

A Pairwise Event Coreference Model, Feature Impact and Evaluation for Event Coreference Resolution

Zheng Chen, Heng Ji, Robert Haralick

Department of Computer Science

The Graduate Center and Queens College

The City University of New York

September, 2009

Outline

- Task definition
- A pairwise event coreference resolution model
- Motivating examples
 - Add event attributes as features
 - Evaluation metrics
- Extraction of four event attributes
- Experiments and analysis
- Conclusions

Event Coreference Resolution Task

- Grouping all the **event mentions** into equivalent classes so that all the mentions in each class refer to a unified **event** (33 event types defined in US NIST ACE program)

1. An **explosion** in a **cafe** at one of the capital's busiest intersections killed one woman and injured another **Tuesday**

2. Police were investigating the cause of the **explosion** in the **restroom** of the multistory Crocodile Cafe in the commercial district of Kizilay during the **morning rush hour**

3. The **blast** shattered walls and windows in the **building**

4. Ankara police chief Ercument Yilmaz visited the **site** of the **morning blast**

5. The **explosion** comes **a month after**

6. a bomb **exploded** at a McDonald's **restaurant** in Istanbul, causing damage but no injuries

7. Radical leftist, Kurdish and Islamic **groups** are active in the country and have carried out the **bombing** in the past

Event Coreference Resolution

Trigger	explosion	
Arguments	Role = Place	a cafe
	Role = Time	Tuesday

Trigger	blast	
Arguments	Role = Place	site
	Role = Time	morning

Trigger	explosion	
Arguments	Role = Place	restroom
	Role = Time	morning rush hour

Trigger	explosion	
Arguments	Role = Time	a month after

Trigger	explosion	
Arguments	Role = Place	building

Trigger	exploded	
Arguments	Role = Place	restaurant

Trigger	bombing	
Arguments	Role = Attacker	groups

Problems on State-of-the-Art and Our Solutions

- All results were reported based on MUC program (single scenarios, e.g. management succession...)
 - → experiment with 33 event types in ACE program
- Useful linguistic event attributes were largely neglected due to their extremely low weights (~0) in ACE official scoring
 - → automatically label event attributes and incorporate them into coreference
- No formal comparison was conducted on various evaluation metrics
 - → compare three different metrics

Basic idea:

- Start with **singleton** event mentions, sort them according to the occurrence in the document
- Traverse through each event mention (**from left to right**), iteratively **merge** the active event mention into a prior event or **start** the event mention as a new event.

Event Coreference Resolution as Agglomerative Clustering

- $\text{coref} : E \times M \rightarrow (0,1)$ is a function to give a score to any (event, event mention) pair

- At each iteration, find $e_j \in E_k$ such that

$$e_j = \arg \max_{e_t \in E_k} (\text{coref}(e_t, em_k))$$

- If $\text{coref}(e_j, em_k) > \delta$, then merge em_k into event e_j
 - otherwise create a new event and add it into E_k
- Train a Maximum-entropy model to learn the coreference function $\text{coref}(\cdot, \cdot)$

Standard Features (Base and Distance)

Category	Features	Feature Values (<i>aem</i> : the active event mention, <i>e</i> : a partially-established event, <i>lem</i> : the last event mention in <i>e</i>)
Base	type_subtype	pair of event type and subtype in <i>aem</i>
	nominal	1 if the trigger of <i>aem</i> is nominal
	nom_number	plural or singular if the trigger of <i>aem</i> is nominal
	pronominal	1 if the trigger of <i>aem</i> is pronominal
	exact_match	1 if the trigger spelling of <i>aem</i> matches the trigger spelling of an event mention in <i>e</i>
	stem_match	1 if the trigger stem in <i>aem</i> matches the trigger stem of an event mention in <i>e</i>
	trigger_sim	the maximum of quantized semantic similarity scores (0-5) using WordNet resource among the trigger pairs of <i>aem</i> and an event mention in <i>e</i>
	trigger_pair	trigger pair of <i>aem</i> and <i>lem</i>
	pos_pair	part-of-speech pair of triggers of <i>aem</i> and <i>lem</i>
Distance	token_dist	how many tokens between triggers of <i>aem</i> and <i>lem</i> (quantized)
	sentence_dist	how many sentences <i>aem</i> and <i>lem</i> are apart (quantized)
	event_dist	how many events in between <i>aem</i> and <i>lem</i> (quantized)

Standard Features (Arguments)

