

Vincent Kríž, Barbora Hladká

RExtractor

Entity Relation Extraction from Unstructured Texts

Intelligent library (INTLIB, TA02010182)

Seminar of formal linguistics, 2014-05-12

Institute of Formal and Applied Linguistics
Faculty of Mathematics and Physics
Charles University in Prague
Czech Republic

{kriz,hladka}@ufal.mff.cuni.cz
<http://ufal.mff.cuni.cz/intlib>

Motivation

Typical search approaches

- full-text search
- metadata search

Our approach

- building a knowledge base
- semantic representation of documents
- entities and their relations
- represented in the Resource Description Framework (RDF)

Data processing workflow

RExtractor Architecture

- Domain independent

Conversion Component

- converts various input formats into a unified representation (XML)

NLP Component

- Prague Dependency Treebank framework
- Tools
 - segmentation & tokenization
 - lemmatization & morphology
 - syntactic parsing
 - deep syntactic parsing
 - Treex
- <http://ufal.mff.cuni.cz/pdt3.0>
- <http://ufal.mff.cuni.cz/treex>

Entity Detection Component

- Database of Entities
 - entities specified by domain experts
- PML-TQ

- <http://ufal.mff.cuni.cz/tools/pml-tq>

Relation Extraction Component

- Database of Queries
 - queries formulated by domain experts
 - their formulation in the form of PML-TQ queries on dependency trees

- Example of user query: accounting units' obligations

- RDF ready output:

Subject	Predicate	Object
<i>Entity</i>	<i>hasToCreate</i>	<i>Something</i>
Accounting units	create	fixed items
Accounting units	create	reserves

Case study on legislative domain

Case study on legislative domain

Legal texts

- specialized texts operating in legal settings
- they should transmit legal norms to their recipients
- they need to be clear, explicit and precise

Sentences

- simple sentences are very rare
- usually long and very complex

Legal texts are “generally considered very difficult to read and understand” •(Tiersma, 2010)

REExtractor Architecture

Adaptation for legislative domain

Conversion component

HLAVA I

ÚVODNÍ USTANOVENÍ

§ 1

Předmět úpravy

Tato vyhláška zpracovává příslušné předpisy Evropské unie a upravuje:

- a) způsob vymezení hydrogeologických rajonů, vymezení útvarů podzemních vod,
- b) způsob hodnocení stavu podzemních vod a
- c) náležitosti programů zjišťování a hodnocení stavu podzemních vod.

Conversion component

HLAVA I
ÚVODNÍ USTANOVENÍ

§ 1
Předmět úpravy

Tato
a
b
c

```
<head id="11" label="HLAVA I">  
  <title>ÚVODNÍ USTANOVENÍ</title>  
  <section id="12" label="§ 1">  
 <title>Předmět úpravy</title>  
 <text>Tato vyhláška zpracovává příslušné  
 předpisy Evropské unie a upravuje:</text>  
 <section id="13" label="a)">  
 <text>způsob vymezení hydrogeologických rajonů,  
 vymezení útvarů podzemních vod,</text>  
 </section>  
 <section id="14" label="b)">  
 <text>způsob hodnocení stavu podzemních vod a</text>  
 </section>  
 <section id="15" label="c)">  
 <text>náležitosti programů zjišťování a  
 hodnocení stavu podzemních vod.</text>  
 </section>  
  </section>  
</head>
```


NLP Component

Corpus of Czech legal texts (CCLT)

- Accounting Act (563/1991 Coll.)
- Decree on Double-entry Accounting for undertakers (500/2002 Coll.)
- automatically parsed, then manually checked
 - 1,133 manually annotated a-trees
 - 35,085 tokens
 - Credit to Zdeňka Urešová

NLP Component

Corpus of Czech legal texts (CCLT)

- enumerations and lists as one tree
- manual annotation guidelines
 - split sentences according to formal markers
 - use links for dependencies between partial trees
- automatic procedure merges partial annotations into a final tree

Pipeline visualization available on-line at
ufal.mff.cuni.cz/intlib

NLP Component

Automatic parsers for Czech

- trained on newspaper texts
- verification whether we can use the parser trained on newspaper texts or some modifications are needed
- **MST parser** Ryan McDonald, Fernando Pereira, Kiril Ribarov, Jan Hajič (2005): Non-projective Dependency Parsing using Spanning Tree Algorithms. In: Proceedings of HLT/EMNLP, Vancouver, British Columbia.

