

Inspire...Educate...Transform.

6. Named Entity Recognition

Dr. Manish Gupta

Sr. Mentor – Academics, INSOFE

Adapted from https://gate.ac.uk/sale/talks/ne-tutorial.ppt

Course Content

- Collection of three main topics of high recent interest.
 - Search engines (Crawling, Indexing, Ranking)
 - Language Modeling
 - Text Indexing and Crawling
 - Relevance Ranking
 - Link Analysis Algorithms
 - Text Processing (NLP, NER, Sentiments)
 - Natural Language Processing
 - Named Entity Recognition
 - Sentiment Analysis
 - Summarization
 - Social networks (Properties, Influence Propagation, Event Detection)
 - Social Network Analysis
 - Influence Propagation in Social Networks

Agenda

What is NER?

Named Entity Recognition

- NER involves
 - identification of proper names in texts, and
 - classification into a set of predefined categories of interest
- Key part of Information Extraction system
- Robust handling of proper names essential for many applications
- Pre-processing for different classification tasks

What are Named Entities?

- Person names
- Organizations (companies, government organisations, committees, etc)
- Locations (cities, countries, rivers, etc)
- Date and time expressions
- Other common types: measures (percent, money, weight etc), email addresses, Web addresses, street addresses, etc.
- Some domain-specific entities: names of drugs, medical conditions, names of ships, bibliographic references etc.

What are NOT NEs?

- Common nouns, referring to named entities the company, the committee
- Adjectives derived from names Bulgarian, Chinese
- Numbers which are not times, dates, percentages, and money amounts

Problems in NE Task Definition

- NE category definitions are intuitively quite clear, but there are many gray areas.
- Metonymy: substitution of the name of an attribute for that of the thing meant
- Many of these gray areas are caused by metonymy.
 - Person vs. Artefact: "The Chicken sandwich wants his bill." vs. "Bring me a Chicken sandwich."
 - Organisation vs. Location: "Australia won the World Cup" vs. "The World Cup took place in Australia".
 - Company vs. Artefact: "shares in MTV" vs. "watching MTV"
 - Location vs. Organisation: "she met him at Heathrow" vs. "the Heathrow authorities"

(first cut) Solutions

- The task definition must be very clearly specified at the outset.
- Some consortia on NER essentially adopted simplistic approach of disregarding metonymous uses of words,
 - e.g. "England" was always identified as a location.
 - However, this is not always useful for practical applications of NER (e.g. football/Cricket domain).
- Idealistic solutions, on the other hand, are not always practical to implement,
 - e.g. making distinctions based on world knowledge.

Basic Problems in NE

- Variation of NEs e.g. John Smith, Mr Smith, John.
- Ambiguity of NE types
 - John Smith (company vs. person)
 - May (person vs. month)
 - Washington (person vs. location)
 - 1945 (date vs. time)
- Ambiguity with common words, e.g. "may"

Agenda

- What is NER?
- Applications of NER

Applications

- Can help summarisation, Speech Recognition and Machine Translation
- Question Answering
 - NER is extremely useful for systems that read text and answer queries.
 - E.g., tasks such as "Name all the colleges in Bombay listed in the document"
- Information Extraction
 - E.g., to find out and tag the subject of a web page
 - E.g., to extract the names of all the companies in a particular document
- Intelligent document access
 - Browse document collections by the entities that occur in them
 - Formulate more complex queries than IR can answer
 - Example application domains:
 - News
 - Scientific articles, e.g, MEDLINE abstracts

Application Example - KIM

Browsing by entity and ontology: http://www.ontotext.com/kim

Application Example - KIM

Search for patterns where

X , is a	-Person	which name is unknown
and X	involved in	Υ
Y, is a	-Event	which name contains Kibbutz Attack
and 🛛	took place in 💌	Z
Z , is a	−Country 🕶,	which name is exactly = 💌 Israel

