EC999: Named Entity Recognition

Thiemo Fetzer

University of Chicago & University of Warwick

January 24, 2017

Named Entity Recognition in Information Retrieval

- ▶ Information retrieval systems extract clear, factual information
- ► Can think of trying to answer questions such as: Who? What? Where? When?
- Named Entities are very important subtask to many information retrieval tasks.
- Named Entity recognition systems are build to identify and classify named entites of specific types.
- ▶ Typically they separate: Person, Organization, Date, Location,...
- NER is useful for:
 - 1. Named entities can be indexed, linked off, etc.
 - 2. Sentiment can be attributed to companies or products
 - 3. A lot of IE relations are associations between named entities
 - 4. For question answering, answers are often named entities.

Named Entity Identification

The decision by the independent MP **Andrew Wilkie** to withdraw his support for the minority **Labor** government sounded dramatic but it should not further threaten its stability. When, after the **2010** election, **Wilkie**, **Rob Oakeshott**, **Tony Windsor** and the **Greens** agreed to support **Labor**, they gave just two guarantees: confidence and supply.

Named Entity Categorization

The decision by the independent MP Andrew Wilkie - PERSON to withdraw his support for the minority Labor - ORGANIZATION government sounded dramatic but it should not further threaten its stability. When, after the 2010 - DATE election, Wilkie - PERSON, Rob Oakeshott - PERSON, Tony Windsor - PERSON and the Greens - ORGANIZATION agreed to support Labor - ORGANIZATION, they gave just two guarantees: confidence and supply.

Named Entity Recognition

- Crucial for Information Extraction, Question Answering and Information Retrieval
 - \Rightarrow Up to 10% of a newswire text may consist of proper names, dates, times,...
- ▶ Relational information is built on top of Named Entities
- Many web pages tag various entities, with links to bio or topic pages, etc.
 - \Rightarrow knowledge graphs build on top of Wikipedia use NER parsing of articles.
- ▶ https://www.wikidata.org/wiki/Q22686

Three Approaches to Named Entity Recognition

- Rule based retrieval: e.g. through regular expressions
 ⇒ remember the email vs telefon number extraction regexes?
- 2. Classifiers
 In this course we will introduce a range, especially Naive Bayes, logistic regression, ...
- 3. Sequence models
 Hiden Markov Models, ...

Rule-based retrieval

Rule based extraction of dates using regular expressions

Rule-based retrieval

If extracting from automatically generated web pages, simple regex patterns usually work as behind the scenes a common template forces a layout.

► For certain restricted, common types of entities in unstructured text, simple regex patterns also usually work.

```
Finding (US) phone numbers ([2-9][0-9]{2})[- .]([0-9]{4})
```

Rule-based retrieval

- ► Can leverage POS tagging to define a set of rules to extract training data for a classifier.
- ► Remember pairs of "NN NN" extracted in collocation discovery exercise?
- ► Determining which person holds what office in what organization [person], [office] of [org]
 - This defines a sequence of nouns that could be extracted using a regex searching for [NN], [NN] of [NN].

Machine Learning Approach to Named Entity Recognition

Training

- 1. Collect a set of representative training documents
- 2. Label each token for its entity class or other (O)
- 3. Design feature extractors appropriate to the text and classes
- 4. Train a sequence classifier to predict the labels from the data [more next week]

Testing

- 1. Receive a set of testing documents
- 2. Run sequence model inference to label each token
- 3. Appropriately output the recognized entities

Features for sequence labeling

- ▶ Words, current word, previous word,
- ▶ Parts of words such as indicators for suffixes common to names of places or locations.
- Part of speech tags
- Shapes of words

MEMM inference in systems

- Conditional Markov Model the classifiers makes a decision at a time conditional on the evidence in the neighborhood.
- Typically use a type of logistic regression classifier.
- Example for data used for classifier

```
POS p
 NER
  W
 Three
 CD
 0
 ISII
 ORG
 NNP
terrorists NNS
 0
 VBD
 0
 were
 killed VBN
  in
 IN
 Rakka
 NNP
 LOC
```

Features at word $w_n = Rakka$:

```
\{w_{n-1} = "in", w_n = Rakka, w_{n+1} = ".", p_{n-1} = "IN", p_n = "NNP", ...\}.
```

Named Entity Recognition in R

- There are a couple of built named entity recognition modules built into easy access NLP packages.
- ▶ Most notably are OpenNLP and the Stanford NLP, both require rJava package and a Java installation on the operating system. install.packages('rJava') and installation of Java JDK 1.2 or higher
- ▶ I will also show how to access purpose built classifiers built for very specific tasks can be made accessible to work in R.

OpenNLP

The Apache OpenNLP library is a machine learning based toolkit for the processing of natural language text.

