1256: Applied Natural Language Processing

Marti Hearst Nov 13, 2006

Today

Automating Lexicon Construction

PMI (Turney 2001)

- Pointwise Mutual Information
- Posed as an alternative to LSA
 - score(choicei) = log2(p(problem & choicei) / (p(problem)p(choicei)))
- With various assumptions, this simplifies to:
 - score(choicei) = p(problem & choicei) / p(choicei)
- Conducts experiments with 4 ways to compute this
 - score1(choicei) = hits(problem AND choicei) / hits(choicei)


```
score (choice) =
```

hits((problem NEAR choice,) AND context AND NOT ((problem OR choice,) NEAR "not"))

hits(choice, AND context AND NOT (choice, NEAR "not"))

Dependency Parser (Lin 98)

 Syntactic parser that emphasizes dependancy relationships between lexical items.

Alice is the author of the book.

The book is written by Alice

Automating Lexicon Construction

What is a Lexicon?

- A database of the vocabulary of a particular domain (or a language)
- More than a list of words/phrases
- Usually some linguistic information
 - Morphology (manag- e/es/ing/ed → manage)
 - Syntactic patterns (transitivity etc)
- Often some semantic information
 - Is-a hierarchy
 - Synonymy
 - Numbers convert to normal form: Four → 4
 - Date convert to normal form
 - Alternative names convert to explicit form
 - Mr. Carr, Tyler, Presenter → Tyler Carr

Lexica in Text Mining

- Many text mining tasks require named entity recognition.
- Named entity recognition requires a lexicon in most cases.
- Example 1: Question answering
 - Where is Mount Everest?
 - A list of geographic locations increases accuracy
- Example 2: Information extraction
 - Consider scraping book data from amazon.com
 - Template contains field "publisher"
 - A list of publishers increases accuracy
- Manual construction is expensive: 1000s of person hours!
- Sometimes an unstructured inventory is sufficient
- Often you need more structure, e.g., hierarchy

Semantic Relation Detection

- Goal: automatically augment a lexical database
- Many potential relation types:
 - ISA (hypernymy/hyponymy)
 - Part-Of (meronymy)
- Idea: find unambiguous contexts which (nearly) always indicate the relation of interest

Lexico-Syntactic Patterns (Hearst 92)

(S1) Agar is a substance prepared from a mixture of red algae, such as Gelidium, for laboratory or industrial use.

(1a) NP_0 such as NP_1 {, NP_2 ... , (and $\mid or$) NP_i } $i \ge 1$

are such that they imply

(1b) for all NP_i , $i \ge 1$, hyponym (NP_i, NP_0)

Thus from sentence (S1) we conclude

hyponym("Gelidium", "red algae").

Lexico-Syntactic Patterns (Hearst 92)

```
(2) such NP as {NP ,}* {(or | and)} NP
... works by such authors as Herrick, Goldsmith, and Shakespeare.
⇒ hyponym("author", "Herrick"),
hyponym("author", "Goldsmith"),
hyponym("author", "Shakespeare")

(3) NP {, NP}* {,} or other NP
Bruises, ..., broken bones or other injuries ...
⇒ hyponym("bruise", "injury"),
hyponym("broken bone", "injury")
```

Adding a New Relation

Automating Semantic Relation Detection

- Lexico-syntactic Patterns:
 - Should occur frequently in text
 - Should (nearly) always suggest the relation of interest
 - Should be recognizable with little pre-encoded knowledge.
- These patterns have been used extensively by other researchers.

Lexicon Construction (Riloff 93)

- Attempt 1: Iterative expansion of phrase list
- Start with:
 - Large text corpus
 - List of seed words
- Identify "good" seed word contexts
- Collect close nouns in contexts
- Compute confidence scores for nouns
- Iteratively add high-confidence nouns to seed word list. Go to 2.
- Output: Ranked list of candidates

Lexicon Construction: Example

- Category: weapon
- Seed words: bomb, dynamite, explosives
- Context: <new-phrase> and <seed-phrase>
- Iterate:
 - Context: They use TNT and other explosives.
 - Add word: TNT
- Other words added by algorithm: rockets, bombs, missile, arms, bullets

Lexicon Construction: Attempt 2

- Multilevel bootstrapping (Riloff and Jones 1999)
- Generate two data structures in parallel
 - The lexicon
 - A list of extraction patterns
- Input as before
 - Corpus (not annotated)
 - List of seed words

Multilevel Bootstrapping

- Initial lexicon: seed words
- Level 1: Mutual bootstrapping
 - Extraction patterns are learned from lexicon entries.
 - New lexicon entries are learned from extraction patterns
 - Iterate
- Level 2: Filter lexicon
 - Retain only most reliable lexicon entries
 - Go back to level 1
- 2-level performs better than just level 1.

