
Tibetan Multi-word Expressions Identification
Framework Based on News Corpora

Minghua Nuo1(&), Congjun Lun2,3, and Huidan Liu3

1 College of Computer Science-College of Software Engineering,
Inner Mongolia University, Hohhot, China

nuominghua@163.com
2 Institute of Ethnology and Anthropology,

Chinese Academy of Social Sciences, Beijing, China
3 Institute of Software, Chinese Academy of Sciences, Beijing, China

{congjun,huidan}@iscas.ac.cn

Abstract. This paper presents an identification framework for extracting
Tibetan multi-word expressions. The framework includes two phases. In the first
phase, sentences are segmented and high-frequency word-based n-grams are
extracted using Nagao’s N-gram statistical algorithm and Statistical Substring
Reduction Algorithm. In the second phase, the Tibetan MWEs are identified by
the proposed framework which based on the combination of context analysis
and language model-based analysis. Context analysis, two-word Coupling
Degree and Tibetan syllable inside word probability are three strategies in
Tibetan MWE identification framework. In experimental part, we evaluate the
effectiveness of three strategies on small test data, and evaluate results of dif-
ferent granularity for Context analysis. On small test corpus, F-score above 75%
have been achieved when words are segmented in pre-processing. On larger
corpus, the P@N (N is 800) overcomes 85%. It indicates that the identification
framework can work well on larger corpus. The experimental result reaches
acceptable performance for Tibetan MWEs.

Keywords: Tibetan Multi-word expression � Two-word coupling degree �
Inside word probability

1 Introduction

In real-life human communication, meaning is often conveyed by word groups, or
meaning groups, rather than by single words. Such word groups or multi-word
expressions (MWE hereafter) can be described as a sequence of words that acts as a
single unit at some level of linguistic analysis. MWEs are frequently used in everyday
language, usually to precisely express ideas and concepts that cannot be compressed
into a single word. As a consequence, their identification is a crucial issue for appli-
cations that require some degree of semantic processing (e.g. machine translation,
summarization, information retrieval). Very often, it is difficult to interpret human
speech word by word. Consequently, for an MT system, it is important to identify and
interpret accurate meaning of such word groups, or multi-word expressions, in a source

© Springer International Publishing AG 2016
C.-Y. Lin et al. (Eds.): NLPCC-ICCPOL 2016, LNAI 10102, pp. 16–26, 2016.
DOI: 10.1007/978-3-319-50496-4_2


language and interpret them accurately in a target language. However, accurate iden-
tification and interpretation of MWEs still remains an unsolved problem in Tibetan
natural language processing research.

The Tibetan alphabet is syllabic, like many of the alphabets of India and South East
Asia. Each letter has an inherent vowel /a/. Other vowels can be indicated using a
variety of diacritics which appear above or below the main letter. A syllable contains
one or up to seven character(s). Syllables are separated by a marker known as “tsheg”,
which is simply a superscripted dot. Linguistic words are made up of one or more
syllables and are also separated by the same symbol, “tsheg”, thus there is a lack of
word boundaries in the language. Consonant clusters are written with special conjunct
letters. Figure 1 shows the structure of a Tibetan word which is made up of two
syllables and means “show” or “exhibition”.

Tibetan sentence consists of one or more words, phrases or multi-word units.
Another marker known as “shad” indicates the sentence boundary, which looks like a
vertical pipe. Figure 2 shows a Tibetan sentence. It is segmented in line 2 and word by
word translation is given in line 3.

In this paper, we present Tibetan MWE identification framework. The rest of this
paper is organized as follows. In Sect. 2 we recall related work on multi-word
expression extraction methods. Section 3 describes the outline of our framework. We
propose the details of framework in Sect. 4. Then, in Sect. 5 we make experiments for
evaluation. Section 6 concludes the paper.

