Entity Linking - Part I

Pawan Goyal

CSE, IIT Kharagpur

Week 10, Lecture 1

Entity Linking: Introduction

- Entity Linking is the task of identifying all mentions in text of a specific entity from a database or ontology
- Researchers have used Wikipedia, YAGO, Freebase etc. as the databases
- Typically broken down into two main phases
 - Candidate Selection (entity annotation)
 - Reference disambiguation or entity resolution
- Entitly linking needs to handle
 - Name variations (entities are referred to in many different ways)
 - Entity ambiguity (the same string can refer to more than one entity)

Entity Linking: Introduction

- We will take Wikipedia as the knowledge base to understand the task.
- With Wikipedia as the knowledge base, this task is commonly known as Wikification.

What is Entity Linking?

Input Text I Italiano — English

momentum) degeneracy is removed due to a geometric gradient onto a metasurface. The alliance of spin optics and metamaterials offers the dispersion engineering of a structured matter in a polarization helicity—dependent manner. We show that polarization-controlled optical modes of metamaterials arise where the spatial inversion symmetry is violated. The emerged spin-spilit dispersion of spontaneous emission originates from the spin-orbit interaction of light, generating a selection rule based on symmetry restrictions in a spin-optical metamaterial. The inversion asymmetric metasurface is obtained via anisotropic optical antenna patterns. This type of metamaterial provides a route for spin-controlled nanophotonic applications based on the design of the metasurface symmetry properties.

What is Entity Linking?

Iranian POW negotiator holds talks with Iraqi ministers

The head of Iran's prisoner of war commission met with two Iraqi Cabinet ministers Saturday in a bid to glean information about thousands of Iranian POWs allegedly in Iraq, the official Iraqi News Agency reported

Iragi Foreign Minister Mohammed Saeed al-Sahhaf told Abdullah al-Naiafi that the two states needed to "speed up the closure of what remains from the POW and Missing-In-Action file," INA said.

The issue of POWs and missing persons remains a stumbling block to normalizing relations between the two neighbors.

Iraq has long maintained that it has released all Iranian prisoners captured in the 1980-88 Iran-Iraq War. The countries accuse each other of hiding POWs and preventing visits by the International Committee of the Red Cross to prisoner camps.

The ICRC representative in Baghdad, Manuel Bessler, told The Associated Press that his organization has had difficulty visiting POWs on both sides on a regular basis.

In April, Iran released 5,584 since 1990

Baghdad

Baghdad is the capital of Iraq and of Baghdad Governorate. With a metropolitan area estimated at a population of More than 1 million people w 7,000,000, it is the largest city in Iraq. It is the second-largest city in the Arab world (after Cairo) and the second-largest city in southwest Asia (after Tehran).

open in wikipedia

fied as civil law detainees in the largest exchange

What is Entity Linking?

Entity Linking: Common Steps

Determine "linkable" phrases

mention detection - MD

Rank/Select candidate entity links

link generation - LG

Use "context" to disambiguate/filter/improve

disambiguation - DA

Mention Detection (MD)

 ${f Q}$... degeneracy is removed ...

Link Generation (LG)

🔾 ... degeneracy ...

Disambiguation (DA)

🔾 ... degeneracy ...

Preliminaries: Wikipedia

- Basic element: article (proper)
- But also
 - redirect pages
 - disambiguation pages
 - category/template pages
 - admin pages
- Hyperlinks
 - use "unique identifiers" (URLs)
 - [[United States]] or [[United States|American]]
 - [[United States (TV series)]] or [[United States (TV series)|TV show]]

Preliminaries: Disambiguation Pages

- Senses of an ambiguous phrase
- Short description
- (Possible) categorization
- Non-exhaustive

Some Statistics

WordNet

- 80k entity definitions
- 142k senses (entity surface forms)

Some Statistics

WordNet

- 80k entity definitions
- 142k senses (entity surface forms)

Wikipedia

- 4M entity definitions
- 24M senses

What can be a good measure for MD?

