 Representation of the word “sedative”

Ashwin Shah

 13th December, 2002

CSE 700 Independent Study

Abstract:

The CVA (Context Vocabulary Acquisition) project deals with the development of a computational theory of the active, deliberate acquisition of unknown word meanings from text. This acquisition is done by analyzing and reasoning from context, background knowledge, and hypotheses developed from prior encounters with the word This paper discusses the representation of two passages containing the word “sedative”. These passages have the think aloud protocols implemented by the education team. My role in the overall project was to represent the passages containing the word “sedative”. . Using the appropriate back ground knowledge and rules the passages have been coded just like how any reader would try to derive the meaning of the word “sedative” after reading the passage

Background:

CVA project:

“Funded by the NSF, the CVA project is a pilot project which is investigating the deliberate acquisition of word meaning from text. This is done by reasoning from context, background knowledge and other hypothesis done by other encounters with the word.”[1] .The CVA project has been divided into the computational team (the AI team) and the educational team. The AI team works on developing the computational aspect of the project. This computational aspect of the project is the development of a software agent called “Cassie”.

The educational team is developing a curriculum that incorporates the CVA processes. The curriculum will be targeted towards secondary-school and college students to help them to use the CVA processes and hence increase their word-meaning knowledge and also to help them to improve their reading comprehension and STEM learning. The education team is also responsible for developing the think aloud protocols.

Cassie:

Cassie is the software agent which consists of the SNePS semantic-network knowledge-representation and reasoning (KRR) system and a knowledge base (KB) of background information. The background information represents the knowledge that a reader would have while reading the text containing the unknown term. Cassie’s input consists of the text, which is to be parsed and then represented directly into the knowledge-representation (KR) formalism.

Think aloud protocols:

The think aloud protocols are being implemented by the education team. The subjects of the think aloud protocols are secondary school students and college students who are made to read passages containing the unknown word and on every encounter of the unknown word the students are made to think aloud what they think the meaning of the word could be. These unknown words were often replaced with non existent word to make sure that the think aloud protocols can produce the desired result even if the reader knows the meaning of the unknown word.

My role in the overall project:

My role in the overall project was to represent the passages containing the word “sedative”. The think aloud protocols are available for the word sedative. The education team produces the think-aloud protocols. During the think aloud protocols the word sedative was replaced by a non-existing word “flendoriates” so that the think aloud protocols can produce the desired result even if the reader knows the meaning of the word “sedative”.

Although there has been previous work done on the word “sedative”, I have not enhanced or built upon that work. I made use of the think aloud protocols for the word “sedative” to help represent the passage. Using the appropriate back ground knowledge and rules the passages have been coded just like how any reader would try to derive the meaning of the word “sedative” after reading the passage. The passage, background knowledge and the rules have been represented in SNePS. In the actual implementation Cassie would be fed the passage, the background knowledge and the rules and Cassie would then derive the meaning for the word.

During the representation I have introduced some new case frames specifying the semantics and the syntax of the new case frame. The rest of the case frames have been used from the case frame dictionary found from the SNeRG homepage at http://www.cse.buffalo.edu/sneps/Manuals/dictionary.pdf .

Earlier work done on the word “sedative”

Mr. Chienchih Chi had worked on representing “sedative” a few years back. Chi has a preliminary representation of a few passages containing the word sedative.

Some of the passages (sentences) that Chi represented were:

a) Relief is now available for the anxiety many children suffer when undergoing difficult medical procedures or facing surgery.

b) The US FDA granted marketing clearance today to a sedative for use in children.

c) The medication, Versed can be used to calm children who must undergo procedures such as bone marrow aspiration.

d) Versed is a sedative. It can be used as a light sedative to help alleviate a child’s anxiety.

However I have not built on these representations or continued his study. I have chosen 2 different passages for which the think aloud protocols have been implemented. Also I don’t think Chi used the think aloud protocols in his representation since probably the protocols were not available then. In my study the think aloud protocols have been used to a great extent since I have tried to model my representations according to the way that the subject of the think aloud study derived the meaning of the word “flendoriates” (sedative).

Think aloud protocol study done on the word “sedative

Here are excerpts from the think aloud protocol study done by Karen Wheeler(KW) on the subject DM [4/18/2002]

KW: Again, this is a nonsense word, flendoriate. It could be a word; it could be a phrase, so you’re not seeking a synonym so much as a definition.

