
Knowledge-Driven Learning and Discovery

Benjamin Lambert & Scott E. Fahlman

Language Technologies Institute, Carnegie Mellon University
Pittsburgh, PA 15213

benlambert@cmu.edu, sef@cs.cmu.edu

Abstract
The goal of our current research is machine learning with
the help and guidance of a knowledge base (KB). Rather
than learning numerical models, our approach generates
explicit symbolic hypotheses. These hypotheses are subject
to the constraints of the KB and are easily human-readable
and verifiable. Toward this end, we have implemented
algorithms that hypothesize new relations and new types of
entities in a KB by examining structural regularities in the
KB that represent implicit knowledge. We evaluate these
algorithms on a publications KB and a zoology KB.

Introduction

Our current research is learning and discovery with the
help and guidance of a knowledge base (KB). Rather than
learning a numerical model, such as a feature vector, our
system proposes specific symbolic hypotheses.
Hypotheses are then checked for consistency with the
knowledge in the KB to ensure that they do not conflict
with background knowledge.
We can discover interesting regularities within a KB, on

the Web, or in the world, using knowledge of the task plus
background knowledge to keep the set of hypotheses from
growing too large. We express these observed regularities
as symbolic hypotheses. We then try to confirm them: by
looking for evidence, pro or con, either in our KB or in the
world, or by asking the user.
Generating hypotheses is (more or less) statistical in

nature. We look for regularities (things that happen more
than chance) and evidence. But by interposing a symbolic
model, we can do a lot of sanity checking, relevance
checking, and we have a clear symbolic statement that we
can ask a user about. This research work is an example of
learning that combines statistical and symbolic techniques.
We have begun to explore two instantiations of this

general approach. In particular, we have looked at
hypothesizing new relations among entities in a KB and
hypothesizing new categories or types of entities in a KB.

Approach

Our technique specifies several steps in the learning
process. The first is to recognize patterns that may be
useful in an application. For example, in a conference
planning application, we may note the pattern “Barbara has
rejected 3 Monday meetings in a row” – a potentially

useful observation in this domain. Then, we must
recognize that we do not know what might explain this
pattern (“for some reason Mondays are bad for Barbara”).
Next, we formulate an explicit hypothesis that may explain
this pattern (“Barbara does not like Monday meetings”).
Now we can look in the KB to see if this hypothesis

agrees with or conflicts with any known facts. We can also
check if analogous hypotheses have been confirmed (“John
and Fred have confirmed that they do not like Monday
meetings”). Finally, we attempt to confirm our hypothesis
that Barbara doesn’t like Monday meetings by simply
asking the user or perhaps by searching the Web. We may
find that the hypothesis is incorrect or needs to be refined
(e.g. “Barbara doesn’t like to meet on Monday mornings”).

There are many ways to formulate hypotheses. Our
current implementation focuses on generating hypotheses
by introspection: looking within the KB for regularities
that correspond to implicit knowledge. In particular, we
look for regularities that will be useful if they are made
explicit. The two types of implicit knowledge we currently
identify are implicit relations between entities and implicit
types of entities.
To hypothesize implicit relations, we calculate statistics

about the entities and relations in the KB, and use naïve
Bayes to find the likelihood that two entities are related by
a particular relation. To hypothesize new types of entities
(concept formation), we identify elements that share
certain characteristics and propose a description of the new
type in a manner similar to work on learning symbolic
concept hierarchies (Fisher 1987).

Experiments

To evaluate this approach we used two datasets: a sample
of a computer science publication database (DBLP) (1500
examples), and the UCI ‘zoo’ dataset. We use DBLP to
evaluate relation learning and use the zoology data to
evaluate concept formation. The knowledge representation
system is Scone (Fahlman 2006). For more information onCopyright c© 2007, Association for the Advancement of Artificial

Intelligence (www.aaai.org). All rights reserved.

1880

the data and KB system, please refer to the first author’s
Web site.
To evaluate our relational learner we use a leave-one-out

technique where a relation is momentarily “forgotten”
about. Then we try to reconstruct the missing knowledge.
To evaluate our concept formation technique we remove
the provided hierarchy and attempt to rebuild it from only
the instances. We report accuracies for when the correct
entity is identified in the top-1, top-2, top-3, etc. of the
likelihood-ranked list of hypotheses. The “count” column
is the number of instances of each relation.