What can be a good measure for MD?

keyphraseness(w)

Number of Wikipedia articles that use it as an anchor, divided by the numer of articles that mention it at all.

What can be a good measure for MD?

keyphraseness(w)

Number of Wikipedia articles that use it as an anchor, divided by the numer of articles that mention it at all.

What can be a good measure for DA?

What can be a good measure for DA?

commonness(w,c)

The fraction of times, a particular sense is used as a destination in Wikipedia.

$$\frac{|L_{w,c}|}{\sum_{c'}|L_{w,c'}|}$$
 Number of links with target c' and anchor text w

Commonness and keyphraseness

Bulgaria national football team

Sense co	ommonness
Germany	0.9417
Germany national football te	am 0.0139
Nazi Germany	0.0081
German Empire	0.0065

	mmonness
FIFA World Cup	0.2358
FIS Alpine Ski World Cup	0.0682
2009 FINA Swimming World C	up 0.0633
World Cup (men's golf)	0.0622

keyphraseness

Bulgarian Football Union Bulgaria's best World Cup performance was in the 1994 World 1998 FIFA World Cup where they beat Germany to reach the semi-finals, losing to Italy, and finishing in fourth 1998 IAAF World Cup 4-0 defeat to Sweden in the third place play-off. Bulgaria's first appearance in a World Cu 1998 Alpine Skiing World Cup 1962 World Cup in Chile, but failed to progress to stages.The Bulgaria draw against Spain (a fantastic Sto ov goal was controversially cancelled) and a 1-0 victory against Romania, played well but lost the third and to a very strong France (champion), 1-3. The Bulgarians did not prog Golden Generation hals in the 1998 World Cup Vasil Levski National Stadium e in. However, the "Golden Generation" was history. It has a capacity of 43 634. Vasil Levski National Stadium was officially opened in 1953 and reconstructed in PFC Levski Sofia . During the 2006/2007 UEFA Chelsea F.C. que the stadium was used for the games of FC Levski Sofia with FC Barcelona, Chelsea F.C. and Werder Bremen. The stadium also offers judo, artistic gymnastics, basketball, boxing, aerobics, fencing and table tennis halls, as well as a general physical training hall, two and three restaurants.

The Bulgaria national football team is the national football team of Bulgaria and is cont Sense

commonness

0.9556

0.0296

0.0059

Always the best decision?

Always the best decision?

- This can never help you build an accurate system, because you will always give some wrong links.
- Need to use the context.

Keyphraseness and Commonness: Always the best decision?

Depth-first search

From Wikipedia, the free encyclopedia

Depth-first search (DFS) is an algorithm for traversing or searching altree tree structure or graph. One starts at the root (selecting some node as the root in the graph case) and explores as far as possible along each branch before backtracking.

Formally, DFS is an uninformed search that progresses by expanding the first child node of the search tree that appears and thus going deeper and deeper until a goal node is found, or until it hits a node that has no children. Then the search backtracks, returning to the most recent node it hadn't finished exploring. In a non-recursive implementation, all freshly expanded nodes are added to a LIFO stack for exploration.

	sense	commonness	relatedness
	Tree	92.82%	15.97%
	Tree (graph theory)	2.94%	59.91%
	Tree (data structure)	2.57%	63.26%
	Tree (set theory)	0.15%	34.04%
4	Phylogenetic tree	0.07%	20.33%
	Christmas tree	0.07%	0.0%
	Binary tree	0.04%	62.43%
	Family tree	0.04%	16.31%

Keyphraseness and Commonness: Always the best decision?

Depth-first search
From Wikipedia, the free encyclopedia
Depth-first search (DFS) is an algorithm for traversing or searching a tree tree structure or graph. One starts at the root (selecting some node as the root in the graph case) and explores as far as possible along each branch before backtracking.
Formally, DFS is an uninformed search that progresses by expanding the first child node of the search tree that appears and thus going deeper and deeper until a goal node is found, or until it hits a node that has no children. Then the search backtracks, returning to the most recent node it hadn't finished exploring. In a non-recursive implementation, all freshly expanded nodes are added to a UFO stack for exploration.

sense	commonness	relatedness
Tree	92.82%	15.97%
Tree (graph theory)	2.94%	59.91%
Tree (data structure)	2.57%	63.26%
Tree (set theory)	0.15%	34.04%
Phylogenetic tree	0.07%	20.33%
Christmas tree	0.07%	0.0%
Binary tree	0.04%	62.43%
Family tree	0.04%	16.31%
(

Using Relatedness: Basic Idea

- In a sufficiently long text, one finds terms that do not require disambiguation at all.
- Use every unambiguous link in the document as context to disambiguate ambiguous ones.

