Module 1 Session 2

Introduction to Information Extraction (IE) and ANNIE

© The University of Sheffield, 1995-2015 This work is licenced under the Creative Commons Attribution-NonCommercial-ShareAlike Licence.

About this tutorial

This tutorial comprises the following topics:

- Introduction to IE
- ANNIE
- Evaluation and Corpus Quality Assurance

In the next session, you'll learn how to use JAPE, the pattern matching language that is used in ANNIE and useful for many IE tasks.

Information Extraction

- Find relevant parts of texts: e.g. mentions of persons, dates
- Input: unstructured text
- Output: structured information (XML file, Database table, RDF)
- IE is often hard:
 - Has to deal with the ambiguity of language
 - Requires knowledge about the language
 - Requires knowledge about the world
 - Information could be e.g.:
 - Persons, Locations, .. mentioned: Named Entity Recognition
 - Relations between entities
 - Events

Named Entity Recognition

- Named Entity
 - some specific individual named thing in the world
 - often extends to other pieces of information like dates
- Different types of NEs: Person, Organization (companies, government organizations, committees, universities, etc), Location (cities, countries, rivers, etc. bridge? mall?)
- Various other types are frequently added, depending on the task, e.g. newspapers, ships, species, monetary amounts, percentages.
- Need to find and classify the mentions

NER Importance

- NER provides a foundation from which to build more complex IE systems.
 Once we have found NEs we can:
- Find co-referring mentions: "Dr Smith", "John Smith", "John", "he"
- Find relations: "He (Dr Smith) is CEO of XY"
- Link to Ontologies/Knowledge Bases: "Athens, Georgia" vs "Athens, Greece" (Named Entity Disambiguation)

•

Typical NER pipeline

- Pre-processing
 - Tokenisation: characters → tokens/words
 - Sentence splitting
 - POS tagging: nouns, verbs, adjectives, ...
 - Morphological analysis: word root/lemma
- Find entity mentions: Persons, Locations, ...
- Type disambiguation (Person or Location or ..?)
- Coreferencing: (different) mentions of the same entity

Example of IE

John lives in London . He works there for Polar Bear Design .

Preprocessing

John lives in London . He works there for Polar Bear Design .

PER LOC ORG

Relations

Relations (2)

[Semantic Annotation / Linking]

uri=http://dbpedia.org/resource/London

ANNIE <u>A Nearly New Information</u> <u>Extraction System</u>

About this tutorial

- As before, this tutorial will be a hands on session with some explanation as you go.
- We will use a corpus of news texts in your hands-on directory annie-hands-on/news-texts
- Things for you to try yourself are in red.
- Start GATE on your computer now (if you haven't already)

A Nearly New Information Extraction [System]

- ANNIE is a ready made collection of processing resources (PRs) that performs (parts of) IE on text.
- ANNIE was "nearly new" because
 - It was based on an existing IE system, LaSIE
 - Being >10 years old now, it's not really new any more
- ANNIE performs competitively "out of the box"
- ANNIE can be used as the starting point for your own solutions

ANNIE Components

- The ANNIE application contains a set of core PRs:
 - Tokeniser
 - Sentence Splitter
 - POS tagger
 - Gazetteers
 - Named entity tagger (JAPE transducer)
 - Orthomatcher (orthographic NE coreference)
- Other PRs available from the plugin (not in the application):
 - Pronominal Coreferencer
 - Additional PR s in the Tools plugin,
 e.g. Morphological Analyser, VP Chunker

Loading and running ANNIE

- Because ANNIE is a ready-made application, we can just load it directly from the menu
- Click the icon from the top GATE menu OR
 File → Ready Made Applications → ANNIE → ANNIE OR
 right-click Applications → Ready Made Applications
 → ANNIE → ANNIE
- Select "with defaults" if necessary
- Load the hands-on corpus from the "news-texts" directory
- Run ANNIE and inspect the annotations
- You should see a mixture of Named Entity annotations (Person, Location etc) and some other linguistic annotations (Token, Sentence etc)

ANNIE Processing Resources

- View the ANNIE application (Double Click the Icon near the name)
- Each PR in the ANNIE pipeline creates some new annotations, or modifies existing ones
- Document Reset: removes any existing annotations
- Tokeniser: create Token, SpaceToken annotations
- Gazetteer: create Lookup annotations
- Sentence Splitter: create Sentence, Split annotations
- POS tagger: adds category feature to Token annotations
- NE transducer: create Date, Person, Location,
 - Organisation, Money, Percent annotations
- Orthomatcher: adds match features to NE annotations

