

Vincent Kríž

Statistical Recognition of References in Court Decisions

Intelligent library (INTLIB, TA02010182)

Seminář strojového učení a modelování, 2014-02-27

Outline

- INTLIB
- ÚFAL NLP World
- Legislation domain
- JTagger
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Motivation

- large collections of documents
- efficient browsing & querying
- typical approaches
 - full-text search
 - metadata search
- semantics interpretation of documents → suitable DB & query language → user-friendly browsing & querying

Strategy

- **Documents**
 - semi-structured documents from some domain
 - legislative documents, project/medical documentation
- **Extractor**
 - NLP techniques
- **Data » Linked data**
 - automatically interconnected with other related data and with the original documents

Legislation domain - semantics

Extracting **concepts** and **relationships** between them from documents

- court decisions
 - **Entities:** references, institutions, acts, dates
 - **Relations:** whole *story* of a case
- acts, regulations, ...
 - **Entities:** subjects, things, locations, ...
 - **Relations:** rights, obligations, ...

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

NLP Group

- Tools
 - segmentation & tokenization
 - lemmatization & morphology
 - syntactic parsing
 - deep syntactic parsing

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Czech court decisions

- Unified style of court decisions
- No rules what to cite
 - Other court decisions only
 - Literature
 - Everything
 - Blogs, Web sites, Bible, ...

Existing systems

- ASPI
 - No hyperlinks in texts

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Motivation

Ústavní soud rozhodl v senátu složeném z předsedy senátu Vojena Güttlera a soudců Ivany Janů a Františka Duchoně o ústavní stížnosti stěžovatele Ing. M. B., zastoupeného Mgr. Jaromírem Hladíkem, advokátem advokátní kanceláře Hladík, Hladíková & Partneři se sídlem 17. listopadu 623, Pardubice, proti výroku I. rozsudku Okresního soudu ve Svitavách ze dne 21. 02. 2006, č. j. 0 Nc 426/2004-210, proti výroku I. rozsudku Okresního soudu ve Svitavách ze dne 05. 12. 2007, č. j. 0 P 348/2006-297, proti výroku I. rozsudku Krajského soudu v Hradci Králové - pobočka v Pardubicích ze dne 05. 08. 2008, č. j. 22 Co 116/2008-516, proti usnesení Okresního soudu ve Svitavách ze dne 13. 07. 2011, č. j. 0 P 348/2006-897, ve spojení s opravným usnesením Okresního soudu ve Svitavách ze dne 20. 07. 2011, č. j. 0 P 348/2006-911, a proti usnesení Krajského soudu v Hradci Králové - pobočka v Pardubicích ze dne 17. 10. 2011, č. j. 22 Co 440/2011-953, a proti průtahům v řízení vedeném u Okresního soudu ve Svitavách pod sp. zn. 0 P 348/2006, za účasti Krajského soudu v Hradci Králové - pobočka Pardubice a Okresního soudu ve Svitavách jako účastníka řízení a nezl. S. B. a M. B., jako vedlejších účastníků řízení, zastoupených Městským úřadem v Moravské Třebové, nám. T. G. Masaryka 29, Moravská Třebová (dále jen "opatrovník"), takto :

Motivation

Ústavní soud rozhodl v senátu složeném z předsedy senátu Vojena Güttlera a soudců Ivany Janů a Františka Duchoně o ústavní stížnosti stěžovatele

Ing
kan

pro
č.
ze

sou
č.

dne

Okr
a p
ze

ved

Kra
Svi

úča

nám

Ústavní soud rozhodl v senátu složeném z předsedy senátu **Vojena Güttlera** a soudců **Ivany Janů** a **Františka Duchoně** o ústavní stížnosti stěžovatele **Ing. M. B.**, zastoupeného **Mgr. Jaromírem Hladíkem**, advokátem **advokátní kanceláře Hladík, Hladíková & Partneri** se sídlem **17. listopadu 623, Pardubice**, proti výroku I. rozsudku **Okresního soudu ve Svitavách** ze dne 21. 02. 2006, **č. j. 0 Nc 426/2004-210**, proti výroku I. rozsudku **Okresního soudu ve Svitavách** ze dne 05. 12. 2007, **č. j. 0 P 348/2006-297**, proti výroku I. rozsudku **Krajského soudu v Hradci Králové - pobočka v Pardubicích** ze dne 05. 08. 2008, **č. j. 22 Co 116/2008-516**,

Motivation

Včas podanou ústavní stížnosti, splňující i další formální náležitosti podání dle zákona č. 182/1993 Sb., o Ústavním soudu, ve znění pozdějších předpisů (dále jen "zákon o Ústavním soudu"), brojí stěžovatelka proti výše citovaným rozhodnutím, neboť má za to, že jimi bylo porušeno její ústavně zaručené právo na spravedlivý proces garantované čl. 36 Listiny základních práv a svobod (dále jen "Listina") a čl. 90 Ústavy ČR (dále jen "Ústava").