NLP Component

Sentence splitting

- We substitute long lists and enumerations by several shorter sentences

Original sentence	New sentences
(2) Veřejným rozpočtem se pro účely tohoto zákona rozumí a) státní rozpočet b) rozpočet státního fondu, c) rozpočet Evropské unie, nebo d) rozpočet, o němž to stanoví zákon.	Veřejným rozpočtem se pro účely tohoto zákona rozumí státní rozpočet. Veřejným rozpočtem se pro účely tohoto zákona rozumí rozpočet státního fondu. Veřejným rozpočtem se pro účely tohoto zákona rozumí rozpočet Evropské unie. Veřejným rozpočtem se pro účely tohoto zákona rozumí rozpočet, o němž to stanoví zákon.

NLP Component

Re-tokenization

Účetní jednotky tvoří opravné položky podle ustanovení § 16, 26, 31, 55 a 57 a neoceňují majetek podle § 27, § 14, 39, § 51 až 55, § 58, 60 a 69

NLP Component

Re-tokenization

*Účetní jednotky tvoří opravné položky podle ustanovení § 16, 26, 31, 55 a 57
a neoceňují majetek podle § 27, § 14, 39, § 51 až 55, § 58, 60 a 69*

Entity Detection Component

Entities in CCLT

- Accounting subdomain
- Entities manually annotated by Sysnet, Ltd.
 - Decree on Double-entry Accounting for undertakers (500/2002 Coll.)

Sample

___(1) Vyhláška se vztahuje na účetní jednotky podle § 1 odst. 2 písm. a) a b) zákona, s výjimkou účetních jednotek uvedených v odstavci 2, a na účetní jednotky podle § 1 odst. 2 písm. d) až h) zákona.

___(2) Z účetních jednotek uvedených v odstavci 1 se tato vyhláška nevztahuje na účetní jednotky podle § 19a zákona, pokud zvláštní právní předpis 1c) nestanoví jinak, a na účetní jednotky, jejichž účetnictví upravuje zvláštní právní předpis 1d). Dále se tato vyhláška, s výjimkou § 62 odst. 2 až 5, nevztahuje na účetní jednotky podle § 23a zákona.

Entity Detection Component

Initializing DBE with entities from CCLT

- Each (unique) entity parsed automatically by MST
- Automatic procedure takes an entity dependency tree and creates PML-TQ query

Entity Detection Component

Experiment

- identify entities in the gold standard trees in CCLT
 - with re-tokenized tokens and (*very*) *long* sentences
- identify entities in the trees created by MST
 - with re-tokenized tokens and split sentences

Parsing method	Extracted	TP	FP	FN	Precision	Recall
Manual	16428	9549	6879	628	58.1	93.8
Automatic	16160	9278	6882	838	57.4	91.7

Results

- high False positives
- automatic parser has low influence on detection

Relation Extraction Component

Types of relations

- Definitions (D) – entities are defined or explained
 - *Náhradním ubytováním se rozumí byt o jedné místnosti nebo pokoj ve svobodárně nebo podnájem v zařízené nebo nezařízené části bytu jiného nájemce.*
- Obligations (O) – an entity is obligated to do something
 - *K návrhu je navrhovatel povinen připojit listiny , kterých se v návrhu dovolává.*
- Rights (R) – an entity has right to do something
 - *Nabyvatel může uplatňovat nárok z odpovědnosti za vady u soudu jen tehdy , vytkl-li vady bez zbytečného odkladu po té , kdy měl možnost věc prohlédnout .*

Relation Extraction Component

Manual design of queries

- **Strategy**: cover maximum of relations with minimum of queries
- tree query expert
 - observes typical constructions for a given relation type
 - designs a query for the most frequent construction
 - goes through matches and redesigns the query if needed

Relation Extraction Component

Query design & evaluation on CCLT

- Query design
 - on [Accounting Act \(563/1991 Coll.\)](#)
 - 5 queries for Definitions
 - 4 queries for Rights
 - 2 queries for Obligation
- Evaluation
 - on [Decree on Double-entry Accounting for undertakers \(500/2002 Coll.\)](#)