Document Reset

- This PR should go at the beginning of (almost) every application you create
- It removes annotations created previously, to prevent duplication if you run an application more than once
- It does not remove the "Original markups" set, by default
- It keeps the "Key" set, by default
- You can configure it to keep any other annotation sets you want, or to remove particular annotation types only
- In more complex applications it is a good idea to:
 - At the start, delete only the annotations created
 - At the end, delete any temporary annotations

Document Reset Parameters

Tokenisation and Sentence Splitting

Tokeniser

- Tokenisation based on Unicode character classes
- Uses declarative token specification language
- Produces Token and SpaceToken annotations with features orthography and kind
- Length and string features are also produced
- Rule for a lowercase word with initial uppercase letter:

```
"UPPERCASE_LETTER" LOWERCASE_LETTER"* >
Token; orthography=upperInitial; kind=word
```

Document with Tokens

ANNIE English Tokeniser

- The English Tokeniser is a slightly enhanced version of the Unicode tokeniser
- It wraps the Unicode Tokeniser PR and an additional JAPE transducer which adapts the generic tokeniser output for the POS tagger requirements
- It converts constructs involving apostrophes into more sensible combinations
 - don't → do + n't
 - you've → you + 've

Re-creating ANNIE

- Tidy up GATE by removing all resources and applications
- Load the news text hands-on corpus
- Create a new application (Conditional Corpus Pipeline)
- Load a Document Reset and an ANNIE English Tokeniser
- Add them (in that order) to the application and run on the corpus
- View the Token and SpaceToken annotations
- What different values of the "kind" feature do you see?

Sentence Splitter

- The default splitter finds sentences based on Tokens
- Creates Sentence annotations and Split annotations on the sentence delimiters
- Uses a gazetteer of abbreviations etc. and a set of JAPE grammars which find sentence delimiters and then annotate sentences and splits
- Load an ANNIE Sentence Splitter PR and add it to your application (at the end)
- Run the application and view the results

Annotation Sets Annotations List Annotations Stack Class Co-reference Edi	tor	Instance Text
The opposition conservatives, anead in opinion polis, have been turning up the pressure on		[▼
Labour over its links to Unite, saying the government had failed to take action quickly enough		☐ Date
because it did not want to alienate its financial backers.		FirstPerson
"We deplore the strike, and the prime minister and the transport secretary have said that		JobTitle
absolutely clearly," Foreign Secretary David Miliband told Sky News.		
absolutely electry. To eight secretary bavia initiatia tola sky ivews.		Location
"The way to resolve these disputes is through negotiation, it is damaging for the company, it is		Lookup
damaging for the crews and it is damaging for the country."		Money
The dispute arose because BA, which has 12,000 cabin crew, wants to save an annual		Organization
GBP£62.5 million pounds (USD\$95 million) to help cope with a fall in demand, volatile fuel		Percent
prices and increased competition from low-cost carriers.		Person
A spokesman said there was no estimate yet as to how much the industrial action would cost		✓ Sentence
the company.	▼	SpaceToken
Type Features		☐ Split
Sentence {}	_	☐ Title
Sentence {}		Token
Sentence {}		Unknown
Sentence {}		
Sentence {}	₹	Original markups
1	<u> </u>	

Sentence splitter variants

- By default a new-line character always ends a sentence (better suited when importing HTML or PDF)
- Sometimes plain text files have sentences spanning new line characters. In this case it is better to only end a sentence when two consecutive new-line characters are found (paragraph end).
- To do this, create the sentence splitter using "main.jape" instead of "main-single-nl.jape" as the value of the grammar parameter
- A regular expression Java-based splitter is also available, called RegEx Sentence Splitter, which is sometimes faster
- This handles new lines in the same way as the default sentence splitter

Shallow lexico-syntactic features

POS tagger

- Adds category feature to Token annotations NNP, VBP, DT, ..
 - → Penn Treebank tagset
 https://www.ling.upenn.edu/courses/Fall_2003/ling001/penn_treebank_pos.html
- ANNIE POS tagger is a Java implementation of Brill's transformation based tagger
- Previously known as Hepple Tagger ("heptag")
- Trained on WSJ
- Default ruleset and lexicon can be modified manually (with a little deciphering)
- Requires Tokeniser and Sentence Splitter to be run first