2 Related Work

The issue of MWE processing has attracted much attention from the Natural Language
Processing (NLP) community, including [1–13]. Study in this area covers a wide range
of sub-issues, including MWE identification and extraction from monolingual and
multilingual corpora, classification of MWEs according to a variety of viewpoints such
as types, compositionality and alignment of MWEs across different languages. Directly
related to our work is the development of a statistical MWE tool at Lancaster for
searching and identifying English MWEs in running text [14, 15] Trained on corpus
data in a given domain, this tool can automatically identify MWEs in running text or
extract MWEs from corpus data from the similar domain. It has been tested and
compared with an English semantic tagger [16] and was found to be efficient in
identifying domain-specific MWEs in English corpora, and complementary to the

Fig. 1. Structure of a Tibetan word Fig. 2. A Tibetan sentence and its translation

Tibetan Multi-word Expressions Identification Framework 17


semantic tagger which relies on a large manually compiled lexicon. Extraction of
Chinese multi-word expressions from corpus resources as part of a larger research
effort to improve a machine translation (MT) system is reported in [17].

However, Tibetan MWE processing still presents a tough challenge, and it has been
receiving increasing attention. In Tibetan information processing, the shortage of
Tibetan language resource leads to the fact that most of the techniques related text
processing are still developing. Recently, the focus of Tibetan information processing
is gradually transferred from word processing to text processing. The Tibetan text
processing started in the early 1990s, mainly analyze statically at the beginning. Since
2003, research on Tibetan syntactic chunks [18–20] is reported. Since 2010, Nuo et al.
do research on chunk, multi-word equivalence for Chinese-Tibetan machine translation
system. Nuo et al. [21] construct Chinese-Tibetan multi-word equivalence dictionary
for Chinese-Tibetan computer-aided translation system. They present an identification
framework for extracting Tibetan base noun phrase in [22]. So far, there is no Tibetan
parser. We have built large scale Tibetan text resources recently, and we are tagging
Part-Of-Speech and labeling role right now, these corpora can form our training set and
test data. This paper presents identification of Tibetan MWEs using statistical methods.

3 Brief Description of Tibetan MWE Identification
Framework

The proposed Tibetan MWE identification framework consists of three main steps:
pre-processing step, context analyzing step, and language model-based analysis for
candidate n-grams, which are in boldface in Fig. 3. The two-word coupling degree
dictionary and Tibetan syllables inside word probability dictionary are trained from
annotated training corpus.

In pre-processing step, Tibetan corpus is word segmented and stored one sentence
per line. High-frequency strings are extracted using Nagao’s algorithm [23] and Sub-
string Reduction Algorithm [24]. They are initial candidate MWE. These candidates
determined to be a MWE based on their internal structure, pragmatic environment in
the text and semantic features.

In the context analyzing step, we use adjacent characteristic to capture pragmatic
environment in the text. We will calculate adjacent features such as adjacent categories,
adjacent pair categories, adjacent entropy etc., if the result is lower than threshold, the
candidate n-gram will be filtered as a noise; if higher, goes to the next step.

The final step is language model-based analysis step. Coupling Degree is used to
measure internal formation of a MWE; it can help us to examine whether high-
frequency string has a complete semantics or not. In this step, firstly, we scan the
candidate n-gram string word by word, and search Coupling Degree of pair of adjacent
words, if the result is less than the threshold; the word pair regarded as not a MWE but
a noise and be removed. Secondly, find inside word probabilities to determine whether
candidate string is started with or ended with common function words (i.e. stop words).
We combine Coupling Degree of adjacent words with inside word probabilities to
analyze candidate n-grams and remove the noises. Then output the remaining mean-
ingful strings to a file, they are MWEs.

18 M. Nuo et al.


In next section, we describe in detail how to identify Tibetan MWEs. Different
methods are evaluated, and we will select the method with best performance to generate
referable Tibetan MWE.

4 Tibetan MWE Identification Based on the Combination
of Context Analysis and Language Model-Based Analysis

In pre-processing stage, corpora text has been formatted and segmented. High-
frequency repeated strings from large-scale corpus contain meaningful strings
(i.e. MWE) as well as disturbance term (i.e. noises). The essence of extracting MWEs
from corpus is to remove those noises from candidate n-grams. This section will detail
the core steps of Tibetan MWE identification framework.

4.1 Context Analysis

Acting as a single unit, internal words in MWE are tightly related; external (or context)
words of MWE are loosely related. Meaningful string as an independent language unit
has a variety of different contexts in the real text. In order to describe the flexibility of
the string S’s context, we define a series of adjacent feature measures.

Fig. 3. Flow chart of Tibetan MWE identification framework

Tibetan Multi-word Expressions Identification Framework 19


Definition 1: Adjacent Set (abbreviated as NS)
Adjacent Set of a MWE are divided into Left Adjacent Set LNS and Right Adjacent
Set RNS, left or right adjacent words of the string S in corpus constitute LNS or RNS
respectively.

