Neural Nets and Knowledge Bases

By Kushal Arora karora@cise.ufl.edu

Why not Deep Learning

- · For a model to be called a 'deep model' it must have more than 2-3 layers
- All the models discussed are shallow networks with a single hidden layer.
- The first layer projects the entities (and in some cases relations) in latent/embedding space.
- The second layer then optimizes the objective function to endow certain desirable properties to embedding and learn scoring functions. More on this later

What can it be used for?

- · Link Prediction(Internal Expansion)
- Semantic Parsing
- Question Answering?
- Knowledge Base Expansion(External)
- Ontology Alginment?

Problem Formulation

- All the models use a similar general approach with changes in relation representation, entity representation and initialization and loss function definition definition.
- General approach is as follows:
 - Initialize entity (in some cases relation too) embedding in latent space
 - Define a scoring function over triplet.
 - Define a training objective that minimizes the score for valid triplets and maximizes the score for invalid triplets
- Scoring function S should be such that, given a set of triplets X

$$S(e_i^l, r_i, e_i^r) < S(e_j^l, r_i, e_i^r), \forall j : (e_j^l, r_i, e_i^r) \notin X$$
(1)

$$S(e_i^l, r_i, e_i^r) < S(e_i^l, r_i, e_j^r), \forall j : (e_i^l, r_i, e_j^r) \notin X$$
(2)

Training Objective

- As with the problem formulation, almost all papers follow the similar max-margin training objective defined by [4].
- Let S be the scoring function, T be a valid triplet. We first define a invalid triplet T'

$$T' = (e_j^l, r_i, e_i^r) \lor (e_i^l, r_i, e_j^r)$$

where

$$(e_j^l, r_i, e_i^r) \not\in D \land (e_i^l, r_i, e_j^r) \not\in X$$

• Loss function L can be defined as

$$L = max(0, 1 + S(T) - S(T'))$$

Training

- Let D be the set of all entities, E be $\mathbb{R}^{n\times d}$ matrix of entity embedding .
- Select a positive training triplet at random $x_i \in X$
- Select at random either constraint type (1) or (2).
 - We select an entity $e^{neg} \in D$ at random and construct a negative training triplet based on chosen constraint.

$$x^{neg} = (e^{neg}, r_i, e_i^r) or x^{neg} = (e_i^l, r_i, e^{neg})$$

- If $S(x_i) > S(x^{neg}) 1$ then make a gradient step to minimize objective.
- Enforce the constraints that each column $||E_i|| = 1 \forall i$

Semantic Embedding^[1]

- Published by Bordes et.al. In 2011.
- First work to use neural energy based methods for embedding
- The objective was to embed KB's in continous space for use by ML models.
- Datasets
 - Freebase (entities with Freebase type deceased people)
 - Wordnet (a subset of relation types)
- Evaluation
 - Mean-Rank for inference
 - Nearest Neighbor for Embedding and Extraction

Semantic Embedding

Scoring Function

- Maps left and right entities in a common latent space.
- Uses L1 distance as a score.

$$S_k(E_i, E_j) = ||R_k^{lhs} E_i - R_k^{rhs} E_j||_p$$

- E_i, E_j are embedding of i^{th}, j^{th} entity and $E_* \in \mathbb{R}^d$ where d is the dimension of embedding space.
- Every relation is represented as a tuple $R_k=(R_k^{lhs},R_k^{rhs})$ and $R_k^{lhs},R_k^{rhs}\in\mathbb{R}^{dxd}$

Semantic Embedding

- Intuition behind such scoring function is to capture the essence that relations maybe non-symmetric.
- Single embedding used per entity for both subject and object role.
- The biggest drawback of this model is that entities never interact directly which was rectified in other models.
- Applications
 - Inference
 - Entity Embedding to be used in ML related task that use KB's.
 - Knowledge Extraction from Raw
 Text

		WordNet		Freebase
		$\operatorname{rank} e^l$	$\operatorname{rank} e^r$	$\operatorname{rank} e^r$
COUNTS	Train	5.0%	5.0%	0.4%
	Test	0.3%	1.3%	1.7%
Емв	Train	76.4%	75.7%	_
	Test	4.0%	4.1%	_
EMB_{MT}	Train	83.9%	82.0%	95.8%
	Test	71.7%	76.7%	14.0%
$EMB_{MT}+KDE$	Train	88.1%	85.8%	99.2%
	Test	64.2%	68.3%	17.0%

