Incorporating Term Definitions for Taxonomic Relation Identification

Yongpan Sheng¹ Tianxing Wu² Xin Wang³

 $^1{\rm School}$ of Computer Science and Technology University of Electronic Science and Technology of China (UESTC), $^2{\rm Nangyang}$ Technological University, $^3{\rm Tianjin}$ University

The 9th Joint International Semantic Technology Conference (JIST), 2019

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Motivation

People often organize the lexical knowledge in the form of term taxonomy, such as Cognitive Concept Graph, HowNet.

Figure: An example of Cognitive Concept Graph from Alibaba

Motivation

Figure: An example of word annotated with sememes in HowNet

Motivation

Predicting (Semantic Machines, isA, Startup Company) mainly contributes to knowledge graph completion.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Problem Definition

Determine whether a specific pair of terms 1 holds the taxonomic relation ("isA" relation) or not.

e.g.,

- ("Einstein", "scientist")
- ("Mel Gibson", "actor")
- ("Paris", "city")

¹ "terms" refers to any words or phrases.

- Motivation
- Problem Definition
- Previous approaches
- 4 The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Linguistic approaches, mainly rely on lexical-syntactic patterns (e.g., A typical pattern is "A such as B")

Higher precision in several applications, e.g., Probase construction.

The main drawbacks of this type of method are:

- Identified patterns are too specific to cover the wide range of complex linguistic circumstance.
- Fully unsupervised, e.g., they may require a set of seed instances to initiate the extraction process. Hence, recall is sacrificed.

Distributional approaches, embed the two terms into context-aware vector representations, and then predict their taxonomic relation based on these representations.

The main drawbacks of this type of method are:

- Domain specificity
 An IT corpus hardly mentions "apple" as a fruit.
- Poor generalization capability
 - (i) Other taxonomic relations.

E.g., distributional inclusion hypothesis² - if ("Einstein", "scientist"), the typical contexts of Einstein will occur also with scientist.

(ii) Unseen terms, rare terms, and terms with biased sense distribution.

E.g., *Unseen terms* - word embeddings for specified taxonomic relation³.

²Harris, Z.S., Distributional Structure, 1954.

³Nguyen, Kim Anh and Köper, Maximilian and Walde, et al., Hierarchical embeddings for hypernymy detection and directionality, EMNLP 2017.

Poor generalization capability

(ii) Unseen terms, rare terms, and terms with biased sense distribution.

```
E.g., rare terms - ("coma", "knowledge"), ("bacterium", "microorganism")
terms with biased sense distribution -
("apple", "fruit"),
("apple", "IT company")
```

Limitations of the previous methods.

- Lower recall (Linguistic approach)
- Domain specificity (Distributional approach)
- Poor generalization capability (Distributional approach)

As a result, the performance of this task is far from satisfactory.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Our Inspirations

Our Inspirations

Richer interpretation (definition in sense-level, distributional context)
Our model is expected to:

- Accurate prediction of taxonomic relations of term pairs in sense-level.
- Generalizing well to unseen terms, rare terms, and terms with biased sense distribution.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

The Baseline System

Figure: Architecture of the baseline system

Sentence Encoding Layer.

- Idea: Siamese Network⁴
- Architecture: Bi-LSTM + Sentence-level Context Attention + CNN Input: sentence pair S_1 and S_2 . In our settings, term can be treated as short sentence.

Output: the neural representation \hat{p}_i of each sentence S_i (i=1,2)

Sentence Output Layer.

The overall representation for the sentence pair, i.e., concatenating \hat{p}_1 and \hat{p}_2 .

⁴Neculoiu, P., Versteegh, M., et al., Learning text similarity with siamese recurrent networks, the 1st Workshop on Representation Learning for NLP 2016 and the second second

- Motivation
- 2 Problem Definition
- Previous approaches
- 4 The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Figure: Architecture of our proposed model

The Sentence Input Strategy. Four strategies to define the input representations on the baseline system:

- \mathbf{p}^{tt} from (x_{hypo}, y_{hyper}) This combination intends to model embeddings from a hyponym to its hypernym via a network with weights.
- \mathbf{p}^{td} from (x_{hypo}, d_y) , \mathbf{p}^{dt} from (d_x, y_{hyper}) These combinations benefit to generate indicative features across distributional context and definition for discriminating taxonomic relations from other semantic relations.
- \mathbf{p}^{dd} from (d_x, d_y) This combination provides an alternative evidence for interpreting the terms.

