

Transparent Machine Learning for Information Extraction

Laura Chiticariu

Yunyao Li

Fred Reiss

IBM Research - Almaden

Motivation

Case Study 1: Social Media

Case Study 2: Server Logs

- Web site with multi-tier architecture
- Every component produces its own system logs
- An error shows up in the log for Database #2
- What sequence of events led to this error?

12:34:56 **SQL ERROR 43251:**
Table CUST.ORDR.WZ is not

4

Case Study 2: Server Logs

Case Study 3: Sentiment Analysis for Analyst Research Reports

- Determine the sentiments expressed towards a financial entity or its aspects in financial research reports

Sentiment Mention	Sentiment Target	Sentiment Polarity	Entity Type	Sentiment Category	Aspect
We prefer HK Telecom from a long term perspective	HK Telecom	Positive	Company	Direct	n/a
Sell EUR/CHF at market for a decline to 1.31000	EUR	Negative	Currency	Direct	n/a
Sell EUR/CHF at market for a decline to 1.31000	CHF	Positive	Currency	Direct	n/a
Intel's 2013 capex is elevated relative to historical norms	Intel	Positive	Company	Indirect	Capex

- Handle different categories of sentiment mentions
 - Direct:** Explicit recommendations
 - Our current neutrals are on China/Hong Kong, Singapore, Indonesia and Thailand; underweight on Malaysia, Korea, Taiwan and India.*
 - We prefer HK Telecom from a long term perspective.*
 - Indirect:** Mention of a change in a key indicator that can be directly linked to a recommendation
 - Intel's 2013 capex is elevated relative to historical norms*
 - FHLMC reported a net loss of \$2.5bn net loss for the quarter.*
 - Implicit:** other sentiment mentions that are not direct recommendations or statements about a key economic indicator
 - Taiwan is making continuous progress on trade and investment liberalization, which bodes well for its long-term economic prospects*
 - Export outlook remains lackluster for the next 1-3 months.*

Requirements for IE in the Enterprise

- Scalability

Scalability Examples

- Social Media
 - Twitter has 450M+ messages per day; 1TB+ per day → 400+ TB per year
 - Add to it enterprise-specific Facebook, Tumblr, and tens of thousands of blogs/forums
- Financial Data
 - Regulatory filings can be in tens of millions and several TBs
- Machine data
 - One application server under moderate load at medium logging level → 1GB of app server logs per day
 - A medium-size data center has tens of thousands of servers → Tens of Terabytes of system logs per day

Requirements for IE in the Enterprise

- Scalability
- Expressivity

Expressivity Example: Varied Input Data

Customer 360°

Security & Privacy

Operations Analysis

Financial Analytics

Product: Hotel | Location: Orlando

Type: SSN | value: 400054356

Event: DriveFail | Loc: mod2.slot1

(A collage of various data visualization and communication interfaces)

Storage Module 2 Drive 1 fault

-05-4356

	2008	2009	2010	2011	2012
OpEx	N/S	N/S	N/S	N/S	N/S
Capital Ex.	0	0	1,773	3,972	4,914
Total Capital Costs	2559	1077	501	1694	2121
Interest	0	0	0	0	0
Interest Capital Costs	0	0	0	0	0
Payments to Uty	10,498	9,110	9,663	10,928	11,161
TOTAL COT (in thousands dollars)	300312	425293	452708	431143	427792
Total water produced (in millions gallons)	67,220	63,019	61,275	70,069	65,630
Total water produced (in millions cu m)	259,802,96	237,151,26	231,230,73	267,514,65	250,032,32
Per capita water usage (in liters per capita)	98,708	85,749	87,678	91,918	89,920
Total water sold (in millions cu m)	223,0502	209,3143	199,0390	223,0127	209,1090
Water Index (\$/GJ / cu meter)	\$ 1.74	\$ 1.96	\$ 2.27	\$ 1.90	\$ 2.19

Social Media

Medical Records

Email

Patents

Machine Data

News

Financial Statements

CRM

Expressivity Example: Different Kinds of Parses

Natural Language

Machine Log

*Oct 1 04:12:24 9.1.1.3 41865:
 %PLATFORM_ENV-1-DUAL_PWR: Faulty
 internal power supply B detected*

Time	<i>Oct 1 04:12:24</i>
Host	<i>9.1.1.3</i>
Process	<i>41865</i>
Category	<i>%PLATFORM_ENV-1-DUAL_PWR</i>
Message	<i>Faulty internal power supply B detected</i>

Expressivity Example: Fact Extraction (Tables)

PUBLIC UTILITIES BOARD AND ITS SUBSIDIARIES

STATEMENTS OF COMPREHENSIVE INCOME

Year ended 31 March 2012

Note	GROUP		BOARD		
	31 March 2012 S\$'000	31 March 2011 S\$'000	31 March 2012 S\$'000	31 March 2011 S\$'000	
Operating income	3	4,237,549	4,010,737	4,230,740	4,005,436
Operating expenses	4	(1,032,090)	(996,773)	(1,010,671)	(993,002)
Net operating income		3,205,459	3,013,964	3,220,069	3,012,434
Non-operating income	5	36,000	19,758	37,081	19,773
Net income before financing expenses and operating grants		36,000	19,758	37,081	19,773
Financing expenses	6	(108,030)	(103,608)	(108,030)	(103,608)
Net loss before operating grants		(108,030)	(103,608)	(108,030)	(103,608)
Operating grants from government	13.1	189,035	185,218	189,035	185,218
Net income after grants and before contribution to government consolidated fund and taxation		112,000	113,147	108,979	103,305
Contribution to government consolidated fund and taxation	7	(10,230)	(10,360)	(10,230)	(10,360)
Net income after grants and after contribution to government consolidated fund and taxation		92,268	94,073	98,748	94,034
Other comprehensive income		—	—	—	—
Total comprehensive income for the year		92,268	94,073	98,748	94,034
Attributable to:					
Shareholders of the Board	20.3	92,268	94,073	98,748	94,034

Identify line item for Operating expenses from Income statement (financial table in pdf document)

Singapore 2012 Annual Report
(136 pages PDF)

Identify note breaking down Operating expenses line item, and extract opex components

4 OPERATING EXPENSES

- Direct operating expenses
 - electricity
 - manpower
 - depreciation
 - plant rental
 - property tax
 - maintenance and others
 - Indirect operating expenses
 - service departments' costs

104/

Note	GROUP		BOARD	
	31 March 2012 S\$'000	31 March 2011 S\$'000	31 March 2012 S\$'000	31 March 2011 S\$'000
147,427	126,539	147,427	126,539	
177,901	185,272	177,852	185,128	
264,431	254,436	264,431	253,753	
10,071	24,801	10,071	24,801	
15,014	14,365	15,014	14,365	
4.1	293,002	266,880	286,642	262,436
4.2	129,210	126,480	129,210	126,480
4.3	1,037,056	998,773	1,030,647	993,502

Expressivity Example: Sentiment Analysis

Analyst Research
Reports

- Intel's 2013 capex is elevated at 23% of sales, above average of 16%
- + IBM announced 4Q2012 earnings of \$5.13 per share, compared with 4Q2011 earnings of \$4.62 per share, an increase of 11 percent
- We continue to rate shares of MSFT neutral.
- FHLMC reported \$4.4bn net loss and requested \$6bn in capital from Treasury.
- Sell EUR/CHF at market for a decline to 1.31000...

Customer Surveys

- Not a pleasant client experience. Please fix ASAP.
- I'm still hearing from clients that Company A's website is better.
- X... fixing something that wasn't broken

13

Social Media

- Makin chicken fries at home bc everyone sucks!
- Bank X got me ****ed up today!
- + Mcdonalds mcnuggets are fake as shit but they so delicious.
- + You are never too old for Disney movies.
- We should do something cool like go to Z (kidding).

Requirements for IE in the Enterprise

- Scalability
- Expressivity
- Ease of comprehension

Ease of Comprehension: What not to do (1)


```
package com.ibm.avatar.algebra.util.sentence;

import java.io.BufferedWriter;
import java.util.ArrayList;
import java.util.HashSet;
import java.util.regex.Matcher;

public class SentenceChunker
{
 private Matcher sentenceEndingMatcher = null;

 public static BufferedWriter sentenceBufferedWriter = null;

 private HashSet<String> abbreviations = new HashSet<String>();

 public SentenceChunker ()
 {
 }

 /** Constructor that takes in the abbreviations directly. */
 public SentenceChunker (String[] abbreviations)
 {
 // Generate the abbreviations directly.
 for (String abbr : abbreviations) {
 this.abbreviations.add (abbr);
 }
 }

 /**
 * @param doc the document text to be analyzed
 * @return true if the document contains at least one sentence boundary
 */
 public boolean containsSentenceBoundary (String doc)
 {

 String origDoc = doc;

 /*
 * Based on getSentenceOffsetArrayList()
 */

 // String origDoc = doc;
 // int dotpos, quepos, exclpos, newlinepos;
 int boundary;
 int currentOffset = 0;

 do {
 /* Get the next tentative boundary for the sentenceString */
 setDocumentForObtainingBoundaries (doc);
 boundary = getNextCandidateBoundary ();

 if (boundary != -1) {doc.substring (0, boundary + 1);
 String remainder = doc.substring (boundary + 1);

 String candidate = /*

 * Looks at the last character of the String. If this last
 * character is part of an abbreviation (as detected by
 * REGEX) then the sentenceString is not a fullSentence and
 * "false" is returned
 */
 // while (!isFullSentence(candidate) &&
 // doesNotBeginWithCaps(remainder)) {
 whi

```

```
if (candidate.length () > 0) {
 // sentences.addElement(candidate.trim().replaceAll("\n", " "
 //));
 // sentenceArrayList.add(new Integer(currentOffset + boundary
 //+ 1));
 // currentOffset += boundary + 1;

 // Found a sentence boundary. If the boundary is the last
 // character in the string, we don't consider it to be
 // contained within the string.
 int baseOffset = currentOffset + boundary + 1;
 if (baseOffset < origDoc.length ()) {
 // System.out.printf("Sentence ends at %d of %d\n",
 // baseOffset, origDoc.length());
 return true;
 }
 else {
 return false;
 }
}
// origDoc.substring(0,currentOffset));
// doc = doc.substring(boundary + 1);
doc = remainder;
}

while (boundary != -1);

// If we get here, didn't find any boundaries.
return false;
}

public ArrayList<Integer> getSentenceOffsetArrayList (String doc)
{
 ArrayList<Integer> sentenceArrayList = new ArrayList<Integer> ();

 // String origDoc = doc;
 // int dotpos, quepos, exclpos, newlinepos;
 int boundary;
 int currentOffset = 0;
 sentenceArrayList.add (new Integer (0));

 do {
 /* Get the next tentative boundary for the sentenceString */
 setDocumentForObtainingBoundaries (doc);
 boundary = getNextCandidateBoundary ();

 if (boundary != -1) {
 String candidate = doc.substring (0, boundary + 1);
 String remainder = doc.substring (boundary + 1);

 /*
 * Looks at the last character of the String. If this last character
 * is part of an abbreviation (as detected by REGEX) then the
 * sentenceString is not a fullSentence and "false" is returned
 */
 // while (!isFullSentence(candidate) &&
 // doesNotBeginWithCaps(remainder)) {
 while (!doesNotBeginWithPunctuation (remainder) &&
 isFullSentence (candidate)) {

 /* Get the next tentative boundary for the sentenceString */
 int nextBoundary = getNextCandidateBoundary ();
 if (nextBoundary == -1) {

```

```
if (candidate.length () > 0) {
 sentenceArrayList.add (new Integer (currentOffset + boundary + 1));
 currentOffset += boundary + 1;
}
// origDoc.substring(0,currentOffset));
// doc = doc.substring(boundary + 1);

doc = remainder;
}
while (boundary != -1);

if (doc.length () > 0) {
 sentenceArrayList.add (new Integer (currentOffset + doc.length ()));
}

sentenceArrayList.trimToSize ();
return sentenceArrayList;
}

private void setDocumentForObtainingBoundaries (String doc)
{
 sentenceEndingMatcher = SentenceConstants.
 sentenceEndingPattern.matcher (doc);
}

private int getNextCandidateBoundary ()
{
 if (sentenceEndingMatcher.find ()) {
 return sentenceEndingMatcher.start ();
 }
 else
 return -1;
}

private boolean doesNotBeginWithPunctuation (String remainder)
{
 Matcher m = SentenceConstants.punctuationPattern.matcher (remainder);
 return (!m.find ());
}

private String getLastWord (String cand)
{
 Matcher lastWordMatcher = SentenceConstants.lastWordPattern.matcher (cand);
 if (lastWordMatcher.find ()) {
 return lastWordMatcher.group ();
 }
 else {
 return "";
 }
}

/*
 * Looks at the last character of the String. If this last character is
 * part of an abbreviation (as detected by REGEX)
 * then the sentenceString is not a fullSentence and "false" is returned
 */
private boolean isFullSentence (String cand)
{
 // cand = cand.replaceAll("\n", " "); cand = " " + cand;

 Matcher validSentenceBoundaryMatcher =
 SentenceConstants.validSentenceBoundaryPattern.matcher (cand);
 if (validSentenceBoundaryMatcher.find ()) return true;

 Matcher abbrevMatcher = SentenceConstants.abbrevPattern.matcher (cand);

 if (abbrevMatcher.find ()) {
 return false; // Means it ends with an abbreviation
 }


 /*
 * Check if the last word of the sentenceString has an entry in the
 * abbreviations dictionary (like Mr etc.)
 */
 String lastword = getLastWord (cand);

 if (abbreviations.contains (lastword)) { return false; }

 return true;
}

```

Ease of Comprehension: What not to do (2)

Some light reading

Incorporating Non-local Information into Information Extraction Systems by Gibbs Sampling

Jenny Rose Finkel, Trond Grenager, and Christopher Manning
Computer Science Department

Stan
Stan
[jrinkel, grenager]

Abstract

Most current statistical natural language processing models use only local features so as to permit dynamic programming in inference, but this makes them unable to fully account for the long distance structure that is prevalent in language use. We show how to solve this dilemma with *Gibbs sampling*, a simple Monte Carlo method used to perform approximate inference in factored probabilistic models. By using simulated annealing in place of Viterbi decoding in sequence models such as

An Introduction to Conditional Random Fields

Charles Sutton
University of Edinburgh
csutton@inf.ed.ac.uk

Feature extraction (2200 lines)

```
1 // NERFeatureFactory.java 23
2 * Author: Dan Klein
3 * Author: Jenny Finkel
4 * Author: Christopher Manning
5 * Author: Shipei Dingare
6 * Author: Huy Nguyen
7 * Author: Mengtao Wang
8 */
9 public class NERFeatureFactory<IN extends CoreLabel> extends Feature
10 {
11 private static final long serialVersionUID = -2329726064739185544;
12
13 public NERFeatureFactory() {
14 super();
15 }
16
17 @Override
18 public void init(SeqLMClassifierFlags flags) {
19 super.init(flags);
20 initGazette();
21 if (flags.useDistSuff()) {
22 ...
23 }
24 }
25 }
```

Ease of Comprehension Example

ResearcherBios_Extraction

The screenshot shows the 'ResearcherBios_Extraction' project interface. At the top, there's a toolbar with various icons. Below it is a tree view of extractor structures under the 'HigherEduca...' tab:

- EducationHistory
 - EducationHistory1
 - Degree [1-4 tokens]
 - MajorOrRese... [1-4 tokens]
 - Institution
 - EducationHistory2
 - Degree [1-4 tokens]
 - Institution

Below the tree view is the 'Extractor Properties' section with tabs for General, Settings, and Output (which is selected). It includes fields for the extractor name ('EducationHistory'), degree type ('Degree'), organization type ('Organization'), and filters ('Span').

The 'Results' section displays a table with columns: Document, EducationHistory (Span), Degree (Span), and Organization (Span). Two rows are shown:

Document	EducationHistory (Span)	Degree (Span)	Organization (Span)
Chuck_Fillmore.txt	Ph.D. in 1961 from the University of Michigan	Ph.D.	University of Michigan
Dan_Jurafsky.txt	Ph.D. in Computer Science in 1992	Ph.D.	University of California

At the bottom left, a status bar says: "05.52.03 PM Pacific Standard Time. The project ResearcherBios_Extraction was saved to the project library." On the right side, there's a 'Documents' pane showing two entries: 'Chuck_Fillmore.txt' and 'Dan_Jurafsky.txt', each with a preview of its content.

