

Nonmonotonic Rule Learning from Knowledge Graphs

Daria Stepanova

1. Motivation

- Knowledge Graphs: huge collections of positive unary and binary facts treated under Open World Assumption isMarriedTo(alice, bob), researcher(mat)
- Automatically constructed, thus incomplete / inaccurate
- Horn rule mining to complete / clean KGs e.g., [Galárraga, et al., 2015]
- But: exceptions are not captured by Horn rules, thus erroneous predictions
- Our aim: mine rules with exceptions from KGs
- Challenges: OWA, huge size of KGs

- Contributions:
- $r: livesIn(X, Z) \leftarrow isMarriedTo(Y, X), livesIn(Y, Z)$
- Quality-based Horn theory revision framework
- Exception ranking method based on cross-talk among the rules
- Experiments on real-world Knowledge Graphs

3. Approach Overview

5. Exception Ranking

Globally best revision is infeasible: exponentially many candidates!

- ▶ Naive: pick a rule exception that results in the highest conviction
- Partial materialization (PM): apply all rules apart from a given one with their
 exceptions to KG, then pick an exception for the given rule that results in the
 highest average conviction of it and its rewriting
- Ordered partial materialization (OPM): same as PM, but apply only rules ordered higher than a given one
- Weighted ordered partial materialization (WOPM): same as OPM, but takes weights of predicted facts into account

References

- D. H. Tran., D. Stepanova, M. G. Elrab, Francesca A. Lisi, G. Weikum. Towards Nonmonotonic Rule Learning from Knowledge Graphs. In proc. *Inductive Logic Programming*, 2016.
- M. Gad-elrab, D.Stepanova, J.Urbani, G.Weikum. Exception-enriched Rule Learning from Knowledge Graphs. In proc. International Semantic Web Conference, 2016.
- L. Galárraga, C. Teflioudi, K. Hose, F. M. Suchanek. Fast Rule Mining in Ontological Knowledge Bases with AMIE+. VLBD journal, 2015.
- ▶ S. Wrobel. First Order Theory Refinement. In proc. Inductive Logic Programming, 1996.

2. Quality-based Horn Theory Revision

vailable KG

Maximize

Minimize

Horn rule

Given:

- Knowledge Graph
- Set of Horn rules

Find:

- Nonmonotonic rules revision, s.t.
 - $\begin{array}{c} \textbf{average conviction} \text{ is maximized} \\ conv(r, KG) = \frac{1-supp(r, KG)}{1-conf(r, KG)} \end{array}$
 - ▶ number of conflicting predictions is minimized

 $livesIn(X, Z) \leftarrow isMarriedTo(Y, X), livesIn(Y, Z), not \ researcher(X)$ $not_livesIn(X, Z) \leftarrow isMarriedTo(Y, X), livesIn(Y, Z), researcher(X)$

 $livesIn(X, Z) \leftarrow bornIn(X, Z), not \ moved(X)$ $not_livesIn(X, Z) \leftarrow bornIn(X, Z), moved(X)$

 $\frac{\{livesIn(c,d), not_livesIn(c,d)\}}{conflicting predictions}$

4. (Ab)normal Substitutions and Exception Candidates

 $r: \mathit{livesIn}(X,Z) \leftarrow \mathit{isMarriedTo}(Y,X), \mathit{livesIn}(Y,Z) \ \{ \underbrace{\mathit{not\ researcher}(X) | \mathit{not\ artist}(Y)}_{\text{exception\ candidates}}$

6. Experiments

- Approximated ideal KG: original
- Available KG: randomly remove 20% of facts for every relation from available KG
- $\qquad \qquad \text{ Rules: } h(X,Y) \leftarrow p(X,Z), q(Z,Y)$
- ightharpoonup Exceptions: $e_1(X), e_2(Y), e_3(X, Y)$
- OPM ranker, predictions computed by an answer set solver

deal KG Correctly removed (unknown) false predictions: IMDB: 57.75 % Approximated ideal KG Revised role predictions Revised role predictions

yago

Examples of mined rules:

 $r_1: writtenBy(X, Z) \leftarrow hasPredecessor(X, Y), writtenBy(Y, Z), not american_film(X)$ $r_2: actedIn(X, Z) \leftarrow isMarriedTo(X, Y), directed(Y, Z), not silent_film_actor(X)$

7. Further Work

▶ Cardinality meta-data in rule learning: John has 5 children, 3 people won award

 $\,\blacktriangleright\,$ Learn cardinality rules: "If X has \leq 2 siblings, then his parents have \leq 3 children"

