

Information

Extraction

Information Extraction (IE)

- Extraktion von strukturierten Informationen aus textuellen Dokumenten
- Textart:
 - beliebig, unbekannt
 - natürlichsprachlich
- Suche nach zuvor festgelegten Informationen
- Weiterverarbeitung: direkte Darstellung, Datenbank, Tabellenkalkulation
- **Ziel:** Entwicklung von Systemen, die spezielle Informationen aus freien Texten aufspüren und strukturieren können

Information Retrieval (IR)

- Dokumente aus Dokumentensammlung auswählen
- Benutzeranfrage durch Stichwörter
- Ergebnis: geordnete Menge relevanter Dokumente

Szenario

- Benutzer sucht Informationen über Aktienkurse von Firmen mit Besitz in Bolivien
- Daten sollen in einer Tabellenkalkulation weiterverarbeitet werden

IR vs. IE

- IR-Systeme finden Texte und präsentieren sie dem Benutzer.
- Vorgehen:
 - Eingabe einer Liste von relevanten Suchbegriffen ins System.
 - Rückgabe: Menge von Dokumenten, die ähnliche Begriffe enthalten.
 - Benutzer entscheidet selbst, welche Texte relevant sind, und übernimmt die Weiterverarbeitung.

IR vs. IE

- IE-Systeme analysieren Texte und präsentieren nur die spezifischen Informationen
- Vorgehen:
 - IE-System füllt die Datenbank oder Tabellenkalkulation selbstständig mit den Namen der Firmen und deren Aktienkursen

Vor- & Nachteile

- IE Systeme sind aufwendig und wissensintensiv
- In der Regel muss das System an verschiedene Bereiche und Szenarien angepasst werden
- IE ist rechenintensiver als IR
- Zeitersparnis durch IE, lesen der Ergebnistexte entfällt

IE Typen

Steigende Komplexität

- Named Entity recognition (NE)
Finden und Klassifizieren von Namen
Heuristik: Name bezieht sich auf etwas Bestimmtes (Einzelding)
- Coreference Resolution (CO)
Identifiziert Referenzen zwischen den NE-Objekten
- Template Element construction (TE)
Fügt beschreibende Informationen zu NE Ergebnissen hinzu

IE Typen

Steigende Komplexität

- Template Relation construction (TR)
Erkennt Beziehungen zu den NE Ergebnissen
- Senario Template production (ST)
Setzt TE und TR Ergebnisse in spezielle Ereignis-Szenario

Anwendungsbeispiel

Die glänzend rote Rakete wurde am Dienstag gestartet. Sie ist die Erfindung von Dr. Hans Müller. Dr. Müller ist ein Wissenschaftler bei Raketenerwerke Inc.

- NE: z.B.: Rakete, Dienstag, Dr. Müller (Entities)
- CO: „Sie“ bezieht sich auf Rakete

Anwendungsbeispiel

Die glänzend rote Rakete wurde am Dienstag gestartet. Sie ist die Erfindung von Dr. Hans Müller. Dr. Müller ist ein Wissenschaftler bei Raketenerwerke Inc.

- TE: Rocket = glänzend rot Erfindung von Dr. Müller
- TR: Müller arbeitet für Raketenerwerke Inc.

Anwendungsbeispiel

Die glänzend rote Rakete wurde am Dienstag gestartet. Sie ist die Erfindung von Dr. Hans Müller. Dr. Müller ist ein Wissenschaftler bei Raketenerwerke Inc.

- ST: Raketenstart ist Ereignis, in welches die verschiedenen Entities verwickelt waren

MUC

- **M**essage **U**nderstanding **C**onference (1-7)
- **M**essage **U**nderstanding **C**ompetition
- Gegründet bei DARPA Ende der 80'iger

Evaluationskriterien für IE

- Evaluation von IE-Systemen auf der MUC
- Präzision P = Anteil der korrekt gewonnenen Wissensseinheiten WE

	relevante Texte	irrelevante Texte
ausgegebene Texte	A	B
nicht ausgegebene Texte	C	D

$$P = \frac{A}{A + B}$$

Evaluationskriterien für IE

- P_{η} = fast alle gefundenen WE sind relevant
- Vollständigkeit V = Anteil der korrekt gewonnenen WE gegenüber allen WE

	relevante Texte	irrelevante Texte
ausgegebene Texte	A	B
nicht ausgegebene Texte	C	D

$$V = \frac{A}{A + C}$$

Precision-Recall-Diagramm

- Maße sind gegenläufig \rightarrow Bei guter Vollständigkeit ergibt sich eine geringe Präzision und umgekehrt

Evaluationskriterien für IE

- Optimierung bezüglich hoher Präzision:
Relevante WE werden möglicherweise nicht erkannt
- Optimierung bezüglich hoher Vollständigkeit:
Aufnahme von irrelevanten WE
- F-Maß gibt die Güte des IE-Prozesses an

$$F = \frac{(\beta^2 + 1, 0) * P * V}{(\beta^2 * P) + V} \quad \text{In der Regel } \beta = 1$$

- Abweichung von 1 gibt an ob:
P oder V stärker gewichtet werden sollte

Dokument Views

- Terms View
- Mark-Up View
- Layout View
- Typographic View
- Linguistic View

Seminaranmeldung Beispiel

<0.21.3.95.14.12.11.ed47+@andrew.cmu.edu.0>
Type: cmu.andrew.official.cmu-news
Topic: ECE Seminar
Dates: 30-Mar-95
Time: 4:00 - 5:00 PM
Place: Scaife Hall Auditorium
PostedBy: Edmund J. Delaney on 21-Mar-95 at 14:12 from andrew.cmu.edu
Abstract:

COMPUTERIZED TESTING AND SIMULATION OF CONCRETE CONSTRUCTION

FARRO F. RADJY, PH.D.