Definition 2: Adjacent Categories
Adjacent categories are divided into left and right either, respectively refer to the
number of elements in LNS and RNS.

Definition 3: Pair of Adjacent Set (abbreviated as PNS)
Each occurrence of left and right context word of the string S constitutes an adjacent
pair <Li, Ri>, all adjacent pairs of the string S in corpus form PNS. Pair of adjacent set
can indicate the complete pragmatic environment of a string.

Definition 4: Categories of Adjacent Pair
It denotes the number of elements in the set PNS.

Definition 5: Adjacent Entropy
We name entropy of the adjacent pair of string S as Adjacent Entropy; Entropy is the
basic unit of information measure, represents the overall statistical characteristics of the
uncertainty. Frequency ni denotes occurrence of each pair of adjacent <Li, Ri> in
Tibetan corpus; the sum of frequencies denoted as N, the entropy of adjacent pair can
be formulated by the following:

EL ¼ �
XjVLj

i¼1

ni
n
logðni

n
Þ ð1Þ

The greater adjacent entropy is, the more flexible pragmatic environment of string
S is; so that it is more likely to be a meaningful string. When the corpus smaller, types
of adjacent is relatively small, entropy’s ability to distinguish become poor.

4.2 Two-Word Coupling Degree

For each adjacent pair of words (w1,w2), the Coupling Degree (short for CD) is
measured by the following formula:

CDðw1;w2Þ ¼ VMIðw1;w2Þ
Hðw1ÞþHðw2Þ ð2Þ

where VMI is a variant of average mutual information; w1, w2 represent occurrence of
words. VMI is defined as follows:

VMIðw1;w2Þ ¼ Pðw1;w2Þ log Pðw1;w2Þ
Pðw1ÞPðw2Þ þPðw1;w2Þ log Pðw1;w2Þ

Pðw1ÞPðw2Þ

�Pðw1;w2Þ log Pðw1;w2Þ
Pðw1ÞPðw2Þ � Pðw1;w2Þ log Pðw1;w2Þ

Pðw1ÞPðw2Þ

ð3Þ

20 M. Nuo et al.


In this formula, Pðw1;w2Þ is the probability of sentences where both w1 and w2

adjacently occur. Pðw1;w2Þ is the probability of sentences where both w1 and w2 won’t
occur. Pðw1;w2Þ is the probability of sentences where w1 occur with other right-hand
adjacent word but not w2. Pðw1;w2Þ is the probability of sentences where w2 occur
with other left-hand adjacent word but not w1.

The denominator in CDðw1;w2Þ is a smoothing factor. A high VMIðw1;w2Þ value
shows that w1 and w2 have strong tendency to appear together. It is possible that one or
both of them are highly frequency words, where Hðw1Þ and/or Hðw2Þ have high values.
Divided by this denominator, coupling degree of word pairs is decreased.

H refers to the entropy of a Tibetan syllable, defined as following formula:

HðsÞ¼ �½PðsÞlgPðsÞþPðsÞlgPðsÞ� ð4Þ

4.3 Tibetan Syllable Inside Word Probability

Tibetan each syllable has its own unique word-formation usage; certain syllables are
often in one or a few specific location (word-initial, word-medial, word-final) on
compound words. This paper focuses on word-initial and word-final syllable and their
probabilities to be a word.

Definition 6: inside word probability (short for IWP)
IWP is the probability of a sequence of two or more Tibetan syllables being a sequence
of independent MWE. IWP is defined as follows:

Pword c; posð Þ ¼ Nðc; posÞ
Nðc;wordÞ ð5Þ

where value range of pos is 0 and 1; 0 indicates word-initial and 1 indicates word-final.

Makes statistics for N, N1, N2 of each syllable on word segmented corpus. N, N1, N2

denotes the total number, the number of occurrence in the word-initial and word-final
position respectively; then word-initial IWP is the ratio of N1 and N, word-final IWP is
the ratio of N2 and N.

Generally, a MWE begins with word-initial syllable of one word and must ends
with word-final syllable of another word. When too low word-initial IWP is detected
for the first syllable of a string, it might be noise. Similarly, when too low word-final
IWP is detected for the last syllable of a string, we can regard it as a noise. This rule can
effectively filter out disturbance term.

