Context Dependent Fine Grained Entity Typing

Rajarshi Das
Reading Group Presentation
June 29, 2016

 can be defined as the task of assigning semantic labels to mentions of entities in documents (such as 'person', 'location', 'organization', 'misc.')

- can be defined as the task of assigning semantic labels to mentions of entities in documents (such as 'person', 'location', 'organization', 'misc.')
- Entity types are useful for a variety of related natural language tasks such as coreference resolution (Recasens et al., 2013), relation extraction (Yao et al. 2010; Ling and Weld 2012)

- can be defined as the task of assigning semantic labels to mentions of entities in documents (such as 'person', 'location', 'organization', 'misc.')
- Entity types are useful for a variety of related natural language tasks such as coreference resolution (Recasens et al., 2013), relation extraction (Yao et al. 2010; Ling and Weld 2012)
- They have also increased the performance of several downstream applications such as Question Answering (Lin et al., 2012) and Knowledge Base Completion (Carlson et al., 2010; Das et al., 2016)

 Standard type classification task just use few coarse labels (such as person, location, organization, etc)

- Standard type classification task just use few coarse labels (such as person, location, organization, etc)
- Recent work has focused on much larger set of fine grained labels (Ling and Weld, 2012; Yosef et al., 2012; Del Corro et al, 2015; *inter-alia*)

- Standard type classification task just use few coarse labels (such as person, location, organization, etc)
- Recent work has focused on much larger set of fine grained labels (Ling and Weld, 2012; Yosef et al., 2012; Del Corro et al, 2015; *inter-alia*)
- Today I will discuss few recent paper about context dependent fine grained entity types...

Dan Gillick, Nevena Lazic, Kuzman Ganchev, Jesse Kirchner, David Huynh Google

Types in YAGO

Types in YAGO

Are all of these types always relevant?

Are all of these types always relevant?

In April 1986, he won election as mayor (a nonpartisan position) of his adopted hometown, Carmel-by-the-Sea, California

Are all of these types always relevant?

In April 1986, he won election as mayor (a nonpartisan position) of his adopted hometown, Carmel-by-the-Sea, California

Relevant Types: mayor, politician, legislator

Are all of these types always relevant?

In April 1986, he won election as mayor (a nonpartisan position) of his adopted hometown, Carmel-by-the-Sea, California

Relevant Types: mayor, politician, legislator

Eastwood has been recognized with multiple awards and nominations for his work in film, television, and music.

Are all of these types always relevant?

In April 1986, he won election as mayor (a nonpartisan position) of his adopted hometown, Carmel-by-the-Sea, California

Relevant Types: mayor, politician, legislator

Eastwood has been recognized with multiple awards and nominations for his work in film, television, and music.

Relevant Types: film director, producer, entertainer

 Context Dependent Fine Type tagging: set of acceptable types for an entity mention are only those that are relevant to the local context

 Context Dependent Fine Type tagging: set of acceptable types for an entity mention are only those that are relevant to the local context

If a hostile predator emerges for Saatchi & Saatchi Co., cofounders

Charles and Maurice Saatchi will lead.....

 Context Dependent Fine Type tagging: set of acceptable types for an entity mention are only those that are relevant to the local context

```
If a hostile predator emerges for Saatchi & Saatchi Co., cofounders

Charles and Maurice Saatchi will lead.....
```

Entity Mentions: predators, Saatchi & Saatchi, Charles & Mau...

 Context Dependent Fine Type tagging: set of acceptable types for an entity mention are only those that are relevant to the local context

```
If a hostile predator emerges for Saatchi & Saatchi Co., cofounders

Charles and Maurice Saatchi will lead.....
```

Entity Mentions: predators, Saatchi & Saatchi, Charles & Mau...