It supports the most common NLP tasks, such as tokenization, sentence segmentation, part-of-speech tagging, named entity extraction, chunking, parsing, and coreference resolution. These tasks are usually required to build more advanced text processing services https://opennlp.apache.org

Opening a pipeline between OpenNLP and R

```
# install.packages(c('NLP', 'openNLP')) install.packages('openNLPmodels.en', repos =
# 'http://datacube.wu.ac.at/', type = 'source')
library(NLP)
library(openNLP)
library(openNLPmodels.en)
TRUMP <- readLines("../../Data/Speeches/trump-foreignpolicy.txt")
TRUMP <- paste(TRUMP, collapse = " ")</pre>
TRUMP <- gsub("([A-Z]{4,})", "", TRUMP)
# create instance
word_ann <- Maxent_Word_Token_Annotator()</pre>
sent_ann <- Maxent_Sent_Token_Annotator()</pre>
TRUMP annotate <- annotate(TRUMP, list(sent ann, word ann))
head (TRUMP annotate)
 id type start end features
 1 sentence 1 10 constituents=<<integer,3>>
 2 sentence 12 34 constituents=<<integer,7>> 3 sentence 36 68 constituents=<<integer,9>>
 4 sentence 70 168 constituents=<<integer,19>>
 5 sentence 170 220 constituents=<<integer,10>>
 6 sentence 222 327 constituents=<<integer.22>>
# combine Annotations with text
TRUMP_doc <- AnnotatedPlainTextDocument(TRUMP, TRUMP_annotate)</pre>
```

OpenNLP Named Entity Recognition types

OpenNLP can find dates, locations, money, organizations, percentages, people, and times.

```
# need to create instances of different types annotators supported values for kind are
# 'date', 'location', 'money', 'organization', 'percentage', 'person', 'misc'
person_ann <- Maxent_Entity_Annotator(kind = "person")
location_ann <- Maxent_Entity_Annotator(kind = "location")
organization_ann <- Maxent_Entity_Annotator(kind = "organization")

# pipeline for processing, NER annotators require sentence and word boundaries as inputs
pipeline <- list(sent_ann, word_ann, location_ann, organization_ann, person_ann)
TRUMP_annotate <- annotate(TRUMP, pipeline)
TRUMP_doc <- AnnotatedPlainTextDocument(TRUMP, TRUMP_annotate)

TRUMP_doc
## <<AnnotatedPlainTextDocument>>
## Metadata: 0
## Annotations: 1, length(s): 5475
## Content: chars: 25389
```

OpenNLP Extract Named Entities from Annotated Document


```
# Extract entities from an AnnotatedPlainTextDocument
entities <- function(doc, kind) {
 s <- doc$content
 a <- annotations(doc)[[1]]
 if (hasArg(kind)) {
 k <- sapply(a$features, `[[`, "kind")</pre>
 s[a[k == kind]]
 } else {
 s[a[a$tvpe == "entity"]]
sort(table(entities(TRUMP_doc, kind = "person")), decreasing = TRUE)[1:10]
##
##
 Hillary Clinton
 Clinton
 Hillary Hillary Clintons
 Bernie Sanders
 Bill Clinton
 Clintons Abraham Lincoln
 Bill Clintons
sort(table(entities(TRUMP_doc, kind = "location")), decreasing = TRUE)[1:10]
## United States
 Libva
 China
 America
 Iran
 Iraq
 13
 Middle East
 New York
 Egypt
 Israel
```

OpenNLP Handling

- ► OpenNLP handling in R is a bit cumbersome, have to set up pipelines etc...
- Could write a custom function to perform a specific NLP task and return vector of , e.g. named entities.
- For SENNA, this type of processing pipeline set up is explained here: http://www.trfetzer.com/ a-simple-pipeline-to-access-senna-nlp-toolkit-through-r/
- Next present StanfordNLP package, which is easier to work with in R.

Stanford CoreNLP

Stanford CoreNLP integrates many of Stanfords NLP tools, including the part-of-speech (POS) tagger, the named entity recognizer (NER), the parser, the coreference resolution system, sentiment analysis, bootstrapped pattern learning, and the open information extraction tools.

http://stanfordnlp.github.io/CoreNLP/

Stanford CoreNLP

Named Entity Recognition:

Coreference:

Basic Dependencies:

CoreNLP R-package # install relevant packages devtools::install_github('statsmaths/coreNLP') this installs

PERO

5

```
# the full stanford corenlp coreNLP::downloadCoreNLP()
library(rJava)
library(coreNLP)
# creating an instance (opening the pipeline)
initCoreNLP()
str <- c("President George Bush spoke to the troops on board of an aircraft carrier in the Gulf of Mexico.")
output <- annotateString(str)
getToken(output)
##
 sentence id
 token
 lemma CharacterOffsetBegin CharacterOffsetEnd POS
 9 NNP
## 1
 President President
 PERSON
 George
 George
 16 NNP
 3
 Rush
 Rush
 17
 21 NNP
 PERSON
##
 4
 spoke
 speak
 22
 27 VBD
##
 4
 TO
 5
 5
 t.o
 28
 30
 t.o
## 6
 6
 the
 31
 34
 DT
 0
 the
## 7
 troops
 troops
 35
 41 NNS
 TN
## 8
 on
 on
 42
## 9
 1 9
 NN
 board
 board
 45
## 10
 1 10
 51
 IN
 of
## 11
 1 11
 56
 DT
 Ω
 54
 an
 57
 NN
## 12
 1 12
 aircraft
 aircraft
 65
 1 13
 NN
## 13
 carrier
 carrier
 66
## 14
 1 14
 in
 in
 74
 TN
 1 15
 77
 DT
## 15
 the
 the
 80
## 16
 1 16
 G117 f
 Gulf
 81
 85 NNP LOCATION
## 17
 1 17
 of
 IN LOCATION
 86
 1 18
 NNP LOCATION
## 18
 Mexico
 Mexico
 89
 95
## 19
 1 19
 95
 96
 Speaker
##
##
 PERO
## 2
 PERO
## 3
 PERO
## 4
 PERO
```

