


Information Extraction

Lecture 4: IE from unstructured text

Fabian M. Suchanek


Source Selection and Preparation

Overview

- Fact extraction from text
 - Difficulties
 - POS Tagging
 - Dependency grammars

Def: Fact Extraction Fact extraction is the extraction of facts about entities from a corpus.


Def: Extraction Pattern

An extraction pattern for a binary relation r is a string that contains two place-holders X and Y, indicating that two entities stand in relation r.

Extraction patterns for


- "X chasse Y"
- "X poursuit Y"
- "la chasse d'X pour Y"
- "Y est chassé par X"

Where do we get the patterns?

• Option 1:

Manually compile patterns.


Where do we get the patterns?

Option 2:

Manually annotate patterns in text

Quand Coyote chasse Roadrunner, il recontre certains inconvenients.


"X chasse Y"


Where do we get the patterns?

Option 3: Pattern Deduction
 Retrieve patterns by help of known facts.


Known facts:


Def: Pattern Deduction

Given a corpus, and given a KB, pattern deduction is the process of finding extraction patterns that produce facts of the KB when applied to the corpus.

KB


Corpus

Obama chasse Osama.

Def: Pattern Deduction

Given a corpus, and given a KB, pattern deduction is the process of finding extraction patterns that produce facts of the KB when applied to the corpus.

KB


Corpus

Obama chasse Osama.

=> "X chasse Y" is a pattern for chases(X,Y)

Def: Pattern iteration/DIPRE

- Pattern iteration (also: DIPRE) is the process of repeatedly
- applying pattern deduction
- using the patterns to find new facts
- ... thus continuously augmenting the KB.


Obama chases Osama. Coyote runs after RR. Coyote chases RR.


Obama chases Osama. Coyote runs after RR. Coyote chases RR.


"X chases Y"

Obama chases Osama. Coyote runs after RR. Coyote chases RR.


"X chases Y"


Task: DIPRE

Given this KB,


apply DIPRE to this corpus:

Obama likes Michelle.

Coyote wants to eat Roadrunner.

Harry wants to eat cornflakes.

Harry likes cornflakes for breakfast.

Summary: Information Extraction


Congratulations, you can now transform (parts of) natural language text into structured information!

I love Simpsons such as Bart, Lisa, and Homer.

Homer is the father of Bart.

Homer is the father of Lisa.


Overview

- Fact extraction from text
 - Difficulties
 - POS Tagging
 - Dependency grammars

We use labels to find patterns KB


Corpus

Obama chases Osama.

=> "X chases Y" is a pattern for chases(X,Y)


Ambiguity is a problem KB


Corpus

Obama chases Osama.

Ambiguity is a problem KB


+ Obama chases Osama.

=> "X chases Y" is a pattern for loves(X,Y) or for chases(X,Y)?


Disambiguation helps

KB


=> "X chases Y" is a pattern for chases(X,Y)


Phrase structure can be a problem KB


Corpus

Obama hat Osama gejagt.


Phrase structure can be a problem KB


Corpus

- + Obama hat Osama gejagt.
- => "X hat Y" is a pattern for chases(X,Y)?


Multiple links are a problem KB


Corpus

Obama chases Osama.

Multiple links are a problem


+ Obama chases Osama.

=> "X chases Y" is a pattern for chases(X,Y) or for shot(X,Y)?

Confidence of a pattern

The confidence of an extraction pattern is the number of matches that produce known facts divided by the total number of matches.

Pattern produces mostly new facts

=> risky


Pattern produces mostly known facts

=> safe

Simple word match is not enough

Coyote invents

a wonderful machine.


+


"X invents a Y"

invents(Coyote, wonderful)

Patterns may be too specific

Coyote invents

a wonderful machine.


+

"X invents a great Y"

invents(Coyote, machine)


Overview

- Fact extraction from text
 - Difficulties
 - POS Tagging
 - Dependency grammars

Def: POS

- A Part-of-Speech (also: POS, POS-tag, word class, lexical class, lexical category) is a set of words with the same grammatical role.
- Proper nouns (PN): Wile, Elvis, Obama...
- Nouns (N): desert, sand, ...
- Adjectives (ADJ): fast, funny, ...
- Adverbs (ADV): fast, well, ...
- Verbs (V): run, jump, dance, ...

Def: POS (2)

- Pronouns (PRON): he, she, it, this, ...
 (what can replace a noun)
- Determiners (DET): the, a, these, your,...
 (what goes before a noun)
- Prepositions (PREP): in, with, on, ...
 (what goes before determiner + noun)
- Subordinators (SUB): who, whose, that, which, because...
 - (what introduces a sub-sentence)

Part of Speech

"Elvis wrote a really great song by himself"

Proper Name

Verb

Determiner

Adjective

Noun

Preposition

Pronoun

Adverb

A Part-of-Speech (also: POS, POS-tag, word class, lexical class, lexical category) is a set of words with the same grammatical role.