Fine Types:

predator, Saatchi & Saatchi Co.: organization/company

Charles and Maurice Saatchi: person/business

 Context Dependent Fine Type tagging: set of acceptable types for an entity mention are only those that are relevant to the local context


```
If a hostile predator emerges for Saatchi & Saatchi Co., cofounders
 Charles and Maurice Saatchi will lead.....
```

Note: Without the context Entity Ment tchi, Charles & Mau... "predator" would not be Fine Types identified as an "organization" predator, Juacom a Juacom Jos. . Jam.zation/company

Charles and Maurice Saatchi: person/business

- The type labels are derived from Freebase
- They are also organized into a hierarchy. For examples an "athlete" type is "person/athlete"

- The type labels are derived from Freebase
- They are also organized into a hierarchy. For examples an "athlete" type is "person/athlete"

PERSON

artist

actor author director music

education

student teacher

athlete
business
coach
doctor
legal
military
political figure
religious leader
title

LOCATION

structure

airport government hospital hotel restaurant sports facility theatre

geography

body of water island mountain

transit

bridge railway road

celestial city country park

ORGANIZATION

company

broadcast news

education government military music political party sports league sports team stock exchange transit

OTHER

art

broadcast film music stage writing

event

accident
election
holiday
natural disaster
protest
sports event
violent conflict

health

malady treatment

award body part currency

language programming

language

living thing animal

product

camera car computer mobile phone software weapon

food heritage internet legal

legal religion scientific sports & leisure supernatural

PERSON

artist

actor author director music

education

student teacher

athlete
business
coach
doctor
legal
military
political figure
religious leader
title

LOCATION

structure

airport government hospital hotel restaurant sports facility theatre

geography

body of water island mountain

transit

bridge railway road

celestial city country park

ORGANIZATION

company

broadcast news

education government military music political party sports league sports team stock exchange transit

OTHER

art

broadcast film music stage writing

event

accident
election
holiday
natural disaster
protest
sports event
violent conflict

health

malady treatment

award body part currency

language programming

language

living thing animal

product

camera car computer mobile phone software weapon

food heritage internet legal

legal religion scientific sports & leisure supernatural

Level II types person/athlete organiztion/company

PERSON

artist

actor author director music

education

student teacher

athlete
business
coach
doctor
legal
military
political figure
religious leader

title

LOCATION

structure

airport government hospital hotel restaurant sports facility theatre

geography

body of water island mountain

transit

bridge railway road

celestial city country park

ORGANIZATION

company

broadcast news

education government military music political party sports league sports team stock exchange

transit

OTHER

art

broadcast film music stage writing

event

accident
election
holiday
natural disaster
protest
sports event
violent conflict

health

malady treatment

award body part currency

language programming

language

living thing animal

product

camera
car
computer
mobile phone
software
weapon

food

heritage
internet
legal
religion
scientific
sports & leisure
supernatural

Type Labels and Manual Annotation

Level III types person/artist/actor other/event/election

 All news documents from the OntoNotes test set were manually annotated for context dependent types.

 All news documents from the OntoNotes test set were manually annotated for context dependent types.

Statistic	Value	
Documents	77	
Entity mentions	11304	
Labels	17704	
Labels at Level 1	11909	
Labels at Level 2	5209	
Labels at Level 3	586	

 All news documents from the OntoNotes test set were manually annotated for context dependent types.

Statistic	Value	
Documents	77	
Entity mentions	11304	
Labels	17704	
Labels at Level 1	11909	
Labels at Level 2	5209	
Labels at Level 3	586	

- Each document annotated by 6 annotators
- More annotations at the top level
- More disagreement at the bottom level (Specificity)
- Some disagreements at type level too (Type)

• The data described before was the *test* data

- The data described before was the *test* data
- For training:

- The data described before was the *test* data
- For training:
 - 133K news docs as training corpus.

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.

- The data described before was the *test* data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.
- Problem with this approach?

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.
- Problem with this approach?

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.
- Problem with this approach?

 Barack Obama will have all the types associated with him i.e. mentions will <u>not</u> have context dependent types

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.
- Problem with this approach?

- Barack Obama will have all the types associated with him i.e. mentions will <u>not</u> have context dependent types
- Reduce the mismatch between training and test set by applying some heuristics.

- The data described before was the <u>test</u> data
- For training:
 - 133K news docs as training corpus.
 - Run standard NLP pipeline to detect entity mentions.
 - POS tagger -> Dependency Parser -> NP extractor
 - Assign Freebase types to the resolved entities.
- Problem with this approach?

- Barack Obama will have all the types associated with him i.e. mentions will <u>not</u> have context dependent types
- Reduce the mismatch between training and test set by applying some heuristics.

• <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.

- <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.
 - Motivation: Uncommon for several sibling types to be relevant in the same context.

- <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.
 - Motivation: Uncommon for several sibling types to be relevant in the same context.
 - Less common entities associated with few freebase types are better as training data as they are annotated with types relevant from context.