Requirements for IE in the Enterprise

- Scalability
- Expressivity
- Ease of comprehension
- Ease of debugging

Ease of Debugging: What not to do

English.all.3class

*Same features.
Same entities.
Slightly different
training data.
Wrong answer.*

*English.CoNLL.4class
© 2015 IBM Corporation*

Ease of Debugging Example

Requirements for IE in the Enterprise

- Scalability
- Expressivity
- Ease of comprehension
- Ease of debugging
- Ease of enhancement

Example: Sentiment Analysis

FHLMC reported \$4.4bn net loss and requested \$6bn in capital from Treasury.

Entity of interest

Intel's 2013 capex is elevated at 23% of sales, above average of 16%

Good or bad?

I'm still hearing from clients that Merrill's website is better.

I need to go back to Walmart, Toys R Us has the same toy \$10 cheaper!

Customer or competitor?

Requirements for IE in the Enterprise

- Scalability
 - Expressivity
 - Ease of comprehension
 - Ease of debugging
 - Ease of enhancement
-
- Transparency***

Road map

- Focus of this tutorial:
 - Achieving transparency...
 - ...while leveraging machine learning
- Parts that will follow:
 - Part 2: Intro to Transparent Machine Learning
 - Part 3: State of the Art in Transparent ML
 - Part 4: Case study
 - Part 5: Research Challenges and Future Directions

Transparent ML: Intro

A Brief History of IE

Rule-Based

- 1978-1997: MUC (Message Understanding Conference) – DARPA competition 1987 to 1997
 - FRUMP [DeJong82]
 - FASTUS [Appelt93],
 - TextPro, PROTEUS
- 1998: Common Pattern Specification Language (CPSL) standard [Appelt98]
 - Standard for subsequent rule-based systems
- 1999-2010: Commercial products, GATE
- 2006 – Declarative IE started in Universities and Industrial Labs

Machine Learning

- At first: Simple techniques like Naive Bayes
- 1990's: Learning Rules
 - AUTOSLOG [Riloff93]
 - CRYSTAL [Soderland98]
 - SRV [Freitag98]
- 2000's: More specialized models
 - Hidden Markov Models [Leek97]
 - Maximum Entropy Markov Models [McCallum00]
 - Conditional Random Fields [Lafferty01]
 - Automatic feature expansion

A False Dichotomy

Regarded as lacking in research opportunities

Rule-Based

Humans involved in all aspects

Model of representation

Rules

Learning algorithm

None

Incorporation of domain knowledge

Manual, by writing rules

Lots of research focuses here

Opaque Machine Learning

Humans not involved at all

The more complex, the better

Completely automatic; the more complex the better

The least, the better

IE system traditionally perceived as either completely Rule-based or completely ML-based.

The Reality Is Much More Nuanced !

Real Systems: A Practical Perspective

- Entity extraction
- EMNLP, ACL, NAACL, 2003-2012
- 54 industrial vendors (Who's Who in Text Analytics, 2012)

[Chiticariu, Li, Reiss, EMNLP 2013]

Why Do Real Systems Use Rules ?

Rule-Based

PROs

- Easy to comprehend
- Easy to debug
- Easy to enhance

Machine Learning

PROs

- Trainable
- Adapts automatically
- Reduces manual effort

CONs

- Heuristic
- Requires tedious manual labor

CONs

- Requires labeled data
- Requires retraining for domain adaptation
- Requires ML expertise to use or maintain
- Opaque

Why Do Real Systems Use Rules ?

Rule-Based

PROs

- Easy to comprehend
- Easy to debug
- Easy to enhance

Machine Learning

PROs

- Trainable
- Adapts automatically
- Reduces manual effort

REQUIREMENTS in practice

* Hand-coded

NICE TO HAVE in practice

* Requires labeled data

Transparent ML: meet the REQUIREMENTS, while retaining as many of the NICE TO HAVEs !

Transparent Machine Learning (Transparent ML)

- An ideal Transparent ML technique is one that:
 1. Produces models that a typical real world user can read, understand, and edit
 - Easy to comprehend, debug, and enhance
 2. Uses algorithms that a typical real world user can understand and influence
 - Easy to comprehend, debug, and enhance
 3. Allows a real world user to incorporate domain knowledge when generating the models
 - Easy to enhance

The Reality Is Much More Nuanced !

Provenance

Key Dimension 1: Models of Representation

Spectrum of Models of Representation (1/4): Sequence Pattern Rules

- A rule matches a linear sequence of tokens
- E.g., CPSL-style sequence rules [Appelt 1998]

Organization Candidate

Token
Dictionary='Org. Prefix'

Token
string='of'

Token
Dictionary='City Name'

- Components include:
 - Orthographic features: e.g., matches for a regular expression
 - Lexical features: e.g., matches of a dictionary of terms
 - Syntactic features. e.g., Part of Speech (POS) tags, Noun Phrase (NP) chunks
 - Semantic features: e.g., named entity tags

Spectrum of Models of Representation (2/4): Path Pattern Rules

- A rule matches a subgraph of a parse tree
[Sudo et al., 2003]
- Predicate-argument (PA) structure
 - Based on direct relation with a predicate
- Chain Model
 - Based on a chain of modifiers of a predicate
- Subtree Model
 - Any connected subtree of a dependency parse
 - Provide reliable contexts (like PA model)
 - Captures long-distance relationships (like Chain model)

Spectrum of Models of Representation (3/4): Predicate-based Rules

- Rule program expressed using first order logic
- SQL-like [Krishnamurthy et al., ICDE 2008]

```
create view Person as ...; create view PhoneNum as ...;
create view Sentence as ...;
```

```
create view PersonPhone as
select P.name as person, N.number as phone
from Person P, PhoneNum N, Sentence S
where
 Follows(P.name, N.number, 0, 30)
 and Contains(S.sentence, P.name) and Contains(S.sentence, N.number)
 and ContainsRegex(^\b(phone|at)\b/, SpanBetween(P.name, N.number));
```


- Prolog-like [Shen et al., 2007]

```
Person(d, person) ← ...; PhoneNum(d, phone) ← ...; Sentence(d, person) ← ...;
```

```
PersonPhone(d, person, phone) ← Person(d, person), PhoneNum(d, phone), Sentence(d, sentence),
before(person, phone, 0, 30),
match(spanBetween(person, phone), ^\b(phone|at)\b/),
contains(sentence, person), contains(sentence, phone);
```

Spectrum of Models of Representation (4/4)

- Classifiers

- Decision trees, logistic regression, Support Vector Machines (SVM), ...

- Graphical models

- Conditional Random Fields (CRF), Hidden Markov Model (HMM), ...

Key Dimension 1: Models of Representation

- Transparency: Does the model generate explainable output (i.e., extracted objects) ?
- Transparency is determined by the presence or absence of Model-level Provenance
- Model-level Provenance: ability to connect an extracted object to a subset of the input data and a part of the model that generated it
 - critical to **comprehend**ing and **debug**ging the extracted objects
- The simpler the model, the more likely to have Model-level Provenance
 - the more transparent the model
- Range of transparency cutoff on this spectrum, depending on the application

Key Dimension 2: Learning Algorithms (1/2)

Key Dimension 2: Learning Algorithms (2/2)

Unsupervised

Semi-supervised

Supervised

- Transparency: Does the learning algorithm generate explainable output, i.e., model?
- Transparency is determined by the presence or absence of Algorithm-level Provenance
- Algorithm-level Provenance: ability to connect the model or part of the model with a subset of the input data to the learning algorithm that produces the model
→ Critical for comprehending, debugging and maintaining the model

Key Dimension 3: Incorporation of Domain Knowledge (1/3)

- Why do we need to incorporate domain knowledge ?
 - In a contest/competition environment (e.g., MUC, TAC), the model is trained on one domain and tested on the same domain
 - Hardly the case in practice: the model is deployed in an environment usually different from that where the model was trained

Key Dimension 3: Incorporation of Domain Knowledge (2/3)

- Types of domain knowledge
 - Complete labeled data
 - Seed examples (e.g. dictionary terms, patterns)
 - Type of extraction task
 - Choice of features and parameters
 - Metadata (e.g., knowledge base)
- Stages during learning when domain knowledge is incorporated
 - Offline: model is learned once and incorporates the domain knowledge all at once
 - Iterative: model is learned through a set of iterations, each iteration receiving more domain knowledge
 - Interactive: Human actively involved in each iteration to provide more domain knowledge
 - Deployment: learnt model customized for the domain/application where it is deployed

Key Dimension 3: Incorporation of Domain Knowledge (3/3)

- Transparency is determined by both:

1. Model-level Provenance

- Can extraction results be explained by the model?
The more explainable the results
 - The easier to incorporate domain knowledge in the model to influence the results
- Is the incorporation of domain knowledge to the model easy and intuitive?
The easier and more intuitive
 - The easier it is to adapt the model to a new domain

2. Algorithm-level Provenance

- What changes to the model does the domain knowledge result in ?
The more explainable the changes to the model
 - The easier to incorporate domain knowledge in the algorithm to influence the model
- Are the parameters intuitive and do they have clear semantics ?
The more intuitive parameters
 - The easier it is to adapt the model to a new domain

Recap

- The false dichotomy
- Transparent Machine Learning
- Provenance: Model and algorithm-level
- Ensuring provenance in
 - Model
 - Learning algorithm
 - Domain adaptation

Transparent ML: State of the Art

Objective

- Highlight some existing techniques exhibiting Transparent ML
 - Breath over depth
- Mix of techniques: Recent or/and influential
 - Not an exhaustive list !

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary	Red	Red	Grey
Regex	Grey	Pink	Pink
Rules	Pink	Pink	Pink
Rules + Classifier	Pink	Pink	Pink
Classification Rules	Grey	Grey	Pink

Dictionaries

- A dictionary (gazetteer) contains terms for a particular concept
- Very important for IE tasks
 - E.g. list of country names, common first names, organization suffixes
 - Highly data dependent → Crucial for domain adaptation

General Approaches for Dictionary Learning

- **Dictionary Learning/Lexicon Induction:** learn a new dictionary
 - Semi-supervised (also known as Set Expansion)
 - Often used in practice because it allows for targeting specific entity classes
 - Dominant approach: Bootstrapping: e.g. [Riloff & Jones AAAI 1999]
Seed entries → (semi-)automatically expand the list based on context
 - Unsupervised: Cluster related terms
 - Use targeted patterns or co-occurrence statistics, e.g. [Gerow 2014]

- **Dictionary Refinement:** update an existing dictionary
 - E.g., by removing ambiguous terms (e.g., [Baldwin et al., ACL 2013])
 - Related problem: Dictionary refinement in the context of a rule program (see later)

Dictionary Learning: Bootstrapping [Riloff & Jones AAAI 1999]

- Input: Corpus, Candidate Extraction Patterns, Seed Words
- Mutual Bootstrapping: find the Extraction Pattern (EP) that is most useful to extracting known category members; add all its extracted NPs to the dictionary
 - Scoring heuristic tries to balance pattern reliability and number of known terms extracted
- Meta Bootstrapping: guard against semantic drift due to few bad words extracted by “Best EP”
 - Scoring heuristic rewards NPs extracted by many category EPs

Dictionary Learning: Semi-supervised

- Reducing semantic drift
 - Multi-category bootstrapping, e.g., BASILISK [Thellen & Riloff EMNLP 2002]
 - Distributional similarity to detect terms that could lead to semantic drift, e.g., [McIntosh & Curran, ACL 2009]
 - Discover negative categories, e.g., [McIntosh EMNLP 2010]
 - Hybrid: bootstrapping + semantic tagger + coreference, e.g., [Qadir & Riloff, *SEM 2012]
 - Incorporate user interaction: [Coden et al., Sem. Web Eval. Challenge 2014]
- Exploit the Web, e.g., [Downey et al., IJCAI 2007]
- Multi-word expressions, e.g., [Qadir et al. AAAI 2015]

Dictionary Learning: Unsupervised [Gerow, ACL 2014]

- Input: a corpus
- Goal: extract qualifiable sets of specialist terms found in the corpus
- Algorithm
 - Construct co-occurrence graph of all words in the corpus
 - Two words are connected if they are observed in a n-word window
 - Identify communities in the graph using a community detection algorithm
 - Rank words by their centrality in the community
- Minimal preprocessing
 - No document structure
 - No semantic relationship
 - No threshold

Communities from NIPS Proceedings

model	1.00	university	1.00	nuclear	1.00
learning	0.99	science	0.85	weapons	0.66
data	0.96	computer	0.83	race	0.57
neural	0.94	department	0.74	countries	0.40
using	0.85	engineering	0.30	rights	0.37
network	0.85	report	0.30	india	0.27
training	0.73	technical	0.29	russia	0.26
algorithm	0.66	institute	0.26	philippines	0.26
function	0.63	abstract	0.25	brazil	0.25
networks	0.62	california	0.23	waste	0.22

Term Ambiguity Detection (TAD) [Baldwin et al, ACL 2013]

Movie night watching **brave** with Cammie n Isla n loads munchies

This **brave** girl deserves endless retweets!

Watching **brave** with the kiddos!

watching Bregor playing Civ 5: **Brave** New World and thinking of getting it

- Perform term disambiguation at the term, not instance level
 - Given term T and its category C, do *all* the mentions of the term reference a member of that category?
- Motivation for IE
 - Simpler model if the term unambiguous
 - More complex model otherwise

Term	Category
Brave	Movie
Skyfall 007	Movie
A New Beginning	Video Game
EOS 5D	Camera

Term	Category
Brave	Movie
A New Beginning	Video Game

Term	Category
Skyfall 007	Movie
EOS 5D	Camera

Term Ambiguity Detection (TAD) [Baldwin et al, ACL 2013]

Step 1: N-gram

Does the term share a name with a common word/phrase?

Step 2: Ontology

Wiktionary + Wikipedia

Step 3: Clustering

Cluster the contexts in which the term appears

Ambiguous

Unambiguous

Transparent ML in Dictionary Learning/Refinement

- Transparency in Model of Representation
 - Very simple
 - Model-level Provenance: trivial to connect an extracted object with the input text and the part of the model that determined it
- Transparency in Learning Algorithm
 - Bootstrapping [Riloff & Jones, AAAI 1999] → Algorithm-level Provenance
 - Every change in the model can be justified by the extraction pattern that extracts it
 - In turn, the extraction pattern can be explained by the seed terms matching the pattern
 - TAD [Baldwin et al., ACL 2013] → Some transparency
 - Coarse granularity of transparency in terms of each level of filtering
 - Finer granularity of transparency within some of the filters, e.g., based on Wikipedia/Wiktionary
 - [Gerow 2014] → No transparency
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline, for majority of techniques
 - But, easy to incorporate DK at deployment (by further modifying the dictionary)
 - Interactive techniques potentially fruitful to explore in semi-supervised settings

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Regular Expressions (Regex)

- Regexes are essential to many IE tasks
 - Email addresses
 - Software names
 - Credit card numbers
 - Social security numbers
 - Gene and Protein names
 -

- But writing regexes for IE is not straightforward !
- Example: Simple regex for phone number extraction:

blocks of digits separated by non-word character:

$$R_0 = (\text{\textbackslash}d+\text{\textbackslash}W)+\text{\textbackslash}d+$$

Identifies valid phone numbers (e.g. *800-865-1125, 725-1234*)

Produces invalid matches (e.g. *123-45-6789, 10/19/2002, 1.25* ...)

