JoBimText Tutorial NLDB 2015 Practice Session

Martin Riedl & Eugen Ruppert

TU Darmstadt Language Technology Group


16.06.2015

Outline

- 1 JoBimViz JoBimText models in practice
- 2 Accessing JoBimText models with Java
- Calculating DT with JoBimText
- 4 From DT to JoBimText model

Documentation: http://jobimtext.org

JoBimViz – JoBimText models in practice – Outline

- 1 JoBimViz JoBimText models in practice
 - JoBimText models A quick recap
 - JoBimViz
- 2 Accessing JoBimText models with Java
 - IThesaurus Interface
 - WebThesaurus Interface
 - Practice with example project
- Calculating DT with JoBimText
 - Virtual Machine & Hadoop basics
 - Generating Hadoop script
 - Download and Import of DT
- From DT to JoBimText model
 - Sense clustering
 - ISA Pattern Extraction
 - Sense Labeling

JoBimText models – Distributional Thesaurus (DT)

- DT is a graph with weighted edges
- self-similarities are included
- top N similar words for a given word
- JoBimText models contain DTs for Jos (terms) and Bims (features)

Jo1	Jo2	Similarity score
mouse	mouse	1000
mouse	Mouse	79
mouse	rat	58
mouse	mice	43

JoBimText models – Jo–Bim scores and counts

- Jo-Bim scores indicate the significance of a Jo-Bim combination,
 based on a significance score (LMI, PMI, LL)
- frequency of the combination is also included
- the Jo-Bim table is usually pruned to remove very frequent (noisy) and infrequent (random) combinations

Jo	Bim	Significance	Count
mouse	Bim_@_Bim(knockout_@_line)	4003.36	247
mouse	$Bim_0_Bim(oldfield_0_Thomasomys)$	2090.82	129
mouse	Bim_@_Bim(gray_@_lemur)	1475.39	93
mouse	$Bim_0_Bim(the_0_cursor)$	1321.72	89

JoBimText models – Jo and Bim counts

- Jo and Bim counts help to find out whether a term or feature occurred in the corpus, and how often it occurred
- unpruned data, shows the actual counts

Count
18637
253
162
85

JoBimText models – Sense clusters

- Sense clustering performed by Chinese Whispers algorithm
 [1]
- sense ID and a list of "cluster terms"
- with ISA labels for the cluster terms


Jo	Sense ID	Cluster terms
mouse	0	musk, mule, roe, barking,
mouse	1	mammalian, murine, Drosophila, human,
mouse	2	rat, mice, frog, sloth, rodent,
mouse	5	joystick, keyboard, monitor, simulation,

JoBimViz – Overview

http://maggie.lt.informatik.tu-darmstadt.de:10080/jobim/

- interactive web application
- offers access to JoBimText models
- sentence holing/parsing
- RESTful API with different output formats: JSON, TSV, XML, RDF

JoBimViz – Architecture


RESTful API

- abstraction of database operations
- message queue for robustness
- useful for prototyping

GUI

- uses the RESTful API
- demonstration of data

JoBimViz Live Demo


http://maggie.lt.informatik.tu-darmstadt.de:10080/jobim/

JoBimViz – Available models

Name	Data	Holing Operation
wikipediaTrigram wikipediaStanford	Wikipedia EN 2014 Wikipedia EN 2014	Trigram holing Stanford parsing,
trigram	En news 100M	dependency holing Trigram holing
stanford	En news 100M	Stanford parsing, dependency holing
germanTrigram	De news 70M	Trigram holing
germanParsed	De news 70M	Mate-tools parsing, dependency holing

Identify holing type in URL from a RESTful API request:

http://maggie.lt.informatik.tu-darmstadt.de:

10080/jobim/ws/api/wikipediaTrigram/jo/similar/Passau

Accessing JoBimText models with Java – Outline

- JoBimViz JoBimText models in practice
 - JoBimText models A quick recap
 - JoBimViz
- 2 Accessing JoBimText models with Java
 - IThesaurus Interface
 - WebThesaurus Interface
 - Practice with example project
- Calculating DT with JoBimText
 - Virtual Machine & Hadoop basics
 - Generating Hadoop script
 - Download and Import of DT
- From DT to JoBimText model
 - Sense clustering
 - ISA Pattern Extraction
 - Sense Labeling

