

第四届语言与智能高峰论坛

知识计算与语言理解

清华大学自然语言处理实验室 刘知远

自然语言处理是AI关键问题

自然语言处理是实现人工智能、通过图灵测试的关键

数据驱动的自然语言处理:深度学习

• 深度学习技术在自然语言处理取得了巨大突破

数据驱动的自然语言处理:深度学习

• 深度学习技术在自然语言处理取得了巨大突破

深度学习能够高效学习多粒度语言单元间复杂语义关联

面临挑战

• 对自然语言的深度理解需要复杂知识的支持

亟需知识支持实现NLP从字面意思到言外之意的跃迁

自然语言特点

• 自然语言文本蕴含丰富的语言知识和世界知识

研究思路

深度学习+知识图谱 双向驱动的自然语言处理技术体系

世界知识库

以Google Knowledge Graphs为代表的世界知识库,用三元组形式记录知识

写作

莎士比亚

罗密欧与朱丽叶

知识表示学习

• 基于知识图谱的知识表示学习

世界知识的分布式表示学习

• TransE对每个事实 (head, relation, tail),将其中的relation作为从 head到tail的平移操作

世界知识的分布式表示学习

• 利用知识图谱和实体描述、类别和图像等外部信息,实现高效知识表示学习

考虑复杂关系类型的知识表示 TransR (AAAI 2015)

考虑关系路径的知识表示 PTransE (EMNLP 2015)

考虑实体描述信息的知识表示 DKRL (AAAI 2016)

综合考虑实体、属性与关系的知识表示 KR-EAR (IJCAI 2016)

考虑实体图像信息的知识表示 IKRL (IJCAI 2017)

知识表示学习论文列表

https://github.com/thunlp/KRLPapers

- Xin Lv, Lei Hou, Juanzi Li, Zhiyuan Liu. **Differentiating Concepts and Instances for Knowledge Graph Embedding**. EMNLP 2018.
- Ruobing Xie, Zhiyuan Liu, Fen Lin, Leyu Lin. **Does William Shakespeare REALLY Write Hamlet? Knowledge Representation Learning with Confidence**. AAAI 2018.
- Ruobing Xie, Zhiyuan Liu, Huanbo Luan, Maosong Sun. Image-embodied Knowledge Representation Learning.
 IJCAI 2017.
- Yankai Lin, Zhiyuan Liu, Maosong Sun. Knowledge Representation Learning with Entities, Attributes and Relations. IJCAI 2016.
- Ruobing Xie, Zhiyuan Liu, Maosong Sun. Representation Learning of Knowledge Graphs with Hierarchical Types. IJCAI 2016.
- Ruobing Xie, Zhiyuan Liu, Jia Jia, Huanbo Luan, Maosong Sun. Representation Learning of Knowledge Graphs
 with Entity Descriptions. AAAI 2016.
- Yankai Lin, Zhiyuan Liu, Huanbo Luan, Maosong Sun, Siwei Rao, Song Liu. Modeling Relation Paths for Representation Learning of Knowledge Bases. EMNLP 2015.
- Yankai Lin, Zhiyuan Liu, Maosong Sun, Yang Liu, Xuan Zhu. Learning Entity and Relation Embeddings for Knowledge Graph Completion. AAAI 2015.

知识指导的实体细粒度分类

- 对文本实体进行细粒度分类, 助力深度分析
- 充分利用KG实体表示,提出知识注意力机制,建立对上下文的高效建模

知识指导的神经网络文档排序

• 在利用神经网络学习查询-文档匹配关系模型 (KNRM)中,引入 KG世界知识

Zhenghao Liu, Chenyan Xiong, Maosong Sun, and Zhiyuan Liu. Entity-Duet Neural Ranking: Understanding the Role of Knowledge Graph Semantics in Neural Information Retrieval. ACL 2018.

知识指导的预训练语言模型

- 深度学习对大规模无监督数据建模的最新进展
- ELMo、GPT、BERT、XLNet、...

2001	 	Neural language models		
2008	•	Multi-task learning		
2013	•	Word embeddings		
2013	•	Neural networks for NLP		
2014	•	Sequence-to-sequence models		
2015	•	Attention		
2015	•	Memory-based networks		
2018	+	Pretrained language models		

Rank	Name	Model	URL	Score
1	bigbird he	Microsoft D365 AI & MSR AI		81.9
2	Jacob Devlin	BERT: 24-layers, 1024-hidden, 16		80.4
		BERT: 12-layers, 768-hidden, 12-ł	Z	78.3
3	Jason Phang	GPT on STILTs	ď	76.
4	Alec Radford	Singletask Pretrain Transformer	Z	72.8
5	Samuel Bowman	BiLSTM+ELMo+Attn	C [*]	70.
6	GLUE Baselines	BiLSTM+ELMo+Attn	Z'	68.