Misses valid phone numbers (e.g. *(800) 865-CARE*)

Learning Regular Expressions

- Supervised
 - Refine regex given positive and negative examples [Li et al., EMNLP 2008]
- Semi-supervised
 - Learning regex from positive examples [Brauer et al., CIKM 2011]

Conventional Regex Writing Process for IE

Learning $\text{Regex}_{\text{final}}$ automatically in ReLIE [Li et al., EMNLP 2008]

ReLIE Intuition

- Generate candidate regular expressions by modifying current regular expression
- Select the “best candidate” R'
- If R' is better than current regular expression, repeat the process
- Use a validation set to avoid overfitting

Regex Learning Problem

- Find the best R_f among all possible regexes
 - Best = Highest F-measure over a document collection D
 - Can only compute F-measure based on the labeled data → Limit R_f such that any match of R_f is also a match of R_0
- Two Regex Transformations
 - Drop-disjunct Transformation:

$$R = R_a (R_1 | R_2 | \dots | R_i | R_{i+1} | \dots | R_n) R_b \rightarrow R' = R_a (R_1 | \dots | R_i | \dots) R_b$$

- Include-Intersect Transformation

$$R = R_a X R_b \rightarrow R' = R_a (X \cap Y) R_b, \text{ where } Y \neq \emptyset$$

Applying Drop-Disjunct Transformation

- Character Class Restriction

E.g. To restrict the matching of non-word character

$$(\backslash d+\textcolor{green}{\backslash W})+\backslash d+ \rightarrow (\backslash d+[\backslash.\backslash s\backslash-])+\backslash d+$$

- Quantifier Restriction

E.g. To restrict the number of digits in a block

$$(\backslash d+\textcolor{green}{\backslash W})+\backslash d+ \rightarrow (\backslash d\{\textcolor{red}{3}\}\textcolor{red}{\backslash W})+\backslash d+$$

Applying Include-Intersect Transformation

- Negative Dictionaries
 - Disallow certain words from matching specific portions of the regex

E.g. a simple pattern for software name extraction:

blocks of capitalized words followed by version number:

$$R_0 = ([A-Z]\w^*\s^*)+ [Vv]?(\d+ \.?)+$$

– Identifies valid software name (e.g. *Eclipse 3.2, Windows 2000*)

– Produces invalid matches (e.g. *ENGLISH 123, Room 301, Chapter 1.2*)

$$R_f = (\text{?! ENGLISH|Room|Chapter}) ([A-Z]\w^*\s^*)+ [Vv]?(\d+ \.?)+$$

Learning regex from positive examples [Brauer et al. 2011]

- **Input:** set of examples
- **Output:** one regex

Notebook models

*z800
z800 AAB
d700 ASE
z40y
d50t ATX*

(d|z)([0-9]0{2}|[0-9]0[a-z]) ([A-Z]+)?

Learning a Regex from Positive Examples

[Brauer et al. CIKM 2011]

Step 1: Build automata to capture all features of the examples

- Features: class vs. instance level and token vs. character level
- Transitions encode the sequential ordering of features in the examples

Instances

<i>z800</i>
<i>z800 AAB</i>
<i>d700 ASE</i>
<i>z40y</i>
<i>d50t ATX</i>

Token
features

Character
features

Learning a Regex from Positive Examples

[Brauer et al. CIKM 2011]

Step 2: Choose among class vs. instance feature

- Prefer instance feature if very common in the examples
- Parameter β to further influence the feature selection towards class features (for higher recall) vs. instance (for higher precision)

Instances

<i>z800</i>
<i>z800 AAB</i>
<i>d700 ASE</i>
<i>z40y</i>
<i>d50t ATX</i>

Token
features

Character
features

70

Learning a Regex from Positive Examples

[Brauer et al. CIKM 2011]

Step 3: Choose among token vs. character feature

- Use the Minimum Description Length (MDL) principle to choose most promising abstraction layer
- To balance model complexity with its fitness to encode the data

Instances

<i>z800</i>
<i>z800 AAB</i>
<i>d700 ASE</i>
<i>z40y</i>
<i>d50t ATX</i>

Token
features

Character
features

Learning a Regex from Positive Examples

[Brauer et al. CIKM 2011]

Step 4: Generate regular expressions for each end state

- Pick the expression with smallest MDL from begin to end state
- Apply some simplification rules, e.g. cardinality
- Final regex: $(z|d) ((<\text{NB}>0\{2\}) | (<\text{NB}>0<\text{LC}>)) (_<\text{UC}>+)^{0,1}$

Instances
<i>z800</i>
<i>z800 AAB</i>
<i>d700 ASE</i>
<i>z40y</i>
<i>d50t ATX</i>

Token features

Character features

72

Transparent ML in Regex Learning/Refinement

- Transparency in Model of Representation
 - Simple
 - Model-level provenance: easy to connect a result of the model with the input text that determined it
- Transparency in Learning Algorithm
 - No algorithm-level provenance
 - RELIE [Li et al., EMNLP 2008] → some transparency in terms of influencing the model via the initial regular expression
 - [Brauer et al., CIKM 2011] → some transparency in influencing feature selection
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline
 - But, easy to incorporate DK at deployment (by modifying the regex)
 - Interactive techniques potentially useful

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary	Green	Green	Grey
Regex	Grey	Green	Green
Rules	Pink	Pink	Pink
Rules + Classifier	Pink	Pink	Pink
Classification Rules	Grey	Grey	Pink

Fact Extraction

Fact (or concept): can be an entity, relation, event, ...

Several papers, and two tutorials in this EMNLP:

- Knowledge Acquisition for Web Search (now)
- Learning Semantic Relations from Text (Friday morning)

	Traditional IE	Open IE [Banko et al., 2007]
Input	Corpus (+ labeled data)	Corpus
Type	Specified in advance	Discovered automatically, or specified via ontology
Extractor	Type-specific	Type-independent

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary	Green	Green	Grey
Regex	Grey	Green	Green
Rules	Pink	Pink	Red
Rules + Classifier	Pink	Pink	Pink
Classification Rules	Grey	Grey	Pink

Fact Extraction: Supervised

- **Fact (or concept):** can be an entity, relation, event, ...
 - **Context:** Traditional IE
 - **Input:** Document collection, labeled with the target concept
 - **Goal:** induce rules that capture the target concept
-
- **Earlier work:** Sequence patterns (CPSL-style) as target language
 - **Recent work:** Predicate-based rule program as target language

Fact Extraction: Supervised

- Fact (or concept): can be an entity, relation, event, ...
 - Context: Traditional IE
 - Input: Document collection, labeled with the target concept
 - Goal: induce rules that capture the target concept
-
- Earlier work: Sequence patterns (CPSL-style) as target language
 - Recent work: Predicate-based rule program as target language

Supervised Learning of Sequence Patterns

- **Input:**
 - Collection of text documents, labeled with target concept
 - Available basic features: tokens, orthography, parts of speech, dictionaries, entities, ...
- **Goal:** Define the smallest set of rules that cover the maximum number of training cases with high precision
- **Model of Representation:** unordered disjunction of sequence pattern rules
- **General framework:** greedy hill climbing strategy to learn one rule at a time
 1. S is the set of rules, initially empty
 2. While there exists a training concept not covered by any rule in S
 - Generate new rules around it
 - Add new rules to S
 3. Post process rules to prune away redundant rules
- **Techniques:** Bottom-up and top-down
- **Surveys:** [Muslea, AAAI Workshop on ML in IE 1999]
 - [Sarawagi, Foundations and Trends in Databases, 2008]

Bottom-up Techniques: Generalize a Specific Rule

- Start with a specific rule covering a single instance (100% precision)
- Generalize the rule to increase its coverage, with a possible loss of precision
 - Many strategies: e.g., dropping a token, or replacing a token by a more general feature
- Remove instances covered by the rule from the training set

- Example systems: RAPIER [Califf & Mooney AAAI 1999, JML 2003], (LP)² [Ciravegna IJCAI 2001]

Bottom-up Technique Example: (LP)² [Ciravegna IJCAI 2001]

- Example text: *I am studying at University of Chicago.*
- Initial rule: snippet of w tokens to the left and right of the labeled instance

```
<Token>[string="studying"] <Token>[string="at"]  
(<Token>[string="University"] <Token>[string="of"] <Token>[string="Chicago"]):ORG
```

- Some generalizations of the initial rule:
 - Two tokens generalized to orthography type

```
<Token>[string="studying"] <Token>[string="at"]  
(<Token>[orth="CapsWord"] <Token>[string="of"] <Token>[orth="CapsWord"]):ORG
```
 - Two tokens are dropped, two tokens generalized by whether they appear in dictionaries

```
(<Token>[Lookup="OrgPrefix"] <Token>[string="of"] <Token>[Lookup="CityName"]):ORG
```
- Exponential number of generalizations → heuristics to reduce the search space
 - Greedily select the best single step of generalization
 - User-specified maximum number of generalizations retained
- Top-k “best” generalizations are added to the “best rules pool”
 - Based on a combination of measures of quality of rules, including precision, overall coverage, and coverage of instances not covered by other rules

Top-down Techniques: Specialize a Generic Rule

- Start with a generic rule covering all instances (100% coverage)
- Specialize the rule in various ways to get a set of rules with high precision (inductive logic - style)
- Example systems: WHISK [Soderland, ML 1999], [Aitken, ECAI 2002]

Top-down Technique Example: WHISK [Soderland, ML 1999]

- Seed labeled instance: *Capitol Hill – 1 br townhome, all inclusive \$675*
- Initial rule: $* (*) * (*) * (*)$
- Some specializations of the initial rule:
 - First slot anchored inside: $* (\text{Neighborhood}) * (*) * (*)$
 - First slot anchored outside: $\text{@start} (*) \text{ '-'} * (*) * (*)$
- Greedily select the best single step of generalization
 - Capture the seed and minimize error on training set
 - Heuristics to prefer the least restrictive rule that fits the data, e.g., choose semantic class and syntactic tags over literals
- Semi-supervised and interactive
 - Start with a random sample of unlabeled instances, possibly satisfying some keywords
 - In each iteration, automatically select instances from 3 sets for the user to label
 - Covered by an existing rule → increase support for the rule or provide counter example
 - “Near” misses of existing rules
 - Not covered by any rule

Transparent ML in Learning of CPSL-style Patterns

- Transparency in Model of Representation
 - Relatively simple representation
 - Model-level Provenance: easy to connect an extracted object with the input text and a part of the model (i.e., a rule) that determined it
- Transparency in Learning Algorithm
 - No transparency
- Transparency in Incorporation of Domain Knowledge (DK)
 - Most systems → offline (fully supervised)
 - WHISK → interactive
 - Active learning techniques used to select examples for the user to label
 - Easy to incorporate domain knowledge at deployment (by further modifying the rules)

Fact Extraction: Supervised

- Earlier work: Sequence patterns (CPSL-style) as target language
- Recent work: Predicate-based rule program as target language

Supervised Learning of Predicate-based Rules

- Rule Induction: generate a rule program from basic features
- Rule refinement: refine an existing rule program

Supervised Learning of Predicate-based Rules

- Rule Induction: generate a rule program from basic features
 - E.g., [Nagesh et al., 2012]
- Rule refinement: refine an existing rule program

NER Rule Induction [Nagesh et al., EMNLP 2012]

- Input:
 - Basic features (dictionaries & regular expressions)
 - Fully labeled document collection (PER, ORG, LOC)
- Goal: Induce an initial set of named-entity rules that can be refined / customized by domain-expert

Anatomy of a Named Entity Extractor

Document **... we met Ms. Anna Smith from Melinda Gates Foundation...**

Overview of Rule Induction System

First order representation of labeled data

$\overbrace{\text{<PER> } \mathbf{M. Waugh} \text{ </PER>}}$
 X
 $\underbrace{\text{M.}}_{X1} \underbrace{\text{Waugh}}_{X2}$

BF rules

--
 Caps
 LastNameDict
 InitialDict

Textual Spans generated

--
 $\text{Caps} \rightarrow \text{Waugh}$
 $\text{LastNameDict} \rightarrow \text{Waugh}$
 $\text{InitialDict} \rightarrow M.$

First Order Logic predicates

--
 $\text{Caps}(X2)$, $\text{LastNameDict}(X2)$,
 $\text{InitialDict}(X1)$

+

First order representation

Glue predicates

$\text{startsWith}(X, X1)$
 $\text{endsWith}(X, X2)$
 $\text{immBefore}(X1, X2)$
 $\text{contains}(Y, Y3)$
 $\text{equals}(Z1, Z2)$

```
person(X, d1) :- startsWith(X, X1), InitialDict(X1),
 endsWith(X, X2), immBefore(X1, X2), Caps(X2), LastNameDict(X2)
```

Induction of CD rules: Least general generalisation (LGG) of annotations

Clustering of Annotations

```
person(X,D1) :- startsWith(X, X1), FirstNameDict(X1),
endsWith(X, X2), immBefore(X1,X2), Caps(X2).
```

```
person(Y,D2) :- startsWith(Y, Y1), FirstNameDict(Y1), Caps(Y1),
endsWith(Y, Y2), immBefore(Y1,Y2), Caps(Y2).
```

....
....
....


```
person(Z,D1) :- startsWith(Z, Z1), InitialDict(Z1),
endsWith(Z, Z2), immBefore(Z1,Z2), Caps(Z2).
```

```
person(W,D3) :- startsWith(W, W1), InitialDict(W1), Caps(W1),
endsWith(W, W2), immBefore(W1,W2), Caps(W2).
```

```
person(K,D3) :- startsWith(K, K1), InitialDict(K1), Caps(K1),
endsWith(K, K2), immBefore(K1,K2), Caps(K2).
```


....
....

Features for clustering
are obtained from RHS
of example clauses

Induction of CR rules

- Build a table encoding whether a span generated by one CD rule matches (M) or overlaps (O) with a span generated by any other CD rule
- Learn compositions of CD rules via the RIPPER propositional learner [Furnkranz and Widmer, 1994]

“Washington” in **Washington Post** will be filtered due to this rule

- Inductive Bias to model rule developer expertise and restrict the size of generated rules
 1. Disallow the BFs for one entity type from appearing in CD rules for another type
 - Avoids: $\text{PerCD} \leftarrow [\text{FirstNameDict}] [\text{CapsPerson} \wedge \text{CapsOrg}]$
 2. Restriction of type of CD views that can appear in a CR
 - Avoids: $\text{PerCR} \leftarrow (\text{OrgCD} = M) \text{ AND } (\text{LocCD} \neq 0)$

Supervised Learning of Predicate-based Rules

- Rule Induction: generate a rule program from basic features
- Rule refinement: refine an existing rule program
 - Refine rules [Liu et al., 2010]
 - Refine dictionaries used by the rules [Roy et al., 2013]

Rule Refinement [Liu et al. VLDB 2010]

R1: `create view Phone as
Regex('d{3}-\\d{4}', Document, text);`

R2: `create view Person as
Dictionary('first_names.dict', Document, text);`

Dictionary file *first_names.dict*:
anna, james, john, peter...

R3: `create table PersonPhone(match span);`

```
insert into PersonPhone
select Merge(F.match, P.match) as match
from Person F, Phone P
where Follows(F.match, P.match, 0, 60);
```

- Rules expressed in SQL
 - Select, Project, Join, Union all, Except all
 - Text-specific extensions
 - Regex, Dictionary table functions
 - New selection/join predicates
 - Can express core functionality of IE rule languages
 - AQL, CPSL, XLog
- Relational data model
 - Tuples and views
 - New data type *span*: region of text in a document

Document:
text

Anna at James St. office (555-5555), or James, her assistant - 777-7777 have the details.

Phone:
match

555-5555
777-7777

Person:
match

Anna
James
James

Rule Refinement [Liu et al. VLDB 2010]

R1: `create view Phone as
Regex('d{3}-\\d{4}', Document, text);`

R2: `create view Person as
Dictionary('first_names.dict', Document, text);`

Dictionary file
anna, james, j

R3: `create table Person
insert into Person
select Merged
from Person
where Follow`

- Rules expressed in SQL
 - Select, Project, Join, Union all, Except all
 - Text-specific extensions
 - Regex, Dictionary table functions
 - New selection/join predicates
 - Can express core functionality of IE rule languages

Challenges

- Which rule to refine and how?
- What are the effects and side-effects?

Method Overview

- Framework for systematic exploration of multiple refinements geared towards improving precision
- Input: Extractor P
Results of P, fully labeled
- Goal: Generate refinements of P that remove false positives, while not affecting true positives
- Basic Idea:
Cut any provenance link → wrong output disappears

High Level Changes: What Operator to Modify ?

Goal: remove “James \leftrightarrow 555-5555” from output

Low-Level Changes: How to Modify the Operator ?

Goal: remove “James \leftrightarrow 555-5555” from output

Types of Low-Level Changes

1. Modify numerical join parameters - implements HLCs for \bowtie
 2. Remove dictionary entries - implements HLCs for **Dictionary**, $\sigma_{ContainsDict()}$
 - More on this later
 3. Add filtering dictionary - implements HLCs for σ
 - Parameters: target of filter (match, or left/right context)
 4. Add filtering view - applies to an entire view
 - Parameters: filtering view, filtering mode (*Contains*, *IsContained*, *Overlaps*)
 - E.g., "Subtract from the result of rule R3 *PersonPhone* spans that are strictly contained within another *PersonPhone* span"
-
- Other LLC generation modules can be incorporated

Computing Model-level Provenance

- (Model-level) Provenance: Explains output data in terms of the input data, the intermediate data, and the transformation (e.g., SQL query, ETL, workflow)
 - Surveys: [Davidson & Freire, SIGMOD 2008] [Cheney et al., Found. Databases 2009]
- For predicate-based rule languages (e.g., SQL), can be computed automatically!