IThesaurus Overview

- general Interface to retrieve data from JoBimText models
- methods for JBT model access
- can access multiple data sources by using different implementations: Database, DCA, DCAlight, JoBimViz
 - ightarrow data sources can be changed without affecting other code e.g. prototyping with JoBimViz as data source, then switching to database or DCA for efficiency

IThesaurus Methods

- Counts: getTermCount(TERM), getContextsCount(CONTEXTS)
- Similarities:

```
getSimilarTerms(TERM), getSimilarContexts(CONTEXTS),
getSimilarTermScore(TERM, TERM)
```

 Term-Contexts counts and scores: getTermContextsCount(TERM, CONTEXTS), getTermContextsScore(TERM, CONTEXTS), getTermContextsScores(TERM key), getContextsTermScores(CONTEXTS key)

 Sense clusters and ISAs: getSenses(TERM), getIsas(TERM), getSenseCUIs(TERM)

Javadoc API:

http://maggie.lt.informatik.tu-darmstadt.de/jobimtext/doc/org.jobimtext/

IThesaurus configuration and access I

• Construction with a configuration file

IThesaurus configuration and access II

Configuration for JoBimViz:

IThesaurus configuration and access III

Configuration for MySQL database (excerpt):

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<databaseThesaurusConfiguration>
 <dbUrl>jdbc:mysql://SERVERNAME/wikipedia_trigram?useUnicode=true</dbUrl>
 <dbUser>USER</dbUser>
 <dbPassword>PASSWORD</dbPassword>
 <jdbcString>com.mysql.jdbc.Driver</jdbcString>
 <tables>
 <tableSimilarTerms>LMI 1000 1200</tableSimilarTerms>
 <tableSimilarContexts>LMI_1000_feature_1200</tableSimilarContexts>
 </tables>
 <similarTermsQuery>select word2, sim FROM $tableSimilarTerms
 WHERE word1=? ORDER BY count desc </similarTermsQuery>
 <similarContextsQuery>SELECT context2. sim FROM $tableSimilarContexts
 WHERE context1 = ? ORDER BY sim desc</similarContextsQuery>
</databaseThesaurusConfiguration>
```

WebThesaurusInterface vs. IThesaurus interface

- WebThesaurusInterface: same methods as the IThesaurus interface
- realized as access to the RESTful API
- additionally offers sentence holing: transforms sentence into Jos and Bims

Example Eclipse Project

- example project to access JoBimText models
- demonstration of the available methods
- JoBimViz and MySQL configuration files
- download project from the tutorial page: https://sites.google.com/site/jobimtexttutorial/ resources/
- unpack and import in Eclipse

IThesaurus – Try it out!

- use the WebApiStart.java class as a starting point
- try some tasks, for example:
 - Determine the term with the highest term count in a sentence!
 - 2 Find the top 5 similar words for "Passau"!
 - What are the typical contexts for the term "university"?
 - Try out different model descriptors (in the examples project)!
- all methods are exemplified in WebApiExample.java

IThesaurus – Try it out! – Results

Results for the Wikipedia Trigram model:

