

max planck institut
informatik

What Computers Should Know

Gerhard Weikum

Max Planck Institute for Informatics

Saarland Informatics Campus

<http://mpi-inf.mpg.de/~weikum>

Turn Text & Data into Knowledge

more, deeper, better knowledge

Web of Knowledge and Open Data

> 100 Billion subject-predicate-object facts from > 1000 sources

Web of Knowledge

- 10M entities in 350K types
- 200M facts
- 100 languages
- >95% accuracy

- 5M entities in 250 types
- 500M facts for 6000 relations

- 600M entities
- 20B facts

- 15 M entities
- 150 M facts

- 40M entities
- 1B facts for 4000 relations

Applications:
semantic search & question answering
natural language understanding
recommender systems
text analytics, data cleaning,

WolframAlpha™ computational knowledge engine

Walmart

SIEMENS
Ingenuity for life

Web of Knowledge

> 100 Billion **subject-predicate-object** facts from > 1000 sources

predicate (subject, object)

type (SteveJobs, entrepreneur)

type (SteveJobs, computer architect)

subtypeOf (entrepreneur, businessperson)

hasFounded (SteveJobs, Apple)

hasDaughter (SteveJobs, LisaBrennan)

namedAfter (AppleLisa, LisaBrennan)

diedOf (SteveJobs, pancreatic cancer)

hasSymptom (pancreatic cancer, jaundice)

treats (ErlotinibHydrochloride, pancreatic cancer)

taxonomic knowledge

factual knowledge

domain expert knowledge

Machine Knowledge for Answer Engines

Precise and concise answers
for advanced information needs:

properties of entity

- ★ Nobel laureate who outlived two world wars and all his children?

- ★ Politicians who are also scientists?

sets of entities

relationships between entities

- ★ Commonalities & relationships among:
Kepler, Henri Poincaré, Liu Cixin, Zhang Jingchu?

Machine Knowledge for Answer Engines

Precise and concise answers
for advanced information needs:

★ Nobel laureate who outlived two world wars and all his children?

properties of entity

★ Politicians who are also scientists?

sets of entities

relationships between entities

★ Commonalities & relationships among:
Kepler, Henri Poincaré, Liu Cixin, Zhang Jingchu?

Machine Knowledge for Answer Engines

Precise and concise answers
for advanced information needs:

real applications

- ★ Proteins that bind to the Zika virus?
- Antidepressants that interfere with thyroid drugs?
- Polymer materials for super-capacitors?
- German philosophers influenced by William of Ockham?
- Books that influenced Liu Cixin?
- Green politicians mentioned in Panama Papers?

Outline

- ✓ **What Computers Know**
- ★ **What Computers Don't Know ...**
- ★ **... and What Can Be Done About It**
- ★ **Conclusion**

Missing on Predicates & Salient Facts

Which salient facts about an entity are in infoboxes?

WIKIPEDIA
The Free Encyclopedia

Liu Ci	Hydropower
Born	Major achievement... From 1999 to 2006, he won consecutive 23 June FI Galaxy Award
Occupation	Major achievement... "Trisomy III" won the 2011 Global Chinese Fiction Nebula Award for Best Novel
Nationality	trisomy III" won the "contemporary literature" category of 2011 [4] "three-body" won the 2012 West Lake · Type Literature biennale
Period	Gold [4] "trisomy III" won the ninth National Excellent Children's Literature Award
Genre	Hard science fiction
Notable works	<i>Three-Body</i> trilogy

Chinese name	Liu Cixin
Foreign name	Liu, Cixin [10]
Alias	Liu electrician
Country of Cit...	China
place of birth	Beijing
date of birth	June 23, 1963
Occupation	Engineer, writer
graduated sc...	North China University of Water Res...
	Hydropower

workedAs

(Liu Cixin, computer engineer)

translatedBy

(Liu Cixin, Liu Ken)

hasFavoriteBooks

(Liu Cixin,

{ Arthur C. Clarke: 2001,
George Orwell: 1984 }

locationInBook

(Three Body, Tsinghua Univ)

locationInBook

(Three Body, AlphaCentauri)

citesInBook

• **(Liu Cixin, Dark Forest, Goethe:**

“If I love you, what business is it of yours?”

not in any KB !

