An Application and Evaluation of the *C/NC-value* Approach for the Automatic term Recognition of Multi-Word units in Japanese

Hideki Mima† Sophia Ananiadou††

†Dept. of Information Science University of Tokyo Hongo 7-3-1, Bunkyo-ku, Tokyo 113-0033 Japan mima@is.s.u-tokyo.ac.jp

††Dept. of Computer Science, School of Sciences University of Salford Salford M5 4WT U.K. S.Ananiadou@salford.ac.uk

Abstract. Technical terms are important for knowledge mining, especially as vast amounts of multi-lingual documents are available over the Internet. Thus, a domain and language-independent method for term recognition is necessary to automatically recognize terms from documents.

The *C-/NC-value* method is an efficient domain-independent multi-word term recognition method which combines linguistic and statistical knowledge

Although the *C-value/NC-value method* is originally based on the recognition of nested terms in English, our aim is to evaluate the application of the method to other languages and to show its feasibility for multi-language environment.

In this paper, we describe the application of the *C/NC-value* method to Japanese texts. Several experiments analysing the performance of the method using the NACSIS Japanese AI-domain corpus demonstrate 1 that the method can be utilized to realize a practical domain- and language-independent term recognition system.

Keywords: Automatic term recognition, C-value, NC-value, nested terms, term context word

1. Introduction

With the recent dramatic increase of importance of electronic communication and data-sharing over the internet, there is a growing number of publicly accessible global knowledge sources, such as documents.

In general, technical terms represent the most important concepts of a document and characterize the document semantically. In specialized fields, especially in areas such as computer science, biology, and medicine, there is an increased amount of new terms that represent newly created concepts.

As the existing term dictionaries cannot cover the needs of specialists, a domain- and language-independent automatic term recognition (ATR) method is necessary for efficient term discovery (Mima, 1998).

The *C/NC-value* method is an efficient domain-independent multi-word term recognition method, which combines linguistic and statistical information (Frantzi2000).

In this paper, we apply and evaluate this method which originally extracts multi-word terms from English corpora

This paper is divided into two parts: 1) in the first part we describe the *C-value* which aims to improve the extraction of nested multi-word terms and collocations (Frantzi, 1999), (Frantzi, 2000), and 2) in the second part, we describe the *NC-value* which incorporates context information to the *C-value* method, aiming to improve multi-word term extraction (Frantzi, 1999), (Frantzi, 2000). We also describe a method for the extraction of context words around terms.

Although the *C-value/NC-value* method is originally based on nested terms in English, our aim is to evaluate its application to other languages, such as Japanese and to show its feasibility in multi-language environment.

In this paper, we primarily explain the *C/NC-value* method as an efficient domain-independent term recognition. We then describe an application of the method to Japanese texts.

Since ATR methods are mostly empirical (Kageura, 1996), we evaluate the results of the method in terms of precision and recall (Salton, 1983). The results are compared with those produced with the most common statistical technique used for ATR to date, the frequency of occurrence of the candidate term, which was applied on the same corpus.

Several experiments analysing the performance of the method using the NACSIS Japanese AI-domain corpus demonstrate l that the method can be utilized to realize a

practical domain- and language-independent term recognition system.

2. The C-value Approach

In this section we present briefly the *C-value* approach (Frantzi, 1999), (Frantzi, 2000) to multi-word ATR and its application to Japanese, together with a performance evaluation using the NACSIS Japanese corpus. *C-value* is a domain-independent method for multi-word ATR, which aims to improve the extraction of nested terms. The method takes as input a corpus and produces a list of candidate multi-word terms. These are ordered by their *termhood*, i.e. their likelihood of being valid technical terms. The higher the *C-value* result the more is the likelihood of a candidate term to be a valid term. The *C-value* approach combines linguistic and statistical information, with an emphasis on the statistical part. The linguistic information consists of linguistic filters based on the part-of-speech tagging of the corpus and a stop-list. The statistical part combines statistical features of the candidate string, in a form of measure that is also called *C-value*.

2.1 The Linguistic Part

The linguistic part consists of the following:

- 1. Part-of-speech information after tagging the corpus.
- 2. Linguistic filters applied to the tagged corpus to exclude those strings not required for extraction.
- 3. A stop-list.

Tagging

Part-of-speech tagging is the assignment of a grammatical tag (e.g. noun, adjective, verb, preposition, determiner, etc.) to each word in the corpus. This information is needed by the linguistic filters, which will only permit specific strings for extraction.