President and Founder
Digital Site Systems, Inc.
Pittsburgh, PA

DATE: Thursday, March 30, 1995
TIME: 4:00 - 5:00 P.M.
PLACE: Scaife Hall Auditorium
REFRESHMENTS at 3:45 P.M.

Terms View

1	1	3	2	2	4	1	1	1	term frequency
abstract	and	andrew	at	auditorium	cmu	computerized	concrete	construction	

Inverse document frequency:

4	n	3	n	2	1	2	1	1	n/doc
abstract	and	andrew	at	auditorium	cmu	computerized	concrete	construction	

Mark-Up View

- Betrachtung von Terms und Metaterms
- Metaterms geben „Rolleninformationen“ über verschiedenen Terms

Mark-Up View Beispiel

```
<html>
<head>
<title>Dayne Freitag's Home Page</title>
</head>


<body bgcolor="#FFFFFF">

<center><h2>Dayne Freitag</h2>
<hr>
<h3><font face="Helvetica">Contents</font></h3></center>

<center>

<table>


<tr><td>
<font face="Courier">
Introduction.....
<a href="intro.html"><i>intro.html</a>
</font>
```


Layout View

- LV betrachtet die 2-dimensional Anordnung und Größe von Terms
- Vorgehen: Alle non-whitespace characters werden durch Sterne (*) ersetzt
- Ziel: Erkennung von wichtigen Textobjekte, z. B. Paragraphen Überschriften, Mail headers, usw.

Layout View Beispiel


```
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
*****
```


```
*****
```

```
*****
```

```
*****
*****
*****
*****
*****
```


```
*****
*****
*****
*****
*****
```

```
*****
```


Typographic View

- Zeichen werden in folgende Klassen eingeteilt:
 - Numerische
 - Zeichensetzung
 - Großbuchstaben
- Zahlen ersetzt durch „9“
- Zeichensetzung keine Änderung
- Großbuchstaben ersetzt durch „A“ sonstige Buchstaben durch „a“
- Ziel: Relevante Stellen lokalisieren

Typographic View Beispiel

```

<9.99.9.99.99.99.99.aa99+@aaaaaa.aaa.aaa.9>
Aaaa: aaa.aaaaaa.aaaaaaa.aaa-aaaa
Aaaaa: AAA Aaaaaaa
Aaaaa: 99-Aaa-99
Aaaa: 9:99 - 9:99 AA
Aaaaa: Aaaaaa Aaaa Aaaaaaaaaa
AaaaaaAa:  Aaaaaa A. Aaaaaaa aa 99-Aaa-99 aa 99:99 aaaa aaaaaa.aaa.aaa
Aaaaaaaa:

```

```

AAAAAAAAAAAA AAAAAAA AAA AAAAAAAAAA AA AAAAAAA AAAAAAAAAAAAA

```

```

AAAAA A. AAAAA, AA.A.

```

```

Aaaaaaaaaaaa aaa Aaaaaaa
Aaaaaaa Aaaa Aaaaaaa, Aaa.
Aaaaaaaaaaaa, AA


```

```


AAAA:  Aaaaaaaaa, Aaaaa 99, 9999
AAAA:  9:99 - 9:99 A.A.
AAAAA:  Aaaaaa Aaaa Aaaaaaaaaa
AAAAAAAAAAAA aa 9:99 A.A.

```

Linguistic View Beispiel

computerized testing and simulation of concrete constructic

Lexikon

- and → Konj.
- computerized → ADJ
- of → P
- testing → AN

Maschinelles Lernverfahren für IE

- Standard IE-Systeme sind sehr domainspezifisch:
 - Anpassung ist sehr aufwendig und muss von Experten durchgeführt werden
- **Ziel:** System, dass auf verschiedenen Domains angewendet werden kann
- **Besser:** Ausgehend von einer Trainingsmenge von bereits mit Ergebnissen versehenen Textdokumenten werden automatisch Regeln zum Füllen von Templates abgeleitet

Maschinelles Lernverfahren für IE Beispiel

- Annotiertes Trainingsbeispiel:

<PNG>Sue Smith</PNG>, 39, of Menlo Park, was appointed
<TNG> president </TNG> of <CNG> Foo Inc. </CNG>

- Abgeleitete Template-Regel:

Noun-group(PNG, head(isa(person))), noun-group(TNG,
head(isa(title))), noun-group(CNG, head(isa(company))), prep,
head(of OR at OR by)), verb-group(VG, type(passiv),
head(named OR elected OR appointed)), subject(PNG, VG),
object(VG, TNG), post-nominal-prep(TNG, PREP), prep-
obj(PREP, CNG)

→ management-appointment(person(PNG), title(TNG),
company(CNG))

Maschinelles Lernverfahren für IE Beispiel

appointment
 Person: PNG
 Title: TNG
 Company: CNG

Grammatik
 S → NG, VG
 VG → V, TNG
 TNG → T, Prep
 Prep → Prep,
 CNG

Object
Lexikon
 ... Is a person