面向中文知识图谱构建的 知识融合与验证

孙乐 韩先培

中国科学院软件研究所基础软件国家工程研究中心

中文知识图谱

■ NLP和AI的终极目标之一是构建比肩人类的文本阅读和理解系统

缺乏支撑计算机智能推理和决策的知识库一直 是构建上述系统的瓶颈之一

■ 目标:逐步构建可支撑上述目标的中文知识图 谱

相关工作—传统知识库

- 基于人工编写方式,构建了一系列的中小规模 中文知识库
 - 知网 (HowNet)[董振东 和 董强, 1999]
 - 《同义词词林》[梅家驹等,1996]
 - 概念层次网络(HNC)[黄曾阳, 1997]
- ■特点
 - 规模相对较小
 - 建模的知识范围特定
 - 不同知识库构建的目的不一样,因此使用不同的语义描述元数据,覆盖不同类别的知识

相关工作—协同知识库

- 基于Web 2.0的方式,各个领域都有丰富的 Web 2.0知识站点创立
 - 通用知识:百度百科,维基百科,互动百科
 - 书籍、音乐、电影:豆瓣
 - 商品:淘宝,中关村在线,太平洋
 - 餐馆:大众点评
 - 医学:丁香园
- 由于Web的去中心化结构,这些知识以分散、异构、自治的形式存在,而不是一个统一、一致的知识整体

特点总结

- 1. 分散:知识独立自治的存在于多个源中
- 2. 异构:不同知识资源使用不同的结构和元数据
- 3. 冗余:各个知识源中的知识具有一定的重叠(同构 或异构的方式)
- 4. 噪音: Web 2.0方式会引入大量错误和噪音
- 5. 不确定:通常需要集成不确定的信息抽取系统结果
- 6. 非完备:知识的长尾性 > 仅仅覆盖特定领域的高频知识,大部分是常识知识库
- 7. 中文知识的缺乏:现在已经有大规模的英文知识图 谱,但是大规模中文知识图谱的工作相对缺乏

出发点

- 如何从当前的这些知识出发,构建准确、高覆盖、 一致的大规模中文知识图谱?
- 策略一:融合
 - 充分利用现有知识库,融合这些分散、冗余和异构的知识,作为构建中文知识图谱的出发点
- 策略二:验证
 - 对新加入知识图谱的知识(如信息抽取系统的结果, 众包标注)进行验证,确保新知识与知识图谱的一 致性,持续更新中文知识图谱

知识融合

知识融合

- 定义(Wikipedia): The merging of information from heterogeneous sources with differing conceptual, contextual and typographical representations
- 融合的层面
 - 数据层融合
 - Record Linkage/Entity Linking/Entity Resolution
 - 百度百科:中国<--> Wikipedia: China<-->互动百科:中国
 - 语义描述层融合
 - Schema Mapping
 - 百度百科:科学家类别<--> Wikipedia:Scientist Category
 - 百度百科:人物.出生信息<-->Wikipedia:人物.出生日期 和 人物. 出生地点

数据层融合关键技术--实体链接

- 等同性(Equality)判断
 - 给定不同数据源中的实体,判断其是否指向同一个 真实世界实体
 - 大陆: 贝克汉姆 == 香港: 碧咸==北美: Beckham?
- 基于等同性判断,我们可以连接不同知识源中的等同知识,从而将多个分散的知识源连接成为一个整体
 - Linked Data

Linked Data全景:300亿事实(还在不断增长中)

实体链接方法(1): 基于实体知识的链接

基于实体-提及模型的实体链接

- 人们在进行链接工作时,使用了大量关于 实体的知识
 - ▶ 实体的知名度
 - ▶ 实体的名字分布
 - > 实体的上下文分布

▶ 提出了实体-提及模型来融合上述异构知识

实体知名度

实体的名字分布

•一个实体的名字通常是固定的,且以一定的概率出现

·IBM和国际商用机器公司都可以作为IBM公司的名字,但是BMI, Oracle不会作为它的名字

· IBM比全称国际商用机器公司更常作为IBM 公司的名字出现

实体名字模型

- •建模了许多不同的名字构建方式
 - •保持原始形式: 迈克尔→ 迈克尔
 - ・缩写: 亲爱的顾客 → 亲(淘宝体)
 - 省略: 李克强 总理) ... 总理
 - 翻译:乔丹→ 佐顿
 - 其它方式:科比→大神,薄熙来→不厚