Def: POS-Tagging

POS-Tagging is the process of assigning to each word in a sentence its POS.

Wile tries a new machine.
PN V DET ADJ N

task>


Task: POS-Tagging

POS-Tag the following sentence:

The coyote falls into a canyon.

- N, V, PN, ADJ, ADV, PRON
- Determiners (DET): the, a, these, your,...
 (what goes before a noun)
- Prepositions (PREP): in, with, on, ...
 (what goes before determiner + noun)
- Subordinators (SUB): who, whose, that,...
 (what introduces a sub-sentence)


Probabilistic POS-Tagging

Introduce random variables for words and for POS-tags:

	(visible)		(hidden)		
World	W1	W2	T1	T2	Probability
ω_1	Elvis	sings	PN		$P(\omega_1) = 0.2$
ω_2	Elvis	sings	Adj	Verb	$P(\omega_2) = 0.1$
ω_3	Elvis	runs	Prep	PN	$P(\omega_3) = 0.1$

Probabilistic POS-Tagging

Given a sentence $w_1, ..., w_n$ we want to find $argmax_{t_1,...,t_n} P(t_1, ..., t_n, w_1, ..., w_n)$

World	W 1	W2	T1	T2	Probability
ω_1			PN	Verb	$P(\omega_1) = 0.2$
ω_2	Elvis	sings			$P(\omega_2) = 0.1$
ω_3	Elvis	runs	Prep	PN	$P(\omega_3) = 0.1$
	•••				

Every tag depends just on its predecessor

$$P(T_i|T_1,...,T_{i-1}) = P(T_i|T_{i-1})$$

Every tag depends just on its predecessor

$$P(T_i|T_1,...,T_{i-1}) = P(T_i|T_{i-1})$$

The probability that PN, V, D is followed by a noun is the same as the probability that D is followed by a noun:

$$P(N | PN, V, D) = P(N | D)$$

Every tag depends just on its predecessor

$$P(T_i|T_1,...,T_{i-1}) = P(T_i|T_{i-1})$$

The probability that PN, V, D is followed by a noun is the same as the probability that D is followed by a noun:

$$P(N | PN, V, D) = P(N | D)$$

Elvis sings a song

PN Verb Det?

Every tag depends just on its predecessor

$$P(T_i|T_1,...,T_{i-1}) = P(T_i|T_{i-1})$$

The probability that PN, V, D is followed by a noun is the same as the probability that D is followed by a noun:

$$P(N | PN, V, D) = P(N | D)$$

Elvis sings a song

PN Verb Det?

Every word depends just on its tag:

$$P(W_i|W_1,...,W_{i-1},T_1,...,T_i) = P(W_i|T_i)$$

Every word depends just on its tag:

$$P(W_i|W_1,...,W_{i-1},T_1,...,T_i) = P(W_i|T_i)$$

The probability that the 4th word is "song" depends just on the tag of that word:

$$P(song | Elvis, sings, a, PN, V, D, N) = P(song | N)$$

Every word depends just on its tag:

$$P(W_i|W_1,...,W_{i-1},T_1,...,T_i) = P(W_i|T_i)$$

The probability that the 4th word is "song" depends just on the tag of that word:

$$P(song | Elvis, sings, a, PN, V, D, N) = P(song | N)$$

Elvis sings a ?

PN Verb Det Noun

Every word depends just on its tag:

$$P(W_i|W_1,...,W_{i-1},T_1,...,T_i) = P(W_i|T_i)$$

The probability that the 4th word is "song" depends just on the tag of that word:

```
P(song | Elvis, sings, a, PN, V, D, N) = P(song | N)
```

Elvis sings a ?

PN Verb Det Noun

The tag probabilities are the same at all positions

$$P(T_i|T_{i-1}) = P(T_k|T_{k-1}) \ \forall i,k$$

The tag probabilities are the same at all positions

$$P(T_i|T_{i-1}) = P(T_k|T_{k-1}) \ \forall i,k$$

The probability that a Det is followed by a Noun is the same at position 7 and 2:

$$P(T_7 = Noun | T_6 = Det) = P(T_2 = Noun | T_1 = Det)$$

The tag probabilities are the same at all positions

$$P(T_i|T_{i-1}) = P(T_k|T_{k-1}) \ \forall i,k$$

The probability that a Det is followed by a Noun is the same at position 7 and 2:

$$P(T_7 = Noun | T_6 = Det) = P(T_2 = Noun | T_1 = Det)$$

Let's denote this probability by

$$P(Noun|Det)$$
 "Transition probability"

$$P(s|t) := P(T_i = s|T_{i-1} = t) \ (for \ any \ i)$$

The word probabilities are the same at all positions

$$P(W_i|T_i) = P(W_k|T_k) \ \forall i,k$$

The word probabilities are the same at all positions

$$P(W_i|T_i) = P(W_k|T_k) \ \forall i,k$$

The probability that a PN is "Elvis" is the same at position 7 and 2:

$$P(W_7 = Elvis | T_7 = PN) = P(W_2 = Elvis | T_2 = PN) =$$

The word probabilities are the same at all positions

$$P(W_i|T_i) = P(W_k|T_k) \ \forall i,k$$

The probability that a PN is "Elvis" is the same at position 7 and 2:

$$P(W_7 = Elvis | T_7 = PN) = P(W_2 = Elvis | T_2 = PN) =$$


Let's denote this probability by

$$P(Elvis|PN)$$
— "Emission probability"

$$P(w|t) := P(W_i = w|T_i = t) \text{ (for any i)}$$

Def: HMM

A (homogeneous) Hidden Markov Model (also: HMM) is a sequence of random variables, such that


