

Contents

Abstract	xiii
Table of Contents	xv
List of Figures	xix
List of Tables	xxi
1 Introduction	1
1.1 Named Entity Recognition	1
1.2 Applications of NER System	2
1.3 NER Approaches	3
1.3.1 NER Task in Indian Languages	4
1.4 NER Difficulties: General and Indian Language Specific	5
1.5 Motivation and Objectives	7
1.6 Contributions	9
1.7 Outline of the Thesis	12
2 Preparation of the Baseline Named Entity Recognition System	15
2.1 Background	16
2.1.1 Rule Based Approach	17
2.1.2 Machine Learning Based Approach	19
2.1.3 NER Task in Indian Languages	21
2.1.4 NER Task in Biomedical Domain	22
2.2 NE Annotated Data for Hindi	24
2.3 Features for Hindi NER	25
2.4 Machine Learning Techniques Used	29
2.4.1 Maximum Entropy Classifier	29
2.4.2 Conditional Random Field Classifier	30
2.4.3 Support Vector Machines	30
2.5 NER Evaluation Measure	31
2.6 Baseline System: Hindi NER	32
2.6.1 Baseline Results Using MaxEnt	32
2.6.2 Baseline Results Using CRF and SVM	35
2.6.3 Effect of Training Data Size on Baseline NER Performance	36
2.6.4 Observations from Baseline Results	37
2.7 Baseline System: Biomedical NER	39

2.7.1	Biomedical NER Corpus	40
2.7.2	Biomedical NER Features	40
2.7.3	Biomedical NER Results	41
2.8	Summary	43
3	NE Resource Preparation: Gazetteer List and Context Pattern	45
3.1	Gazetteer List Preparation	46
3.1.1	Name List Collection	47
3.1.2	Name List Transliteration	47
3.1.3	Prepared Gazetteer Lists	50
3.2	Context Pattern Identification	51
3.2.1	Extraction of Initial Patterns	52
3.2.2	Measurement of Pattern Quality	52
3.2.3	Observations	53
3.3	Performance after Integrating Gazetteer List and Context Pattern	54
3.4	Summary	55
4	Feature Reduction in Named Entity Recognition	57
4.1	Background: Feature Reduction in TextProcessing Tasks	58
4.2	Taxonomy of Feature Dimension Reduction Approaches	59
4.2.1	Metrics used for Feature Evaluation	61
4.2.2	Search Algorithms for Feature Selection	63
4.2.3	Wrapper and Filter Approaches (T1.7 & T1.8)	63
4.2.4	Feature Extraction	64
4.2.5	Feature Clustering	64
4.3	Proposed Techniques for Feature Reduction	65
4.3.1	Feature Selection: Class Association Metric	66
4.3.2	Feature Clustering: Tag Specific	68
4.4	Experimental Results and Discussion	71
4.4.1	Feature Reduction Approaches Used in the Hindi NER	72
4.4.2	Results with Feature Selection	74
4.4.3	Results with Feature Clustering	77
4.4.4	Results with Selection and Clustering Combined	79
4.4.5	Feature Reduction with Limited Training Data	80
4.5	Feature Reduction Experiments in the Biomedical NER Task	81
4.5.1	Feature Reduction Applied to Biomedical NER Features	82
4.5.2	Experimental Results in Biomedical NER	83
4.6	Summary	83
5	A Composite Kernel for Named Entity Recognition	85
5.1	Background: SVM Kernels in Text Processing Tasks	86
5.2	Proposed Kernel for NER Task	88
5.2.1	A Class Association Kernel for NER	89
5.2.2	A Kernel Based on Hierarchical Clustering	91
5.3	Experimental Results: Hindi NER	93
5.3.1	Performance of the Class Association Kernel	94
5.3.2	Performance of the Cluster Kernel	95

5.3.3	Performance of the Composite Kernel	96
5.3.4	Comparison with Sub-string Similarity Based Kernel	97
5.4	Results for the Biomedical NER Task	98
5.5	Summary	99
6	Semi-supervised Learning for NER	101
6.1	Computation of Annotation Confidence for NER Task	102
6.2	Preparation of Additional Classifier using Raw Corpus	105
6.2.1	Raw Corpus Annotation	105
6.2.2	Classifier Trained Using the Confidence Annotated Corpus	106
6.3	Prior Probability Modulation Using Confidence Weight	107
6.3.1	Confidence Prior in MaxEnt and CRF	108
6.3.2	Confidence Weight in SVM	108
6.4	Experimental Results and Discussion	109
6.4.1	Bootstrapping	109
6.4.2	Additional Classifier from Raw Corpus	111
6.4.3	Confidence Prior in Classifier	112
6.4.4	Effect of Training Data Size in the Performance of SSL	113
6.5	Summary	114
7	Language Adaptation in NER: Hindi to Bengali	115
7.1	Related Work	115
7.1.1	Minimally Supervised Learning in NER	116
7.1.2	Language Adaptation	120
7.2	Initial Steps to Prepare a Bengali NER Classifier	121
7.2.1	Preparation of Gazetteer Lists for Bengali	122
7.2.2	Gazetteer Based NE Identification	123
7.2.3	Machine Learning Based Classifier	125
7.2.4	Integrating Context Patterns	126
7.2.5	Experimental Results: Initial Classifier	126
7.3	Bootstrapping the Initial Classifier	128
7.3.1	Experimental Results: Bootstrapping	130
7.4	Improving Classifier Using Active Learning	131
7.4.1	Refining Training Corpus Through Active Learning	131
7.4.2	Experimental Results: Active Learning	133
7.5	Summary	133
8	Conclusion	135
8.1	Summary of Contributions	135
8.2	Future Directions	137
	Bibliography	139
	Appendix A	151