Introduction to GATE

Dr. Paula Matuszek

Paula.Matuszek@gmail.com

Taken partially from a presentation by Lin Lin.

http://iwayan.info/Research/Interoperability/Tutor_Workshop/AmitShethGlobalInfInfrastucture/Presentation/GATE.ppt


What is GATE?

- Stands for General Architecture for Text Engineering.
- Developed at the University of Sheffield
- Component-based architecture with data separated from applications, many discrete capabilities included as plugins.

Who Uses GATE?

- Scientists performing experiments that involve processing human language
- Developers developing applications with language processing components
- Teachers and students of courses about language and language computation
- Us :-)

GATE Architecture Overview


GATE Product Family

- GATE Developer: IDE for language processing, with information extraction and other plugins.
- GATE Embedded: object library which can be included in applications
- GATE Teamware: collaborative annotation environment
- GATE Mimir: a "multiparadigm index" which supports semantic indexing and search
- GATE Wiki: "controllable wiki" based on Grails and Subversion
- GATE Cloud: GATE embedded running on supercomputer hardware

GATE Components

- We will deal primarily with GATE Developer:
- It has four components:
 - Applications: groups of processes to be run on a document or corpus.
 - LanguageResources (LRs): entities such as lexicons, documents, corpora, annotation schemas, ontologies.
 - ProcessingResources (PRs): tools that operate on unstructured text, such as parsers and tokenizers.
 These are mostly plugins.
 - DataStores: saved processed documents and resources.

Overview of Gate Developer

- GATE Developer
- Resources Pane
 - applications: groups of processes to run on a document or corpus
 - language resources: corpus, ontologies, schemas
 - processing resources: tools that operate on unstructured text
 - datastores: saved documents and resources
- Display Pane: whatever you're currently working with.

Language Resources

- Language Resources can be of four kinds:
 - Documents are modeled as content plus annotations plus features.
 - A Corpus is a Java Set whose members are Documents.
 - Annotations are organized in graphs, which are modeled as Java sets of Annotation.
 - Schemas are XML schemas describing allowable annotations and features

Documents Processing in GATE

Document:

- Formats including XML, RTF, email, HTML, SGML, and plain text.
- Identified and converted into GATE annotation format.
- Processed by Processing Resources.
- Results stored in a serial data store (based on Java serialization) or indexed in a Lucene database.
- Can also be exported as XML.


CREOLE

- A Collection of REusable Objects for Language Engineering
- The set of resources integrated with GATE
- All the resources are packaged as Java Archive (or 'JAR') files, plus some XML configuration data.
- Managed in the Creole Plugin Manager

Processing Resources: ANNIE

- A family of Processing Resources for language analysis included with GATE
- Stands for A Nearly-New Information Extraction system.
- Using finite state techniques to implement various tasks: tokenization, semantic tagging, verb phrase chunking, and so on.


ANNIE IE Modules


On to ANNIE:

- A family of Processing Resources for language analysis included with GATE
- Stands for A Nearly-New Information Extraction system.
- Using finite state techniques to implement various tasks: tokenization, semantic tagging, verb phrase chunking, and so on.
- (LaSIE is the forerunner of ANNIE, focused specifically on information extraction for the TREC conferences)

ANNIE IE Modules


ANNIE Standard Components

- These are what is loaded when you load ANNIE and run the default application
 - Document Reset
 - Tokenizer
 - Gazetteer: lists of entities
 - Sentence Splitter/Regex sentence splitter
 - Part of Speech Tagger
 - Named Entity Transducer
 - Orthomatcher

Create an Application with Processing Resources (PRs)

- Applications model a control strategy for the execution of PRs.
- Simple pipelines: group a set of PRs together in order and execute them in turn.
- Corpus pipelines: open each document in the corpus in turn, set that document as a runtime parameter on each PR, run all the PRs on the corpus, then close the document
- We will do this during lab.

Saving GATE Language Resources and Applications

Data Stores:

- save processed documents for additional use
 - specialized folder on a hard drive
 - Lucene database
- improve processing times for large collections of documents

Types of Data Store

- Serial Data Store:
 - based on java's serialization system.
 - store in a directory
- Lucene Data Store (Lucene is an opensource indexing and search tool.)
 - searchable repository
 - Lucene-based indexing

Saving in a datastore

- Create a folder.
- Right-click to get Create Datastore menu
- This only creates the store. Save corpora or documents in the Language Resources pane.
- Once saved, they can be

Saving as XML

- Individual documents can also be saved directly.
 - Special GATE XML format
 - annotations are appended to the document,
 locations for tags are embedded in body
 - Preserve original format
 - use for XML or html.
 - will save all original tags and everything selected in the annotations
 - For a plain text file, embeds inline tags.