... with
$$t_0 = Start$$

HMMs as graphs


$$P(w_1,...,w_n,t_1,...,t_n) = \prod_i P(w_i|t_i) \times P(t_i|t_{i-1})$$

Transition

probabilities


HMMs as graphs


HMMs as graphs

```
P(w_1, ..., w_n, t_1, ..., t_n) = \prod_i P(w_i | t_i) \times P(t_i | t_{i-1})
P(nice, sounds, ., Adj, Noun, End) = 50% * 50% * 100% * 50% * 20% * 100% = 2.5%
```


HMM Question

What is the most likely tagging for "sound sounds."?


POS tagging with HMMs

What is the most likely tagging for "sound sounds."?


```
Adj + Noun: 50%*50%*100%*50%*20%*100% = 2.5%
Noun + Verb: 50%*50%*80%*50%*100% = 10%
```

Finding the most likely sequence of tags that generated a sentence is POS tagging (hooray!).


Task: compute the probability of every possible path from left to right, find maximum.


50%*50%* 80%*50%* 100%*100% = 10%


50%*50%* 80%*50%* a*b


50%*50%* 80%*50%* a*b


Complexity:

$$O(T^S)$$


Viterbi Idea


- ullet For each word w
 - for each tag t
 - ullet for each preceding tag t'
 - compute

$$P(t') \times P(t|t') \times P(w|t)$$


store the maximal
 probability at t, w


Find prev that maximizes


$$P(prev) \times P(t|prev) \times P(w|t)$$
 $prev = Noun 25\%*0\%*50\%$
 $prev = Verb 0\%*0\%*50\%$
 $prev = End 0\%*0\%*50\%$
 $prev = Adj 25\%*100\%*50\%$


Find prev that maximizes

$$P(prev) \times P(t|prev) \times P(w|t)$$
 $prev = Noun 25\%*0\%*50\%$
 $prev = Verb 0\%*0\%*50\%$
 $prev = End 0\%*0\%*50\%$
 $prev = Adj 25\%*100\%*50\%$


Where do we get the HMM?

Estimate probabilities from manually annotated corpus:

Elvis/PN sings/Verb

Elvis/PN ./End

Priscilla/PN laughs/Verb

$$P(Verb|PN) = \frac{2}{3}$$
 $P(End|PN) = \frac{1}{3}$...

$$P(Elvis|PN) = \frac{2}{3}$$
 $P(sings|Verb) = \frac{1}{2}$...

Def: Probabilistic POS Tagging
Given a sentence and transition and
emission probabilities, Probabilistic POS
Tagging computes the sequence of tags
that has maximal probability (in an HMM).

```
\vec{X} = \text{Elvis sings.}
P(Elvis, sings, PN, N) = 0.01
P(Elvis, sings, V, N) = 0.01 winner P(Elvis, sings, PN, V) = 0.1
```

Probabilistic POS Tagging

- Probabilistic POS tagging uses
 Hidden Markov Models
- General performance very good (>95% acc.)
- Several POS taggers are available
 - Stanford POS tagger
 - MBT: Memory-based Tagger
 - TreeTagger
 - ACOPOST
 - YamCha
 - ...

(HMMs and the Viterbi algorithm serve a wide variety of other tasks, in particular NLP at all levels of granularity, e.g., in speech processing)

Research Questions

How can we deal with

- evil cases?
 - the word "blue" has 4 letters.
 - pre- and post-secondary
 - look it up
 - The Duchess was entertaining last night.
- unknown words?
- new languages?

[Wikipedia/POS tagging]

POS Tagging helps pattern IE We can choose to match the placeholders with only nouns or proper nouns:

"X invents a Y"

Coyote invents a catapult


invents(Coyote,catapult)

Coyote invents a really cool thing.

_invents(Coyote,really)

POS-tags can generalize patterns

"X invents a ADJ X"


Coyote invents a cool catapult

match

Coyote invents a great catapult

match

Coyote invents a super-duper catapult.

match

Phrase structure is a problem

"X invents a ADJ X"


Coyote invents a very great catapult.

no match

Coyote, who is very hungry, invents a great catapult.

no match

We will see next time how to solve it.


Source Selection and Preparation

References

Brin: Extracting Patterns and Relations from the WWW

Agichtein: Snowball

Ramage: HMM Fundamentals

Web data mining class