

UNIVERSITEIT GENT

Contextualizing Events in TV News Shows

José Luis Redondo García, Laurens De Vocht, <u>Raphaël Troncy</u>, Erik Mannens, Rik Van de Walle

<raphael.troncy@eurecom.fr>

http://goo.gl/xUjDrK

Scan the QR-code or use this code:

8360C07D

Hide second screen link

Problem: User Perspective

Edward Snowden asks for asylum in Russia (04 / 07 / 2013)

EURECOM

Problem: Technological Perspective

```
0:02:57,530 \longrightarrow 00:03:01,350
nd the reason of course is that it
0:03:01,350 --> 00:03:05,960
roblems of very large scale and that
0:03:05,960 --> 00:03:12,810
inear programming exactly or with
0:03:12,820 --> 00:03:18,280
ubproblem or to solve subproblems
0:03:18,280 --> 00:03:24,850
iscrete optimization problems that
0:03:24,850 --> 00:03:30,410
ubproblem is a linear programming
0:03:30,750 \longrightarrow 00:03:32,460
omes from the
0:03:32,470 --> 00:03:35,120
ractability of the linear programm
0:03:35,660 \longrightarrow 00:03:42,970
o for convex optimization it's more
0:03:42.970 --> 00:03:43.840
```

In which Russian airport is he exactly?

SUBTITLES

METADATA

OCR

VISUAL CONCEPTS

LSCOM:Building

Approach

EVENT ENTITY CONTEXT:

List of Relevant Named Entities

(1) Named Entity Expansion

b) Expanded Entities

(2) **DBPEDIA** Filtering and Ranking

b) Re-ranked Entities

Named Entity Expansion

ontology¹

REST API²

 UI^3

http://nerd.eurecom.fr/ontology
 http://nerd.eurecom.fr/api/application.wadl
 http://nerd.eurecom.fr

(*) J. Li and L. Fei-Fei. What, where and who? classifying events by scene and object recognition

Entity clustering:

- Centroid-based approach
- Distance metric:
 - Strict string similarity over the URL's
 - Jaro-Winkler string distance over labels

Entity re-ranking according to:

- Relative frequency in the transcripts
- Relative frequency over the additional documents
- Average confidence score from the extractors

Output:

- Frequent entities are promoted
- Entities not disambiguated can be identified with a URL by transitivity
- Same happens with erroneous labels
- Relevant but non-spotted entities arise (example: N)

- 10

Named Entity Expansion: Results

Label	Relevance	Sentiment	Type	URI
Russia	0.809216	Mixed	Location	DBpedia:Russia
Edward Snowden	0.717369	Mixed	Person	DBpedia:/Edward_Snowden
South America	0.56586	Mixed	Location	DBpedia:South_America
president Putin	0.459811	positive	Person	DBpedia:Vladimir_Putin
president	0.401138	negative	JobTitle	DBpedia:President
Moscow	0.352101	Mixed	City	DBpedia:Moscow
CIA	0.334887	neutral	Organization	DBpedia:CIA
Bolivia	0.324607	neutral	Location	DBpedia:Bolivia
Obama	0.321901	negative	Person	DBpedia:Barack_Obama
_ Obama	0.021301	negative	1 CISOII	DDpcdia.Darack_Obama_

Named Entity **EXPANSION**

,									
Label	Relevance	F_{video}	F_{Docu}	Type	URI				
Russia	1.0	7	264	Location	DBpedia:Russia				
→ Edward Snowden	0.80479	2	227	Person	http://dbpedia.org/resource/Edward_Snowden				
→ US	0.61643	5	160	Location	DBpedia:United_States				
→ Vladimir Putin	0.39383	1	111	Person	DBpedia:Vladimir_Putin				
+ asylum	0.32876	4	80	Thing	DBpedia:Right_of_asylum				
Barack Obama	0.31506	1	88	Person	DBpedia:Barack_Obama				
Moscow, Russia	0.30479	1	85	Location	DBpedia:Moscow				
American president	0.19178	2	48	Thing	DBpedia:President_of_the_United_States				
Central Intelligence Agency	0.19178	0	56	Location	DBpedia:Central_Intelligence_Agency				
Anatoly Kucherena	0.147260	0	43	Person	_				
extradition	0.116438	2	26	Thing	DBpedia:Extradition				
★ White House	0.10616	0	31	Location	DBpedia:White_House				
Sheremetyevo	0.0890	0	26	Location	DBpedia:Sheremetyevo_International_Airport				
→ WikiLeaks	0.08219	0	24	Organization	DBpedia:WikiLeaks				
→ Washington's	0.075342	0	22	Location	DBpedia:Washington,_D.C.				

