RELATIONSHIP EXTRACTION FROM UNSTRUCTURED TEXTBASED ON STANFORD NLP WITH SPARK

Yana Ponomarova

Head of Data Science France - Capgemini

Nicolas Claudon

Head of Big Data Architects France - Capgemini

Taming the Text

80% of world's information is in a form of text

Text documents are highly unstructured

 Search engines do not satisfy all information extraction needs

What if you could « structure » text.

Main page Contents Featured content Current events Random article Donate to Wikipedia Wikipedia store

Interaction

About Wikipedia Community portal Recent changes

Contact page

Tools

What links here Related changes Upload file Special pages Permanent link Page information Wikidata item

Cite this page

Article Talk

Read Edit View history

Search

Q

Apache Spark

From Wikipedia, the free encyclopedia

Apache Spark is an open source cluster computing framework originally developed in the AMPLab at University of California, Berkeley but was later donated to the Apache Software Foundation where it remains today. In contrast to Hadoop's two-stage disk-based MapReduce paradigm, Spark's multi-stage inmemory primitives provides performance up to 100 times faster for certain applications. [1] By allowing user programs to load data into a cluster's memory and query it repeatedly, Spark is well-suited to machine learning algorithms. [2]

Spark requires a cluster manager and a distributed storage system. For cluster management, Spark supports standalone (native Spark cluster), Hadoop YARN, or Apache Mesos.[3] For distributed storage, Spark can interface with a wide variety, including Hadoop Distributed File System (HDFS).[4] Cassandra. [5] OpenStack Swift, Amazon S3, Kudu. or a custom solution can be implemented. Spark also supports a pseudo-distributed local mode, usually used only for development or testing purposes, where distributed storage is not required and the local file system can be used instead; in such a scenario, Spark is run on a single machine with one executor per CPU core.

Spark had in excess of 465 contributors in 2014. [6] making it not only the most active project in the Apache Software Foundation [citation needed] but one of the most active open source big data projects.[7]

Contents [hide]

- 1 History
- 2 Project components
 - 2.1 Spark Core and Resilient Distributed Datasets
 - 2.2 Spark SQL
 - 2.3 Spark Streaming
 - 2.4 MLlib Machine Learning Library

Apache Spark

■ Not logged in Talk Contributions Create account Log in

Developer(s)

Apache Software

Foundation, UC Berkeley

AMPLab. Databricks

Initial release

May 30, 2014: 19 months v1.6.0 / January 4, 2016:

Stable release

15 days ago

Development status Active Scala, Java, Python, R

Written in Operating system

Linux, Mac OS, Windows

Type

data analytics, machine

learning algorithms Apache License 2.0 License

Website spark.apache.org

SPARK SUMMIT FAST 2016

Use Cases and Benefits

Querying Supply Chain graph

Select all receivers of crude oil from site A

SPARK SUMMIT EAST

Spark

- Alerts for undesirable contract commitments
 - « The Defence Ministry has decided to impose unlimited penalty on foreign vendors»
- Alerts for desirable opportunities from your financial news feeds
 - « Macquarie upgraded AUY from Neutral to Outperform rating »

Relation Extraction: Approaches

- ACE: 17 rel-s (role, contain, location, family)
- UMLS: 134 entity types, 54 relations
- Freebase: nationality, contains, profession, place of birth, etc.
- Approaches (D. Jurafsky : Speech and Language Processing)
 - 1. Search for patterns
 - Supervised machine learning
 - 3. Semi-supervised and unsupervised
 - 4. Deep Learning

Need training set (smaller)

Need huge training sets

Relation Extraction: Search for Pattern

Hearst Patterns : Ontology construction

X and other Y	temples, treasuries, and other important civic buildings.
X or other Y	Bruises, wounds, broken bones or other injuries
Y such as X	The bow lute, such as the Bambara ndang

- Relations between specific entities
 - located-in (ORGANIZATION, LOCATION)
 - founded (PERSON, ORGANIZATION)
 - cures (DRUG, DISEASE)

employs (ORGANIZATION, PERSON) causes (DRUG, DISEASE)

- Supply Chain :
 - direction matters!

Stanford CoreNLP

Arzew refinery processes Saharan Crude Oil piped to it by the Haoudh El Hamra-Arzew Oil Pipeline.

