ACL 2016

The 4th BioNLP Shared Task

Proceedings of the 4th BioNLP Shared Task Workshop

August 13, 2016 Berlin, Germany ©2016 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-945626-21-0

Introduction

The BioNLP Shared Task series pursues establishing a community-wide effort for fine-grained information extraction (IE) in biology domains. As in the third edition (2013), the fourth edition focuses on knowledge base construction through IE. Nowadays some BioNLP tools, e.g., protein name recognizers or protein-protein interaction extractors, are reaching a level of applicability which allows them to be integrated into bioinformatics systems and thus to significantly contribute to the bioinformatics and biology research. The BioNLP community then faces the challenge of the integration of information extracted from the text to external resources like -omics databases, biological ontologies, or systems biology operational models. BioNLP-ST 2016 offers tasks by which new or existing data, and evaluation methods are expected to be adapted to this trend.

BioNLP-ST 2016 comprises three tasks that address different aspects of knowledge acquisition from text and also encompasses a wide range of biological diversity:

- SeeDev, which aims at extracting the regulation of the seed development in plants using a rich model;
- Bacteria Biotopes 3 (BB3) for the construction of a bacteria habitat database using external ontologies;
- Genia 4 (GE4), which aims at delivering new shared task framework to construct knowledge base of NF κ B synthesis and regulation through IE.

The previous editions had attracted many participants and it has then supported active research on information extraction and database/knowledge base integration. In this edition, 26 final results were submitted by 15 distinct teams from 10 different countries of four continents. This year, BioNLP-ST is organized as a joint event with the BioASQ challenge that has converging goals on biological question answering and semantic indexing. The BioNLP-ST/BioASQ workshop is collocated with the BioNLP workshop hosted by the ACL/HLT 2016 conference in Berlin, Germany. In addition to the participating systems, an overview of each task is also presented at the workshop.

Thanks to the many excellent manuscripts received from participants and the efforts of the programme committee, it is our pleasure to present these proceedings that describe the BioNLP Shared Task and the participating systems.

Claire Nédellec, Robert Bossy and Jin-Dong Kim

Organizing Committee:

Claire Nédellec (INRA) - **Chair** Robert Bossy (INRA) Jin-Dong Kim (DBCLS)

Program Committee:

Robert Bossy (INRA) - Chair Jin-Dong Kim (DBCLS) - Chair Fabio Rinaldi (University of Zürich) Jari Björne (University of Turku) Jörg Hakenberg (Illumina) Tomoko Ohta (Textimi) Philippe Bessières (INRA) Filip Ginter (University of Turku) Roser Morante (Vrije University of Amsterdam) David McClosky (Google) Yuka Tateisi (NBDC) Claire Nédellec (INRA) Georgios Paliouras (Demokritos) Özlem Uzuner (University of Albany) Berry de Bruijn (National Research Council Canada) Anastasia Krithara (Demokritos) Sabine Bergler (Concordia University) Jung-Jae Kim (Institute for Infocomm Research) Kevin B. Cohen (University of Colorado) Pierre Zweigenbaum (CNRS) Louise Deléger (INRA)

Task Organizers:

SeeDev Task

Robert Bossy (INRA) - **Chair** Estelle Chaix (INRA) Claire Nédellec (INRA)

BB3 Task

Robert Bossy (INRA) - **Chair** Claire Nédellec (INRA)

GE4 Task

Jin-Dong Kim (DBCLS) - **Chair** Yue Wang (DBCLS)

