Introduction to NLP

363.

Knowledge Representation

Knowledge Representation

- Ontologies
- Categories and objects
- Events
- Times
- Beliefs

Knowledge Representation

- Object
 - Martin the cat
- Categories
 - Cat
- Ontology
 - Mammal includes Cat, Dog, Whale
 - Cat includes PersianCat, ManxCat
- ISA relation
 - ISA (Martin,Cat)
- AKO relation
 - AKO (PersianCat,Cat)
- HASA relation
 - HASA (Cat, Tail)

Semantics of FOL

- FOL sentences can be assigned a value of *true* or *false*.

 ISA(Milo,Cat) = true
- Milo is younger than Martin
 <(AgeOf(Milo),AgeOf(Martin)) = true
 =(AgeOf(Milo),AgeOf(Martin)) = false

Examples with Quantifiers

All cats eat fish
 ∀x:ISA(x,Cat)⇒EatFish(x)

Representing Events

- Martin ate
- Martin ate in the morning
- Martin ate fish
- Martin ate fish in the morning

One Possible Representation

- FOL representations
 - Eating1(Martin)
 - Eating2(Martin, Morning)
 - Eating3(Martin,Fish)
 - Eating4(Martin, Fish, Morning)
- Meaning postulates
 - Eating4(x,y,z) -> Eating3(x,y)
 - Eating4(x,y,z) -> Eating2(x,z)
 - Eating4(x,y,z) -> Eating1(x)

Second Possible Representation

- Eating4(x,y,z)
 - With some arguments unspecified
- Problems
 - Too many commitments
 - Hard to combine Eating4(Martin, Fish, z) with Eating4(Martin, y, Morning)

Third Possible Representation

- Reification
 - ∃ e: ISA(e,Eating) ∧ Eater(e,Martin) ∧ Eaten(e,Fish)

Representing Time

- Example
 - Martin went from the kitchen to the yard
 - ISA(e,Going) ^ Goer(e,Martin) ^ Origin (e,kitchen) ^ Target (e,yard)
- Issue
 - no tense information: past? present? future?
- Fluents
 - A predicate that is true at a given time: T(f,t)

Representing Time

Representing time

- ∃ i,e,w,t: Isa(w,Arriving) ∧ Arriver(w,Speaker) ∧
 Destination(w,NewYork) ∧ IntervalOf(w,i) ∧ EndPoint(i,e) ∧
 Precedes (e,Now)
- ∃ i,e,w,t: Isa(w,Arriving) ∧ Arriver(w,Speaker) ∧
 Destination(w,NewYork) ∧ IntervalOf(w,i) ∧ MemberOf(i,Now)
- ∃ i,e,w,t: Isa(w,Arriving) ∧ Arriver(w,Speaker) ∧
 Destination(w,NewYork) ∧ IntervalOf(w,i) ∧ StartPoint(i,s) ∧
 Precedes (Now,s)

Aspect

- Stative
 - I know my departure gate
- Activity
 - John is flying (no particular end point)
- Accomplishment
 - Sally booked her flight (natural end point and result in a particular state)
- Achievement
 - She found her gate
- Figuring out statives:
 - I am needing the cheapest fare.
 - I am wanting to go today.
 - Need the cheapest fare!

Representing Beliefs

- Example
 - Milo believes that Martin ate fish
- One possible representation
 - ∃ e,b: ISA(e,Eating) ∧ Eater(e,Martin) ∧ Eaten(e,Fish) ∧ ISA(b,Believing) ∧
 Believer(b,Milo) ∧ Believed(b,e)
- However this implies (by dropping some of the terms) that "Martin ate fish" (without the Belief event)
- Modal logic
 - Possibility, Temporal Logic, Belief Logic

Representing Beliefs

- Want, believe, imagine, know: all introduce hypothetical worlds
- I believe that Mary ate British food.
- Reified example:
 - ∃ u,v: Isa(u,Believing) ∧ Isa(v,Eating) ∧ Believer (u,Speaker) ∧ BelievedProp(u,v) ∧
 Eater(v,Mary) ∧ Eaten(v,BritishFood)

However this implies also:

- ∃ u,v: Isa(v,Eating) ∧ Eater(v,Mary) ∧ Eaten(v,BritishFood)
- Modal operators:
 - Believing(Speaker, Eating(Mary, British Food)) not FOPC! predicates in FOPC hold between objects, not between relations.
 - Believes(Speaker, ∃ v: ISA(v,Eating) ∧ Eater(v,Mary) ∧ Eaten(v,BritishFood))

Introduction to NLP

362. First Order Logic

Semantics

- What is the meaning of: (5+2)*(4+3)?
- Parse tree

Semantics

• What if we had (5+2)*(4+z)?

mult(add(5,2),add(4,z))

What about (English) sentences?

- Socrates is a human.
- Every human is mortal.

