Introduction Human Process Automation Conclusion

Automating AidData's Data Extraction Process

Miranda Elliott

College of William & Mary

Summer 2014

Outline

- Introduction
 - About AidData
 - About My Project
- Muman Process
 - What is Geocoding?
- Automation
 - Current Program
 - Future Goals
- Conclusion
 - Is This Useful?
 - Sources
 - Discussion

About AidData

- Institutional partnership between W&M, BYU, UT-Austin, Development Gateway
 and ESRI that aims to make development finance information more accessible
 and actionable by creating tools that enable better development policy, practice,
 and research and allow investors to more effectively target, coordinate, deliver,
 and evaluate foreign aid
- Have personally contributed to building their geographic database of project-level foreign aid through geocoding

Figure 1: Map Using Geocoded Data

About My Project

- Ideally: Automating the geocoding process
- Realistically: Providing tools for human geocoders that will increase their efficiency

Sample Project: P120810 - Emergency Urban Infrastructure Project (Additional Financing)

• Read the project documents and determine where the project is funding activities

Figure 2: Screenshot of World Bank Integrated Safeguards Data Sheet

 Project Location and salient physical characteristics relevant to the safeguard analysis

Project locations will include Abidjan (in particular Abobo, Yopougon and Cocody), Bonoua, Bouake, Korhogo, and in some selected cities including Indenie and Cocody bays.

Figure 3: Project Locations

• Find or add these locations to the GeoNames database

Figure 4: Screenshot of Toolkit Location Search

 Determine what activities are being funded at this location, the type of location (city vs. province vs. river), and list where you found this information

Figure 5: Screenshot of Location Coding Form

Preparing the Document for Text Mining

- Convert document from PDF to TXT
- Strip non-ASCII characters

Preparing the Document for Text Mining

Project Objectives

The Project Development Objective of the Additional Financing of the Emergency Infrastructure Project (aimed to increase access and improve the quality of urban infrastructure and services in the country's two largest cities, Abidjan and Bouaké. The achievement of this objective would support the Government of Côte d'Ivoire's efforts to demonstrate concrete improvements in the lives of its citizens, a critical step for sustaining social and political stability in the country.

2. Project Objectives The Project Development Objective of the Additional Financing of the Emergency Infrastructure Project (aimed to increase access and improve the quality of urban infrastructure and services in the country DBs two largest cities, Abidjan and Bouak DBs. The achievement of this objective would support the Government of CDBs d'Ivoire's efforts to demonstrate concrete improvements in the lives of its citizens, a critical step for sustaining social and political stability in the country.

2. Project Objectives The Project Development Objective of the Additional Financing of the Emergency Infrastructure Project (aimed to increase access and improve the quality of urban infrastructure and services in the countrys two largest cities, Abidjan and Bouak. The achievement of this objective would support the Government of Cte d'Ivoire's efforts to demonstrate concrete improvements in the lives of its citizens, a critical step for sustaining social and political stability in the country.

Figure 6 : Before Conversion to TXT; After Conversion to TXT & Before Non-ASCII Strip; After Non-ASCII Strip

Stanford Named Entity Recognizer

- CRF classifier
- Type of discriminative undirected probabilistic graphical model
- Predicts sequences of labels for sequences of input samples by encoding known relationships between observations from a training set of documents
- Using 7-class model trained on MUC

Figure 7: Screenshot of Stanford NER software ran on World Bank project document

Stanford Named Entity Recognizer

- Connect to remote Stanford NER server with pyner module
- Create list of all tokens tagged as locations
- In sample project: found no incorrect locations (aside from 'bouak' which is misspelling of 'bouake') and every correct location but 'indenie'

```
['abidjan', 'abobo', 'bonoua', 'bouak', 'bouake', 'cocody', 'korhogo',
'yopougon']
```

Creating the GeoNames Dictionary

- Connect to GeoNames with geonamescache module
- Create dictionary with GeoNames location names as keys and tuples of their corresponding latitude and longitude, country code, and Geoname ID as values

Sample Dictionary Entry

```
{retiro: [((40.41317, -3.68307), 'ES', '6544495'), ((-34.58333, -58.38333), 'AR', '3429576')]}
```

Fuzzy Search

- Use NLTK's Levenshtein distance calculator to search for location matches with a distance less than or equal to 1 from the Geonames dictionary
- Levenshtein distance is the minimum number of single-character edits required to change one word into the other
- Create list of GeoNames location matches
- In sample project: eliminated 'bouak' (misspelling of 'bouake'), added incorrect location 'bouar'

```
['abidjan', 'abobo', 'bonoua', 'bouake', 'bouar', 'korhogo']
```

Searching for Missed Locations

- Search through sentences containing identified locations for other locations in GeoNames
- Add missed locations to list of original GeoNames location matches
- In sample project: no missed locations found

```
['abidjan', 'abobo', 'bonoua', 'bouake', 'bouar', 'korhogo']
```

Eliminating Geographic Outliers

- Determine country that majority of locations lie within and eliminate locations not within this country
- Calculate Q1, Q3, and IQR for latitude and longitude of each remaining location
- Eliminate locations with either coordinate value outside of their respective range of Q1-1.5*IQR to Q3+1.5*IQR
- In sample project: eliminated incorrect location 'bouar'

```
['abidjan', 'abobo', 'bonoua', 'bouake', 'korhogo']
```

