

# Contents

<b>1. Introduction</b>	1
1.1 Problems in Understanding Degree Expressions	3
1.2 General Approach	4
1.3 Overview	5
<b>2. ParseTalk — The System Context</b>	7
2.1 An Architecture for Text Knowledge Extraction	8
2.2 Syntactic Analysis	8
2.2.1 Dependency Grammar	9
2.2.2 The ParseTalk Parser	12
2.3 Conceptual System	14
2.3.1 Description Logics	15
2.3.2 Knowledge Base	20
2.3.3 Semantic System	23
2.4 Referring and Relating	25
2.4.1 Centering	26
2.4.2 Relation Path Patterns and Metonymy	27
2.4.3 An Example Text	28
<b>3. Lexical Semantics of Degree Expressions</b>	31
3.1 Scales	31
3.1.1 Critique on Ontological Models for Degree Expressions	32
3.1.2 New Ontological Entities	33
3.2 Gradable Adjectives	36
3.2.1 Classification of Adjectives	36
3.2.2 Figurative Language	37
3.2.3 Multiple Word Senses	40
3.2.4 Nominative vs. Normative Use	41
3.2.5 Two Types of Comparison	42
3.3 Non-adjectival Degree Expressions	44
3.4 Summary	45

<b>4. Representation and Inferences</b> .....	47
4.1 Requirements on Modeling Degree Relations .....	47
4.1.1 Linguistic Stipulations .....	48
4.1.2 Stipulations from Vagueness .....	48
4.1.3 Stipulations on Inferences .....	51
4.1.4 The Challenge: Functions .....	52
4.2 Binary Relations .....	53
4.2.1 Representation .....	53
4.2.2 Inferencing .....	57
4.2.3 Soundness and Incompleteness .....	59
4.2.4 Computational Complexity .....	61
4.3 Non-binary Relations .....	63
4.3.1 TCSPs and Allen's Calculus .....	65
4.3.2 From Binary to Non-binary Relations .....	66
4.3.3 A Formal Model of Generalized Temporal Networks (GTNs) .....	68
4.3.4 Determining Consistency .....	72
4.3.5 Computing the Minimal Network .....	78
4.3.6 Scaling by Abstractions .....	81
4.3.7 Scaling by Generalizations .....	84
4.4 Related Work .....	88
4.4.1 Related Work on Representing and Inferencing with Degree Expressions .....	88
4.4.2 Related Work on Temporal and Spatial Reasoning ....	94
4.5 Conclusion on Representation and Inferences .....	96
<b>5. Relative Comparisons</b> .....	99
5.1 Basic Model for Interpreting Relative Comparatives .....	101
5.1.1 Comparative Interpretation as Semantic Copying ....	101
5.1.2 Core Algorithm .....	103
5.1.3 An Example of Semantic Interpretation .....	105
5.2 Extension to Textual Phenomena .....	106
5.2.1 Comparatives with Omitted Complements .....	108
5.2.2 An Example for Omitted Complements .....	109
5.2.3 Metonymies in the Complement .....	110
5.2.4 Metonymic Entities in the Omitted Complement ....	111
5.2.5 An Example for Metonymic Entities in the Omitted Complement .....	112
5.3 Theoretical and Empirical Coverage .....	114
5.4 Related Work .....	116
5.4.1 Generative Linguistics .....	116
5.4.2 Cognitive Foundations .....	121
5.4.3 Computational Approaches .....	122
5.5 Conclusion on Relative Comparisons .....	126

<b>6. Absolute Comparisons</b>	129
6.1 A Cognitive Framework for Absolute Comparisons	130
6.2 Representing Comparison Classes	132
6.3 Knowledge about Intercorrelations	134
6.4 Computing Comparison Classes	139
6.4.1 The Algorithm	139
6.4.2 A Sample Computation	141
6.5 Empirical Evaluation	144
6.6 Related Work	145
6.7 Conclusion on Absolute Comparisons	147
<b>7. Integration and Conclusion</b>	149
7.1 Integration	149
7.1.1 (Comparison) Relations and Intercorrelations Revisited	150
7.1.2 Drawing the Lines between the Two Comparison Paradigms	152
7.1.3 Relative Comparisons Meet Absolute Comparisons	154
7.1.4 Comparison Classes Meet Inferences	155
7.2 Further Research Issues	157
7.2.1 Pragmatics	157
7.2.2 Relative Comparisons and Analogy	159
7.2.3 Further Norms of Expectation	159
7.3 Conclusion	160
<b>A. List of Conventions</b>	165
<b>B. The Entity-Relationship Model</b>	169
<b>C. Auxiliary Proofs</b>	171
C.1 Proof of Optimization Lemma	171
C.2 Proof of Clipping Lemma	172
C.3 Efficiency of Constraint Propagation	173
<b>Bibliography</b>	175

Grading Knowledge

Extracting Degree Information from Texts

Staab, S.

1999, XVI, 192 p., Softcover

ISBN: 978-3-540-66934-0