

Incorporating Logic into Markov Networks with Markov Logic

Not my slides (most from Pedro Domingos, some edits)

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Applications
- Discussion

Markov Networks

Undirected graphical models

$$P(x) = \frac{1}{Z} \prod_{c} \Phi_{c}(x_{c})$$

$$Z = \sum_{x} \prod_{c} \Phi_{c}(x_{c})$$

Smoking	Cancer	Ф(S,C)
False	False	4.5
False	True	4.5
True	False	2.7
True	True	4.5

Markov Networks

Undirected graphical models

Log-linear model:

$$P(x) = \frac{1}{Z} \exp\left(\sum_{i} w_{i} f_{i}(x)\right)$$
Weight of Feature *i* Feature *i*

$$f_1(\text{Smoking, Cancer}) = \begin{cases} 1 & \text{if } \neg \text{ Smoking } \\ 0 & \text{otherwise} \end{cases}$$
 Cancer $w_1 = 1.5$

First-Order Logic

- Constants, variables, functions, predicates
 E.g.: Anna, x, MotherOf(x), Friends(x,y)
- Grounding: Replace all variables by constants E.g.: Friends (Anna, Bob)
- World (model, interpretation): Assignment of truth values to all ground predicates

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Applications
- Discussion

Markov Logic

- A logical KB is a set of hard constraints on the set of possible worlds
- Let's make them soft constraints:
 When a world violates a formula,
 It becomes less probable, not impossible
- Give each formula a weight
 (Higher weight ⇒ Stronger constraint)

 $P(world) \propto exp(\sum weights of formulas it satisfies)$

Definition

- A Markov Logic Network (MLN) is a set of pairs (F, w) where
 - F is a formula in first-order logic
 - w is a real number
- Together with a set of constants, it defines a Markov network with
 - One node for each grounding of each predicate in the MLN
 - One feature for each grounding of each formula F in the MLN, with the corresponding weight w

Smoking causes cancer.

Friends have similar smoking habits.


```
\forall x \ Smokes(x) \Rightarrow Cancer(x)
\forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))
```


```
1.5 \forall x \ Smokes(x) \Rightarrow Cancer(x)

1.1 \forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))
```

```
1.5 \forall x \ Smokes(x) \Rightarrow Cancer(x)
1.1 \forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))
```


Two constants: **Anna** (A) and **Bob** (B)


```
1.5 \forall x \ Smokes(x) \Rightarrow Cancer(x)
```

1.1 $\forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))$

Two constants: Anna (A) and Bob (B)

Cancer(B)

1.5
$$\forall x \ Smokes(x) \Rightarrow Cancer(x)$$

1.1
$$\forall x, y \; Friends(x, y) \Rightarrow |Smokes(x) \Leftrightarrow Smokes(y)|$$

Two constants: **Anna** (A) and **Bob** (B)

Friends(A,B)

Friends(A,A)

Smokes(A)

Smokes(B)

Friends(B,B)

Cancer(A)

Friends(B,A)

Cancer(B)


```
1.5 \forall x \ Smokes(x) \Rightarrow Cancer(x)
1.1 \forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))
```

Two constants: **Anna** (A) and **Bob** (B)

Friends(A,B)


```
1.5 \forall x \ Smokes(x) \Rightarrow Cancer(x)

1.1 \forall x, y \ Friends(x, y) \Rightarrow (Smokes(x) \Leftrightarrow Smokes(y))
```

Two constants: **Anna** (A) and **Bob** (B)

Markov Logic Networks

- MLN is template for ground Markov nets
- lacktriangle Probability of a world x:

$$P(x) = \frac{1}{Z} \exp \left(\sum_{i} w_{i} n_{i}(x) \right)$$
Weight of formula *i*
No. of true groundings of formula *i* in *x*

- Functions, existential quantifiers, etc.
- Infinite and continuous domains

Relation to Statistical Models

- Special cases:
 - Markov networks
 - Markov random fields
 - Bayesian networks
 - Log-linear models
 - Exponential models
 - Max. entropy models
 - Gibbs distributions
 - Boltzmann machines
 - Logistic regression
 - Hidden Markov models
 - Conditional random fields

- Obtained by making all predicates zero-arity
- Markov logic allows objects to be interdependent (non-i.i.d.)

