

Beyond Knowledge Graphs: New Frontiers of Machine Knowledge

Gerhard Weikum

Max Planck Institute for Informatics

http://mpi-inf.mpg.de/~weikum

Outline

- **★** 1 Knowledge Graphs ...
- **★** 2 ... And Beyond
- **★** Conclusion

Didier Diderot

Jean Le Rond d'Alembert

1751-1780

72000 articles, 2250 contributors

1700 1800 1900 1950 1990 1995 2005 2010 2015

Vannevar Bush 1945

Denis Jean Diderot d'Alembert

... a growing mountain of research ... a memex is a ... supplement to memory

1700 1800 1900 1950 1990 1995 2005 2010 2015

Denis Jean Diderot d'Alembert

1700 1800 1900 1950 1990 1995 2005 2010 2015

WordNet

George Christiane Fellbaum Miller 1985

guitarist ⊂ {player,musician} artist {player,footballer}

athlete

Vannevar **Bush**

WordNet

Vannevar Bush

Denis Jean **Diderot d'Alembert**

Wikipedia

Denis

Jean

Encyclopedic Machine Knowledge

subject-predicate-object triples about entities, attributes of and relations between entities

plus reification

predicate (subject, object)

type (SteveJobs, entrepreneur)

subtypeOf (entrepreneur, businessperson)

hasFounded (SteveJobs, Apple)

hasDaughter (SteveJobs, LisaBrennan)

diedOf (SteveJobs, pancreatic cancer)

diedOn (SteveJobs, 5-Oct-2011)

hasSymptom (pancreatic cancer, jaundice)

treats (ErlotinibHydrochloride, pancreatic cancer)

foundingEvent (123, blank)

founder (123, SteveJobs)

foundedOrg (123, Apple)

foundedOn (123, 1-April-1976)

foundedAt (123, LosAltos-CA-USA)

taxonomic knowledge

factual knowledge

expert knowledge

spatial & temporal knowledge

Mio's of entities & Bio's of facts

- → semantic search & QA
- → language understanding
- → text analytics, data cleaning ...

Machine Knowledge for Answer Engines

Precise and concise answers for advanced information needs:

properties of entity

Pop singers who are also poets?

sets of entities

relationships between entities

Machine Knowledge for Answer Engines

Precise and concise answers for advanced information needs:

real applications

Proteins that bind to the Zika virus?
Polymer materials for super-capacitators?
European politicians mentioned in Panama Leaks?

Conversational Chatbots

My name is Jerry, cool to meet you Mitsuku.

Mt. Everest. It's 8848 metres high.

Isn't the K2 higher?

A large mountain in the Himalayas.

How high is the Eiffel tower?

It is about 324 metres.

And in feet?

Oh I don't know. We use the metric system now.

Which is higher the Eiffel tower or the Everest? The one closest to the sky.

What is taller a giraffe or a cat?

Are you serious, a giraffe is a lot bigger than a cat.

What is longer, a king cobra or a worm?

The cobra as it has 8 letters. https://pandorabots.com/mitsuku/

+ Language Skills

+ Encyclopedic Knowledge

? Quantities

Visual AI: from Perception to Cognition

Computer Vision → **Image Description** → **Question Answering**

man in blue wetsuit is surfing on a wave

woman is holding a bunch of bananas

What is the

Source: https://cs.stanford.edu/people/karpathy/deepimagesent/

Who is wearing glasses?

Source: http://www.visualqa.org/

man

woman

polar bear eating?

carrot

? Quantities

What is behind the giraffe?

→ mountain

What is on the mountain peak?

 \rightarrow snow

What is the largest object in this image? → giraffe

How many legs does the giraffe have?

 \rightarrow 3

Outline

- **★** 1 Knowledge Graphs ...
- ★ 2 ... And Beyond
 - **★** Quantities
 - **★** Commonsense
- **★** Conclusion

Quantities: More than just Numbers

Counts 1200 submissions, 200 accepted

Fractions 5% of the world population, 30% of the guns

FB increased revenue by 30%

24-April-2018, today, last weekend, Easter

acquired for 80 Mio USD

for 3 years, new record 9.58 s

Brazil vs. Germany 1:7

4th in the Olympics final

407 MW renewable energy

3400 kWh annual energy consumption

15mg Xarelto daily

Potassium low: 2 mmol/L

Rates **Dates**

Money

Time

Scores

Ranks

Physical Measures

Medical Measures

Quantities: Measure, Value, Unit

Quantity = (Measure, Value, Unit)