Relation Top1 Top2 Top3 Top5 Top10Top20Count
Overall 13.4125.24 34.4742.17 46.54 48.37 4209

authorOf() 12.8224.15 33.8641.33 44.07 45.90 3830

editorOf() 15.4421.48 28.1940.94 60.40 60.40 149
publisherOf()15.3815.38 15.3815.38 100 100 65
schoolOf() 44.1644.16 44.1644.16 46.75 46.75 77
publSeries() 1.79 100 100 100 100 100 56
journalOf() 16.6716.67 36.67100 100 100 30
Table 1: Results of learning relations (percent)

These results show that often the correct answers do
show up near the top of the rankings even though there
may be hundreds of alternatives. We would expect to see
better precision if the KB were larger thus providing more
evidence (and better probability estimates). These are
preliminary proof-of-concept results that we will be
comparing to purely statistical approaches in future work.
An example of a correct prediction made, the paper

Experiments with Dispatching in a Distributed Object
System by Farshad Nayeri and Benjamin Hurwitz
published at GTE Laboratories Incorporated as a tech
report in July, 1993. After author Hurwitz was dissociated
from the paper, we identified him as a likely co-author
because he has published other papers with Nayeri.
For concept formation in the zoology domain, the data

consists of 101 species along with 17 attributes of each.
The data classifies these into seven groups: mammal, bird,
reptile, fish, amphibian, insect, and mollusk.
Interpreting the results of this task is tricky because we

allow multiple inheritance. A fairly strict interpretation of
the result shows this method to be correct 86% of the time.
This is competitive with other clustering techniques.
The advantage to doing this in a symbolic framework is

that we can now apply background knowledge and
reasoning to improve our initial clustering. Also, we can
now present our initial clustering, along with the features
that characterize each class, to a human collaborator for
editing and fix up. For example, the learned mammal class
includes “doesn’t have fins” which we can easily remove
to include dolphin, porpoise, seal and sea lion.

Related Research

This research is closely related to earlier work in the data
mining community that attempted to use a KB to help a

user to interactively mine databases, for example INLEN
(Michalski et al., 1992). That research led to more recent
work on inductive databases which is summarized by
Kaufman (2005).
This earlier work did not have the Web as a resource for

mining, seeking evidence, and confirming hypotheses. We
intend to use some of the Web techniques that have been
demonstrated by Etzioni (2005). Our work on inferring
new types in a KB is also closely related to work by Fisher
(1987) and more recent clustering algorithms.

Conclusion

This research shows how we can learn new types of
entities and new relations entirely within a KB, and so take
advantages of the built in reasoning and expressive power
of the knowledge representation. We have shown how
statistical and symbolic learning can be combined in a KB,
and tested our ideas, in a preliminary way, on two datasets.
With this research we intend to demonstrate how

background knowledge along with a reasoning system
benefit learning and discovery for problems where purely
numerical techniques have reached a plateau. We intend to
test this claim by comparing our technique with zero-
knowledge versions. We also plan to study what kinds of
background knowledge help certain types of problems.
Achieving this goal will be relevant to the community

because we will be able to surpass current performance on
tasks that benefit from additional knowledge. It will also
simplify the process of attacking new problems by
allowing us to using existing techniques with a little hand-
crafted knowledge rather than having to develop new
techniques for each problem.

Acknowledgements

This work is supported in part by the Defense Advanced
Research Projects Agency (DARPA) under contract
number NBCHD030010, and a generous research grant
from Cisco Systems Inc.

References

Etzioni, Oren, et al. (2005). Comprehensive Overview of
KnowItAll. Artificial Intelligence, 165(1):91-134.
Fahlman, Scott E. (2006). Marker-Passing Inference in the
Scone Knowledge-Base System. In KSEM. Guilin, China.
Fisher, D. H. (1987). Knowledge Acquisition via
Incremental Conceptual Clustering. Machine Learning
1987 Volume 2, pp. 139-172.
Kaufman, K. A.; and Michalski, R. S. From Data Mining
to Knowledge Mining. Handbook in Statistics 24: 47-75.
Michalski, R. S.; Kerschberg, L.; Kaufman, K. A.; and
Ribeiro, J. S. 1992. Mining for Knowledge in Databases:
the Inlen Architecture, Initial Implementation and First
Results. Journal of Intelligent Information Systems 1: 85-
113.

1881

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 1
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

