

Module 6: ANNIC

Kalina Bontcheva

The art and craft of JAPE rules

- You know by now how to write some not so simple JAPE rules
- The question is: how do you design them? How do you find patterns which are frequent in your test corpus?
- Given a dataset of tweets, how can you be sure that the JAPE LHS pattern you are about to implement doesn't do more harm than good?

ANNIC: Annotations in Context

- Motivation
 - Need for a corpus analysis tool
 - Useful for authoring of IE patterns for rules

- ... is an IR engine that can search over:
 - Document Content
 - Meta-data (Annotation types, features and values)
for example: `Person.gender=="male"`

-
- ... is based on Apache Lucene technology.
 - ... can index any document supported by GATE
 - ... is integrated in GATE as Searchable Serial DataStore (SSD)
 - ... has an advanced GUI that provides:
 - view of annotation mark-ups over the matched patterns
 - Interactive way of developing new patterns
 - Annotation statistics

How does it work?

- Integrated in GATE as Searchable Serial Datastore (SSD)
 - Initialization
 - Where to store
 - What to Index and what to exclude
 - Context boundary (e.g. restricted within sentence or paragraph boundaries)
 - Index actions linked with Datastore actions
 - When document is saved, index or re-index if already indexed
 - When document is deleted, delete it from the index

Creating a Datastore

- In GATE, right click on Datastores, then Create Datastore

- Specify a new empty directory for the index
- By default, the annotation sets to be indexed are the default set (<null>) and the Key set (where by convention we put gold-standard annotations)
- We want to index only the PreProcess annotation set
- This needs to be specified at index creation time – we cannot change it later

Create Lucene Datastore (2)

- Click on the pencil button opposite Annotation Sets
- In the list box, delete the default values, type PreProcess and press the Add button

- Uncheck "Create Tokens Automatically"
- Leave all else with default values
- Click OK, the new datastore is now ready to use

ANNIC: The Query Language

- JAPE –like LHS Pattern syntax
 - String within quotes or without quotes
e.g. “ubuntu”
 - {AnnotationType}
e.g. {Person}
 - {AnnotationType == string}
e.g. {Organization == “University of Sheffield”}
 - {AT.featureName==value}
e.g. {Person.gender == male}
 - {AT.feature==value, AT.feature==value}
e.g. {Token.orth == “upperInitial”, Token.length == “3”}

ANNIC: The Query Language (2)

- Klene Operator + and * but they need to be quantified
 - $\{Person\}\{Token\}^*3\{Organization\}$ – find all Person and Organization annotations **within up to 3 tokens** of each other
- Logical | (OR) operator
 - $\{A\}(\{B\} | \{C\})$
- Order of query terms is very important

Initiating ANNIC Pattern Searches

- Populate a corpus from the **annic-documents** directory
- Save the corpus to the newly created Lucene Datastore
- Double click on the datastore
- Click on the “Lucene Datastore Searcher” tab at the bottom
- This opens the ANNIC GUI
- Choose over which annotation set you wish to search (top right). By default you are searching over all sets, but this is confusing, especially if you have many sets
- Enter a test ANNIC query (e.g. {Lookup} or {Hashtag}) in the big search field, then press Search

Example: Building a Date pattern

- Let us first start by checking the {Lookup} annotations in the PreProcess set and the context in which they appear

The screenshot shows the GATE Serial Datastore Viewer interface. At the top, the search criteria are set to {Lookup} in the annotation set, with the corpus set to 'Entire datastore' and the annotation set to 'PreProcess'. The results are displayed in a table with columns for 'Left context', 'Match', and 'Annotation Type'. The 'Match' column shows the text of the tweet, and the 'Annotation Type' column shows the type of annotation found. A summary table on the right shows the count of each annotation type.

Left context	Match	Annotation Type	Count
	US	Lookup	182
	US	Token	172
	Canada	URL	86
	Dec	TweetCreatedAt	11
	Vancouver	TwitterUser	11
	Thu	UserCreatedAt	11
	Jul	Sentence	10
	Dec	Tweet	10
	Vancouver	UserID	3
	London	Hashtag	2
	UK	Emoticon	1
	News	RetweetDetected	1

Seeing More Context

- Click the Configure button
- In the dialog box, keep adding rows for the annotation types (and optionally features) that you'd like displayed in the viewer
- A good set for our example is this:

Display	Shortcut	Annotation type	Feature	Crop	Add/Remove
<input checked="" type="checkbox"/>		Lookup	minorType	Crop end	
<input checked="" type="checkbox"/>		Lookup	majorType	Crop end	
<input checked="" type="checkbox"/>		Token	kind	Crop end	
<input checked="" type="checkbox"/>		Token	category	Crop end	
<input checked="" type="checkbox"/>				Crop end	

Buttons: Close, Move row up, Move row down

Seeing More Context (2)

{Lookup}
Corpus: Entire datastore Annotation set: All sets

Results:
Context size:

Search Clear Next page of 50 results

Context	traffic :	-	D	.	Thu	Jul	21	13	:	06	
Lookup.minorType					day	month					
Lookup.majorType	emoticon				date	date					
Token.kind	word	punctuation	punctuation	word	punctuation	word	word	number	number	punctuation	number
Configure											

