

Improving Named Entity Recognition for Chinese Social Media with Word Segmentation Representation Learning

Nanyun Peng* and Mark Dredze*[†]

* Human Language Technology Center of Excellence

Center for Language and Speech Processing

Johns Hopkins University, Baltimore, MD, 21218

[†]Bloomberg LP, New York, NY 10022

npeng1@jhu.edu, mdredze@cs.jhu.edu

Abstract

Named entity recognition, and other information extraction tasks, frequently use linguistic features such as part of speech tags or chunkings. For languages where word boundaries are not readily identified in text, word segmentation is a key first step to generating features for an NER system. While using word boundary tags as features are helpful, the signals that aid in identifying these boundaries may provide richer information for an NER system. New state-of-the-art word segmentation systems use neural models to learn representations for predicting word boundaries. We show that these same representations, jointly trained with an NER system, yield significant improvements in NER for Chinese social media. In our experiments, jointly training NER and word segmentation with an LSTM-CRF model yields nearly 5% absolute improvement over previously published results.

1 Introduction

Entity mention detection, and more specifically named entity recognition (NER) (Collins and Singer, 1999; McCallum and Li, 2003; Nadeau and Sekine, 2007; Jin and Chen, 2008; He et al., 2012), has become a popular task for social media analysis (Finin et al., 2010; Liu et al., 2011; Ritter et al., 2011; Fromreide et al., 2014; Li et al., 2012; Liu et al., 2012a). Many downstream applications that use social media, such as relation extraction (Bunescu and Mooney, 2005) and entity linking (Dredze et al., 2010; Ratnikov et al., 2011), rely on first identifying mentions of entities. Not surprisingly, accuracy of NER systems in social media trails state-of-the-art systems for news text and

other formal domains. While this gap is shrinking in English (Ritter et al., 2011; Cherry and Guo, 2015), it remains large in other languages, such as Chinese (Peng and Dredze, 2015; Fu et al., 2015).

One reason for this gap is the lack of robust up-stream NLP systems that provide useful features for NER, such as part-of-speech tagging or chunking. Ritter et al. (2011) annotated Twitter data for these systems to improve a Twitter NER tagger, however, these systems do not exist for social media in most languages. Another approach has been that of Cherry and Guo (2015) and Peng and Dredze (2015), who relied on training unsupervised lexical embeddings in place of these up-stream systems and achieved state-of-the-art results for English and Chinese social media, respectively. The same approach was also found helpful for NER in the news domain (Collobert and Weston, 2008; Turian et al., 2010; Passos et al., 2014)

In Asian languages like Chinese, Japanese and Korean, word segmentation is a critical first step for many tasks (Gao et al., 2005; Zhang et al., 2006; Mao et al., 2008). Peng and Dredze (2015) showed the value of word segmentation to Chinese NER in social media by using character positional embeddings, which encoded word segmentation information.

In this paper, we investigate better ways to incorporate word boundary information into an NER system for Chinese social media. We combine the state-of-the-art Chinese word segmentation system (Chen et al., 2015) with the best Chinese social media NER model (Peng and Dredze, 2015). Since both systems used learned representations, we propose an integrated model that allows for joint training learned representations, providing more information to the NER system about hidden representations learned from word segmentation, as compared to features based on segmentation output. Our integrated model achieves nearly

Figure 1: The joint model for Chinese word segmentation and NER. The left hand side is an LSTM module for word segmentation, and the right hand side is a traditional feature-based CRF model for NER. Note that the linear chain CRF for NER has both access to the feature extractor specifically for NER and the representations produced by the LSTM module for word segmentation. The CRF in this version is a log-bilinear CRF, where it treats the embeddings and hidden vectors inputs as variables and modifies them according to the objective function. As a result, it enables propagating the gradients back into the LSTM to adjust the parameters. Therefore, the word segmentation and NER training share all the parameters of the LSTM module. This facilitates the joint training.

a 5% absolute improvement over the previous best results on both NER and nominal mentions for Chinese social media.

2 Model

We propose a model that integrates the best Chinese word segmentation system (Chen et al., 2015) using an LSTM neural model that learns representations, with the best NER model for Chinese social media (Peng and Dredze, 2015), that supports training neural representations by a log-bilinear CRF. We begin with a brief review of each system.