Computing Relatedness

- Each candidate sense and context term is represented by a single Wikipedia article.
- Thus the problem is reduced to selecting the sense article that has most in common with all of the context articles.
- Comparison of articles is facilitated by the Wikipedia Link-based measure, which measures the semantic similarity of two Wikipedia pages by comparing their incoming and outgoing links.
- The relatedness of a candidate sense is the weighted average of its relatedness to each context article.

How to give different weights to the context terms?

 link probability: Use the ones that are almost always used as a link within the articles where they are found, and always link to the same destination

- link probability: Use the ones that are almost always used as a link within the articles where they are found, and always link to the same destination
- relatedness: We can determine how closely a term relates to the central document by calculating its average semantic relatedness to all other context terms

- link probability: Use the ones that are almost always used as a link within the articles where they are found, and always link to the same destination
- relatedness: We can determine how closely a term relates to the central document by calculating its average semantic relatedness to all other context terms

These two variables - link probability and relatedness - are averaged to provide a weight for each context.

 The link detection process starts by gathering all n-grams in the document, and retaining those whose probability exceeds a very low threshold.

 The link detection process starts by gathering all n-grams in the document, and retaining those whose probability exceeds a very low threshold. Is it the best method?

- The link detection process starts by gathering all n-grams in the document, and retaining those whose probability exceeds a very low threshold. Is it the best method?
- All the remaining phrases are disambiguated using the approach mentioned earlier.

- The link detection process starts by gathering all n-grams in the document, and retaining those whose probability exceeds a very low threshold. Is it the best method?
- All the remaining phrases are disambiguated using the approach mentioned earlier.
- This results in a set of associations between terms in the document and the Wikipedia articles that describe them.

- The link detection process starts by gathering all n-grams in the document, and retaining those whose probability exceeds a very low threshold. Is it the best method?
- All the remaining phrases are disambiguated using the approach mentioned earlier.
- This results in a set of associations between terms in the document and the Wikipedia articles that describe them.

Can you use this to learn – which concepts should be linked?

Example

The Learning Problem: Which topics should be linked?

 The automatically identified Wikipedia articles provide training instances for a classifier.

The Learning Problem: Which topics should be linked?

- The automatically identified Wikipedia articles provide training instances for a classifier.
- Positive examples are the articles that were manually linked to, while negative ones are those that were not.

The Learning Problem: Which topics should be linked?

- The automatically identified Wikipedia articles provide training instances for a classifier.
- Positive examples are the articles that were manually linked to, while negative ones are those that were not.
- Features of these articles and the places where they were mentioned are used to inform the classifier about which topics should and should not be linked.

What are the features?

- Link Probability: Average as well as maximum of link probability of the link locations – (e.g. Hillary Clinton and Clinton)
- Relatedness: Topics which relate to the central thread of the document are more likely to be linked
- Disambiguation Confidence: The confidence score of the classifier for disambiguation
- Generality: Defined as the minimum depth at which it is located in Wikipedia's category tree. More useful for the readers to provide links for specific topics.
- Location and Spread: Where are these mentioned? First occurrence, last occurrence and the spread.

References

- Mihalcea, Rada, and Andras Csomai. "Wikify!: linking documents to encyclopedic knowledge." Proceedings of the sixteenth ACM conference on information and knowledge management. ACM, 2007.
- Milne, David, and Ian H. Witten. "Learning to link with wikipedia."
 Proceedings of the 17th ACM conference on Information and knowledge management. ACM, 2008.