Motivation

V čas podanou ústavní stížnosti, splňující i další formální náležitosti podání dle zákona č. 182/1993 Sb., o Ústavním soudu, ve znění pozdějších předpisů (dále jen "zákon o Ústavním soudu"), brojí stěžovatelka proti výše citovaným rozhodnutím, neboť má za to, že jimi bylo porušeno její ústavně zaručené právo na spravedlivý proces garantované čl. 36 Listiny základních práv a svobod (dále jen "Listina") a čl. 90 Ústavy ČR (dále jen "Ústava").

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Court decisions

- **References to whole documents**
 - Document names
 - *Ústava ČR*
 - *Listina základních práv a slobod*
 - Document numbers
 - *zákon č. 128/2008 Sb.*
 - Both the name & the number
 - *zákon č. 128/2008 Sb., o Ústavním soudu*
- **References to specific parts in a document**
 - *§ 128 čl. 3 odst 1*

Court decisions

- Abbreviations
 - Acronyms
 - *Občanský soudní řád* – OSŘ
 - General words from the official institution's name
 - *Krajský soud v Pardubicích* – *krajský soud*
 - One word from the official act's name
 - *Listina základních práv a svobod* – *Listina*

Tagset

- **Entities**
 - References on
 - court decisions
 - acts
 - Effectiveness of Act
 - Institutions
- **Relations**
 - Publisher
 - Institution → Decision
 - Abbreviation

Experiment pipeline

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Manual annotation

- Annotation in Brat (<http://brat.nlplab.org>)

The Constitutional Court states, first, that the identical legal issue addressed the position taken by the Plenum of the Constitutional Court on 28th April 2009 file no. Pl. US-st 27/09 (ST 27/53 SbNU 885; 136/2009 Coll.). Here said ... because from that date a unilateral increase rent allowed by § 3, paragraph 2 of Act No. 107/2006 Coll. Unilateral Increase of Rent and Amending Act No. 40/1964 Coll., the Civil Code, as amended.

Institution
The Constitutional Court

Institution
Plenum of the Constitutional Court

publisher
file no. Pl. US-st 27/09 (ST 27/53 SbNU 885; 136/2009 Coll.)

Decision
Unilateral Increase of Rent and Amending Act No. 40/1964 Coll., the Civil Code, as amended.

Act
136/2009 Coll.

Act
§ 3, paragraph 2 of Act No. 107/2006 Coll.

Effectiveness
Unilateral Increase of Rent and Amending Act No. 40/1964 Coll., the Civil Code, as amended.

Manual annotation

- Annotate each occurrence of the entity
- One token can be annotated with more labels
 - *zákon o Ústavním soudě*
- Each document was annotated by one annotator

Manual annotation

- Minutes spent on the annotation
(first 102 documents)

Manual annotation

- **Data sets**
 - Corpus of manually annotated court decisions
 - The Supreme Court (150)
 - The Constitutional Court (150)

	SC			CC		
	# of docs	# of tokens	# of entities	# of docs	# of tokens	# of entities
Training set	135	332,535	8,487	135	312,191	7,910
Test set	15	36,999	943	15	34,701	879
Total	150	369,534	9,430	150	346,892	8,789

Manual annotation

- **Data sets**
 - Corpus of manually corrected court decisions
 - The Supreme Court (93)
 - The Constitutional Court (91)

	sc			cc		
	# of docs	# of tokens	# of entities	# of docs	# of tokens	# of entities
Total	93	120,856	6,047	91	100,464	4,945

Manual annotation

- **Data sets**
 - Entity and token distribution in the training and test data averaged over 10 cross-validation folds