Morphological analyser

- Not an integral part of ANNIE, but can be found in the Tools plugin
- Rule-based: can be modified by the user (instructions in the User Guide)
- Generates "root" feature (lemma) on Token annotations "met" → "meet", "pages" → "page"
- Requires Tokeniser to be run first
- Requires POS tagger to be run first if the considerPOSTag parameter is set to true

Find POS tags and roots

- Add an ANNIE POS Tagger to your application
- Add a GATE Morphological Analyser after the POS Tagger
- If this PR is not available, load the Tools plugin first
- Re-run your application
- Examine the features of the Token annotations
- New features "category" and "root" have been added

Finding Known Names: Gazetteers

Gazetteers

- Gazetteers are plain text files containing lists of names (e.g rivers, cities, people, ...)
- Idea is to quickly find all mentions in a text that match a name
- List is usually compiled into a compact representation for fast matching (e.g. Finite State Machines)
- Each gazetteer has a definition file listing all the lists, plus features of each list (majorType, minorType and language)
- Lists can be modified either internally using the Gazetteer Editor, or externally in your favourite editor
- Gazetteers generate (by default) Lookup annotations with relevant features corresponding to the list matched
- Lookup annotations are used primarily by the NE transducer

Running the ANNIE Gazetteer

- Various different kinds of gazetteer are available: first we'll look at the default ANNIE gazetteer
- IMPORTANT: there is a copy of the original GATE gazetteer files available in annie-hands-on/gazetteer - we use that to avoid modifying the originals!
- Add the ANNIE Gazetteer PR to the end of your pipeline !! Change the listsURL parameter to the file annie-hands-on/gazetteer/lists.def
- Re-run the pipeline
- **Look for "Lookup" annotations and examine their** features

ANNIE gazetteer - contents

- Double click on the ANNIE Gazetteer PR (under Processing Resources in the left hand pane) to open it
- Select "Gazetteer Editor" from the bottom tab
- In the left hand pane ("List name") you see the definition file containing all the lists
- In the right hand pane you see the contents of the list selected in the left hand pane
- Each entry can be edited by clicking in the box and typing
- Add new list: enter list name in the left pane, click "Add"
- Add new entry: enter entry in the right pane, click "Add"

Gazetteer editor

Modifying a list

Gazetteer lists

- The ANNIE gazetteer has about 80,000 entries arranged in >100 lists
- Each list is for a category/type, e.g. airports, cities, first names etc.
- List entries might be names or parts of names, or they may contain contextual information (e.g. job titles often indicate people)
- Click on any list to see the entries
- Note that some lists are not very complete!

Editing gazetteer lists

- Try adding, deleting and editing existing lists, or the list definition file
- To save an edited gazetteer, right click on the gazetteer name in the tabs at the top or in the resources pane on the right, and select "Save and Reinitialise" before running the gazetteer again.
- "Save as" saves the list under the given name plus all lists in the same directory
- Try adding a word from a document you have loaded (that is not currently recognised as a Lookup) into the gazetteer, re-run the gazetteer and check the results.

Editing gazetteers outside GATE

- You can also edit both the definition file and the lists outside GATE, in your favourite text editor
- If you choose this option, you will need to reinitialise the gazetteer in GATE before running it again
- To reinitialise any PR, right click on its name in the Resources pane and select "Reinitialise"

Per-List Features

- When something in the text matches a gazetteer entry, a Lookup annotation is created, with various features
- The ANNIE gazetteer has the following default feature names: majorType, minorType, language
- These features are used to organize the lists
 In the definition file features are separated by ":"
- For example, the "city" list has a majorType "location" and minorType "city", while the "country" list has "location" and "country" as its types
- Later, in the JAPE grammars, we can refer to all Lookups of type location, or we can be more specific and refer just to those of type "city" or type "country"

Per-Entry Features

- Each entry in a list file can have arbitrary features
- For each row must contain the entry to match, then for each feature: a feature separator character, feature name, equals character and feature value, e.g. with the feature separator character ":"

Paris:country=France:timezone=CET:lang=fr
In many cases, a tab character is the best choice of feature separator character.

