Tutorial on Text Mining for the Going Digital initiative

Natural Language Processing (NLP), University of Essex

Topics of This Tutorial

- Information Extraction (IE)
- Examples of IE systems
- GATE (General Architecture for Text Engineering)
 - Introduction to GATE developer
 - Guided tour of the GATE GUI
 - Language Resources, Datastores, Applications and Processing Resources
 - Annotations
 - ANNIE Tool, GATE's default IE system

Information Retrieval vs. Information Extraction

- Information Retrieval
 - ➤ large text collections (Web) Documents

Information Retrieval vs. Information Extraction

Getting Facts can be hard and slow.

Information Retrieval vs. Information Extraction

Information Extraction

Named Entity Recognition

- Cornerstone of IE
- Identification of proper names in texts,
- Classification them into a set of predefined categories
 - Person
 - Organisation (companies, government organisations, committees, etc)
 - Location (cities, countries, rivers, etc)
 - Date and time expressions
- other types are frequently added, as appropriate to the Application.
 - Emperors
 - Historical events.
 - Ships, etc.

Named Entity Recognition

Person

Organisation

Location

Year

Mark lives in London. He has worked at University of London since 1990.

Co-reference

Person

Organisation

Location

Year

Mark lives in London.

He has worked at University of London since 1990.

Relations

Person
Location
Year

Mark lives in London. He has worked at University of London since 1990.

Live_in

Relations

Relations

Examples of IE systems

Health and Safety Information Extraction (HaSIE)

Obstetrics records

Guided tour to GATE GUI

- How to navigate the GATE GUI
- How to set up the different options
- Introduction to resources and parameters

Natural Language Processing (NLP), University of Essex

ANNIE tool

You can try ANNIE tool online at:

http://services.gate.ac.uk/annie/

How we will work on tutorial

- Each section in this tutorial will be explained first.
 After that enough time will be given to you to try yourself.
- red texts indicates your time to try experimenting with GATE.

Guided tour to GATE GUI

Parameters

- Applications, LRs, and PRs all have various parameters.
- Parameters enable different settings to be used, e.g. case sensitivity
- Initialisation Parameters (set at load time): cannot be changed without reloading.
- Run time Parameters: can be changed between each application run

Display Pane

Natural Language Processing (NLP), University of Essex

Setting up GATE options

Try out GATE

- Open GATE
- Start → All Programs → GATE developer 7.0
- Try setting different options in GATE
 Click Options → Configuration → Appearance
- Download the presentation file.
- Download the "Hands-on-materials.zip" file from

https://sites.google.com/site/nlelab2013/gate

Save the zipped file on desktop and unzip it.

The folder "Hands-on-materials" contains all files required for the next experiments.

Loading and Viewing Documents

- Loading a document and setting its parameters.
- Creating a corpus.
- Populating a corpus of documents in different ways
- Removing documents.

Loading and Viewing Documents

- GATE can process documents in all kinds of formats: plain text, HTML, XML, PDF, Word etc.
- When GATE loads a document, it converts it into a special format for processing.
- Documents can be exported in various formats or saved in a datastore for future processing within GATE.

Loading Document

Document Initialisation parameters

Natural Language Processing (NLP), University of Essex

Document Initialisation parameters

You can also just type a string of text into the box by selecting **stringContent** rather than **sourceUrl**.

Document Initialisation parameters

Set to true to ensure GATE will process any existing annotations such as HTML tags and present them as annotations rather than leaving them in the text.