Part-of-Speech:

Basic Dependencies:

Supply Chain Relation Extraction Pipeline

Why Use Spark?

- Code reuse between batch layer & streaming processing layer
- 2. Easy to distribute Stanford NLP procesing
- 3. Spark brings the fault tolerance
- 4. Near Real Time is made easy for D.S and Developers compare to Apache Storm

Supply Chain Relation Extraction Pipeline

"Arzew refinery processes Saharan Crude Oil piped to it along the Haoudh El Hamra-Arzew Oil Pipeline."

Arzew refinery (REF)
Saharan Crude Oil (PROD)
Haoudh El Hamra-Arzew
Oil Pipeline (PIPE)

```
val NERaccumulator = sc.accumulator(scala.collection.mutable.Map[String, String]())(new MapParam)

textFile.mapPartitions { partitionOfRecords =>
 lazy val classifier = NERPackage.NERUtils.setupNERecognizer()
 partitionOfRecords.map(x => NERPackage.NERUtils.getNER(x(1), classifier))
 .map( x => NERaccumulator.add(x))
}
```


NER for Oil & Gas Supply Chain

- Oil & Gas Sites & Products
 - PROD product
 - TERM terminal
 - OFI Oil field
 - REF refinery
 - PIPE pipeline
 - O other

- useChunks = true
- useNPGovernor = true
- useLemmas
- maxRight = 6
- useClassFeature = true
- useWordTag

PROD: Crude oil

LOC: Mediterenean Sea

PIPE: the Janaf Crude Oil

Pipeline

SPARK SUMMIT EAST

NER for Oil & Gas Supply Chain

- Linear chain Conditional Random Field (CRF) sequence models
 - Lafferty, McCallum, and Pereira (2001)
- CRF combines discriminative modeling and sequence modeling (robust to violation of iid assumption)
- A state in CRF can depend on observations from any (even future) state.
- Training process is lengthy

Figure 4.3 Graphical model of an HMM-like linear-chain CRF.

Figure 4.4 Graphical model of a linear-chain CRF in which the transition score depends on the current observation.

Image: Getoor L. and Taskar B, 2007: Introduction to Statistical Relational Learning

Supply Chain Relation Extraction Pipeline

"Arzew refinery processes Saharan Crude Oil piped to it along the Haoudh El Hamra-Arzew Oil Pipeline."

Arzew refinery processes Saharan Crude Oil.

2)

Saharan Crude Oil is piped to it along the Haoudh El Hamra-Arzew Oil Pipeline.

supplier => none. receiver => Arzew refinerv (REF) theme =>Saharan Crude Oil (PROD)

supplier => Haoudh El Hamra-Arzew Oil Pipeline (PIPE),

receiver => arzew refinery

theme => Saharan Crude Oil(PROD)

(REF)

```
import RelationExtractionPackage.{Relation, RelationUtils}
import SentenceSimplificationPackage {SentenseSimplification, SentenceUtils}
val list of clauses = textFile.mapPartitions { partitionOfRecords =>
 RelationUtils.setupRelationExtraction()
 lazy val relationExtractor: Relation
 : SentenseSimplification = SentenceUtils.setupSentenceSimplifier()
 lazy val simplifier
 partitionOfRecords.flatMap(SentenceUtils.simplify( , simplifier))
 .map(clause => RelationUtils.getRelations(clause, relationExtractor, NERbroadcast.value))
 saveAsTextFile("src/main/resources/perfresults1.txt")
```


Relation Extraction: active voice

VerbNet : fulfilling-13.4.1: supply, provide, serve, resupply

Example	Frames	Our Approach	
Refinery A sends oil to Terminal B NP V NP {To} PP.recepient		Supplier (subj) V Theme (obj) {To} Recepient (nmod=« to »)	
Refinery A presents Terminal B with oil NP V NP {With} PP.theme		Supplier (subj) V Recepient {With} Theme (obj)	
Refinery A delivers oil	NP V NP	Supplier (subj) V Theme (obj)	

• VerbNet: obtain-13.5.2: receive, obtain, gain, retrieve, collect

Example	Example Frames Our Approach		
Terminal B obtained oil	NP V NP	Recepient (subj) V Theme (obj)	
Terminal B obtained oil from Refinery A	NP V NP {From} PP.source	Recepient (subj) V Theme (obj) {From} Supplier (nmod=« from »)	