2.1 LSTM for Word Segmentation

Chen et al. (2015) proposed a single layer, left to right LSTM for Chinese word segmentation. An LSTM is a recurrent neural network (RNN) which uses a series of gates (input, forget and output gate) to control how memory is propagated in the hidden states of the model. For the Chinese word segmentation task, each Chinese character is initialized as a d dimensional vector, which the LSTM will modify during its training. For each input character, the model learns a hidden vector h . These vectors are then used with a biased-linear transformation to predict the output labels, which in this case are **Begin**, **Inside**, **End**, and **Singleton**. A prediction for position t is given as:

$$y^{(t)} = W_o h^{(t)} + b_o \quad (1)$$

where W_o is a matrix for the transformation parameters, b_o is a vector for the bias parameters, and $h^{(t)}$ is the hidden vector at position t . To model the tag dependencies, they introduced the transition score A_{ij} to measure the probability of jumping from tag $i \in T$ to tag $j \in T$.

We used the same model as Chen et al. (2015) trained on the same data (segmented Chinese news article). However, we employed a different training objective. Chen et al. (2015) employed a max-margin objective, however, while they found this objective yielded better results, we observed that maximum-likelihood yielded better segmentation results in our experiments¹. Additionally, we sought to integrate their model with a log-bilinear CRF, which uses a maximum-likelihood training objective. For consistency, we trained the LSTM with a maximum-likelihood training objective as well. The maximum-likelihood CRF objective function for predicting segmentations is:

¹Chen et al. (2015) preprocessed the data specifically for Chinese word segmentation, such as replacing English characters, symbols, dates and Chinese idioms as special symbols. Our implementation discarded all these preprocessing steps, which while it achieved nearly identical results on development data (as inferred from their published figure), it lagged in test accuracy by 2.4%. However, we found that while these preprocessing steps improved segmentation, they hurt NER results as they resulted in a mis-match between the segmentation and NER input data. Since our focus is on improving NER, we do not use their preprocessing steps in this paper.

$$\mathcal{L}_s(\mathbf{y}_s; \mathbf{x}_s, \Theta) = \frac{1}{K} \sum_k \left[\log \frac{1}{Z(\mathbf{x}_s)^k} + \sum_i \left(T_s(y_{i-1}^k, y_i^k) + s(y_i^k; \mathbf{x}_s^k, \Lambda_s) \right) \right] \quad (2)$$

Example pairs $(\mathbf{y}_s, \mathbf{x}_s)$ are word segmented sentences, k indexes examples, and i indexes positions in examples. $T_s(y_{i-1}^k, y_i^k)$ are standard transition probabilities learned by the CRF². The LSTM parameters Λ_s are used to produce $s(y_i^k; \mathbf{x}_s^k, \Lambda_s)$, the emission probability of the label at position i for input sentence k , which is obtained by taking a soft-max over (1). We use a first-order Markov model.

2.2 Log-bilinear CRF for NER

Peng and Dredze (2015) proposed a log-bilinear model for Chinese social media NER. They used standard NER features along with additional features based on lexical embeddings. By fine-tuning these embeddings, and jointly training them with a word2vec (Mikolov et al., 2013) objective, the resulting model is log-bilinear.

Typical lexical embeddings provide a single embedding vector for each word type. However, Chinese text is not word segmented, making the mapping between input to embedding vector unclear. Peng and Dredze (2015) explored several types of representations for Chinese, including pre-segmenting the input to obtain words, using character embeddings, and a combined approach that learned embeddings for characters based on their position in the word. This final representation yielded the largest improvements.

We use the same idea but augmented it with LSTM learned representations, and we enable interaction between the CRF and the LSTM parameters. More details are described in (§2.3).

2.3 Using Segmentation Representations to Improve NER

The improvements provided by character position embeddings demonstrated by Peng and Dredze (2015) indicated that word segmentation information can be helpful for NER. Embeddings aside, a simple way to include this information in an NER system would be to add features to the CRF using the predicted segmentation labels as features.

However, these features alone may overlook useful information from the segmentation model.

²The same functionality as A_{ij} in the model of Chen et al. (2015).

