

A General-Purpose Machine Learning Method for Tokenization and Sentence Boundary Detection

Valerio Basile Johan Bos Kilian Evang

University of Groningen {v.basile,johan.bos,k.evang}@rug.nl

Computational Linguistics in the Netherlands 2013

Tokenization: a solved problem?

- ► Problem: tokenizers are often rule-based: hard to maintain, hard to adapt to new domains, new languages
- ► Problem: word segmentation and sentence segmentation often seen as separate tasks, but they inform each other
- ▶ Problem: most tokenization methods provide no alignment between raw and tokenized text (Dridan and Oepen, 2012)

Research Questions

- ► Can we use machine learning to avoid hand-crafting rules?
- ► Can we use the same method across domains and languages?
- ► Can we combine word and sentence boundary detection into one task?

Method: IOB Tagging

- widely used in sequence labeling tasks such as shallow parsing, named-entity recognition
- we propose to use it for word and sentence boundary detection
- ▶ label each character in a text with one of four tags:
 - ▷ I: inside a token
 - ▷ O: outside a token
 - ▷ B: two types
 - ▶ **T:** beginning of a token
 - ▶ **S:** beginning of the first token of a sentence

IOB Tagging: Example

► Note: discontinuous tokens are possible (Eighty-three)

A General-Purpose Machine Learning Method for Tokenization and Sentence Boundary Detection

Acquiring Labeled Data: correcting a Rule-Based Tokenizer

Method: Training a Classifier

- ▶ We use Conditional Random Fields (CRF)
- State of the art in sequence labeling tasks
- ► Implementation: Wapiti (http://wapiti.limsi.fr)

Features Used for Learning

- current Unicode character
- ► label on previous character
- different kinds of contexts:
 - ▶ either Unicode characters in the context
 - ▷ or Unicode categories of these characters
- ► Unicode categories less in number (31), but also less informative than characters
- ► context windows sizes: 0, 1, 2, 3, 4 to the right and left of current character

Experiments

- ► Three datasets (different languages, different domains):
 - Newswire English
 - ▷ Newswire Dutch
 - ▶ Biomedical English

Creating the Datasets

- (Newswire) English: Groningen Meaning Bank (manually checked part)
 - ▷ 458 documents, 2,886 sentences, 64,443 tokens
 - ▷ already exists in IOB format
- Newswire Dutch: Twente News Corpus (subcorpus: two days from January 2000)
 - ▶ 13,389 documents, 49,537 sentences, 860,637 tokens
 - ▷ inferred alignment between raw and tokenized text
- ► Biomedical English: Biocreative1
 - > 7,500 sentences, 195,998 tokens (sentences are isolated, only word boundaries)
 - ▷ inferred alignment between raw and tokenized text

Baseline Experiment

- ► Newswire English without context features
- ► Confusion matrix:

	predicted label				
		1	Т	0	S
gold label	-	21,163	45	0	0
	Т	26	5,316	0	53
	Ο	0	0	5,226	0
	S	4	141	0	123

► Main difficulty: distinguishing between T and S

How Much Context Is Needed?

- ➤ results shown for GMB (trained on 80%, tested on 10% development set)
- ▶ performance almost constant after left&right window size 2

Characters or Categories?

character features perform well, categories overfit

Applying the Method to Dutch

 results shown for TwNC (trained on 80%, tested on 10% development set)

Applying the Method to Biomedical English

- ► results shown for Biocreative1 (trained on 80%, tested on 10% development set)
- ▶ in this corpus: sentences isolated, sentence boundary detection trivial

What Kinds of Erros Does More Context Fix?

 examples from English newswire, 2-window vs. 4-window character models

Examples of Errors Still Made by the Best Model

- ▶ examples from English newswire, 4-window character model
- ▶ probable causes: too simple features, not enough training data

Is It Fast Enough?

- ► Tested on 4-core, 2.67 GHz desktop machine
- ► Training: around 1'30" for best model on 40,000 Dutch sentences
- ► Labeling: around 3,000 sentences/second

Future Work

- ► Compare with existing rule-based tokenizers
- Compare with existing sentence-boundary detectors
- Can we build universal models (trained on mixed-language, mixed-domain corpora)?
- Experiment with more complex features
- Software release

Conclusions

- Word and sentence segmentation can be recast as a combined tagging task
- Supervised learning: shift of labor from writing rules to correcting labels
- ► Learning this task with CRF achieves high speed and accuracy
- Our tagging method does not lose the connection between original text and tokens
- ▶ Possible drawback of tagging method: no changes to original text possible, e.g. normalization of punctuation etc.

References I

Dridan, R. and Oepen, S. (2012). Tokenization: Returning to a long solved problem — a survey, contrastive experiment, recommendations, and toolkit —. In Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics (Volume 2: Short Papers), pages 378–382, Jeju Island, Korea. Association for Computational Linguistics.