

Projekt: Temporale Relationen

Frank Marczewski, Moritz Knapp, Hartmut Senska

Seminar für Computerlinguistik
Universität Heidelberg

24. November 2009

Inhaltsverzeichnis

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 Timeline

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Aufgabe

Frage

Zwei Ereignisse: In welcher temporalen Relation stehen sie?

Beispiel

„I was listening to music_{e1}, while repairing my bike_{e2}.“

→ „e1 includes e2“

Temporale Relationen können wichtig sein für:

- Question Answering
- Information Extraction
- Text Summarization

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 Timeline

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he’s been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he’s been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz

→ Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he’s been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he’s been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he's been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he's been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Vorgehen

- Training auf automatisch extrahierten Trainingsdaten:
 - finde temporalen Marker (*before, after, once...*)
 - bestimme Haupt- und Nebensatz
 - Keine vorannotierte Relation, d.h. Modell lernt nur konkrete Marker
- Problem: Marker unterspezifizieren temp. Rel.
 - „John has worked for the council **since** he's been living in London.“ (overlap)
 - „John moved to London **since** he got a job with the council there.“ (precedence)

Lapata & Lascarides (2006) - Evaluation

- Pseudo-Disambiguierung: Temporaler Marker eines Satzes wird entfernt und soll vom Modell bestimmt werden
 - Genauigkeit zwischen 60% und 70%
- TimeML Relationen
 - Genauigkeit von 53% (F-Score 45.8)
 - Genauigkeit auf einzelnen Relationen sehr unterschiedlich (10.5% - 50%; 62.8% für keine Relation)

Lapata & Lascarides (2006) - Evaluation

- Pseudo-Disambiguierung: Temporaler Marker eines Satzes wird entfernt und soll vom Modell bestimmt werden
 - Genauigkeit zwischen 60% und 70%
- TimeML Relationen
 - Genauigkeit von 53% (F-Score 45.8)
 - Genauigkeit auf einzelnen Relationen sehr unterschiedlich (10.5% - 50%; 62.8% für keine Relation)

Lapata & Lascarides (2006) - Evaluation

- Pseudo-Disambiguierung: Temporaler Marker eines Satzes wird entfernt und soll vom Modell bestimmt werden
 - Genauigkeit zwischen 60% und 70%
- TimeML Relationen
 - Genauigkeit von 53% (F-Score 45.8)
 - Genauigkeit auf einzelnen Relationen sehr unterschiedlich (10.5% - 50%; 62.8% für keine Relation)

Lapata & Lascarides (2006) - Evaluation

- Pseudo-Disambiguierung: Temporaler Marker eines Satzes wird entfernt und soll vom Modell bestimmt werden
 - Genauigkeit zwischen 60% und 70%
- TimeML Relationen
 - Genauigkeit von 53% (F-Score 45.8)
 - Genauigkeit auf einzelnen Relationen sehr unterschiedlich (10.5% - 50%; 62.8% für keine Relation)

Lapata & Lascarides (2006) - Evaluation

- Pseudo-Disambiguierung: Temporaler Marker eines Satzes wird entfernt und soll vom Modell bestimmt werden
 - Genauigkeit zwischen 60% und 70%
- TimeML Relationen
 - Genauigkeit von 53% (F-Score 45.8)
 - Genauigkeit auf einzelnen Relationen sehr unterschiedlich (10.5% - 50%; 62.8% für keine Relation)

Outline

- 1 Aufgabenstellung
- 2 Grundlagen**
 - Lapata & Lascarides (2006)
 - **Chambers et. al. (2007)**
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 Timeline

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Chambers et. al. (2007)

- Training auf TimeBank
(Support Vector Machine und Naive Bayes)
- Features wie:
 - Tempus, Aspekt, Verbklasse und
Paare dieser Features beider Events
 - Gleicher-Satz, textuelle Abfolge, Subordination
- Teilen Modell in inter- und intrasententiale Events
- Evaluation:
 - Genauigkeit von ca. 60%
 - Verbesserung gegenüber Lapata & Lascarides (2006)

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse**
- 4 Vorgehen
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 Timeline

Vielfältige Relationen, Events und Features

- Relationen bestehen zwischen Events
- Problem: Events können sehr unterschiedlich aussehen
 - verbal vs. nominal
 - „... before I went to the doctor.“ vs.
 - „After the election.“
 - satzintern vs. satzübergreifend:
 - „They went to the cinema after having dinner.“ vs.
 - „They saw '2012'. Now they are afraid of the apocalypse.“

Vielfältige Relationen, Events und Features

- Relationen bestehen zwischen Events
- Problem: Events können sehr unterschiedlich aussehen
 - verbal vs. nominal
 - „... before I went to the doctor.“ vs.
 - „After the election.“
 - satzintern vs. satzübergreifend:
 - „They went to the cinema after having dinner.“ vs.
 - „They saw '2012'. Now they are afraid of the apocalypse.“