Articles (sorted by descen	ding order)		
Date & Time (GMT)	Title	Source	Origin
14/11/2002 18:57	Israel: Kibbutz attack suspect arrested [cache]	CNN	
14/11/2002 18:09	Palestinian rivals seek closer ties [cache]	BBC	
14/11/2002 17:47	Kibbutz raid suspect arrested [cache]	BBC	
14/11/2002 17:19	Israelis Capture Palestinian Suspect [cache]	FOX News	
14/11/2002 15:19	Israel Captures Militant Linked to Kibbutz Attack [cache]	Reuters	TULKARM, West Bank
14/11/2002 15:00	Palestinian killed in Nablus; kibbutz "mastermind" surrenders [cache]	AFP	
14/11/2002 13:40	Israel Troops Capture Alleged Gunman [cache]	Guardian	NABLUS, West Bank
14/11/2002 12:47	Israel Arrests Militant Linked to Kibbutz Attack [cache]	Reuters	TULKARM, West Bank
14/11/2002 11:39	Israeli army kills teenager in Nablus [cache]	AFP	
14/11/2002 08:03	Israeli tanks roll into Gaza City after army takes over Nablus [cache]	AFP	
14/11/2002 01:21	Israeli tanks enter Gaza [cache]	BBC	

1-11 of 11 Articles per page: 20 💌

2008/ ISS

Application Example - Perseus

Time-line and geographic visualization: http://www.perseus.tufts.edu/

Agenda

- What is NER?
- Applications of NER
- Evaluation and Testing

The Evaluation Metric

- Standard metrics such as Precision, Recall, F-Measure
- We may also want to take account of partially correct answers:

```
Precision =
Correct + ½ Partially correct

Correct + Incorrect + Partial

Recall =
Correct + ½ Partially correct

Correct + Missing + Partial
```

- Why: NE boundaries are often misplaced, so, some partially correct results!
- Scoring program implements the metric and provides performance measures
 - For each document and over the entire corpus
 - For each type of NE

Corpora and System Development

- Corpora are divided typically into a training, validation and testing portion
- Rules/Learning algorithms are trained on the training part
- Tuned on the development/validation portion in order to optimise
 - Rule priorities, rules effectiveness, etc.
 - Parameters of the learning algorithm and the features used
- Test/Evaluation set the best system configuration is run on this data and the system performance is obtained
- No further tuning once evaluation set is used!

17

NE Annotation Tools - Alembic

NE Annotation Tools – Alembic (2)

NE Annotation Tools - GATE

Some NE Annotated Corpora

- MUC-6 and MUC-7 corpora English (American newswire)
 - 7 entities: Person, Location, Organization, Time, Date, Percent, Money
- CONLL shared task corpora (British newswire)
 - http://cnts.uia.ac.be/conll2003/ner/
 NEs in English and German
 - http://cnts.uia.ac.be/conll2002/ner/
 NEs in Spanish and Dutch
 - 4 entities: Person, Location, Organization, Misc
- TIDES surprise language exercise (NEs in Cebuano and Hindi)
- ACE English http://www.ldc.upenn.edu/Projects/ACE/
 - 7 entities: Location, Organization, Person, FAC (Facilities), GPE (Geographical/Social/Political), Vehicle, Weapon.
- BBN (Penn Treebank)
 - 12 named entity types (Person, Facility, Organization, GPE, Location, Nationality, Product, Event, Work of Art, Law, Language, and Contact-Info), nine nominal entity types (Person, Facility, Organization, GPE, Product, Plant, Animal, Substance, Disease and Game), and seven numeric types (Date, Time, Percent, Money, Quantity, Ordinal and Cardinal).
 - https://catalog.ldc.upenn.edu/LDC2005T33

Agenda

- What is NER?
- Applications of NER
- Evaluation and Testing
- NER Approaches

Pre-processing for NE Recognition

- Format detection
- Word segmentation (for languages like Chinese)
- Tokenisation
- Sentence splitting
- POS tagging

Two kinds of NE Approaches

- Rule based
- Knowledge Engineering
- developed by experienced language engineers
- make use of human intuition
- requires only small amount of training data
- development could be very time consuming
- some changes may be hard to accommodate

- Statistics or machine-learning based
- Learning Systems
- developers do not need language engineering expertise
- requires large amounts of annotated training data
- some changes may require reannotation of the entire training corpus
- annotators are cheap

List Lookup Approach

- System that recognises only entities stored in its lists (gazetteers).
- Advantages Simple, fast, language independent, easy to retarget (just create lists)
- Disadvantages impossible to enumerate all names, collection and maintenance of lists, cannot deal with name variants, cannot resolve ambiguity