- <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.
 - Motivation: Uncommon for several sibling types to be relevant in the same context.
 - Less common entities associated with few freebase types are better as training data as they are annotated with types relevant from context.
- <u>Coarse Type Pruning</u>: Remove types that do not agree with the output of a standard coarse grained classifier trained on {'person', 'location', 'organization', 'other'}

- <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.
 - Motivation: Uncommon for several sibling types to be relevant in the same context.
 - Less common entities associated with few freebase types are better as training data as they are annotated with types relevant from context.
- <u>Coarse Type Pruning</u>: Remove types that do not agree with the output of a standard coarse grained classifier trained on {'person', 'location', 'organization', 'other'}
 - Motivation: Removes conflicting types of mentions such as location & organization

- <u>Sibling Pruning</u>: remove sibling types associated with a single entity, leaving only the parent type i.e. a mention with types 'person/athlete' and 'person/political-figure' will be pruned to just 'person'.
 - Motivation: Uncommon for several sibling types to be relevant in the same context.
 - Less common entities associated with few freebase types are better as training data as they are annotated with types relevant from context.
- Coarse Type Pruning: Remove types that do not agree with the output of a standard coarse grained classifier trained on {'person', 'location', 'organization', 'other'}
 - Motivation: Removes conflicting types of mentions such as location & organization
- Minimum Count Pruning: Remove types which appear less then 'k' times.

• Sparse feature based model

Sparse feature based model

Sparse feature based model

Sparse feature based model

- Sparse feature based model
- For each mention, we have a sparse feature vector

Feature	Description	Example
Head	The syntactic head of the mention phrase	"Obama"
Non-head	Each non-head word in the mention phrase	"Barack", "H."
Cluster	Word cluster id for the head word	"59"
Characters	Each character trigram in the mention head	":ob", "oba", "bam", "ama", "ma:"
Shape	The word shape of the words in the mention phrase	"Aa A. Aa"
Role	Dependency label on the mention head	"nsubj"
Context	Words before and after the mention phrase	"B:who", "A:first"
Parent	The head's lexical parent in the dependency tree	"picked"
Topic	The most likely topic label for the document	"politics"

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

- Sparse feature based model
- For each mention, we have a sparse feature vector
- and a sparse label vector

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

⊤ equals the total number of types.

 The problem can be viewed as structured multi-label classification problem.

 The problem can be viewed as structured multi-label classification problem.

 The problem can be viewed as structured multi-label classification problem.

Training Data

 The problem can be viewed as structured multi-label classification problem.

Training Data

 +ve examples: For a type, +ve examples are all mentions marked as itself and also its descendants i.e. a mention labeled 'person/artist' is a +ve example for 'person'

 The problem can be viewed as structured multi-label classification problem.

- +ve examples: For a type, +ve examples are all mentions marked as itself and also its descendants i.e. a mention labeled 'person/artist' is a +ve example for 'person'
- -ve examples:

 The problem can be viewed as structured multi-label classification problem.

- +ve examples: For a type, +ve examples are all mentions marked as itself and also its descendants i.e. a mention labeled 'person/artist' is a +ve example for 'person'
- -ve examples:
 - 1. all other types with the same parent ('person/artist' will be ve for 'person/author')

 The problem can be viewed as structured multi-label classification problem.

- +ve examples: For a type, +ve examples are all mentions marked as itself and also its descendants i.e. a mention labeled 'person/artist' is a +ve example for 'person'
- -ve examples:
 - 1. all other types with the same parent ('person/artist' will be ve for 'person/author')
 - 2. all other types at the same depth ('organization/business' will be -ve for 'person/author')

 The problem can be viewed as structured multi-label classification problem.

- +ve examples: For a type, +ve examples are all mentions marked as itself and also its descendants i.e. a mention labeled 'person/artist' is a +ve example for 'person'
- -ve examples:
 - 1. all other types with the same parent ('person/artist' will be ve for 'person/author')
 - 2. all other types at the same depth ('organization/business' will be -ve for 'person/author')
 - 3. all other types

Models & Inference Local Model

Models & Inference Local Model

 Local classifiers: A binary logistic regression classifier is trained for each label (i.e. there are T classifiers) and label consistency is enforced at inference time

Models & Inference Local Model

- Local classifiers: A binary logistic regression classifier is trained for each label (i.e. there are T classifiers) and label consistency is enforced at inference time
- During inference:
 - Independent: Assign all types that exceeds some decision threshold
 - Conditional: Multiply each label with the probability of its parent. This strategy ensures that if a label is selected then its parent would also be selected
 - Marginalization: (if I understand correctly) Probability of a label is the sum of configurations in which it appears.