 For each match, the per-entry features are added to the Lookup annotation in addition to the per-list features

NE Transducers

NE Transducer

- Gazetteers can be used to find terms that suggest entities
- However, the entries can often be ambiguous
 - "May Jones" vs "May 2010" vs "May I be excused?"
 - "Mr Parkinson" vs "Parkinson's Disease"
 - "General Motors" vs. "General Smith"
- Hand-crafted grammars are used to define patterns over the Lookups and other annotations
- These patterns can help disambiguate, and they can combine different annotations, e.g. Dates as day name + number + month name
- NE transducer consists of a number of grammars written in the JAPE language
- The next session will be devoted to JAPE

"Transducer"?

- We start with patterns which we want to match in text. The patterns are based on annotations and their features
- Patterns are associated with one or more actions, e.g. create a new annotation for some part of the pattern, add a feature, remove some overlapping annotation
- Patterns and actions are are expressed in the "JAPE" language <Pattern> → <Action>
 Rule left hand side: pattern to match
 Rule right hand side: action to carry out
- The JAPE language gets compiled into a FSM for fast matching and carrying out the actions

ANNIE NE Transducer

- Load an ANNIE NE Transducer PR
- Add it to the end of the application
- Run the application
- Look at the annotations
- You should see some new annotations such as Person, Location, Date etc.
- These will have features showing more specific information (e.g. what kind of location it is) and the rules that were fired (for ease of debugging)

Co-reference

Using co-reference

- Different expressions may refer to the same entity
- Orthographic co-reference module (orthomatcher)
 matches proper names and their variants in a document
- [Mr Smith] and [John Smith] will be matched as the same person
- [International Business Machines Ltd.] will match [IBM]

Orthomatcher PR

- Performs co-reference resolution based on orthographical information of entities
- Produces a list of annotation IDs that form a co-reference "chain"
- List of such lists stored as a document feature named "MatchesAnnots"
- Improves results by assigning entity type to previously unclassified names, based on relations with classified entities
- May not reclassify already classified entities
- Classification of unknown entities very useful for surnames which match a full name, or abbreviations,
 e.g. "Bonfield" <Unknown> will match "Sir Peter Bonfield" <Person>
- A pronominal PR is also available

Looking at co-reference

- Add a new PR: ANNIE OrthoMatcher
- Add it to the end of the application
- Run the application
- Look at the features of NE annotations
- Look at the document features in the bottom left pane
- In a document view, open the co-reference editor by clicking the button above the text
- All the documents in the corpus should have some coreference, but some may have more than others

Co-reference editor

Using the co-reference editor

- Select the annotation set you wish to view (Default)
- A list of all the co-reference chains that are based on annotations in the currently selected set is displayed
- Select an item in the list to highlight all the member annotations of that chain in the text (you can select more than one at once)
- Hovering over a highlighted annotation in the text enables you to delete an item from the co-reference chain

Using the co-reference editor

- Deselect all items in the co-reference list (right hand pane), then select a type from the "Type" combo box (e.g. "Person") and click "Show" to view all coreferences of a particular annotation type (note that some types may not have co-references)
- Hovering over a highlighted annotation in the text enables you to add a co-reference between this annotation and one of the co-reference chains listed in the right hand pane
- Try it!

ANNIE Alternatives

 ANNIE is a rule-based system: manual rules based on linguistic features (e.g. POS tags) and features from gazetteer lists (e.g. minorType=city)

Advantage: an expert can fine-tune, update, extend incrementally

Disadvantage: a lot of work, "diminishing results"

- Other approaches uses machine learning GATE provides:
 - Stanford NER
 - LingPipe NER
 - OpenNLP NER

Advantage: no rule crafting necessary

Disadvantage: need pre-annotated corpus, ML-expert

Evaluation

"We didn't underperform. You overexpected."

Evaluation exercises: Preparation

- Restart GATE, or close all documents and PRs to tidy up
- Load the hands on corpus
- Take a look at the annotations.
- There is a set called "Key". This is a set of annotations against wish we want to evaluate ANNIE. In practice, they could be manual annotations, or annotations from another application.
- Load the ANNIE system with defaults
- Run ANNIE: You should have annotations in the Default set from ANNIE, and in the Key set, against which we can compare them.

