

Introduction to UIMA

Dr. Judith Eckle-Kohler, Richard Eckart de Castilho, Roland Kluge, Dr. Torsten Zesch

Part 1: UIMA

UIMA – Unstructured Information Management Architecture

Major goal:

- transform unstructured information to structured information.
- ... in order to discover knowledge that is relevant to an end user

- Component-based architecture for analysis of unstructured content like text,
 video, audio
- How it works: think of UIMA components as machines in an assembly line

A Short History of UIMA

- Unstructured Information Management Architecture
- Originally developed at IBM today an Apache project
- Used in commercial as well as educational contexts
 - LanguageWare, Watson (IBM)
 - uimaFIT (TU Darmstadt, University of Colorado)
 - DKPro Core (!) (TU Darmstadt)
 - many more...
- Java and C++ implementations

Learning to read is difficult for computers ...

Unstructured text

Analysis Levels in Text Processing

UIMA Pipeline Example

UIMA Example Pipeline for Text Processing

UIMA Concepts I

Pipeline Stages/Components:

Collection Reader: start of pipeline, abstraction of input files

 Analysis Engine: performs analysis (tokenization, segmentation, etc.)

• CAS Consumer: e.g. for writing out results (XML, text, console)

UIMA Concepts II

Data Structures

- Common Analysis System (CAS): "data transfer object"
- Type System: representation of annotations, contracted interface between components
- Indexes: accessing annotations
- Views: e.g. raw HTML view, cleaned text view
- Subject-of-Analysis (SofA): e.g., document text of the current view

Common Analysis System (CAS)

- High-density data structure, functions like an in-memory database
- Provides access to
 - primary data (document/artifact under consideration)
 - secondary data (meta-data/annotations)

Type System

A UIMA type system specifies the type of data that can be manipulated by annotator components.

- UIMA provides an "object-oriented" type system
- A type system defines two kinds of objects:
 - Types (Type -> class)
 - Features (Feature -> class member, Feature Structure -> instance)

Type System

- Single inheritance
- Sub-type polymorphism
- Primitive types: integer, float, boolean, String
- Built-in complex types: arrays, lists, Annotation

• Type system is part of communication contract between components

Example Type System

Type System Editor (Eclipse)

File: src/main/resources/desc/types/TypeSystem.xml

Java + CAS = JCas

- JCas maps CAS types into the Java type system
- JCasGen generates Java classes from the XML type system descriptor
 - Token.java feature structure wrapper with getters and setters
 - Token_type.java type wrapper (cf. Java 'Class' class)
- Do not edit these automatically generated Java classes manually!
- JCas wrappers cannot be used stand-alone
- XML type system descriptors still needed to initialize the underlying CAS

Java Code Example:

```
JCas jCas = ...;
Token token = new Token(jCas); // new allocates memory in the CAS!
token.addToIndexes(); // never forget this!
```


Indexes

- Recap: feature structures (FS) are stored on the heap
- Components cannot directly access FS, but only via indexes
- Feature structures only accessible when added to an index
- Feature structures can only be removed from index, never from CAS
- Properties of an index (excerpt):
 - Type to be indexed (index implicitly contains all sub-types)
 - Kind: bag, set, sorted (see next slide)
- Example: Built-in Annotation index
 - Type: Annotation
 - Kind: sorted, begin (standard), end (reverse)

Figure: Indexes

Bag

duplicates allowed unordered no keys

Set

no duplicates unordered keys only test equality

Sorted

```
(0,2 v = "Hi")

(0,2 v = "Ho")

(3,6 v = "old")

(3,6 v = "red")

(7,10 v = "Tim")

(7,10 v = "Tom")
```

duplicates allowed ordered

Indexes – all you need to know

- normally nobody needs to define indexes
- indexes are the only way for UIMA annotators to access annotations in the CAS
- it is necessary to **generate** these indexes, they are not provided automatically within UIMA

19

Views and SofAs – Conceptual

- CAS represents the analysis of a single artifact (a document)
- Each view contains a copy of the artifact,
 - referred to as the Subject of Analysis (SofA) the primary data associated with a view (as returned by getDocumentText()),
 - and a set of indexes, the FSIndexRepository, that UIMA annotators use to access data in the CAS
- Usual setting: View is one representation of the artifact, e.g.
 - Translation scenario: original text, translated text
 - Transformation scenario: original text, transformed text
 - Multi-modal scenario: video frames, close-captions

Figure: Views and SofAs

Physical

SofA unaware component receives **default view** in *process* (*CAS*) when calling *getDocumentText(*)

Physical

SofA aware component receives base CAS in *process(CAS)* needs to call *getView(viewName)*

Views and SofAs – Use Cases

CAS represents the analysis of a single artifact (a document)

- This is true in most applications
- But: Views can also be used to compare different artifacts (mostly pairs)
 - this requires a customized reader that reads in several artifacts into a single CAS,
 - and then stores each artifact in a separate view.