Arguments	overlap_num, overlap_roles	overlap number of arguments and their roles (role and id exactly match) between <i>aem</i> and <i>e</i>
	prior_num, prior_roles	the number of arguments that only appear in <i>e</i> and their roles
	act_num, act_roles	the number of arguments that only appear in aem and their roles
	coref_num	the number of arguments that corefer with each other but have different roles between <i>aem</i> and <i>e</i>
	time_conflict	1 if both <i>aem</i> and <i>e</i> have an argument with role “Time-Within” and their values conflict
	place_conflict	1 if both <i>aem</i> and <i>e</i> have an argument with role “Place” and their values conflict

Take a Close Look at Event Attributes

- Modality
 - Expressing *degrees of possibility, belief, evidentiality, expectation, attempting, and command* (Sauri et al., 2006); An Event is **ASSERTED** when the author or speaker makes reference to it as though it were a real occurrence; All other events are annotated as **OTHER**
- Polarity
 - Polarity has a value of **NEGATIVE** if an event did not occur, otherwise, it has a value of **POSITIVE**
- Genericity
 - Genericity has a value of **SPECIFIC** if an event is a singular occurrence at a particular place and time, otherwise, it has a value of **GENERIC**
- TENSE
 - It is determined with respect to the speaker or author. Possible values: **PAST, FUTURE, PRESENT, and UNSPECIFIED**

Event Attribute Disagreement Examples

Event Attributes	Event Mentions	Attribute Value
Modality	<i>Toyota Motor Corp. said Tuesday it will promote Akio Toyoda, a grandson of the company's founder who is widely viewed as a candidate to some day head Japan's largest automaker.</i>	Other
	<i>Managing director Toyoda, 46, grandson of Kiichiro Toyoda and the eldest son of Toyota honorary chairman Shoichiro Toyoda, became one of 14 senior managing directors under a streamlined management system set to be...</i>	Asserted
Polarity	<i>At least 19 people were killed in the first blast</i>	Positive
	<i>There were no reports of deaths in the blast</i>	Negative
Genericity	<i>An explosion in a cafe at one of the capital's busiest intersections killed one woman and injured another Tuesday</i>	Specific
	<i>Roh has said any pre-emptive strike against the North's nuclear facilities could prove disastrous</i>	Generic
Tense	<i>Israel holds the Palestinian leader responsible for the latest violence, even though the recent attacks were carried out by Islamic militants</i>	Past
	<i>We are warning Israel not to exploit this war against Iraq to carry out more attacks against the Palestinian people in the Gaza Strip and destroy the Palestinian Authority and the peace process.</i>	Future

Incorporate Event Attributes into Coreference

- Two event mentions cannot be coreferential if any of the attributes conflict with each other
- State-of-the-art ACE systems all ignored event attributes because of their zero weights in the evaluation scoring
- Our solution: train automatic (MaxEnt) classifiers to predict four event attributes, and then use them as additional features in event coreference resolution
 - Attribute values as features
 - Whether the attributes of an event mention and its candidate antecedent event conflict or not

Features for Event Attribute Classification

Attribute	Features for classification
Common	the trigger and its part-of-speech
	event type and subtype
	the left two words of the trigger (lower case) and their POS tags
	the right two words of the trigger (lower case) and their POS tags
Polarity	the embedding verb of the trigger if any
	a boolean feature indicating whether a negative word exists (not, no, cannot or a word ending with n't) ahead of the trigger and within the clause containing the trigger
Modality	a boolean feature indicating whether a modal auxiliary (may, can, etc.) or modal adverbs (possibly, certainly, etc.) exists ahead of the trigger and within the clause containing the trigger
Genericity	a boolean feature indicating whether the event mention has a "PLACE" argument
	a boolean feature indicating whether the event mention has a "TIME-WITHIN" argument
	the number of arguments that the event mention has except "PLACE" and "TIME-WITHIN"
Tense	the first verb within the clause containing the trigger and its POS tag
	the head words of the "TIME-WITHIN" argument if the event mention has one

Performance of Event Attribute Models

- Most event mentions are **POSITIVE**, **ASSERTED**, **SPECIFIC** and **PAST**
- Improvements for Polarity, Modality and Genericity over the baselines (majority) are quite **limited**
- Improvements for Tense are **significant**, either using perfect event mentions or using system generated event mentions.