The linguistic filter

The purpose of the linguistic filter is to detect possible patterns as terms from a tagged corpus. However, the choice of the linguistic filter affects the precision and recall of the output list. We have experimented with a number of different filters in English:

- 1. Noun+ Noun
- 2. (Adj | Noun)+ Noun
- 3. $((Adj \mid Noun) + \mid ((Adj \mid Noun)^* (NounPrep)?) (Adj \mid Noun)^*) Noun$

In general, a 'closed' filter, which is strict about the strings it permits, will have a positive effect on precision but a negative effect on recall.

Experiments on biological corpora revealed that the addition of prepositions as part of

the linguistic filter influenced negatively the precision.

An 'open' filter, one that permits more types of strings, has the opposite effect: negative for precision, positive for recall. Therefore, the choice of the linguistic filter depends on how we want to balance precision and recall: preference on precision over recall would probably require a closed filter, while preference on recall would require an open filter. We are not strict about the choice of a specific linguistic filter, since different applications require different filters. We will present our method combined with the filters for Japanese given in section 2.4, together with the performance evaluation regarding the choice of linguistic filters.

The stop-list

A stop-list for ATR is a list of words which are not expected to occur as term words in that domain. It is used to avoid the extraction of strings that are unlikely to be terms, improving the precision of the output list.

The stop list can be progressively refined following the initial results of the *C/NC* value. A refined stop list improves drastically precision.

2.2 The Statistical Part

The *C-value* statistical measure assigns *termhood* to a candidate string, ranking it in the output list of candidate terms. The measure is built using the following statistical characteristics of the candidate string:

- 1. The total frequency of occurrence of the candidate string in the corpus.
- 2. The frequency of the candidate string as part of other longer candidate terms.
- 3. The number of these longer candidate terms.
- 4. The length of the candidate string (in number of words).

Frequency generally produces good results since terms tend to occur with relatively high frequencies. However, an advantageous characteristic of the *C-value* approach is to focus not only on the frequencies of candidate terms, but also on the linguistic nature of *nested terms*¹. For example², consider the string *soft contact lens*. This is an ophthalmology term. A method that uses frequency of occurrence would extract it given that it appears frequently enough in the corpus. Its substrings, *soft contact* and *contact lens*, would be also extracted since they would have frequencies at least as high as *soft contact lens* (and they satisfy the linguistic filter used for the extraction of *soft contact*

¹ Where we call *nested terms* those that appear within other longer terms, and may or may not appear by themselves in the corpus.

² Although we use English examples in this section to facilitate understanding the original idea of *nested terms*, it is obvious that the same linguistic phenomenon can also be observed in Japanese from the view point of increasing 'borrowed' morphemes (Kageura, 1998).

lens). However, soft contact is not a term in ophthalmology.

A quick solution to this problem is to extract only a substring of a candidate term if it appears a sufficient number of times by itself in the corpus (i.e. not only as a substring). Then, in order to calculate the *termhood* of a string, we should subtract from its total frequency its frequency as a substring of longer candidate terms

termhood
$$(a) = f(a) - \sum_{b \in T_a} f(b)$$
 (1)

where,

a is the candidate string,

f(a) is its total frequency of occurrence in the corpus,

 T_a is the set of candidate terms that contain a,

b is such a candidate term,

f(b) is the frequency of the candidate term b that contains a.

However, the problem is not totally solved. Consider the following two sets of terms from computer science.

real time image generation floating point operation real time clock floating point arithmetic real time expert system floating point constant real time image generation floating point operation real time output floating point routine

real time systems

Both of these two sets contain *nested terms*. The first set contains the term *real time* and the second the term *floating point*. Except *expert system*, all of the other substrings, *time clock*, *time expert system*, *time image generation*, *image generation*, *time output*, *time systems*, *point arithmetic*, *point constant*, *point operation*, *point routine*, are not terms. So substrings of terms may or may not be terms themselves. Also, terms that are substrings do not have to appear by themselves in a text. As a result, a measure like formula (1) would exclude terms if these have been only found as nested, or if they are not nested but presents a very low frequency.

