An Event-based Approach for Querying Graph-Structured Data Using Natural Language

GraphQ 2014

Richard Frost, Wale Agboola, Eric Matthews and Jon Donais
School of Computer Science
University of Windsor

Natural-Language Interfaces to triplestores Translate NL to SPARQL – Problem 1

"Who married Al Capone in 1918?" prepositional phrase

translation

SPARQL QUERY

\$ SPARQL endpoint

http://dbpedia.org/resource#Al_Capone

http://dbpedia.org/ontology/spouse

http://dbpedia.org/resource#Mae_Capone.

How do we add the data representing the prepositional phrase?

<....Al_Capone> <year_married> <...1918> .

Not adequate as Capone could have married twice.

ANSWER: Use some version of reification
BUT complicates translation from NL to SPARQL

GraphQ 2014

Natural-Language Interfaces to triplestores Translate NL to SPARQL – Problem 2

"Who joined every gang that was joined by Torrio and stole a car in 1918 or 1920 in a borough of New York?"

Û

SPARQL QUERY

Too complicated – chained complex prepositional phrases with

arbitrarilty-nested quantifiers?

We are unaware of any system that can do this.

ANSWER: Do not use SPARQL

Evaluate the NL queries directly w.r.t. the triplestore

GraphQ 2014

A Solution to Problem 1 Event-Based Triplestores – a form of reification

```
[("event1000","type",
 "born ev"),
 ("event1005", "type",
 "smoke event"),
 ("event1000", "subject", "capone"),
 ("event1006", "type",
 "membership"),
 ("event1000", "year",
 "1899"),
 ("event1006", "subject",
 "car 1"),
 ("event1000", "location", "brooklyn"), ("event1006", "object",
 "car"),
 ("event1001", "type",
 ("event1007", "type",
 "join ev"),
 "membership"),
 ("event1001", "subject", "capone"),
 ("event1007", "subject", "fpg"),
 ("event1001", "object",
 "fpq"),
 ("event1007", "object",
 "gang"),
 "1908" ),
 ("event1005", "subject", "capone"),
 ("event1002", "year",
 ("event1004", "type", "steal ev"), ("event1010", "subject", "capone"),
 ("event1004", "subject", "capone"),
 ("event1010", "object", "person"),
 ("event1004", "object", "car 1"),
 ("event1010", "type", "membership"),
 ("event1004", "year",
 "1908"),
 ("event1011", "subject", "torrio"),
 ("event1004", "location", "brooklyn"),
 etc.
```

"Who stole a car in 1918 or 1920 in a borough of New York?"

\$ parser \$

Basic Triplestore Retrieval Functions

```
getts 1 (ANY, REL "subject", ENT "capone")
 => {(1000, REL "subject", ENT "capone"),
 (1001, REL "subject", ENT "capone"), etc.
getts 3 similar.
getts_1 and getts_3 are used to define other basic retrieval operators.
 Defs in the paper...
Example uses of other retrieval operators:
get_subjs_for_events {EV 1000, EV 1009} => {ENT "capone", ENT "torrio"}
 "thief set"
get_members
 => {ENT "capone"}
get_subjs_of_event_type "born_ev"
 => {ENT "capone"}
```

We can now define semantics using these basic operators

Definitions of the denotations of Words

We use the notation of set theory in place of lambda expressions

```
thief
 = get_members "thief_set"
 thief => {ENT "capone"}
 e.g.
 smokes
 smokes => {ENT "capone"}
 e.g.
capone setofents = (ENT "capone") ∈ setofents
 capone smokes => True
 e.g.
 nph \quad vbph = \#(nph \cap vbph) \sim = 0
a
term and tmph1 tmph2 = f where
 f setofevs = (tmph1 setofevs) & (tmph2 setofevs)
 e.g. ((a thief) $term_and capone) smokes => True
 GraphQ 2014
```

Our new semantics – major contribution 1 An explicit definition of the denotation of transitive verbs

```
join tmph
= { subj | (subj, evs) ∈ (make_image join_event)
&
tmph ( U {map thirds (getts (ev, REL "object", ANY)) | ev ∈ evs})}

where, for example: make_image "join_ev"
=> {(ENT "capone", {EV 1001, EV 1003}), (ENT "torrio", {EV 1009})}

e.g. join (a gang) => {ENT "capone", ENT "torrio"}
```

Major contribution 2: Prepositional phrases Simplified example – a single prepositional phrase

The date argument is used to "filter" the events.

```
e.g. steal_with_time (a car) (date_1918) => {ENT "capone"}
```

The result: A wide range of English NL queries

We have implemented simple case of prepositional phrases in Haskell – with an in-program triplestore.

e.g. "Which gangster who stole a car in 1915 or 1918 joined a gang that was joined by Torrio?"

Next steps

- 1. Extend implementation to include chained prepositional phrases such as: "who stole a car in Brooklyn in 1908 or 1915" (our solution is briefly described in the paper) (have done this)
- 2. Deploy our triples on the semantic web and access them through a SPARQL endpoint using the basic retrieval operators (which only use basic SPARQL SELECT operations (have done this)

```
SELECT ?first WHERE {?first, <given_second>, <given-third>} . SELECT ?third WHERE {<given_first>, <given_second>, ?third} .
```

3.Integrate the semantics with our X-SAIGA NL parser.

(have nearly completed this)

4.Interface our query processor with our speech browser.

(have nearly completed this)

Û

References to our previous work

SEMANTICS: R. A. Frost, B. S. Amour, and R. Fortier. An event based denotational semantics for natural language queries to data represented in triple stores. *IEEE ICSC*, 2013. IEEE, 142-145.

Frost, R. A. and Fortier, R. (2007) An efficient denotational semantics for natural language database queries, *NLDB 07*, LNCS 4592, 12-24.

Frost, R. A. (2006) Realization of natural language interfaces using lazy functional programming. ACM Comp. Surv. 38 (4) Article 11.

PARSING: Hafiz, R. and Frost, R, (2010) Lazy combinators for executable specifications of general attribute grammars, *Proc. of the 12th International Symposium on Practical aspects of declarative languages (PADL)*, LNCS 5937, 167-182.

Frost, R., Hafiz, R., Callaghan, P., (2007) Modular and efficient top-down parsing for ambiguous left-recursive grammars. In 10th ACL, IWPT, 109–120.

SPEECH RECOGNITION: Frost, R. A., Ma, X. and Shi, Y. (2007) A browser for a public-domain SpeechWeb. *WWW 2007*, 1307-1308.

Frost, R. A. (2005). A call for a public-domain SpeechWeb. *CACM* 48 (11) 45-49.

Acknowledgements

Rahmatullah Hafiz

Paul Callaghan

Nabil Abdullah

Ali Karaki

Paul Meyer

Matthew Clifford

Shane Peelar

Stephen Karamatos

Walid Mnaymneh

Rob Mavrinac

Cai Filiault

NSERC – Natural Science and Engineering Council of Canada

Research Services - University of Windsor