Page 1 (50 results) Export

Left context	Match	Right context	Features
cs industry ...	analyst	, consultant, writer -	Lookup.majorType=jobtit
traffic :-D.	Thu	Jul 21 13:06	Lookup.majorType=date
le driving ~25	%	of traffic :-D	Lookup.majorType=perce
se Eastern ...	US	& Canada) BDDCAD False	Lookup.majorType=locati
se Eastern ...	US	& Canada) BDDCAD False	Lookup.majorType=locati
se Eastern ...	US	& Canada) C0	Lookup.majorType=curre
se Eastern ...	US	& Canada) C0	Lookup.majorType=curre
rn Time (US &	Canada) BDDCAD False 3151 False	Lookup.majorType=locati
rn Time (US &	Canada) CODEED True	Lookup.majorType=locati
48:43 +0000	2008	False Eastern Time (US	Lookup.majorType=year

Annotation Type	Count
Token	1430
Lookup	182
URL	86
TweetCreatedAt	11
TwitterUser	11
UserCreatedAt	11
Sentence	10
Tweet	10
UserID	3
Hashtag	2
Emoticon	1

Building Up A Date Pattern

- Let's look for dates which contain a day of the week
- We start the query by typing `{Lookup.minorType=="day"}`
- 22 results are returned and we can see from inspection that the subsequent word is typically a Lookup of type month
- Expand the query:
`{Lookup.minorType=="day"}{Lookup.minorType=="month"}`
- This still returns 22 results, which means we haven't lost anything or introduced noise
- From inspection, we notice that what follows next is a number. These can be recognised from `Token.kind == "number"`
- Final Date LHS pattern:
`{Lookup.minorType=="day"}{Lookup.minorType=="month"}{Token.kind=="number"}`

Example Results

Corpus: Annotation set:
 Results: Context size:

traffic : - D . Thu Jul 21 13 : 06 :

Page 1 (22 results)

Left context	Match	Right context	Features
traffic :-D.	Thu Jul 21	13:06:38	Lookup.majorType=dat...d=wo
http://t.co/93UnxjF De ...	Thu Jul 21	13:06:09	Lookup.majorType=dat...d=wo
False False http://ow.ly/5JSoS...	Thu Jul 21	13:01:21	Lookup.majorType=dat...d=wo
): http://ow.ly/5JSoS #somany...	Thu Jul 21	13:01:21	Lookup.majorType=dat...d=wo
000 jobs cuts by 2015	Thu Jul 21	13:02:46	Lookup.majorType=dat...d=wo
deputy Rudolf Hess exhumed...	Thu Jul 21	13:09:07	Lookup.majorType=dat...d=wo
of sales tweets? http://bit.ly/...	Thu Jul 21	13:07:11	Lookup.majorType=dat...d=wo
head its British operations h...	Thu Jul 21	13:07:09	Lookup.majorType=dat...d=wo
False 0 Some Person http://di...	Mon Feb 09	16:33:16	Lookup.majorType=dat...d=wo
False 0 Manu Sporny http://di...	Mon Feb 09	16:33:16	Lookup.majorType=dat...d=wo
False 50 Kalina Bontcheva ht...	Thu Jul 30	12:14:39	Lookup.majorType=dat...d=wo
False 0 Pete Cashmore http://...	Mon Mar 12	01:28:01	Lookup.majorType=dat...d=wo

Annotation Type	Count
Token	1430
Lookup	182
URL	86
TweetCreatedAt	11
TwitterUser	11
UserCreatedAt	11
Sentence	10
Tweet	10
UserID	3
Hashtag	2
Emoticon	1
RetweetDetected	1

Serial Datastore Viewer Lucene Datastore Searcher

Hands-on: Expand to include the time

- Double-click on the datastore, open the ANNIC GUI
- In the ANNIC GUI:
 - Expand the pattern to include the time expressions

Page 1 (22 results) Export				
	Match	Right context		Fe
traffic :-D.	Thu Jul 21 13:06:38	+0000 2011	False 36	Lookup.majorType
://t.co/93UnxjF De ...	Thu Jul 21 13:06:09	+0000 2011	False 3	Lookup.majorType
manyerrorsitsfunny	Thu Jul 21 13:01:21	+0000 2011	False 93	Lookup.majorType
manyerrorsitsfunny	Thu Jul 21 13:01:21	+0000 2011	False 93	Lookup.majorType
00 jobs cuts by 2015	Thu Jul 21 13:02:46	+0000 2011	False 9402955...	Lookup.majorType
http://bbc.in/q8E6g2	Thu Jul 21 13:09:07	+0000 2011	False 36	Lookup.majorType
http://bit.ly/oKd8lQ	Thu Jul 21 13:07:11	+0000 2011	False 46	Lookup.majorType
http://bit.ly/pkqXy0	Thu Jul 21 13:07:09	+0000 2011	False 65	Lookup.majorType

Converting the Pattern to a JAPE Rule

- You might wish to create several different annotations from this JAPE LHS, e.g. Date, Time, and Offset
- Use different named blocks in the pattern to achieve this
- We leave this as home work, especially if you wish to link the year (which appears at the end) with the rest of the date
- A relevant PR here is the DateNormalizer:
 - <http://gate.ac.uk/userguide/sec:misc-creole:datenormalizer>