

Semantic Grammar

CSCI-GA.2590 - Lecture 5B

Ralph Grishman

Finishing the Pipeline

name tagger

semantic patterns for information extraction

Name Tagging

- names play an important role in IE, so we need to be able to identify and classify names
- a big name dictionary will help (e.g., from Wikipedia), but we can't just use a dictionary ... there will be many names we have not seen before
 - Fred Motelybush
 - Association of Snow Shovelers

3/3/15

Patterns for Name Tagging

person:

- from census data
- title cap+ (Mr. Ziporah Schindler)
- common-first-name cap+ (Fred Schindler)
- cap+ verb-with-human-subject (Ziporah Schindler believes)

organization

– cap+ corporate suffix (Amalgamated Nonesense Inc.)

location

— cap+ , state (Newark, New Jersey)

Corpus-trained Name Taggers

Name tagging is also a sequence tagging task ... another opportunity to use an HMM (or TBL)

(lots of training data available for many languages ... a widely used testbed for trying out new sequence taggers)

3/3/15

A simple HMM for name tagging with 2 name types

3/3/15

Jet name tagger: HMM structure for each name type

(simplified) state configuration for each name type T

Semantic Patterns

- We cannot build patterns for larger constituents based on syntactic categories:
 - too much ambiguity
 - we must look for more specific patterns based on semantic categories

Appointment Patterns (1)

Goal: extract information on executive hiring ... patterns like

- company "appointed" person "as" position
- company "named" person "as" position
- company "selected" person "as" position

Appointment Patterns (2)

Need to generalize over tenses:

 company ("appointed" | "appoint" | "appoints") person "as" position

Appointment Patterns (3)

More conveniently, we can make use of the pa feature assigned by the Jet lexicon, which records the base form of verbs and nouns:

 company [constit cat=tv pa=[head=appoint]] person "as" position

Appointment Patterns (4)

Want to also handle verb groups such as

- Enron has appointed Fred Smith as treasurer for the day.
- Enron will appoint Fred Smith as comptroller.

Appointment Patterns (5)

We can do this by defining a verb group for each verb:

```
vg-appoint := [constit cat=tv pa=[head=appoint]] |
 [constit cat=w] vg-inf-appoint | tv-vbe vg-ving-appoint;
vg-inf-appoint := [constit cat=v pa=[head=appoint]] |
 "be" vg-ving-appoint;
vg-ving-appoint := [constit cat=ving pa=[head=appoint]];
when vg-appoint add [constit cat=vgroup-appoint];
```


Appointment Patterns (6)

It is much more efficient to define a single verb group with a variable feature value which is bound and later used

```
vg := [constit cat=tv pa=PA-verb] |
 [constit cat=w] vg-inf | tv-vbe vg-ving;
vg-inf := [constit cat=v pa=PA-verb] | "be" vg-ving;
vg-ving := [constit cat=ving pa=PA-verb];
when vg add [constit cat=vgroup pa=PA-verb];
```


Appointment Patterns (7)

Still inconvenient to write a separate pattern for each word ...

[constit cat=vgroup pa=[head=appoint]] |
 [constit cat=vgroup pa=[head=name]] | etc

Appointment Patterns (8)

We can define an appointment concept and associate it with a set of appointment words:

[constit cat=vgroup pa=[head?isa(cAppoint)]]

Patterns for Appointment Events (1)

```
appoint:= appoint-act | appoint-pass | appoint-nom;
// pattern for active verb phrase: appointed <person> as <position>
appoint-act:= [constit cat=vgroup pa=[head?isa(cAppoint)]]
 [constit cat=ngroup]:Person
 ("as" | "to" [constit cat=ngroup pa=[head=position]] "of" | "to"
 "become") [constit cat=ngroup]:Position;
// pattern for passive clause: <person> was appointed as <position>
appoint-pass:= [constit cat=ngroup]:Person
 [constit cat=vgroup-pass pa=[head?isa(cAppoint)]]
 ("as" | "to" [constit cat=ngroup pa=[head=position]] "of" | "to" "become")
 [constit cat=ngroup]:Position;
```

Patterns for Appointment Events (2)

```
// pattern for nominalization: appointment of <person> as <position>
appoint-nom:= [constit cat=ngroup pa=[head?isa(cAppointment)]] "of"
 [constit cat=ngroup]:Person
 ("as" | "to" [constit cat=ngroup pa=[head=position]] "of" | "to"
 "become" | "to") [constit cat=ngroup]:Position;
// write out person and position to standard output
when appoint write "Appointed " + Person + " as " + Position;
```