PersonPhone rule:

```
insert into PersonPhone
select Merge(F.match, P.match) as match
from Person F, Phone P
where Follows(F.match, P.match, 0, 60);
```


PersonPhone

match
Anna at James St. office (555-5555)
James St. office (555-5555)

Computing Model-level Provenance

- (Model-level) Provenance: Explains output data in terms of the input data, the intermediate data, and the transformation (e.g., SQL query, ETL, workflow)
 - Surveys: [Davidson & Freire, SIGMOD 2008] [Cheney et al., Found. Databases 2009]
- For predicate-based rule languages (e.g., SQL), can be computed automatically!

Generating HLCs and LLCs

- HLCs: compute directly from provenance graph and negative examples
- LLCs: Naive approach
 - For each HLC (t_i, Op) , enumerate all possible LLCs
 - For each LLC:
 - Compute set of local tuples it removes from the output of Op
 - Propagate removals up the provenance graph to compute the effect on end-to-end result
 - Rank LLCs based on improvement in F1

Provenance graph
of a wrong output

HLCs:

Problems with the Naïve Approach

- **Problem 1:** Given an HLC, the number of possible LLCs may be large
 - E.g., HLC is $(t, \text{Dictionary})$, 1000 dictionary entries $\rightarrow 2^{999}-1$ possible LLCs !
- **Solution:** Limit the LLCs considered to a set of tractable size, while still considering all feasible combinations of HLCs for Op
 - Generate a single LLC for each of k promising combinations of HLCs for Op
 - k is the number of LLCs presented to the user
- **Problem 2:** Traversing the provenance graph is expensive
 - $O(n^2)$, where n is the size of the operator tree
- **Solution:** For each Op and tuple t_i in the output of Op , remember mapping $t_i \rightarrow \{\text{set of affected output tuples}\}$

LLC Generation: Learning a Filter Dictionary

Output of σ operator	Final output of <i>Person</i> extractor	Common token in right context	Effects of filtering with the token
James	→ James St	'st'	→ James St
Morgan	→ Morgan Ave		Hall St
June	→ June Blvd	'blvd'	→ June Blvd
Anna	→ Anna Karenina Blvd		Anna Karenina Blvd
Hall	→ Hall St	'ave'	→ Morgan Ave

Generated LLCs:

Add *ContainsDict('SuffixDict', RightContextTok(match,2))* to σ operator, where *SuffixDict* contains:

1. 'st'
2. 'st', 'blvd'
3. 'st', 'blvd', 'ave'

Supervised Learning of Predicate-based Rules

- Rule Induction: generate a rule program from basic features
- Rule refinement: refine an existing rule program
 - Refine rules [Liu et al., 2010]
 - Refine dictionaries used by the rules [Roy et al., 2013]

Dictionary Refinement Problem [Roy et al, SIGMOD 2013]

“.....This **April**, mark your calendars for the first derby of the season: Arsenal at **Chelsea**.
.....,..**April Smith** and **John Lee** reporting live from **David** said that.....”

April		w_3
Chelsea	✗	
April Smith	✓	w_1
John Lee	✓	$w_5 + w_3 w_4$
David	✓	$w_2 w_6$

Input:

- Predicate-based rule program (SQL-like)
- Boolean model-level provenance of each result
- ✓ / ✗ Label of each result

We also studied
the **incomplete labeling** case

Goal: Maximize F-score

Select a set S of entries to remove from dictionaries
... that maximizes the new F-score
... subject to $|S| \leq k$

new recall $\geq r$

Size Constraint

(limit #deleted entries)

Possible output

$S = \{ w_1: chelsea, w_3: april \}$

New F-score = 1 ☺

Recall Constraint

(limit #true positives deleted)

Dictionary Refinement Problem [Roy et al, SIGMOD 2013]

“.....This **April**, mark your calendars for the first derby of the season: Arsenal at **Chelsea**.
.....,..**April Smith** and **John Lee** reporting live from **David** said that.....”

April		w_3
Chelsea	✗	
April Smith	✓	w_1
John Lee		$w_5 + w_3 w_4$
David		

Input:

- Predicate-based rule program (SQL-like)
- Boolean model-level provenance of each result
- ✓ / ✗ Label of each result

Challenges

- Complex input-output dependencies
- Complex objective function

Possible output

Select a set S of entries to remove from dictionaries
... that maximizes the new F-score
... subject to $|S| \leq k$

$$S = \{ w_1: chelsea, w_3: april \}$$

New F-score = 1 ☺

Size Constraint

(limit #deleted entries)

new recall $\geq r$

Recall Constraint

(limit #true positives deleted)

Complex Objective Function

Both numerator and denominator depend on S
(even if we try to rewrite the expression)

New F-score after deleting S =

$$\frac{2 * G_{-s}}{G_o + G_{-s} + B_{-s}}$$

G_o = original #true positives

G_{-s} = remaining #true positives after deleting S

B_{-s} = remaining #false positives after deleting S

Results: Simple Rules

- Provenance has a simple form
- One input to many results

Simple Rules Provenance: w

Size constraint
 $|S| \leq k$

Optimal Algorithm

Some details next

Recall constraint
(remaining true positives after deleting $S \geq r$)

NP-hard
(reduction from the subset-sum problem)

“Near optimal” Algorithm
(simple, provably close to optimal)

Sketch of Optimal Algorithm for Simple Rules, Size Constraint $|S| \leq k$

1. Guess the optimal F-score θ

$$F_s = \frac{2 * G_{-s}}{G_o + G_{-s} + B_{-s}} \geq \theta$$

2. Verify if there exists a subset S , $|S| \leq k$, giving this F-score θ

3. Repeat by binary-search in $[0, 1]$ until the optimal θ is found

Binary search on real numbers in $[0, 1]$
(still poly-time)

$$G_{-s} (2 - \theta) - \theta B_{-s} - \theta G_o \geq 0$$

$$G_{-s} = G_o - \sum_{w \in S} G_w$$

$$B_{-s} = B_o - \sum_{w \in S} B_w$$

$$\sum_{w \in S} f(G_w, B_w) \geq \text{Const}, \quad \text{where } |S| \leq k$$

Top-k problem,
poly-time!

Does not work for general case
(many-to-many)

Results: Complex Rules

- Arbitrary extraction rules
- Arbitrary provenance
- Many to many dependency

	Simple Rules Provenance: w	Complex Rules Provenance: $w_1 + w_2 w_3 + w_4$
Size constraint $ S \leq k$	Optimal Algorithm	NP-hard even for two dictionaries (reduction from the k -densest subgraph problem)
Recall constraint (bound on the true positives retained)	NP-hard “Near optimal” Algorithm	<ul style="list-style-type: none"> • Efficient Heuristics • Sketch: • Find an initial solution • Improve solution by hill-climbing

April		w_3
Chelsea	✗	w_1
April Smith	✓	$w_5 + w_3 w_4$
John Lee	✓	$w_2 w_6$
David	✓	w_7

So far we assumed all results are labeled as
true positive / false positive

What if not all the results are labeled?

...ignoring unlabeled results may lead to over-fitting

Estimating Missing Labels

Simple Rules

Possible approach:

Label of an entry =

Empirical fraction of true positives

w_3 april:	0.33
w_1 chelsea:	0.50
w_7 david:	1.00

Complex Rules

April Smith	$w_5 + w_3 w_4$
John Lee	$w_2 w_6$
David	w_3

Empirical estimation does not work!

- Arbitrary monotone Boolean expressions
- Very few or no labels available!

We assume a statistical model and estimate labels using
Expectation-Maximization algorithm

Transparent ML in Learning of Predicate-based Rules

- Transparency in Model of Representation
 - Predicate-based rules, completely declarative
 - Model-level provenance computed automatically
 - Interesting issue: Interpretability of program
 - Induced program is declarative, but there is a more subjective aspect of “code quality”
→ Two equivalent programs may have very different levels of “interpretability”
 - Applies primarily to Rule Induction
 - Applies to Rule Refinement to a considerable smaller extent because: (1) learning is constrained by the initial program, and (2) user guides the learning interactively
 - Initial investigation [Nagesh et. Al, 2012]; more work is needed
- Transparency in Learning Algorithm
 - Some transparency in terms of the user influencing the model
 - Rule Induction → inductive bias
 - Rule Refinement → user selects among suggested refinements
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline (Rule Induction) or Interactive (Rule Refinement)
 - Easy to incorporate DK at deployment (by further modifying the rules)

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

FlashExtract [Le & Gulwani, PLDI 2014]

- Goal: Data Extraction from semi-structured text documents
- User Interaction: Positive/negative examples of rectangular regions on a document
 - Interactive
- Different colors & nested regions enables data extraction into a data structure with struct/sequence constructs

Seq([blue] Struct(Name: [green] String,

 City: [yellow] String))

- Techniques borrowed from program synthesis

Ana Trujillo
 357 21th Place SE
 Redmond, WA
 (757) 555-1634

Antonio Moreno
 515 93th Lane
 Renton, WA
 (411) 555-2786

Label 1	Label 2
Ana Trujillo	Redmond
Antonio Moreno	Renton

FlashExtract: Learning Algorithm

- Model of Representation: Program consisting of core operations:
 - Map, Filter, Merge, Pair
- Learning Algorithm: Inductive on the grammar structure
 - Learn programs from positive examples
 - Discard those that capture the negative examples
- Learn city extractor = learn a Map operator
 - The lines that hold the city
 - The pair that identifies the city within a line
- Learn lines = learn a Boolean filter

Ana Trujillo
357 21th Place SE
Redmond, WA
(757) 555-1634

Antonio Moreno
515 93th Lane
Renton, WA
(411) 555-2786

FlashExtract: City Extractor

1. Filter lines that end with "WA"

Ana Trujillo
357 21th Place SE
Redmond, WA
(757) 555-1634

Antonio Moreno
515 93th Lane
Renton, WA
(411) 555-2786

FlashExtract: City Extractor

1. **Filter** lines that end with "WA"
2. **Map** each selected line to a **pair** of positions

Ana Trujillo
357 21th Place SE
Redmond WA
(757) 555-1634

Antonio Moreno
515 93th Lane
Renton WA
(411) 555-2786

FlashExtract: City Extractor

1. **Filter** lines that end with "WA"
2. **Map** each selected line to a **pair** of positions
3. Learn two leaf expressions for the start/end positions
 - Begin of line
 - ','

Ana Trujillo
357 21th Place SE
Redmond WA
(757) 555-1634

Antonio Moreno
515 93th Lane
Renton WA
(411) 555-2786

Transparent ML in FlashExtract

- Transparency in Model of Representation
 - Simple domain-specific language → easy to comprehend
 - Language is imperative → no model-level provenance
 - Output can be explained only by watching program execution
- Transparency in Learning Algorithm
 - No transparency
- Transparency in Incorporation of Domain Knowledge (DK)
 - Interactive
 - Can incorporate DK at deployment (by further modifying the program)

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Rule Learning: Unsupervised

- Traditional IE: Pattern Discovery [Li et al., CIKM 2011]
- Open IE: ClauseIE [DelCorro & Gemulla, WWW 2013]

Rule Learning: Unsupervised

- Traditional IE: Pattern Discovery [Li et al., CIKM 2011]
- Open IE: ClauseIE [DelCorro & Gemulla, WWW 2013]

Pattern Discovery [Li et al., CIKM 2011]

- Manually identify patterns → tedious + time consuming
 - `<PERSON>.* at .* <PHONE_NUMBER>`
 - `<PERSON>'s (cell|office|home)? number is <PHONE_NUMBER>`
- Basic idea:
 - Group similar strings together to facilitate pattern discovery

Kristen's phone number is (281)584-1405

Andrea Walter's office number is x345763

...

`<PERSON>'s (cell|office|home)? Number is <PHONE_NUMBER>`

Practical Requirements

- Configurable
 - Grouping may be done along multiple aspects of the data
- Declarative
 - Providing justification for group membership for debugging
- Scalable
 - We expect to have many instances and possibly many groups

Overview: Clustering based on Semantic-Signature

Running Example: Person Phone

- John can be reached at (408)123-4567
- Jane can be reached at her cell (212)888-1234
- Mr. Doe can also be reached at (123)111-2222
- Mary may be reached at her office # (111)222-3333

ID	Input Contextual String
1	can be reached at
2	can be reached at her cell
3	can also be reached at
4	may be reached at her office #

Step 1. Sequence Mining

- Configurable by
 - f_{min} : Minimum support of the sequence
 - l_{min} : Minimum sequence length
 - l_{max} : Maximum sequence length

Example: Given $f_{min}=3$, $l_{min}=1$, $l_{max}=2$	
ID	Input Contextual String
1	can be reached at
2	can be reached at her cell
3	can also be reached at
4	may be reached at her office #

→

Sequence
can
be reached
reached at
be
at

Step 2. Computing Correlation

- Different measures of correlation can be used
 - The presence of one sequence predicates the other
 - [Uncertainty Coefficient](#)

$$U(x|y) = I(x, y)/H(x)$$

Example

Sequence X	Sequence Y	U(X Y)	U(Y X)
can	be reached	0.946	0.750
be reached	at	0.022	0.277
can	at	0.029	0.293

Step 3. Generating Drop Rules - I

- Rule format:
 - DROP sequence X IF sequence X AND sequence Y (present in the same contextual string)
- Generated based on threshold over correlation measure

Step 3. Generating Drop Rules - II

Example: If $U(X|Y) > 0.25$ or $U(Y|X) > 0.25$, generate a drop rule

Sequence X	Sequence Y	$U(X Y)$	$U(Y X)$
can	be reached	0.946	0.750
be reached	at	0.022	0.277
can	at	0.029	0.293

DROP "can" IF "can" AND "be reached"
DROP "be reached" IF "can" AND "be reached"
DROP "at" IF "be reached" AND "at"
DROP "at" IF "can" AND "at"

↓
Confidence score

Step 4. Generating Semantic Signature

- Applying drop rules in the decreasing order of their associated confidence score

Example:

DROP “can” IF “can” AND “be reached”
DROP “be reached” IF “can” AND “be reached”
DROP “at” IF “be reached” AND “at”
DROP “at” IF “can” AND “at”

~~can; be reached; at~~

Step 5. Grouping

- Step 1: Sequences with the same semantic signature form a group
- Step 2: Further merge groups of small size with **similar** semantic signatures to those of the larger ones
 - reduce the number of clusters to be examined

Transparent ML in Pattern Discovery

- Transparency in Model of Representation
 - Sequence Patterns
 - Model-level Provenance
- Transparency in Learning Algorithm
 - Some algorithm-level provenance: final sequences can be explained through the chain of drop rules
 - User can influence the model through the initial configuration
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline
 - But, easy to incorporate domain knowledge at deployment (by further modifying the rules)

Rule Learning: Unsupervised

- Traditional IE: Pattern Discovery [Li et al., CIKM 2011]
- Open IE: ClauseIE [DelCorro & Gemulla, WWW 2013]

ClausIE [Del Corro & Gemulla, WWW 2013]

- **Goal:** Separate the identification of information from its representation
- Identifies essential and optional arguments in a clause
 - 7 essential clauses: SV, SVA, SVO, SVC, SVOO_{ind}, SVOA, SVOC
 - A minimal clause is a clause without the optional adverbials (A)
- **Algorithm**
 1. Clause Identification: Walk the dependency tree and identify clauses using a deterministic flow chart of decision questions
 2. Proposition Generation: For each clause, generate one or more propositions

ClausIE: Example

*Bell, a telecommunication company, which is based in Los Angeles,
makes and distributes electronic and building products.*

(S: Bell,	V: 'is',	C: a telecommunication company)
(S: Bell,	V: is based,	A: in Los Angeles)
(S: Bell,	V: makes,	O: electronic products)
(S: Bell,	V: makes,	O: computer products)
(S: Bell,	V: makes,	O: building products)
(S: Bell,	V: distributes,	O: electronic products)
(S: Bell,	V: distributes,	O: computer products)
(S: Bell,	V: distributes,	O: building products)

ClausIE: Example

*Bell, a telecommunication company, which is based in Los Angeles,
makes and distributes electronic and building products.*

(S: Bell,	V: 'is',	C: a telecommunication company)
(S: Bell,	V: is based,	A: in Los Angeles)
(S: Bell,	V: makes,	O: electronic products)
(S: Bell,	V: makes,	O: computer products)
(S: Bell,	V: makes,	O: building products)
(S: Bell,	V: distributes,	O: electronic products)
(S: Bell,	V: distributes,	O: computer products)
(S: Bell,	V: distributes,	O: building products)

Clause Identification Flow Chart

Transparent ML in ClausIE

- Transparency in Model of Representation
 - Essential clauses = abstraction of dependency path patterns
 - Easier to comprehend compared to path patterns
 - Model-level provenance (partial):
 - Can connect an extracted object with the part of the model (i.e., clause) that determined it
 - Comprehending why the clause matches the parse tree of the input text requires reasoning about the clause identification flow chart
- Transparency in Learning Algorithm
 - User can influence the model through customizing the types of generated propositions
 - Type of relations: *Messi plays in Barcelona* → *plays* or *plays in*
 - Triples or n-ary propositions: (Messi, plays football in, Barcelona) or (Messi, plays, football, in Barcelona)
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Fact Extraction: Supervised

- AutoSlog-SE [Choi et al., EMNLP 2005]: Identifying sources of opinions with CRF and extraction patterns

Transparent ML in AutoSlog-SE

- Transparency in Model of Representation
 - Path patterns + CRF
 - Model-level provenance (partial)
 - Provenance at the level of patterns
 - No provenance at the level of the CRF → overall, cannot explain an extracted object
- Transparency in Learning Algorithm
 - CRF training is not transparent
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Semi-supervised (using Bootstrapping) Relation Extraction

Example Task: Organization “located in” Location

Initial Seed Tuples:

ORGANIZATION	LOCATION
MICROSOFT	REDMOND
IBM	ARMONK
BOEING	SEATTLE
INTEL	SANTA CLARA

Semi-supervised (using Bootstrapping) Relation Extraction

Occurrences of seed tuples:

ORGANIZATION	LOCATION
MICROSOFT	REDMOND
IBM	ARMONK
BOEING	SEATTLE
INTEL	SANTA CLARA

Computer servers at Microsoft 's headquarters in Redmond ...
In mid-afternoon trading, share of Redmond -based Microsoft fell...
The Armonk -based IBM introduced a new line...
The combined company will operate from Boeing 's headquarters in Seattle .
Intel , Santa Clara , cut prices of its Pentium processor.

