

HAL
open science

Named Entity Recognition using Neural Networks for Clinical Notes

Edson Florez, Frédéric Precioso, Romaric Pighetti, Michel Riveill

► **To cite this version:**

Edson Florez, Frédéric Precioso, Romaric Pighetti, Michel Riveill. Named Entity Recognition using Neural Networks for Clinical Notes. NLP Challenges for Detecting Medication and Adverse Drug Events from Electronic Health Records (MADE1.0), University of Massachusetts Lowell, Worcester, Amherst, May 2018, Massachusetts, United States. pp.7–15. hal-01786995

HAL Id: hal-01786995

<https://hal.science/hal-01786995>

Submitted on 7 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Named Entity Recognition using Neural Networks for Clinical Notes

Edson Florez*, Frederic Precioso*, Romaric Pighetti⁺ and Michel Riveill*

* Université Côte d'Azur, CNRS, I3S, Nice 06000, France

⁺ France Labs, Saint-Laurent-du-Var 06700, France

florez@i3s.unice.fr

Abstract. Currently, the best performance for Named Entity Recognition in medical notes is obtained by systems based on neural networks. These supervised systems require precise features in order to learn well fitted models from training data, for the purpose of recognizing medical entities like medication and Adverse Drug Events (ADE). Because it is an important issue before training the neural network, we focus our work on building comprehensive word representations (the input of the neural network), using character-based word representations and word representations. The proposed representation improves the performance of the baseline LSTM. However, it does not reach the performances of the top performing contenders in the challenge for detecting medical entities from clinical notes [17].

Keywords: Named Entity Recognition, Clinical Notes, Adverse Drug Events, Deep Learning, LSTM.

Introduction¹

Patients are often subject to multiple treatments, which may be the cause of adverse effects. Therefore, it is necessary to establish if an Adverse Event (AE) has occurred after taking medicines. AE refers to any adverse event occurring at the time a drug is used, whether it is identified as a cause of the event or not. In case one can establish a relation between the AE and the drug, then the relation is considered as an Adverse Drug Event (ADE) or Adverse Drug Reaction (ADR).

For the purpose of identifying ADE mentions, we use medical notes provided in EHR (Electronic Health Records). These notes contain mentions of medical entities

¹This work is partly funded by the French government labelled PIA program under its IDEX UCAJEDI project (ANR-15-IDEX-0001).

like medications, ADE (Adverse Drug Event) and symptoms. These terms have to be identified and classified in the right category. This classification problem is known as Named Entity Recognition (NER). It has been performed with Machine Learning and Deep Learning algorithms to classify entities into categories such as ADE and medications in medical notes. In this work neural networks are used for NER in clinical notes, using several word representation together to improve the performance. Section 1 presents some related works in the domain of NER. The several features used as well as the network used are explained in Section 2. Finally, in Section 3 the models performance using the dataset provided by the MADE1.0 Challenge [17] is presented.

1 Related Work

Conditional Random Fields (CRFs) is a machine learning algorithm used for ADR extraction [10], with context features around the current word [15]. It takes every neighbour word in a fixed window of words. Other Machine Learning algorithms like Support Vector Machines (SVMs) are commonly used for NER. Gurulingappa et. al. [5] built a system for the identification and extraction of potential adverse events of drugs with SVM. Their dataset is an ADE corpus from MEDLINE (Medical Literature Analysis and Retrieval System Online) case reports that are manually annotated. The corpus contains annotations for the mentions of drugs, ADE, and relations between drugs and medical conditions representing clear adverse reactions (relation drug-cause-condition).

The CLEF Challenge provides system performance for NER using the QUAERO French Medical Corpus [12]. It has ten categories for annotations of medical entities, with data collected from the EMEA (European Medicines Agency) documents and titles of research articles indexed in the MEDLINE database. A Dictionary-based concept recognition system overcame CRF and SVM classifiers in CLEF 2015 [13] on the MEDLINE corpus, according to the Exact Match metric, which considers a term (word or group of words that have a label) as correctly classified only if all the words in the term received the correct label.

Deep learning models like CNN (Convolutional Neural Network) are used to detect the presence of ADR [6], such as in binary classification problem on two datasets (from Twitter and case reports [5]). Overall, CNN appears to perform better compared to other more complex CNN variants that have a RNN (Recurrent Neural Network) layer [5]. However, CCNA (Convolutional Neural Network with Attention) is better on the dataset of case reports. Overall, results on the case reports are better than those on the Twitter dataset. Tweets contain a lot of ill-grammatical sentences and short forms [6] that hinders the performances, which highlights the importance of de-noising the data.