DM: Okay. All right. Flendoriate. [Reads Passage 1 silently] Okay “Standardized extracts of marijuana for use as an analgesic, an antispasmodic and a flendoriate”. I guess its some sort of moderately, it’s associated with a sort of a moderately potent drug, in the pharmaceutical sense most likely.

KW: “Are you saying this is a class or category of drug “?

DM: I think that’s correct, yeah. [Reads Passage 2 silently] Okay, both are flendoriates, so they cause drowsiness”. That’s rather indicative. The term opiate comes to mind, but that’s got a little bit more of a hallucinogenic implication to it. So some sort of depressant; a relaxing kind of thing.

Implementation:

Passages chosen for my representation:

The two passages chosen for my representation are:

Passage No. 1

[...] pharmaceutical firms attempt to produce consistently potent and reliable drugs from hemp. By the 1930s at least two American companies -- Parke-Davis and Eli Lilly -- were selling standardized extracts of marijuana for use as an analgesic, an antispasmodic and sedative. Another manufacturer, Grimault & Company, marketed marijuana cigarettes as a remedy for asthma.

Marijuana As Medicine?: The Science Beyond the Controversy (2000), Institute of Medicine.

Passage No. 2

The drugs most commonly prescribed to treat the symptoms of Multiple Sclerosis include Baclofen (Lioresal) and Tizanidine (Zanaflex) which relieve both spasticity and muscle spasms but often only partially and sometimes not at all. Both are sedatives, so they cause drowsiness; additional side effects include dry mouth and muscle weakness. The latter is especially problematic for people with Multiple Sclerosis, whose muscles get weaker as the disease progresses.

Marijuana As Medicine?: The Science Beyond the Controversy (2000), Institute of Medicine

After some consideration I chose the second passage to be represented. The second passage contains a lot of irrelevant material which does not really help in drawing to a conclusion the meaning of the word sedative. Hence I extracted only the part that would be relevant to this task.

 The parts in the passage which I found irrelevant were:

-The drugs prescribed to treat the symptoms of Multiple Sclerosis.

-The drugs relieve both spasticity and muscle spasms but often only partially and sometimes not at all.

-The latter is especially problematic for people with Multiple Sclerosis, whose muscles get weaker as the disease progresses

Hence the simplified version of the second passage that I worked on is:

The drugs used to treat include Baclofen and Tizanidine. Both are sedatives, so they cause drowsiness. Additional side effects include dry mouth and muscle weakness.

Representations:

[Note: I have not used lex arcs in my representations merely for convenience. In my representations, the arcs point directly to the word and not to a node which has a lex arc pointing to the word. This is merely for convenience]

If the think aloud protocols for the second passage are looked at closely, it will be observed that the subject draws on the following conclusion to the meaning of the word “flendoriates” -

“Sedative is some sort of depressant / relaxing kind of thing. Opiate comes to mind.”

Keeping the above in mind I decided to represent the following sentences:

1. Baclofen (B) and Tizanidine (T) are drugs.

2. B and T are sedatives

3. If B and T are sedatives then they cause drowsiness

The representations for the above sentences are as follows:

The sentence B& T are drugs can be represented in two ways. In one way B& T are shown as separate entities, and in the other way B & T are shown as one entity. However for convenience and without any loss of information I decided to club B& T as one entity.

Sentence 1: B & T are drugs

Way 1:

[image: image1.png]

Way 2:

[image: image2.png]rantar @ s

Bat

Sentence2: B& T are sedatives

[image: image3.png]rantar @ s

B&T

Sentence 3: If B& T are sedatives then they cause drowsiness

[image: image4.png]dfawsinas

NS

The rules that I have introduced for the second passage are the following:

Rule 1: If x is a member of class y and x causes some effect z then y causes z.

Rule 2: If x causes drowsiness and some y takes x then y becomes sleepy.

The representation for these rules is as follows:

Rule1: If x is a member of class y and x causes some effect z then y causes z.

[image: image5.png]

Rule 2: If x causes drowsiness and some y takes x then y becomes sleepy.

[image: image6]
Inference from Passage2:

We have the following sentences, rules:

1. B& T are sedatives

2. If B& T are sedatives then they cause drowsiness

3. If x is a member of class y and x causes some effect z then y causes z.

4. If x causes drowsiness and some y takes x then y becomes sleepy.

From the above it can be concluded that: if B&T are members of class sedatives and B&T cause drowsiness then sedatives cause drowsiness and sleepiness.