Spectrum of Digital Knowledge (1): School Education for Computers

taxonomic knowledge:

type (SteveJobs, entrepreneur), subtypeOf (entrepreneur, businessperson)

type (SteveJobs, inventor), subtypeOf (inventor, human)

type (SteveJobs, YogaPractitioner), type (SteveJobs, GratefulDeadFan)

long-tail
classes

factual knowledge:

hasFounded (SteveJobs, Apple), CEO (SteveJobs, Apple)

long-tail entities

hasDaughter (SteveJobs, LisaBrennan), namedAfter (AppleLisa, LisaBrennan)

hasFavoriteSong (SteveJobs, Imagine), hasFavoriteSong (SteveJobs, Truckin')

dated (SteveJobs, JoanBaez), admired (SteveJobs, BobDylan)

composed (JoanBaez, Diamonds&Rust), lyricsAbout (Diamonds&Rust, BobDylan)

sangAt (JoanBaez, memorialForSteveJobs)

long-tail relations

spatial & temporal knowledge:

diedOn (SteveJobs, 5-Oct-2011), diedIn (SteveJobs, Palo Alto)

happened (hasFounded (SteveJobs, Apple), Cupertino, 1976)

validDuring (CEO (SteveJobs, Apple), 1997-2011)

Spectrum of Digital Knowledge (2): Kindergarten and University

commonsense properties:

property (lemon, yellow), **property** (lemon, juicy), **property** (lemon, sour),
ability (fish, swim), **ability** (human, speak), **usedFor** (classroom, teaching),
maxHeight (human, 2.5 m), **maxLength** (snake, 10 m)

commonsense rules:

$$\begin{aligned}\forall x: \text{human}(x) &\Rightarrow (\exists y \text{ mother}(x,y)) \wedge (\exists z \text{ father}(x,z)) \\ \forall x, y, z: \text{mother}(x,y) \wedge \text{mother}(x,z) &\Rightarrow y = z\end{aligned}$$

domain-specific expert knowledge:

type (Ubiquinone-8, coenzyme), **expresses** (COQ8, Ubiquinone-8)
causes (lack of Ubiquinone-8, mitochondrial disorder)

Spectrum of Digital Knowledge (3): Learned in Life

socio-cultural and social knowledge:

invented (computer, Eckert and Mauchley, USA),

invented (computer, KonradZuse, Germany),

invented (computer, AlanTuring, UK), **invented** (computer, SteveJobs, young nerds)

drink (beer, Germany), **drink** (wine, California), **drink** (lassi, India)

alleviates (ice, bruises), **alleviates** (eucalyptusOil, sinusitis)

belief knowledge:

believe (Ptolemy, **center** (world, earth), **believe** (Galileo, **center** (world, sun))

believe (Chinese, **badLuckNumber** (4)), **believe** (Germans, **badLuckNumber** (13))

believe (AustralianAborigines, **taboo** (photosOfDeadPeople))

process knowledge:

type (changeTire, mechanicalTask)

subtask (changeTire, loosenBolts), **subtask** (changeTire, liftCar),

requires (loosenBolts, spiderWrench), **requires** (liftCar, jack)

precedes (loosenBolts, liftCar)

Knowledge Gaps

Temporal and Spatial Knowledge

Long-Tail Knowledge (on types and entities)

Dynamic Knowledge (events, emerging entities)

Open-Ended Knowledge (relation types)

On-the-Fly Knowledge

Visual Knowledge (on types and long-tail entities)

Cultural Knowledge

Commonsense Knowledge

Social Knowledge

Intensional Knowledge

Negative Knowledge

Outline

✓ **What Computers Know**

✓ **What Computers Don't Know ...**

★ **... and What Can Be Done About It**

★ **Conclusion**

- Open-Ended Knowledge
- Commonsense Knowledge
- Social Knowledge

Open-Ended Relation Types

Ndapa
Nakashole

Adam
Grycner

Goal:

comprehensive repository of
binary predicates (and n-ary predicates)
with **type signatures** and **paraphrases**

Early work:

- WordNet (Miller/Fellbaum), VerbNet (Palmer et al.)
- DIRT (Lin/Pantel: KDD'01)

Recent work:

- PATTY (Nakashole et al.: EMNLP'12)
- POLY (Grycner et al.: EMNLP'16)
- Biperpedia (Gupta et al.: VLDB'14)
- PPDB (Ganitkevich et al.: HLT-NAACL'13)
- DEFIE (Bovi et al.: TACL'15)
- FrameBase (Rouces et al.: ESWC'15)
- schema.org
- more at Google, Microsoft, Baidu, ... ?

Paraphrases of Relations

Who performed or wrote music for which movie?