Approach

EVENT ENTITY CONTEXT:

List of Relevant Named Entities

(1) Named Entity Expansion

b) Expanded Entities

(2) **DBPEDIA** Filtering and Ranking

b) Re-ranked Entities

For each pair of results:

Iteratively generate DBpedia paths using the EiCE engine [1]

[1] http://github.com/mmlab/eice

Computing of initial path:

Preferring links with lower weight first (thinner lines)

Visited nodes being ignored in next iteration

Path 2 = Barack Obama – Columbia University – United States – New York City– New York City(Leader) – Independent Politician -Vladimir Putin

Iterating continues until no more paths can be found

Computation of the average path lengths after k iterations:

Length(Path 1) = 6 **Length**(Path 2) = 7

Length(Path k) = n

Average_Length (:Barack_Obama, :Vladimir_Putin) = (13 + ... + n)/k

Distance (:Barack_Obama, :Vladimir_Putin) (*) = **normalize** (Average_Length) (*) http://demo.everythingisconnected.be/estimated_normalized_distance

Adjacency Matrix (**)

(**) http://demo.everythingisconnected.be/estimated_normalized_distance_matrix

Refining via EiCE: Adjacency Matrix

Context Coherence

		<i>/</i> –	0.4	0.6	1.0	0	0.2	1.0	0.6	0	0	0	0.7	1.0	0	0	
		0.4	_	0.9	0.6	1.0	0.8	0.1	0.8	0.4	0	0	0.7	0.6	0	0.7	1
		0.6	0.9	_	0.8	0.7	1.0	0.5	1.0	0.8	0	0	0.9	0.5	0	0.9	
		1.0	0.6	0.8	_	0	0.4	0.9	0	0	0	0	0	0.9	0	0.2	
		0	1.0	0.7	0	_	0	0	0	0	0	0	0	0	0	0	
		0.2	0.8	1.0	0.4	0	_	0.3	0.9	0.3	0	0	1.0	0	0	0.8	
		1.0	0.1	0.5	0.9	0	0.3	_	0.8	0.4	0	0	0.7	0.9	0	0.7	
$M_{i,j}$:	╡│	0.6	0.8	1.0	0	0	0.9	0.8	_	0	0	0	1.0	0	0	0.8	
		0	0.4	0.8	0	0	0.3	0.4	0	/	0	0	0	0	0	0.3	
		0	0	0	0	0	0	0	0	0	_	0	0	0	0	0	\bot
WIKILEAKS		0	0	0	0	0	0	0	0	0	0	_	0	0	0	0	Ш
		0.7	0.7	0.9	0	0	1.0	0.7	1.0	0	0	0	_	0	0	0.7	
		1.0	0.6	0.5	0.9	0	0	0.9	0	0	0	0	0	_	0	0	丄
KUCHERENA		0	0	0	0	0	0	0	0	0	0	0	0	0	_	0	
EREMETYEVO		$\setminus 0.4$	0.7	0.9	0.2	0	0.8	0.7	0.8	0.3	0	0	0.7	0	0	_	

Adjacency Matrix $M_{i,j}$ $D(e_i, e_j) = Avg(lenght(Paths(e_i, e_j))))$

Refining via EiCE: Results

Frequent **Nodes** and **Properties**

•	Nodes		Properties		
·	URL	Frequence	URL	Frequence	-
	DBpedia:Wilmington,_North_Carolina	14	http://dbpedia.org/ontology/country	44	+
7	$DBpedia:United_States$	38	http://dbpedia.org/ontology/birthPlace	64	←
7	DBpedia:Russia	12	http://purl.org/dc/terms/spatial	42	←
	DBpedia:conference/AIPR/2008	11	http://dbpedia.org/ontology/almaMater	26	←
7	DBpedia:Washington,_D.C.	10	http://dbpedia.org/ontology/location	21	←
	DBpedia:Igor_Panarin	8	http://dbpedia.org/ontology/profession	20	←
	DBpedia:Chap_Petersen	8	http://dbpedia.org/ontology/nationality	14	←
	$\operatorname{DBpedia:North_Carolina}$	8	http://dbpedia.org/property/leaderTitle	14	←
	$\overline{\mathrm{DBpedia:Independent_(politician)}}$	8	http://dbpedia.org/ontology/occupation	14	←