Scoring of Patterns

- Example
 - Concept: company
 - Pattern: owned by <x>
- Patterns are scored as follows:
 - score(pattern) = F/N log(F)
 - F = number of unique lexicon entries produced by the pattern
 - N = total number of unique phrases produced by the pattern
 - Selects for patterns that are
 - Selective (F/N part)
 - Have a high yield (log(F) part)

Scoring of Noun Phrases

- Noun phrases are scored as follows
 - score(NP) = sum_k (1 + 0.01 * score(pattern_k))
 - where we sum over all patterns that fire for NP
 - Main criterion is number of independent patterns that fire for this NP.
 - Give higher score for NPs found by high-confidence patterns.
- Example:
 - New candidate phrase: boeing
 - Occurs in: owned by <x>, sold to <x>, offices of <x>

Shallow Parsing

- Shallow parsing needed
 - For identifying noun phrases and their heads
 - For generating extraction patterns
- For scoring, when are two noun phrases the same?
 - Head phrase matching
 - X matches Y if X is the rightmost substring of Y
 - "New Zealand" matches "Eastern New Zealand"
 - "New Zealand cheese" does not match "New Zealand"

Seed Words

Web Company: co. company corp. corporation

inc. incorporated limited ltd. plc

Web Location: australia canada china england

france germany japan mexico

 $switzerland\ united_states$

Web Title: ceo cfo president vice-president vp

Terr. Location: bolivia city colombia district

 $guatemala\ honduras\ neighborhood$

nicaragua region town

Terr. Weapon: bomb bombs dynamite explosive

explosives gun guns rifle rifles tnt

Mutual Bootstrapping

Generate all candidate extraction patterns from the training corpus using AutoSlog.

Apply the candidate extraction patterns to the training corpus and save the patterns with their extractions to *EPdata*

```
SemLex = \{seed\_words\}

Cat\_EPlist = \{\}
```

MUTUAL BOOTSTRAPPING LOOP

- 1. Score all extraction patterns in *EPdata*.
- 2. best_EP = the highest scoring extraction pattern not already in Cat_EPlist
- 3. Add best_EP to Cat_EPlist
- 4. Add best_EP's extractions to SemLex.
- 5. Go to step 1

Extraction Patterns

Web Company Patternsowned by $\langle x \rangle$ both as $\langle x \rangle$ $\langle x \rangle$ employed $\langle x \rangle$ is distributor <x> positioning marks of $\langle x \rangle$ motivated < x ><x> trust company sold to $\langle x \rangle$ devoted to $\langle x \rangle$


```
<x> consolidated stmts.
<x> thrive
message to <x>
<x> is obligations
<x> request information
<x> is foundation
<x> has positions
incorporated as <x>
offices of <x>
<x> required to meet
```

Level 1: Mutual Bootstrapping

Best pattern	"headquartered in $\langle x \rangle$ " (F=3,N=4)
Known locations	nicaragua
New locations	san miguel, chapare region,
	san miguel city
Best pattern	"gripped $\langle x \rangle$ " (F=2,N=2)
Known locations	$colombia,\ guatemala$
New locations	none
Best pattern	"downed in $\langle x \rangle$ " (F=3,N=6)
Known locations	$nicaragua$, $san\ miguel^*$, $city$
New locations	area, usulutan region, soyapango
Best pattern	"to occupy $\langle x \rangle$ " (F=4,N=6)
Known locations	nicaragua, town
New locations	small country, this northern area,
	$san\ sebastian\ neighborhood,$
	private property
Best pattern	"shot in $\langle x \rangle$ " (F=5,N=12)
Known locations	city, soyapango*
New locations	jauja, central square, head, clash,
	back, central mountain region,
	air, villa el_salvador district,
	northwestern guatemala, left side

- Drift can occur.
- It only takes one bad apple to spoil the barrel.
- Example: head
- Introduce level 2 bootstrapping to prevent drift.

Level 2: Meta-Bootstrapping

Evaluation

Recall/Precision (%)	Baseline	Lexicon	Union
Web Company	10/32	18/47	18/45
Web Location	11/98	51/77	54/74
Web Title	6/100	46/66	47/62

CoTraining (Collins&Singer 99)

- Similar back and forth between
 - an extraction algorithm and
 - a lexicon
- New: They use word-internal features
 - Is the word all caps? (IBM)
 - Is the word all caps with at least one period? (N.Y.)
 - Non-alphabetic character? (AT&T)
 - The constituent words of the phrase ("Bill" is a feature of the phrase "Bill Clinton")
- Classification formalism: Decision Lists

Collins&Singer: Seed Words

```
Location
full-string=New_York
full-string=California
 Location
full-string=U.S.
 Location
contains (Mr.)
 \rightarrow
 Person
contains (Incorporated)
 \rightarrow
 Organization
full-string=Microsoft
 \rightarrow
 Organization
full-string=I.B.M.
 Organization
```

Note that categories are more generic than in the case of Riloff/Jones.

Collins&Singer: Algorithm

- Train decision rules on current lexicon (initially: seed words).
 - Result: new set of decision rules.
- Apply decision rules to training set
 - Result: new lexicon
- Repeat

Collins&Singer: Results

Learning Algorithm	Accuracy	Accuracy
	(Clean)	(Noise)
Baseline	45.8%	41.8%
EM	83.1%	75.8%
(Yarowsky 95)	81.3%	74.1%
Yarowsky-cautious	91.2%	83.2%
DL-CoTrain	91.3%	83.3%
CoBoost	91.1%	83.1%

Per-token evaluation?

More Recent Work

- Knowitall system at U Washington
- WebFountain project at IBM

Lexica: Limitations

- Named entity recognition is more than lookup in a list.
- Linguistic variation
 - Manage, manages, managed, managing
- Non-linguistic variation
 - Human gene MYH6 in lexicon, MYH7 in text
- Ambiguity
 - What if a phrase has two different semantic classes?
 - Bioinformatics example: gene/protein metonymy

Discussion

Partial resources often available.

- E.g., you have a gazetteer, you want to extend it to a new geographic area.
- Some manual post-editing necessary for high-quality.
- Semi-automated approaches offer good coverage with much reduced human effort.
- Drift not a problem in practice if there is a human in the loop anyway.
- Approach that can deal with diverse evidence preferable.
- Hand-crafted features (period for "N.Y.") help a lot.