Semi-supervised (using Bootstrapping) Relation Extraction

DIPRE Patterns
[Brin, WebDB 1998]

- <*STRING1*>'s headquarters in <*STRING2*>
- <*STRING2*> -based <*STRING1*>
- <*STRING1*> , <*STRING2*>

Semi-supervised (using Bootstrapping) Relation Extraction

Generate new seed tuples; start new iteration

ORGANIZATION	LOCATION
AG EDWARDS	ST LUIS
157TH STREET	MANHATTAN
7TH LEVEL	RICHARDSON
3COM CORP	SANTA CLARA
3DO	REDWOOD CITY
JELLIES	APPLE
MACWEEK	SAN FRANCISCO

Fact Extraction: Semi-supervised and Unsupervised

Systems differ in:

- Model of Representation
- Learning Algorithm and Incorporation of Domain Knowledge:
 - Bootstrapping → initial set of seeds grown iteratively, over multiple iterations
 - Distant supervision → a single iteration
 - Unsupervised → no seeds

Fact Extraction: Semi-supervised and Unsupervised

- Bootstrapping → initial set of seeds grown iteratively, over multiple iterations
- Distant supervision → a single iteration
- Unsupervised → no seeds

Bootstrapping: Example Systems

- AutoSlog-TS [Riloff, AAAI 1996]
- DIPRE [Brin, WebDB 1998]
- Snowball [Agichtein & Gravano, DL 2000]
- KnowItAll [Etzioni et al., J. AI 2005]
- KnowItNow [Cafarella et al., HLT 2005]
- Fact Extraction on the Web [Pasca et al., ACL 2006]
- Coupled Pattern Learning (part of NELL) [Carlson et al., WSDM 2010]
- [Gupta & Manning, ACL 2014]
- INSTAREAD [Hoffman et al., CoRR abs. 2015]
- ...

Bootstrapping: Example Systems

- AutoSlog-TS [Riloff, AAAI 1996]
- DIPRE [Brin, WebDB 1998]
- Snowball [Agichtein & Gravano, DL 2000]
- KnowItAll [Etzioni et al., J. AI 2005]
- KnowItNow [Cafarella et al., HLT 2005]
- Fact Extraction on the Web [Pasca et al., ACL 2006]
- Coupled Pattern Learning (part of NELL) [Carlson et al., WSDM 2010]
- [Gupta & Manning, ACL 2014]
- INSTAREAD [Hoffman et al., CoRR abs. 2015]
- ...

Snowball [Agichtein & Gravano, DL 2000]

- 5-tuple: $\langle \text{left}, \text{tag1}, \text{middle}, \text{tag2}, \text{right} \rangle$,
 - $\text{tag1}, \text{tag2}$ are named-entity tags (from a NER component)
 - $\text{left}, \text{middle}$, and right are vectors of weighed terms.

Snowball Pattern Generation

Occurrences of seed tuples converted to Pattern Representation.

The weight of each term is a function of the frequency of the term in the corresponding context.

Patterns clustered using a similarity metric

Patterns are formed as *centroids* of the clusters.

Snowball Tuple Extraction

- Represent each new text segment in the collection as a 5-tuple:

- Find most similar pattern (if any)

- Estimate correctness of extracted tuple:
 - A tuple has high confidence if generated by multiple high-confidence patterns
 - $\text{Conf}(\text{Pattern}) = \#\text{positive} / (\#\text{positive} + \#\text{negative})$
 - #positive: extracted tuples that agree on both Org and Loc attributes with a seed tuple from a previous iteration
 - #negative: extracted tuples with the same Org value with a seed tuple, but different Loc value (assumes Org is a key for the relation)

KnowItAll [Etzioni et al., J. AI 2005]

KnowItAll Rules

Rule Template (domain-independent):

Predicate: predName(Class1)
Pattern: NP1 "such as" NPList2
Constraints: head(NP1) = plural(label(Class1))
properNoun(head(each(NPList2)))
Bindings: instanceOf(Class1, head(each(NPList2)))

Extraction Rule (substituting “instanceOf” and “Country”)

Predicate: instanceOf(Country)
Pattern: NP1 "such as" NPList2
Constraints: head(NP1) = “nations”
properNoun(head(each(NPList2)))
Bindings: instanceOf(Country, head(each(NPList2)))
Keywords: “nations such as”

Sentence: Other *nations* such as *France*, *India* and *Pakistan*, have conducted recent tests.

Extractions:

instanceOf(Country, France), instanceOf(Country, India), instanceOf(Country, Pakistan)

KnowItAll Pattern Learning

- **Goal:** supplement domain-independent patterns with domain-specific patterns
"Headquartered in <city>"
- To increase recall (by learning extractors) and precision (by learning discriminators)
- Bootstrapping algorithm:
 - Start with seed instances generated by domain-independent extractors
 - For each seed, issue a Web search query and return the documents
 - For each occurrence in each document, form a context string by taking the w words to its left and right
 - Output the best patterns according to some metric. A pattern is any substring of the context string that includes the occurrence and at least one other word

Coupled Pattern Learning [Carlson et al., 2010]

coach
X1

Krzyzewski coaches the Blue Devils.

hard (under constrained)
semi-supervised learning problem

Krzyzewski coaches the Blue Devils.

easier (more constrained)
semi-supervised learning problem

Basic Idea: coupled training via multiple functions to avoid semantic drift
→ use the output of one classification function
to compare to another and vice versa

Coupled Pattern Learning [Carlson et al., 2010]

- **Input:** Ontology of entity and relation types; seed tuples
- **Model of Representation:** Sequence Patterns + Ranking Function
- **Types of Coupled Constraints**
 - Mutual exclusion
 - Mutually exclusive predicates cannot both be satisfied by the same input
 - Argument type-checking
 - E.g., arguments of CompanyIsInEconomicSector relation have to be of type Company and EconomicSector
- **Coupled Pattern Learning:**
 1. Generate patterns (for both entity and relation)
 2. Extract candidate tuples
 3. (**New**) Filter tuples based on constraints
 4. Rank patterns and tuples; decide which to promote
 5. Repeat
- Part of the NELL system [Mitchell et al., AAAI 2015]

Iterative Feedback in NELL [Mitchell et al., AAAI 2015]

serena_williams (female)

literal strings: [Serena Williams](#), [serena williams](#), [serena-williams](#)

Help NELL Learn!

NELL wants to know if these beliefs are correct.

If they are or ever were, click thumbs-up. Otherwise, click thumbs-down.

- [serena_williams](#) is a [female](#)
- [serena_williams](#) is a [Canadian person](#)
- [serena_williams](#) is an athlete
- [serena_williams](#) is an athlete who [beat venus_williams](#) (athlete)
- [serena_williams](#) is an athlete who [wins open](#) (awardtrophytournament)
- [serena_williams](#) is an athlete who [wins australian_open](#) (awardtrophytournament)
- [serena_williams](#) is an athlete who [wins french_open](#) (awardtrophytournament)

categories

- [female](#)(100.0%)
 - Seed
 - CPL @824 (65.5%) on 20-mar-2014 [[_ have clinched at](#)" "finals loss to [_](#) "several women including [_](#) "tennis stars like [_](#) "she was runner-up to [_](#) " [_ is the only American woman](#)" "[_](#)'s Strokes" "[_](#) become Olympic champions" "[_](#) is top seed" "[_](#) becomes the first African-American woman" "[_](#) played doubles" "Venus Williams beat [_](#) " [_ wins the women](#)" "[_ defeated Daniela Hantuchova](#)" "[_ beat Venus Williams](#)" "[_ made a fashion statement](#)" "Venus Williams defeated [_](#) " [_ defeated pair](#)" "Dementieva beats [_](#) " [_ ignored pain](#)" "female athletes like [_](#) " [_ defeated Jelena Jankovic](#)" "match point against [_](#) " [_ getting broody](#)" "[_ tennis coach](#)" "[_ Looks Hot](#)" "[_ took the Gold Medal](#)" "[_ won a Grand Slam](#)"] using serena_williams
 - SEAL @165 (100.0%) on 14-nov-2010 [[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) [11](#) [12](#) [13](#) [14](#) [15](#) [16](#) [17](#) [18](#) [19](#) [20](#) [21](#) [22](#) [23](#) [1](#) using serena_williams

User feedback incorporated
in next iterations of learning

Model-level
Provenance

Transparent ML in Bootstrapping Systems

- Transparency in Model of Representation
 - Sequence Patterns + Ranking function
 - Partial Model-level Provenance: Extracted objects explained by the supporting patterns
 - Snowball: Term weights make patterns more difficult to comprehend, losing some transparency
 - Cannot typically explain why the extracted object is above the ranking threshold
- Transparency in Learning Algorithm
 - Algorithm-level Provenance in KnowItAll and CPL
 - **Learning of each pattern** can be explained by the **supporting tuples**
 - **Extraction of each tuple** can be explained by the **supporting patterns**
 - Snowball → more diffused provenance because patters are centroids of clusters, hence explainable by support tuples of all patterns in the cluster
 - KnowItAll: some transparency in influencing the model based on initial keywords
 - SPIED-Viz [Gupta & Manning 2014] → Visually explain patterns/tuples (see Part 4)
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline (Snowball, KnowItAll) or Interactive (CPL)
 - Possible to incorporate DK at deployment (by reviewing the patterns)
 - CPL → crowdsourced review of tuples for continuous learning

INSTAREAD [Hoffmann et al., CoRR abs. 2015]

- Model of Representation: Prolog-like predicate-based rules

```
killNoun('murder');
```

```
killOfVictim(c, b) ← prep-of(c, b) ∧ token(c, d) ∧ killNoun(d);
```

```
killed(a, b) ← person(a) ∧ person(b) ∧ nsubjpass(c, a)
```

```
∧ token(c, 'sentenced') ∧ prep-for(c, d) ∧ killOfVictim(d, b);
```

Mr. Williams was sentenced for the murder of Wright.

killOfVictim(murder, Wright), killed(Williams, Wright)

- Support for disjunction (\vee), negation (\neg), existential (\exists) and universal (\forall) quantification
- Rich set of predicates:
 - Built-in: tokenBefore, isCapitalized, ...
 - Output of other NLP systems: Phrase structure, Typed dependencies parser, Co-reference resolution, Named entities

INSTAREAD [Hoffmann et al., CoRR abs. 2015]

Semi-automatic rule generation with user in the loop

1. **Core Linguistic Rules:** Prepopulate the system with syntactic lexical patterns
 - Given subject X, object Y and verb 'kill', generate rules to capture 'X killed Y', 'Y was killed by X',...
2. **Bootstrapped Rule induction:** Use results of existing rules to generate seed tuples to automatically generate ranked list of new rules
 - Two ranking criteria: PMI and number of extractions
 - Allow the user to manually inspect the rules and select the rules
3. **Word-level distributional similarity:** Given seed keyword, automatically suggest similar keywords
 - Generate new rules based on user keyword selection

Transparent ML in INSTAREAD

- Transparency in Model of Representation
 - Predicate-based rules, declarative
 - Model-level Provenance
- Transparency in Learning Algorithm
 - Transparency in terms of user influencing the model by selecting rules
 - User-friendly visual interface (see Part 4)
- Transparency in Incorporation of Domain Knowledge (DK)
 - **Interactive:** User can modify/remove a generated rule, or define a new rule, e.g., based on suggested keywords
 - Easy to incorporate DK at deployment (by further modifying the rules)

Fact Extraction: Semi-supervised and Unsupervised

- Bootstrapping → initial set of seeds grown iteratively, over multiple iterations
- Distant supervision → a single iteration
- Unsupervised → no seeds

Fact Extraction: Distant Supervision

- General Framework
 1. Construct training set of seed tuples
 2. Distant supervision: generalize training set into extraction patterns
 3. Execute patterns
 4. Score extracted tuples
- Example systems:
 - OLLIE [Mausam et al., EMNLP 2012]
 - RENOUN [Yahya et al. EMNLP 2014]

OLLIE [Mausam et al., EMNLP 2012]

- **Input:** Seed triplets $\langle \text{arg1}, \{\text{rel}\}, \text{arg2} \rangle$
- **Model of Representation:** Path Patterns + Classifier
 - Patterns centered around verbs, nouns, adjectives, etc.
- **Pattern Learning:** Generalize from sentences that are “paraphrases” of seed tuples
- **Classifier (factual vs. non-factual):**
 - Context analysis (dependency-based): to discard invalid facts, e.g., conditional, or attributed to someone else
 - Logistic regression classifier to identify other likely non-factual tuples
 - Trained on manually labeled triples extracted from 1000 sentences

OLLIE Pattern Learning

(Annacone; is the coach of; Federer)

Seed tuple

Federer hired Annacone as coach

"Paraphrase" of seed tuple →
sentence contains content words
linked by a linear dependency path

Dependency Parse

Delexicalize relation nodes

Retain lexical constraints on slot
nodes, and generalize based on seed
sentences where the fully
delexicalized pattern was seen

RENOUN [Yahya et al., EMNLP 2014]

- Focus on facts centered around noun phrases:

'The CEO of Google, Larry Page' Google → CEO (Attribute) → Larry Page

- Model of Representation: Path Patterns + Ranking function
- Input: Ontology of nominal attributes (e.g., Biperdia)
8 manually crafted high-precision patterns to find seed tuples in corpus
- Pattern Learning: Generalize from seed tuples
- Fact Scoring: $\text{Score}(t) = \sum \text{frequency}(p_i) \times \text{coherence}(p_i)$, for all patterns p_i that support t
 - A pattern has high coherence if it applies to attributes that are similar as per their word vectors
 - Rank facts by the score, and consider top- K , where K is set by the user

RENOUN Pattern Learning

Google → CEO (Attribute) → Larry Page

A CEO, like Larry Page of Google is...