- Term Frequencies for the sentence "this is a sentence": a:261,241, is:242,366, this:202,507, sentence:39,239
- 2 Top 5 similar terms for "Passau": Passau, Ingolstadt, Munich, Hildesheim, Bamberg
- Typical contexts for "university": Bim_@_Bim(and_@_professor), Bim_@_Bim(a_@_professor), Bim_@_Bim(public_@_located)

IThesaurus – complex example: contextualization (WSD)

- contextualization, identifying the correct sense in context
- WebApiContextualizationExample.java in example project
- Example sentence: "The mouse button is stuck"
- Idea:
 - perform sentence holing
 - get the Bim for the target term from the holing output
 - get all senses for the target term
 - for each term from a sense cluster:
 - retrieve the TermContextsCount(term, Bim)
 - add count to results
 - the sense cluster with the highest count is the identified sense in this context

Calculating DT with JoBimText – Outline

- JoBimViz JoBimText models in practice
 - JoBimText models A quick recap
 - JoBimViz
- 2 Accessing JoBimText models with Java
 - IThesaurus Interface
 - WebThesaurus Interface
 - Practice with example project
- Calculating DT with JoBimText
 - Virtual Machine & Hadoop basics
 - Generating Hadoop script
 - Download and Import of DT
- From DT to JoBimText model
 - Sense clustering
 - ISA Pattern Extraction
 - Sense Labeling

VirtualBox VM for Hadoop operations

- VM with preinstalled Hadoop & JoBimText
- Download: http://sourceforge.net/projects/jobimtextgpl. jobimtext.p/files/hadoop-VM/
- Requirements:
 - about 5 GB of HD space
 - at least 6GB of memory
 - 64 bit infrastructure
 - installation of VirtualBox: https://www.virtualbox.org/

Access to VM

- username: hadoop-user
- password: hadoop (same for root user)
- SSH server configured on port 3022: ssh -p 3022 hadoop-user@127.0.0.1

Hadoop FS basics

Task	Command
read directory	hadoop fs -ls
	hadoop fs -du [-h]
create directory	hadoop fs -mkdir folder
delete directory	hadoop fs -rm -r folder
copy file to HDFS	hadoop fs -put FILE folder
delete file	hadoop fs -rm FILE
read contents of a folder	hadoop fs -text folder/*

http://hadoop.apache.org/docs/current/hadoop-project-dist/hadoop-common/FileSystemShell.html

Hadoop FS basics - Practice

- create folder on HDFS hadoop fs -mkdir mouse_corpus
- download and unpack the mouse_corpus dataset: wgethttp: //maggie.lt.informatik.tu-darmstadt.de/jobimtext/ wordpress/wp-content/uploads/2014/04/mouse_corpus.zip
- upload file from client directly to HDFS
 hadoop fs -put mouse_corpus mouse_corpus/corpus.txt
- read text
 hadoop fs -text mouse_corpus/*

Generating Hadoop script

- Python script to generate the Hadoop operations shell script
- running the script:
 cd jobimtext_pipeline_0.1.2/
 python generateHadoopScript.py
- getting help: python generateHadoopScript.py -h
- minimal parameters: python generateHadoopScript.py (-hl HOLING | -nh) dataset