Heuristic Matching.

$$\mathbf{p} = [\mathbf{p}^{tt}; \mathbf{p}^{dd}; \mathbf{p}^{td} - \mathbf{p}^{dt}; \mathbf{p}^{td} \odot \mathbf{p}^{dt}], \tag{1}$$

Softmax Output.

$$\mathbf{o} = \mathbf{W}_1(\mathbf{p} \circ \mathbf{r}) + \mathbf{b}. \tag{2}$$

Loss Function and Training.

$$p(y_i|x_i,\theta) = \frac{e^{o^i}}{\sum_k e^{o_k}},\tag{3}$$

$$J(\theta) = \sum_{i} \log p(y_i|x_i, \theta), \tag{4}$$

Noting that:

Given an input instance as $(x_{hyper}, d_x, y_{hypo}, d_y, 1/0)$, the network with parameter θ outputs the vector \mathbf{o} , which is a 2-dimensional vector with the sum of component probability to 1.

To compute θ , we maximize the log likelihood $J(\theta)$ through stochastic gradient descent over shuffled mini-batches with the Adam update rule.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- 5 Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Experiments and Analysis

Dataset

Table: Dataset used in the experiments

Dataset	#Tr	ain	#Te	est	#Validation			
Splits	random splits	lexical splits	random splits	lexical splits	random splits	lexical splits		
BLESS ^a	12459	757	2376	675	404	103		
Conceptual Graph b	58484	29475	19610	7808	4079	2095		
WebIsA-Animal ^c	5614	3784	1942	1021	407	249		
WebIsA-Plant ^c	5534	2933	1610	861	305	169		

 Random and Lexical Dataset Splits. To better address "lexical memorization" phenomenon^d.

Roughly a ratio of **14:5:1** for training set, test set and validation set partitioned randomly.

Roughly a ratio of **8:1** for positive instances and negative instances in random or lexical splits in the datasets.

^ahttps://sites.google.com/site/geometricalmodels/shared-evaluation

^bhttps://concept.research.microsoft.com/Home/Download

^chttp://webdatacommons.org/isadb/

Experiments and Analysis

Dataset

- Term Definition Collection WordNet and English Wikipedia.
 - (i) We first try to extract respective definition of hyponym and hypernym from **WordNet** based on the term in strings. For a few pairs which contain terms not covered by WordNet. (ii) We then switch to Wikipedia in which the term can be involved, and select the **top-2 sentences** in the first subgraph in the introductory sections, as its definitive description. (iii) If we are failed in two knowledge resources, we set definitions the same as the term in strings.
- Pre-trained Word Embeddings. We use two large-scale textual corpus (i.e., English wikipedia and extracted abstracts of DBpedia) to train word embeddings.

Noting that:

As WordNet sorts sense definitions by sense frequency, we only choose the top-1 sense definition to denote a term.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Experimental settings

Compared methods:

- Word2Vec^a + SVM
- \bullet DDM^b + SVM
- DWNN^c + SVM
- Best unsupervised (denpendency-based context)^d
- ullet Ours $_{SubInput}$, the variant of our method
- Ours_{Concat}, the variant of our method

^aMikolov, T., Chen, K., et al., Efficient estimation of word representations in vector space, ICLR (Workshop Poster) 2013

^bYu, Z., Wang, H., et al., Learning Term Embeddings for Hypernymy Identification, IJCAI 2015

^cAnh, T.L., Tay, Y., et al., Learning Term Embeddings for Taxonomic Relation Identification Using Dynamic Weighting Neural Network, EMNLP 2016 ^dShwartz, V., Santus, E., et al., Hypernyms under Siege: Linguistically-motivated Artillery for Hypernymy Detection, EACL 2017

Experimental settings

Evaluation metrics: Mean Average F-score (for random splits), Average F-score@200 (for lexical splits)

Parameter Tuning: We employ grid search for a range of hyper-parameters, and picked the combination of ones that yield the highest F-score on the validation set.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Performance on specific domain datasets

Table: Performance comparison of different methods on domain-specific datasets (including WeblsA-Animal and WeblsA-Plant). We report Precision at rank 200 (P@200), Recall at rank 200 (R@200), F-score at rank 200 (F@200) for Random Splits, and Mean Average Precision (P), Mean Average Recall (R), Mean Average F-score (F) for Lexical Splits. The best performance in the F-score column is boldfaced (the higher, the better).