			Act		Decision		Effectiveness		Institution	
SC	# of Tokens	Training	43117	(89%)	11074	(86%)	1262	(83%)	12425	(90%)
		Test	5348	(11%)	1855	(14%)	265	(17%)	1450	(10%)
	# of Entities	Training	3949	(90%)	1304	(90%)	222	(90%)	2485	(90%)
		Test	439	(10%)	145	(10%)	25	(10%)	276	(10%)
CC	# of Tokens	Training	19675	(88%)	12780	(86%)	843	(89%)	14767	(89%)
		Test	2707	(12%)	2127	(14%)	102	(11%)	1743	(11%)
	# of Entities	Training	2338	(90%)	1481	(90%)	210	(90%)	3206	(90%)
		Test	260	(10%)	165	(10%)	23	(10%)	356	(10%)

Manual annotation

- **Data sets**
 - Average entity lengths in tokens averaged over 10 cross-validation folds

	SC		CC	
	Training set	Test set	Traininig set	Test set
Act	10.9	12.2	8.4	10.4
Decision	8.5	12.8	8.6	12.9
Effectiveness	5.7	10.7	4	4.4
Institution	5	5.3	4.6	4.9

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Experiments

- **Machine Learning experiments**
 - Hidden Markov models (HMM)
 - Perceptron Algorithm with Uneven Margins (PAUM)

Methods

- **Hidden Markov models (HMM)**
 - pattern recognition - speech, handwriting, gesture recognition, **part-of-speech tagging**, ...

the	Plenum	of	the	Constitutional	Court	on	28th	April
DT	NNP	IN	DT	NNP	NNP	IN	JJ	NNP
NONE	NONE	NONE	INTS	INST	INST	NONE	NONE	NONE

- noisy channel

Methods

- **Support Vector Machines (SVM)**
 - attempt to find a hyperplane that separates data
 - goal: **maximize margin** separating two classes
 - wider margin = greater generalisation
 - kernel functions
 - simple extension for multiclass classifiers

Credit: GATE, The University of Sheffield

Methods

- **Perceptron**
 - oldest ML method
 - some similarities to SVM
 - checks the training examples one by one by predicting their labels
 - prediction is correct
» the example is passed
 - otherwise
» correct the model
 - stop when the model classifies all training examples correctly
 - **no-margin constraint**

$$f(x) = \mathbf{w} \cdot \mathbf{x} + b$$

Methods

- **Perceptron Algorithm with Uneven Margins (PAUM)**

- PAUM doesn't position the separator right between the points, but over one side
- In NLP the datasets are often very imbalanced
 - *instances of "Person"*

Credit: GATE, The University of Sheffield

Models

- Models
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features

Models

- **Models**
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features
- **HMM**
 - Sequence of token + label
 - the:NONE
 - Plenum:NONE
 - of:NONE
 - the:INST
 - Constitutional:INST
 - Court:INST
 - on:NONE
 - 28th:NONE
 - April:NONE

Models

- **Models**
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features
- **PM Small**
 - trigrams of word forms
 - [the, Plenum, of]:NONE
 - [Plenum, of, the]:NONE
 - [of, the, Constitutional]:NONE
 - [the, Constitutional, Court]:INST_S
 - [Constitutional, Court, on]:NONE
 - [Court, on, 28th]:INST_E
 - [on, 28th, April]:NONE

Models

- **Models**
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features
- **PM**
 - 5-grams of word forms
 - [the, Plenum, of, the, Constitutional]:NONE
 - [Plenum, of, the, Constitutional, Court]:NONE
 - [of, the, Constitutional, Court, on]:NONE
 - [the, Constitutional, Court, on, 28th]:INST_S
 - [Constitutional, Court, on, 28th, April]:NONE

Models

- **Models**
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features
 - **PM POS**
 - 5-grams of lemmas and POS-tags
- [the, Plenum, of, the, Constitutional]:NONE
[DT, NN, RR, DT, AD]:NONE
[Plenum, of, the, Constitutional, Court]:NONE
[NN, RR, DT, AD, NN]:NONE
[of, the, Constitutional, Court, on]:NONE
[RR, DT, AD, NN, RR]:NONE
[the, Constitutional, Court, on, 28th]:INST_S
[DT, AD, NN, RR, CR]:INST_S

Models

- **Models**
 - **HMM**
 - **PM Small**
 - trigrams of word forms
 - **PM**
 - 5-grams of word forms
 - **PM POS**
 - 5-grams of lemmas and POS-tags
 - **PM POS EXT**
 - PM POS + orthography features
 - **PM POS EXT**
 - PM POS
 - + orthography features
- [FIRST, the, Plenum, of, the]:NONE
[XX, DT, NN, RR, DT]:NONE
[XX, LC, UI, LC, LC]:NONE
[the, Plenum, of, the, Constitutional]:NONE
[DT, NN, RR, DT, AD]:NONE
[LC, UI, LC, LC, UI]:NONE