The indication adopted in the *C-value* method to solve the issue is that the higher the number of longer terms that our string appears as nested in, the more certain we can be about its independence. In the above two sets of examples, *real time* appears in every term of the first set, and *floating point* in every term of the second. We have no such indication for *time clock*, *time expert system*, *time image generation*, *image generation*, *time output*, *time systems*, *point arithmetic*, *point constant*, *point operation*, *point routine*. Because *real time* appears in 5 longer terms, and *floating point* in 4 longer

terms, this ensues that both show sufficient 'independence' from the longer terms they appear in. This is not the case for *time clock*, which only appears in one term.

The last parameter in the C-value measure is the length of the candidate string in terms of number of words. Since it is less probable that a longer string will appear f times in a corpus than a shorter string³, the fact that a longer string appears f times is more important than that of a shorter string appearing f times. For this reason, the length of the candidate string is incorporated into the measure.

Since maximum length terms cannot be nested in longer terms, and some strings are never found as nested anyway, we distinguish two cases

- 1. If *a* is a string of maximum length or has not been found as nested, then its *termhood* will be the result of its total frequency in the corpus and its length.
- 2. If *a* is a string of any other shorter length, then we must consider if it is part of any longer candidate terms.

If a string appears as part of longer candidate terms, then its *termhood* will also consider its frequency as a nested string, as well as the number of these longer candidate terms. Despite the fact that it appears as part of longer candidate terms affects its *termhood* negatively, the bigger the number of these candidate terms, the higher its independence from these.

This latter number moderates the negative effect of the candidate string being nested in longer candidate terms.

The measure of *termhood*, called *C-value* is given as

$$C-value(a) = \begin{cases} \log_2 |a| \cdot f(a) \\ a \text{ is not nested,} \end{cases}$$

$$\log_2 |a| (f(a) - \frac{1}{P(T_a)} \sum_{b \in T_a} f(b))$$
otherwise

Where

a is the candidate string,

f(.) is its frequency of occurrence in the corpus,

 T_a is the set of extracted candidate terms that contain a,

 $P(T_a)$ is the number of these candidate terms.

It is obvious that *C-value* is a measure based on the frequency of occurrence of a. The

³ This is based on the assumption that the probability of occurrence of the word *a* in the corpus is independent from the probability of occurrence of any other word in the corpus, which is not always true (Dunning, 1993).

negative effect on the candidate string a being a substring of other longer candidate terms is reflected by the negative sign '-' in front of the total sum of f(b). The independence of a from these longer candidate terms is given by $P(T_a)$. The fact that the greater this number the bigger its independence (and vice versa, is reflected by having $P(T_a)$ as the denominator of a negatively signed fraction. The positive effect of the length of the candidate string is moderated by the application of the logarithm on it.

Further details and examples on how *C-value* works together with the performance evaluation using an English corpus can be found in (Frantzi, 1999), (Frantzi, 2000).

2.3 The *C-value* approach to Japanese

In order to apply the *C-value* method to Japanese it is necessary to choosethe appropriate linguistic filter(s) for Japanese. As we have already mentioned, the choice of linguistic filter depends on how we want to balance precision and recall. Furthermore, in order to secure positive effect for frequency-based ATR, 'open' filters are preferred. For Japanese, we currently adopt the following patterns as linguistic filters of *termhood* in Japanese.

- 1. *Noun*{2,}
 - Ex. "giji-raNsûseisû-keiretsu" (psuedo-random numbers)⁴, "kasou-kansû" (virtual function)
- 2. (Prefix | Adv) (Noun | Adj | Suffix)+ Noun+ Ex. "zen-nijyû-setsuzoku" (full duplex connection), "hi-douki-sûshiN" (asynchronous trasmission)
- 3. Prefix Noun+ Suffix

Ex. "mi-teigi-kata" (undefined type), "sai-syoki-ka" (re-initialize)

However, in order to make a thorough extraction down to the minutest candidate terms for Japanese, the following issues must be resolved.

• How can we deal with borrowed words (Katakana strings⁵)?

Since Japanese is an agglutinating language, it is necessary, to segment it into appropriate morphemes initially by using a morpheme dictionary. Research has shown (Kageura, 1998) that, in Japanese, borrowed words are increasingly growing, making the maintenance of morpheme dictionaries difficult. It is a rather common feature of morphological analysers to recognize Katakana strings not as morphemes but as unknown strings (Kurohashi, 1998). As a result, we are not able to obtain

⁴ In this paper, sample Japanese is Romanized in italic based on the Hepburn system with the corresponding English words following in parentheses.