	Polarity			Modality			Genericity			Tense		
	P	R	F	P	R	F	P	R	F	P	R	F
Perfect (majority)	0.966	1.0	0.983	0.748	1.0	0.856	0.777	1.0	0.874	0.510	1.0	0.675
Perfect (model)	0.968	1.0	0.984	0.784	1.0	0.879	0.795	1.0	0.885	0.644	1.0	0.783
System (majority)	0.969	0.573	0.720	0.779	0.519	0.622	0.792	0.52 3	0.629	0.550	0.432	0.483
System (model)	0.974	0.574	0.722	0.805	0.527	0.637	0.799	0.52 5	0.633	0.677	0.484	0.564

Experiments: Data and Evaluation Metrics

- ACE 2005 English corpus which contains 559 documents
- Use **ground truth** and **system generated** event mentions
- Ten times ten-fold cross validation and measured significance with the Wilcoxon signed rank test
- Evaluate the results by three conventional metrics used in entity coreference resolution:
 - **MUC F-Measure** (Vilain et al., 1995)
 - **B-Cubed F-Measure** (Bagga and Baldwin, 1998)
 - **ECM F-Measure** (Luo, 2005)

Evaluation Metrics (Cont')

	Remarks
MUC (Link based) Vilain et al., 1995	<p>Compare the number of links from the hypothesis chains to the number of links from the reference chains.</p> <ul style="list-style-type: none">– Precision: the percentage of links out of the total number of links from the hypothesis chains that are correctly identified.– Recall: the percentage of links out of the total number of links from the reference chains that are correctly identified. <p>Drawbacks:</p> <ul style="list-style-type: none">– Chains with a single mention are ignored.– Bias towards systems that return longer chains.
B-Cubed (Mention-based) Bagga and Baldwin., 1998	$\text{Precision}_i = \frac{\text{number of correct elements in the output chain containing entity}_i}{\text{number of elements in the output chain containing entity}_i}$ $\text{Recall}_i = \frac{\text{number of correct elements in the output chain containing entity}_i}{\text{number of elements in the truth chain containing entity}_i}$ $\text{Precision} = \sum_{i=1}^N w_i \times \text{Precision}_i$ $\text{Recall} = \sum_{i=1}^N w_i \times \text{Recall}_i$ <p>Drawbacks:</p> <ul style="list-style-type: none">– An entity is still possible to be used multiple times and thus get double credits
ECM Luo, 2005	Based on the best one-to-one map between reference entities and system entities. Finding the best one-to-one map is a maximum bipartite matching problem and can be solved by the Kuhn-Munkres algorithm.

Determining Coreference Threshold δ

- The best MUC F-score, B-Cubed F-score and ECM F-score are obtained at $\delta = 0.25$, $\delta = 0.3$, $\delta = 0.3$ respectively
- MUC metric does not prefer results with many singleton event mentions

Feature Impact Using Ground Truth Event Mentions

	MUC F	B-Cubed F	ECM F
Baseline	38.55%	86.81%	77.67%
+Distance	44.45%	86.60%	78.10%
+Arguments	53.03%	87.90%	80.42%
+Attributes	72.25%	91.86%	86.50%

- The distance feature set contributes about 0.4% F-score improvement
- The arguments feature set contributes nearly 2.4% F-score improvement
- The attributes feature set contributes the most significant contribution (6.08% absolute improvement)

Feature Impact Using System Event Mentions

	MUC F	B-Cubed F	ECM F
Base	0.265	0.558	0.489
+Distance	0.254	0.548	0.483
+Arguments	0.274	0.552	0.490
+Attributes	0.28	0.554	0.492

- The aggregated features do **not** provide significant improvements

Error Analysis on Event Coreference with System Generated Event Mentions

█ from event mention labeling
█ from event coreference model

- The performance **bottleneck** of event coreference resolution comes from the poor performance of event mention labeling

Conclusions and Future Work

- A formal statement of event coreference resolution and an algorithm for the task
- A close study of feature impact on the performance of the pairwise event coreference model
- A new set of features based on event attribute annotations
- A comparison of three evaluation metrics that were previously adopted in entity coreference resolution
- Error analysis proved that event mention labeling is the dominant bottleneck of event coreference resolution
- Future Work
 - Improve attribute labeling using FactBank (Sauri and Pustejovsky, 2009)
 - Incorporate located-in relation extraction results (“egypt”-“mideast”)
 - Event coreference as feedback to improve event mention extraction

Thank you

This work is supported by Google Research, CUNY Research
Enhancement Program and GRTI Program