Morricone wrote the score for The Good, The Bad and The Ugly

Morricone's Ecstasy of Gold is in the soundtrack of the Good, the Bad, the Ugly

Beethoven's Elise is part of the score for Harry Potter 7

The soundtrack of The Fall includes the 2nd movement of the 7th, by Beethoven

Shakira gives her voice to Gazelle in the title song of Zootopia

The Zootopia trailer includes Shakira's title song

Zhang Ziyi's voice in the Beauty Song appears in House of Flying Daggers

Andy Lau performs the title song of What Women Want

score for: (Morricone, TheGoodTheBadT

(Beethoven, Harry Potter 7), ...

soundtrack of: (Morricone, TheGoodTheBadT

(Beethoven, Harry Potter 7), ...

voice in: (Shakira, Zootopia), (ZhangZiy

AndyLau, WhatWomenWant), ...

title song of: (Shakira, Zootopia), (AndyLau, WhatWomenWant), ...

- frequent sequence mining for relational phrases
- support sets of entity pairs for paraphrases
- clustering for “synsets”

musicInMovies (<musician>, <movie>):

voice in, title song of, soundtrack of, score for, song appears in, ...

Semantically Typed Paraphrases of Relations

[Nakashole et al.: EMNLP'12, VLDB'12
Grycner et al.: EMNLP'15, EMNLP'16]

WordNet-style dictionary/taxonomy for relational phrases
based on SOL patterns (syntactic-lexical-ontological)

Relational phrases are typed

<person> graduated from <university>

<singer> covered <song>

<book> covered <event>

Relational phrases can be synonymous

“graduated from” \Leftrightarrow “obtained degree in * from”

“and PRP ADJ advisor” \Leftrightarrow “under the supervision of”

One relational phrase can subsume another

“wife of” \Rightarrow “spouse of”

350 000 SOL patterns with 4 Mio. instances

accessible at: www.mpi-inf.mpg.de/yago-naga/patty

Extended Knowledge Graph (XKG): Connecting Facts with Text

Extended Knowledge Graph (XKG): Connecting Facts with Text

Extended Knowledge Graph (XKG): Connecting Facts with Text

Querying the XKG

(M. Yahya et al.: WSDM'16, VLDB'16)

engineers who wrote books that cite Goethe

automatically translate
natural language question
into structured query

```
Select ?x Where {  
?x "work" "engineer" .  
?x wrote ?y .  
?y {"quote", "say"} ?t .  
?t {"work of", "by"} "Goethe" . }
```

Triple patterns bind to S, P, O from KB or from text
Relaxations are generated automatically

Outline

✓ **What Computers Know**

✓ **What Computers Don't Know ...**

★ **... and What Can Be Done About It**

★ **Conclusion**

- Open-Ended Knowledge
- Commonsense Knowledge
- Social Knowledge

Commonsense Knowledge: Not So Common

Every child knows that

apples are green, red, round, juicy, ...

but not fast, funny, verbose, ...

pots and pans are in the kitchen or cupboard, on the stove, ...
but not in the bedroom, in your pocket, in the sky, ...

children usually live with their parents

But: commonsense is rarely stated explicitly

Plus: web and social media have reporting bias

color of elephants ?

pink elephant: 0.9 Mio on Google

grey elephant: 0.4 Mio on Google

rich family: 27.8 Mio on Bing
poor family: 3.5 Mio on Bing

singers: 22.8 Mio on Bing
workers: 14.5 Mio on Bing

Pattern-based Harvesting of Commonsense Properties

Gerard
de Melo

Niket
Tandon

Approach: Start with seed facts

hasProperty (apple, round)

hasAbility (dog, bark)

hasLocation (plate, table)

Learn patterns that express these relations, such as

X is very Y, X can Y, X put in/on Y, ...

Apply patterns to Web, books, N-grams corpora, image tags, etc.

→ statistics, semisupervised learning, constraint reasoning

hasColor (elephant, grey), **hasShape** (circle, round) ...

hasAbility (fish, swim), **hasAbility** (human, talk) ...

usedFor (book, learn), **usedFor** (computer, learn)

partOf (wheel, bike), **partOf** (wheel, car) ...

hasTemperature (oven, hot), **hasTaste** (chili, hot) .

WebChild KB:
5 Mio. assertions
semantically typed
sense-disambiguated

Commonsense & Visual Contents

[N. Tandon et al.: WWW 15, CIKM 15, AAAI 16]

Refined part-whole relations from web&books text and image tags

→ 6.7 Mio sense-disambiguated triples
for physicalPartOf, visiblePartOf,
hasCardinality, memberOf, substanceOf

trafficJam:...