⁵ Although every Katakana string in Japanese is not always a borrowed word, in this paper, we use the word 'Katakana' string having the same meaning to borrowed word.

necessary information from morpheme segments (part-of-speech information) of borrowed words.

How can we find out appropriate segments in borrowed morphemes?

As mentioned above, since we may not obtain original segments in borrowed words, we cannot expect to obtain any morpheme structures within the borrowed morphemes. As a consequence of this retrieval of nested collocations may fail.

In order to solve the above problems, the following assumptions are taken into account in the linguistic filters and the *C-value*:

 Allow Katakana strings (unknown words) to be substituted into Nouns in thelinguisticfilters.

Ex. "kyôyû-memori" (shared memory), "tyokusetsu-kakusaN-supekutoramu-tsûshiN-hôshiki" (direct sequence spread spectrum transmission)

Perform character level string matching to every Katakana string.
 To extend the coverage in detecting the nested terms in Japanese, we use character level string pattern matching instead of using word (morpheme) level pattern matching for Katakana strings.

2.5 Evaluation

We have conducted experiments to examine the performance of the method with respect to:

- 1) The precision of the top 10% of the resulting list including the individual score for nested terms according to each linguistic filter.
- 2) The overall performance from the precision and the recall by 11-point score⁶ point of view.
- 3) The interval value of the precision to confirm the 'practical' performance, while applying it to Japanese texts.

The results provided are based using both tagged and untagged corpora. We use JUMAN (Kurohashi, 1998) for the morphological analysis of Japanese in order to tag the corpus which is used for the evaluation of the untagged corpus. We used the NACSIS tagged/untagged corpus (Koyama, 1998) as input and evaluated the results by comparing the TMREC Manual- and Index-Candidates as a correction set (Kageura, 1999). In the evaluation, we only observed the tendencies on the basis of exact match, i.e. with respect to the complete coincidence with the correction set. As we mentioned earlier ATR techniques are mostly based on frequency of occurrence on the assumption that terms tend to appear with high frequency. We have therefore evaluated the results of

 $^{^6}$ Where 11-point score indicates that, for example, precision at recall 0.10 is taken to be maximum of precision at all recall points = 0.10.

the C-value method in terms of precision and recall and compared it with frequency of occurrence.

In table 1, we show, the corresponding precision for each of the three linguistic filters and for the whole result, and we compare them with the corresponding results of frequency of occurrence. Since *C-value* is a method which aims to improve the extraction of nested terms, the comparison investigated its advantage by showing the results for individual precision of nested terms. In the table, the label "nested terms" indicates the candidate terms that have appeared as nested, the label "all" indicates all the candidate terms extracted by the *C-value* and by the frequency of occurrence, using the corresponding linguistic filters. We used the results of the top 10% of the list for the evaluation. As for the frequency of occurrence, we evaluated the same number of the results. The results show that we can obtain high precision for "nested terms" i.e. all results of *C-value* and frequency of occurrence, indicating that making use of the linguistic information, i.e. nested terms, affects the performance positively even for Japanese texts.

On the other hand, regarding the selection of the linguistic filters, although the results show the tendency that in Japanese almost all the candidate terms are derived from filter 1, i.e. $Noun\{2,\}$ we did not nevertheless observed substantial differences in the precision for the combinations of the three linguistic filters. However, this also indicates that we can expect that this result strengthens the point that using C-value, we have the freedom to use a more open linguistic filter.

In figure 1 we calculate the simple 11-point score⁷ applied to the results of the *C-value* method applied to both tagged and untagged corpora, together with those of frequency of occurrence. We used the results with a weight greater than 1.0 for the evaluation of *C-value* and frequency of occurrence. The numbers of the candidate terms produced by the *C-value* method for tagged and untagged corpora are 9548, and 9815 respectively. For frequency of occurrence for tagged and untagged corpora the results are 10403 and 10574.

We also provide in figures 2, 3 the results of the fixed interval precision of C-value and frequency of occurrence with different corpora, i.e. tagged and untagged

In figures 2 and 3, we observe that *C-value* increases the concentration of real terms at

⁷ Readers should note that, 1) because the score of 11-point automatically becomes 0 when the horizontal axis goes over the original recall of the results, so it totally depends on the overall recall, however, 2) since *C-value* method focuses on extracting multi-word terms, not single-word terms, and also since single-word terms are included in the correction set (Koyama, 1998), (Kageura, 1999), they are not the absolute scores for recall to compare with the other single-word related ATR methods.

the top of the list. More precisely, we observe that C-value increases the precision for the first 3 intervals by 5 %. It is noteworthy that the precision of the top 100 interval in both cases is more than 93 %, which is high in quality.