Opening and closing the document

Natural Language Processing (NLP), University of Essex

Viewing the document

Experiment 2 – Opening the document in GATE

- load the document "Anna Comnena Alexiad.htm" from "handson-materials" folder.
 - right click on Language Resources and select "New → GATE Document" or
 - File menu → New Language Resource → GATE Document
- A dialogue box will appear.
- Leave the name input box empty.
- Click the file browser icon to navigate to the correct document.
- To view a document, double click on the document name in the Resources pane
- To view the annotations, you first need click "Annotation Sets", and then select the relevant set and annotation(s) on the right hand side of the GUI
- To see a list of annotations at the bottom, click on "Annotations List"

Creating a corpus

Corpus Initialisation Parameters

Another way to add documents to a corpus

Removing documents from a corpus

Removing documents from a corpus

- To remove documents from a corpus, use the X button in the corpus editor
 - Note that this does not remove the document from GATE, just from the corpus
 - The document is available to be added to other corpora. Indeed a document can belong to several corpora
- If you do remove the document from GATE, it will also remove it from the corpus
- But if you remove the corpus, it doesn't remove the document!

Populate the corpus in one go

u don't have to and allows you to in one go.

Populate the corpus in one go

- Extensions parameter: lets you select only documents of a certain type e.g., "xml" or "htm" files.
- **Encoding:** lets you choose the right encoding for the documents. The wrong encoding can cause characters to be incorrectly displayed e.g., "UTF-8"
- Recurse directories : load documents in any subdirectories

Experiment 3: creating a corpus and populate it

- Create a corpus
 - Right click Language Resources → New → GATE Corpus.
- A dialogue box will appear.
- Leave a name input box empty and press OK.
- Right click on the created corpus in the Resources pane and select Populate.
- A dialogue box will appear
- Use the file browser icon to select the name of the directory in which your documents are stored
- In Extensions parameter ,type "htm" in the box (without the quotes)
- In Encoding parameter, enter "UTF-8".
- Press OK
- all the documents will be loaded in one go
- Double click the corpus to view it.

Preprocessing Resources

- Loading processing resources.
- Managing plugins.
- Loading and running ANNIE and pre-existing applications
- Creating a new application

Preprocessing Resources

- Processing resources (PRs) are the tools that creates or modifies annotations on the text .They implement algorithms.
- An application consists of any number of PRs, run sequentially over a corpus of documents
- A plugin is a collection of one or more PRs, bundled together. For example, all the PRs needed for IE in Arabic are found in the Lang_Arabic plugin.
- An application can contain PRs from one or more different plugins.
- In order to access new PRs, you need to load the relevant plugin

Plugins

To open Plugin Manager:

Plugins

Load the plugin for this session only

Load the plugin everytime GATE starts

Resources in the

Close the

plugins

manager

Plugins

Applications

- Loading and running ANNIE and pre-existing applications
- Creating a new application

ANNIE Tool

Running ANNIE Tool

Double click on the ANNIE application to view it.

Natural Language Processing (NLP), University of Essex

ANNIE Tool

Viewing the results

Viewing the results

change the name of the annotation set

- Now we're going to change the name of the annotation set, so that all ANNIE annotations appear in a new set called ANNIEresult
- The annotation set where the results are stored is one of the runtime parameters of the PRs

change the name of the annotation set

change the name of the annotation set

Add a new Processing Resources

- Load a plugin called "Tools" using Plugins Manager.
- Right click on "Processing Resources" in the Resources Pane and select "New" → "ANNIE VP Chunker"
- Double click on ANNIE.
- You'll see the VP chunker in the list of loaded PRs. This means it's available in GATE, but isn't yet contained in the application.
- Add it to the application by selecting it and using the right arrow to transfer it.
- Now use the up arrow to move it to the right place in the application. It should go after (below) the POS tagger but before (above) the NE transducer.
- Change the inputASName and outputASName parameters to ANNIEresult.
- Run the application and view the results on the document.
- You should see a new annotation type "VG".

Saving documents

- Using datastores
- Saving documents for use outside GATE

Saving documents

There are 2 types of datastore

- Serial datastores store data directly in a directory
- Lucene datastores provide a searchable repository with Lucene-based indexing

Create a new serial datastore

The Act of

Create a new serial datastore

- Right click "Datastores" from the Resources pane and select "Create Datastore"
- Select "Serial Datastore"
- Create a new empty directory by clicking the "Create New Folder" icon and give your new directory a name
- Select this directory and click "Open"

Now your datastore is ready to store your documents

Save documents to the datastore

- Right click on your corpus and select "Save to Datastore"
- Select the datastore that you just created
- Now close the corpus and document
- Double click on the name of the datastore in the Resources pane
- You should see the corpus and document
- Double click on them to load them back into GATE and view them

remove things from the datastore

Saving documents outside GATE

- If you want to use your documents outside GATE, you can save them in 2 ways:
 - as standoff markup, in a special GATE representation
 - as inline annotations (preserving the original format)
- Both formats are XML-based. However "save as xml" refers to the first option, while "save preserving format" refers to the second option.

