San Francisco's Eric Davis intercepted a Steve Walsh pass on the next series to set up a seven-yard Young touchdown pass to Brent Jones.

Semantic Enrichment

Objective

Make explicit implicit information

Why?

Establish coherent interpretation of text

Needed before reasoning

Cycle

1. Reading of text collection
2. Rumination of BKB
3. Enrichment of collection texts
4. Repeat

Background Knowledge Discovery

Domain

- Docs.
- Reading
- Background Knowledge

Rumination

- Enrichment

Enrichment of Text with Background Knowledge

Implicit

- San Francisco's Eric Davis intercepted pass
- Steve Walsh pass
- Young touchdown pass

More explicit

- San Francisco's Eric Davis plays on San Francisco
- Eric Davis intercepted pass
- Steve Walsh threw pass
- Young completed pass for touchdown
- Brent Jones catch pass for touchdown

Semantic Enrichment

Example prop definitions

prop('NV', [N,V] : [V:N:nsubj, not(V:_:'dobj')]: [verb(V)]).

prop('NVNPN', [N1,V,N2,P,N3] : [V:N2:'dobj', V:N3:Prep, subj(V,N1)] : [prep(Prep,P)]).

prop('N-has-value-C', [N,Val] : [N:Val:_] : [nn(N), cd(Val), not(lemma(Val,'one'))]).

Background Knowledge Base

- `X:has-instance:'Eric_Davis'`
- `X:has-instance:'Steve_Walsh'`
- `X:has-instance:'Marino'`
- `X:has-instance:'Jets'`
- `X:has-instance:'Giants'`
- `X:has-instance:'Eagles'`
- `X:has-instance:'Bills'`
- `X:has-instance:'Colts'`
- `X:has-instance:'San_Francisco'`
- `X:has-instance:'Young'`
- `X:has-instance:'Brent_Jones'`
- `X:has-instance:'Steve_Walsh'`
- `X:has-instance:'Marino'`

Examples

- `prop('NN NNP': 'pass')`
- `NN 28 'end': 'catch': 'pass'`
- `NN 6 'end': 'drop': 'pass'`

- `prop('NNP': 'pass')`
- `NNP 2241 'Marino': 'catch': 'pass'`
- `NNP 2106 'Marino': 'throw': 'pass'`
- `NNP 844 'Marino': 'complete': 'pass'`
- `NNP 434 'Marino': 'intercept': 'pass'`

- `prop('NVNPN': 'pass')`
- `NVNPN 189 'Marino': 'catch': 'pass' for 'touchdown'`
- `NVNPN 26 'Marino': 'complete': 'pass' for 'touchdown'`

- `prop('NVN': 'pass')`
- `NVN 98 'Marino': 'throw': 'pass'`
- `NVN 27 'Marino': 'complete': 'pass'`

- `prop('NVNPN': 'touchdown')`
- `NVNPN 114 'Marino': 'catch': 'pass' for 'touchdown'`