2E5: scale 10⁵ prec 1

(Distance, 200, km)

1.80E0: scale 10⁰ prec 3

(Height, 1.80, m)

4.07E8: scale 10⁸ prec 3

normalize: scale & precision

(Power, 407, MW)

3.4E6: scale 10⁶ prec 2

(Energy, 3400, kWh)

5.420. Scale 10 pice 2

(Price, 80,000,000, USD)

8.0E7: scale 10⁷ prec 2

Quantity meta-properties:

- typical / normal range
- value distribution
- unit conversions

Reference systems:

SI: International System of Units

UNECE: Codes for Units of Measurement used in the International Trade

Quantities in Knowledge Bases

Usain Bolt (Q1189)

Tesla Model X (Q1634161)

▶ 1 reference

SR/OLYMPIC SPORTS

Men's 100 metres			Event History · Glossary · S							_	
Games	Age	City	Sport	Country	Phase	Unit	Rank		T(A)	RT	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1	WR	9.69	0.165	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	<u>Semi-Finals</u>	Heat One	1	Q	9.85	0.161	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	Quarter-Finals	Heat Four	1	Q	9.92	0.165	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	Round One	Heat One	1	Q	10.20	0.186	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1		9.63	0.165	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	<u>Semi-Finals</u>	Heat Two	1	Q	9.87	0.180	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	Round One	Heat Four	1	Q	10.09	0.178	
2016 Summer	29	Rio de Janeiro	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1		9.81	0.155	
2016 Summer	29	Rio de Janeiro	Athletics	<u>Jamaica</u>	<u>Semi-Finals</u>	Heat Two	1	Q	9.86	0.143	
2016 Summer	29	Rio de Janeiro	Athletics	Jamaica	Round One	Heat Seven	1	Q	10.07	0.156	

Games	Age	City	Sport	Country	Phase	Unit	Rank		T(A)	RT	L
2004 Summer	17	Athina	<u>Athletics</u>	<u>Jamaica</u>	Round One	Heat Four	5		21.05	0.254	ç
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1	WR	19.30	0.182	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	Semi-Finals	Heat Two	1	Q	20.09	0.175	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	Quarter-Finals	Heat One	1	Q	20.29	0.186	
2008 Summer	21	Beijing	<u>Athletics</u>	<u>Jamaica</u>	Round One	Heat Five	2	Q	20.64	0.177	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1		19.32	0.180	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	Semi-Finals	Heat Two	1	Q	20.18	0.192	
2012 Summer	25	London	<u>Athletics</u>	<u>Jamaica</u>	Round One	Heat One	1	Q	20.39	0.191	
2016 Summer	29	Rio de Janeiro	<u>Athletics</u>	<u>Jamaica</u>	<u>Final</u>		1		19.78	0.156	
2016 Summer	29	Rio de Janeiro	<u>Athletics</u>	<u>Jamaica</u>	Semi-Finals	Heat Two	1	Q	19.78	0.156	
2016 Summer	29	Rio de Janeiro	Athletics	<u>Jamaica</u>	Round One	Heat Nine	1	Q	20.28	0.177	T

2016 Tesla Model X fuel economy and operating costs

Model	Model	Fuel efficiency (MPGe)					
Wiodei	year	Combined	City	Highway			
AWD 90D	2016	92; 34 kWh/100 mi	90; 37 kWh/100 mi	94; 32 kWh/100 mi			
(90 kWh) ^[12]		or 21 kWh/100 km	or 23 kWh/100 km	or 20 kWh/100 km			
AWD P90D	2016	89; 38 kWh/100 mi	89; 38 kWh/100 mi	90; 38 kWh/100 mi			
(90 kWh) ^{[47][48]}		or 24 kWh/100 km	or 24 kWh/100 km	or 24 kWh/100 km			
AWD P100D	2016	86; 38 kWh/100 mi	81; 38 kWh/100 mi	92; 38 kWh/100 mi			
(100 kWh)		or 24 kWh/100 km	or 24 kWh/100 km	or 24 kWh/100 km			

Quantities in Relations

Extracting quantities from text & tables

[Sarawagi et al.: AAAI'16, Mausam et al.: ACL'17, Alonso et al.: ICWE'15, Polleres et al.: ISWC'16 Ibrahim et al.: CIKM'16]