 Flat classifier: A flat softmax classifier to discriminate between all types

- Flat classifier: A flat softmax classifier to discriminate between all types
 - Classifier expects single type label to each instance.

- Flat classifier: A flat softmax classifier to discriminate between all types
 - Classifier expects single type label to each instance.
 - To account for that each multi-label instance, will be treated as multiple single label instance

- Flat classifier: A flat softmax classifier to discriminate between all types
 - Classifier expects single type label to each instance.
 - To account for that each multi-label instance, will be treated as multiple single label instance

- Flat classifier: A flat softmax classifier to discriminate between all types
 - Classifier expects single type label to each instance.
 - To account for that each multi-label instance, will be treated as multiple single label instance
- Inference time: assign all labels whose probability exceeds a threshold; not just the max.

Different -ve example strategies:

Different -ve example strategies:

Negatives	Prec	Rec	F1	AUC
All	77.98	59.55	67.53	66.56
Sibling	79.93	58.94	67.85	66.50
Depth	80.05	62.20	70.01	69.29

Different -ve example strategies:

Negatives	Prec	Rec	F1	AUC
All	77.98	59.55	67.53	66.56
Sibling	79.93	58.94	67.85	66.50
Depth	80.05	62.20	70.01	69.29

Different inference schemes:

Different -ve example strategies:

Negatives	Prec	Rec	F1	AUC
All	77.98	59.55	67.53	66.56
Sibling	79.93	58.94	67.85	66.50
Depth	80.05	62.20	70.01	69.29

Different inference schemes:

Inference	Prec	Rec	F1	AUC
Independent	77.06	61.54	68.43	67.74
Conditional	77.89	63.30	69.84	70.04
Marginals	80.05	62.20	70.01	69.29

Comparison between local and flat classifiers among different levels

Comparison between local and flat classifiers among different levels

Classifier	Precision	Recall	F1
Level 1 Flat	84.39	79.01	81.61
Level 1 Local	87.12	78.84	82.80
Level 2 Flat	46.61	25.99	33.37
Level 2 Local	56.76	30.88	40.00
Level 3 Flat	75.00	1.78	3.47
Level 3 Local	24.00	8.28	12.32

Table 6: Precision, recall, and F-Score given by the flat and local classifiers at each level of the type taxonomy. We use all heuristics and Depth negative examples for the local classifiers. Level 1 are the labels immediately below the root of our tree: person, location, organization, and other. Level 2 are the labels below them such as person/artist while Level 3 are one level lower such as person/artist/actor.

Conclusions

- Strives to make fine grained typing meaningful by requiring context dependence
- Introduce several distant supervision heuristics aimed at pruning irrelevant labels from the training data and match the gold data.
- Introduce new dataset 11,304 manually annotated mentions in 77 OntoNotes news documents.

Embedding Methods for Fine Grained Entity Type Classification

-Dani Yogatama, Dan Gillick, Nevena Lazic CMU, Google

 Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector
- Now instead, learn a low dimensional representation for each mention and types.

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector
- Now instead, learn a low dimensional representation for each mention and types.

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector
- Now instead, learn a low dimensional representation for each mention and types.

- Learn low dimensional embeddings of entity types and mentions instead of sparse binary embeddings.
- Previously, each mention was one big sparse feature vector
- Now instead, learn a low dimensional representation for each mention and types.
- Motivation: Learning low dimensional embeddings allows information sharing among related labels. For example: person/author would be more closer to person/artist than location/city.

