

DSGAN: Generative Adversarial Training for Distant Supervision Relation Extraction

Pengda Qin^{*}, **Weiran Xu**^{*}, **William Yang Wang**[†], Beijing University of Posts and Telecommunications^{*} University of California, Santa Barbara[†]

Motivation

- Recent works find the relatively better samples in a sentence bag
- It is suboptimal compared with

making a hard decision of false positive samples in sentence level.

Wrong Labeling

Place_of_Death

i. Some New York city mayors – William O'Dwyer, Vincent R. Impellitteri and Abraham Beame – were born abroad.
ii. Plenty of local officials have, too, including two New York city mayors, James J. Walker, in 1932, and William O'Dwyer, in 1950.

Solutions

Inspired by Generative Adversarial Networks, we regard the positive samples generated by the generator as the negative samples to train the discriminator. The optimal generator is obtained until the discrimination ability of the discriminator has the greatest decline.

Experimental Data

- Reidel Dataset (Riedel et al., 2010)
 - 52 actual relation + NA
 - Training set: 522,611 sentences, 281,270 entity pairs and 18,252 relational facts
 - Test set: 172,448 sentences, 96,678 entity pairs and 1,950 relational facts

• Discriminator

 $L_D = -\left(\sum_{\substack{s_j \in (B_i - T)}} \log p_D(s_j) + \sum_{\substack{s_j \in T}} \log(1 - p_D(s_j))\right)$

Performance

