Structured Toponym Resolution Using Combined Hierarchical Place Categories

Marco D. Adelfio Hanan Samet

Department of Computer Science Center for Automation Research Institute for Advanced Computer Studies University of Maryland College Park, MD 20742, USA

GIR 2013

Toponym Resolution in Lists/Tables

- Many tables contain place names
 - spreadsheets, HTML tables, tables in PDF documents, etc.
- Often minimal external context for these tables
 - E.g., a company with a single "Paris" location does not need to specify which city named "Paris" is intended in intra-office spreadsheets
- Place lists also commonly found in plain-text comma groups

• Several attributes help determine geographic interpretations

- Several attributes help determine geographic interpretations
- Population, place type can be key indicators

- Several attributes help determine geographic interpretations
- Population, place type can be key indicators

Toponyms

Rome
Athens
Dublin

European capitals

Light County Count

more likely than

In other cases, a more constrained geographic container outweighs population

Toponyms
Alexandria
Arlington
Springfield
Vienna

more likely than

- Several attributes help determine geographic interpretations
- Population, place type can be key indicators

Toponyms
Rome
Athens
Dublin

more likely than In other cases, a more constrained geographic container outweighs population

Toponyms

Alexandria

Arlington

Springfield

Vienna

Virginia cities

In the property of the proper

more likely than Larger cities around the world

• How to capture notion of "more likely" interpretations?

Table Geotagging Methods

- MapAList, BatchGeo, Google Fusion Tables, Wolfram Alpha
 - Provide different types of table geotagging services
 - Expect qualified place names
 - Geotag rows independently or based on simple geographic focus, so perform poorly when given single column lists of toponym
- Web-a-Where [Amitay et al. SIGIR'04] and other document geotagging methods reason about geographical hierarchies in order to identify geographic scope
 - We incorporate hierarchies for feature types and prominence
- STEWARD, NewsStand systems [Lieberman et al. GIS'07,'08 GIR'10] apply heuristic rules for either prominence, proximity, sibling place types
 - We use richer "category" descriptors, make decisions using machine learning

Outline of our approach

- Given set of toponyms D:
 - 1. Identify geographic **categories** that describe elements of *D*.
 - 2. Measure how well categories describe *D* using **coverage** and **ambiguity**.
 - 3. Apply **Bayesian classifier** to identify most likely category c_D .
 - 4. Return **geographic interpretations** of toponyms that fall into c_D .

- Attempt to identify coherent "category" for list
- Category components:
 - Feature Type. Ex: "capital cities," "parks," or "rivers."
 - Geographic Container. Ex: "in South Africa" or "in Shanghai, China."
 - Prominence. Ex: "with a population ≥ 10,000."
- Create strict containment hierarchy for each component using gazetteer
- Hierarchies constructed from raw GeoNames data
 - Feature Type hierarchy uses feature class attribute as first level, splits feature code attribute into two levels
 - Geographic Container hierarchy based on administrative regions plus continents
 - Prominence hierarchy nodes correspond to log₁₀(pop) (multiple levels, no branches)

- Hierarchies are combined to form Taxonomy \mathcal{T} .
- Simplified:

- Hierarchies are combined to form Taxonomy \mathcal{T} .
- Simplified:

- Hierarchies are combined to form Taxonomy T.
- Simplified:

- Hierarchies are combined to form Taxonomy T.
- Simplified:

Common Categories

- Use 3-tuple to represent category: (Type, Container, Prominence)
- Each geographic entity has one "specific" category and others that it "satisfies"
- Specific category determined by attributes in the gazetteer
 - Rome, Italy is most precisely described by category:
 ⟨CAPITAL CITY, REGION OF LAZIO (ITALY), POPULATION ≥ 1,000,000⟩
 - Athens, Greece is most precisely described by category:
 ⟨Capital City, Region of Attica (Greece), Population ≥ 100,000⟩
- Less specific categories also describe each entity
 - Geographic entity g satisfies category c ∈ T (Sat(g, c)) if and only if the nodes in the specific category of g are descendants of (or equal to) the nodes of c.
- · All sets of entities satisfy at least one common category
 - Categories satisfied by both Rome, Italy and Athens, Greece include:


```
\begin{split} &\langle \text{Capital City, Europe, Population} \geq 100,000 \rangle \\ &\langle \text{Populated Place, Europe, Population} \geq 100,000 \rangle \\ &\langle \text{Capital City, Earth, Population} \geq 10,000 \rangle \\ &\langle \text{Place, Earth, Population} \geq 0 \rangle \end{split}
```


- Two continents: α and β
- Each contains two countries: α_1 , α_2 , β_1 , β_2 (from left to right)
- Goal: Find interpretations for place names "A" and "B"

- Two continents: α and β
- Each contains two countries: α_1 , α_2 , β_1 , β_2 (from left to right)
- Goal: Find interpretations for place names "A" and "B"

- Two continents: α and β
- Each contains two countries: α_1 , α_2 , β_1 , β_2 (from left to right)
- Goal: Find interpretations for place names "A" and "B"

Coverage and Ambiguity

We introduce two measures of how well a category c fits a toponym list D:

1. Coverage

Fraction of toponyms with interpretations that satisfy the category

$$Cov(D,c) = \frac{|\{d \in D \mid \exists g \in Geo(d) : Sat(g,c)\}|}{|D|}$$

2. Ambiguity

- Number of interpretations per toponym that satisfy the category
- Use product of interpretation counts to get total number of combinations, use geometric mean to normalize product
- Lower value implies specific category
- · Higher value implies vague category

$$extit{Amb}(D,c) = \left(\prod_{d \in D} |\{g \mid g \in extit{Geo}(d), extit{Sat}(g,c)\}|
ight)^{1/|D|}$$