This comprehensive statistical filtering measure for n-gram syllable string is able to
extract more correct MWE. The performance of different measures, including context
analysis and language model-based analysis, on Tibetan MWE identification is given in
experimental parts.

Tibetan Multi-word Expressions Identification Framework 21


5 Experiments

5.1 Experimental Data

We conduct following experiments, on one hand, to validate effectiveness and feasi-
bility of context analysis and the language model-based analysis; on the other hand, to
test the ability of the framework on large-scale corpus. We have built
326,062,576-bytes Tibetan news corpus over the internet via an automatic crawler.
They are from three web sites, that are, Tibet Daily, People’s Daily and Qinghai Daily.
We will utilize this Tibetan News Corpus to evaluate extracted Tibetan MWEs in
Sect. 5.2.3. Part of this News Corpus is used in Sect. 5.2.1 and 5.2.2, which is ran-
domly selected and has MWE manual checking results. The two-word coupling degree
dictionary and Tibetan syllables inside word probability dictionary are trained from
annotated training corpus (58 MB). Parameters (i.e. Thresholds) used in the experiment
are listed in Table 1.

5.2 Evaluation

We will evaluate the precision (P), recall (R), f-score (F) of Tibetan MWE identifi-
cation in experimental part.

P ¼ N1=N2 ð6Þ

R ¼ N1=N3 ð7Þ

F ¼ 2PR=ðPþRÞ ð8Þ

where N1 denotes the number of correctly segmented Tibetan MWEs; N2 denotes total
number of segmented Tibetan MWEs; N3 denotes the total number of Tibetan MWEs
in testing texts.

5.2.1 Evaluation for Different Strategies in Identifying Framework
Context analysis, two-word Coupling Degree and Tibetan syllable inside word prob-
ability are three strategies in Tibetan MWE identification framework. In this subsec-
tion, we will measure the different combination of these three strategies without
segmentation for pre-processing. In Table 2, CNG indicates candidate n-grams, CA
indicates context analysis, CD indicates Coupling Degree, IWP indicate inside word
probability.

Table 1. Value of parameters in following experiment.

Parameter names Function Value

Cmax Two-word integration threshold 0.9
Cmin Two-word separation threshold 0.3
Pinital Tibetan syllable word-initial estimation 0.4
Pfinal Tibetan syllable word-final estimation 0.5

22 M. Nuo et al.


Table 2 illustrates the comparison results for various combinations of three strate-
gies. CNG is the baseline, the f-score of CA is the best when these strategies indepen-
dently used. It means CA is most effective. IWP is better than CD; the recall of CD is the
best. In pair-wise testing, combination with CA is better than without CA. It shows that
context analysis prior to language model-based analysis is reasonable. CA can eliminate
many noises, while language model-based analysis works as a supplement filter.

As we see from Fig. 4, each step of filtering operations greatly improved the
precision, while reduced the recall smoothly. It means each filtering strategies works
well. CA missed correct candidate MWE more due to the small size of test corpus, it
leads to the reduction of the recall. On a large scale corpus, the problem can weaken.

5.2.2 Evaluation for the Effect of Context Analysis Granularity
Context analysis granularity is syllable or word. In this subsection, we will evaluate the
different granularity of CA. In pre-processing step, sentences in test corpus are seg-
mented or unsegmented will produce n-gram words or n-gram syllables respectively.
Results are in Table 3.

Table 2. Results for different combination of three strategies.

Different combination P R F

CNG 0.03 1.0 5.83%
CNG + CA 0.09 0.70 15.95%
CNG + CD 0.04 0.94 7.67%
CNG + IWP 0.05 0.89 9.47%
CNG + CA + CD 0.13 0.70 21.93%
CNG + CA + IWP 0.20 0.68 30.91%
CNG + CD + IWP 0.05 0.87 9.46%
CNG + CA + CD + IWP 0.41 0.67 50.87%

Fig. 4. Results of ascending series of the strategies

Tibetan Multi-word Expressions Identification Framework 23


Table 3 shows that, both precision and recall significantly improved when
word-segmented in pre-processing. The reason is word-segmentation can avoid the
“semi-meaningless word”.