Insufficiency in Passage 2:

As can be seen from the above representations we can draw the following conclusions

B&T are sedatives

B&T are drugs

However the above does not give any indication as to the relation between sedatives and drugs. The above could mean any of the following things:

Since

· B&T members of class Drugs (D)

· B&T members of class Sedatives (S)

Possibilities of the relation between S and D are

· S=D

· S is a subset of D <- Correct

· D is a subset of S

· S and D have nothing in common

· S and D have something in common <- inferred

As can be seen, possibility 2 is the correct one, which we know form our background knowledge. However, the actual possibility inferred is possibility 5 i.e. S and D having something in common.

Hence passage2 does not give a clear indication of the meaning of the word “sedative”.

Goal:

The dictionary meaning for the word sedative (from www.dictionary.com) says “Sedative is an agent or a drug having a soothing, calming, or tranquilizing effect”.

Hence the goal is to reach at a definition of sedative as

“Sedative is a drug that causes drowsiness (or sleepiness)

Passage1:

To overcome the insufficiency in Passage1 and not relying too much on abductive reasoning, I chose to code Passage1 in SNePS too. Passage 1, just like Passage 2, contains a lot of irrelevant material like:
- Pharmaceutical firms (PF) attempt to produce consistently potent and reliable drugs

- By the 1930’s two American companies Parke Davis and Eli Lilly were selling…

- Another manufacturer, Grimault & Company, marketed marijuana cigarettes as a

remedy for asthma.

If the think aloud protocols for the first passage are looked at closely, it will be observed that the subject draws on the following conclusion to the meaning of the word “flendoriates” - “Flendoriates is associated some sort of moderately potent drug in the pharmaceutical sense”

Hence, the simplified version of Passage 1:

PF produces drugs from Hemp. PF sell marijuana. Marijuana is used as an analgesic, antispasmodic and sedative.

Representations for Passage1:

Sentence 4:

PF produces drugs from hemp

[image: image7.png]st

agent act

produce

In the above representation I have introduced a new case frame. This case frame is:

agent-act-action-object-source. This new case frame is explained in detail later.

Sentence 5:

PF sell marijuana

[image: image8.png]object

marjuana

Sentence 6:

PF sell marijuana. Marijuana is used as an analgesic, antispasmodic and a sedative.

[image: image9.png]sedative

pm—
analgesic.

This passage has the following Background Knowledge and Rules

Background Knowledge 01: Marijuana and Hemp are similar

[image: image10.png]synpflyn sydnym

rarijuana Herap

Background Knowledge 02: If PF produces x then PF sells x

[image: image11.png]

Background Knowledge 03: If x is produced from y and y is used as a z then z is a kind
of x

[image: image12.png]produce class

Hence from the first passage we get the following sentences, rules and background knowledge:

1. PF produces drugs from hemp.

2. Hemp and Marijuana are similar.

3. Marijuana is used as a sedative.

4. If PF produces x, then PF sells x.

5. If x is produced from y and y is used as a z then z is a kind of x

The above can help us to draw to a conclusion that since drugs are produced from marijuana and marijuana is used as a sedative then sedative is a kind of a drug.

Final Goal:

Passage1 conclusion:

Since drugs are produced from marijuana and marijuana is used as a sedative then sedative is a kind of a drug.

Passage2 conclusion:

If B&T are members of class sedatives and B&T cause drowsiness then sedatives cause drowsiness and sleepiness

From the above two conclusions we can come to the goal: Sedative is a kind of drug that causes drowsiness.

New Case Frames introduced:

I introduced the following new case frame: agent-act-action-object-source
[image: image13.png]m is the proposition that j produces object [Kk] from source [1]

E.g. Pharmaceutical Firms produce medicines from plants.

The immediate next steps in my part of the project

The very immediate steps in the project would be to develop a finer meaning from the passage for the word sedative by introducing more background knowledge and rules.

My goal as of now is that a Sedative is a drug that causes drowsiness. After some more delving and investigation I can probably come with a finer meaning of sedative that also suggests that sedative causes a soothing and calming effect.

Longer-term future steps

The long-term future steps would be to code the passage in SNePS and to apply the noun and Verb algorithm to the passage. This would probably involve some changes to the algorithm or even some changes in the representation itself.

References:

1. Rapaport, William “CVA Project Description”

http://www.cse.buffalo.edu/~rapaport/CVA/cvadescription.html

Agent

forall

forall

effect

cause

M13

y

x

M11

M10

M9!

Agent

cq

Property

&ant

&ant

drowsiness

M12

Object

Act

takes

action

sleepy

PAGE
1

_1101388617