Saving documents outside GATE

mbards to the north of Rome had captured Ravenna, papital of the Eastern Roman

Exarchate of Ravenna, in 751, and began to put pressure on the city of Rome.

Sentence

SpaceToken

Emperors over the support of the Isaurian Dynasty for iconoclasm. Likewise

<Person> Ravenna </person>

Saving as XML

```
<Feature>
G GATE
 <Name className="java.lang.String">category</Name>
 <Value className="java.lang.String">CC</Value>
 </Feature>
 <Feature>
 <Name className="java.lang.String">orth</Name>
 Language Resources
 <Value className="java.lang.String">lowercase</Value>
 Classic of History</Feature>
 <Feature>
 Germanic Law.htr
 <Name className="java.lang.String">kind</Name>
ANNIE VP Chunk < Feature>
 Aa ANNIE OrthoMatc
 <Name className="java.lang.String">string</Name>
 <Value className="java.lang.String">and</Value>
 🦎 ANNIE NE Trans(</Feature>
 ANNIE POS Tagg</Annotation>
 <Annotation Id="6946" Type="SpaceToken" StartNode="2332" EndNode="2333">
 🚧 ANNIE Sentence < Feature >
 <Name className="java.lang.String">length</Name>
 ANNIE Gazetteer
 <Value className="java.lang.String">1</Value>
 </Feature>
 <Feature>
 <Name className="java.lang.String">kind</Name>
 <Value className="java.lang.String">space</Value>
 </Feature>
 <Feature>
 <Name className="java.lang.String">string</Name>
 <Value className="java.lang.String"> </Value>
 </Feature>
 </Annotation>
 <Annotation Id="6957" Type="Token" StartNode="2359" EndNode="2361">
 <Feature>
```

Save preserving format

</blockguote></div>

```
</Split><i><Token><Lookup>This</Lookup></Token> <Token> story</Token>
 </Split><Token>An</Token> <Token><Lookup><FirstPerson><Person>Arian
 <br/>
 <strong><Token><Lookup>II</Lookup></Token><Token><Split>.</Split></I</pre>
 IIEresult

<
 </Split><i><</pre>
 erson

<
F</Split><strong><Token><Lookup>III</Lookup></Token><Token><Split>.
 </Split><i><Token><Lookup>This</Lookup></Token> <Token>is</Token> <TV
 </i><br/>
 nization
 <Token>If</Token> <Token>anyone</Token> <Token>shall</Token> <Token>
 </blockguote><hr align="left"/><div class="style1" align="left"><blockguote>
 <Token>[</Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Token><Toke
 eToken
 </blockquote></div><blockquote class="style1">
 <Token>[</Token><Token>2</Token><Token>]</Token> <Token><Lookup>That
 </Split><Token>[</Token><Token>3</Token><Token>|</Token> <Token><Loc
 "</blockquote><hr align="left"/><div class="style1" align="left"><blockquote>&#160;</blockquote></di>
 <blockquote class="style1">
 <Token><Lookup>From</Lookup></Token><Token>:</Token> <Person><Token>
 </blockguote><div align="left"><div align="left"></div></div>
 inal markups
  <Split>
Match(</Split><Token><Unknown>Introduction</Unknown></Token> <Token>and</Token> <Token> <Token>e-text</Token>
```

References

- http://gate.ac.uk/sale/tao/split.html
- Introduction to GATE Developer [PDF document].
 Retrieved Web site: http://gate.ac.uk

You can download the program from:

http://gate.ac.uk/download/