Current Final Products

- Output list of determined locations
- Output list of sentences containing any location in that list for human geocoders to read and manually determine project activities happening there and other locations the program potentially missed

Current Final Products

Locations

['abidjan', 'abobo', 'bonoua', 'bouake', 'korhogo']

Sentences

[' project objectives the project development objective of the additional financing of the emergency infrastructure project (aimed to increase access and improve the quality of urban infrastructure and services in the countrys two largest cities, abidjan and bouak', ' (i) protect fresh water resources in abidjan and bonoua that are threatened by pollution and', 'this measure will significantly improve water service provision in very poor neighborhoods of abidjan, bouak, korhogo and smaller cities, where the population has no access to safe water', ' the additional financing will support the restoration of the deteriorated environmental condition of the abidjan lagoon and low-lying areas, particularly the indni and cocody bays, which constitute serious health hazards for the population', ' (ii) improve significantly the environment and living condition for the abidjan population, through reduction of endemic diseases such as malaria, typhoid fever, with repercussions on household income and productivity', ' the component will consist in the rehabilitation of mass transit routes road in abidian and in selected urban centers', ' around abidjan, the seriously disadvantaged municipalities of abobo, yopougon and cocody are no longer served by public transportation due to road degradation'. ' project location and salient physical characteristics relevant to the safeguard analysis project locations will include abidian (in particular abobo. yopougon and cocody), bonoua, bouake, korhogo, and in some selected cities including indenie and cocody bays', municipalities of abidian, bouake, and korhogo', 'disadvantaged areas of abobo, vopougon and cocody', 'as a result, urban poverty and overcrowding has dramatically increased, including in the two largest cities of the country abidjan and bouak, where nearly half of the population of 20 million resides today', ' helping the government to ensure the delivery of basic infrastructure and social services to urban populations living in difficult and unsanitary conditions, and expanding these services to more people in abidian and other cities, notably in the cnw, is a key part of the banks strategy to support crisis recovery and sustainable peace and development', ' to increase access and improve the quality of urban infrastructure and services in the cities of abidjan, bouak, korhogo and selected smaller cities, , '(i) protect fresh water resources in abidjan and bonoua that are threatened by pollution', 'this measure will significantly improve water service provision in very poor neighborhoods of abidian, bouak, korhogo and smaller cities, where the population has no access to safe drinking water', '\$15 million of the crisis response widow (crw) stage i and \$4 million from ida resources will finance rehabilitation of mass transit routes road in abidjan and in selected urban centers', ' around abidjan, the seriously disadvantaged municipalities of abobo, vopougon, and cocody are no longer served by public transportation due to road degradation', 'increase access to and improve the quality of urban infrastructure and services in the countrys two largest cities, abidian and bouak'l

Performance Analysis

- Correct locations found: 5
- Correct locations not found: 3
- Incorrect locations found: 0
- All missed correct locations contained in output sentences

Correct Locations

```
['abidjan', 'abobo', 'bonoua', 'bouake', 'cocody', 'indenie', 'korhogo', 'yopougon']
```

Found Locations

```
['abidjan', 'abobo', 'bonoua', 'bouake', 'korhogo']
```

Future Goals

- Find a more comprehensive and regularly updated Geonames connection
- Be able to distinguish between paragraphs and tables, as Stanford NER is only
 effective in identifying locations in sentences, and find a method for identifying
 locations in tables
- Determine the most accurate parameters for labeling locations as outliers and whether any other trends exist regarding locations that can generally be eliminated (ex. countries, capital cities)
- Improve overall efficiency of implementation within program

Is This Useful?

- Currently, up to 3 people are working on geocoding each project 2 interns code seperately, and if their codes don't match a research assistant corrects them
- For the sample project: without this program a human geocoder would read 20 pages, with this program they would read under 500 words and come to the same conclusions
- In its current state, this program can speed up the geocoding process, and when its results are deemed reliable and consistent it could reduce the need for such significant manpower per project

Sources

- AidData Brings \$25 Million Award to W&M to Establish AidData Center for Development Policy. (2012, November 8). College of William & Mary. Retrieved July 8, 2014, from http://www.wm.edu/offices/itpir/news/aiddata-brings-25million-award-to-wm-to-establish-aiddata-center-for-development-policy.php
- Conditional Random Field. (n.d.). Wikipedia. Retrieved July 8, 2014, from http://en.wikipedia.org/wiki/Conditional-random-field
- Custer, S. (2010, August 8). Mapping For Results. AidData. Retrieved July 8, 2014, from http://aiddata.org/blog/mapping-for-results
- Levenshtein Distance. (n.d.). Wikipedia. Retrieved July 8, 2014, from http://en.wikipedia.org/wiki/Levenshtein-distance
- NLTK 3.0 Documentation. (2014, July 8). Natural Language Toolkit. Retrieved July 8, 2014, from http://www.nltk.org
- Our Story. (n.d.). AidData. Retrieved July 8, 2014, from http://aiddata.org/our-story
- Stanford Named Entity Recognizer. (n.d.). Stanford Natural Language Processing Group. Retrieved July 8, 2014, from http://nlp.stanford.edu/software/CRF-NER.shtml
- The AidData Center for Development Policy. (n.d.). College of William & Mary. Retrieved July 8, 2014, from http://www.wm.edu/offices/itpir/aiddata/aiddata-center-for-development-policy/index.php

Introduction Human Process Automation Conclusion

Is This Useful? Sources Discussion

Discussion

Questions or Suggestions?