AnnotationDiff

- Graphical comparison of 2 sets of annotations
- Similar to other visual diff tools (kdiff3, tkdiff)
- Compares one document at a time, one annotation type at a time
- Calculates evaluation measures: Precision, Recall, F-Measure

- **Open the document "ft-airlines-27-jul-2001.xml"**
- **Open the AnnotationDiff (Tools → Annotation Diff or click the icon)**

- For the Key set (containing the manual annotations) select Key annotation set
- For the Response set (containing annotations from ANNIE) select Default annotation set
- **Select the Organization annotation**
- **Click on "Compare"**
- Scroll down the list, to see correct, partially correct, missing and spurious annotations

Annotation Diff

Kinds of Evaluation and Terminology

- Different communities use different terms when talking about evaluation, because the tasks are a bit different.
- The IE community usually talks about "correct", "spurious" and "missing"
- The IR community usually talks about "true positives", "false positives" and "negatives". They also talk about "false negatives", but you can ignore those.
- Some terminologies assume that one set of annotations is correct ("gold standard")
- Other terminologies do not assume one annotation set is correct
- When measuring inter-annotator agreement, there is no reason to assume one annotator is more correct than the other

Kinds of Evaluation and Terminology

 In NLP we can easily quantify the locations where something should get annotated (Key, Target annotations)
 Harder to quantify the locations where we do not want annotations
 Tagging

Measures: Precision, Recall, F-Measure

- [In other situations we have fixed locations and what an algorithm does for that location is either correct or wrong:
 - => Classification]

Measure: Accuracy

 In NLP we sometimes compare the tagging output of two algorithms or two human annotators where no output is "the correct" one.

Tagging Matches

- (Strict) Correct = correct type at exact correct position (True Positive, TP)
 e.g. annotating "Hamish Cunningham" as a Person
- Missing = not annoted (False Negative, FN)
 e.g. not annotating "Sheffield" as a Location
- **Spurious** = wrong type or wrong location (False Positive, FP) e.g. annotating "Hamish Cunningham" as a Location
- Partially correct = correct type, location overlap
 e,g, annotating just "Cunningham" as a Person (too short) or
 annotating "Unfortunately Hamish Cunningham" as a Person
 (too long)

Finding Precision, Recall and F-measure

NLP Precision

- Fraction of annotations we found that were correct
- Ideally all would be correct, so no spurious!.

All the found annotations, the "response" annotations

NLP Recall

- The fraction of the entities that were annotated
- Ideally, all would be correct, so no missing!

All the real entities, the "key" annotations or "target" annotations

F-Measure

- Precision and recall tend to trade off against one another
 - Limiting output to only very specific, high confidence annotations will create viewer annotations and thus is likely to reduce recall
 - Creating more generic annotations in an attempt to improve recall is likely to create more spurious ones and reduce precision
- F-measure combines precision and recall into one measure
- Since both precision and recall are fractions the F-measure is the harmonic mean of precision and recall

F-Measure

$$F=2\cdot \left| \begin{array}{c} precision \cdot recall \\ precision+recall \end{array} \right|$$

- Sometimes precision or recall is given more weight but usually, precision and recall are equally weighted
- This is also known as F1 or F1.0

University of Sheffield NLP

F-Measure Why Harmonic Mean?

$$F = \frac{1}{\frac{1}{2} \left(\frac{1}{\text{Prec}} + \frac{1}{\text{Rec}} \right)} = \frac{2 \, \text{Prec} \cdot \text{Rec}}{\text{Prec} + \text{Rec}}$$

$$Rec = \frac{TP}{\text{Kevs}} = \frac{TP}{TP + FN}$$

$$\Rightarrow \frac{1}{\text{Rec}} = \frac{\text{TP} + FN}{TP} = 1 + \frac{FN}{TP}$$

$$Prec = \frac{TP}{Resp} = \frac{TP}{TP + FP}$$

$$\Rightarrow \frac{1}{Prec} = \frac{TP + FP}{TP} = 1 + \frac{FP}{TP}$$

$$\Rightarrow F = \frac{2 \text{ TP}}{2 \text{ TP} + \text{FP} + \text{FN}}$$

$$F_{\beta} = \frac{(\beta^2 + 1)\operatorname{Prec} \cdot \operatorname{Rec}}{\beta^2 \cdot \operatorname{Prec} + \operatorname{Rec}} = \frac{(\beta^2 + 1)\operatorname{TP}}{(\beta^2 + 1)\operatorname{TP} + \operatorname{FP} + \beta^2\operatorname{FN}}$$

TP=True Positive (Correct)
FP=False Positive (Spurious)
FN=False Negative (Missing)
[TN=True Negative (Correct)]

Annotation Diff Defaults to F1

Count the partial ones?

