Integrating Domain-Knowledge into Deep Learning

Russ Salakhutdinov

Machine Learning Department

rsalakhu@cs.cmu.edu

Impact of Deep Learning

- ► Speech Recognition
- ► Computer Vision
- ► Recommender Systems
- ► Language Understanding
- ► Drug Discovery and Medical Image Analysis

Domain knowledge

- ► Two key ingredients of a Statistical Machine Learning system
 - Model architecture/class
 - ▶ Learning algorithms to learn from data
- ▶ How do we incorporate domain knowledge into either or both these ingredients?
- ▶ We can consider three classes of domain knowledge:
 - Relational
 - Logical
 - Scientific

Relational Knowledge

- ► Simple relations among entities
 - ▶ (father, Bob, Alice)
- ► Available via relational databases, or knowledge graphs
- Statistical Relational Models
 - ▶ Probabilistic Graphical Models (PGMs) to model relationships amongst entities
 - Probabilistic Relational Models (via Bayes Nets), Relational Dependency Networks
- ▶ Embeddings
 - ▶ Instead of distributional semantics, represent entities via vectors in some vector space
 - ▶ Learn these vector representations via predicting an entity given its "context"
- ► We show how to incorporate relational information in Deep Learning via knowledge graph propagation

Logical Knowledge

- ► Propositional and First Order Logic (FOL) based knowledge
 - ▶ In contrast to simpler tuple based relational knowledge
 - ▶ E.g. if object has a wing, and a beak, it is a bird
- ► Encode logical knowledge into Probabilistic Graphical Models
- Bayesian Networks from Horn clauses, Probabilistic Context Free Grammars, Markov Logic Networks
- ► We incorporate logical information (and more general constraints) into Deep Learning via distillation (student-teacher) framework

Scientific Knowledge

- ► Partial and Stochastic Differential Equations
 - Newton Laws of Motion
 - Navier-Stokes fluid dynamics equations
 - **•** ...
- ► Conservation laws and principles, Invariances

- ► Learning PDEs from data
- ▶ Regularizing dynamical system (e.g. state space models) via PDEs

Reading Comprehension

- ▶ Context: "...arrested Illinois governor Rod Blagojevich and his chief of staff John Harris on corruption charges ... included Blogojevich allegedly conspiring to sell or trade the senate seat left vacant by President-elect Barack Obama..."
- ▶ Query: President-elect Barack Obama said Tuesday he was not aware of alleged corruption by X who was arrested on charges of trying to sell Obama's senate seat.
- ► **Answer**: Rod Blagojevich

Recurrent Neural Networks (RNNs)

Gated Attention Mechanism

- Use Recurrent Neural Networks or Transformers to encode a document and a query.
- Use element-wise multiplication to model the interactions between document and query:

$$x_i = d_i \odot q_i$$

Multi-Hop Architecture

▶ Reasoning over multiple sentences requires several passes over the context

Reasoning and Attention

- ► Context: "...arrested Illinois governor Rod Blagojevich and his chief of staff John Harris on corruption charges ... included Blogojevich allegedly conspiring to sell or trade the senate seat left vacant by President-elect Barack Obama..."
- Query: "President-elect Barack Obama said Tuesday he was not aware of alleged corruption by X who was arrested on charges of trying to sell Obama's senate seat."
- ► Answer: Rod Blagojevich

Incorporating Prior Knowledge

Open Domain Question Answering

▶ Finding answers to factual questions posed in Natural Language:

Who voiced Meg in Family Guy?

A. Lacey Chabert, Mila Kunis

Who first voiced Meg in Family Guy?

A. Lacey Chabert

Knowledge Base as a Knowledge Source

Unstructured Text as a Knowledge Source

Step 1 (Information Retrieval):

Retrieve passages relevant to the Question using shallow methods **Step 2 (Reading Comprehension):**

Perform deep reading of passages to extract answers

Text Augmented Knowledge Graph (Dhingra, Sun, et al., 2018)

Reading Graphs

Given a graph $\mathcal{G} = (\mathcal{V}, \mathcal{E})$ and a natural language question $q = (w_1, \dots, w_T)$ learn a function $y_v = f(v) \forall v \in \mathcal{V}$, s.t. $y_v \in \{0, 1\}$ and $y_v = 1$ if and only if v is an answer for q.

$$P(y_v = 1 | \mathcal{G}, q) = \frac{\exp h_q^T h_v}{\sum_{v'} \exp h_q^T h_{v'}}$$

 h_a -- Question Representation from an LSTM

 h_{η} -- Node Representation from a Graph Convolution Network

Graph Convolution Network

For each v:

Initialize $h_v^{(0)}$

$$h_v^{(t)} = f(W_1 h_v^{(t-1)} + W_2 \sum_{v' \in N(v)} \alpha_{v'} h_{v'}^{(t-1)})$$

Repeat for
$$t = 1, \ldots, T$$

Relational Graph Convolution Network

Graphs with edge types

$$h_v^{(t)} = f\left(\sum_r W_1 h_v^{(t-1)} + W_2^r \sum_{v' \in N_r(v)} \alpha_{v'} h_{v'}^{(t-1)}\right)$$

Graph Propagation / Graph Convolution

Graph Propagation / Graph Convolution

Entities Documents e

Meg Griffin

Meg Griffin is a character from the animated television series Family Guy

$$h_d^{(t)} = \text{LSTM}(h_{d_1}^{(t-1)} || e_{w_1}^{(t-1)}, \dots, h_{d_T}^{(t-1)} || e_{w_T}^{(t-1)})$$

 $\circ e \leftarrow \circ d$

Meg Griffin

Meg Griffin is a character from the animated television series Family Guy

$$h_e^{(t)} = f(W_1 h_e^{(t-1)} + \sum_{r} \sum_{v' \in N_r(v)} W_2^r h_{v'}^{(t-1)} + W_3 \sum_{d:e \in d} h_{d_w}^{(t-1)})$$

► Relational information via KB propagation

Domain knowledge

- ▶ We consider three classes of domain knowledge:
 - Relational
 - ► Logical (constraints)
 - Scientific

Learning with Constraints

- ightharpoonup Consider a statistical model $\mathbf{x} \sim p_{\theta}(\mathbf{x})$
- lacktriangle Consider a constraint function, $f_\phi(\mathbf{x}) \in \mathbb{R}$ parameterized by ϕ
 - $lacksymbol{ iny}$ Higher $f_{\phi}(\mathbf{x})$ value, better $oldsymbol{ iny}$ w.r.t the knowledge Constraint

Learning with Constraints

- lacktriangleright Consider a statistical model $\mathbf{x} \sim p_{\theta}(\mathbf{x})$
- lacktriangle Consider a constraint function, $f_\phi(\mathbf{x}) \in \mathbb{R}$ parameterized by ϕ
 - lacktriangle Higher $f_{\phi}(\mathbf{x})$ value, better \mathbf{x} w.r.t the knowledge
- Sentiment prediction:
 - ▶ This was a terrific movie, but the director could have done better
- ► Logical Rules:
 - ▶ Sentence S with structure A-but-B: => sentiment of B dominates

Learning with Constraints

- lacktriangleright Consider a statistical model $\mathbf{x} \sim p_{\theta}(\mathbf{x})$
- ullet Consider a constraint function, $f_\phi(\mathbf{x}) \in \mathbb{R}$ parameterized by ϕ
 - lacktriangle Higher $f_{\phi}(\mathbf{x})$ value, better \mathbf{x} w.r.t the knowledge
- ullet One way to impose the constraint is to maximize: $\mathbb{E}_{p_{ heta}}[f_{\phi}(\mathbf{x})]$
- ▶ Objective:

$$\min_{\theta} \left(\mathcal{L}(\theta) - \alpha \mathbb{E}_{p_{\theta}}[f_{\phi}(\mathbf{x})] \right)$$

Regular objective (e.g. cross-entropy loss, etc.)

Regularization: imposing constraints – difficult to compute

Posterior Regularization (Ganchev et al., 2010)

- lacktriangleright Consider a statistical model $\mathbf{x} \sim p_{\theta}(\mathbf{x})$
- ullet Consider a constraint function, $f_\phi(\mathbf{x}) \in \mathbb{R}$ parameterized by ϕ

$$\min_{\theta} \left(\mathcal{L}(\theta) - \alpha \mathbb{E}_{p_{\theta}}[f_{\phi}(\mathbf{x})] \right)$$

$$\mathcal{L}(\theta, q) = \mathrm{KL}(q(\mathbf{x})||p_{\theta}(\mathbf{x})) - \lambda \mathbb{E}_{q}[f_{\phi}(\mathbf{x})]$$

- ▶ Introduce variational distribution q, which is encouraged to stay close to p
- ▶ Objective:

$$\min_{\theta, q} \left(\mathcal{L}(\theta) + \alpha \mathcal{L}(\theta, q) \right)$$