Activity knowledge from movie&TV scripts, aligned with visual scenes

→ 0.5 Mio activity types with attributes:
location, time, participants, prev/next

Human Activities in Movie Scripts

STAR WARS: THE FORCE AWAKENS

Written By Lawrence Kasdan & J.J. Abrams and Michael Arndt

INT. MAZ' CASTLE

Rey steps down into the basement corridor.

BB-8 nervous follows her.

...
Rey OPENS THE BOX and sees inside
Luke Skywalker's original lightsaber.

activity: follow
agent: robot, AI
participant: woman
location: basement, indoor

activity: open box
agent: woman
participants: box, lightsaber
location: basement, indoor

Human Activities in Movie Scripts

STAR WARS: THE FORCE AWAKENS

Written By Lawrence Kasdan & J.J. Abrams and Michael Arndt

STARKILLER BASE - OSCILLATOR STRUCTURE – NIGHT

KYLO REN: I know what I have to do, but I don't know if I have the strength to do it. Will you help me?

HAN SOLO: Yes. Anything.

Kylo Ren unholsters his lightsaber and slowly extends it to Han. Han actually smiles and reaches out for the dark weapon.

Kylo Ren ignites the lightsaber – THE FIERY BLADE SHOOTS SHOOTS RIGHT THROUGH HAN'S CHEST AND BACK!

activity:	shoot, kill
agent:	son
participant:	father
participants:	lightsaber, weapon

Commonsense for Language Understanding

- **How-to queries:**
repair a bike tire, pitch a tent, cross a river, ...
- **Scene search (over videos, books,):**
romantic dinner, dramatic climb, ...
- **Question disambiguation:**
jordan weather forecast
Germany's keeper at the Euro ?
- **Sentiment analysis:**
the hottest place on earth
the hottest bar in town

Commonsense for Computer Vision

+ commonsense
knowledge:

hasColor (tennisball, yellow)
hasShape (tennisball, round)
occursAt (tennisball, tennis court)
occursAt (racket, tennis court)

⇒ tennisball(o2)

Commonsense for Image Description

**cake, 9 boys, 6 girls, 17 crowns
→ boys and girls with crowns around cake**

**+ commonsense
knowledge:**

→ children's birthday party

Challenge: Commonsense Rules

Horn clauses:
can be learned by Inductive Logic Programming

$$\begin{aligned}\forall x,m,c: \text{type}(x,\text{child}) \wedge \text{mother}(x,m) \wedge \text{livesIn}(m,t) \Rightarrow \text{livesIn}(x,t) \\ \forall x,m,f: \text{type}(x,\text{child}) \wedge \text{mother}(x,m) \wedge \text{spouse}(m,f) \Rightarrow \text{father}(x,f)\end{aligned}$$

Advanced rules beyond Horn clauses:
specified by human experts

$$\begin{aligned}\forall x: \text{type}(x,\text{spider}) \Rightarrow \text{numLegs}(x)=8 \\ \forall x: \text{type}(x,\text{animal}) \wedge \text{hasLegs}(x) \Rightarrow \text{even}(\text{numLegs}(x)) \\ \forall x: \text{human}(x) \Rightarrow (\exists y: \text{mother}(x,y) \wedge \exists z: \text{father}(x,z)) \\ \forall x: \text{human}(x) \Rightarrow (\text{male}(x) \vee \text{female}(x)) \\ \forall x: \text{human}(x) \wedge \neg \text{adopted}(x) \Rightarrow \text{numParents}(x)=2 \\ \forall x: \text{pope}(x) \Rightarrow \neg (\exists y: \text{father}(x,y))\end{aligned}$$

Outline

✓ **What Computers Know**

✓ **What Computers Don't Know ...**

★ **... and What Can Be Done About It**

★ **Conclusion**

- Open-Ended Knowledge
- Commonsense Knowledge
- Social Knowledge

Social Knowledge: “Folk Wisdom”

Beliefs become like facts
in specific socio-cultural contexts

invented (computer, Eckert and Mauchley, USA)

invented (computer, KonradZuse, Germany)

invented (computer, AlanTuring, UK)

invented (computer, SteveJobs, young nerds)

invented (Internet, Cerf and Kahn, computer scientists)

invented (Internet, Berners-Lee, laymen)

invented (Internet, Al Gore, Al Gore supporters)

Knowledge distilled from subjective
behavior / experience of many people

Need to tap
riskier sources
(social media
posts etc.)