The above results show that *C-value* produces more real terms than pure frequency of occurrence placing them closer to the top of the extracted list even for Japanese.

The major difference in the performance between tagged and untagged corpora originally derived from the difference in the results of the part-of-speech tagging, i.e. in the lists of linguistic filters. Therefore, further selection of linguistic filters is thought to be required for tagged corpus to obtain the corresponding score. On the other hand, this also shows that we can always expect high performance even for 'practical' use of the method.

Table 1. Precision: C-value vs frequency with num. of extracted terms

ı v			
	filter 1	filter 1+2	filter 1+2+3
tagged	86.8 % (385)	87.5 % (399)	87.5 % (400)
untagged	90.3 % (371)	89.9 % (386)	89.9 % (387)
tagged	77.2 % (1010)	77.7 % (1028)	77.4 % (1040)
untagged	80.8 % (1037)	81.1 % (1050)	81.2 % (1057)
tagged	67.5 % (1010)	67.9 % (1028)	67.3 % (1040)
untagged	67.7 % (1037)	67.5 % (1050)	67.6 % (1057)
	tagged untagged untagged	tagged untagged 86.8 % (385) 90.3 % (371) tagged 77.2 % (1010) 80.8 % (1037) tagged 67.5 % (1010)	tagged untagged 86.8 % (385) 87.5 % (399) 89.9 % (386) tagged 77.2 % (1010) 77.7 % (1028) 80.8 % (1037) 81.1 % (1050) tagged 67.5 % (1010) 67.9 % (1028)

Figure 1. 11-point score of precision and recall

Figure 2. Interval precision: C-value vs frequency (tagged corpus)

Figure 3. Interval precision: C-value vs frequency (untagged corpus)

3. Incorporating Context Information: The NC-value Approach

In this section, we briefly describe the NC-value method which incorporates context information into ATR. We often use the environment of a word to identify its meaning. The NC-value approach uses such information of a word based on the assumption that since extended term units differ from extended word units as far as modification is concerned, we could use information from the modifiers to distinguish between terms and non-terms. Thus, for example, if *consistent* is an adjective that tends to precede terms in medical corpora, and it occurs before a candidate term string, we could exploit this information for the benefit of term recognition. Besides adjectives and nouns, we can expand the use of modifier types to verbs that belong to the environment of the candidate term: the string *show* of the verb *to show* in medical domains is often followed by a term, e.g. *shows a basal cell carcinoma*. We will use the three part-of-speech elements also used by (Grefenstette, 1994) to obtain information about the *termhood* of a candidate string, when they either precede or follow it. These are

- 1. nouns (compound cellular naevus),
- 2. adjectives (blood vessels are present),
- 3. verbs (composed of basaloid papillae).

3.1 The Context Weighting Factor

In this section we describe a method to create a list of 'important' *term context words* from a set of terms extracted from a specialised corpus. By term context words we mean those that appear in the vicinity of terms in texts. These will be ranked according to their 'importance' when appearing with terms. The context words we treat are adjectives, nouns and verbs that either precede or follow the candidate term.

The criterion for the extraction of a word as a term context word is the number of terms it appears with. The assumption is that the higher this number, the higher the likelihood that the word is 'related' to terms, and that it will occur with other terms in the same corpus. Term context words for a specific domain/corpus are not necessarily the same for another domain/corpus. For this reason, we relate term context words to a specific corpus. For example, the words *present, shows, appear, composed* tend to appear with terms in our medical corpus, but may have different meaning if found in a different domain, e.g. *mathematics*.

We can express the above criterion more formally with the measure

$$weight(w) = \frac{T(w)}{n} \tag{3}$$

where

w is the context word (noun, verb or adjective) to be assigned a weight as a term context word.

Weight(w) the assigned weight to the word *w*,

t(w) the number of terms the word w appears with,

n the total number of terms considered.

The purpose of the denominator n is to express this weight as a probability: the probability that the word w might be a term context word.