• Copula verbs : VerbNet seem-109-1-1: be, seem available

SAUDZ	Example	Frames	Our Approach
	Gas is available from Refinery A	NP V PP {From} NP	Theme (subj) V Attribute (available) {From} Supplier (nmod = « from »)
	SDARK SUMMIT FAST		

Sentence Simplification

- Del Corro L.and Rainer Gemulla (WWW-2013): ClausIE: Clause-Based Open Information Extraction
- Construct a clause for every subject dependency :
 - Clause: part of a sentence, that expresses some coherent piece of information
 - Consists of: Subject (S), Verb (V), Optionally: Indirect object (O), Direct object (O), Complement (C), one ore more adverbials (A)
- Replace relative pronoun (e.g., who or which) of a relative clause by its antecedent (relcl depend.).
- Generate clause from participial modifiers (ccomp, amod), which indicate reduced relative clauses.
- Result:

Spark

- "Arzew refinery processes Saharan Crude Oil."
- SPARK SUMMITTAIN Crude Oil is piped to it along the Haoudh El Hamra-Arzew Oil Pipeline."

Solution architecture

Streaming object reused

```
// messages is a dstream containing a flow of rdd
// each rdd has N+ (schema, sentence)
messages.foreachRDD { rdd =>
  rdd.mapPartitions{ partitionOfRecords =>
 lazy val relationExtractor : Relation = RelationUtils.setupRelationExtraction()
 lazy val simplifier : SentenseSimplification = SentenceUtils.setupSentenceSimplifier()
 // Parser Reuse between RDD
 partitionOfRecords.map{ x =>
 //sentence simplification
 val sentence = parseConnectMessage(x. 2)
 Reuse
 SentenceUtils.simplify(sentence, simplifier)
 // Separating sentence simplification propositions
 .flatMap(_.split(","))
 .map(proposition => RelationUtils.getRelations(proposition, relationExtractor
 }.saveToEs("RelationsExtraction") // end of mapPartition
} // end of foreachRDD
// Start the computation
ssc.start()
ssc.awaitTermination()
```

```
object SentenceUtils {
 private [this] val simplifier = new SentenseSimplification()

/**
 * Instantiate a Sentence Simplifier
 * @return
 *//
 def setupSentenceSimplifier() : SentenseSimplification = {
 simplifier.initParser()
 simplifier
 }

 def simplifier.parse(sentence)
 simplifier.detectClauses()
 simplifier.generatePropositions()
 simplifier.getPropositions().asScala.mkString(", ")
 }
}
```

Annotators are time costly (3-4 seconds to initialize) so we initiate them only once per executor

SPARK SUMMIT EAST

Once processing & Fault tolerance

Receiver: At least once processing

Spark

Directstream: Exactly once processing

TAKE AWAY

Data Science

NER

- External libraries can be organically integrated in Spark (Spark Streaming) pipeline
- Distributed Spark CRF implementation would be very welcome

Relation Extraction

- Pattern-based implementation provides a good initial solution
- Next step: use it as training set for further bootstrap / ML

Sentence Simplification

Very sensitive to changes in the Stanford Parser

ALL 3 blocks

- Share common Stanford NLP annotators. Dependency Parser is the most expensive.
- Nevertheless, implementation that reuses those in the tree blocks was found inefficient.
- Implementation with three consecutive maps in preferred.

Architecture & Tuning

Architecure

- Choose your kafka connector according to your existing monitoring tools
- Yarn scheduler resources calculator should take account of RAM & CPU (yarn.scheduler.capacity.resource-calculator)
- Do checkpoints

Memory

- · Memory was a chokepoint
- Turn kryo serialization verify that you have registerd all your class spark.kryo.registrationRequired
- Use fastutils
- Filter as much as possible

Tuning

- · Tune your partitions according to data volume
- Use coalesce instead of repartion if you are downgrading your partitions number
- · Prefer Dataframe to RDD for Batch processing

And, of course, Capgemini is hiring

THANK YOU.

Yana Ponomarova: yana.ponomarova@capgemini.com

@yponomarova

Nicolas Claudon: nicolas.claudon@capgemini.com

@nicolasclaudon

