

Injecting
Prior Information
and
Multiple Modalities
into
Knowledge Base Embeddings

Sameer Singh

University of California, Irvine

Knowledge Graphs

What is a knowledge graph?

Knowledge in graph form!

Captures entities, attributes, and relationships

Nodes are entities

Nodes are labeled with attributes (e.g., types)

Typed edges between two nodes capture a relationship between entities

Why knowledge graphs?

Humans:

Combat information overload Explore via intuitive structure Tool for supporting knowledge-driven tasks

Als:

Key ingredient for many AI tasks
Bridge from data to human semantics
Use decades of work on graph analysis

Applications 1: QA/Agents

Applications 2: Decision Support

Applications 3: Fueling Discovery

beatles (musicartist)

literal strings: BEATLES, Beatles, beatles

Help NELL Learn!

NELL wants to know if these be If they are or ever were, click thumbs-up. Or

- beatles is a musical artist 🗳 🕏
- beatles is a musician in the genre classic pop (musicgenre)
- beatles is a musician in the genre pop (musicgenre)
- beatles is a musician in the genre rock (musicgenre)
- beatles is a musician in the genre classic_rock (musicgenre)

Knowledge Graphs & Industry

Google Knowledge Graph Google Knowledge Vault

Amazon Product Graph

Facebook Graph API

IBM Watson

Microsoft Satori
Project Hanover/Literome

LinkedIn Knowledge Graph

Yandex Object Answer

Diffbot, GraphIQ, Maana, ParseHub, Reactor Labs, SpazioDati

Structured Text

Wikipedia Infoboxes, tables, databases, social nets

Structured Text

Wikipedia Infoboxes, tables, databases, social nets

Unstructured Text

WWW, news, social media, reference articles

Beatles last live performance

Published: Thursday, January 26th 2017, 5:24 am PST Updated: Monday, January 30th 2017, 4:06 am PST Written by Jim Eftink, Producer CONNECT

___Allan Williams, First Manager of the Beatles, Dies at 86

Structured Text

Wikipedia Infoboxes, tables, databases, social nets

Unstructured Text

WWW, news, social media, reference articles

Images

Basic problems

Who are the entities (nodes) in the graph?

What are their attributes and types (labels)?

How are they related (edges)?

Outline

Knowledge Graph Embeddings

Injecting Prior Information

Injecting Multiple Modalities

Outline

Knowledge Graph Embeddings

Injecting Prior Information

Injecting Multiple Modalities

Graph Embeddings

from a graph representation ...

embedding algorithm to real vector representation

- 1. Encodes all the information about entities
- 2. Predict missing relations/facts
- 3. Clean up incorrect (inconsistent) information

Generate from Graph Embeddings!

Tensor Formulation of KG

Factorize that Tensor

$$S(r(a,b)) = f(\mathbf{v}_r, \mathbf{v}_a, \mathbf{v}_b)$$

Knowledge Base Completion

Scoring Function

Model	Score $\psi_r(\mathbf{e}_s,\mathbf{e}_o)$
RESCAL [21]	$\mathbf{e}_{s}^{T}\mathbf{W}_{r}\mathbf{e}_{o}$
SE [3]	$\left\ \mathbf{W}_{r}^{L}\mathbf{e}_{s}-\mathbf{W}_{r}^{R}\mathbf{e}_{o} ight\ _{p}$
TransE [1]	$\left\ \mathbf{e}_s+\mathbf{r}_r-\mathbf{e}_o ight\ _p$
DistMult [34]	$\langle \mathbf{e}_s, \mathbf{r}_r, \mathbf{e}_o angle$
ComplEx [33]	$\langle \mathbf{e}_s, \mathbf{r}_r, \mathbf{e}_o angle$
ConvE	$f\left(\operatorname{vec}\left(f\left(\left[\overline{\mathbf{e}_{s}};\overline{\mathbf{r}_{r}}\right]*\omega\right)\right)\mathbf{W}\right)\mathbf{e}_{o}$