Relation Extraction Component

Results

	D	R	O	Total
# of queries	5	4	2	11
Goldstandard	97	308	62	467
Extracted	70	255	41	366
True positive	53	206	36	295
False negative	44	102	26	172
False positive	17	49	5	71
Precision (%)	75.7	80.8	87.8	80.6
Recall (%)	54.6	66.9	58.1	63.2

Relation Extraction Component

Error analysis

Error	# of errors	Ratio
Parser	145	59.7%
Query	93	38.3%
Entity	5	2.1%

Results

- errors in automatic parsing
- query design

Relation Extraction Component

Experiment with more data

- 28 laws from the accounting subdomain
- 27,808 sentences
- 745,137 tokens

	D		R		O
D ₁	36	R ₁	240	O ₁	183
D ₂	287	R ₂	470	O ₂	37
D ₃	35	R ₃	127		
D ₄	466	R ₄	6		
D ₅	46				
Total	1580	Total	843	Total	220

Relation Extraction Component

Query example - Definition

- *Náhradním ubytováním se rozumí byt o jedné místnosti nebo pokoj ve svobodárně nebo podnájem v zařízené nebo nezařízené části bytu jiného nájemce .*

Relation Extraction Component

Query example – Obligation

- *K návrhu je navrhovatel povinen připojit listiny , kterých se v návrhu dovolává .*

Relation Extraction Component

Query example – Right

- *Nabyvatel může uplatňovat nárok z odpovědnosti za vady u soudu jen tehdy, vytkl-li vady bez zbytečného odkladu po té, kdy měl možnost věc prohlédnout.*

Future Work

Legislative domain

- Parsing
 - evaluation and adaptation
- Entity detection
 - automatic entity detection based on a sample of entities annotated manually
- Relation extraction
 - automatic query design

Case study on environmental domain

Case study on environmental domain

- What are the environmental consequences of a project?
- **Environmental Impact Assessment** considers the environmental impacts whether or not to proceed with a project.
- In the Czech Republic, CENIA administers the EIA information system.

EIA system

Informační systém EIA

Záměry na území ČR

Záměry mimo území ČR

Podlimitní záměry

Záměry posuzované dle § 91
stavebního zákona

Záměry dle zákona 244/1992 Sb.

Legislativa

Pokyny a sdělení

Autorizované osoby
pro zpracování dokumentace
a posudku

Autorizované osoby
pro hodnocení vlivů na soustavu
Natura 2000

Seznam pracovníků
příslušných úřadů

Dotčené evropsky
významné lokality

Dotčené ptačí oblasti

Přehled zpracovatelů posudků

Přihlásit

Záměry na území ČR

Rychlé hledání [přepnout na rozšířené]

Dotaz:

Omezit na:

Řadit podle:

V rychlém vyhledávání se prohledávají následující údaje:
kód, název, zařazení, stav, příslušný úřad.

Nalezeno záznamů: 14659

Stránka 1/1466

[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#) [další >>](#)

STC1685 Veřejná čerpací stanice pohonných hmot – Kozojedy

Příslušný úřad: Krajský úřad Středočeského kraje

Zařazení: II/10.4

Změněno: 09.05.2014 16:24

Stav: Posudek

Stanovisko dle §45i:

STC1753 Provozní nádrž na motorovou naftu

Příslušný úřad: Krajský úřad Středočeského kraje

Zařazení: II/10.4

Změněno: 09.05.2014 13:25

Stav: Nepodléhá dalšímu posuzování

Stanovisko dle §45i: Ano

JHC678 Přeložka silnice II/156 a II/157, 5. etapa

Příslušný úřad: Krajský úřad Jihočeského kraje

Zařazení: II/9.1

Změněno: 09.05.2014 11:45

Stav: Nepodléhá dalšímu posuzování

Stanovisko dle §45i:

ZLK720 Kovárna VIVA a.s. - Výrobní hala 72/2

Příslušný úřad: Krajský úřad Zlínského kraje

Zařazení: II/4.1

Změněno: 09.05.2014 11:33

Stav: Oznámení

Stanovisko dle §45i:

MSK1839 Zařízení pro nakládání s odpady, Ostrava - Slezská Ostrava

Příslušný úřad: Krajský úřad Moravskoslezského kraje

Zařazení: II/10.5

Změněno: 09.05.2014 11:08

Example

- Amazon's plan to build a distribution center in Brno, CR (no, no, no, yes by Brno councilors)
- May 9, 2014: the new intention posted at EIA by CTP Invest

EIA Informační systém EIA																																																																																																					
Záměry na území ČR	<table border="1"> <thead> <tr> <th colspan="5">Záměry na území ČR</th> </tr> </thead> <tbody> <tr> <td>Kód záměru:</td> <td>JHM1136</td> <td colspan="3"></td> </tr> <tr> <td>Název záměru:</td> <td colspan="4">CTPark Brno, Objekt G1, podání duben 2014</td> </tr> <tr> <td>Znění novely zákona:</td> <td colspan="4">č. 85/2012 Sb.</td> </tr> <tr> <td>Stav:</td> <td colspan="4">Oznámení</td> </tr> <tr> <td>Zařazení:</td> <td colspan="4">II/10.6</td> </tr> <tr> <td>Umístění:</td> <td>Kraj</td> <td>Okres</td> <td>Obec</td> <td>Katastr</td> </tr> <tr> <td></td> <td>Jihomoravský</td> <td>Brno-město</td> <td>Brno</td> <td>Černovice</td> </tr> <tr> <td>Příslušný úřad:</td> <td colspan="4">Krajský úřad Jihomoravského kraje</td> </tr> <tr> <td>Datum a čas posledních úprav:</td> <td colspan="4">09.05.2014 10:52</td> </tr> <tr> <td colspan="5" style="text-align: center;">OZNÁMENÍ</td> </tr> <tr> <td>Oznamovatel:</td> <td colspan="4">CTP Invest, spol. s r.o., se sídlem Central Trade Park D1 1571, 396 01 Humpolec</td> </tr> <tr> <td>IČ oznamovatele:</td> <td colspan="4">26166453</td> </tr> <tr> <td>Stanovisko dle §45i odst. 1 z. č. 114/1992 Sb.:</td> <td colspan="4"></td> </tr> <tr> <td>Vliv na soustavu Natura 2000:</td> <td colspan="4">Vyloučen vliv na soustavu Natura 2000</td> </tr> <tr> <td>Datum zveřejnění informace o oznámení na úřední desce dotčeného kraje:</td> <td colspan="4">09.05.2014</td> </tr> <tr> <td>Termín pro zaslání vyjádření:</td> <td colspan="4">29.05.2014</td> </tr> <tr> <td>Zpracovatel oznámení:</td> <td colspan="4">Postbiegl Stanislav Ing.</td> </tr> <tr> <td>Text oznámení záměru:</td> <td colspan="4">JHM1136_oznameni.zip (27473 kB) - 09.05.2014 10:52:17</td> </tr> <tr> <td>Informace o oznámení:</td> <td colspan="4">JHM1136_infOznam.doc (56 kB) - 09.05.2014 10:52:17</td> </tr> </tbody> </table>	Záměry na území ČR					Kód záměru:	JHM1136				Název záměru:	CTPark Brno, Objekt G1, podání duben 2014				Znění novely zákona:	č. 85/2012 Sb.				Stav:	Oznámení				Zařazení:	II/10.6				Umístění:	Kraj	Okres	Obec	Katastr		Jihomoravský	Brno-město	Brno	Černovice	Příslušný úřad:	Krajský úřad Jihomoravského kraje				Datum a čas posledních úprav:	09.05.2014 10:52				OZNÁMENÍ					Oznamovatel:	CTP Invest, spol. s r.o., se sídlem Central Trade Park D1 1571, 396 01 Humpolec				IČ oznamovatele:	26166453				Stanovisko dle §45i odst. 1 z. č. 114/1992 Sb.:					Vliv na soustavu Natura 2000:	Vyloučen vliv na soustavu Natura 2000				Datum zveřejnění informace o oznámení na úřední desce dotčeného kraje:	09.05.2014				Termín pro zaslání vyjádření:	29.05.2014				Zpracovatel oznámení:	Postbiegl Stanislav Ing.				Text oznámení záměru:	JHM1136_oznameni.zip (27473 kB) - 09.05.2014 10:52:17				Informace o oznámení:	JHM1136_infOznam.doc (56 kB) - 09.05.2014 10:52:17			
Záměry na území ČR																																																																																																					
Kód záměru:		JHM1136																																																																																																			
Název záměru:		CTPark Brno, Objekt G1, podání duben 2014																																																																																																			
Znění novely zákona:		č. 85/2012 Sb.																																																																																																			
Stav:		Oznámení																																																																																																			
Zařazení:		II/10.6																																																																																																			
Umístění:		Kraj	Okres	Obec	Katastr																																																																																																
		Jihomoravský	Brno-město	Brno	Černovice																																																																																																
Příslušný úřad:		Krajský úřad Jihomoravského kraje																																																																																																			
Datum a čas posledních úprav:		09.05.2014 10:52																																																																																																			
OZNÁMENÍ																																																																																																					
Oznamovatel:		CTP Invest, spol. s r.o., se sídlem Central Trade Park D1 1571, 396 01 Humpolec																																																																																																			
IČ oznamovatele:		26166453																																																																																																			
Stanovisko dle §45i odst. 1 z. č. 114/1992 Sb.:																																																																																																					
Vliv na soustavu Natura 2000:	Vyloučen vliv na soustavu Natura 2000																																																																																																				
Datum zveřejnění informace o oznámení na úřední desce dotčeného kraje:	09.05.2014																																																																																																				
Termín pro zaslání vyjádření:	29.05.2014																																																																																																				
Zpracovatel oznámení:	Postbiegl Stanislav Ing.																																																																																																				
Text oznámení záměru:	JHM1136_oznameni.zip (27473 kB) - 09.05.2014 10:52:17																																																																																																				
Informace o oznámení:	JHM1136_infOznam.doc (56 kB) - 09.05.2014 10:52:17																																																																																																				
Záměry mimo území ČR																																																																																																					
Podlimitní záměry																																																																																																					
Záměry posuzované dle § 91 stavebního zákona																																																																																																					
Záměry dle zákona 244/1992 Sb.																																																																																																					
Legislativa																																																																																																					
Pokyny a sdělení																																																																																																					
Autorizované osoby pro zpracování dokumentace a posudku																																																																																																					
Autorizované osoby pro hodnocení vlivů na soustavu Natura 2000																																																																																																					
Seznam pracovníků příslušných úřadů																																																																																																					
Dotčené evropsky významné lokality																																																																																																					
Dotčené ptačí oblasti																																																																																																					
Přehled zpracovatelů posudků																																																																																																					
Přihlásit																																																																																																					