Interested in learning mapping function f and g

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Interested in learning r Low dim. embedding for mentions f and g

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Interested in learning r

Low dim. embedding for mentions $f ext{ and } g$

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Low dim. embedding for each entity type (label)

Model

Interested in learning r

Low dim. embedding for mentions $f ext{ and } g$

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Low dim. embedding for each entity type (label)

Learning:

Score of a label t (represented as one hot vector y_t) and a feature vector \boldsymbol{x}

Model

Interested in learning r

Low dim. embedding for mentions $f ext{ and } g$

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Low dim. embedding for each entity type (label)

Learning:

Score of a label t (represented as one hot vector y_t) and a feature vector \boldsymbol{x}

$$s(\mathbf{x}, \mathbf{y_t}, ; \mathbf{A}, \mathbf{B}) = \mathbf{f}(\mathbf{x}, \mathbf{A}) \cdot \mathbf{g}(\mathbf{y_t}, \mathbf{B}) = \mathbf{A}\mathbf{x} \cdot \mathbf{B}\mathbf{y_t}$$

$$\mathbf{A} \in \mathbb{R}^{\mathbf{H} \times \mathbf{D}}, \mathbf{B} \in \mathbb{R}^{\mathbf{H} \times \top}$$

Model

Interested in learning r Low dim. embedding for mentions fand g

$$f(x): \mathbb{R}^D \to \mathbb{R}^H$$

$$\forall t \in \{1, 2, \dots, \top\}, g(y_t): \{0, 1\}^\top \to \mathbb{R}^H$$

Low dim. embedding for each entity type (label)

Learning:

Score of a label t (represented as one hot vector y_t) and a feature vector x

$$s(\mathbf{x}, \mathbf{y_t}, ; \mathbf{A}, \mathbf{B}) = \mathbf{f}(\mathbf{x}, \mathbf{A}) \cdot \mathbf{g}(\mathbf{y_t}, \mathbf{B}) = \mathbf{A}\mathbf{x} \cdot \mathbf{B}\mathbf{y_t}$$

$$\mathbf{A} \in \mathbb{R}^{\mathbf{H} \times \mathbf{D}}, \mathbf{B} \in \mathbb{R}^{\mathbf{H} \times \top}$$

f and g are linear mappings and score is calculated as dot product

$$s(x, y_t) = Ax \cdot By_t$$
$$= \sum_{d} (A_d x_d)^{\top} B_t$$

$$s(x, y_t) = Ax \cdot By_t$$
$$= \sum_{d} (A_d x_d)^{\top} B_t$$

Kernel Extension:

$$\sum_{d} K_{d,t} (A_d x_d)^{\top} B_t$$

$$s(x, y_t) = Ax \cdot By_t$$
$$= \sum_{d} (A_d x_d)^{\top} B_t$$

Kernel Extension:

$$\sum_{d} K_{d,t} (A_d x_d)^{\top} B_t$$

K is the kernel matrix

 $K_{d,t} = 1$, if A_d is one of the nearest neighbor of B_t

$$s(x, y_t) = Ax \cdot By_t$$
$$= \sum_{d} (A_d x_d)^{\top} B_t$$

Kernel Extension:

$$\sum_{d} K_{d,t} (A_d x_d)^{\top} B_t$$

K is the kernel matrix

 $K_{d,t} = 1$, if A_d is one of the nearest neighbor of B_t

 It implicitly plays the role of label-dependent feature selector, learning which features can interact with which labels and turning the appropriate noisy ones off

$$s(x, y_t) = Ax \cdot By_t$$
$$= \sum_{d} (A_d x_d)^{\top} B_t$$

Kernel Extension:

$$\sum_{d} K_{d,t} (A_d x_d)^{\top} B_t$$

K is the kernel matrix

 $K_{d,t} = 1$, if A_d is one of the nearest neighbor of B_t

- It implicitly plays the role of label-dependent feature selector, learning which features can interact with which labels and turning the appropriate noisy ones off
- It is also a way of introducing non-linearity!

Results

Results

Method	P	R	F1
FLAT	79.22	60.18	68.40
BINARY	80.05	62.20	70.01
WSABIE	80.58	66.20	72.68
K-WSABIE	80.11	67.01	72.98

Table 3: Precision (P), Recall (R), and F1-score on the GFT test dataset for four competing models. The improvements for WSABIE and K-WSABIE over both baselines are statistically significant (p < 0.01).

Results

Method	P	R	F1
FLAT	79.22	60.18	68.40
BINARY	80.05	62.20	70.01
WSABIE	80.58	66.20	72.68
K-WSABIE	80.11	67.01	72.98

Table 3: Precision (P), Recall (R), and F1-score on the GFT test dataset for four competing models. The improvements for WSABIE and K-WSABIE over both baselines are statistically significant (p < 0.01).

Figure 3: Two-dimensional projections of label embeddings for GFT dataset. See text for details.