Category	Α	В	Coverage	Ambiguity
$\langle PLACE, Earth, POP \geq 0 angle$	A_1 A_2 A_3	B_1 B_2	1.0	2.45
$\langle PLACE, CONTINENT {-} eta, POP \geq 0 angle$	A_2 A_3	B_2	1.0	1.41
$\langle {\sf County}, {\sf Continent} { ext{-}} lpha, {\sf Pop} \geq {\sf 100,000} angle$		B_1	0.5	1.0
$\langle City, Continent { extit{-}} eta, Pop \geq 10,000 angle$	A_3	B_2	1.0	1.0
$\langle PLACE, CONTINENT\text{-}lpha, POP \geq 100,000 angle$	A_1	B_1	1.0	1.0

Calculating Category Likelihood

- Bayesian model computes category likelihood
- Model features are category nodes and coverage and ambiguity values
- Likelihood of features calculated independently except coverage value
 - "Not-quite-Naive" Bayes
- Classifier setup
 - Train with 20 human categorized training samples (each sample has one true category and hundreds or thousands of false categories)
 - Use depth within \mathcal{T}_{G} rather than node itself to avoid geographic bias
 - Discretize values of Amb(D, c) to emphasize unambiguous categories (i.e., when Amb(D, c) = 1.0)
 - Model coverage values as truncated normal distribution based on mean and variance in training data

Location	Sales Data
Rome	
Athens	
Dublin	
	Ţ

Category	Coverage	Ambiguity	Normalized Likelihood
country capitals with population > 100,000 in Europe	1.00	1.00	70.13%
county seats with population > 10,000 in Georgia, USA	1.00	1.00	15.07%
administrative regions with population $\geq 100,000$ in Europe	1.00	1.26	13.88%
populated places with population > 100 in Pennsylvania, USA	1.00	1.00	0.60%
populated places in Ohio, USA	1.00	2.15	0.05%
places in Missouri, USA	1.00	1.00	0.04%
farms in Limpopo, South Africa	1.00	2.47	0.04%
administrative regions with population > 1,000,000 in Europe	0.67	1.41	0.03%
third-order administrative divisions with population \geq 100,000 in Europe	0.67	1.00	0.03%

Dataset

- 20,000 spreadsheets and 20,000 HTML tables crawled from Web
- Tables preprocessed to discard non-relational tables [Adelfio PVLDB'13]
 - E.g., spreadsheets containing calendars and forms, or HTML layout tables
- Identify tables containing likely geographic columns
 - ullet \geq 3 strings matching GeoNames entities in first 100 values of a column
- Result: 12,861 geographic columns from 8,422 tables
- Categorized individual geographic columns using our method
- Place type characteristics
 - Most frequent column categories involved populated places and admin regions
 - Other common types: names of schools; airports; country, state/province, and region capitals; hospitals; rivers and streams
 - Root "place" type also common
 - American baseball team locations: Texas, Colorado, New York, Chicago (mix of states and cities)

Dataset (cont)

- Geographic container characteristics
 - 361 different geographic containers used as category component
 - Large geographic spread

39.7%	"Earth"
9.8%	continent level
41.6%	country level
7.4%	state/province level (admin level 1)
1.5%	county/region level (admin level 2+)

- Prominence characteristics
 - Large cities, states/provinces, and countries make up majority of place references
 - Non-populated places still referred to frequently, need to handle them

22.8%	high population (\geq 1,000,000)
53.1%	medium population ($\geq 1,000 - 100,000$)
8.5%	low population (\geq 1 - 100)
15.6%	no population component (≥ 0)

Experiment Setup

- Sampled 200 columns for category evaluation
- 50 from each group:
 - ADM: Administrative regions (or a descendant)
 - POP: Populated places (or a descendant)
 - **GP**: Generic places (i.e., the root of \mathcal{T}_T)
 - OTH: Other place types (e.g., schools, airports, etc.)
- · For each selected column, manually specified if assigned category was:
 - Correct
 - Incorrect
 - Non-geo (mistakenly chosen as geographic column)

Experiment: Category Accuracy

- Bars scaled horizontally to reflect proportion of results within each group
- Bars scaled vertically to reflect the prevalence of each group within full dataset
- Overall accuracy rate (blue area) of 88.9%

Experiment: Toponym Resolution Accuracy

- Randomly select one toponym from each true geographic column found in previous experiment
- Use three methods for providing interpretation:
 - PROM considers only prominence of interpretations
 - 2D combines three classifiers that are each trained on only two of the hierarchies in $\ensuremath{\mathcal{T}}$
 - 3D uses full method (all three hierarchies)
- Manually evaluated each interpretation using full table context

Method	Accuracy
Рком	101/148 (0.682)
2D	130/148 (0.878)
3D	144/148 (0.973)

- Results show problem with prominence-only approach
- Demonstrate advantage of considering all three hierarchies together

Conclusions

- Introduced combined hierarchical place categories
- Devised coverage and ambiguity functions to measure how well category describes toponym list
- Used Bayesian model to select most likely categories and determine geographic interpretations
- Future Work
 - Augment prominence hierarchy using other gazetteers/databases
 - Improve method for disambiguating within categories
 - Examine usage for less coherent place lists (e.g., plain-text documents)
 - Handle multi-category columns

Acknowledgements

- Thanks to our sponsors:
 - Google Research
 - National Science Foundation