Datasets	WeblsA-Animal						WeblsA-Plant						
	Random Splits (@200)			Lexical Splits			Random Splits (@200)			Lexical Splits			
Method	Р	R	F	Р	R	F	Р	R	F	Р	R	F	
Previous methods													
Word2Vec + SVM	0.796	0.706	0.748	0.785	0.674	0.725	0.817	0.730	0.771	0.708	0.623	0.663	
DDM + SVM	0.706	0.620	0.660	0.655	0.521	0.580	0.759	0.695	0.726	0.712	0.517	0.599	
DWNN + SVM	0.893	0.714	0.794	0.820	0.550	0.658	0.916	0.705	0.797	0.875	0.689	0.771	
Best unsupervised	0.897	0.625	0.737	0.730	0.510	0.600	0.827	0.650	0.728	0.702	0.609	0.652	
Our method and its variants				•	•	•				•	•		
Ours _{SubInput}	0.693	0.747	0.719	0.617	0.404	0.488	0.677	0.722	0.699	0.618	0.689	0.652	
Ours _{Concat}	0.877	0.707	0.783	0.734	0.637	0.682	0.895	0.699	0.785	0.752	0.645	0.694	
Ours	0.914	0.755	0.827	0.892	0.697	0.783	0.920	0.799	0.855	0.881	0.692	0.775	

Performance on open domain datasets

Table: Performance comparison of different methods on open domain datasets (including BLESS and Conceptual Graph). We report Precision at rank 200 (P@200), Recall at rank 200 (R@200), F-score at rank 200 (F@200) for Random Splits, and Mean Average Precision (P), Mean Average Recall (R), Mean Average F-score (F) for Lexical Splits. The best performance in the F-score column is boldfaced (the higher, the better).

Datasets	BLESS						Conceptual Graph						
	Random Splits (@200)			Lexical Splits			Random Splits (@200)			Lexical Splits			
Method	Р	R	F	Р	R	F	Р	R	F	Р	R	F	
Previous methods													
Word2Vec + SVM	0.719	0.693	0.706	0.702	0.648	0.674	0.750	0.629	0.684	0.699	0.608	0.650	
DDM + SVM	0.839	0.744	0.789	0.785	0.684	0.731	0.889	0.669	0.763	0.764	0.675	0.717	
DWNN + SVM	0.914	0.677	0.778	0.792	0.545	0.646	0.930	0.697	0.797	0.885	0.640	0.743	
Best unsupervised	0.654	0.590	0.620	0.675	0.541	0.601	0.731	0.557	0.632	0.702	0.607	0.651	
Our method and its variants		•	•										
$Ours_{SubInput}$	0.675	0.659	0.670	0.621	0.600	0.610	0.683	0.623	0.652	0.608	0.572	0.589	
Ours _{Concat}	0.864	0.719	0.785	0.803	0.677	0.735	0.874	0.760	0.813	0.760	0.679	0.717	
Ours	0.871	0.723	0.790	0.811	0.694	0.748	0.899	0.775	0.832	0.854	0.728	0.786	

- For domain-specific datasets (i.e., WeblsA-Animal and WeblsA-Plant), on a random split, ours method achieves significantly improvements on the average of F-score by 8.1% and 14.8% compared to the Word2Vec and DDM methods.
- For open domain datasets (i.e., BLESS and Conceptual Graph), on a random split, our method improves the average F-score by 11.6% compared to Word2Vec, by 3.5% compared to DDM, and by 2.3% compared to DWNN methods.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- 5 Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Error Analysis

Inaccurate definition

- (i) Terms with biased sense.
- Exploring more advanced entity liking techniques, or extract more accurately one from all highly related definitions by combining current context, along with the efficient ranking algorithm.
- (ii) Prominent context words. depending on human-crafted knowledge.
- (iii) Rare term and entities pairs, only encoding their term meanings as the definitions in our model.

Other relations

- (i) Confusing meronymy and taxonomic relations, e.g., the term pair ("paws", "cat")
- Adding more negative instances of this kind to the datasets.
- (ii) Reversed error (negative instances in WeblsA dataset)
- Integrating the learning of term embeddings with the distance measure as the feature (e.g., 1-norm distance) into the model.

- Motivation
- 2 Problem Definition
- Previous approaches
- The Proposed Approach
 - Our Inspirations
 - The Baseline System
 - Our Proposed Model
- Experiments and Analysis
 - Dataset
 - Experimental settings
 - Performance on specific and open domain datasets
 - Error Analysis
- 6 Conclusions and Future Work

Conclusions and Future Work

Conclusions

- We presented a neural network model, which can enhance the representations of term pairs by incorporating their separative accurately textual definitions, for identifying the taxonomic relation of pairs.
- In our experiments, we showed that our model outperforms several competitive baseline methods and achieves more than 82% F-score on two domain-specific datasets. Moreover, our model, once trained, performs competitively in various open domain datasets. This demonstrates the good generalization capacity of our model.

Conclusions and Future Work

Future Work

- One is to consider how to integrate multiple types of knowledge (e.g., word meanings, definitions, knowledge graph paths, and images) to enhance the representations of term pairs and further improve the performance of this work.
- The other is to investigate whether this model would be used to the task of multiple semantic relations classification.

Codes and Datasets

 We will release the codes and datasets at: https://github.com/shengyp/Taxonomic-relation/ Thanks for your time! Any question?