Table from Dettmers, et al. (2017)

Many Different Factorizations

CANDECOMP/PARAFAC-Decomposition

$$S(r(a,b)) = \sum_{k} R_{r,k} \cdot e_{a,k} \cdot e_{b,k}$$

Tucker2 and RESCAL Decompositions

$$S(r(a,b)) = (\mathbf{R}_r \times \mathbf{e}_a) \times \mathbf{e}_b$$

Model E

$$S(r(a,b)) = \mathbf{R}_{r,1} \cdot \mathbf{e}_a + \mathbf{R}_{r,2} \cdot \mathbf{e}_b$$

Holographic Embeddings

$$S(r(a,b)) = \mathbf{R}_r \times (\mathbf{e}_a \star \mathbf{e}_b)$$

Not tensor factorization (per se)

Graph Completion

Entity Prediction

Link Prediction

<Barack, IsMarriedto, Michelle>
<Barack, hasDaughter, Sasha>
<Michelle, hasDaughter, ?>

Michelle

Barack

Barack

Barack

Michelle

Sasha

Parameter Estimation

Why do they work?

How can they remember one spouse from million possible ones?

Translation Embeddings

TransE

$$S\left(r(a,b)\right) = -\|\mathbf{e}_a + \mathbf{R}_r - \mathbf{e}_b\|_2^2$$

TransH

$$S(r(a,b)) = -\|\mathbf{e}_a^{\perp} + \mathbf{R}_r - \mathbf{e}_b^{\perp}\|_2^2$$
$$\mathbf{e}_a^{\perp} = \mathbf{e}_a - \mathbf{w}_r^T \mathbf{e}_a \mathbf{w}_r$$

TransR

$$S(r(a,b)) = -\|\mathbf{e}_a\mathbf{M}_r + \mathbf{R}_r - \mathbf{e}_b\mathbf{M}_r\|_2^2$$

Outline

Knowledge Graph Embeddings

Injecting Prior Information

Injecting Multiple Modalities

Injecting Knowledge

Most people are married to one person. "is native to" is same as birthplace relation.

I don't understand. Give me labeled data.

Sigh... okay.
Barack, spouseOf, Michelle
Barack, spouseOf, Ann Dunham

Link Predictor

Logical Statements as Supervision

If you see "was a native of", it means birthplace

X was native of Y => birthplace(X,Y)

If a founder of the company is employed by the company, he's the CEO

X is the founder of $Y \land employee(X,Y) => ceoOf(X,Y)$

Everyone is married to at most one person

 $spouse(X, Y) => \forall Y' \neg spouse(X,Y')$

Logic Representation of Relations

Relations are binary predicates

born
$$\ln(a,b)= op$$
 or \perp was-born-in $(a,b)= op$ or \perp where $a,b\in\{$ "Bernie Sanders", "Brooklyn", "Michelle Obama", $\ldots\}$

Facts/Triples are ground atoms:

Models maximize the probability of ground atoms

$$\theta^* = \operatorname*{argmax}_{\theta} \sum_{f \in \mathcal{F}} \log \frac{\mathcal{P}_{\theta}(f)}{\mathcal{P}_{\theta}(f)}$$

Model's belief in a formula f

For facts, we know this belief: $\mathcal{P}_{\theta}(f)$

Otherwise, recurse...

 $\mathcal{P}_{\theta}(f) = \begin{cases} R(a, b) & \text{then } \text{ compute directly} \\ \neg f' & \text{then } 1 - \mathcal{P}_{\theta}(f') \\ f_1 \wedge f_2 & \text{then } \mathcal{P}_{\theta}(f_1) \mathcal{P}_{\theta}(f_2) \\ \forall_e f(e) & \text{then } \prod_e \mathcal{P}_{\theta}(f(e)) \end{cases}$

Can be any model!