Semantic Energy Matching Approach

- First introduced by Bordes et.al in [2] in 2012 and further expanded in [3].
- Embeds relation too as a vector in latent space, hence useful in open-domain semantic parsing.
- In the formulation of [2] the objective is to map WordNet and text corpus in the same embedding domain and learn an energy function that is small for likely triplets.
- This setting is done to achieve two goals
 - Knowledge Base expansion using raw text
 - Word Sense Disambiguation for the text corpus

Algorithm

Two Step Process

Step 1: Structure Inference

- Uses SENNA toolkit[4] for triplet extraction by applying POS, Chunking, Lemmatization and SRL.
- Only sentences with structure of (subject, verb, direct object) were considered.
- These parsed sentence are called lemma.

Step 2: Entity Detection

 In this step all-words word-sense disambiguation is done by assigning each word to a synset.

```
0. Input (raw sentence): "A musical score accompanies a television program."
1. Structure inference: ((_musical_JJ score_NN ), _accompany_VB , _television_program_NN )
2. Entity detection: ((_musical_JJ_1 score_NN_2), _accompany_VB_1, _television_program_NN_1)
3. Output (MR): _accompany_VB_1 ((_musical_JJ_1 score_NN_2), _television_program_NN_1)
```

Figure 1: **Open-text semantic parsing.** To parse an input sentence (step 0), a preprocessing (lemmatization, POS, chunking, SRL) is first performed (step 1) to clean data and uncover the MR structure. Then, to each lemma is assigned a corresponding WordNet synset (step 2), hence defining a complete meaning representation (step 3).

Algorithm: Entity Detection

- Both relation and entities are embedded in latent space.
- In first step, a relation dependent embedding $E_{lhs(rel)}, E_{rhs(rel)}$ is calculated for both left and right entities.
- In final step relation dependent right and left embeddings are combined to compute energy
- The paper [] proposes to use dot product for h
- For gleft, gright paper uses bilinear form given by

$$E_{lhs(rel)} = (W_{ent,l}E_{lhs}) \otimes (W_{rel,l}E_{rel}) + b_l$$

$$E_{rhs(rel)} = (W_{ent,r}E_{rhs}) \otimes (W_{rel,r}E_{rel}) + b_r$$

$$h(E_{lhs(rel)}, E_{rhs(rel)}) = -E_{lhs(rel)} \cdot E_{rhs(rel)}$$

• The scoring function gives high score to valid triplet hence, we maximize it by changing sign in loss function.

Algorithm: Entity Detection

- The entity detection is done in following way
 - For each lemma $(e_{lhs}^{lemma}, r^{lemma}, e_{rhs}^{lemma})$ of the form extracted from corpus
 - Replace one entity or relation, for example e_{lhs}^{lemma} with a suitable synset.
 - Suitable synset is the one that minimizes the energy of the triplet with substitution. Formally,

$$e_{lhs}^{syn} = argmin_{k \in C(syn|lem)} S((k, r^{lemma}, e_{rhs}^{lemma}))$$

where C(syn|lem) is set of all synsets that can be mapped to $\ e_{lhs}^{lemma}$

As relations too are embedded, it uses an additional constraint, namely

$$S(e_i^l, r_i, e_i^r) < S(e_i^l, r_j, e_i^r), \forall j : (e_i^l, r_j, e_i^r) \notin X(1)$$

Datasets and Results

- Uses multi-task training, by training on multiple datasets at the same time.
- Dataset used are
 - WordNet, ConceptNet, Wikipedia (for raw text), Extended WordNet

Table 1: WordNet Knowledge Acquisition (cols. 2-3) and Word Sense Disambiguation (cols. 4-5). MFS uses the Most Frequent Sense. All+MFS is our best system, combining all sources of information.