Seed tuple (Biperdia + 8 patterns)

"Paraphrase" of seed tuple → contains Attribute of the seed, with Subject and Object as in seed

Dependency Parse

Minimal subgraph containing head tokens of S, A, O

Delexicalize the S, A, O nodes; lift noun POS tags to N; Discard patterns supported by less than 10 seed tuples

Transparent ML in Distant Supervision Systems

- Transparency in Model of Representation
 - Path Patterns + Classifier/Ranking function
 - Model-level provenance (partial)
 - Extracted objects explained by the supporting patterns
 - Ranking function (RENOUN) typically easier to understand than a logistic regression classifier (OLLIE)
 - OLLIE → dependency-based context analysis portion of the classifier is transparent
- Transparency in Learning Algorithm
 - Algorithm-level Provenance: **Learning of each pattern** can be explained by the **supporting tuples**
 - RENOUN → some additional transparency in terms of user influencing the model via the threshold K
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline
 - Possible to incorporate DK at deployment (by reviewing the patterns)

Fact Extraction: Semi-supervised and Unsupervised

- Bootstrapping → initial set of seeds grown iteratively, over multiple iterations
- Distant supervision → a single iteration
- Unsupervised → no seeds

Fact Extraction: Unsupervised

- Traditional IE: [Sudo et al., ACL 2003]
- Open IE: REVERB [Fader et al., EMNLP 2011]

An Improved Extraction Pattern Representation Model for Automatic IE Pattern Acquisition [Sudo et al., ACL 2003]

- Scope: Traditional IE, w/ extraction task specified by TREC-like narrative description

- Preprocessing: Dependency Analysis, NE-tagging

- Model: Path patterns

- Learning Algorithm

1. Retrieve relevant documents R
 - Issue search query using sentences from narrative description
2. Count all possible subtrees in R
 - Make a Pattern List of those that conform the pattern model

3. Rank each subtree (inspired by TF/IDF):

$$\text{score}_i = tf_i \cdot \left(\log \left(\frac{N}{df_i} \right) \right)^\beta$$

- β trained to prioritize among overlapping patterns, preferring more specific patterns

REVERB [Fader et al., EMNLP 2011]

- **Scope:** Open IE of relations centered around verbs
- **Preprocessing:** POS tagging, NP chunking
- **Model:** Fixed syntactic pattern + classifier
- **Pattern:** <NP1> ... <VP> ... <NP2>
 - <VP> satisfies:
 - Syntactic constraint: $V|VP|VW^*P \rightarrow$ to allow light-verb constructions (e.g., “give a talk at’)
 - Lexical constraint \rightarrow to avoid over-specified relations
 - Based on large dictionary of generic relation phrases, automatically discovered from 500M Web pages
 - Adjacent/overlapping VPs are merged into a single VP
 - <NP1> and <NP2> are the noun phrases closest to <VP> to the left/right
 - Exclude relative pronoun, who-adverb and existential “there”
- **Learning Algorithm:**
 - Find all matches for the syntactic pattern
 - Use logistic regression to assign a confidence to each extracted triple
 - Classifier trained manually labeled extracted triples from 1000 sentences
 - Trade precision for recall using a confidence threshold

Transparent ML in Unsupervised Fact Extraction

- Transparency in Model of Representation
 - Sequence/Path Patterns + Classifier/Ranking function
 - Model-level Provenance (partial)
 - Extracted objects explained by the supporting patterns
 - Ranking function ([Sudo 2013]) typically easier to understand compared to a logistic regression classifier (REVERB)
- Transparency in Learning Algorithm
 - No transparency
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline
 - Can incorporate DK at deployment, by reviewing the patterns (not for REVERB)

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

RIPPER [Cohen, ICML 1995]

- Classic propositional rule learner algorithm that:
 - Performs efficiently on large noisy data
 - Extends naturally to first order logic representations
 - Competitive in generalization performance
- Input: positive and negative examples
- Algorithm (sketch)
 1. Building stage: Repeat until <stopping condition>
 1. Split examples into two sets: Grow and Prune
 2. Grow one rule by greedily adding conditions until the rule is 100% precise on Grow set
 3. Incrementally prune each rule based on Prune set → to avoid overfitting
 2. Optimization stage: Simplify ruleset by deleting rules in order to reduce total description length
- Useful for learning Predicate-based rules for IE, e.g. rule induction [Nagesh et al., 2012]
- Extensions: e.g., SLIPPER [Cohen & Singer 1999]

CHIMERA [Suganthan et al., SIGMOD 2015]

Rule generation for product classification: $(\text{motor} \mid \text{engine}) \text{ oils?} \rightarrow \text{motor oil}$

1. Tool to increase the recall of a single classification rule

- Rank candidate synonyms based on context similarity with known synonyms
- User feedback on some candidates → re-rank remaining candidates

CHIMERA [Suganthan et al., SIGMOD 2015]

Rule generation for product classification: *(motor | engine) oils? → motor oil*

2. Tool to generate classification rules from examples

- Sequence mining to generate candidate rules from labeled product titles
- Greedy algorithm to select a subset of rules that provide good coverage and high precision

Transparent ML in Learning of Classification Rules

- Transparency in Model of Representation
 - Classification rules
 - Model-level Provenance
- Transparency in Learning Algorithm
 - RIPPER → No transparency
 - CHIMERA → transparency in terms of the user influencing the learning via (1) the initial rule and (2) selection of candidate synonyms
- Transparency in Incorporation of Domain Knowledge (DK)
 - Offline (RIPPER), or interactive (CHIMERA)
 - Possible to incorporate DK at deployment (by modifying the rules)

Transparent ML Techniques

	Unsupervised	Semi-supervised	Supervised
Dictionary			
Regex			
Rules			
Rules + Classifier			
Classification Rules			

Recap

- Transparency in Model

- Model-level provenance available in most surveyed systems, with some exceptions: imperative language (FlashExtract), complex rules w/ weights (Snowball), using a CRF (AutoSlog-SE)

- Transparency in Learning Algorithm

- Algorithm-level provenance available in a few systems, to various extents
 - User ability to influence the model → a variety of ways

- Transparency in Incorporation of Domain Knowledge

- Interactive → few systems: WHISK, INSTAREAD, CHIMERA
 - Deployment → mostly depends on model-level provenance

Transparent ML: Building an End-to-end Transparent IE System

Outline

- Building a Transparent IE System
- Transparent Machine Learning
- Building Developer Tools around Transparent IE
- Case Study and Demo

Background: The SystemT Project

- Early 2000's: NLP group starts at IBM Research - Almaden
- Initial focus: Collection-level machine learning problems
- Observation: Most time spent on feature extraction
 - Technology used: Cascading finite state automata

Problems with Cascading Automata

- Scalability
- Expressivity
- Ease of comprehension
- Ease of debugging
- Ease of enhancement

A red curly brace is positioned to the right of the last three items in the list, grouping them together. To the right of the brace, the word "Transparency" is written in a large, bold, red, italicized font.

Transparency

Lack of Transparency in Cascading Automata

Rule priority used to prefer
First over Caps

Rule priority used to prefer First over Caps.
First preferred over Last since it was declared earlier

...
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed ut perspiciatis unde omnis iste natus facilisis, volutpat dapibus, ultrices sit amet, sem, volutpat dapibus, ultrices sit amet, sem. **Tomorrow, we will meet Mark Scott, Howard Smith and** amet It arcu tincidunt orci. Pellentesque justo tellus, scelerisque quis, facilisis nunc volutpat enim, quis viverra lacus nulla sit lectus. Maecenas tincidunt orci. Pellentesque justo tellus, scelerisque quis, facilisis quis, interdum non, ante. Suspendisse

Level 1

$\langle \text{Gazetteer} \rangle[\text{type} = \text{FirstGaz}] \rightarrow \langle \text{First} \rangle$

$\langle \text{Gazetteer} \rangle[\text{type} = \text{LastGaz}] \rightarrow \langle \text{Last} \rangle$

$\langle \text{Token} \rangle[\sim "[\text{A-Z}]\w^+"] \rightarrow \langle \text{Caps} \rangle$

Tokenization

(preprocessing step)

...
Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Proin elementum neque at justo. Aliquam erat volutpat. Curabitur a massa. Vivamus luctus, risus in sagittis facilisis arcu. **Tomorrow, we will meet Mark Scott, Howard Smith and** hendrerit faucibus pede mi ipsum. Curabitur cursus tincidunt orci. Pellentesque justo tellus, scelerisque quis, facilisis quis, interdum non, ante. Suspendisse feugiat, erat in

Lack of Transparency in Cascading Automata

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam erat volutpat. Curabitur a massa. Vivamus luctus, risus in e
sagittis **Tomorrow, we will meet Mark Scott, Howard Smith and** hendrerit faucibus pede mi ipsum. Curabitur cursus tincidunt orci.
Pellentesque justo tellus, scelerisque quis, facilisis quis, interdum non, ante. Suspendisse feugiat, erat in
iacus nulla sit amet lectus. Nulla odio lorem, feugiat et, volutpat dapibus, ultrices sit amet, sem, volutpat dapibus, ultrices sit amet, sem
id neque id tellus hendrerit tincidunt. Etiam augue. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per
immixtum.

Level 2

Rigid Rule Priority in Level 1
caused partial results

...
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Aliquam erat volutpat. Curabitur a massa. Vivamus luctus, risus in e
sagittis **Tomorrow, we will meet Mark Scott, Howard Smith and** hendrerit faucibus pede mi ipsum. Curabitur cursus tincidunt orci.
Pellentesque justo tellus, scelerisque quis, facilisis quis, interdum non, ante. Suspendisse feugiat, erat in
iacus nulla sit amet lectus. Nulla odio lorem, feugiat et, volutpat dapibus, ultrices sit amet, sem, volutpat dapibus, ultrices sit amet, sem
id neque id tellus hendrerit tincidunt. Etiam augue. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per
immixtum.

Level 1

Tokenization (preprocessing step)

...
Lorem ipsum dolor sit amet, consectetur adipiscing elit. Proin elementum neque at justo. Aliquam erat volutpat. Curabitur a massa. Vivamus luctus, risus in e
sagittis facilisis arcu **Tomorrow, we will meet Mark Scott, Howard Smith and** hendrerit faucibus pede mi ipsum. Curabitur cursus tincidunt orci.
Pellentesque justo tellus, scelerisque quis, facilisis quis, interdum non, ante. Suspendisse feugiat, erat in

Problems with Cascading Automata

- Scalability: Redundant passes over document
- Expressivity: Frequent use of custom code
- Ease of comprehension
- Ease of debugging
- Ease of enhancement

*Operational
semantics
+ custom code
= no provenance*

Outline

- Building a Transparent IE System
- Transparent Machine Learning
- Building Developer Tools around Transparent IE
- Case Study and Demo

Bringing Transparency to Feature Extraction

- Our approach: Use a **declarative** language
 - Decouple meaning of extraction rules from execution plan
- Our language: **AQL** (Annotator Query Language)
 - Semantics based on relational calculus
 - Syntax based on SQL

AQL Data Model (Simplified)

Document	Person		
<i>text</i> : String	<i>first</i> : Span <i>last</i> : Span <i>fullname</i> : Span		

- Relational data model: data is organized in *tuples*; tuples have a schema
- Special data types necessary for text processing:
 - Document consists of a single *text* attribute
 - Annotations are represented by a type called **Span**, which consists of *begin*, *end* and *document* attribute

AQL By Example


```
create view FirstCaps as
select CombineSpans(F.name, C.name) as name
from First F, Caps C
where FollowsTok(F.name, C.name, 0, 0);
```

- Declarative: Specify logical conditions that input tuples should satisfy in order to generate an output tuple
- Choice of SQL-like syntax for AQL motivated by wider adoption of SQL
- Compiles into SystemT algebra

Revisiting the Person Example

<First><Caps>

```
create view Person as
select S.name as name
from (
 ( select CombineSpans(F.name, C.name) as name
 from First F, Caps C
 where FollowsTok(F.name, C.name, 0, 0))
union all
 ( select CombineSpans(F.name, L.name) as name
 from First F, Last L
 where FollowsTok(F.name, L.name, 0, 0))
union all
 ( select *
 from First F )
) S
consolidate on name;
```

<First><Last>

<First>

Revisiting the Person Example

Input may contain
overlapping annotations
(No Lossy Sequencing
problem)

Explicit clause for
resolving
ambiguity

```
create view Person as
select S.name as name
from (
 ( select CombineSpans(F.name, C.name) as name
 from First F, Caps C
 where FollowsTok(F.name, C.name, 0, 0))
  union all
 ( select CombineSpans(F.name, L.name) as name
 from First F, Last L
 where FollowsTok(F.name, L.name, 0, 0))
  union all
 ( select *
 from First F )
) S
consolidate on name;
```


Compiling and Executing AQL

Regular Expression Extraction Operator

How AQL Solved our Problems

- Scalability: Cost-based query optimization
 - Expressivity: Complex tasks, no custom code
 - Ease of comprehension
 - Ease of debugging
 - Ease of enhancement
-
- Clear and Simple
Provenance*

Computing Model-level Provenance

- (Model-level) Provenance: Explains output data in terms of the input data, the intermediate data, and the transformation (e.g., SQL query, ETL, workflow)
 - Surveys: [Davidson & Freire, SIGMOD 2008] [Cheney et al., Found. Databases 2009]
- For predicate-based rule languages (e.g., SQL), can be computed automatically!

PersonPhone rule:

```
insert into PersonPhone
select Merge(F.match, P.match) as match
from Person F, Phone P
where Follows(F.match, P.match, 0, 60);
```


PersonPhone

match
Anna at James St. office (555-5555)
James St. office (555-5555)

Computing Model-level Provenance

- (Model-level) Provenance: Explains output data in terms of the input data, the intermediate data, and the transformation (e.g., SQL query, ETL, workflow)
 - Surveys: [Davidson & Freire, SIGMOD 2008] [Cheney et al., Found. Databases 2009]
- For predicate-based rule languages (e.g., SQL), can be computed automatically!

AQL: Going beyond feature extraction

Extraction Task: Named-entity extraction

Systems compared: SystemT (customized) vs. [Florian et al.'03] [Minkov et al.'05]

Dataset	Entity Type	System	Precision	Recall	F-measure
CoNLL 2003	Location	SystemT	93.11	91.61	92.35
		Florian	90.59	91.73	91.15
	Organization	SystemT	92.25	85.31	88.65
		Florian	85.93	83.44	84.67
	Person	SystemT	96.32	92.39	94.32
		Florian	92.49	95.24	93.85
Enron	Person	SystemT	87.27	81.82	84.46
		Minkov	81.1	74.9	77.9

*Transparency without machine learning
outperforms machine learning without
transparency.*

[Chiticariu et al., EMNLP'10]
© 2015 IBM Corporation

Outline

- Building a Transparent IE System
- **Transparent Machine Learning**
- Building Developer Tools around Transparent IE
- Case Study and Demo

Machine Learning in SystemT

- AQL provides a foundation of transparency
- Next step: Add machine learning *without losing transparency*
- Major machine learning efforts:
 - Low-level features
 - Rule refinement
 - Rule induction
 - Normalization
 - Embedded Models

Machine Learning in SystemT

- Low-level features
- Rule refinement
- Rule induction
- Normalization
- Embedded Models

Recap from Part 3: Regular Expression learning with ReLIE [Li et al., EMNLP 2008]

Recap from Part 3: Pattern discovery for dictionaries [Li et al., CIKM 2011]

Machine Learning in SystemT

- Low-level features
- Rule refinement
- Rule induction
- Normalization
- Embedded Models

Recap: Rule Refinement [Liu et al. VLDB 2010]

R1: `create view Phone as
Regex('d{3}-\\d{4}', Document, text);`

R2: `create view Person as
Dictionary('first_names.dict', Document, text);`

Dictionary file *first_names.dict*:
anna, james, john, peter...

R3: `create table PersonPhone(match span);`

```
insert into PersonPhone
select Merge(F.match, P.match) as match
from Person F, Phone P
where Follows(F.match, P.match, 0, 60);
```

- Rules expressed in SQL
 - Select, Project, Join, Union all, Except all
 - Text-specific extensions
 - Regex, Dictionary table functions
 - New selection/join predicates
 - Can express core functionality of IE rule languages
 - AQL, CPSL, XLog
- Relational data model
 - Tuples and views
 - New data type *span*: region of text in a document

Document:	Phone:	Person:
text	match	match
Anna at James St. office (555-5555), or James, her assistant - 777-7777 have the details.	555-5555 777-7777	Anna James James

Method Overview [Liu et al. VLDB 2010]

*(Simplified) provenance
of a wrong output*

- Framework for systematic exploration of multiple refinements geared towards improving precision
- Input: Extractor P
Labeled results in the output of P
- Goal: Generate refinements of P that remove false positives, while not affecting true positives
- Basic Idea:
Cut any provenance link → wrong output disappears

*Provenance (transparency)
enables automatic rule
refinement.*

Machine Learning in SystemT

- Low-level features
- Rule refinement
- Rule induction
- Normalization
- Embedded Models

Recap from Part 3: Rule Induction [Nagesh et al., EMNLP 2012]

Recap: Least general generalisation (LGG) of annotations

Machine Learning in SystemT

- Low-level features
- Rule refinement
- Rule induction
- Normalization
- Embedded Models

Normalization

- To deep-parse social media (tweets), we need to normalize the text into a more grammatical form
- Designed a normalizer based on a graph model
 - Zhang, Baldwin, Ho, Kimelfeld, Li: Adaptive Parser-Centric Text Normalization, ACL 2013
- Parameters tuned by supervised machine learning
- Customizable by mapping dictionaries
 - Contractions, abbreviations, etc.
 - Example: kinda → kind of, rep → the representative

Normalization Example

Ay woudent of see em.