Creating Gazetteer Lists

- Online phone directories and yellow pages for person and organisation names
- Locations lists
 - US GEOnet Names Server (GNS) data 3.9 million locations with
 5.37 million names
 - UN site: http://unstats.un.org/unsd/citydata
 - Global Discovery database from Europa technologies Ltd, UK
- Automatic collection from annotated training data
- Many data sources like Wikipedia, data.gov.in, linked open cloud data http://lod-cloud.net/

Shallow Parsing Approach (Internal Structure)

- Internal evidence names often have internal structure.
 These components can be either stored or guessed, e.g. location:
- Cap. Word + {City, Forest, Center, River}
- e.g. Sahara City, Tyda Forest
- Cap. Word + {Street, Boulevard, Avenue, Crescent, Road}
- e.g. Preder Ghast Road, Wall Street

27

Problems with the Shallow Parsing Approach

- Ambiguously capitalized words (first word in sentence)
 [All Union Bank] vs. All [State Police]
- Semantic ambiguity
 "John F. Kennedy" = airport (location)
 "Philip Morris" = organization
- Structural ambiguity
 [Cable and Wireless] vs. [Microsoft] and [Dell];
 [Center for Computational Linguistics] vs. message from
 [City Hospital] for [John Smith]

Shallow Parsing Approach with Context

- Use of context-based patterns is helpful in ambiguous cases
- "David Walton" and "Goldman Sachs" are indistinguishable
- But with the phrase "David Walton of Goldman Sachs" and the Person entity "David Walton" recognised, we can use the pattern "[Person] of [Organization]" to identify "Goldman Sachs" correctly.

Examples of Context Patterns

- [PERSON] earns [MONEY]
- [PERSON] joined [ORGANIZATION]
- [PERSON] left [ORGANIZATION]
- [PERSON] joined [ORGANIZATION] as [JOBTITLE]
- [ORGANIZATION]'s [JOBTITLE] [PERSON]
- [ORGANIZATION] [JOBTITLE] [PERSON]
- the [ORGANIZATION] [JOBTITLE]
- part of the [ORGANIZATION]
- [ORGANIZATION] headquarters in [LOCATION]
- price of [ORGANIZATION]
- sale of [ORGANIZATION]
- investors in [ORGANIZATION]
- [ORGANIZATION] is worth [MONEY]
- [JOBTITLE] [PERSON]
- [PERSON], [JOBTITLE]

Identification of Contextual Information

- Find windows of context around entities
- Search for repeated contextual patterns of either strings, other entities, or both
- Manually post-edit list of patterns, and incorporate useful patterns into new rules
- Repeat with new entities

Gazetteer Lists + Rule-based NE

- Need to store the indicator strings for the internal structure and context rules
- Internal location indicators e.g., {river, mountain, forest} for natural locations; {street, road, crescent, place, square, ...} for address locations
- Internal organisation indicators e.g., company designators {GmbH,
 Ltd, Inc, ...}
- Produces lookup results of the given kind

Learning Based Models

- Machine learning approaches
 - Generative Models HMM
 - Conditional Models MeMM, CRF

Why should You learn Sequence Labeling?

According House	Building	L Dood	City	State 7:n	Eastern's
⟨/Org⟩ ig number			City		ı's $\langle / Org \rangle$
parent, (L	wnispering	Pines Nobel	Drive San	Diego CA 92122	$/\mathbf{Org}$, has
involved ultimatum	s to unions	s to accept	the carrier's	s terms	

Adam Wang (Male)

XXXX Company of Bejing, Beijing City, 100007 1364-110-XXX wangXXX@hotmail.com

Education Background

From Sept. 2000 to Apr. 2003, I got master degree from University of XXX in computer software engineering.

From Sept. 1996 to July. 2000, I got bachelor degree from School of XXX and major in computer science and technology.

Experience

From March 2003 to now, working on Human Face Recognition System in XXXX Company of Beijing From June 2001 to March 2003, working on Content-Based Intelligent Image Retrieval System in Research Center of XXX Company

From Sept. 2000 to May 2001, working on Intelligent Highway Distress Detection System in National Lab. Of XXX University

Interests

Reading, music, and jogging

<Personal Information>

- <Name>Adam Wang</Name> <Gender>Male</Gender>
- <Address>XXXX Company of Bejing, Beijing City </Address>
- <Zip code>100007</Zip code>