An Attentive Neural Architecture for Finegrained Entity Type Classification

Sonse Shimaoka, Pontus Stenetorp, Kentaro Inui, Sebastian Riedel Tohoku University, University College London

Feature	Description	Example
Head	The syntactic head of the mention phrase	"Obama"
Non-head	Each non-head word in the mention phrase	"Barack", "H."
Cluster	Word cluster id for the head word	"59"
Characters	Each character trigram in the mention head	":ob", "oba", "bam", "ama", "ma:"
Shape	The word shape of the words in the mention phrase	"Aa A. Aa"
Role	Dependency label on the mention head	"nsubj"
Context	Words before and after the mention phrase	"B:who", "A:first"
Parent	The head's lexical parent in the dependency tree	"picked"
Topic	The most likely topic label for the document	"politics"

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

Feature	Description	Example
Head	The syntactic head of the mention phrase	"Obama"
Non-head	Each non-head word in the mention phrase	"Barack", "H."
Cluster	Word cluster id for the head word	"59"
Characters	Each character trigram in the mention head	":ob", "oba", "bam", "ama", "ma:"
Shape	The word shape of the words in the mention phrase	"Aa A. Aa"
Role	Dependency label on the mention head	"nsubj"
Context	Words before and after the mention phrase	"B:who", "A:first"
Parent	The head's lexical parent in the dependency tree	"picked"
Topic	The most likely topic label for the document	"politics"

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

- This has severe limitations:
 - Cannot model larger context; will lead to feature explosion.

Feature	Description	Example
Head	The syntactic head of the mention phrase	"Obama"
Non-head	Each non-head word in the mention phrase	"Barack", "H."
Cluster	Word cluster id for the head word	"59"
Characters	Each character trigram in the mention head	":ob", "oba", "bam", "ama", "ma:"
Shape	The word shape of the words in the mention phrase	"Aa A. Aa"
Role	Dependency label on the mention head	"nsubj"
Context	Words before and after the mention phrase	"B:who", "A:first"
Parent	The head's lexical parent in the dependency tree	"picked"
Topic	The most likely topic label for the document	"politics"

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

- This has severe limitations:
 - Cannot model larger context; will lead to feature explosion.
 - Similar context do not share statistical strengths

Previous work modeled context as sparse features

Feature	Description	Example
Head	The syntactic head of the mention phrase	"Obama"
Non-head	Each non-head word in the mention phrase	"Barack", "H."
Cluster	Word cluster id for the head word	"59"
Characters	Each character trigram in the mention head	":ob", "oba", "bam", "ama", "ma:"
Shape	The word shape of the words in the mention phrase	"Aa A. Aa"
Role	Dependency label on the mention head	"nsubj"
Context	Words before and after the mention phrase	"B:who", "A:first"
Parent	The head's lexical parent in the dependency tree	"picked"
Topic	The most likely topic label for the document	"politics"

Table 4: List of features used in type tagging. Features are extracted from each mention. Context used for example features: "... who [Barack H. Obama] first picked ..."

- This has severe limitations:
 - Cannot model larger context; will lead to feature explosion.
 - Similar context do not share statistical strengths

River Monongahela flows through Pittsburgh

Pittsburgh has 3 rivers Allegheny, Monongahela, Ohio running through it

Recurrent Neural Networks to the rescue!

- Recurrent Neural Networks to the rescue!
- Given an entity mention and its left and right context words....

$$l_1, \ldots, l_C, m_1, \ldots, m_M, r_1, \ldots, r_C$$

- Recurrent Neural Networks to the rescue!
- Given an entity mention and its left and right context words....

$$l_1, \ldots, l_C, m_1, \ldots, m_M, r_1, \ldots, r_C$$

Encode the left and right context using a LSTM.

LSTM LSTM
$$\overrightarrow{l_1, \ldots, l_C}, m_1, \ldots, m_M, \overleftarrow{r_1, \ldots, r_C}$$

- Recurrent Neural Networks to the rescue!
- Given an entity mention and its left and right context words....

$$l_1, \ldots, l_C, m_1, \ldots, m_M, r_1, \ldots, r_C$$

Encode the left and right context using a LSTM.