Posterior Regularization (Ganchev et al., 2010)

$$\min_{\theta, q} \left(\mathcal{L}(\theta) + \alpha \mathcal{L}(\theta, q) \right)$$

$$\mathcal{L}(\theta, q) = \text{KL}(q(\mathbf{x}) || p_{\theta}(\mathbf{x})) - \lambda \mathbb{E}_q[f_{\phi}(\mathbf{x})]$$

► Optimal solution for q:

$$q^*(\mathbf{x}) = p_{\theta}(\mathbf{x}) \exp\left(\lambda f_{\phi}(\mathbf{x})\right) / \mathcal{Z}$$
Higher value — higher probability

under q - "soft constraint"

▶ How do we fit our model parameters θ ?

Logical Rule Formulation (Zhiting Hu et al., 2016)

- lacktriangleright Consider a supervised learning: $p_{ heta}(y|\mathbf{x})$, e.g. deep neural network
- ► Input-Target space (X,Y)
- ▶ First-order logic rules: (r, λ)
 - $r(X,Y) \in [0,1]$, could be soft
 - $\rightarrow \lambda$ is the confidence level of the rule
- ightharpoonup Within PR framework given l rules

$$q^*(y|\mathbf{x}) = p_{\theta}(y|\mathbf{x}) \exp\left(\sum_{l} \lambda_l r_l(y,\mathbf{x})\right) / \mathcal{Z}$$

► How to train a neural network: Knowledge Distillation [Hinton et al., 2015; Bucilu et al., 2006].

Knowledge Distillation

Knowledge Distillation [Hinton et al., 2015; Bucilu et al., 2006].

Rule Knowledge Distillation (Zhiting Hu et al., 2016)

▶ Deep neural network $p_{\theta}(y|\mathbf{x})$

30

► Train to imitate the outputs of the rule-regularized teacher network

Rule Knowledge Distillation (Zhiting Hu et al., 2016)

- ▶ Deep neural network $p_{\theta}(y|\mathbf{x})$
- ▶ At each iteration:
 - ▶ Construct a teacher network q(y|x) with "soft constraints"
 - ► Train DNN to emulate the teacher network

- Sentiment classification,
- Named entity recognition

Learning Rules / Constraints (Zhiting Hu et al., 2018)

$$q^*(y|\mathbf{x}) = p_{\theta}(y|\mathbf{x}) \exp\left(\sum_{l} \lambda_l r_l(y,\mathbf{x})\right) / \mathcal{Z}$$

- \blacktriangleright We can also learn the "confidence" values λ_l for logical rules
- lacktriangle More generally, we can optimize parameters of the constraint function $f_\phi(\mathbf{x})$

$$q^*(\mathbf{x}) = p_{\theta}(\mathbf{x}) \exp(\lambda f_{\phi}(\mathbf{x})) / \mathcal{Z}$$

lacktriangle Treat $f_\phi(\mathbf{x})$ as the reward function to be learned within the MaxEnt Inverse Reinforcement Learning

Pose-conditional Human Image Generation

Samples generated by the models. Enforcing learned human part constraint generates correct poses and better preserves human body structure

	Method	SSIM	Human
1	Ma et al. [38]	0.614	<u> </u>
2	Pumarola et al. [44]	0.747	
3	Ma et al. [37]	0.762	
4	Base model	0.676	0.03
5	With fixed constraint	0.679	0.12
6	With learned constraint	0.727	0.77

Results of image generation using Structural Similarity (SSIM) between generated and true images

Template-guided Sentence Generation

- ► Task: Given a template, generate a complete sentence following the template
- ► Constraint: force to match between infilling content of the generated sentence with the true content

Template-guided Sentence Generation

	Model	Perplexity	Human
1	Base model	30.30	0.19
2	With binary D	30.01	0.20
3	With constraint updated in M-step (Eq.5)	31.27	0.15
4	With learned constraint	28.69	0.24

the acting is the acting.
the acting is also very good.

the out of 10.

I will give the movie 7 out of 10.

Samples by the full model are considered as of higher quality in 24% cases.

Two test examples, including the template, the sample by the base model, and the sample by the constrained model.

Conclusion

- ► Limitations: We considered very simple forms of domain knowledge: relational, logical, simple constraints
- ► Human Knowledge: abstract, fuzzy, build on high-level concepts
 - e.g. dogs have 4 legs

Example of how semantic knowledge about the world aids classification.

Marino et al., CVPR 2017

► How do we encode this knowledge and how do we efficiently integrate this into deep learning models