Table of Contents

Overview of the Regulatory Network of Plant Seed Development (SeeDev) Task at the BioNLP Shared Task 2016.
Estelle Chaix, Bertrand Dubreucq, Abdelhak Fatihi, Dialekti Valsamou, Robert Bossy, Mouhamadou Ba, Louise Deléger, Pierre Zweigenbaum, Philippe Bessières, Loïc Lepiniec and Claire Nédellec 1
<i>Overview of the Bacteria Biotope Task at BioNLP Shared Task 2016</i> Louise Deléger, Robert Bossy, Estelle Chaix, Mouhamadou Ba, Arnaud Ferré, Philippe Bessières and Claire Nédellec
Refactoring the Genia Event Extraction Shared Task Toward a General Framework for IE-Driven KB Development
Jin-Dong Kim, Yue Wang, Nicola Colic, Seung Han Beak, Yong Hwan Kim and Min Song 23
LitWay, Discriminative Extraction for Different Bio-Events Chen Li, Zhiqiang Rao and Xiangrong Zhang
VERSE: Event and Relation Extraction in the BioNLP 2016 Shared Task Jake Lever and Steven JM Jones
A dictionary- and rule-based system for identification of bacteria and habitats in text Helen V Cook, Evangelos Pafilis and Lars Juhl Jensen
Ontology-Based Categorization of Bacteria and Habitat Entities using Information Retrieval Techniques Mert Tiftikci, Hakan Şahin, Berfu Büyüköz, Alper Yayıkçı and Arzucan Özgür
Identification of Mentions and Relations between Bacteria and Biotope from PubMed Abstracts Cyril Grouin
<i>Deep Learning with Minimal Training Data: TurkuNLP Entry in the BioNLP Shared Task 2016</i> Farrokh Mehryary, Jari Björne, Sampo Pyysalo, Tapio Salakoski and Filip Ginter
 SeeDev Binary Event Extraction using SVMs and a Rich Feature Set Nagesh C. Panyam, Gitansh Khirbat, Karin Verspoor, Trevor Cohn and Kotagiri Ramamohanarao 82
<i>Extraction of Regulatory Events using Kernel-based Classifiers and Distant Supervision</i> Andre Lamurias, Miguel J. Rodrigues, Luka A. Clarke and Francisco M. Couto
DUTIR in BioNLP-ST 2016: Utilizing Convolutional Network and Distributed Representation to Extract Complicate Relations Honglei Li, Jianhai Zhang, Jian Wang, Hongfei Lin and Zhihao Yang
<i>Extracting Biomedical Event Using Feature Selection and Word Representation</i> Xinyu He, Lishuang Li, Jieqiong Zheng and Meiyue Qin

Conference Program

Saturday, August 13, 2016

14:00–14:15 Overview of BioNLP-ST

Overview of the Regulatory Network of Plant Seed Development (SeeDev) Task at the BioNLP Shared Task 2016.

Estelle Chaix, Bertrand Dubreucq, Abdelhak Fatihi, Dialekti Valsamou, Robert Bossy, Mouhamadou Ba, Louise Deléger, Pierre Zweigenbaum, Philippe Bessières, Loïc Lepiniec and Claire Nédellec

Overview of the Bacteria Biotope Task at BioNLP Shared Task 2016 Louise Deléger, Robert Bossy, Estelle Chaix, Mouhamadou Ba, Arnaud Ferré, Philippe Bessières and Claire Nédellec

Refactoring the Genia Event Extraction Shared Task Toward a General Framework for IE-Driven KB Development

Jin-Dong Kim, Yue Wang, Nicola Colic, Seung Han Beak, Yong Hwan Kim and Min Song

- 14:15–15:30 BioNLP-ST participant session 1
- 14:15–14:30 *LitWay, Discriminative Extraction for Different Bio-Events* Chen Li, Zhiqiang Rao and Xiangrong Zhang
- 14:30–14:45 *VERSE: Event and Relation Extraction in the BioNLP 2016 Shared Task* Jake Lever and Steven JM Jones
- 14:45–15:00 A dictionary- and rule-based system for identification of bacteria and habitats in text

Helen V Cook, Evangelos Pafilis and Lars Juhl Jensen

- 15:00–15:15 Ontology-Based Categorization of Bacteria and Habitat Entities using Information Retrieval Techniques Mert Tiftikci, Hakan Şahin, Berfu Büyüköz, Alper Yayıkçı and Arzucan Özgür
- 15:15–15:30 Identification of Mentions and Relations between Bacteria and Biotope from PubMed Abstracts Cyril Grouin

Saturday, August 13, 2016 (continued)

15:30–16:00 Coffee break

16:00–17:00 BioNLP-ST participant session 2

- 16:00–16:15 Deep Learning with Minimal Training Data: TurkuNLP Entry in the BioNLP Shared Task 2016
 - Farrokh Mehryary, Jari Björne, Sampo Pyysalo, Tapio Salakoski and Filip Ginter
- 16:15–16:30 SeeDev Binary Event Extraction using SVMs and a Rich Feature Set Nagesh C. Panyam, Gitansh Khirbat, Karin Verspoor, Trevor Cohn and Kotagiri Ramamohanarao
- 16:30–16:45 Extraction of Regulatory Events using Kernel-based Classifiers and Distant Supervision
 Andre Lamurias, Miguel J. Rodrigues, Luka A. Clarke and Francisco M. Couto
- 16:45–17:00 DUTIR in BioNLP-ST 2016: Utilizing Convolutional Network and Distributed Representation to Extract Complicate Relations Honglei Li, Jianhai Zhang, Jian Wang, Hongfei Lin and Zhihao Yang
- 17:00–17:30 Closing session

Poster

Extracting Biomedical Event Using Feature Selection and Word Representation Xinyu He, Lishuang Li, Jieqiong Zheng and Meiyue Qin