Outline

- **INTLIB**
- **ÚFAL NLP World**
- **Legislation domain**
- **JTagger**
 - Motivation
 - Court decisions
 - Manual annotation
 - Experiments
 - Evaluation & Error analysis

Evaluation

- Standard evaluation measures

- Accuracy $= tp + tn / tp + fp + fn + tn$
- Precision $= tp / tp + fp$
- Recall $= tp / tp + fn$
- F-measure $= 1 / (a/P + 1-a/R)$

- Confusion matrix

		Goldstandard	
		True	False
Recognizer	Positive	tp	fp
	Negative	fn	tn

Evaluation

- Multi-token entities » overlapping matches
- **Evaluation**
 - on tokens
 - on entities
 - strict
 - lenient
- **Statistical significance**
 - 10-fold cross-validation
 - Confidence intervals (t-Test)

Evaluation

Strict F1 on entities

	Entity	HMM	PM pos ext	PM pos	PM	PM small
SC	A	0,75±0,02	0,91±0,02	0,91±0,03	0,89±0,03	0,88±0,03
	D	0,82±0,08	0,97±0,02	0,96±0,02	0,95±0,03	0,94±0,02
	E	0,89±0,04	0,90±0,05	0,89±0,05	0,88±0,08	0,82±0,1
	I	0,92±0,03	0,96±0,02	0,96±0,02	0,95±0,02	0,96±0,02
CC	A	0,63±0,05	0,87±0,02	0,86±0,02	0,84±0,03	0,78±0,03
	D	0,83±0,05	0,95±0,03	0,95±0,03	0,93±0,03	0,92±0,03
	E	0,96±0,03	0,96±0,03	0,96±0,03	0,96±0,03	0,96±0,03
	I	0,91±0,02	0,93±0,02	0,93±0,02	0,92±0,01	0,92±0,01

Evaluation

Lenient F1 on entities

	Entity	HMM	PM pos ext	PM pos	PM	PM small
SC	A	0,93±0,02	0,96±0,01	0,96±0,01	0,95±0,01	0,95±0,02
	D	0,91±0,03	0,98±0,01	0,97±0,02	0,96±0,02	0,95±0,02
	E	0,94±0,04	0,91±0,05	0,90±0,05	0,90±0,06	0,83±0,1
	I	0,97±0,01	0,98±0,00	0,98±0,01	0,97±0,01	0,97±0,01
CC	A	0,89±0,02	0,94±0,01	0,94±0,01	0,94±0,01	0,93±0,02
	D	0,93±0,03	0,97±0,02	0,97±0,02	0,96±0,02	0,95±0,03
	E	0,96±0,03	0,96±0,03	0,96±0,03	0,96±0,03	0,96±0,03
	I	0,97±0,01	0,98±0,01	0,98±0,01	0,97±0,01	0,97±0,01

Evaluation

F1 on tokens

	Entity	HMM	PM pos ext	PM pos	PM	PM small
SC	A	0,96±0,01	0,96±0,01	0,96±0,01	0,96±0,02	0,95±0,02
	D	0,95±0,02	0,98±0,01	0,98±0,02	0,97±0,02	0,96±0,02
	E	0,94±0,03	0,89±0,06	0,88±0,06	0,88±0,06	0,79±0,12
	I	0,96±0,01	0,97±0,01	0,97±0,01	0,97±0,01	0,96±0,02
CC	A	0,94±0,01	0,94±0,01	0,93±0,01	0,93±0,02	0,89±0,02
	D	0,95±0,02	0,96±0,02	0,96±0,01	0,96±0,02	0,94±0,02
	E	0,96±0,03	0,96±0,04	0,96±0,04	0,96±0,04	0,96±0,04
	I	0,95±0,01	0,95±0,01	0,95±0,02	0,95±0,01	0,94±0,01

Error analysis

- References labeled with two separate tags instead of one tag
 - *file no. 7 To 346/2011*
- Numbers in the ends of court names
 - *District Court for Prague 4*
- Names of foreign courts
 - *Land Court in Norimberg, Germany*

JTagger

- On-line DEMO
 - <http://ufal.mff.cuni.cz/jtagger>
- Open data
 - JTagger as a component of ODCleanStore
 - <http://sourceforge.net/projects/odcleanstore/>
 - daily, fully automatic
 - processing and publication of the new decisions