

Commonsense in Parts: Mining Part-Whole Relations from the Web and Image Tags

Niket Tandon¹, Charles Hariman¹, Jacopo Urbani^{1,2},
Anna Rohrbach¹, Marcus Rohrbach³, Gerhard Weikum¹

1) Max Planck Institute, Germany

2) VU University, Amsterdam

3) ICSI, Berkeley

handle part of cycle
atom part of cycle

handle part of cycle
atom part of cycle??

1 handle part of cycle
2 tires part of cycle
3+ spokes part of tire
1 basket rack part of cycle
...

We wish such a bigger and richer WordNet exists!

handle partof cycle
atom partof cycle??

1 handle partof cycle
2 tires partof cycle
3+ spokes partof tire
1 basket rack partof cycle
...

1 *seat* is a usually **visible**,
physical part of a *cycle*

1
2
3+
∞

visible
invisible

seat (reservation)
seat (support to sit)
seat (center of authority)

1 seat is a usually **visible**,

physical part of a cycle

member of
substance of
physical part of

cycle (rhythm, oscillation)
cycle (bicycle)

seat (reservation)
seat (support to sit)
seat (center of authority)

1
2
3+
∞

visible
invisible

1 seat is a usually **visible**,

physical part of a cycle

member of
substance of
physical part of

cycle (rhythm, oscillation)
cycle (bicycle)

Unstructured and ambiguous
{cyclist, seat} *is part of* a {team, cycle}
1 seat, 2 brakes, 2 tires part of cycle!!
the seat is visible while the atom is not!!

seat (reservation)
seat (support to sit)
seat (center of authority)

**1 seat is a usually visible,
physical part of a cycle**

cycle (rhythm, oscillation)
cycle (bicycle)

	Curated: WordNet	Semi: ConceptNet	Auto: Text	Auto: Images	?
Size	↓ 17215	↓ 1493	↑ 1130000	↓ 68	↑
Accuracy	↑ 100	→ 68	↓ 20	↓ 15	↑
Fine-grained	↑ 1	↓ 0	↓ 0	↓ 0	↑
Refined args	↑ 1	↓ 0	↓ 0	↓ 0	↑
Visibility	↓ 0	↓ 0	↓ 0	↑ 1	↑
Cardinality	↓ 0	↓ 0	↓ 0	↓ 0	↑

How can we fill this gap?

seat, cycle
seat, seat
→

seat, cycle
seat, sports cycle
→

Score

Reason

Enrich

seat, cycle
seat, seat
→

seat, cycle
seat, sports cycle
→

wheel, physical part of, cycle
wheels *are essential parts of* a cycle
wheels *on sale along with* the cycle

* are essential parts of *

seats are essential parts of a **cycle**
dollars are an essential part of **life**
snake is an essential part of **machine**

Score

Reason

Enrich

* *are essential parts* *

* *on sale along with* *

PE are essential parts of PE

seat, cycle

dollars, **life**

snake, machine

Noun phrase aware wrapper
over IMS: sports cycle -> cycle#6

Domain (r)	Relation: r	Range (r)
Physical Entity	Physical part of (P) wheel, cycle	Physical Entity
Physical + Abstract Entity	Member of (M) cyclist, team	Abstract Entity
Substance Entity	Substance of (S) rubber, wheel	Physical Entity

* *are essential parts* *
 * *on sale along with* *

PE are essential parts of PE
seat, cycle
dollars, life
snake, machine

Noun phrase aware wrapper
 over IMS: sports cycle -> cycle#6

$$\sigma(a_k) = \frac{e^{supp(a_k)}}{1 + e^{supp(a_k)}} \frac{e^{str(a_k)}}{1 + e^{str(a_k)}}$$

Score of a candidate a_k (either pattern or assertion)

Seed Support: many distinct seed matches implies high score

Strength: Penalize semantic drift of candidates that match seeds of different relations (P,M,S)

Domain (r)	Relation: r	Range (r)
Physical Entity	Physical part of (P) wheel, cycle	Physical Entity
Physical + Abstract Entity	Member of (M) cyclist, team	Abstract Entity
Substance Entity	Substance of (S) rubber, wheel	Physical Entity

seat, cycle
seat, seat
→

seat, cycle
seat, sports cycle
→

visible

1 seat

Score

seat is part of a seat

seat part of wheel
wheel part of seat

spoke part of wheel
wheel part of cycle
=> spoke part of cycle

sports cycle *isA* cycle
wheel part of sports cycle

Reason

Enrich

seat, cycle
seat, seat
→

seat, cycle
seat, sports cycle
→

visible

1 seat

Score

Reason

cycle, fun, trip, go, seat, niket
seat is visible part of cycle

Are seats countable? [seat/seats]

en: seats are part of cycles
it: una sede è parte di un ciclo

Enrich

Score

seat, cycle
seat, seat
→

Reason

seat, cycle
seat, sports cycle
→

visible

1 seat

Enrich

PhysicalPart	Member	Substance	Visibility	Cardinality	Overall
89 %	96 %	71 %	98 %	80 %	89 %
6.65 M	0.04 M	0.06 M	0.74 M	6.69 M	6.75 M

Replacing WordNet by PWKB for image detection task,
provides 10% relative increase in accuracy

electron#1 $\prec_{P}^{\{3+, NV\}}$ atom#1

musician#2 \prec_M^2 duet#2

steel#1 \prec_S boiler#1

seat, cycle
seat, seat

seat, cycle
seat, sports cycle

1. from text to concepts (helps reasoning)
wheel part of cycle ^ sports cycle *typeof* cycle => wheel part of sports cycle
2. from languages to languages (better cardinality estimates)
3. from image to text (additionally quasi visual verification)
4. from text to image (presented a use-case for better object detection)

<http://tinyurl.com/partwholekb>