Some frequent classes already detected are further promoted

In the context of the news program, geographical and political themes are dominant

Refining via EiCE: Results

NE Expansion

Label		_
Russia		→
Edward Snowden		→
$\overline{\mathrm{US}}$	ත	7
Vladimir Putin	ί	7
asylum	Ţ	
Barack Obama	DBPEDIA Ranking	
Moscow, Russia	4	7
American president		-3
entral Intelligence Agency	出	7
Anatoly Kucherena	<u>B</u>	
extradition		
White House	(2)	3
Sheremetyevo		7
WikiLeaks		ナナナファナン ソファン ソン
Washington's		7

DBPedia Connectivity

Label	Rel_{Final}	Conectivity	$F_{inPaths}$
Russia	1.0	6.10	12
Edward Snowden	0.79469	7.60	-
$_{ m US}$	0.77188	9.40	38
Vladimir Putin	0.38383	5.50	_
Barack Obama	0.37231	6.69	_
Washington's	0.21544	6.10	10
Moscow, Russia	0.35991	6.90	-
asylum	0.25036	1.70	-
American president	0.21571	6.60	-
White House	0.12096	6.30	_
${f Shere metyevo}$	0.11905	3.90	_
Central Intelligence Agency	0.09171	2.80	_
Anatoly Kucherena	0.08780	0.00	_
$\operatorname{extradition}$	0.06693	0.00	-
WikiLeaks	0.04432	0.00	_

Evaluation: Edward Snowden Asylum

 Setup: Expert defines the <u>list of relevant concepts</u> for the newscast based on a deep analysis of the main argument and the feedback of <u>8 users</u> participating in a user experience study [*]

GT Entity	Expert's Comment	NE Extraction	NE Expansion	DBpedia Connectivity
Edward Snowden	Public figure. He is the "who" of the news	v	V	V
Russia	The location, but also an actor, the indirect object of the main sentence ""to whom"	V	✓	V
Political Asylum	This is related to the "what" of the news. This is the Snowden's request, the direct object.		V	V
CIA	Background information on related to Snowden, since he is an ex-CIA employee. An axe in a wider sense, not this item in particular, but on Snowden's history.	V	V	V
Sheremetyevo	Airport, specific location of the news		~	v
Anatoly Kucherena	Secondary actor and speaker in the video. Information about an interview of person expressing his opinion.		V	~
US Department of State	Involved organization. Not mentioned but related with the main subject			
Other Entities			"human-rights" and "extradition"	Minister of Russia, " Igor Shuvalov "
Other Comments	[*] L. Perez Romero, R. Ahn, and a second screen companion			Better ranking: Entities like "Sheremetyevo" scored higher

Feeding a companion second screen app

Conclusion

Approach for context-aware annotating news events:

- Start from named entities recognized in timed text
- Expand this set by analyzing documents about the same event
- Complete and re-rank exploring path connectivity in DBpedia

Preliminary results indicate that:

- The initial set of entities is enhanced with relevant concepts not present in the original program
- By exploring DBpedia paths we:
 - Obtain a more accurate ranking of the relevant concepts
 - Bring forward more related entities and filter out the ones which are less representative in the broader context of an event
- This Entity Context provides valuable data for a second screen application that enhances user experience

Future Work

Evaluation involving more users and other programs

Named Entity expansion:

- Study the adequacy of different extractors in NERD when:
 - Annotating the original transcripts of the video (representative entities)
 - Annotating additional documents found in the Web (relevant entities)
- Introduce less ambiguity when generating the query by not only considering the surface form

Connectivity in DBpedia:

- Analysis of the relevant properties for promoting other entities
- Cluster algorithms over the Adjacency Matrix for detecting meaningful groups of entities

http://www.slideshare.net/troncy