LSTM LSTM
$$\overrightarrow{l_1, \ldots, l_C}, m_1, \ldots, m_M, \overleftarrow{r_1, \ldots, r_C}$$

• Side Note: They averaged the mention embeddings to get one vector $v_m = \frac{\sum_{i=1}^M u\left(m_i\right)}{M}$

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

 The extend their LSTM model to incorporate attention over the context words.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

For each of the intermediate context vector,

 The extend their LSTM model to incorporate attention over the context words.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

For each of the intermediate context vector,

 The extend their LSTM model to incorporate attention over the context words.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

For each of the intermediate context vector, compute an attention weight.

 The extend their LSTM model to incorporate attention over the context words.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

For each of the intermediate context vector, compute an attention weight.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.

Figure 1: An illustration of our proposed model predicting finegrained semantic types for the mention "New York" in the sentence "She got a Ph.D from New York in Feb. 1995.".

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.
- The attention weights are computed using a 2 layer feed forward network.

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.
- The attention weights are computed using a 2 layer feed forward network.

$$e_{i}^{l} = \tanh\left(W_{e}\left[\begin{array}{c} \overrightarrow{h_{i}^{l}} \\ \overleftarrow{h_{i}^{l}} \end{array}\right]\right)$$
(7)
$$\tilde{a}_{i}^{l} = \exp(W_{a}e_{i}^{l})$$
(8)
$$a_{i}^{l} = \frac{\tilde{a}_{i}^{l}}{\sum_{i=1}^{C} \tilde{a}_{i}^{l} + \tilde{a}_{i}^{r}}$$
(9)
$$v_{c} = \sum_{i=1}^{C} a_{i}^{l} \left[\begin{array}{c} \overrightarrow{h_{i}^{l}} \\ \overleftarrow{h_{i}^{l}} \end{array}\right] + a_{i}^{r} \left[\begin{array}{c} \overrightarrow{h_{i}^{r}} \\ \overleftarrow{h_{i}^{r}} \end{array}\right]$$
(10)

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.
- The attention weights are computed using a 2 layer feed forward network.

Attentive Encoder

 The extend their LSTM model to incorporate attention over the context words.

$$e_{i}^{l} = \tanh\left(W_{e}\left[\frac{\overrightarrow{h_{i}^{l}}}{\overleftarrow{h_{i}^{l}}}\right]\right)$$
(7)
$$\tilde{a}_{i}^{l} = \exp(W_{a}e_{i}^{l})$$
(8)
$$a_{i}^{l} = \frac{\tilde{a}_{i}^{l}}{\sum_{i=1}^{C}\tilde{a}_{i}^{l} + \tilde{a}_{i}^{r}}$$
(9)
$$v_{c} = \sum_{i=1}^{C}a_{i}^{l}\left[\frac{\overrightarrow{h_{i}^{l}}}{\overleftarrow{h_{i}^{l}}}\right] + a_{i}^{r}\left[\frac{\overrightarrow{h_{i}^{l}}}{\overleftarrow{h_{i}^{r}}}\right]$$
(10)
$$Side \text{ Note: I am not sure why don't they condition on the mention embedding}$$

- For each of the intermediate context vector, compute an attention weight.
- The context representation is the weighted sum of the intermediate representations.
- The attention weights are computed using a 2 layer feed forward network.

 Train in a multi-label setting. Each instance (mention, context) produces 'K' scores for each output types.

• Train in a multi-label setting. Each instance (mention, context) produces 'K' scores for each output types.

$$\mathbf{y} = \sigma(\mathbf{W}[v_m; v_c]) \Big|_{W \in \mathbb{R}^{K \times 2D}} \quad v_m, v_c \in \mathbb{R}^D$$

 Train in a multi-label setting. Each instance (mention, context) produces 'K' scores for each output types.

$$\mathbf{y} = \sigma(\mathbf{W}[v_m; v_c]) \Big|_{W \in \mathbb{R}^{K \times 2D}} \quad v_m, v_c \in \mathbb{R}^D$$

 Loss is the usual cross entropy loss to maximize the likelihood of the training set.

$$L(y,t) = \sum_{k=1}^{K} -t_k \log(y_k) - (1 - t_k) \log(1 - y_k)$$
$$t \in \{0, 1\}^{K}$$

Results

Results

Sentence	Prediction
The film is a remake of [Secrets (1924)] , a silent film starring Norma Talmadge	/film 0.986 /art 0.982
The film is a remake of Secrets (1924), a silent film starring [Norma Talmadge]	/person 0.999 /actor 0.987
The festival brought together the foremost filmmakers , including Francois Truffaut , [Roman Polanski] , Robert Enrico , and others	/person 1.00 /director 0.963 /author 0.958 /artist 0.950 /actor 0.871
Jim Hodges , the Democratic nominee , handily defeated Republican Governor [David Beasley] to become the 114th governor of South Carolina	/person 1.00 /politician 0.983
She is best known for roles in various TV Dramas and tokusatsu shows such as [Ultraseven X] and Kamen Rider Kiva	/broadcats_program 0.892

Figure 2: Examples of our model attending over contexts for a given mention.