Bolt won the 200m Olympics in 2008 in 19.30s
Bolt won 100 meters Gold in Rio in 9.81 seconds
Xarelto is usually applied after thromboses at 20mg twice per day
Xarelto for children should be limited to a daily dosage of 5-15 mg

→ hasWon (UsainBolt, OlympicGold, 2008, 200m, 19.30s) hasWon (UsainBolt, OlympicGold, 2016, 100m, 9.81s) treatment (Xarelto, thrombosis, adults, 40mg/day) treatment (Xarelto, thrombosis, children, 15mg/day)

Problems:

- n-ary relations expressed in more complex language
- partial observations of facts from multiple sentences

Quantities in Relations

Extracting tuples with quantities from text & tables

[P. Ernst et al.: WWW'18]

Problems:

- n-ary relations expressed in more complex language
- partial observations of facts from multiple sentences

Bolt won the 200m Olympics in 19.30 seconds
Bolt won second Gold in 2008 with 19.30s record
Bolt ran the 100m final in Rio in 9.81
Bolt won 100m Gold in Rio

→ hasWon (UsainBolt, OlympicGold, ?X, 200m, 19.30s) hasWon (UsainBolt, OlympicGold, 2008, ?Y, 19.30s) hasWon (UsainBolt, ?W, 2016, 100m, 9.81s) hasWon (UsainBolt, OlympicGold, 2016, 100m, ?Z)

Solution: use Weighted MaxSat for constraint reasoning over partially grounded fact candidates

Quantity Knowledge: Challenges

Representation:

- more triples, n-ary relations, nested tuples?
 emission (TeslaS, California, 2016, measure(0.25, kg/km, CO2))
- meta-properties?
 max(height(giraffe),5m)
 unit (distance(city,city),km), unit (distance(star,star),lightyears)

Acquisition:

- human experts, crowdsourcing, learning from tables/stats?
- integrate existing reference systems (SI, medicine, finance, ...)

Usage:

- search with quantities
 car models with emission below 0.2 kg/km CO2
- aggregation & comparison for analytics world-wide avg. dosage of beta blockers per age group

Outline

- **★** 1 Knowledge Graphs ...
- ★ 2 ... And Beyond
 - **★** Quantities
 - **★** Commonsense
- **★** Conclusion

Commonsense Knowledge: **Not So Common**

Every child knows that

apples are green, red, round, juicy, ... but not fast, smart, funny, verbose, ...

children live with their parents programmers need computers

But: commonsense is rarely stated explicitly reporting in web and social media is sparse and biased

spider 3 legs: 7 Mio singer: 236 Mio

spider 8 legs: 1 Mio programmer: 40 Mio grey elephant: 9 Mio

manager: 570 Mio

pink elephant: 16 Mio

Commonsense Knowledge Bases

John McCarthy (Turing Award 1971)

- **Properties of Everyday Objects**
- **Human Activities / Abilities / Emotions**
- **Plausibility Invariants (incl. Causality ...)**
- **Class/Concept Taxonomy**

"Commonsense knowledge is key to generality in Al"

Douglas Lenat

 \forall x: human(x) \Rightarrow $(\exists y: mother(x,y) \land$ \exists z: father(x,z)) \forall x,u,w: (mother(x,u) \land mother(x,w) \Rightarrow u=w)

WordNet

George Miller

Christiane **Fellbaum**

guitarist ⊂ {player,musician} artist {player,footballer} < athlete

Acquiring Commonsense Knowledge

```
Approach 1: Knowledge engineers
```

→ Cyc, WordNet

Problem: scope and scale

Approach 2: Crowdsourcing

→ ConceptNet [Speer&Havasi], VisualGenome [Krishna et al.], ...

Problem: scale and quality

Approach 3: Information Extraction

→ WebChild [Tandon et al.], Al2 Alexandria [Etzioni et al.]

Problems: noise and bias

many specific approaches for subclassOf (hypernymy)

WebChild

[N. Tandon & G. de Melo et al.: WSDM'14, AAAI'16, ACL'17]

Use seeds

hasProperty (apple,round), hasAbility (fish,swim), hasLoc (fish,water) to learn patterns

X is very Y, X can Y, X is in Y, ...

for refined properties hasLoc, hasColor, hasShape, hasSize, hasTaste ...

Overcome sparseness and bias by tapping into books (n-grams) and image tags

hasColor (elephant, grey), hasShape (circle, round) hasAbility (fish, bite), hasAbility (human, talk) ... usedFor (book, learn), usedFor (computer, learn) ... partOf (wheel, bike), partOf (wheel, car) ... hasTemp (weather, crisp), hasTaste (cookie, crisp) ...