```
Example DT computation: python
generateHadoopScript.py mouse_corpus -hl
matetools_small_lemmatized -f 0 -w 0 -wpfmax 50 -p 100
-l 50 -nb
```

Generating Hadoop script – Parameters and options I

Holing options:

- -hl set holing operation, e.g. "trigram" or "stanford" selection of holing operations depends on the on the JoBimText pipeline (ASL or GPL) The GPL licensed pipeline contains more holing operations (e.g. Stanford dependency holing)
- -nh do not perform holing operation; to be used, when using a custom holing operation, or using pre-holed data
- -savecas stores the binary CAS after holing operation, useful for parsing large corpora; 'parse once, use often'
 - -lang document language, set in the CAS; required for Stanford parser and some other DkPro components

Generating Hadoop script – Parameters and options II

JoBimText computation options:

```
-sig significance measure (LMI, PMI, LL, Freq) for word feature ranking, default: LMI
```

-sc similarity scoring function of two terms, default: one Options:

```
one adds a constant '1' for each shared feature scored adds 1/|common\ terms\ for\ feature| for each feature log_scored adds
```

Generating Hadoop script - Parameters and options III

- -af append features to the final DT, default: false compiles evidence for similarity score in the DT
- -nb no Bim DT is computed, compute only the Jo DT
- -fm format, for compatibility with former holing functions, v1, v2 or v3

Generating Hadoop script – Parameters and options IV

Pruning options:


(two values can be specified, e.g. -f 2,3; the first value is used for the Jo DT, the second for the Bim DT)

- -f minimal feature count, default: 2
- -w minimal word count, default: 2
- -wf minimal word-feature count, default: 0
 - -s minimal significance score, default: 0.0
 - -p choose the top p ranked features for each term, default: 1000

Generating Hadoop script – Parameters and options V

- -wpfmax maximal number of words for a feature; features with higher wpf count are discarded, default: 1000
- -wpfmin minimal number of words for a feature; features with lower wpf count are discarded, default: 2
 - -ms minimal similarity, default: 2; removes 'accidental' similarity entries
 - -l maximal number of similar terms for a term, default: 200

Parameters and options in the pipeline


Distributional Thesaurus – Result data

```
Which folders to download after computation?

word count dataset__WordCount

feature count dataset__FeatureCount

unpruned term-feature scores and counts dataset__FreqSigLMI

Jo DT pruned term-feature scores and counts

dataset__FreqSigLMI__PruneContext_SETTINGS

similarity graph

dataset__FreqSigLMI__PruneContext_SETTINGS

__SimCount_SETTINGS_SimSortlimit
```

Bim DT pruned term-feature scores and counts dataset__FreqSigLMI__PruneContext_BIM_SETTINGS similarity graph

dataset__FreqSigLMI__PruneContext_BIM_SETTINGS __SimCount_SETTINGS_SimSortlimit

DT Computation on Cloud Services

- JoBimText can run on different cloud services, e.g. Amazon EC2
- No need to buy a Hadoop cluster for a single model computation
- Description: http://maggie.lt.informatik.tu-darmstadt.de/ jobimtext/documentation/jobimtext-on-amazon-ec2/
- Start with the desired Holing operation on a smaller corpus to estimate costs
- Create 'full' DT as the final step

Distributional Thesaurus – DB Import

- use the createTables.py to generate MySQL commands for table creation and data import
- python createTables.py dataset p sig_measure simsort_limit [path]

Example: python createTables.py wikipedia_mouse 100
 LMI 50 /path

From DT to JoBimText model - Outline

- JoBimViz JoBimText models in practice
 - JoBimText models A quick recap
 - JoBimViz
- 2 Accessing JoBimText models with Java
 - IThesaurus Interface
 - WebThesaurus Interface
 - Practice with example project
- Calculating DT with JoBimText
 - Virtual Machine & Hadoop basics
 - Generating Hadoop script
 - Download and Import of DT
- From DT to JoBimText model
 - Sense clustering
 - ISA Pattern Extraction
 - Sense Labeling

Sense clustering - Overview

- Chinese Whispers, [1]
- unsupervised graph clustering algorithm
- Word Sense Induction (word sense clustering)
- Documentation:

http://maggie.lt.informatik.tu-darmstadt.de/ jobimtext/components/chinese-whispers/


Sense clustering – input/output data

- input: DT file
 - format: (word1, word2, similarity)
 - example DT: mouse_corpus_dt
- output:
 - format: (word, sense_id, list-of-sense-terms)
 - example sense clustering: mouse 0 cat,dog,rat mouse 1 keyboard,joystick
 - example file mouse_corpus_senses

Download the JoBimText pipeline for execution:

https://sourceforge.net/projects/jobimtext/files/latest/download

Sense clustering – Options and arguments

- required arguments:
 - -i input file
 - o output file
- optional arguments
 - -a weighting algorithm: 1=constant, lin=linear or log=logarithmic (default: 1)
 - -N number of top DT entries to consider (default: MAX)
 - n number of top edges to consider within entry (default: MAX)
 - -ms minimal similarity (default: 1)
 - -mr maximal cluster rank (default: MAX)
 - -mc minimal cluster size (default: 1)

Sense clustering – Execution

Recommended General Settings:

```
java -cp lib/org.jobimtext-0.1.2.jar:lib/*
org.jobimtext.sense.ComputeSenseClusters -a 1 -N 200
-n 100 -mc 3 -ms 5 -mr 100 -i DT_FILE -o OUTPUT_FILE
```

Example Settings:

```
java -cp lib/org.jobimtext-0.1.2.jar:lib/*
org.jobimtext.sense.ComputeSenseClusters -N 50 -n 50
-i mouse_corpus_dt -o mouse_corpus_senses
```

ISA Pattern Extraction

PattaMaika

http://maggie.lt.informatik.tu-darmstadt.de/ jobimtext/components/pattamaika/

- UIMA pipeline (OpenNLP components)
- UIMA RUTA for pattern identification
- Hearst Patterns in RUTA ([2] and [3]):

```
(_NP (COMMA _NP)* ("and" | "or") "other" _NP{->TEMP})
{-PARTOF(PATTERN)-> CREATE(PATTERN,"x"=TEMP)};
```

Matches "She likes cats, dogs and other animals"

Running PattaMaika – Hadoop

- Hadoop shell script creation: python generatePattamaikaHadoopScript.py dataset [-q queue-name]
- execution by running the shell script
- detailed instructions:
 - http://maggie.lt.informatik.tu-darmstadt.de/jobimtext/documentation/pattern-extraction-with-pattamaika/

Running PattaMaika – Local

- create 'corpus' folder: mkdir corpus
- copy corpus to 'corpus' folder: cp /path/to/mouse_corpus corpus/mouse.txt
- execution by running the PattaMaika descriptor java -Xmx3g -cp "lib/*" org.jobimtext.util.RunJoBimIngestionLocal descriptors/PattamaikaUIMAOperations.xml
- results are stored in 'pattern_out' folder

PattaMaika – Results

- wikipedia_1M dataset: ca. 200,000 patterns, 6,000 with frequency > 1
- most frequent ISA patterns:

Pattern	Frequency
English ISA language	27
English ISA languages	26
China ISA countries	23
China ISA country	23
Australia ISA countries	22
Australia ISA country	22
Canada ISA countries	21
Canada ISA country	21
United_States ISA countries	19
United_States ISA country	19
India ISA country	18

PattaMaika – Results from Example corpus

- mouse_corpus dataset: 181 patterns, 8 with frequency > 1
- most frequent ISA patterns (see mouse_corpus_patterns):

Pattern	Frequency
fish ISA animals	4
fish ISA animal	4
fish ISA aquatic_animals	3
fish ISA aquatic_animal	3
crustacean ISA fish	2
fish ISA organism	2
fish ISA organisms	2
crustaceans ISA fish	2

Sense Labeling – Overview

- ISA labeling of sense clusters
- Input data: ISA patterns, sense clusters
- Execution:

```
java -cp lib/org.jobimtext.pattamaika-0.1.2.jar:lib/*
org.jobimtext.pattamaika.SenseLabeller -mf 1 -ms 2 -mm 1
-sep "#" -tsep ', ' -p pattern_out/pattern_out_0.txt -s
mouse_senses -o mouse_senses_isa
```

detailed instructions and examples:
 http://maggie.lt.informatik.tu-darmstadt.de/jobimtext/documentation/sense-labelling/

Sense Labeling – Input and output data

patterns:

```
mouse ISA animal 15 cat ISA animal 10 dog ISA animal 20 dog ISA pet 5
```

sense cluster:

```
mouse 0 cat,dog,rat mouse 1 keyboard,joystick
```

result:

```
mouse 0 cat,dog,rat animal:60, pet:5 mouse 1 keyboard,joystick product:20, input_device:2
```

Thank you!

Thank you for your attention! Good efforts with JoBimText models!

Questions? Comments?

References

- Biemann, C. (2006). Chinese whispers an efficient graph clustering algorithm and its application to natural language processing problems. In *Proceedings of TextGraphs: The First Workshop on Graph Based Methods for Natural Language Processing*, New York City, NY, USA, pp. 73–80.
- Hearst, M. A. (1992). Automatic acquisition of hyponyms from large text corpora. In *Proc. COLING-1992*, Nantes, France, pp. 539–545.
- Klaussner, C. and D. Zhekova (2011). Lexico-syntactic patterns for automatic ontology building. In *RANLP Student Research Workshop*.