<Mobile>1364-110-XXX</Mobile>

- <Email>wangXXX@hotmail.com</Email>
- </Personal Information>
- <Education>
- <Graduation School> University of XXX</Graduation School> <Major>Computer Software Engineering
- <Degree>Master</Degree>
- <Graduation School>School of XXX</Graduation School>
- <Major>Computer Science and Technology</Major>
- <Degree>Bachelor</Degree>
- </Education>
- <Research Experience>
- From March 2003 to now, working on Human Face Recognition System in XXXX Company of Beijing
- From June 2001 to March 2003, working on Content-Based
- Intelligent Image Retrieval System in Research Center of XXX Company
- From Sept. 2000 to May 2001, working on Intelligent Highway Distress Detection System in National Lab. Of XXX University
- </Research Experience>
 <Interests>Reading, music, and jogging</Interests>

- Part of Speech **Tagging**
- Hand Writing Recognition
- Named Entity Recognition
- Structured text extraction
 - Address extraction
 - Resume extraction

Machine Learning Approaches

- ML approaches break down the NE task in two parts:
 - Recognising the entity boundaries
 - Classifying the entities in the NE categories
- Tokens in text are often coded with the IOB scheme
 - O outside, B-XXX first word in NE, I-XXX all other words in NE

India B-LOC

played C

with O

South B-LOC

Africa I-LOC

Take-aways

- NER is related to identifying entities of certain types given a piece of text.
- NER is useful for many applications.
- Old NER systems were rule-based.
- New NER systems are machine learning based
 - Generative: HMMs
 - Discriminative/Conditional: MeMMs, CRFs

Further Reading

- Aberdeen J., Day D., Hirschman L., Robinson P. and Vilain M. 1995. MITRE: Description of the Alembic System Used for MUC-6. MUC-6 proceedings. Pages141-155. Columbia, Maryland. 1995.
- Black W.J., Rinaldi F., Mowatt D. Facile: Description of the NE System Used For MUC-7. Proceedings of 7th Message Understanding Conference, Fairfax, VA, 19 April - 1 May, 1998.
- Borthwick. A. A Maximum Entropy Approach to Named Entity Recognition. PhD Dissertation. 1999
- Bikel D., Schwarta R., Weischedel. R. An algorithm that learns what's in a name. Machine Learning 34, pp.211-231, 1999
- Carreras X., Màrquez L., Padró. 2002. Named Entity Extraction using AdaBoost. The 6th Conference on Natural Language Learning. 2002
- Chang J.S., Chen S. D., Zheng Y., Liu X. Z., and Ke S. J. Large-corpus-based methods for Chinese personal name recognition. Journal of Chinese Information Processing, 6(3):7-15, 1992
- Chen H.H., Ding Y.W., Tsai S.C. and Bian G.W. Description of the NTU System Used for MET2. Proceedings of 7th Message Understanding Conference, Fairfax, VA, 19 April - 1 May, 1998.
- Chinchor. N. MUC-7 Named Entity Task Definition Version 3.5.
 Available by from ftp.muc.saic.com/pub/MUC/MUC7-guidelines, 1997

Further reading (2)

- Collins M., Singer Y. Unsupervised models for named entity classification In Proceedings of the Joint SIGDAT Conference on Empirical Methods in Natural Language Processing and Very Large Corpora, 1999
- Collins M. Ranking Algorithms for Named-Entity Extraction: Boosting and the Voted Perceptron. Proceedings of the 40th Annual Meeting of the ACL, Philadelphia, pp. 489-496, July 2002 Gotoh Y., Renals S. Information extraction from broadcast news, Philosophical Transactions of the Royal Society of London, series A: Mathematical, Physical and Engineering Sciences, 2000.
- Grishman R. The NYU System for MUC-6 or Where's the Syntax? Proceedings of the MUC-6 workshop, Washington. November 1995.
- [Ign03a] C. Ignat and B. Pouliquen and A. Ribeiro and R. Steinberger. Extending and Information Extraction Tool Set to Eastern-European Languages. Proceedings of Workshop on Information Extraction for Slavonic and other Central and Eastern European Languages (IESL'03). 2003.
- Krupka G. R., Hausman K. IsoQuest Inc.: Description of the NetOwlTM Extractor System as Used for MUC-7. Proceedings of 7th Message Understanding Conference, Fairfax, VA, 19 April - 1 May, 1998.
- McDonald D. Internal and External Evidence in the Identification and Semantic Categorization of Proper Names. In B.Boguraev and J. Pustejovsky editors: Corpus Processing for Lexical Acquisition. Pages21-39. MIT Press. Cambridge, MA. 1996
- Mikheev A., Grover C. and Moens M. Description of the LTG System Used for MUC-7. Proceedings of 7th Message Understanding Conference, Fairfax, VA, 19 April - 1 May, 1998
- Miller S., Crystal M., et al. BBN: Description of the SIFT System as Used for MUC-7.
 Proceedings of 7th Message Understanding Conference, Fairfax, VA, 19 April 1 May, 1998