Mining EIA documentation

- Sysnet, Ltd. specified what entities and relations to extract, e.g.
 - Title (Section B.I.1)
 - Category, type (Section B.I.1)
 - Capacity, size (Section B.I.2, B.I.6)
 - Location (Section B.I.3)
 - Scheduling (Section B.I.7)
 - ...

Focus on section B.I.2

- **Example**

Vlastní areál bude sestávat z halového objektu o ploše cca 96 000 m², který bude uvnitř rozdělen na 3 haly ... Předpokládají se 2 krytá stání pro jízdní kola a 1150 parkovacích stání pro osobní vozidla ... Součástí záměru je realizace sadových úprav, která zahrnuje výsadbu více než 250 ks vzrostlých stromů

- *The park will consists of a hall with the area of cca 96 000 m² that will be split into 3 halls ... There will be 2 roofed bicycle parking stations and 1,150 parking slots ...*

Using RExtractor

- queries by regular expressions

Regular expressions

Dále je provozována produkční stáj VKK pro 336 ks dojnic (403,2 DJ). (In addition, a reproductive barn VKK is used for 336 cows.)

(Adj Nom)?	(Noun Nom)	(number) (unit) (Noun Gen)
(attribute)	(entity)	(number) (unit) (entity)
(<i>reproductive</i>)	(<i>barn</i>)	(<i>336</i>) (<i>pcs</i>) (<i>cow</i>)

Credit to Ivana Lukšová

Both l. & e. domain

- Evaluation
 - Developers vs. users
 - Gold standard data vs. practical use cases
 - Experience vs. expectation
 - Scientific contribution vs. “making life easier”