Model	WordNet rank	WordNet p@10	F1 XWN	F1 Senseval3
All+MFS	_	_	72.35%	70.19 %
All	139.30	3.47%	67.52%	51.44%
WN+CN+Wk	95.9	4.60%	34.80%	34.13%
WN	72.1	5.88%	29.55%	28.36%
MFS	_	_	67.17	67.79%
Gamble (Decadt et al., 2004)	_	_	_	66.41%
SE (Bordes <i>et al.</i> , 2011)	53.2	7.45%	_	_
SE (no KDE) (Bordes et al., 2011)	87.6	4.91%	_	_
Random	20512	0.01%	26.71%	29.55%

Neural Tensor Network(NTN) Approach

- Proposed by Richard Socher et.al. [5],
 [6] using this approach
- They use this approach for Knowledge Base completion i.e. inferring new facts from existing KB.
- In this formulation, the evaluation is done by predicting the accurate triplet in test test

Neural Tensor Model

Neural Tensor Model

- The scoring function used in case of NTN is more generic one
- Contrary to other models that use projection matrices to model relations, NTN uses a tensor of depth k, which is a parameter to the model.
- A way to look at this is the each splice of tensor model is responsible for a type of entity pair
- For instance, the model could learn that both animals and mechanical entities such as cars can have parts from different parts of the semantic word vector space.
- The scoring function is as follows:

$$S(e_{lhs}, r, e_{rhs}) = u_R^T f\left(e_{lhs}^T W_R^{[1:k]} e_{rhs} + V_R \begin{bmatrix} e_{lhs} \\ e_{rhs} \end{bmatrix} + b_R\right)$$

Where W_R, V_R, b_R, U are of the dimension $\mathbb{R}^{d \times d \times k}, \mathbb{R}^{2d \times k}, \mathbb{R}^k, \mathbb{R}^k$ and f is tanh

Entity Representation Approach

- This paper proposes an interesting entity representation approach.
- Entities are represented as mean of vectors of words associated with the entity.
- For example

$$E_{HomoSapiens} = 0.5(V_{Homo} + V_{Sapiens})$$

$$E_{BengalTiger} = 0.5(V_{Bengal} + V_{Tiger})$$

- Pre-trained unsupervised word vectors from [] are used to initialize word vectors.
- This improves generalization as statistical strength of composing words can help in improving confidence for unseen entities
- Ex Bengal Tiger and Sumatran Tiger

Dataset and Results

- Datasets used are
 - Freebase
 - WordNet
- The threshold T_d such that triplet is valid if $S(e_1,r,e_2)>T_d$ is calculated using development set.

EV: Entity Vectors, WV: Word Vectors with random initialization, WV-Init: Word Vectos initialized with pretrained word vectors

Inferred Examples

Entity e_1	Relationship R	Sorted list of entities likely to be in this relationship
tube	type of	structure; anatomical structure; device; body; body part; organ
creator	type of	individual; adult; worker; man; communicator; instrumentalist
dubrovnik	subordinate instance of	city; town; city district; port; river; region; island
armed forces	domain region	military operation; naval forces; military officier; military court
boldness	has instance	audaciousness; aggro; abductor; interloper; confession;
peole	type of	group; agency; social group; organisation; alphabet; race

Example of right hand side entities inferred from WordNet. Entities are ranked by the assigned score.

References

- 1. Antoine Bordes, Jason Weston, Ronan Collobert, and Yoshua Bengio.Learning structured embeddings of knowledge bases. In Conference on Articial Intelligence, number EPFL-CONF-192344, 2011.
- 2. Antoine Bordes, Xavier Glorot, Jason Weston, and Yoshua Bengio. Joint learning of words and meaning representations for open-text semantic parsing. In International Conference on Articial Intelligence and Statistics, pages 127135, 2012.
- 3. Antoine Bordes, Xavier Glorot, Jason Weston, and Yoshua Bengio. A semantic matching energy function for learning with multi-relational data. Machine Learning, 94(2):233259, 2014.
- 4. Ronan Collobert and Jason Weston. A unied architecture for natural language processing: Deep neural networks with multitask learning. In Proceedings of the 25th international conference on Machine learning, pages 160167. ACM, 2008.
- Richard Socher, Danqi Chen, Christopher D Manning, and Andrew Ng. Reasoning with neural tensor networks for knowledge base completion. In Advances in Neural Information Processing Systems, pages 926934, 2013.
- 6. Danqi Chen, Richard Socher, Christopher D Manning, and Andrew Y Ng. Learning new facts from knowledge bases with neural tensor networks and semantic word vectors. arXiv preprint arXiv:1301.3618, 2013.

Thank You!