Previous work showed that jointly learning different stages of the NLP pipeline helped for Chinese (Liu et al., 2012b; Zheng et al., 2013). We thus seek approaches for deeper interaction between word segmentation and NER models. The LSTM word segmentor learns two different types of representations: 1) embeddings for each character and 2) hidden vectors for predicting segmentation tags. Compressing these rich representations down to a small feature set imposes a bottleneck on using richer word segmentation related information for NER. We thus experiment with including both of these information sources directly into the NER model.

Since the log-bilinear CRF already supports joint training of lexical embeddings, we can also incorporate the LSTM output hidden vectors as dynamic features using a joint objective function.

First, we augment the CRF with the LSTM parameters as follows:

$$\mathcal{L}_n(\mathbf{y}_n; \mathbf{x}_n, \Theta) = \frac{1}{K} \sum_k \left[\log \frac{1}{Z(\mathbf{x}_n)^k} + \sum_j \Lambda_j F_j(\mathbf{y}_n^k, \mathbf{x}_n^k, \mathbf{e}_w, \mathbf{h}_w) \right], \quad (3)$$

where k indexes instances, j positions, and

$$F_j(\mathbf{y}^k, \mathbf{x}^k, \mathbf{e}_w, \mathbf{h}_w) = \sum_{i=1}^n f_j(y_{i-1}^k, y_i^k, \mathbf{x}^k, \mathbf{e}_w, \mathbf{h}_w, i)$$

represents the feature functions. These features now depend on the embeddings learned by the LSTM (\mathbf{e}_w) and the LSTM’s output hidden vectors (\mathbf{h}_w). Note that by including \mathbf{h}_w alone we create dependence on all LSTM parameters on which the hidden states depend (i.e. the weight matrices). We experiment with including input embeddings and output hidden vectors independently, as well as both parameters together. An illustration of the integrated model is shown in Figure 1.

Joint Training In our integrated model, the LSTM parameters are used for both predicting word segmentations and NER. Therefore, we consider a joint training scheme. We maximize a (weighted) joint objective:

$$\mathcal{L}_{joint}(\Theta) = \lambda \mathcal{L}_s(\mathbf{y}_s; \mathbf{x}_s, \Theta) + \mathcal{L}_n(\mathbf{y}_n; \mathbf{x}_n, \Theta) \quad (4)$$

where λ trades off between better segmentations or better NER, and Θ includes all parameters used in both models. Since we are interested in improving NER we consider settings with $\lambda < 1$.

Method	Named Entity						Nominal Mention					
	Dev			Test			Dev			Test		
	Precision	Recall	F1	Precision	Recall	F1	Precision	Recall	F1	Precision	Recall	F1
1 CRF with baseline features	60.27	25.43	35.77	57.47	25.77	35.59	72.06	32.56	44.85	59.84	23.55	33.80
2 + Segment Features	62.34	27.75	38.40	58.06	27.84	37.63	58.50	38.87	46.71	47.43	26.77	34.23
3 P & D best NER model	57.41	35.84	44.13	57.98	35.57	44.09	72.55	36.88	48.90	63.84	29.45	40.38
4 + Segment Features	47.40	42.20	44.65	48.08	38.66	42.86	76.38	36.54	49.44	63.36	26.77	37.64
5 P & D w/ Char Embeddings	58.76	32.95	42.22	57.89	34.02	42.86	66.88	35.55	46.42	55.15	29.35	38.32
6 + Segment Features	51.47	40.46	45.31	52.55	37.11	43.50	65.43	40.86	50.31	54.01	32.58	40.64
7 Pipeline Seg. Repr. + NER	64.71	38.14	48.00	64.22	36.08	46.20	69.36	39.87	50.63	56.52	33.55	42.11
8 Jointly LSTM w/o feat.	59.22	35.26	44.20	60.00	35.57	44.66	60.10	39.53	47.70	56.90	31.94	40.91
9 Jointly Train Char. Emb.	64.21	35.26	45.52	63.16	37.11	46.75	73.55	37.87	50.00	65.33	31.61	42.61
10 Jointly Train LSTM Hidden	61.86	34.68	44.44	63.03	38.66	47.92	67.23	39.53	49.79	60.00	33.87	43.30
11 Jointly Train LSTM + Emb.	59.29	38.73	46.85	63.33	39.18	48.41	61.61	43.19	50.78	58.59	37.42	45.67

Table 1: NER results for named and nominal mentions on dev and test data.