$$\mathcal{P}_{\theta} (\forall_{a,b} \text{ was-born-in}(a,b) \Rightarrow \text{bornIn}(a,b)) =$$

$$\frac{\prod_{a,b} 1 - \mathcal{P}_{\theta}(\text{was-born-in}(a,b)) (1 - \mathcal{P}_{\theta}(\text{bornIn}(a,b)))}{\text{was-born-in}(a,b)} \xrightarrow{\neg \text{bornIn}(a,b)} \\
\text{was-born-in}(a,b) \Rightarrow \text{bornIn}(a,b) \\
\forall_{a,b} \text{ was-born-in}(a,b) \Rightarrow \text{bornIn}(a,b)$$

Updating the Embeddings

Our model is maximizing probability of ground atoms

$$\theta^* = \operatorname*{argmax}_{\theta} \sum_{f \in \mathcal{F}} \log \mathcal{P}_{\theta}(f)$$

But now we have a set of formulae, ground or otherwise

$$\mathcal{F} = \left\{ egin{array}{l} ext{bornIn} ig(ext{Bernie Sanders,Brooklyn} ig) \ ext{was-born-in} ig(ext{Bernie Sanders,Brooklyn} ig) \ ext{Spouse} ig(ext{Barack Obama,Michelle Obama} ig) \ ext{$orall V_{a,b}$ was-born-in} ig(a,b ig) \Rightarrow ext{bornIn} ig(a,b ig) \ ext{\vdots} \end{array}
ight.$$

Still maximizing the probability: $\theta^* = \operatorname*{argmax}_{\theta} \sum_{f \in \mathcal{F}} \log \mathcal{P}_{\theta}(f)$

Optimized using gradient descent works for most models!

Zero-Shot Learning

We're evaluating whether formulae can be used instead of labeled data.

Zero-Shot Learning

Outline

Knowledge Graph Embeddings

Injecting Prior Information

Injecting Multiple Modalities

```
Carles_Puyol
isAffiliatedTo Spain_national_under-18_football_team
isAffiliatedTo Spain_national_under-21_football_team
isAffiliatedTo Spain_national_under-23_football_team
isAffiliatedTo Catalonia_national_football_team
```

Carles_Puyol, isAffiliatedTo, ??

Spain_national_football_team

Italy_national_football_team

Carles_Puyol

isAffiliatedTo Spain_national_under-18_football_team isAffiliatedTo Spain_national_under-21_football_team isAffiliatedTo Spain_national_under-23_football_team isAffiliatedTo Catalonia_national_football_team

Carles_Puyol, playsFor, ??

FC_Barcelona

Real_Madrid_CF

Information is in many modalities

Maybe we should be reasoning about all of these?

Time is ripe for doing multimodal stuff

Link Prediction with Text/Images

Knowledge Graphs

Text/Images

Entity and Relation Embeddings

Multimodal Knowledge Graph

as one of the best defenders

of his generation."

How do we get embeddings for these new relations and "objects"? **Entity**

Text

Images

Numbers, etc.

Multimodal KB Embeddings

Scoring Function

Object Encoder

Everything else remains the same!

Multimodal KB Embeddings

Object

Encoder

Entity

Lookup

Images

CNN

Text

LSTM

Numbers, etc.

FeedFwd

Augmenting Existing Graphs

MovieLens-100k		
Relations	13	
Users	943	
Movies	1682	
Posters	1651	
Ratings	100,000	

YAGO3-10		
Relations	37 → 45	
Entities	123,182	
Structure Triples	1,079,040	
Numbers (Years)	1651	
Descriptions	107,326	
Images	61,246	

MovieLens "Link Prediction"

YAGO Link Prediction Results

YAGO Relation Breakdown:

Relations	Links	+Numbers	+Text	+lmages
is Affiliated To	0.401	0.467	0.481	0.478
playsFor	0.413	0.471	0.486	0.476
has Gender	0.596	0.599	0.627	0.683
isConnectedTo	0.367	0.379	0.384	0.372
isMarriedTo	0.207	0.221	0.296	0.326

Generation and Link Prediction

Knowledge Graphs

Text/Images

Entity and Relation Embeddings

Generating Multimodal Information

Neural

Regressor

Numbers, etc.