Saving Applications

- Save a set of processing resources and their parameters.
 - Right-click, save application state.
 - Append .xgapp for name
- To export as a standalone, export as teamware
 - bundles all needed files
 - intended for teamware but can be used for sharing directly.

And LOTS more

- GATE is an extraordinarily rich system. Some of the other CREOLE resources included in the standard distribution:
 - Annotation Merging, Quality assurance summarizer for comparing annotations
 - Web crawler, Information Retrieval, Key Phrase Extraction
 - Machine learning
 - Domain-specific taggers (e.g., chemistry)
 - Resources for many languages
- CREOLE plugins for integrating with many other systems. E.g.
 - UIMA
 - Wordnet
 - Penn BioTagger
 - OpenCalais
 - OpenNLP
 - LingPipe
- More details at

prototion Tools (1). CATE

Messages 😹 ANNIE_0001E 🖹 ft-bank-of-uk-08-Aug-2001.html_00048 🖹 ft-bmi-09-may-2001.html_0004B

□ Default annotations

□ Date

□ FirstPerson

Identifier

JobTitle

Location

Lookup

Money

Organization

Percent

Person

Sentence

- 🗆 Unknown 🖮 - Original markups annotatid

> - 🔲 a 🔲 📙

--- 🔲 body □ br head html - 🔲 ime

SpaceToken

Coreference

File Options Tools Help

Text

1)}

Annotations

FT.com | TotalSearch | Global Archive | Print

document.write(getAdHTML('ban',468,60));

Lufthansa and SAS Scandinavian Airlines.

and daily services to Chicago from June 8.

Annotations Editor | Features Editor

Type | Set | Start | End |

Return to Article | Print this Page

US investment hits BMI

FT.com site, May 9, 2001

Annotation Sets

BY KEVIN DONE, AEROSPACE CORRESPONDENT IN MANCHESTER

cent fall in pre-tax profits last year from GBP11.1m (\$15.8m) to GBP8.2m.

BMI British Midland, the UK's second-largest airline by passenger volumes, suffered a 26 per

Profits declined despite a 17 per cent increase in turnover to GBP739m as the company

invested heavily to prepare for the launch of its first scheduled long-haul services to the US.

The company also invested to reshape its European short-haul network in a joint venture with

BMI starts direct services from Manchester to Washington DC six times a week from Saturday

Features

ιte

Applications

🞉 ANNIE_0001E

Language Resources

ft-bmi-09-may-2001.html

ift-bank-of-uk-08-Aug-200

i ft-bank-of-england-02-aud

🖺 ft-airtours-08-aug-2001.ht

📋 ft-airlines-27-jul-2001.htm

📷 ANNIE OrthoMatcher_0002F

📴 ANNIE NE Transducer_0002

🛐 Hepple POS Tagger_0002B

📴 ANNIE Sentence Splitter_00(

🛝 ANNIE English Tokeniser_00

🚰 ANNIE Gazetteer_00025

Data stores

f GATE corpus_0003C

Processing Resources


Annotation Tools (2): Alembic


```
NE Rule in JAPE
JAPE: a Java Annotation Patterns Engine
🕏 Light, robust regular-expression-based processing
r Cascaded finite state transduction
) Low-overhead development of new components


 Simplifies multi-phase regex processing

 Rule: Company1
 Priority: 25
 ( {Token.orthography == upperInitial} )+ //from tokeniser
 {Lookup.kind == companyDesignator} //from gazetteer lists
 ):match
 :match.NamedEntity =
 { kind=company, rule="Company1" }
```


2713


Named Entity Coreference


Semantic Mapping to Ontologies

- Identify entity mentions in the text
- Reference disambiguation
 - Add new instances if needed
 - Disambiguate wrt instances in the ontology
- Identify instances of attributes and relations
 - take into account what are allowed given the ontology, using domain&range as constraints

<u>Example</u>


Classes, instances & metadata

"Gordon Brown met George Bush during his two day visit.

```
Classes+instances btterre
 Entity
 ♦G.Brown
 Person-
 Bush
 ob-title
 *president
 minister
 - chancellor
```

```
<metadata>
  <DOC-ID>http://... 1.html</DOC-ID>
  <Annotation>
 <s offset> 0 </s offset>
 <e offset> 12 </e offset>
 <string>Gordon Brown</string>
 <class>...#Person</class>
 <inst>...#Person12345</inst>
  </Annotation>
 <Annotation>
 <s offset> 18 </s offset>
 <e offset> 32 </e offset>
 <string>George Bush</string>
 <class>...#Person</class>
 <inst>...#Person67890</inst>
  </Annotation>
</metadata>
```