3 Parameter Estimation

We train all of our models using stochastic gradient descent (SGD.) We train for up to 30 epochs, stopping when NER results converged on dev data. We use a separate learning rate for each part of the joint objective, with a schedule that decays the learning rate by half if dev results do not improve after 5 consecutive epochs. Dropout is introduced in the input layer of LSTM following Chen et al. (2015). We optimize two hyper-parameters using held out dev data: the joint coefficient λ in the interval $[0.5, 1]$ and the dropout rate in the interval $[0, 0.5]$. All other hyper-parameters were set to the values given by Chen et al. (2015) for the LSTM and Peng and Dredze (2015) for the CRF.

We train the joint model using an alternating optimization strategy. Since the segmentation dataset is significantly larger than the NER dataset, we subsample the former at each iteration to be the same size as the NER training data, with different subsamples in each iteration. We found subsampling critical and it significantly reduced training time and allowed us to better explore the hyper-parameter space.

We initialized LSTM input embeddings with pre-trained character-positional embeddings trained on 112,971,734 Weibo messages to initialize the input embeddings for LSTM. We used word2vec (Mikolov et al., 2013) with the same parameter settings as Peng and Dredze (2015) to pre-train the embeddings.

4 Experiments and Analysis

4.1 Datasets

We use the same training, development and test splits as Chen et al. (2015) for word segmentation and Peng and Dredze (2015) for NER.

Word Segmentation The segmentation data is taken from the SIGHAN 2005 shared task. We used the PKU portion, which includes 43,963 word sentences as training and 4,278 sentences as test. We did not apply any special preprocessing.

NER This dataset contains 1,890 Sina Weibo messages annotated with four entity types (person, organization, location and geo-political entity), including named and nominal mentions. We note that the word segmentation dataset is significantly larger than the NER data, which motivates our subsampling during training (§3).

4.2 Results and Analysis

Table 1 shows results for NER in terms of precision, recall and F1 for named (left) and nominal (right) mentions on both dev and test sets. The hyper-parameters are tuned on dev data and then applied on test. We now explain the results.

We begin by establishing a CRF baseline (#1) and show that adding segmentation features helps (#2). However, adding those features to the full model (with embeddings) in Peng and Dredze (2015) (#3) did not improve results (#4). This is probably because the character-positional embeddings already carry segmentation information. Replacing the character-positional embeddings with character embeddings (#5) gets worse results than (#3), but benefits from adding segmentation features (#6). This demonstrates both that word segmentation helps and that character-positional embeddings effectively convey word boundary information.

We now consider our model of jointly training the character embeddings (#9), the LSTM hidden vectors (#10) and both (#11). They all improve over the best published results (#3). Jointly training the LSTM hidden vectors (#10) does better

than jointly training the embeddings (#9), probably because they carry richer word boundary information. Using both representations achieves the single best result (#11): 4.3% improvement on named and 5.3% on nominal mentions F1 scores.

Finally, we examine how much of the gain is from joint training versus from pre-trained segmentation representations. We first train an LSTM for word segmentation, then use the trained embeddings and hidden vectors as inputs to the log-bilinear CRF model for NER, and fine tune these representations. This (#7) improved test F1 by 2%, about half of the overall improvements from joint training.

5 Discussion

Huang et al. (2015) first proposed recurrent neural networks stacked with a CRF for sequential tagging tasks, as was applied to POS, chunking and NER tasks. More recent efforts have been made to add character level modeling and explore different types of RNNs (Lample et al., 2016; Ma and Hovy, 2016; Yang et al., 2016). These methods have achieved state-of-the-art results for NER on English news and several other Indo-European languages. However, this work has not considered languages that require word segmentation, nor do they consider social media.

We can view our method as multi-task learning (Caruana, 1997; Ando and Zhang, 2005; Collobert and Weston, 2008), where we are using the same learned representations (embeddings and hidden vectors) for two tasks: segmentation and NER, which use different prediction and decoding layers. Result #8 shows the effect of excluding the additional NER features and just sharing a jointly trained LSTM³. While this does not perform as well as adding the additional NER features (#11), it is impressive that this simple architecture achieved similar F1 as the best results in Peng and Dredze (2015). While we may expect both NER and word segmentation results to improve, we found the segmentation performances of the best joint model tuned for NER lose to the stand alone word segmentation model (F1 of 90.7% v.s. 93.3%). This lies in the fact that tuning λ means choosing between the two tasks; no single setting achieved improvements for both, which suggests further work is needed on better model structures

and learning.