Results

Sentence	Prediction
The film is a remake of [Secrets (1924)], a silent film starring Norma Talmadge	/film 0.986 /art 0.982
The film is a remake of Secrets (1924), a silent film starring [Norma Talmadge]	/person 0.999 /actor 0.987
The festival brought together the foremost filmmakers , including Francois Truffaut , [Roman Polanski] , Robert Enrico , and others	/person 1.00 /director 0.963 /author 0.958 /artist 0.950 /actor 0.871
Jim Hodges , the Democratic nominee , handily defeated Republican Governor [David Beasley] to become the 114th governor of South Carolina	/person 1.00 /politician 0.983
She is best known for roles in various TV Dramas and tokusatsu shows such as [Ultraseven X] and Kamen Rider Kiva	/broadcats_program 0.892

Figure 2: Examples of our model attending over contexts for a given mention.

Models	Strict	Loose Macro	Loose Micro
Ling and Weld (2012)	52.30	69.90	69.30
Yogatama et al. (2015)	-	-	72.25
Averaging Encoder	51.89	72.24	68.65
LSTM Encoder	55.60	73.95	71.34
Attentive Encoder	58.97	77.96	74.94

Table 2: Strict, Loose Macro and Loose Micro F1-scores

 presented 3 recent work on <u>context dependent</u> fine grained entity typing.

- presented 3 recent work on <u>context dependent</u> fine grained entity typing.
- The models range from sparse linear ones to dense low dimensional representation to the recent NN approaches.

- presented 3 recent work on <u>context dependent</u> fine grained entity typing.
- The models range from sparse linear ones to dense low dimensional representation to the recent NN approaches.
- Open questions:

- presented 3 recent work on <u>context dependent</u> fine grained entity typing.
- The models range from sparse linear ones to dense low dimensional representation to the recent NN approaches.
- Open questions:
 - Are the few hundred entity types enough?

- presented 3 recent work on <u>context dependent</u> fine grained entity typing.
- The models range from sparse linear ones to dense low dimensional representation to the recent NN approaches.
- Open questions:
 - Are the few hundred entity types enough?
 - Do we need to follow any taxonomy at all? Why not learn a type representation for each entity.

- presented 3 recent work on <u>context dependent</u> fine grained entity typing.
- The models range from sparse linear ones to dense low dimensional representation to the recent NN approaches.
- Open questions:
 - Are the few hundred entity types enough?
 - Do we need to follow any taxonomy at all? Why not learn a type representation for each entity.
 - Any other way of representing context?

References

Marta Recasens, Marie-Catherine de Marneffe, and Christopher Potts. 2013. The life and death of discourse entities: Identifying singleton mentions.

Limin Yao, Sebastian Riedel, and Andrew McCallum. 2010. Collective cross-document relation extraction without labelled data. In Proc. of EMNLP.

Thomas Lin, Mausam, and Oren Etzioni. 2012. No noun phrase left behind: Detecting and typing unlinkable entities. In Proc. of EMNLP.

Andrew Carlson, Justin Betteridge, Richard C. Wang, Estevam R. Hruschka Jr., and Tom M. Mitchell. 2010. Coupled semi-supervised learning for information extraction. In Proc. of WSDM.

Luciano Del Corro, Abdalghani Abujabal, Rainer Gemulla, and Gerhard Weikum. 2015. Finet: Contextaware fine-grained named entity typing. In EMNLP

Mohamed Amir Yosef, Sandro Bauer, Johannes Hoffart, Marc Spaniol, and Gerhard Weikum. 2012. Hyena: Hierarchical type classification for entity names In ACL

Xiao Ling and Daniel S Weld. 2012. Fine-grained entity recognition. In AAAI

Rajarshi Das, Arvind Neelakantan, David Belanger, Andrew McCallum, Incorporating Selectional Preferences in Multihop relation extraction. In NAACL, AKBC.