Part 2: uimaFIT

uimaFIT

- "add-on" for UIMA simplifying typical development tasks
- for instance:
 - consistency with XML descriptor files
 - component configuration
 - (shared) resource management

- Component base classes
- @ConfigurationParameter annotation
- Factories

Steps of Implementing a Collection Reader

- subclass the uimaFIT component JCasCollectionReader_ImplBase
- Methods to be implemented:
 - void getNext(JCas): store next document in the given output parameter
 - boolean hasNext()
 - Progress[] getProgress(): returns progress information
 - common implementation:

 new Progress[] {new ProgressImpl(remaining, total, Progress.ENTITIES)}
 - void close(): free resources
- Optional:
 - void initialize(UimaContext): may be used for opening files etc.

Steps of Implementing an Annotator

- subclass the uimaFIT component JCasAnnotator_ImplBase
- void process(JCas) performs the actual analysis
- Optional:
 - void initialize(UimaContext): may be used for opening files etc.
 - always call super.initialize(context);

```
public class NameAnnotator
 extends JCasAnnotator_ImplBase
{
 @Override
 public void process(JCas aJCas)
 throws AnalysisEngineProcessException {}
}
```


Steps of Implementing a CAS Consumer I

uimaFIT does not distinguish between CAS Consumer and Annotation Engine (as UIMA does):

- Both are initialized almost identically in uimaFIT
 - See implementation of JCasConsumer_ImplBase and JCasAnnotator_ImplBase
- The only difference between the initialization of a CAS Consumer and an Analysis Engine in uimaFIT is the ability of multi-threading
 - multi-threading is allowed for Analysis Engines by default, but it is not allowed for CAS Consumers

Steps of Implementing a CAS Consumer II

- subclass the uimaFIT component JCasConsumer_ImplBase
 - void process(JCas) extracts data from the CAS
- Optional:
 - void initialize(UimaContext): may be used for opening files etc.
 - always call super.initialize(context);
 - void collectionProcessComplete(): is called when all CASes have been processed

```
public class AnnotationFrequencyConsumer
 extends JCasConsumer_ImplBase
{
 @Override
 public void process(JCas aJCas)
 throws AnalysisEngineProcessException{}
}
```


Create and Configure Your Component - @ConfigurationParameter

- uimaFIT provides us with a powerful annotation-based configuration mechanism
 - declare property as field (any primitive + classes with String-only constructor, Locale, Pattern, ...)
 - add annotation @ConfigurationParameter
- Attributes (excerpt):
 - name: referred to when configuring the component
 - mandatory: fail if missing/null
 - defaultValue: string

Create and Configure Your Component: @ConfigurationParameter – Best Practices

- Best Practice: use the field name as value of the string constant
- Example:
 - public static final String PARAM_DICTIONARY_FILE = "dictionaryFile";
 - private File dictionaryFile;

30

Create and Configure Your Component: @ConfigurationParameter – Best Practices

- Best Practice: attributes mandatory, default
 - If possible, set the default value, even if mandatory=true
 - Why: components are not able to handle a null value
- In the example, it is not possible to set a default value, as a meaningful value can only be set by a user

```
public static final String PARAM_DICTIONARY_FILE =
 "dictionaryFile";
@ConfigurationParameter(name = PARAM_DICTIONARY_FILE,
 mandatory = true)
private File dictionaryFile;
```


Create and Configure Your Component II

uimaFIT instantiates the components for you!