Conditional

Text GAN

Text

Conditional Image GAN

Images

Conditional GAN Structure

Generator

Discriminator

Conditional GAN Structure

Barack Hussein Obama II is an American politician who served as the 44th President of the United States from 2009 to 2017.

Barack Hussein Obama II is an American politician who served as the 44th President of the United States from 2009 to 2017.

Obama

Discriminator

"Generating" Attributes

Generated Movie Titles

Reference	From Embeddings
Amityville 3-D (Horror)	Creatures
The Gay Divorcee (Romance/Musical)	Taste Condition
Jury Duty (Comedy)	Nixon World
Turbulence (Thriller)	Assignment
Mortal Kombat: Annihilation (Action/thriller)	The Cop Witness
Balto (Children's/Comedy)	Innocent Army
Jason's Lyric (Crime/Drama)	Wooden Beast

Generated Entity Descriptions

Reference	From Embeddings
Dean Sinclair (born 17 December 1984) is an English professional footballer who plays as a midfielder for Hampton & Richmond Borough.	Dean Sinclair (born 19 January 1981) is a professional footballer who plays as a left midfielder for <oov> in the England of England B.</oov>
Kelly LeBrock (born March 24, 1960) is an American actress and model.	Kelly LeBrock (born May 5, 1953) is an American composer music actress and singer.
The Lawnmower Man is a 1992 American science fiction action horror film directed by Brett Leonard and written by Brett Leonard and Gimel Everett.	The Lawnmower Man (born 10 October <00v> 1966) is a British science fiction and voice artist who had <00v> California.
Kungälv Municipality is a municipality in Västra Götaland County in western Sweden.	Kungälv Municipality is a city in Parish, Texas, Valley and Quebec. County.

What do people think?

Barack Hussein Obama II is an American politician who served as the 44th President of the United States from 2009 to 2017. Do you think it is real or artificially generated?

Can you guess the age, gender, occupation, etc.?

Evaluation on MovieLens Titles

Evaluation on YAGO Descriptions

Generated Images for YAGO

Sports

Male Celebrity

Female Celebrity

Human Evaluation for Images

Multimodal Attribute Extraction

Gray Vinyl Barstool

This sleek dual purpose stool easily adjusts from counter to bar height. The backless design is casual and contemporary which allow it to seamlessly accent any area in the home. The easy to clean vinyl upholstery is perfect when being used on a regular basis. The height adjustable swivel seat adjusts from counter to bar height with the handle located below the seat....

Color Finish Gray

Style Contemporary

Adjustable Height Yes

Frame Material Metal

MAE Dataset

Cleaned up crawl of retail products in the Diffbot Knowledge Graph

Number of Entities	2.25 million
Number of Images	4.172 million
Number of unique Attributes	2,114
Number of unique Values	15,380
Number of Attribute-Value Pairs	7.671 million

Multimodal Attribute Extraction

Task: Given text and images about an entity, extract attributes

Dataset: Massive, diverse, open-domain dataset

Evaluation: Curated, small, held-out dataset

Baseline: Shows the challenge, and promise, of the task

https://rloganiv.github.io/mae/

Take-aways

- Knowledge Graphs are a useful representation
 - But, are incomplete and noisy is a problem
- Knowledge Graph Embeddings
 - Dense representations of entities and relations
 - Easy to learn, and very powerful
- Injecting Prior Knowledge
 - Use domain information to train more efficiently
- Injecting Multiple Modalities
 - Use all types of available information: Images, text, numbers

Work with Matt Gardner and me

as part of

The Allen Institute for Artificial Intelligence in **Irvine**, CA

All levels: pre-docs, PhD interns, postdocs, and research scientists!

Thank you!

sameersingh.org sameer@uci.edu @sameer

In collaboration with Jay Pujara, Pouya Pezeshkpour, Mike Tung, Liyan Chen, Tim Rocktaschel, Samuel Humeau, Sebastian Riedel, and Robert Logan