3.2 NC-value

In this subsection we present the method we call *NC-value*, which incorporates context information into the *C-value* method for the extraction of multi-word terms. Assuming we have a corpus from which we want to extract the terms, *NC-value* algorithm is consist of the following three stages

First stage

We apply the *C-value* method to the corpus. The output of this process is a list of candidate terms, ordered by their *C-value*.

Second stage

This involves the extraction of the term context words and their weights. These will be used in the third stage to improve the term distribution in the extracted list. In order to

extract the term context words, we need a set of terms, as discussed in the previous section. We have chosen to keep the method domain-independent and fully-automatic (until the manual evaluation of the final list of candidate terms by the domain-expert). Therefore, we do not use any external source (e.g. a dictionary) that will provide us with the set of terms to be used for this purpose. We use instead the 'top' candidate terms from the *C-value* list, which present very high precision on real terms. We expect to find non-terms among these candidate terms that could produce 'noise', but these non-terms are scarce enough not to cause any real problems. We have chosen to accept a small amount of noise, i.e. non-terms, for the sake of full automation. These 'top' terms produce a list of term context words and assign to each of them a weight following the process described in the previous section.

Third stage

This involves the incorporation of context information acquired from the second stage of the extraction of multi-word terms. The *C-value* list of candidate terms extracted during stage one is re-ranked using context information, so that the real terms appear closer to the top of the list than they did before, i.e. the concentration of real terms at the top of the list increases while the concentration of those at the bottom decreases. The re-ranking takes place in the following way: Each candidate term from the *C-value* list appears in the corpus with a set of context words. From these context words, we retain the nouns, adjectives and verbs for each candidate term. These words may or may not have been met before, during the second stage of the creation of the list with the term context words. In the case where they have been met, they retain their assigned weight. Otherwise, they are assigned zero weight. For each candidate term, we obtain the context factor by summing up: the weights for its term context words, multiplied by their frequency appearing with this candidate term.

For example, assume that the candidate word W appears 10 times with the context word α , 20 times with the context word α , and 30 times with the context word α . Assume also that the weight for c_1 is w_1 , the weight for c_2 is w_2 , and the weight for c_3 is w_3 . Then, the context factor for W is:

$$10 \cdot w_1 + 20 \cdot w_2 + 30 \cdot w_3$$

The above description is the second factor of the *NC-value* measure which re-ranks the *C-value* list of candidate terms. The first factor is the *C-value* of the candidate terms. The whole *NC-value* measure is formally described as

$$NC$$
-value(a) = 0.8 * C -value(a) + 0.2 * $CF(a)$

Where

a is the candidate term.

C-value(a) is the C-value for the candidate term a,

CF(a) is the context factor for the candidate term.

The two factors of *NC-value*, i.e. *C-value* and the context information factor, have been assigned the weights 0.8 and 0.2 respectively, which have been chosen empirically.

Further details on how *NC-value* works together with the performance evaluation using an English corpus can also be found in (Frantzi, 1999), (Frantzi, 2000).

3.3 Evaluation

We have also conducted experiments to examine the performance of the *NC-value* method with respect to the overall performance from the view point of precision and recall by 11-point score, while applying it to the same corpus and the correction set to the *C-value*. All the results are given using both tagged and untagged corpora. In the evaluation, we also observed the tendencies on the basis of exact match. The top of the list produced by *C-value* was used⁸ for the extraction of term context words⁹, since these show high precision on real terms. It is expected that among those terms there will be some non-terms as well. This is unavoidable since we have chosen to keep this process fully-automatic.

Regarding the weights 0.8 and 0.2 that have been assigned to *C-value* and the context factor in the *NC-value* measure, we also chose among others after a series of experiments. As reported in (Frantzi, 2000), we also adopted the combination 0.8--0.2, since this combination gave the best distribution in the precision of extracted terms for Japanese as well.

As already mentioned, readers should note that, since *NC-value* re-ranks the *C-value* list without adding or deleting any candidate terms, the total recall and the total precision of the *NC-value* is the same to those of the *C-value* list. What is different is the distribution of terms in the extracted list.

Figure 4 and 5 show the 11-point precision-recall score of *NC-value* method in comparison with the corresponding *C-value* in cases of using tagged and untagged corpus, respectively.

In the figures, we observe that *NC-value* increases the precision with compared to that of *C-value* on all the correspond points for recall. More precisely, we observe that *NC-value* brings 2-3% increase in average precision for the recall of 01-0.4. Thus, from the results, we can expect that the *NC-value* produces more real terms than *C-value*, placing them closer to the top of the extracted list.

