

Thematic Roles: Conceptual Structures vs. Cyc

Tom O'Hara

NMSU AI Seminar

25 February 2002

Introduction

- ◆ Thematic role overview
- ◆ Roles in Conceptual Structures (CS)
- ◆ Roles in Cyc
- ◆ Comparison

Thematic Roles

- ◆ Action verb representation (Davidson 1967)

- ◆ Relates events & participants

Brutus_{agent} stabbed Caesar_{patient} with a knife_{instrument}

- ◆ Semantic correlates of syntactic roles

Syntactic

subject

direct object

indirect object

prepositional objects

Semantic

agent

patient

benefactive

instrument, location, source

Roles suggested in linguistic work

◆ Fillmore's (1968) roles

agentive	typically animate perceived instigator
instrumental	inanimate force or object causally involved
dative	animate being affected by the action
factitive	object or being resulting from the action
locative	location or spatial orientation of the action
objective	other entities involved in the action

◆ Frawley's (1992) roles

logical actors: agent, author, and instrument
logical recipients: patient, experiencer, and benefactive
spatial roles: theme, source, and goal
non-participant roles: locative, reason, and purpose

◆ No consensus on definitions (Lehmann 1996)

Representing Thematic Roles

◆ implicit representation

CS: [Person:Brutus] -> (STAB) -> [Person:Caesar]

Cyc: (stab Brutus Caesar)

◆ explicit representation

CS: [Person:Brutus] -> (AGNT) <- [Stab:Stabbing1] ->
(PTNT) -> [Person:Caesar]

Cyc: (and (performedby Stabbing1 Brutus)
(victim Stabbing1 Caesar))

◆ note: equivalent except for specificity

Roles from *Conceptual Structures*

- ◆ Sowa's (1984) *Conceptual Structures* text

- ◆ Two dozen or so thematic relations

- action-specific

- agent (AGNT)

- material (MATR)

- destination (DEST) initiator (INIT)

- object (OBJ)

- recipient (RCPT)

- other

- instrument (INST) location(LOC)

- point-in-time (PTIM)

- ◆ 37 conceptual relations in all

- See sowa-conceptual-relations.html

Sowa's updated roles

- ◆ Sowa's (1999) *Knowledge Representation* text

- ◆ 19 thematic roles

See sowa-thematic-roles.html

- ◆ Decompositional approach

- Better hierarchical structuring

- Four broad categories

initiator, resource, goal, essence

based on Aristotle's four causes (*aitia*)

- Six categories for verbs

action, process, transfer, spatial, temporal, ambient

Thematic Roles in Cyc

- ◆ Upper Cyc Ontology (1997)

- ◆ 100+ thematic roles

See cyc-thematic-roles.html

- ◆ Wide range of role types

- generic roles

beneficiary performedBy objectActedOn

- commonly occurring participation types

exchangers mediators victims

- situation-specific roles

catalyst communicationToken wasteProducts

Comparison between CS and Cyc

◆ Conceptual Structures

- + more standard set
- - less hierarchical structure
- - Aristotelean decomposition unnatural

◆ Cyc

- + finer granularity for more precision
- - some roles overly-specific
- - underlying KB still proprietary

References

Cycorp (1997), *The Cyc Upper Ontology*, <http://www.cyc.com/cyc-2-1/index.html>.

Davidson, D. (1967), "The logical form of action sentences", in *The Logic of Decision and Action*, edited by Nicholas Rescher, pp. 81-95.

Fillmore, C. (1968), "The Case for Case", in *Universals in Linguistic Theory*, E. Bach and R. Harms, eds., New York: Holt, Rinehart and Winston.

Lehmann, Fritz (1996), "Big Posets of Participatings and Thematic Roles", in *Proc. ICCS '96*, Lecture Notes in AI 1115, Berlin: Springer.

Sowa, John F. (1984), *Conceptual Structures in Mind and Machines*, Reading, MA: Addison-Wesley.

Sowa, John F. (1999), *Knowledge Representation: Logical, Philosophical, and Computational Foundations*, Pacific Grove, CA: Brooks Cole Publishing

Frawley, William (1992), *Linguistic Semantics*, Hillsdale, New Jersey: Lawrence Erlbaum Associates.