Second, our segmentation data is from the news domain, whereas the NER data is from social media. While it is well known that segmentation systems trained on news do worse on social media (Duan et al., 2012), we still show large improvements in applying our model to these different domains. It may be that we are able to obtain better results in the case of domain mismatch because we integrate the representations of the LSTM model directly into our CRF, as opposed to only using the predictions of the LSTM segmentation model. We plan to consider expanding our model to explicitly include domain adaptation mechanisms (Yang and Eisenstein, 2015).

References

- Rie Kubota Ando and Tong Zhang. 2005. A framework for learning predictive structures from multiple tasks and unlabeled data. *The Journal of Machine Learning Research*, 6:1817–1853.
- Razvan C Bunescu and Raymond J Mooney. 2005. A shortest path dependency kernel for relation extraction. In *Empirical Methods in Natural Language Processing (EMNLP)*, pages 724–731.
- Rich Caruana. 1997. Multitask learning. *Machine learning*, 28(1):41–75.
- Xinchi Chen, Xipeng Qiu, Chenxi Zhu, Pengfei Liu, and Xuanjing Huang. 2015. Long short-term memory neural networks for chinese word segmentation. In *Empirical Methods in Natural Language Processing (EMNLP)*.
- Colin Cherry and Hongyu Guo. 2015. The unreasonable effectiveness of word representations for twitter named entity recognition. In *North America Chapter of Association for Computational Linguistics (NAACL)*.
- Michael Collins and Yoram Singer. 1999. Unsupervised models for named entity classification. In *Empirical Methods in Natural Language Processing (EMNLP)*, pages 100–110.
- Ronan Collobert and Jason Weston. 2008. A unified architecture for natural language processing: Deep neural networks with multitask learning. In *International Conference on Machine Learning (ICML)*, pages 160–167.
- Mark Dredze, Paul McNamee, Delip Rao, Adam Gerber, and Tim Finin. 2010. Entity disambiguation for knowledge base population. In *Conference on Computational Linguistics (Coling)*.

³This reduces to the multi-task setting of Yang et al. (2016).