Sebastian Ruder http://ruder.io/a-review-of-the-recent-history-of-nlp/

Leaderboard of GLUE benchmark (2019.1)

知识指导的预训练语言模型

- 预训练模型未考虑知识图谱中的结构化知识
- 结构化知识可以有效提升模型对于文本中的低频实体的理解能力

Bob Dylan wrote Blowin' in the Wind in 1962, and wrote Chronicles: Volume One in 2004.

知识指导的预训练语言模型

• 在BERT模型中引入知识图谱表示学习向量,提出实体预测任务

世界知识指导NLP论文列表

- Zhengyan Zhang, Xu Han, Zhiyuan Liu, Xin Jiang, Maosong Sun, Qun Liu. **ERNIE: Enhanced Language Representation with Informative Entities**. ACL 2019.
- Zhenghao Liu, Chenyan Xiong, Maosong Sun, Zhiyuan Liu. Entity-Duet Neural Ranking: Understanding the Role of Knowledge Graph Semantics in Neural Information Retrieval. ACL 2018.
- Ji Xin, Yankai Lin, Zhiyuan Liu, Maosong Sun. Improving Neural Fine-Grained Entity Typing with Knowledge Attention. AAAI 2018.
- Hao Zhu, Ruobing Xie, Zhiyuan Liu, Maosong Sun. Iterative Entity Alignment via Joint Knowledge Embeddings. IJCAI 2017.
- Yankai Lin, Zhiyuan Liu, Maosong Sun. Knowledge Representation Learning with Entities, Attributes and Relations. IJCAI 2016.

神经网络知识获取技术

- 采用神经网络对句子进行语义理解
- 使用大规模自动标注训练数据学习

高效鲁棒的知识获取技术

• 提出选择注意力机制自动降噪并整合多源信息

基于句级注意力的远程监督 神经网络关系抽取(ACL 2016)

基于对抗注意力的神经网络 关系抽取(COLING 2018)

基于跨语言注意力的 神经网络关系抽取(ACL 2017)

基于层次注意力的神经网络 关系抽取(EMNLP 2018)

基于混合注意力的 少次关系抽取(AAAI 2019)

知识获取论文列表

https://github.com/thunlp/NREPapers

- Xu Han, Pengfei Yu, Zhiyuan Liu, Maosong Sun, Peng Li. Hierarchical Relation Extraction with Coarse-to-Fine Grained Attention. EMNLP 2018.
- Xiaozhi Wang, Xu Han, Yankai Lin, Zhiyuan Liu, Maosong Sun. Adversarial Multilingual Neural Relation Extraction. COLING 2018.
- Xu Han, Zhiyuan Liu, Maosong Sun. Neural Knowledge Acquisition via Mutual Attention between Knowledge Graph and Text. AAAI 2018.
- Wenyuan Zeng, Yankai Lin, Zhiyuan Liu, Maosong Sun. Incorporating Relation Paths in Neural Relation Extraction. EMNLP 2017.
- Yankai Lin, Zhiyuan Liu, Maosong Sun. Neural Relation Extraction with Multi-lingual Attention. ACL 2017.
- Yankai Lin, Shiqi Shen, Zhiyuan Liu, Huanbo Luan, Maosong Sun. Neural Relation Extraction with Selective Attention over Instances. ACL 2016.

开源工具

• 义原计算、知识表示、知识获取等相关算法工具均在全球最大开源社区GitHub发布,获得超过20, 000+星标关注

https://github.com/thunlp

THULAC: 中文词法分析

THUCTC: 中文文本分类

THUTAG: 关键词抽取与社会标签推荐

OpenKE: 知识表示学习

OpenNRE: 神经网络关系抽取

OpenNE: 网络表示学习

OpenQA: 开放域自动问答

总结展望

- 知识对于富知识文本深度理解具有重要意义,知识表示学习是目前较好的解决方案
- 深度学习自然语言处理技术反过来可以帮助从大规模文本中获取 知识

数 分布式表示 深度学习 知识指导 据 驱 动 的 数据 数据 驱动 知识获取 度 学 习 大规模数据 知识图谱

符号表示的知识图谱

五个更加

- 1. 更加全面的知识类型
- 2. 更加复杂的知识结构
- 3. 更加有效的知识获取
- 4. 更加强大的知识指导
- 5. 更加精深的知识推理

感谢各位!

http://nlp.csai.tsinghua.edu.cn/~lzy/liuzy@Tsinghua.edu.cn