian Zhang, Chong Long, Fan Bu, et al, SIGKDD2007, ICDM2009, MI2009, COLING 2010 (best paper),
- Question classification, Fan Bu, et al, EMNLP2010
- Question expansion, Zhicheng Zheng, et al, NAACL 2010
- Concept relatedness evaluation, Fan Bu, et al, IJCAI2011
- Passage retrieval based concept attribute extraction, Chao Han, et al, CICLing2010
- Question and answer pair mining, Shilin Ding, Fan Bu, et al, ACL2008, ACL
 2012 (best student paper)
- Text summarization, Minlie Huang, et al, ACL2010, AAAI2012, CIKM 2008,ICDM 2009
- Opinion mining, Fangtao Li, et al, AAAI2010, IJCAI2011, COLING2010
- Information recommendation, Lijing Qin, Yang Tang, et al, JICAI 2013, SIGIR 2011 workshop on "entertain me"
- Information extraction, Xingwei Zhu, et al, SIGIR 2013

Main Publications

- Natural language processing
 - ACL 2008, 09, 10, 11, 12, ACL 2012 Best Student Paper Award, COLING 2010 Best Paper Award, EMNLP 2010, NAACL2010,
- Artificial Intelligence
 - AAAI 2010, 2012, IJCAI 2011,
- Data Mining
 - SIGKDD 2007, ICDM 2008, 09, 10, PAKDD 2007, WI 2009,
 CIKM 2006, 08, 12,

Acknowledgement

- Prof. Ming Li and Minlie Huang,
- Dr. Yu Hao,
- Mr. Xian Zhang, Chong Long, Fan Bu, Hao Xiong, Chao Han, Zhicheng Zheng, Xingwei Zhu, Tanche Li, Yicheng Liu, Yipeng Jiang, and Yang Tang

Thanks