5.2.3 Evaluation on Large Corpus
Preliminary experimental results, on small scale of corpus, illustrate the effectiveness of
the combination of context analysis and language model-based analysis. The following
test will be made on the whole corpus. The size of whole corpus is too large, manually
check all extracted MWEs is impractical. In order to quantify the result, sort the results
by the frequency or adjacent categories, and then P@N measure is used.

Figure 5 shows the P@N results in two different sort order, the frequency and
adjacent categories respectively. Comparative analysis of results found that sorting by
adjacent categories is effective than the frequency. When N changes from 100 to 1000,
results of adjacent-categories-based sorting keep steady above 80%. In terms of one
curve, the P@N first increase and then decline. It is because of some high frequency
stop-word list are in the identification results in 300 best.

The experimental results demonstrate that three strategies in framework can
improve the precision of MWEs identification; the context analysis is indeed helpful to
promote the accuracy and recall rates of Tibetan MWEs on large scale corpus.

Table 3. Comparison of different granularity.

Context analysis granularity P R F

Syllable (unsegmented) 0.41 0.67 50.87%
Word (segmented) 0.74 0.78 75.95%

Fig. 5. Evaluation on large data corpus

24 M. Nuo et al.


6 Conclusion

We are in the initial stage of identification of Tibetan MWEs. On the basis of the
existing resources of our group, we propose Tibetan MWE identification framework
and implement all its components. As a result, it works on different scale of corpus. On
small test corpus, the best F-score achieves 75.95%. On larger corpus, the P@N (N is
800) overcomes 85%. With only minor adjustment, it can be ported to other languages.
Due to the lack of resources and previous technology, the result is acceptable. Further
improvement is needed to become practically applicable for MT system.

Acknowledgements. We thank the reviewers for their critical and constructive comments and
suggestions that helped us improve the quality of the paper. The research is partially supported by
National Science Foundation (No. 61303165) and Informatization Project of the Chinese
Academy of Sciences (No. XXH12504-1-10).

References

1. Smadja, F.: Retrieving collocations from text: Xtract. Comput. Linguist. 19(1), 143–177
(1993)

2. Dagan, I., Church, K.: Termight: identifying and translating technical terminology. In:
Proceedings of 4th Conference on Applied Natural Language Processing, Stuttgart, German,
pp. 34–40 (1994)

3. Daille, B.: Combined approach for terminology extraction: lexical statistics and linguistic
filtering. Technical paper 5, UCREL, Lancaster University (1995)

4. McEnery, T., Langé, J.-M., Oakes, M., Véronis, J.: The exploitation of multilingual
annotated corpora for term extraction. In: Garside, R., Leech, G., McEnery, A. (eds.) Corpus
Annotation – Linguistic Information from Computer Text Corpora, pp. 220–230. Longman,
London (1997)

5. Michiels, A., Dufour, N.: DEFI, a tool for automatic multi-word unit recognition, meaning
assignment and translation selection. In: Proceedings of 1st International Conference on
Language Resources & Evaluation, Granada, Spain, pp. 1179–1186 (1998)

6. Diana, M., Sophia, A.: Trucks: a model for automatic multiword term recognition. J. Nat.
Lang. Process. 8(1), 101–126 (2000)

7. Merkel, M., Andersson, M.: Knowledge-lite extraction of multi-word units with language
filters and entropy thresholds. In: Proceedings of 2000 Conference User-Oriented Content-
Based Text and Image Handling (RIAO 2000), Paris, France, pp. 737–746 (2000)

8. Piao, S.S., McEnery, T.: Multi-word unit alignment in English-Chinese parallel corpora. In:
Proceedings of Corpus Linguistics 2001, Lancaster, UK, pp. 466–475 (2001)

9. Sag, I.A., Baldwin, T., Bond, F., Flickinger, D.: Multiword expressions: a pain in the neck
for NLP. In: LinGO Working Paper No. 2001-03, Stanford University, CA (2001)

10. Baldwin, T., Bannard, C., Tanaka, T., Widdows, D.: An empirical model of multiword
expression decomposability. In: Proceedings of ACL-2003 Workshop on Multiword
Expressions: Analysis, Acquisition and Treatment, Sapporo, Japan, pp. 89–96 (2003)

11. Dias, G.: Multiword unit hybrid extraction. In: Proceedings of Workshop on Multiword
Expressions: Analysis, Acquisition and Treatment, at ACL 2003, Sapporo, Japan, pp. 41–48
(2003)