Other CoreNLP features

```
getDependency(output)
 type governorIdx dependentIdx govIndex depIndex
 sentence governor dependent
 ROOT
 spoke
 NA
 root
##
 Bush President compound
 3
 Bush
 George compound
 4
 spoke
 Bush
 nsubj
 troops
 t.o
 case
 troops
 the
 det
 spoke
 troops
 nmod:to
 board
 8
 on
 case
 troops
 board
 nmod:on
 9
 9
 13
 10
 13
 10
 carrier
 of
 case
 carrier
 det.
 13
 11
 13
 11
 an
 carrier
 aircraft compound
 13
 12
 13
 12
 13
 board
 carrier nmod:of
 9
 13
 13
 14
 Gulf
 16
 14
 16
 14
 in
 case
## 15
 Gulf
 the
 det.
 16
 15
 16
 15
  16
 spoke
 Gulf
 nmod:in
 4
 16
 16
## 17
 Mexico
 18
 17
 18
 17
 of
 case
 18
 G117f
 Mexico
 nmod:of
 16
 18
 16
 18
##
## 19
 spoke
 19
 19
 punct
getSentiment(output)
 id sentimentValue sentiment
## 1
 1 Negative
```

NER for Lazy People: OpenNLP Access via Web API

```
url <- "http://www.huffingtonpost.com/entry/house-republicans-ethics_us_586bdb14e4b0de3a08f99e66?6ztihpvi"
api <- "http://juicer.herokuapp.com/api/article?url="
target <- paste(api, url, sep = "")
raw.data <- readLines(target, warn = "F")
rd <- from JSON (raw.data)
dat <- rd$article
ENTITIES <- data.frame(do.call("rbind", dat$entities))</pre>
ENTITIES[1:10, ]
 text frequency
 type
## 1
 Person
 Organization Campaign for Accountability , Citizens for Responsibility
## 3
 Person
 Nancy Pelosi
 Organization
 House
 Organization
 People 's House
 Person
 Goodlatte
## 6
 Location
 Washington
 Person
 Paul Ryan
 Location
 WASHINGTON
 Pelosi
## 10
 Person
```

 \Rightarrow this works off the Stanford NLP NER module, which we will also directly use in R.

NER for Lazy People (2): MonkeyLearn

- Can leverage existing extractors made available on MonkeyLearn platform.
- MonkeyLearn is a platform through which classifiers for very specific tasks are shared by other data scientists.
- They produce benchmark estimates on the performance of extractors and classifiers that allows you to compare different products.
- ► This is very useful resource for evaluation of your own proto-types against other classifiers.

NER for Lazy People (2): MonkeyLearn

Customers

http://monkeylearn.com/

NER for Lazy People (2): MonkeyLearn

http://monkeylearn.com/

NER for Lazy People (3): MonkeyLearn

2

3

4

5

6

7

1 LOCATION

1 LOCATION

1 LOCATION

1 LOCATION

2 LOCATION

```
# set up an account on Monkeylearn and obtain an API reference 100k calls per month are for
# free devtools::install_qithub('ropensci/monkeylearn') set API key as environment variable
# Sys.setenv(MONKEYLEARN_KEY='')
library("monkeylearn")
text <- "In the 19th century, the major European powers had gone to great lengths to maintain a balance of po
alliances throughout the continent by 1900. These had started in 1815, with the Holy Alliancebetween Prussia,
Then, in October 1873, German Chancellor Otto von Bismarck negotiated the League of the Three Emperors (Germa
output <- monkeylearn_extract(request = text, extractor_id = "ex_isnnZRbS")
output
 entity
 text md5
 count
 tag
 1 LOCATION
 Europe 97b50d3cf5012f5ba4aa2d40117da521
## 1
```

Prussia 97b50d3cf5012f5ba4aa2d40117da521

Austria 97b50d3cf5012f5ba4aa2d40117da521

Germany 97b50d3cf5012f5ba4aa2d40117da521

Russia 97b50d3cf5012f5ba4aa2d40117da521

Austria-Hungary 97b50d3cf5012f5ba4aa2d40117da521

1 PERSON Otto von Bismarck 97b50d3cf5012f5ba4aa2d40117da521