- common habits on food, drinks, social behavior
- experience with electric/diesel/green cars, on the road
- grassroots insight on health, symptoms, therapies, ...

Credibility and Trust: Where the Truth Lies

Subhabrata Mukherjee Cristian Danescu
Kashyap Popat Jannik Strötgen

Assess **credibility** of statements / claims on the Internet
and the **trustworthiness** of their sources

- Search results: *love affairs of Hillary Clinton ?*
- Biased news: *Merkel hates Greece*
- KB contents: *Berners-Lee & Al Gore invented the Internet*
- Social media: *Obamacare requires microchip implant*
- Health forums: *Xanax causes hallucinations*

Crucial for info extraction, KB curation, explanation,
opinion mining, web contents analytics, etc.

Credibility & Trust in Health Communities

I took the whole med cocktail at once.
Xanax gave me wild hallucinations and a demonic feel.

Xanax and Prozac are known to cause drowsiness.

Xanax made me dizzy and sleepless.

Language Objectivity

p1

p2

p3

User Trustworthiness

u1

u2

u3

s1
s2
Statement Credibility

hasSideEffects (Xanax, hallucinations)
hasSideEffects (Xanax, dizziness)
hasSideEffects (Xanax, insomnia)

Credibility & Trust in Health Communities

[KDD 2014]

**joint reasoning with probabilistic graphical model
(semi-supervised heterogeneous CRF with EM-style learning)**

Semi-Supervised Heterogeneous MRF for Joint Inference on Posts, Users, Statements

Post language style:

modals, emotion adjct.,
first person pronouns,
inferential conjunctions,
etc.

**Observable
Features**

User activities:

#posts, #replies,
#thanks received,
etc.

Joint Probabilistic Inference

Statement training labels: true, false

Credibility of Textual Claims

Jack Ma is the new owner of AC Milan

True or False ?

[K. Popat et al.: CIKM 2016]

search Web for evidence

GAME ON

Chinese investors want to buy the legendary AC Milan soccer club from Silvio Berlusconi

By Zheping Huang | May 10, 2016

calciomercato.com
ITALY'S FIRST FOOTBALL NEWS SITE

CM EXCLUSIVE: Alibaba and Whampoa not interested in buying AC Milan. Is Robin Li the right man?

28 April at 12:50

Through Weibo, the Chinese Twitter, Jack Ma dismissed the rumors regarding the possibility to buy AC Milan's shares.

Last night, some sources reported of the interest of Li Ka Shing -owner of the Hutchinson Whampoa Limited- in buying the Lombard club's stake, but Li Ka -contacted by calciomercato.com- has denied such interest.

LATEST MAGAZINE VIDEOS

TIME

Legendary Italian Soccer Club AC Milan Is Now Chinese-Owned

SPORTS SOCCER

Legendary Italian Soccer Club AC Milan Is Now Chinese-Owned

Charlie Campbell / Beijing @charliecamp6ell | July 6, 2016

HOME U.S. NEWS MARKETS INVESTING TECH MAKE IT VIDEO

"Milan has n

Storied Italian club been sold to a Chinese company. Minister Silvio Berlusconi

Alibaba founder Jack Ma laughs off AC Milan football club purchase rumors

CNBC.com staff | @CNBC
Thursday, 28 Apr 2016 | 9:17 PM ET

JACK MA SETTLES RUMORS

Credibility of Textual Claims

Jack Ma is the new owner of AC Milan

True or False !

[K. Popat et al.: CIKM 2016]

joint reasoning on credibility of claim and authority of supporting/refuting sources

Research Opportunities:

- Understand & incorporate the influence of attribution in sources and dissemination across sources
- Consider anonymous sources (e.g. user posts in online communities)
- Explain veracity of claims in socio-cultural context

Outline

- ✓ **What Computers Know**
 - ✓ **What Computers Don't Know ...**
 - ✓ **... and What Can Be Done About It**
- ★ **Conclusion**

What Computers Should Know: Research Opportunities

**High-Coverage KB and Open-Ended KB Growth
need Relational Paraphrases**
→ more predicates, more facts, XKG

Commonsense Knowledge crucial for
Language Understanding & Visual / Multimodal Contents
→ tap into images, videos, scripts, books

Socio-Cultural Knowledge
needs to tap into risky sources
→ analyze, assess, explain credibility & trust

Take-Home Message

Computers
shouldn't
believe
everything

more knowledge, analytics, insight

Computers need
commonsense

Internet
Contents

knowledge
acquisition

Digital
Knowledge

machine
reading

Computers need more knowledge
and socio-cultural knowledge