Relation to First-Order Logic

- Infinite weights ⇒ First-order logic
- Satisfiable KB, positive weights ⇒
 Satisfying assignments = Modes of distribution
- Markov logic allows contradictions between formulas

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Applications
- Discussion

- Approximate inference for cyclic graphs
 - Loopy Belief Propagation
- Goal: Compute probabilities or MAP state
- Belief propagation: Subsumes Viterbi, etc.
- Bipartite network
 - Variables = Ground atoms
 - Features = Ground formulas
- Repeat until convergence:
 - Nodes send messages to their features
 - Features send messages to their variables
- Messages = Approximate marginals

Atoms (x)

Formulas (f)

$$\mu_{x \to f}(x) = \prod_{h \in n(x) \setminus \{f\}} \mu_{h \to x}(x)$$

Formulas (f)

$$\mu_{f\to x}(x) = \sum_{n \in \mathbb{Z}} \left(e^{wf(x)} \prod_{y \in n(f) \setminus \{x\}} \mu_{y\to f}(y) \right)$$

But This Is Too Slow

- One message for each atom/formula pair
- Can easily have billions of formulas
 - Millions of atoms
- Too many messages!
- Group atoms/formulas which pass same message (as in resolution)
- One message for each pair of clusters
- Greatly reduces the size of the network

$$\mu_{x \to f}(x) = \prod_{h \in n(x) \setminus \{f\}} \mu_{h \to x}(x)$$

Formulas (f)

$$\mu_{f\to x}(x) = \sum_{n=1}^{\infty} \left(e^{wf(x)} \prod_{y\in n(f)\setminus\{x\}} \mu_{y\to f}(y) \right)$$

Atoms (x)

Lifted Belief Propagation

 $h \in n(x) \setminus \{f\}$

Atoms (x)

Formulas (f)

$$\mu_{f\to x}(x) = \sum_{n \in \mathbb{Z}} \left(e^{wf(x)} \prod_{y \in n(f) \setminus \{x\}} \mu_{y\to f}(y) \right)$$

Lifted Belief Propagation

$$\mu_{x \to f}(x) = \beta \prod_{h \in n(x) \setminus \{f\}} \mu_{h \to x}(x)$$

Atoms (x)

Formulas (f)

$$\mu_{f\to x}(x) = \sum_{{}^{\sim}\{x\}} \left(e^{wf(x)} \prod_{y\in n(f)\setminus\{x\}} \mu_{y\to f}(y) \right)$$

Why Lifted Belief Propagation?

- Inspired from Lifted resolution in Logic
- Therefore, we need not perform inference on the humongous network (only groups of atoms/nodes with similar properties)
- In logic, we have quantifiers like


```
\forall x \ Smokes(x) \Rightarrow Cancer(x)
\forall x, y \ Friends(x, y) \Rightarrow |Smokes(x) \Leftrightarrow Smokes(y)|
```

Lifted Belief Propagation

- Form lifted network
 - Supernode: Set of ground atoms that all send and receive same messages throughout BP
 - Superfeature: Set of ground clauses that all send and receive same messages throughout BP
- Run belief propagation on lifted network
- Same results as ground BP
- Time and memory savings can be huge

- Form initial supernodes
 One per predicate and truth value (true, false, unknown)
- 2. Form superfeatures by doing joins of their supernodes
- 3. Form supernodes by projecting superfeatures down to their predicates
 Supernode = Groundings of a predicate with same number of projections from each superfeature
- 4. Repeat until convergence

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Software
- Applications
- Discussion

Learning

- Data is a relational database
- Closed world assumption (if not: EM)
- Learning parameters (weights):
 Voted perceptron
- Learning structure (formulas): Inductive logic programming