*Generated
replacements*

*Targeted use of
machine learning*

System	Verb			Subject-Object		
	Pre	Rec	F1	Pre	Rec	F1
w/oN	70.2	66.6	68.4	37.2	38.9	38.1
Google	89.2	80.0	84.4	36.6	46.9	41.1
w2wN	87.9	83.0	85.4	45.5	60.2	51.8
Gw2w	90.3	85.2	87.7	47.8	61.9	53.9
generic	92.2	90.4	91.3	55.1	72.1	62.5
domain specific	95.9	90.7	93.2	75.3	79.3	73.4

Machine Learning in SystemT

- Low-level features
- Rule refinement
- Rule induction
- Normalization
- Embedded Models

Simplify Training and Applying Statistical Parsers

Training the Parser: Efficient and Powerful Feature Extraction

Applying the Parser: Easy Incorporation of Parsing Results for Complex Extractors

Combine Statistical and Rule-based NER for Better Quality

Outline

- Building a Transparent IE System
- Transparent Machine Learning
- Building Developer Tools around Transparent IE
- Case Study and Demo

Transparent ML at different stages in Extractor Development

Different User Groups

Eclipse Tools Overview

Ease of Programming

AQL Editor: syntax highlighting, auto-complete, hyperlink navigation

Result Viewer: visualize/compare/evaluate

Explain: show how each result was generated

Workflow UI: end-to-end development wizard

Automatic Discovery

Regex Generator: generate regular expressions from examples

Pattern Discovery: identify patterns in the data

Performance Tuning

Profiler: identify performance bottlenecks to be hand tuned

The screenshot displays the TDM Eclipse Tools interface with four main panels:

- AQL Editor:** Shows AQL code for finding dictionary matches and creating views.
- Result Viewer:** Displays a message about accessing pictures and contact information for Morgan Stanley and Emma.
- Explain:** A tree view showing annotations for Person and PhoneNumber fields.
- Pattern Discovery:** A graph showing relationships between Person, PersonCand, and UnionOp nodes.
- Regular Expression:** A panel for generating regular expressions, showing the pattern `((x|X)?(-)?\d{4,5})`.
- Regex Learner:** A table showing matches for the regular expression, with samples like `x-1981`, `x9834`, `X4926`, and `X67852`.

Web Tools Overview

The screenshot shows the 'Research Education History' tool within the IBM Watson Web Tools. The interface includes a sidebar with a 'Concept Catalog' section containing various extractor types like Generic, Named Entity Recognition, Finance Actions, etc. The main area displays a visual 'Extractor Properties' canvas where two extractors, 'Education History 1' and 'Education History 2', are being combined into a 'Union 1' structure. Below this, a results table shows extracted data from documents like 'Chuck_Fillmore.txt' and 'Dan_Jurafsky.txt'. A 'Result Viewer' panel on the right shows a detailed view of the extracted information for 'Dan_Jurafsky.txt', including his academic background and research interests.

Concept catalog: share concepts

Project: share extractor development

SystemT: Overall Architecture

Outline

- Building a Transparent IE System
- Transparent Machine Learning
- Building Developer Tools around Transparent IE
- Case Study and Demo

Case Study: Sentiment Analysis over Research Reports

- Drawn from engagements with three major U.S. investment banks
- Basic problem: Automatically extract analysts' detailed opinions on securities and markets from analyst research reports
- Key challenges
 - Customizing for domain-specific expressions
 - Identifying the target of sentiment expressions
 - Aggregating sentiment by document

We are upgrading US equities back to Overweight on a 6-month.

We have upgraded the Belgian market to Neutral from Underweight in the current quarter.

As a relative momentum call versus the weakness anticipated in ASEAN, we are upgrading Korea to Overweight, and upgrading Taiwan to Neutral in 1Q.

Sentiment Analysis over Research Reports

Phase 1: Parse

We have upgraded US equities from 3M Neutral to 3M Overweight.

Transparent Machine Learning in the Parsing Phase

- Adaptive Text Normalization [Zhang et al., 2013]
 - Model targeted towards generating sentences that can be successfully parsed
 - Sequential rules + graph model
 - Explainable to a certain extent
 - Allows incorporation of domain knowledge at deployment
- The IBM English Slot Grammar Parser [McCord et al., 2012]
 - Candidate generation is rule-driven
 - Ranking is less transparent
 - Allows incorporation of domain knowledge at deployment
 - E.g., list of noun phrases, additional word senses

Phase 2: Identify Context

Transparent Machine Learning in the Context Identification Phase

- Dictionary Learning [Roy et al., 2013]
 - Refine dictionaries within an AQL rule set
 - Recall from Part 3
- Pattern Discovery [Li et al., 2011]
 - Unsupervised discovery of contextual patterns
 - E.g., financial metrics, asset class synonyms
 - Recall from Part 3

Phase 3: Assign Polarity

Transparent Machine Learning in the Polarity Assignment Phase

- The sentiment model: AQL rules
 - Exposes customization points:
 - Dictionaries of sentiment clues
 - Disable or change the behavior of certain rules (e.g., discard past tense sentiments)
 - Generic model adapted for the domain, mostly manually
 - Automatic adaptation of dictionaries not possible due to absence of labeled data

- Sentiment Aggregation as a Classification Problem
 - Given individual sentiment instances for an entity from a document, classify the document-level polarity for the entity
 - SVM model trained based on (entity/polarity) pairs in 100 documents
 - Model embedded in AQL for scoring

Sentiment Analysis over Research Reports: Transparent ML

Demo

Find Out More about SystemT!

The screenshot shows the IBM Research website with a red box highlighting the URL <https://ibm.biz/BdF4GQ>. The URL is displayed in large, bold black font. The background of the page features a collage of various research topics and names.

Our people >

IBM Research

Polymer Kinetics Simulation Machine Learning Fractals Blue G Extraction Chemistry Analytics Cognitive Computing Artificial Intelligence Programming Languages Materials for Advanced Microelectronics Processing Software Systems

Featured research Cognitive computing Client programs Locations Our people Careers

The screenshot shows the SystemT group page on the IBM Research website. The page features a grid of member photos and a navigation bar with tabs for Overview, Publications, Annotated Publications, News, Get SystemT, Educators, and Demo. A call-to-action message encourages users to apply for available positions.

SystemT [Join/Edit Group](#)

feedback

Overview Publications Annotated Publications News Get SystemT Educators Demo

We are hiring! Multiple positions available. Apply [here](#) if you are interested.

Upcoming events:

- We are giving a tutorial on *Transparent Machine Learning for Information Extraction* at EMNLP 2015 on Sept. 17 [[link](#)]
- We are demoing VINERy, the latest SystemT Web Tooling in VLDB 2015 on Sept. 2 -3 [[video](#)] [[link](#)]

Find Out More about SystemT!

<https://ibm.biz/BdF4GQ>

SystemT

[Join/Edit Group](#)

[Watch a demo](#)

[Overview](#) [Publications](#) [Annotated Publications](#) [News](#) [Get SystemT](#) [Educators](#) [Demo](#)

We are hiring! Multiple positions available. [View here](#) if you are interested.

Upcoming events:

- We are giving a tutorial on *Transparent Machine Learning* 2015 on Sept. 17 [[link](#)]

[Try out SystemT](#)

[Learn about using SystemT in university courses](#)

- We are demoing VINERy, the latest *SystemT Web Tooling* in VLDB 2015 on Sept. 2 -3 [[video](#)]

Other Systems

- PropMiner (TU Berlin) [Akbik et al., 2013]
- ICE (New York University) [He and Grishman, 2015]
- SPIED (Stanford) [Gupta and Manning, 2014]
- CHIMERA (WalmartLabs, U. Wisconsin-Madison) [Sun et al, 2014]
- BBN Technologies System [Freeman et al., 2011]
- INSTAREAD (U. Washington) [Hoffman et al., 2015]

PropMiner (TU Berlin)

[Akbik et al, 2013]

1. Construct Example Sentence

File Settings View Help

Albert Einstein was born in Germany.

Einstein | born in | Germany

2. Annotate Relation Triple

3. Parse Tree Visualization

subject	predicate	object	Good?	Rule
Einstein	born in	Germany	<input checked="" type="checkbox"/>	1

Total results: 1 100% are good.

Additional features:

1. Sentence suggestion
2. Conflict resolution

```

// Albert Einstein Was born in Germany.
// [Einstein; born in; Germany]
SELECT subject, predicate, object
FROM {predicate.4} nsubjpass {subject},
{predicate.4} prep {predicate.5},
{predicate.5} pobj {object}
WHERE subject POS "NNP"
AND predicate.4 POS "VBN"
AND predicate.5 POS "IN"
AND object POS "NNP"
AND subject TEXT "Einstein"
AND predicate.4 TEXT "born"
AND predicate.5 TEXT "in"
AND object TEXT "Germany"
AND subject FULL_ENTITY
AND object FULL_ENTITY
  
```

- i. Auto-Generated Rule & Corresponding Results
- ii. Edit Rules / Label Results

Current relation: PERSON-BIRTHPLACE

1	2	3
---	---	---


```

// Germany is the birthplace of Albert Einstein.
// [Einstein; birthplace of; Germany]
SELECT subject, predicate, object
FROM {predicate.4} nsubjpass {subject},
{predicate.4} prep {predicate.5},
{predicate.5} pobj {object}
  
```

5. Relevant Existing Rules

ICE (New York University)

[He and Grishman, 2015]

1. A ranked list of key phrases. Key phrases appear more often in the in-domain corpus than in general language will rank higher.
2. Given user-given or auto-constructed seeds, automatically construct a ranked list of similar terms in the corpus.
3. Linearize lexicalized dependency path for easier understanding.
4. Auto-construct exact and fuzzy dependency-path based relation extractors with bootstrapping user input

SPIED (Stanford)

[Gupta and Manning, 2014]

List of entities learned at each iteration. Green color indicates that the entity is correct and red color indicates that the entity is incorrect.

List of patterns that extracted the entity. Their details are similar to the details shown in the pattern-centric view.

6. rhinoquart

7. seritide 🏆

8. flixotide 🏆

Score: 0.55
Oracle label: Correct
Other system rank: Not Extracted

[Search Google](#)

Patterns responsible:

- use DT and X>NN

System score: 32.85
% correct unlabeled: 1.00
Other system: 11 ranks after, score 1.85

Positive	Negative	Unlabeled
antihistamines		flixotide
prednisone		
atrovent		
steroid		
mucinex		
pulmicort		
salbutamol		
ventolin		

9. advar 🏆

10. inhaler 🏆

Iteration 2

11. bronchodialotor 🏆

A trophy sign indicates that the entity is correct and was not extracted by the other system.

6. anitboitics

7. samuterol

8. nexum

9. omnacorticol

10. flexitide

Iteration 2

11. methochline

Score: 0.76
Oracle label: Incorrect
Other system rank: 70 after

[Search Google](#)

Patterns responsible:

- I take X>NN 🎯

12. advaer 🏆

13. asanex

14. porair

15. xeponex

16. levelabuterol ★

Score of the entity in this system and the other system, along with a link to search it on Google.

An star sign for an entity indicates the entity label is not provided and it was not extracted by the other system.

246

Entity-centric view

© 2015 IBM Corporation

SPIED (Stanford)

Pattern-centric view

[Gupta and Manning, 2014]

CHIMERA (WalmartLabs, Univ. Wisconsin-Madison)

[Sun et al, 2014]

Combine rule-based and machine learning based approaches to overcome

Challenges for ML-based approach:

1. Difficult to generate training data
2. Difficult to Generate Representative Sample
3. Difficult to Handle "Corner Cases"
4. Concept Drift & Changing Distribution

Challenges for rule-based approach:

1. Labor intensive
2. Time consuming
3. Cannot utilize existing labeled data

BBN Technologies System

[Freeman et al, 2011]

Third-party Ontology and Resources
(guidelines/examples/sample documents)

Domain-Specialization

- Class detector based on unsupervised clustering
- Manually-added coreference heuristics
- Seed-based bootstrap relation learner
- Manually-developed rules in a pattern language

Existing ACE-specific Extractors

Opaque step

Learned Patterns

SUBST-WORD-* treat COND
SUBST in treating COND taking
 obj for
 SUBST COND
COND drug called SUBST

Handwritten Patterns

reduce* cut* slow*
treat* cure cured
curing cures revers*
relieve*
 subj obj
 SUBST COND
approv*
market*

Sample patterns for *possibleTreatment*

INSTAREAD (University of Washington)

[Hoffman et al. 2015]

1. Identify examples by search.

Datasets Knowledge **Keywords** Rules Settings

Search

1229 In what should be a funny sequence (but is n't) , he considers , in turn , kidnapping , arson and **murder** , none of which really interest him .

1999 After 13 months of investigations , the Suffolk County police and prosecutors have named a suspect in the **murder** of John Starkey , a 25-year-old student who is the son of a former aide to Governor Cuomo .

2001 In court papers filed Tuesday , Steven J. Wilutis , the chief prosecutor for the Suffolk County District Attorney 's office , charged that the suspect , Anthony Romeo of Locust Valley , L.I. , " has committed the crime of **murder** and that his revolver was the **murder weapon** . "

2001 In court papers filed Tuesday , Steven J. Wilutis , the chief prosecutor for the Suffolk County District Attorney 's office , charged that the suspect , Anthony Romeo of Locust Valley , L.I. , " has committed the crime of **murder** and that his revolver was the **murder weapon** . "

2005 Mr. Scaring said today that his client had " absolutely " no involvement in the **murder** .

2008 Mr. Wilutis told the court that if laboratory analysis of Mr. Romeo 's hair and blood matched that caught in Mr. Starkey 's crib ... it would indicate

Related Terms

Distributionally Similar

murder	31740
kidnapping	4100
manslaughter	2641
slaying	2308
robbery	6826
murdering	1771
murders	5130
assault	17039
convicted	21840
charged	47882
burglary	1785
attempted	9086
Prosecutors	5526
defendant	8856
counts	11806
stabbing	1843
... etc	...

2. Suggest related terms for more examples

3. User-created/refined rule

Datasets Knowledge **Keywords** Rules Settings

```
killed(a,b) :=  
  nsubj(c,a) & dobj(c,b) & token(c, 'assassinated')
```

Rule 4
Save Remove New
15270 instances
Materialize Clear Mat

Collected Examples Library

killed (killer,victim) all copy

- bullets that killed ... came from ... gun*
- test(a,b) := poss(c,a)&prep-from'(d,c)&token(c,'gun')&nsubj(d,e)&token(d,'ca me')&rmod(e,f)&token(e,'bullets')&dobj(f,b)&token(f,'killed')*
- ... killed .38 bullets fired at ...*
- test(a,b) := prep-at'(c,a)&partmod(d,c)&token(c,'fired')&dep(e,d)&token(d,'bullets')&agent(f,e)&token(e,'.38')&nsubj(f,b)&token(f,'killed')*
- ... killed ...*
- test(a,b) := nsubj(c,a)&dobj(c,b)&token(c,'killed')*
- ... shot*
- test(a,b) := nsubj(c,a)&dobj(c,b)&token(c,'shot')*
- ... killed many in massacres carried ...*
- test(a,b) :=*

4. Auto-suggested rules via bootstrapping

Sentences	Tuples	Rules	Plan
33	188	killed(a,b) := nsubj(c,a)&dobj(c,b)&token(c,'assassinated')	
1	9	killed(a,b) := appos(a,c)&poss(c,b)&token(c,'assassin')	
1	10	killed(a,b) := appos(a,c)&prep-of(c,b)&token(c,'assassin')	
5	56	killed(a,b) := rmod(a,c)&dobj(c,b)&token(c,'assassinated')	
1	12	killed(a,b) := dep(a,c)&dobj(c,b)&token(c,'assassinated')	
1	12	killed(a,b) := partmod(a,c)&dobj(c,b)&token(c,'assassinated')	
2	31	killed(a,b) := rmod(a,c)&dobj(c,b)&token(c,'gunned')	
	23183120	A friend of Yigal Amir , the assassin who gunned down Prime Minister Yitzhak Rabin three years ago , was sentenced today to nine months in prison for failing to prevent the slaying .	
	299901386	Ms. Har-Shefi 25 horn into a prominent family of	

Transparent ML for Information Extraction: Research Challenges and Future Directions

Research Challenges

- How to make transparent
ML for IE more
**principled, effective,
and efficient?**

Future Directions - 1

- Define a standard IE language and data model
 - What is the right data model to capture text, annotations over text, and their properties?
 - Can we establish a standard declarative extensible language to solve most IE tasks encountered so far?
 - Desired characteristics:
 - Expressivity:
Able to represent and combine different kinds of transparent models of representation
 - Extensibility:
Allow new models to be added in the future
 - Declarativity:
Enable optimization, scalability, explainability

Future Directions - 2

- Systems research based on a standard IE language
 - Data representation
 - Automatic performance optimization
 - Exploring modern hardware

Future Directions - 3

- ML research based on a standard IE language
 - How to learn basic primitives such as regular expressions and dictionaries?
 - How to automatically generate models that are comprehensible and debuggable ?
 - How to design learning algorithms that are more comprehensible and debuggable ?
 - How to enable easy incorporation of domain knowledge?

