


# *UIMA Workshop*


Unstructured Information Management Architecture

*An Apache Incubator Project*

Thilo Götz

4/11/2007


# Program

- **11:00 – 11:15** *Workshop kick-off*
- **11:15 – 11:40** **Gurevych et al.:** *Darmstadt Knowledge Processing Repository Based on UIMA*
- **11:40-12:05** **Gnjatovic et al.:** *Processing dialogue-based data in the UIMA framework*
- **12:20-12:45** **Tomanek et al.:** *An UIMA-Based Tool Suite for Semantic Text Processing*
- **12:45-13:10** **Hahn et al.:** *An UIMA Annotation Type System for a Generic Text Mining Architecture*
- **13:10-14:00** **Lunch**


## ***Program (ctd.)***

- **14:00-14:25**      **Heyer & Buechler:**  
*Kookurenzberechnungen mit UIMA und Medusa*
- **14:25-14:50**      **Blohm et al.:** *Iterative Learning of Relation Patterns for Market Analysis with UIMA*
- **15:00-15:25**      **Wilcock:** *GATE and UIMA in Language Technology Teaching*
- **15:25-15:50**      **Gurevych et al.:** *Teaching "Unstructured Information Management: Theory and Applications" to Computational Linguistics Students*


## ***Program (ctd.)***

- **16:00-16:25**      **Kaiser & Zavrel:** *A new UIMA Annotator: the Textkernel Information Extraction Engine*
- **16:25-16:50**      **Netter & Meyer:** *ICE - Intelligent Content Engineering*
- **17:00-17:45**      *Discussion*


# ***Unstructured Information Management Architecture***

## **Executive Overview**


## ***UIMA – Architecture and Framework Implementation***


- The Open Software Architecture
  - Common Interface Definitions, Data Representation Schemes, Design Patterns
  - For defining analysis engines and applications that
  - Capture and integrate knowledge from unstructured sources
- The Open-Source Software Framework Implementation
  - Tools, Utilities and Runtime
  - Supports Developer in
 - Implementing architected interfaces,
 - Defining and manipulating Data Models,
 - Conforming to Design Patterns and
 - Integrating and deploying results


## ***Focus on the Architecture***

- Principal Architectural Commitments
  - Common representation scheme
  - Common component engine interfaces (task and domain-independent)
  - Common component metadata
  - Embeddable (can be layered on top of system middleware)
- Independent of but interoperable with application specific
  - Data models
  - Modality (e.g., Text, Speech, Chat, Image, Video)
  - Algorithms (e.g., Rule-based, Statistical)
  - Language-level or domain-level tooling
  - Systems Level Middleware: Workflow engines, Transports (e.g., SOAP, Vinci)
  - Back-end Systems (DBs, Search Engines, Knowledgebases)


# The Basic UIMA Component Interfaces


# Apache UIMA


The Apache Software Foundation

<http://www.apache.org/>

- UIMA accepted as Apache Incubator project 10/06
- Future development of UIMA will happen on Apache as open source development
- IBM will continue to support UIMA development, but cedes sole control
- <http://incubator.apache.org/uima/>


## ***UIMA TC at OASIS***


Advancing E-Business Standards Since 1993

- OASIS -- Organization for the Advancement of Structured Information Standards
- OASIS has established a technical committee for the standardization of UIMA
- The UIMA TC is open to participation to all OASIS members
- [http://www.oasis-open.org/committees/tc\\_home.php?wg\\_abbrev=uima](http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=uima)

*While you're here...*

