

知识图谱关键技术

实体--关系的识别与提取

李航航

提纲

- > 背景目标
- **) 实体识别**
- > 关系提取
- > 总结

一、背景目标

■背景

1. 多样性

- 非结构化文本数据。
- 半结构化的网页和表格。
- 结构化数据。

2. 基础性

- ▶ 构建知识图谱的基础之一是:如何获取领域知识。
- 实体识别是从<u>半结构化数据或非结构化数据</u>中获取领域知识的重要方法。
- ▶ 应用:智能问答、自动摘要、信息检索、机器翻译、语义网络等。

背景目标

图1 知识图谱的体系架构

背景目标

■例如:

构建"活"的知识图谱:知识自动抽取,自动生长。

二、实体识别

▶今晚的维也纳,犹如一周之前的英国利物浦 再次见 LOC LOC LOC PER

▶技术框架---基于特征向量的学习算法

三、关系提取

知识图谱由结点和边组成,其中结点对应实体,边对应关系。

◆ 技术框架

- ◆ 语句分析
- ✓ 通过生成语句的句法分析树,可以获得语句的词法信息和句法信息。
- ✓ 通过语句的特定结构可以获得语句的语义信息。
- ◆ 关系提取模型
- ✓ 基于CNN模型实现关系预测 包含Pooling层,以及设计了Position Features。

◆ 关系提取模型

✓ 基于PCNNs模型实现关系预测

◆ 远程监督

- 1. 解决有监督情况下大规模文本数据标注问题。
- 2. 将<u>现有知识图谱</u>三元组R (E1, E2) 对齐到训练文本实体中,从而产生更多的训练样本。

句子	关系/分类标签	是否正确
苹果公司的创始人是乔布斯。	创始人	正确
乔布斯创立了苹果公司。	创始人	正确
乔布斯回到了苹果公司。	创始人	错误
乔布斯曾担任苹果公司的CEO。	创始人	错误

四、总结

◆ 实体识别与关系提取

- > 实体识别与关系提取是构建知识图谱的重要步骤,实体识别 是关系提取的前提。
- 无结构化数据量大,如何转化为结构或半结构化数据,是有效利用其数据、拓宽知识图谱使用领域的关键。
- 如何自动化进行实体识别、关系提取是增强可持续扩增能力的突破点。

总结

- 中文的命名实体识别与英文的相比,挑战更大。
- 现代汉语日新月异的发展给命名实体识别也带来了新的困难。
- > 命名实体歧义严重, 消歧困难。