- How we want to deal with partially correct annotations may differ, depending on our goal
- In GATE, there are 3 different ways to measure them
- Strict measures:
 Only perfectly matching annotations are counted as correct
- Lenient: Partially matching annotations are counted as correct. This usually makes the measures look better
- Average: strict and lenient measures are averaged (this is the roughly the same as counting a half weight for every partially correct annotation)

Strict, Lenient, Average

Comparing Individual Annotations

- In the AnnotationDiff window, colour codes indicate whether the annotation pair shown are correct, partially correct, missing (false negative) or spurious (false positive)
- You can sort the columns however you like

Comparing the annotaations

Corpus Quality Assurance

- The Corpus Quality Assurance tool extends the Annotation Diff functionality to an entire corpus
- It produces statistics both for the corpus as a whole (Corpus statistics tab) and for each document separately (Document statistics tab)
- It evaluates several types at once (e.g. Person, Location, Organization)
- It creates micro averages and macro averages over documents and over types (see next slide)

GATE

Micro and Macro Averaging

- Micro averaging treats the entire corpus as one big document, for the purposes of calculating precision, recall and F
- Macro averaging takes the average over each of precision, recall and F over all documents or over all types: generally less useful / not meaningful
- Over documents, micro average is more useful
- Over types:
 - micro gives the overall picture, more frequent types influence the result more
 - [macro gives ~equal weight to each type]

Try Out Corpus Quality Assurance

Open your hands-on corpus and click the Corpus Quality Assurance tab at the bottom of the Display pane.

Select Annotation Sets

University of Sheffield NLP

Select Type

- Select the annotation type to
 compare (suggestion: select
 Organisation, Person and
 Location)
- Select the features to include (if any leave unselected for now)
- You can select as many types and features as you want.

University of Sheffield NLP

Select measure

In the "Measures" box, select the kind of F score you want "Strict, Lenient, Average" or any combination of them. Suggestion: select all three

Select Compare

Corpus Statistics Tab

- Each annotation type is listed separately
- Precision, recall and F measure are given for each
- Two summary rows provide micro and macro averages

Document Statistics Tab

Corpus statistics Document statistics								
Document	Match	Only A	Only	BOverlap	Rec.B/A	Prec.B/A	F1-strict	
in-reed-10-aug-2001.xml_00072	10	1	0	0	0.91	1.00	0.95	
in-rover-10-aug-2001.xml_00073	3	0	0	0	1.00	1.00	1.00	
in-scoot-10-aug-2001.xml_00074	1	0	0	0	1.00	1.00	1.00	
in-shell-cirywire-03-aug-2001.xml_00075	7	1	0	0	0.88	1.00	0.93	
in-tesco-citywire-07-aug-2001.xml_00076	1	0	0	0	1.00	1.00	1.00	
in-whitbread-10-aug-2001.xml_00077	1	0	0	0	1.00	1.00	1.00	
Macro summary					0.95	0.95	0.94	
Micro summary	328	26	11	7	0.91	0.95	0.93	Ţ

- Each document is listed separately
- Precision, recall and F measure are given for each
- Two summary rows provide micro and macro averages

Classification Measures

- By default, Corpus Quality
 Assurance presents the F-measures
- However, classification measures are also available
- These are not suitable for entity extraction (tagging) tasks

Summary

- This session has been devoted to IE and ANNIE
- You should now have a basic understanding of:
 - what IE is
 - how to load and run ANNIE, what each of the ANNIE components do, how to modify ANNIE components
 - Evaluation using Annotation Diff and Corpus QA

Extra exercises

If you have some spare time, you can try:

- Load the application annie-hands-on/apps/lingpipe-ner.gapp Look at the PRs it contains Run it on the evaluation corpus, evaluate
- Load the application annie-hands-on/apps/stanford-ner.gapp Look at the PR s it contains Run it on the evaluation corpus, evaluate