- AnalysisEngineFactory.createPrimitiveDescription
 - for analysis engines and CAS consumers
- CollectionReaderFactory.createDescription
 - for collection readers

```
CollectionReaderDescription reader = createDescription(
 TextReader.class,
 TextReader.PARAM_PATH, "src/test/resources/txt",
 TextReader.PARAM_PATTERNS, new String[] {"[+]*.txt"},
 TextReader.PARAM_LANGUAGE, "de");

AnalysisEngineDescription segmenter =
 createPrimitiveDescription(BreakIteratorSegmenter.class);
AnalysisEngineDescription consumer =
 createPrimitiveDescription(FrequencyConsumer.class);
SimplePipeline.runPipeline(reader, segmenter, consumer);
```


Using and Exploring Annotations

The utility class **org.uimafit.util.JCasUtil** provides convenient access to the annotations.

 selectCovered is the preferred way to retrieve annotations from the CAS

Manually Creating JCas Instances

```
JCas jCas = JCasFactory.createJCas();
jCas.setDocumentText("some text");
jCas.setDocumentLanguage("en"); // IMPORTANT!
AnalysisEngineDescription tokenizer =
 createPrimitiveDescription (MyTokenizer.class);
runPipeline (jCas, tokenizer);
for(Token token : JCasUtil.select(jCas, Token.class)) {
 System.out.println(token.getCoveredText());
```


uimaFIT Best Practices – descriptions

If available, use the Factory methods of uimaFIT to create **component descriptions**, e.g., *CollectionReaderFactory.createDescription*

 Why: a reader created this way can be used multiple times in different pipelines (see example pipeline in

de.tudarmstadt.kdsl.teaching.dkprocore.intro)

uimaFIT Best Practices - CollectionReader

- Always set the parameter PARAM_LANGUAGE, this is required by many Analysis Engines
- Always set the parameters PARAM_PATH and PARAM_PATTERNS in combination
 - PARAM_PATTERNS is specified by ANT-style patterns, i.e., you have to set a pattern that specifies the files to be included, see http://ant.apache.org/manual/dirtasks.html#patterns
- Good to know: CollectionReader instances can also process compressed files (zip format)

Type System Auto-Discovery

uimaFIT needs to know the XML type system descriptor's location at runtime, see http://code.google.com/p/uimafit/wiki/TypeDescriptorDetection

Either

- create file src/resources/META-INF/types.txt
- add path to your XML file in the following manner:
 classpath*:desc/types/*.xml
- (uimaFIT will take into account any XML file in desc/types)

Or

add VM option to Launch Configuration:

```
-Dorg.apache.uima.fit.type.import_pattern=classpath*:desc/types/*.xml
```

For more information see Chapter 7 of the uimaFit Guide at http://code.google.com/p/uimafit

Can you answer these questions?

- What is UIMA?
- What is uimaFIT?
- What is the benefit of using uimaFIT component descriptions?
- What is the basic structure of UIMA-based projects?
- What is an Annotation?
- How do you create a new annotation type?
- How do you add annotations to a JCas?
- Why do you need to call addToIndexes()?
- When do you need different views of an artifact?
- How to implement a Collection Reader? (Annotator, CAS Consumer)

Exercises (I)

Take a look at uimaFIT's JCasUtil

UIMA Basics

- Explore the project
- Pipeline, CR, AE, Consumer
- Typesystem Descriptor:
 - src/test/resources/desc/types/TypeSystem.xml
 - src/test/resources/META-INF/org.uimafit/types.txt
- Micro-corpus
 - src/test/resources/txt
- (optional) explore the structure of the multimodule project
 - pom.xml
 - aggregator's pom.xml

Exercises (II)

UIMA Exploring

- Objective: Write your own pipeline and analyze the results
- Get the *uimaexploring.exercise* project
- Write your own NameAnnotator which looks up each token in a name list (src/main/resources/dictionaries/names.txt)
- read in dictionary in initialize(UimaContext) method
- Write a NamePrintConsumer which nicely prints out your name annotations; output how many name annotations you have assigned (for each document/all documents in total)
- Hint: collectionProcessComplete() may be helpful
- Serialize your CASes to XML and use the GUI tools to examine their contents

References

- T. Götz, O. Suhre, 2004: Design and implementation of the UIMA Common Analysis System, IBM Systems Journal Vol 43 #3, p. 476-489
- http://uima.apache.org/doc-uima-why.html
- http://uimafit.googlecode.com/svn/tags/uimafit-parent-1.4.0/apidocs/index.html