 Maximize conditional likelihood of query (y) given evidence (x)

$$\frac{\partial}{\partial w_i} \log P_w(y \mid x) = n_i(x, y) - E_w[n_i(x, y)]$$
No. of true groundings of clause *i* in data

Expected no. true groundings according to model

Voted Perceptron

- Originally proposed for training HMMs discriminatively [Collins, 2002]
- Assumes network is linear chain

$$w_i \leftarrow 0$$

for $t \leftarrow 1$ **to** T **do**
 $y_{MAP} \leftarrow \text{Viterbi}(x)$
 $w_i \leftarrow w_i + \eta \left[\text{count}_i(y_{Data}) - \text{count}_i(y_{MAP}) \right]$
return $\sum_t w_i / T$

Voted Perceptron for MLNs

- HMMs are special case of MLNs
- Replace Viterbi by lifted BP
- Network can now be arbitrary graph

$$W_i \leftarrow 0$$

for $t \leftarrow 1$ **to** T **do**
 $y_{MLN} \leftarrow \text{LiftedBP}(x)$
 $W_i \leftarrow W_i + \eta \left[\text{count}_i(y_{Data}) - \text{count}_i(y_{MLN}) \right]$
return $\sum_t W_i / T$

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Software
- Applications
- Discussion

Information Extraction

Parag Singla and Pedro Domingos, "Memory-Efficient Inference in Relational Domains" (AAAI-06).

Singla, P., & Domingos, P. (2006). Memory-efficent inference in relatonal domains. In Proceedings of the Twenty-First National Conference on Artificial Intelligence (pp. 500-505). Boston, MA: AAAI Press.

H. Poon & P. Domingos, Sound and Efficient Inference with Probabilistic and Deterministic Dependencies", in Proc. AAAI-06, Boston, MA, 2006.

Segmentation

Author

Title

Parag Singla and Pedro Domingos, "Memory-Efficient Inference in Relational Domains" (AAAI-06).

Singla, P., & Domingos, P. (2006). Memory-efficent inference in relational domains. In Proceedings of the Twenty-First National Conference on Artificial Intelligence (pp. 500-505). Boston, MA: AAAI Press.

H. Poon & P. Domingos, Sound and Efficient Inference with Probabilistic and Deterministic Dependencies", in Proc. AAAI-06, Boston, MA, 2006.

Entity Resolution

Parag Singla and Pedro Domingos, "Memory-Efficient Inference in Relational Domains" (AAAI-06).

Singla, P., & Domingos, P. (2006). Menfory-efficent inference in relational domains. In Proceedings of the Twenty-First National Conference on Artificial Intelligence (pp. 500-505). Boston MA: AAAI Press.

H. Poon & P. Domingos, Sound and Efficient Inference with Probabilizar and Deterministic Dependencies, in Proc. AAAI-05 Boston, MA, 2006.

Entity Resolution

Parag Singla and Pedro Domingos, "Memory-Efficient Inference in Relational Domains" (AAAI-06).

Singla, P., & Doningos, P. (2006). Men ory-efficent inference in relational domains. In Proceedings of the Twenty-First National Conference on Artificial Intelligence (pp. 500-505). Boston, MA: AAAI Press.

H. Poon & P. Domingos, Sound and Efficient Inference with Probability and Determinist c Dependencies, in Proc. AAAI-05. Boston, MA, 2006.

State of the Art

- Segmentation
 - HMM (or CRF) to assign each token to a field
- Entity resolution
 - Logistic regression to predict same field/citation
 - Transitive closure
- Markov logic implementation: Seven formulas

Types and Predicates

```
token = {Parag, Singla, and, Pedro, ...}
field = {Author, Title, Venue}
citation = {C1, C2, ...}
position = {0, 1, 2, ...}

Token(token, position, citation)
InField(position, field, citation)
SameField(field, citation, citation)
SameCit(citation, citation)
```


```
token = {Parag, Singla, and, Pedro, ...}
field = {Author, Title, Venue, ...}
citation = {C1, C2, ...}
position = {0, 1, 2, ...}
```

