Relation Extraction

Supervised relation extraction

Supervised machine learning for relations

- Choose a set of relations we'd like to extract
- Choose a set of relevant named entities
- Find and label data
 - Choose a representative corpus
 - Label the named entities in the corpus
 - Hand-label the relations between these entities
 - Break into training, development, and test
- Train a classifier on the training set

How to do classification in supervised relation extraction

- 1. Find all pairs of named entities (usually in same sentence)
- 2. Decide if 2 entities are related
- 3. If yes, classify the relation
- Why the extra step?
 - Faster classification training by eliminating most pairs
 - Can use distinct feature-sets appropriate for each task.

Automated Content Extraction (ACE)

17 sub-relations of 6 relations from 2008 "Relation Extraction Task"

Relation Extraction

Classify the relation between two entities in a sentence

Word Features for Relation Extraction

American Airlines, a unit of AMR, immediately matched the move, spokesman Tim Wagner said

Mention 1

Mention 2

Headwords of M1 and M2, and combination
 Airlines Wagner Airlines-Wagner

Bag of words and bigrams in M1 and M2
 American Airlines Tim Wagner American Airlines Tim Wagner

{American, Airlines, Tim, Wagner, American Airlines, Tim Wagner}

Words or bigrams in particular positions left and right of M1/M2

M2: -1 spokesman

M2: +1 said

Bag of words or bigrams between the two entities

{a, AMR, of, immediately, matched, move, spokesman, the, unit}

Named Entity Type and Mention Level Features for Relation Extraction

American Airlines, a unit of AMR, immediately matched the move, spokesman **Tim Wagner** said Mention 1 Mention 2

Named-entity types

• M1: ORG

M2: PERSON

Concatenation of the two named-entity types

ORG-PERSON

Entity Level of M1 and M2 (NAME, NOMINAL, PRONOUN)

M1: NAME [it or he would be PRONOUN]

• M2: NAME [the company would be NOMINAL]

Parse Features for Relation Extraction

American Airlines, a unit of AMR, immediately matched the move, spokesman Tim Wagner said Mention 1 Mention 2

- Base syntactic chunk sequence from one to the other
 NP NP PP VP NP NP
- Constituent path through the tree from one to the other
 - $NP \wedge NP \wedge S \wedge S \vee NP$
- Dependency path

Airlines matched Wagner said

Gazetteer and trigger word features for relation extraction

- Trigger list for family: kinship terms
 - parent, wife, husband, grandparent, etc. [from WordNet]
- Gazetteer:
 - Lists of useful geo or geopolitical words
 - Country name list
 - Other sub-entities

American Airlines, a unit of AMR, immediately matched the move, spokesman **Tim Wagner** said.

Entity-based features

Entity₁ type ORG
Entity₁ head airlines
Entity₂ type PERS
Entity₂ head Wagner
Concatenated types ORGPERS

Word-based features

Between-entity bag of words { a, unit, of, AMR, Inc., immediately, matched, the, move,

spokesman }

Word(s) before Entity₁ NONE Word(s) after Entity₂ said

Syntactic features

Constituent path $NP \uparrow NP \uparrow S \uparrow S \downarrow NP$

Base syntactic chunk path $NP \rightarrow NP \rightarrow PP \rightarrow NP \rightarrow NP \rightarrow NP \rightarrow NP$

Typed-dependency path $Airlines \leftarrow_{subj} matched \leftarrow_{comp} said \rightarrow_{subj} Wagner$

Classifiers for supervised methods

- Now you can use any classifier you like
 - MaxEnt
 - Naïve Bayes
 - SVM
 - •
- Train it on the training set, tune on the dev set, test on the test set

Evaluation of Supervised Relation Extraction

Compute P/R/F₁ for each relation

$$P = \frac{\text{# of correctly extracted relations}}{\text{Total # of extracted relations}}$$

$$R = \frac{\text{# of correctly extracted relations}}{\text{Total # of gold relations}}$$

$$F_1 = \frac{2PR}{P+R}$$

Summary: Supervised Relation Extraction

- + Can get high accuracies with enough hand-labeled training data, if test similar enough to training
- Labeling a large training set is expensive
- Supervised models are brittle, don't generalize well to different genres

Relation Extraction

Supervised relation extraction