Further reading (3)

- Palmer D., Day D.S. A Statistical Profile of the Named Entity Task. Proceedings of the Fifth Conference on Applied Natural Language Processing, Washington, D.C., March 31- April 3, 1997.
- Sekine S., Grishman R. and Shinou H. A decision tree method for finding and classifying names in Japanese texts. Proceedings of the Sixth Workshop on Very Large Corpora, Montreal, Canada, 1998
- Sun J., Gao J.F., Zhang L., Zhou M., Huang C.N. Chinese Named Entity Identification Using Class-based Language Model. In proceeding of the 19th International Conference on Computational Linguistics (COLING2002), pp.967-973, 2002.
- Takeuchi K., Collier N. Use of Support Vector Machines in Extended Named Entity Recognition. The 6th Conference on Natural Language Learning. 2002
- D.Maynard, K. Bontcheva and H. Cunningham. Towards a semantic extraction of named entities. Recent Advances in Natural Language Processing, Bulgaria, 2003.
- M. M. Wood and S. J. Lydon and V. Tablan and D. Maynard and H. Cunningham. Using parallel texts to improve recall in IE. Recent Advances in Natural Language Processing, Bulgaria, 2003.
- D.Maynard, V. Tablan and H. Cunningham. NE recognition without training data on a language you don't speak. ACL Workshop on Multilingual and Mixed-language Named Entity Recognition: Combining Statistical and Symbolic Models, Sapporo, Japan, 2003.

Further reading (4)

- H. Saggion, H. Cunningham, K. Bontcheva, D. Maynard, O. Hamza, Y. Wilks. Multimedia Indexing through Multisource and Multilingual Information Extraction; the MUMIS project. *Data and Knowledge Engineering*, 2003.
- D. Manov and A. Kiryakov and B. Popov and K. Bontcheva and D. Maynard, H. Cunningham. Experiments with geographic knowledge for information extraction. Workshop on Analysis of Geographic References, HLT/NAACL'03, Canada, 2003.
- H. Cunningham, D. Maynard, K. Bontcheva, V. Tablan. GATE: A Framework and Graphical Development Environment for Robust NLP Tools and Applications. Proceedings of the 40th Anniversary Meeting of the Association for Computational Linguistics (ACL'02). Philadelphia, July 2002.
- H. Cunningham. GATE, a General Architecture for Text Engineering. Computers and the Humanities, volume 36, pp. 223-254, 2002.
- D. Maynard, H. Cunningham, K. Bontcheva, M. Dimitrov. Adapting A Robust Multi-Genre NE System for Automatic Content Extraction. *Proc. of the 10th* International Conference on Artificial Intelligence: Methodology, Systems, Applications (AIMSA 2002), 2002.
- E. Paskaleva and G. Angelova and M.Yankova and K. Bontcheva and H. Cunningham and Y. Wilks. Slavonic Named Entities in GATE. 2003. CS-02-01.
- K. Pastra, D. Maynard, H. Cunningham, O. Hamza, Y. Wilks. How feasible is the reuse of grammars for Named Entity Recognition? *Language Resources and Evaluation Conference* (LREC'2002), 2002.

International School of Engineering

Plot 63/A, 1st Floor, Road # 13, Film Nagar, Jubilee Hills, Hyderabad - 500 033

For Individuals: +91-9502334561/63 or 040-65743991

For Corporates: +91-9618483483

Web: http://www.insofe.edu.in

Facebook: https://www.facebook.com/insofe

Twitter: https://twitter.com/Insofeedu

YouTube: http://www.youtube.com/InsofeVideos

SlideShare: http://www.slideshare.net/INSOFE

LinkedIn: http://www.linkedin.com/company/international-

school-of-engineering

This presentation may contain references to findings of various reports available in the public domain. INSOFE makes no representation as to their accuracy or that the organization subscribes to those findings.