Optiona

```
Token(token, position, citation)
InField(position, field, citation)
SameField(field, citation, citation)
SameCit(citation, citation)
```

Types and Predicates


```
token = {Parag, Singla, and, Pedro, ...}

field = {Author, Title, Venue}
citation = {C1, C2, ...}

position = {0, 1, 2, ...}

Token(token, position, citation) ← Evidence
InField(position, field, citation)
SameField(field, citation, citation)
SameCit(citation, citation)
```


```
token = {Parag, Singla, and, Pedro, ...}

field = {Author, Title, Venue}

citation = {C1, C2, ...}

position = {0, 1, 2, ...}

Token(token, position, citation)


InField(position, field, citation)

SameField(field, citation, citation)

SameCit(citation, citation)

← Query
```


```
Token(+t,i,c) => InField(i,+f,c)
InField(i,+f,c) <=> InField(i+1,+f,c)
f != f' => (!InField(i,+f,c) v !InField(i,+f',c))

Token(+t,i,c) ^ InField(i,+f,c) ^ Token(+t,i',c')
 ^ InField(i',+f,c') => SameField(+f,c,c')
SameField(+f,c,c') <=> SameCit(c,c')
SameField(f,c,c') ^ SameField(f,c',c")
 => SameField(f,c,c")
```


```
Token(+t,i,c) => InField(i,+f,c)
InField(i,+f,c) <=> InField(i+1,+f,c)
f != f' => (!InField(i,+f,c) v !InField(i,+f',c))


Token(+t,i,c) ^ InField(i,+f,c) ^ Token(+t,i',c')
 ^ InField(i',+f,c') => SameField(+f,c,c')
SameField(+f,c,c') <=> SameCit(c,c')
SameField(f,c,c') ^ SameField(f,c',c")
 => SameField(f,c,c")
SameCit(c,c') ^ SameCit(c',c") => SameCit(c,c")
```


```
Token(+t,i,c) => InField(i,+f,c)
InField(i,+f,c) <=> InField(i+1,+f,c)
f != f' => (!InField(i,+f,c) v !InField(i,+f',c))

Token(+t,i,c) ^ InField(i,+f,c) ^ Token(+t,i',c')
 ^ InField(i',+f,c') => SameField(+f,c,c')
SameField(+f,c,c') <=> SameCit(c,c')
SameField(f,c,c') ^ SameField(f,c',c")
 => SameField(f,c,c")
SameCit(c,c') ^ SameCit(c',c") => SameCit(c,c")
```


```
Token(+t,i,c) => InField(i,+f,c)
InField(i,+f,c) <=> InField(i+1,+f,c)
f != f' => (!InField(i,+f,c) v !InField(i,+f',c))

Token(+t,i,c) ^ InField(i,+f,c) ^ Token(+t,i',c')
 ^ InField(i',+f,c') => SameField(+f,c,c')
SameField(+f,c,c') <=> SameCit(c,c')
SameField(f,c,c') ^ SameField(f,c',c")
 => SameField(f,c,c")
SameCit(c,c') ^ SameCit(c',c") => SameCit(c,c")
```


Results: Segmentation on Cora

Results: Matching Venues on Cora

- Citation matching
 Best results to date on CiteSeer and Cora
 [Poon & Domingos, AAAI-07]
- Unsupervised coreference resolution
 Best results to date on MUC and ACE (better than supervised)
 [under review]
- Ontology induction
 From TextRunner output (2 million tuples)
 [Kok & Domingos, ECML-08]

Overview

- Motivation
- Background
- Markov logic
- Inference
- Learning
- Applications
- Discussion

Next Steps

- Induce knowledge over ontology using structure learning
- Apply Markov logic to other NLP tasks
- Connect the pieces
- Close the loop

Conclusion

- Language and knowledge: Chicken and egg
- Solution: Bootstrap
- Markov logic provides language & algorithms
 - Weighted first-order formulas → Markov network
 - Lifted belief propagation
 - Voted perceptron
- Several successes to date
- Open-source software: Alchemy alchemy.cs.washington.edu