实体的上下文词分布

• 不同实体的上下文词分布通常有极大的差异

苹果公司

苹果银行

基于实体-提及模型融合上述知识

实验性能

实体链接方法(2): 基于篇章主题的链接

主题一致性假设

- 文章中的实体通常与文本主题相关,因此这些实体相互之间语义相关
 - · 出现实体ipad和iphone的文章也更有可能出现 苹果公司,而不是水果苹果或苹果银行

基于图的协同推断

协同推导

·通过将证据在图上的依存结构上传递来协同增强证据直至收敛

基于图的协同推断

基于图的协同推断

实体	宇宙大灌篮	芝加哥公牛队	乔丹(NBA球星)
链接概率	35%	23%	5%
链接概率(增强后)	21%	30%	46%
实体	公牛(动物)	乔丹(机器学习)	乔丹(好莱坞演员)
实体 链接概率	公牛(动物) 2%	乔丹(机器学习) 5%	乔丹(好莱坞演员) 21%

实体链接方法(3): 融合实体知识与篇章主题的链接

仅有实体知识是不够的

普通新闻

娱乐新闻

IT新闻

建模文本主题

- · 假设每一篇文本都有N个内在主题,每一个主题是实体的多项式分布
 - 苹果发布iPhone → {IT^{0.41}, 手机^{0.23}, 苹果公司 ^{0.33}}
 - · 苹果丰收 > {植物^{0.45}, 水果^{0.33}, 贸易^{0.21}}

计算机

娱乐

酒

基于实体-主题模型融合实体知识

实验结果

	Precision	Recall	F1
Wikify!	0.55	0.28	0.37
EM-Model	0.82	0.48	0.61
M&W	0.80	0.38	0.52
CSAW	0.65	0.73	0.69
EL-Graph	0.69	0.76	0.73
Our Method	0.81	0.80	0.80

Table 1. The overall results on IITB data set

描述层知识融合

描述层知识融合-Schema Mapping

- 我们有一个集合的知识源,每一个知识源使用不同的分类体系和属性体系
- 需要将这些Schema(分类体系和属性体系)统一为 一个全局的schema

百度百科	Wikipedia
公司类型	公司性质
成立时间	成立
公司口号	标语口号
年营业额	营业额

Schema Mapping难点

- 属性体系并非简单的一对一关系
 - 公司.成立 = {公司.成立时间,公司.成立地点,公司. 成立方式}
 - 出生={出生日期,出生地点}
 - 出生日期={出生年份,出生月,出生日}
- 需要综合利用多种类别的信息
 - 属性的语义信息
 - 成立={创立,建立}
 - 出生={诞辰, 诞生}
 - 属性的值分布信息
 - 出生日期的主要值为时间
 - 总部的主要值为机构
 - 属性的联合分布
 - 出生日期+出生地点+职业+单位 =>人

Schema Mapping解决方案

- 建立一个全局的Schema
 - 例如,以Freebase的Schema作为基准
- 利用一个集合的Base learners,将不同知识源中的schema与全局Schema进行映射
- 使用Meta-Learner来综合利用Base learner的分类结果并利用属性的联合分布信息,从而得到最终的Schema mapping全局结果

Schema Mapping样例

- Base Learner
 - 训练数据:
 - 人物(出生,北京)
 - 人物(生日, 1999-1-2)
 - 公司(总部所在地,北京)
 - mapping
 - (出生地点,北京) => (出生,0.8), (总部所在地,0.2)
- Meta Learner
 - 人物(出生,北京)
 - 人物(生日, 1999-1-2)
 - 公司(总部所在地,北京)
 - => P(出生|生日) = 0.5,P(总部所在地|出生) = 0.001
 - (出生地点,北京)+(生日,1991) => (出生,0.9), (生日, 1.0)