References

- [Agichtein & Gravano 2000] Eugene Agichtein, Luis Gravano. Snowball: extracting relations from large plain-text collections. ACM Conference on Digital Libraries, 2000
- [Aitken 2002] Learning information extraction rules: An inductive logic programming approach, European Conference on Artificial Intelligence, 2002
- [Baldwin et al, 2013] Tyler Baldwin, Yunyao Li, Bogdan Alexe, Ioana R Stanoi. Automatic Term Ambiguity Detection. ACL 2013
- [Banko et al., 2007] Michele Banko, Michael J. Cafarella, Stephen Soderland, Matthew Broadhead, Oren Etzioni: Open Information Extraction from the Web. IJCAI 2007: 2670-2676
- [Brauer et al., 2011] Falk Brauer, Robert Rieger, Adrian Mocan, Wojciech M. Barczynski:Enabling information extraction by inference of regular expressions from sample entities. CIKM 2011
- [Brin 1998] Sergey Brin. Extracting Patterns and Relations from the World Wide Web. WebDB, 1998
- [Cafarella et al., 2005] Michael J. Cafarella, Doug Downey, Stephen Soderland, Oren Etzioni . KnowItNow: fast, scalable information extraction from the web. HLT 2005
- [Califf & Mooney 1999] M. E. Calif and R. J. Mooney, Relational learning of pattern-match rules for information extraction, AAAI 1999
- [Califf & Mooney 2003] M. Calif and R. Mooney, Bottom-up Relational Learning of Pattern Matching Rules for Information Extraction, Journal of Machine Learning 2003.
- [Carlson et al. 2010] Andrew Carlson, Justin Betteridge, Richard C. Wang, Estevam R. Hruschka, Jr., Tom M. Mitchell , Coupled semi-supervised learning for information extraction, WSDM 2010
- [Chang & Manning 2014] Angel X. Chang and Christopher D. Manning. 2014. TokensRegex: Defining cascaded regular expressions over tokens. Stanford University Technical Report, 2014.
- [Chiticariu et al., 2010] Laura Chiticariu, Rajasekar Krishnamurthy, Yunyao Li, Frederick Reiss, Shivakumar Vaithyanathan. Domain adaptation of rule-based annotators for named-entity recognition tasks. EMNLP 2010
- [Cheney et al, 2009] James Cheney, Laura Chiticariu, Wang Chiew Tan: Provenance in Databases: Why, How, and Where. Foundations and Trends in Databases 1(4): 379-474 (2009)
- [Choi et al., 2005] Yejin Choi, Claire Cardie, Ellen Riloff, Siddharth Patwardhan: Identifying Sources of Opinions with Conditional Random Fields and Extraction Patterns. EMNLP 2005
- [Ciravegna 2001] F. Ciravegna, Adaptive information extraction from text by rule induction and generalization. IJCAI 2001
- [Coden 2014] Anni Coden, Daniel Gruhl, Neal Lewis, Pablo N. Mendes, Meena Nagarajan, Cartic Ramakrishnan, Steve Welch: Semantic Lexicon Expansion for Concept-Based Aspect-Aware Sentiment Analysis. SemWebEval@ESWC 2014: 34-40
- [Cohen 1995] W. Cohen. Fast effective Rule Induction. ICML 1995
- [Cohen & Singer 1999] W. Cohen, Y. Singer. A Simple, Fast and Effective Rule Learner. AAAI 1999
- [Davidson & Freire, 2008] Susan B. Davidson, Juliana Freire: Provenance and scientific workflows: challenges and opportunities. SIGMOD 2008
- [Del Corro & Gemulla 2013] Luciano Del Corro, Rainer Gemulla. ClausIE: clause-based open information extraction. WWW 2013
- [Downey et al., 2004] Doug Downey, Oren Etzioni, Stephen Soderland, and Daniel S. Weld. Learning Text Patterns for Web Information Extraction and Assessment. AAAI Workshop on Adaptive Text Extraction and Mining, 2004
- [Downey et al. 2007] Doug Downey, Matthew Broadhead, Oren Etzioni: Locating Complex Named Entities in Web Text. IJCAI 2007
- [Etzioni et al, 2005] Oren Etzioni, Michael Cafarella, Doug Downey, Ana-Maria Popescu, Tal Shaked, Stephen Soderland, Daniel S. Weld, Alexander Yates. Unsupervised named-entity extraction from the web: an experimental study. J Artificial Intelligence 2005

References

- [Fader et al. 2011] Anthony Fader, Stephen Soderland, Oren Etzioni. Identifying relations for open information extraction. EMNLP 2011
- [Gerow 2014] A. Gerow. Extracting clusters of specialist terms from unstructured text. EMNLP 2014
- [Grishman &Min 2010] New York University KBP 2010 Slot-Filling System, Ralph Grishman and Bonan Min, TAC Workshop 2010
- [Gupta & Manning, 2014] Sonal Gupta and Christopher Manning. Improved Pattern Learning for Bootstrapped Entity Extraction. ACL 2014
- [Hoffmann et al. 2015] R. Hoffmann, L. Zettlemoyer, D.S. Weld . Extreme Extraction: Only One Hour per Relation. June 2015.
- [Ji et al, 2010] H Ji, R Grishman, HT Dang, K Griffitt, J Ellis, Overview of the TAC 2010 Knowledge Base Population Track, TAC Workshop, 2010
- [Krishnamurthy et al., 2008] Rajasekar Krishnamurthy, Yunyao Li, Sriram Raghavan, Frederick Reiss, Shivakumar Vaithyanathan, Huaiyu Zhu: SystemT: a system for declarative information extraction. SIGMOD Record 37(4): 7-13 (2008)
- [Kudo & Matsumoto 2004] T. Kudo and Y. Matsumoto. 2004. A boosting algorithm for classification of semi-structured text. EMNLP 2004
- [Kobayashi et al. 2007] Nozomi Kobayashi , Kentaro Inui , Yuji Matsumoto .Extracting Aspect-Evaluation and Aspect-Of Relations in Opinion Mining , EMNLP 2007
- [Le & Gulwani 2014] Vu Le, Sumit Gulwani: FlashExtract: a framework for data extraction by examples. PLDI 2014
- [Li et al., 2008] Yunyao Li, Rajasekar Krishnamurthy, Sriram Raghavan, Shivakumar Vaithyanathan, H. V. Jagadish: Regular Expression Learning for Information Extraction. EMNLP 2008
- [Li et al, 2011] Y. Li, V. Chu, S. Blohm, H. Zhu, H. Ho. Facilitating pattern discovery for relation extraction with semantic-signature-based clustering. CIKM 2011
- [Liu et al, 2010] Automatic Rule Refinement for Information Extraction, Bin Liu, Laura Chiticariu, Vivian Chu, H. V. Jagadish, Frederick Reiss, PVLDB 3(1), 2010
- [Mausam et al. 2012] Mausam, Michael Schmitz, Robert Bart, Stephen Soderland, Oren Etzioni. Open language learning for information extraction. EMNLP 2012
- [McIntosh & Curran 2009] Tara McIntosh, James R. Curran: Reducing Semantic Drift with Bagging and Distributional Similarity. ACL/IJCNLP 2009
- [McIntosh 2010] T. McIntosh: Unsupervised Discovery of Negative Categories in Lexicon Bootstrapping. EMNLP 2010

References

- [Mitchell et al. 2015] T. Mitchell, W. Cohen, E. Hruschka, P. Talukdar, J. Betteridge, A. Carlson, B. Dalvi, M. Gardner, B. Kisiel, J. Krishnamurthy, N. Lao, K. Mazaitis, T. Mohamed, N. Nakashole, E. Platanios, A. Ritter, M. Samadi, B. Settles, R. Wang, D. Wijaya, A. Gupta, X. Chen, A. Saparov, M. Greaves, J. Welling. Never Ending Learning. AAAI 2015
- [Muslea 1999] Ion Muslea. Extraction patterns for information extraction tasks: A survey. In: AAAI Workshop on Machine Learning for Information Extraction, 1999
- [Nagesh et al, 2012] Ajay Nagesh, Ganesh Ramakrishnan, Laura Chiticariu, Rajasekar Krishnamurthy, Ankush Dharkar, Pushpak Bhattacharyya. Towards Efficient Named-Entity Rule Induction for Customizability, EMNLP-CoNLL, 2012
- [Pasca et al., 2006] Marius Pașca, Dekang Lin, Jeffrey Bigham, Andrei Lifchits, Alpa Jain. Names and similarities on the web: fact extraction in the fast lane. ACL 2006
- [Prasse et al., 2012] Paul Prasse, Christoph Sawade, Niels Landwehr, Tobias Scheffer: Learning to Identify Regular Expressions that Describe Email Campaigns. ICML 2012
- [Qadir 2012] Qadir, A. and Riloff, E. Ensemble-based Semantic Lexicon Induction for Semantic Tagging, SEM 2012
- [Riloff 1993], Ellen Riloff: Automatically Constructing a Dictionary for Information Extraction Tasks. AAAI 1993
- [Riloff 1996] Ellen Riloff: Automatically Generating Extraction Patterns from Untagged Text. AAAI 1996
- [Riloff & Jones 1999] Riloff, E. and Jones, R. Learning Dictionaries for Information Extraction by Multi-Level Bootstrapping, AAAI 1999
- [Roy et al, 2013], Provenance-based dictionary refinement in information extraction, Sudeepa Roy, Laura Chiticariu, Vitaly Feldman, Frederick Reiss, Huaiyu Zhu, SIGMOD, 2013
- [Qadir & Riloff, 2012] A. Qudir, E. Riloff. Ensemble-based Semantic Lexicon Induction for Semantic Tagging, *SEM 2012
- [Qadir et al., 2015] A. Qudir, P. Mendes, D. Gruhl, N. Lewis. Semantic lexicon induction from Twitter with pattern relatedness and flexible term length. AAAI 2015
- [Qiu & Zhang 2014] Likun Qiu, Yue Zhang. ZORE: A Syntax-based System for Chinese Open Relation Extraction. EMNLP 2014
- [Sarawagi 2008] Sunita Sarawagi: Information Extraction. Foundations and Trends in Databases 1(3): 261-377 (2008)
- [Shen et al., 2007] W. Shen, A. Doan, J. F. Naughton, R. Ramakrishnan. Declarative Information Extraction Using Datalog with Embedded Extraction Predicates. VLDB 2007
- [Soderland 1999] S. Soderland, Learning information extraction rules for semi-structured and free text, Machine Learning, vol. 34, 1999.
- [Sudo et al., 2003] Kiyoshi Sudo, Satoshi Sekine, Ralph Grishman. An improved extraction pattern representation model for automatic IE pattern acquisition. ACL 2003
- [Surdeanu et al., 2003] Mihai Surdeanu, Sanda Harabagiu, John Williams, Paul Aarseth. Using predicate-argument structures for information extraction. ACL 2003
- [Surdeanu 2013] Mihai Surdeanu. Overview of the TAC2013 Knowledge Base Population Evaluation: English Slot Filling and Temporal Slot Filling, TAC Workshop, 2013
- [Yahya et al. 2014] Mohamed Yahya, Steven Whang, Rahul Gupta, Alon Y. Halevy. ReNoun: Fact Extraction for Nominal Attributes. EMNLP 2014

References

- [Akbik et al, 2013] Propminer: A Workflow for Interactive Information Extraction and Exploration using Dependency Trees. ACL 2013
- [Atasu et al., 2013] Kubilay Atasu, Raphael Polig, Christoph Hagleitner, Frederick R. Reiss: Hardware-accelerated regular expression matching for high-throughput text analytics. FPL 2013
- [Chiticariu et al., 2011] Laura Chiticariu, Vivian Chu, Sajib Dasgupta, Thilo W. Goetz, Howard Ho, Rajasekar Krishnamurthy, Alexander Lang, Yunyao Li, Bin Liu, Sriram Raghavan, Frederick Reiss, Shivakumar Vaithyanathan, Huaiyu Zhu: The SystemT IDE: an integrated development environment for information extraction rules. SIGMOD Demo 2011
- [Chiticariu et al., 2010b] Laura Chiticariu, Rajasekar Krishnamurthy, Yunyao Li, Frederick Reiss, Shivakumar Vaithyanathan: Domain Adaptation of Rule-Based Annotators for Named-Entity Recognition Tasks. EMNLP 2010
- [Cunningham et al., 2002] Hamish Cunningham, Diana Maynard, Kalina Bontcheva, Valentin Tablan: A framework and graphical development environment for robust NLP tools and applications. ACL 2002
- [Fagin et al., 2013] Ronald Fagin, Benny Kimelfeld, Frederick Reiss, Stijn Vansumeren: Spanners: a formal framework for information extraction. PODS 2013
- [Fagin et al., 2014] Ronald Fagin, Benny Kimelfeld, Frederick Reiss, Stijn Vansumeren: Cleaning inconsistencies in information extraction via prioritized repairs. PODS 2014
- [Freeman et al, 2011] Extreme Extraction --Machine Reading in a Week, EMNLP 2011
- [Gupta and Manning, 2014] SPIED: Stanford Pattern-based Information Extraction and Diagnostics, CoNLL 2014
- [He and Grishman, 2015] ICE: Rapid Information Extraction Customization for NLP Novices, NAACL 2015
- [Hoffman et al. 2015] R. Hoffmann, L. Zettlemoyer, D.S. Weld . Extreme Extraction: Only One Hour per Relation. June 2015
- [Li et al., 2012] Yunyao Li, Laura Chiticariu, Huaihai Yang, Frederick Reiss, Arnaldo Carreno-Fuentes: WizIE: A Best Practices Guided Development Environment for Information Extraction. ACL (System Demonstrations) 2012
- [Li et al., 2015] Yunyao Li, Elmer Kim; Marc Touchette; Ramiya Venkatachalam; Hao Wang. VINERy: A Visual IDE for Information Extraction. VLDB Demo, 2015
- [McCord et al., 2012] Michael C. McCord, J. William Murdock, Branimir Boguraev: Deep parsing in Watson. IBM Journal of Research and Development 56(3): 3 (2012)
- [Polig et al., 2014a] Raphael Polig, Kubilay Atasu, Laura Chiticariu, Christoph Hagleitner, H. Peter Hofstee, Frederick R. Reiss, Huaiyu Zhu, Eva Sitaridi: Giving Text Analytics a Boost. IEEE Micro 34(4): 6-14 (2014)
- [Polig et al., 2014b] Raphael Polig, Kubilay Atasu, Heiner Giefers, Laura Chiticariu: Compiling text analytics queries to FPGAs. FPL 2014
- [Sun et al, 2014] Chimera: Large-Scale Classification using Machine Learning, Rules, and Crowdsourcing, VLDB 2014
- [Zhang et el., 2013] Congle Zhang, Tyler Baldwin, Howard Ho, Benny Kimelfeld, Yunyao Li: Adaptive Parser-Centric Text Normalization. ACL (1) 2013