- Huiming Duan, Zhifang Sui, Ye Tian, and Wenjie Li. 2012. The cips-sighan clp 2012 chinese word segmentation on microblog corpora bakeoff. In *CIPS-SIGHAN Joint Conference on Chinese Language Processing*, pages 35–40, Tianjin, China, December.
- Tim Finin, William Murnane, Anand Karandikar, Nicholas Keller, Justin Martineau, and Mark Dredze. 2010. Annotating named entities in twitter data with crowdsourcing. In *NAACL Workshop on Creating Speech and Language Data With Mechanical Turk*.
- Hege Fromreide, Dirk Hovy, and Anders Søgaard. 2014. Crowdsourcing and annotating NER for Twitter# drift. In *Language Resources and Evaluation Conference (LREC)*.
- Jinlan Fu, Jie Qiu, Yunlong Guo, and Li Li. 2015. Entity linking and name disambiguation using SVM in chinese micro-blogs. In *Conference on Natural Computation*, pages 468–472.
- Jianfeng Gao, Mu Li, Andi Wu, and Chang-Ning Huang. 2005. Chinese word segmentation and named entity recognition: A pragmatic approach. *Computational Linguistics*, 31(4):531–574, December.
- Zhengyan He, Houfeng Wang, and Sujian Li. 2012. The task 2 of cips-sighan 2012 named entity recognition and disambiguation in chinese bakeoff. In *CIPS-SIGHAN Joint Conference on Chinese Language Processing*, pages 108–114, Tianjin, China, December.
- Zhiheng Huang, Wei Xu, and Kai Yu. 2015. Bidirectional lstm-crf models for sequence tagging. *arXiv preprint arXiv:1508.01991*.
- Guangjin Jin and Xiao Chen. 2008. The fourth international Chinese language processing bakeoff: Chinese word segmentation, named entity recognition and Chinese pos tagging. In *SIGHAN Workshop on Chinese Language Processing*, page 69.
- Guillaume Lample, Miguel Ballesteros, Sandeep Subramanian, Kazuya Kawakami, and Chris Dyer. 2016. Neural architectures for named entity recognition. In *North America Chapter of Association for Computational Linguistics (NAACL)*.
- Chenliang Li, Jianshu Weng, Qi He, Yuxia Yao, Anwitaman Datta, Aixin Sun, and Bu-Sung Lee. 2012. Twiner: Named entity recognition in targeted twitter stream. In *Conference on Research and Development in Information Retrieval (SIGIR)*, SIGIR ’12, pages 721–730, New York, NY, USA.
- Xiaohua Liu, Shaodian Zhang, Furu Wei, and Ming Zhou. 2011. Recognizing named entities in tweets. In *Association for Computational Linguistics (ACL)*, pages 359–367.
- Xiaohua Liu, Ming Zhou, Furu Wei, Zhongyang Fu, and Xiangyang Zhou. 2012a. Joint inference of named entity recognition and normalization for tweets. In *Association for Computational Linguistics (ACL)*, pages 526–535.
- Xiaohua Liu, Ming Zhou, Furu Wei, Zhongyang Fu, and Xiangyang Zhou. 2012b. Joint inference of named entity recognition and normalization for tweets. In *Association for Computational Linguistics (ACL)*, pages 526–535.
- Xuezhe Ma and Eduard H. Hovy. 2016. End-to-end sequence labeling via bi-directional lstm-cnns-crf. *CoRR*, abs/1603.01354.
- Xinnian Mao, Yuan Dong, Saike He, Sencheng Bao, and Haila Wang. 2008. Chinese word segmentation and named entity recognition based on conditional random fields. In *International Joint Conference on Natural Language Processing*, pages 90–93.
- Andrew McCallum and Wei Li. 2003. Early results for named entity recognition with conditional random fields, feature induction and web-enhanced lexicons. In *North America Chapter of Association for Computational Linguistics (NAACL)*.
- Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean. 2013. Distributed representations of words and phrases and their compositionality. In *Neural Information Processing Systems (NIPS)*, pages 3111–3119.
- David Nadeau and Satoshi Sekine. 2007. A survey of named entity recognition and classification. *Linguisticae Investigationes*, 30(1):3–26.
- Alexandre Passos, Vineet Kumar, and Andrew McCallum. 2014. Lexicon infused phrase embeddings for named entity resolution. *CoRR*, abs/1404.5367.
- Nanyun Peng and Mark Dredze. 2015. Named entity recognition for chinese social media with jointly trained embeddings. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing (EMNLP)*.
- Lev Ratinov, Dan Roth, Doug Downey, and Mike Anderson. 2011. Local and global algorithms for disambiguation to Wikipedia. In *Association for Computational Linguistics (ACL)*, pages 1375–1384.
- Alan Ritter, Sam Clark, Oren Etzioni, et al. 2011. Named entity recognition in tweets: an experimental study. In *Empirical Methods in Natural Language Processing (EMNLP)*, pages 1524–1534.
- Joseph Turian, Lev Ratinov, and Yoshua Bengio. 2010. Word representations: a simple and general method for semi-supervised learning. In *Association for Computational Linguistics (ACL)*, pages 384–394.
- Yi Yang and Jacob Eisenstein. 2015. Unsupervised multi-domain adaptation with feature embeddings. In *North America Chapter of Association for Computational Linguistics (NAACL)*.

Zhilin Yang, Ruslan Salakhutdinov, and William Cohen. 2016. Multi-task cross-lingual sequence tagging from scratch. *CoRR*, abs/1603.06270.

Suxiang Zhang, Ying Qin, Juan Wen, and Xiaojie Wang. 2006. Word segmentation and named entity recognition for sighan bakeoff3. In *SIGHAN Workshop on Chinese Language Processing*, pages 158–161, Sydney, Australia, July.

Xiaoqing Zheng, Hanyang Chen, and Tianyu Xu. 2013. Deep learning for Chinese word segmentation and POS tagging. In *Empirical Methods in Natural Language Processing (EMNLP)*, pages 647–657.