2 Mio concepts
18 Mio. assertions
or for 30 relations

- semantically typed
- sense disambiguated

https://ga

https://gate.d5.mpi-inf.mpg.de/webchild/

WebChild: Limitations

Highly varying confidence:

```
hasColor (apple, ...): red, green, yellow, pink, purple, black, white ... hasTaste (apple, ...): sweet, sour, juicy, chewy, healthy, cheap ... hasProperty (mountain, ...): high, steep, cold, lethal, far, holy, true ...
```

Consider epistemic logic with modalities: always, usually, possibly, never

Subjective properties:

hasAppearance (kangaroo, cute)

hasProperty (spider, dangerous)

hasProperty (grasshopper, edible), hasProperty (FoieGras, edible)

Consider belief logics:

fromFrance(x) \Rightarrow belief (x, hasProperty (FoieGras, edible))

 \neg fromAustralia(x) \Rightarrow belief (x, hasAppearance (kangaroo, cute))

Human Activities & Behaviors

climb mo	untain
Agent:	
Participant:	
Object:	•••
Location:	
Time:	

[N. Tandon et al.: WWW'15, CIKM'15, WWW'17]

Type

reach summit				
Agent:				
Participant:				
Object:				
Location:				
Time:				

climb on ice

Agent: mountaineer, man, woman

Participant: guide, sherpa

Object: rope, crampons, oxygen mask

Location: outdoor, mountain peak

Time: daytime, sunshine

Next

Tap narratives & movie scripts → Knowlywood project

Human Emotions

[H. Jhavar & Paramita: WWW'18]

I got invited to this stupid dinner with my boss

HappyDB:

100,000 happy moments [Asai et al.: LREC'18]:

I got invited to a friend's wedding.

I went to the park with the kids.

Morning started with chirping of birds.

Plutchik's wheel of emotions

Source:

https://www.cheatography.com/ davidpol/cheat-sheets/ plutchik-s-wheel-of-emotions/

Socio-Cultural Knowledge

Problem:

Commonsense often seems subjective Varies with region, age, social group, cultural background

dangerous (snake), dangerous (biking) dangerous (kangaroo), cute (kangaroo) edible (grasshopper), edible (FoieGras) greeting (handshake), greeting (kiss), greeting (wai)

You see a dead cat on the street – what do you do?

A: call the police

B: walk on

C: take a selfie

D: think about Schroedinger's cat

Use Case: Visual Understanding

+ commonsense knowledge:

hasColor (saxophone, yellow)
hasShape (saxophone, curved)
occursWith (saxophone, guitar)
usedFor (saxophone, music concert)

⇒ saxophone(o5)

Use Case: Visual Understanding

man, guitar, woman, saxophone, drums, ...

- → man playing guitar and woman holding sax
- + commonsense knowledge:
- → groovy rock concert

Commonsense Knowledge: Challenges

Representation:

- triples, n-ary relations, modalities, fuzzy, higher-order? hasTaste(chocolate,sweet,mostly), hasTaste(chocolate, bitter, possibly) belief (x,edible(grasshoppers)), belief (y,edible(FoieGras))
- plausibility invariants (rules)

```
\forall x: human(x) \Rightarrow ((\existsy: mother(x,y)) \Rightarrow wasPregnant(x))
```

 \forall x: (animal(x) \land hasLegs(x)) \Rightarrow isEven(numLegs(x))

Acquisition:

- crowdsourcing, learning from online contents?
- tap books, movies, videos, social media, games?

Usage:

- from narrow chatbots to versatile digital companions (telepresence, games, smart homes ...)
- from visual perception to visual cognition (virtual humans, drones/robots ...)

Outline

- **★** 1 Knowledge Graphs ...
- ★ 2 ... And Beyond
 - **★** Quantities
 - ***** Commonsense
- * Conclusion

Deep Learning End-to-End: No Need for Machine Knowledge?

Knowledge Informs Learning

Take-Home Message

Thank You! Questions?

Encyclopedic Knowledge

Entities ...

Expert Knowledge

Quantities ...

Commonsense Knowledge

Properties ...

Socio-Cultural Knowledge

Activities ...

Advanced Machine Knowledge: Key Asset for Robust, Interpretable, Versatile Al Applications (cognitive assistants, visual understanding, ...)

Challenges: Representation, Acquisition, Usage