OpenNLP – A Tutorial

http://opennlp.sourceforge.net/

Brett Walenz

University of Nebraska at Omaha

Background

- OpenNLP is a set of java-based Natural Language Processing tools using the Maximum Entropy mechanism, a statistical learning approach.
- OpenNLP can be used for:
 - Sentence Detection
 - Tokenization
 - Named-Entity Detection
 - Sentence Parsing
 - Coreference
 - Document Classification

Loading a Model

- All OpenNLP functions require a training model. Default models can be found at:
 - http://opennlp.sourceforge.net/models/english/
- Default models exist for all major tasks.
- General steps for using OpenNLP:
 - Identify the task and model
 - Train and build a GISModel file, if does not exist.
 - Load the model
 - Feed data to task

Loading a Model

Named-Entity Task

```
GISModel model = new PooledGISModelReader(new
 File(modelFile)).getModel();
 NameFinderME nameFinder = new
 NameFinderME(model);

GISModel is the trained model interface used by OpenNLP.
```

[Application] ME is the standard notation used for the various tasks' interfaces:

NameFinderME DocumentCategorizerME TokenizerME

Document Classification Example

• 1) Train models on existing documents

```
Collection<DocumentSample> samples = getSamples(directory)
builder = new DataStreamBuilder();
builder.add(samples)
dc = new DocumentCategorizerEventStream(builder)
GISModel model = DocumentCategorizerME.train(dc)
PlainTextGISModelWriter writer = new PlainTextGISModelWriter(model, file);
writer.persist(); //our model is now saved to disk
```

Document Classification Example

- 2) Use on incoming text
 - Load model

```
PlainTextGISModelReader reader = new PlainTextGISModelReader(file)
GISModel model = reader.getModel();
DocumentCategorizerME dc = new DocumentCategorizerME(model)
```

• 3) Categorize results

```
DocumentSample newData;
Double vals[] = categorizer.categorize(newData.getText())
//vals is an array of scores for every classification
```

Document Classification Example DocumentCategorizerME API

Method Summary	
double[]	<pre>categorize(java.lang.String documentText)</pre>
double[]	Categorize (java.lang.String[] text) Categorizes the given text.
java.lang.String	<pre>getAllResults(double[] results)</pre>
java.lang.String	<pre>getBestCategory(double[] outcome)</pre>
java.lang.String	<pre>getCategory(int index)</pre>
int	<pre>getIndex(java.lang.String category)</pre>
int	<pre>getNumberOfCategories()</pre>
static opennlp.maxent.GISModel	Trains a new model for the DocumentCategorizerME.

More Resources

- Apache Tika Java library for extracting structured text from most formats
 - http://lucene.apache.org/tika/
- Apache Lucene Java library for indexing and searching text
 - http://lucene.apache.org/java/docs/