Representing Meaning

- Goal
 - Capturing the meaning of linguistic utterances using formal notation
- Linguistic meaning
 - "It is 8 pm"
- Pragmatic meaning
 - "It is time to leave"
- Semantic analysis:
 - Assign each word a meaning
 - Combine the meanings of words into sentences
- I bought a book:

```
\exists x,y: Buying(x) \land Buyer(speaker,x) \land BoughtItem(y,x) \land Book(y)
Buying (Buyer=speaker, BoughtItem=book)
```


First Order Logic

- Used to represent
 - Objects Martin the cat
 - Relations Martin and Moses are brothers
 - Functions Martin's age

First Order Logic

- Formula → AtomicFormula | Formula Connective Formula
 | Quantifier Variable Formula | ¬ Formula | (Formula)
- AtomicFormula → Predicate (Term...)
- Term → Function (Term...) | Constant | Variable
- Connective $\rightarrow \land \mid \lor \mid \Rightarrow$
- Quantifier $\rightarrow \forall \mid \exists$
- Constant → M | Martin
- Variable $\rightarrow x \mid y \mid ...$
- Predicate → Likes | Eats | ...
- Function → AgeOf | ColorOf | ...

Types

- Base types
 - e (entity) objects
 - t (truth values)
- Complex types
 - If a is a type and b is a type, then a→b is a type.
 - $(a \rightarrow b)(a)=b$
- Example
 - Type of *Mary* = e
 - Type of $sleeps = e \rightarrow t$
 - Type of sleeps(Mary) = t
 - Type of $^{\Lambda} = t \rightarrow t$
 - Type of ^(sleeps(Mary)) = t
 - * ^(sleeps) not well typed

Lambda Expressions

Example

- $inc(x) = \lambda x x + 1$
- then inc(4) = $(\lambda x x+1)(4) = 5$

Example

- add(x,y) = $\lambda x, \lambda y(x+y)$
- then add(3,4) = $(\lambda x, \lambda y(x+y))(3)(4) = (\lambda y 3+y)(4) = 3+4 = 7$
- Useful for semantic parsing (see later)

Lambda Expressions

- λx.*like*(x,Mary)
- λx.*like*(Mary,x)
- λx.(λy.like(x,y))
- λP.P(Mary)
 - property is true of Mary

Lambda Expressions

- [λx.sleeps(x)](Mary)=sleeps(Mary)
- [λx.likes(Mary,x)](John)=likes(Mary,John)
- [λx.likes(x,y)](Mary)=likes(Mary,Mary)

Example

- Input
 - Javier likes pizza
- Output
 - like(Javier, pizza)

Example

```
S -> NP VP {VP.Sem(NP.Sem)} t
VP -> V NP {V.Sem(NP.Sem)} <e,t>
NP -> N {N.Sem} e
V -> likes {λ x,y likes(x,y) <e,<e,t>>
N -> Javier {Javier} e
N -> pizza {pizza}
```

Semantic Parsing (preview)

Associate a semantic expression with each node

Introduction to NLP

364.

Inference

Modus Ponens

Modus ponens:

$$\frac{\alpha}{\alpha \Rightarrow \beta}$$

• Example:

```
Cat(Martin)
\forall x: Cat(x) \Rightarrow EatsFish(x)
EatsFish(Martin)
```

Inference

- Forward chaining
 - as individual facts are added to the database, all derived inferences are generated
- Backward chaining
 - starts from queries
 - Example: the Prolog programming language
- Prolog example

```
 father(X, Y):- parent(X, Y), male(X).
 parent(john, bill).
 parent(jane, bill).
 female(jane).
 male (john).
 ?- father(M, bill).
```

The Kinship Domain

Brothers are siblings

```
\forall x,y \; Brother(x,y) \Rightarrow Sibling(x,y)
```

- One's mother is one's female parent
 - \forall m,c $Mother(c) = m \Leftrightarrow (Female(m) \land Parent(m,c))$
- "Sibling" is symmetric

```
\forall x,y \ Sibling(x,y) \Leftrightarrow Sibling(y,x)
```

Universal Instantiation

• Every instantiation of a universally quantified sentence is entailed by it:

$$\frac{\forall v \alpha}{\text{Subst}(\{v/g\}, \alpha)}$$

for any variable v and ground term g

• E.g., $\forall x \ Cat(x) \land Fish(y) \Rightarrow Eats(x,y)$ yields: $Cat(Martin) \land Fish(Blub) \Rightarrow Eats(Martin,Blub)$

Existential Instantiation

• For any sentence α , variable ν , and constant symbol k that does not appear elsewhere in the knowledge base:

$$\frac{\exists v \alpha}{\mathsf{Subst}(\{v/k\}, \alpha)}$$

• E.g., $\exists x \ Cat(x) \land EatsFish(x) \ yields$:

$$Cat(C_1) \wedge EatsFish(C_1)$$

provided C_1 is a new constant symbol, called a Skolem constant

Unification

- If a substitution θ is available, unification is possible
- Examples:
 - p=Eats(x,y), q=Eats(x,Blub), possible if $\theta = \{y/Blub\}$
 - p=Eats(Martin,y), q=Eats(x,Blub), possible if $\theta = \{x/Martin,y/Blub\}$
 - p=Eats(Martin,y), q=Eats(y,Blub), fails because Martin #Blub
- Subsumption
 - Unification works not only when two things are the same but also when one of them subsumes the other one
 - Example: All cats eat fish, Martin is a cat, Blub is a fish