Tibetan Multi-word Expressions Identification Framework 25


12. Nivre, J., Nilsson, J.: Multiword units in syntactic parsing. In: Proceedings of LREC-2004
Workshop on Methodologies & Evaluation of Multiword Units in Real-world Applications,
Lisbon, Portugal, pp. 37–46 (2004)

13. Pereira, R., Crocker, P., Dias, G.: A parallel multikey quicksort algorithm for mining
multiword units. In: Proceedings of LREC-2004 Workshop on Methodologies & Evaluation
of Multiword Units in Real-world Applications, Lisbon, Portugal, pp. 17–23 (2004)

14. Piao, S.S., Rayson, P., Archer, D., Wilson, A., McEnery, T.: Extracting multiword
expressions with a semantic tagger. In: Proceedings of Workshop on Multiword
Expressions: Analysis, Acquisition and Treatment, at ACL 2003, Sapporo, Japan, pp. 49–
56 (2003)

15. Piao, S.S., Rayson, P., Archer, D., McEnery, T.: Comparing and combining a semantic
tagger and a statistical tool for MWE extraction. Comput. Speech Lang. 19(4), 378–397
(2005)

16. Rayson, P., Archer, D., Piao, S.S., McEnery, T.: The UCREL semantic analysis system. In:
Proceedings of Workshop on Beyond Named Entity Recognition Semantic Labelling for
NLP Tasks in Association with LREC 2004, Lisbon, Portugal, pp. 7–12 (2004)

17. Piao, S.S., Sun, G., Rayson, P., Yuan, Q.: Automatic extraction of Chinese multiword
expressions with a statistical tool. In: Proceedings of 44th Annual Meeting of the
Association for Computational Linguistics (2006)

18. Jiang, D.: On syntactic chunks and formal markers of Tibetan. Minor. Lang. China (3), 30–
39 (2003a)

19. Jiang, D., Long, C.: The markers of non-finite VP of Tibetan and its automatic recognizing
strategies. In: Proceedings of 20th International Conference on Computer Processing of
Oriental Languages (ICCPOL 2003) (2003b)

20. Huang, X., Sun, H., Jiang, D., Zhang, J., Tang, L.: The types and formal markers of nominal
chunks in contemporary Tibetan. In: proceedings of 8th Joint Conference on Computational
Linguistics (JSCL 2005) (2005)

21. Nuo, M., Liu, H., Ma, L., Wu, J., Ding, Z.: Construction of Chinese-Tibetan multi-word
equivalence pair dictionary. J. Chin. Inf. Process. 26(3), 98–103 (2012)

22. Nuo, M., Liu, H., Zhao, W., Ma, L., Wu, J., Ding, Z.: Tibetan base noun phrase
identification framework based on Chinese-Tibetan sentence aligned corpus. In: Proceedings
of 26th International Conference on Computational Linguistics Conference, pp. 2141–2157
(2012)

23. Lü, X., Zhang, L., Hu, J.: Statistical substring reduction in linear time. In: Su, K.-Y., Tsujii, J.,
Lee, J.-H., Kwong, O.Y. (eds.) IJCNLP 2004. LNCS (LNAI), vol. 3248, pp. 320–327.
Springer, Heidelberg (2005). doi:10.1007/978-3-540-30211-7_34

24. Nagao, M., Mori, S.: A new method of N-gram statistics for large number of n and automatic
extraction of words and phrases from large text data of Japanese. In: COLING-1994 (1994)

26 M. Nuo et al.

http://dx.doi.org/10.1007/978-3-540-30211-7_34


http://www.springer.com/978-3-319-50495-7


	Tibetan Multi-word Expressions Identification Framework Based on News Corpora
	Abstract
	1 Introduction
	2 Related Work
	3 Brief Description of Tibetan MWE Identification Framework
	4 Tibetan MWE Identification Based on the Combination of Context Analysis and Language Model-Based Analysis
	4.1 Context Analysis
	4.2 Two-Word Coupling Degree
	4.3 Tibetan Syllable Inside Word Probability

	5 Experiments
	5.1 Experimental Data
	5.2 Evaluation
	5.2.1 Evaluation for Different Strategies in Identifying Framework
	5.2.2 Evaluation for the Effect of Context Analysis Granularity
	5.2.3 Evaluation on Large Corpus


	6 Conclusion
	Acknowledgements
	References