Vielfältige Relationen, Events und Features

- Relationen bestehen zwischen Events
- Problem: Events können sehr unterschiedlich aussehen
 - verbal vs. nominal
 - „... before I went to the doctor.“ vs.
 - „After the election.“
 - satzintern vs. satzübergreifend:
 - „They went to the cinema after having dinner.“ vs.
 - „They saw '2012'. Now they are afraid of the apocalypse.“

Vielfältige Relationen, Events und Features

- Relationen bestehen zwischen Events
- Problem: Events können sehr unterschiedlich aussehen
 - verbal vs. nominal
 - „... before I went to the doctor.“ vs.
 - „After the election.“
 - satzintern vs. satzübergreifend:
 - „They went to the cinema after having dinner.“ vs.
 - „They saw '2012'. Now they are afraid of the apocalypse.“

Vielfältige Relationen, Events und Features

- Relationen werden durch unterschiedliche Features ausgedrückt
 - eindeutigstes Feature: temporale Marker wie *before*, *after*, *since*, *once*...
 - Tempus bei verbalen Events
 - „He **had** dinner. He **had been** hungry.“

Frage

Welche Features sind für welche Art von Event (verbal/nominal, satzintern/satzübergreifend) am besten geeignet?

Vielfältige Relationen, Events und Features

- Relationen werden durch unterschiedliche Features ausgedrückt
 - eindeutigstes Feature: temporale Marker wie *before*, *after*, *since*, *once*...
 - Tempus bei verbalen Events
 - „He **had** dinner. He **had been** hungry.“

Frage

Welche Features sind für welche Art von Event (verbal/nominal, satzintern/satzübergreifend) am besten geeignet?

Vielfältige Relationen, Events und Features

- Relationen werden durch unterschiedliche Features ausgedrückt
 - eindeutigstes Feature: temporale Marker wie *before*, *after*, *since*, *once*...
 - Tempus bei verbalen Events
 - „He **had** dinner. He **had been** hungry.“

Frage

Welche Features sind für welche Art von Event (verbal/nominal, satzintern/satzübergreifend) am besten geeignet?

Vielfältige Relationen, Events und Features

- Relationen werden durch unterschiedliche Features ausgedrückt
 - eindeutigstes Feature: temporale Marker wie *before*, *after*, *since*, *once*...
 - Tempus bei verbalen Events
 - „He **had** dinner. He **had been** hungry.“

Frage

Welche Features sind für welche Art von Event (verbal/nominal, satzintern/satzübergreifend) am besten geeignet?

Vielfältige Relationen, Events und Features

- Relationen werden durch unterschiedliche Features ausgedrückt
 - eindeutigstes Feature: temporale Marker wie *before*, *after*, *since*, *once*...
 - Tempus bei verbalen Events
 - „He **had** dinner. He **had been** hungry.“

Frage

Welche Features sind für welche Art von Event (verbal/nominal, satzintern/satzübergreifend) am besten geeignet?

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen**
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 Timeline

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Überblick

- Naive Bayes Modell zum Lernen der Features
- Korpus
 - TimeBank, aber: Wir wollen mehr Daten, daher
 - zusätzliche Trainingsdaten durch automatische Akquisition (ähnlich L&L)
- Testen der Features: einzeln, in Kombination
- Evaluation auf TimeBank
- Vergleich der Ergebnisse mit Chambers et. al. (2007)

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht**
 - **Module**
 - Ressourcen
- 6 Timeline

Modulplanung

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht**
 - Module
 - Ressourcen**
- 6 Timeline

Ressourcen

- Parser geeignet für Englisch und Deutsch
 - XLE, Stanford, Berkley
- Verbnets
 - Vendlerklassen (verbal Events), Api 'Inspector'
- Korpora
 - TimeBank, BNC und weitere für automatische Akquisition

Ressourcen

- Parser geeignet für Englisch und Deutsch
 - XLE, Stanford, Berkley
- Verbnets
 - Vendlerklassen (verbal Events), Api 'Inspector'
- Korpora
 - TimeBank, BNC und weitere für automatische Akquisition

Ressourcen

- Parser geeignet für Englisch und Deutsch
 - XLE, Stanford, Berkley
- Verbnert
 - Vendlerklassen (verbal Events), Api 'Inspector'
- Korpora
 - TimeBank, BNC und weitere für automatische Akquisition

Outline

- 1 Aufgabenstellung
- 2 Grundlagen
 - Lapata & Lascarides (2006)
 - Chambers et. al. (2007)
- 3 Analyse
- 4 Vorgehen
- 5 Modulübersicht
 - Module
 - Ressourcen
- 6 **Timeline**

Fahrplan

1.12.	Preprocessing + Eventidentifikation
8.12.	Automatische Akquisition
15.12.	Automatische Akquisition, Featureextraktion
22.12.	Naive Bayes - Implementierung/Training
5.1.	Erste Evaluation auf Timebank Split für 'E'
12.1.	Ausbau 2. Modell, Versuch Übertragung auf 'D'
19.1.	Optional Nominale Events
26.1.	Dokumentation
2.2.	Kurzdemo
9.2.	Abschlussarbeiten
16.2.	Letze Anpassungen, Cleanup
19.2.	Abgabe

