

Can computers understand time?

Michele Filannino

filannim@cs.man.ac.uk
School of Computer Science

can computers understand time?

- what does it mean?
- why is it challenging?
- what possibilities will it unlock?
- what is there for linguists?

perspectives

- computer science
- information extraction
- computational linguistics
- text mining
- machine learning

perspectives

- computer science
- information extraction
- computational linguistics
- text mining
- machine learning

what does it mean?

Temporal aspects of events provide a natural mechanism for organising information

- **source**: written texts
- **goal**: identify, interpret, communicate and reason about events
- **easy** for people
- **hard** for machines

linguistic key concepts

- **events**: phrases denoting eventuality and states
 - inflected verbs and nouns: spoken, deliver, will be published
- **temporal expressions**: phrases denoting a temporal entity such as an interval or a time point
 - 01/05/2014, March 15, the next week, Saturday, at that time, yesterday, 5 o'clock, 3 days, every 4 hours
- **links**: temporal relation between two phrases
 - BEFORE, AFTER, INCLUDES, ENDS, DURING, BEGINS

let's try!

- On 28th Feb. 2010, Deutsche Bank released a note saying that China's current economic policies would result in an enormous surge in coal consumption over the next decade.
- In 1978, Steve Furber was appointed the Rolls-Royce Research Fellow in Aerodynamics at Emmanuel College, Cambridge and was awarded a PhD two years later on the fluid dynamics of the Weis-Fogh principle.

let's try!

- On **28th Feb. 2010**_(T), Deutsche Bank released a note saying that China's current economic policies would result in an enormous surge in coal consumption over **the next decade**_(T).
- In **1978**_(T), Steve Furber was appointed the Rolls-Royce Research Fellow in Aerodynamics at Emmanuel College, Cambridge and was awarded a PhD **two years later**_(T) on the fluid dynamics of the Weis-Fogh principle.

**temporal
expressions**

let's try!

- On **28th Feb. 2010**_(T), Deutsche Bank **released**_(E) a note **saying**_(E) that China's current economic policies **would result**_(E) in an enormous **surge**_(E) in coal consumption over **the next decade**_(T).
- In **1978**_(T), Steve Furber **was appointed**_(E) the Rolls-Royce Research Fellow in Aerodynamics at Emmanuel College, Cambridge and **was awarded**_(E) a PhD **two years later**_(T) on the fluid dynamics of the Weis-Fogh principle.

temporal
expressions

events

let's try!

- On **28th Feb. 2010**_(T), Deutsche Bank **released**_(E) a note **saying**_(E) that China's current economic policies **would result**_(E) in an enormous **surge**_(E) in coal consumption over **the next decade**_(T).
- In **1978**_(T), Steve Furber **was appointed**_(E) the Rolls-Royce Research Fellow in Aerodynamics at Emmanuel College, Cambridge and **was awarded**_(E) a PhD **two years later**_(T) on the fluid dynamics of the Weis-Fogh principle.

temporal
expressions

events

link them

visual representation

why is it challenging?

1. Matt exercised during his lunch break.
2. He stretched, lifted weights, and ran.
3. He showered, got dressed and returned work.

linguistic knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

lunch break

exercised

linguistic knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E) lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

lunch break

exercised

stretch, lift, run

linguistic knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

common sense knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

common sense knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

common sense knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

domain knowledge

1. Matt exercised_(E) during his lunch break_(E).
2. He stretched_(E), lifted_(E) weights, and ran_(E).
3. He showered_(E), got dressed_(E) and returned_(E) work.

what possibilities will it unlock?

==> How many computers did Galileo Galilei use for his research?

I don't know.

==> Did Beethoven live more than Galileo?

Unfortunately, I don't know whether Beethoven lived more than Galileo.

better search results

events in emails

Gmail ▾

COMPOSE

Inbox
Starred
Important
Sent Mail
Drafts
Spam (1)
Trash
Circles
alla longara
CS-GN-TEAM
Da incorniciare
Scholar (1)
social & adv
To print
Less ▴
Chats
All Mail
Categories
CFP

techniques, notably deep parsing.

WORKSHOP PROGRAMME

Saturday, April 26, 2014

8:45–9:00 Opening Remarks

09:00–10:00 Oral Session 1: Detection and Extraction of MWEs

9:00–9:30 Breaking Bad: Extraction of Verb-Particle Constructions from a Parallel Subtitles Corpus
Aaron Smith

CALL FOR PARTICIPATION

Thu, May 1, 2014

9:30am
CALL FOR PARTICIPATION...

Thu, May 1, 2014 ▾

9:30am ▾

Add to Calendar

No events.

clinical timeline extraction

ADMISSION DATE: 2011-02-06;

DISCHARGE DATE: 2011-02-08;

HISTORY OF PRESENT ILLNESS: Mr. Pohl is a 53 - year-old male with history of alcohol use and hypertension. Blood alcohol level was 383. Agitated in emergency room requiring 4 leather restraints, received 5 mg of Haldol, 2 mg of Ativan. He became hypotensive in the emergency room with a systolic blood pressure in the 80 's and had decreased respiratory rate. He received a normal saline bolus of 2 litres of good blood pressure response. The patient was then admitted to the medical Intensive Care Unit for observation and then transferred to our service on medicine when the blood pressures remained stable overnight...

what is there for linguists?

← → ↺ ⬆ www.cs.man.ac.uk/~filannim/projects/tempeval-3/

ManTIME

ManTIME is an open-source machine learning pipeline for the extraction of temporal expressions from general domain texts.

Demo 🧪

This demo is using the model trained on **human-annotated data** (gold only) and **today's date** as utterance.
Please, do not type more than one sentence. I do not integrate a sentence splitter yet, performance could be bad.

I checked my diet 3 days ago. For 3 years I have been regular: I have eaten every day, never during the afternoon. [Annotate!](#)

Lack of creativity? Use this: "For nearly forty years, the United States has said categorically it would not tolerate totalitarian rule in its own backyard."

Result

I checked my diet **3 days ago** (2013-07-29). For **3 years** (P3Y) I have been regular: I have eaten **every day** (P1D), never during **the afternoon** (2013-08-01TAF).

— 01/08/2013, ManTIME

Legend

date, **time**, **duration**, **set**.

concept's temporal footprint

open problems

- Are TE, events and links enough? how to spot them?
 - prepositions, surrounding words, digits, temporal dictionary, verbs, noun phrases
- “I’ve played Tennis for 10 years” vs.
“I’ve played Tennis for 4 hours.”
- How these systems can automatically adapt to different languages?
- statistics != linguistics

Thank you.

QUESTIONS

Contact:
filannim@cs.man.ac.uk