Schema Mapping的挑战

- 建立全局Schema的标准是什么?如何建立统一的 全局Schema?
- Scalable Schema Mapping算法
- Schema和自然语言表述之间的关系?描述一个特定Schema的表达方式有哪些?
 - 人物.出生日期
 - PER 出生于 Date
 - Date 是 PER 的诞辰
 - Date 哪一天, PER 的母亲生下来他。
 - **....**
- Schema之间的蕴含关系
 - 公司.创始人 => 公司.员工
 - 收购(公司,公司)=>合并(公司,公司)

知识验证

知识验证

- 知识图谱构建不是一个静态的过程, 需要
 - 及时更新动态知识
 - 加入新知识
- 需要判断新知识是否是否正确?与已有知识是否一致?
- 黄河长度是多少?
 - 黄河全长5494公里(知道)
 - 黄河全长5464公里(百科全书)
 - 黄河全长5464公里(问问)

知识验证证据(1)

- 权威度
 - 权威度高的信息源更有可能出现正确的答案
 - 百科全书 > 知道 ~= 问问
- 冗余度
 - 正确的答案更有可能出现
 - 黄河 + 5494 出现 39,600次
 - 黄河 + 5464 出现 338,000次
- 多样性
 - 正确的答案会以不同的方式表达

知识验证证据(2)

- 一致性
 - 正确的答案应当与其它知识相容无冲突
- 例子
 - 黄河是世界第5大河
 - 密西西比河是第4大河,长6262公里
 - 澜沧江全长4880公里,是第5大河
 - 4880公里 < 长度(黄河) <6262公里

知识验证的统计模型

■ 计算新知识与现有知识相容的可能性概率

一种解决方案-马尔科夫逻辑网络

- 将知识和知识之间的约束建模为逻辑规则
 - 河流(r1) && 河流(r2) && 长度排名低于(r1, r2) => Length(r1) < Length(r2)
 - 提及(x, kb)
- 对这些规则赋予权重表示违反该条规则的代价
 - Reference(Length(黄河, 5464公里), 百科全书): 10
 - Reference(Length(黄河,5494公里),知道):2
 - 10>2表示百科全书出现错误的可能性小于知道, 因此P(Length(黄河,5464公里)) > P(Length(黄河,5494公里))

基于MLN的知识验证

- 所有陈述按逻辑规则相互链接
- 一条知识与当前知识图谱的相容性取决于其违反 逻辑规则的多少和重要性

可能性正比于e^(10+20+0 + log(338,000)) ~= e^(35.5)

可能性正比于e^(10+0+2 + log(39,600)) ~= e^(16.6)

P(Length(黄河,5464)) > P(Length(黄河,5494))

知识验证挑战

- 如何发现知识之间的有效约束规则/联系
- 学习规则之间的约束强度
- 多源异构证据的统一建模
- 面向海量数据的可扩展Inference方法

总结

中文知识图谱构建

- 中文知识图谱的构建
 - 需要充分利用现有的知识资源
 - 处理Web去中心化结构带来的知识分散、异构、冗余、噪音、非确定性和非完备问题
- 解决方案
 - 多源知识融合:充分利用现有知识库,融合这些分散、冗余和异构的知识,作为构建中文知识图谱的出发点
 - 新知识验证:对新加入的知识进行验证,保证新知识与知识图谱的一致性和准确性,保证知识的持续更新

挑战

- 低成本: Unsupervised/Distant Supervised 的融合和验证算法
- 大规模:处理Web规模的知识问题需要 Scalable Inference Algorithm
- 不确定性:信息抽取结果置信度的估计,基于 噪音知识的推理系统
- <mark>结构:</mark>不仅仅抽取知识,而且能够分析知识的 结构,如Ontology,Taxonomy...
- <mark>部署</mark>:多源、异构、演化文本上信息抽取模块的自动更新、管理和学习

分析 知识获取

Web & Text

知识图谱

综合

解析

敬请大家批评和指导!

lesunle@163.com xianpei@nfs.iscas.ac.cn