⁸ The first 20% extracted candidate terms were used for these experiments.

⁹ We used 30 context words for all the extracted terms in the evaluation, which was also determined empirically.

Figure 4. 11-point score: NC-value vsC-value (tagged)

Figure 5. 11-point score: NC-value vs C-value (untagged)

4. Conclusions

In this paper we presented an application of the *C-value/NC-value* method to Japanese as one of the efficient domain-independent multi-word term recognition methods. We evaluated the method using the NACIS Japanese AI-domain corpus (Koyama, 1998).

Although the *C-value/NC-value* method was originally used for the recognition of English nested terms, we demonstrated that both methods are also effective for Japanese term recognition.

Several experiments analysing the performance of these methods using the corpus lead us believe that the schemes can be utilized to realize a practical domain- and language-independent term recognition system.

Important areas of future research will involve:

- Selecting more appropriate linguistic filter(s) to improve the recall in candidate term detection.
- Utilizing semantic-oriented information, such as domain specific thesauri, statistically clustered terms (Ushioda, 1996), (Maynard, 2000) for improving the performance of term recognition.

Developing a web-based term-oriented knowledge mining system with the relevance of scientific database information (Mima, 1999) to show its practicality in language independent environment is another area of interest for future work.

References

- Frantzi K. T., Ananiadou S. and Mima H. 2000. *Automatic Recognition of Multi-Word Terms: the C-value/NC-value method*. To Appear in International Journal on Digital Libraries.
- Frantzi K. T. and Ananiadou S. 1999. *The C-value/NC-value domain-independent method for multi-word term extraction*. Journal of Natural Language Processing, Vol. 6, No. 3.
- Maynard D and Ananiadou S 2000. *Identifying Terms by their Family and Friends*, Coling 2000, pp.530—536
- Maynard D. and Ananiadou S. (forthcoming) *Trucks: a model for automatic multi-word term recognition*. To appear in Journal of Natural Language Processing.
- Mima H., Ananiadou S. and Tsujii J. 1999. A Web-based integrated knowledge mining aid system using term-oriented natural language processing. In Proceedings of the 5th Natural Language Processing Pacific Rim Symposium (NLPRS'99), p. 13—18.
- Mima H. Frantzi K. T. and Ananiadou S. 1998. *The C-value/Example-based Approach to the Automatic Recognition of Multi-Word Terms for Cross-Language Terminology*. In Proceedings of The Pacific Rim International Conferences on Artificial Intelligence (PRICAI'98) Joint Workshop

- on Cross Language Issues in Artificial Intelligence & Issues of Cross Cultural Communication, Singapore, p. 10-21.
- Kageura K., Yoshioka M., Tsuji K., Yoshikane F., Takeuchi K. and Koyama T. 1999. Evaluation of the Term Recognition Task. In Proc. of the First NTCIR Workshop on Research in Japanese Text Retrieval and Term Recognition, Aug 30-Sep 1, 1999 at Tokyo. p. 417-434.
- Kageura K. 1998. A Statistical Analysis of Morphemes in Japanese Terminology. In Proc. of the 17th International Conference on Computational Linguistics and the 36th Annual Meeting of the Association for Computational Linguistics, COLING-ACL'98, Montreal, Canada, p. 638—645.
- Kageura K. and Umino B. 1996. *Methods of Automatic Term Recognition -A Review-*. Terminology, 3(2), 259—289.
- Kurohashi S. and Nagao M. 1998. *Japanese Morphological Analysis System JUMAN*. Kyoto University.
- Koyama T., Yoshioka M. and Kageura K. 1998. *The Construction of a Lexically Motivated Corpus --- The Problem with Defining Lexical Units ---*. First International Conference on Language Resources and Evaluation. Granada, Spain. p. 1015—1019.
- Ushioda A. 1996. Hierarchical Clustering of Words, In Proc. of COLING '96, Copenhagen.
- Dunning T. 1993. *Accurate Methods for the Statistics of Surprise and Coincidence*. Computational Linguistics, 19(1), p. 61—74.
- Grefenstette G. 1994. Explorations in Automatic Thesaurus Discovery. Kluwer Academic Publishers.
- Salton G. 1983. Introduction to modern information retrieval. McGraw-Hill, Computer Science.