The adverse event detection problem focused on clinical notes is a sequential

problem, and RNN models are specialized for it because at time step t , the recurrent node takes as input the outputs produced by the previous state. Simple RNN models can classify the input sequence taking into account the long time dependencies [11], but they face the problem of vanishing gradients [1], instead another RNN architecture known as Long Short-Term Memory (LSTM), reduces the impact of this problem using a short memory connection along the sequence. LSTM was applied to sequential problems such as Handwriting Recognition [11] and Named Entity Recognition [8]. LSTM exploits the long term label dependencies for sequence labelling in clinical text, e.g. in the sentence "the patient has internal bleeding (ADE) secondary to warfarin (Medication)", the label for ADE is strongly related to the label prediction of Medication, then Warfarin is labelled as Medication using information of previous ADE tag (internal bleeding), which is stored in the memory of LSTM cells.

LSTM was used with an annotated corpus of English Electronic Health Records (EHR) from cancer patients in [7], with labels for several medical entities (like Adverse Drug Event (ADE), drug name, dosage) and relations between entities. The best LSTM version in [7] is the Approximate Skip Chain CRF-RNN network, which implements a CRF algorithm after the bidirectional LSTM output. This network has a high precision for DrugName detection, but a low precision for ADE, probably because the dataset is unbalanced and has less ADE samples.

Results of NER algorithms dedicated to ADE detection are collected in the review article [16]. This review shows that Machine learning and Deep Learning algorithms are outstanding at this task. However, the performance presented in this review were obtained on different datasets, making the comparison somewhat unfair. Comparing the best result reported in [6] and [5] using the same dataset (last lines of Table 1), one can observe that Gurulingappa et al. [5] obtained slightly better results on Recall, Precision and F-score.

Table 1: Methods for ADE extraction.

Study	Ref.	Method	Size	Rec.	Pre.	F1
Nikfarjam	[14]	Lexical pattern-matching	1200	0.66	0.70	0.68
Nikfarjam	[15]	Supervised learning via Conditional Random Fields (CRFs)	1559	0.78	0.86	0.82
Jagannatha	[7]	Bi-LSTM-CRF (Skip-CRF-Approx.)	1154	0.83	0.81	0.82
Huynh	[6]*	CNNA (Convolutional Neural Network with Attention)	2972	0.84	0.82	0.83
Gurulingappa	[5]*	SVM (Support Vector Machines)	2972	0.86	0.89	0.87

Note: * Systems using the same dataset

LSTM model has shown to be appropriate on the state of the art for sequential problems. However, in order to improve performance, it is important to feed the network with an appropriate input representation (an embedding) [3]. This representation replaces each unique word with a dense vector representation, which tries to provide closer vectors among word synonyms or related words. In [7] the embedding layer values used were initialized using a skip-gram word embedding. The skip-gram embedding was calculated using unlabelled data from PubMed open access articles, English Wikipedia and an unlabelled EHR corpus. We can also improve the precision of LSTM with additional features for its input, such as character-level features from each word extracted using CNN or LSTM [10], and then concatenate character and word representations inspired by the work of Chiu et. al. [3]. All this was implemented in our work, as described in the following section.

2 Model

In our final model, we use a comprehensive word representation, which concatenates character-level representations, word embedding and POS features. This is described in the following subsections, as well as the full network using that representation to solve the NER task.

2.1 Features

The character-level features can exploit prefix and suffix information about words [9], to have closer representations among words of the same category. This is particularly useful for terms that may be Out-Of-Vocabulary (OOV), i.e. words that appear in the test data and not in the training data. OOV is a common issue with domain specific words, and prefix and suffix representations can help a lot. For example, the words "Clonazepam" and "Lorazepam" both belong to the medication category in the medical context and may be OOV. However they share the same suffix, making them closer to each other on a character-level feature. Therefore we build a LSTM network (see subsection 2.2) that get representations of words based on their characters.

Another feature used is Part-of-speech (POS), which tags the words with labels like noun, verb, adjective, adverb, etc. It classifies words according to its roles within the grammatical structure of the sentence. Medications for example will always belong to the Noun category, making them close together with respect to this feature. The tagging was performed using an Averaged Perceptron algorithm ².

Finally, we also use word embeddings learned from a large corpus, to consider

²<https://www.nltk.org/api/nltk.tag.html>

the contexts in which words appear usually. It can create similar vectors (representations) for words that appear in similar contexts, such as the names of different countries. The word embedding of dimension 200 provided by [7] were used, as well as another of 300 dimensions provided by FastText [2]. Both are pretrained with skip-gram using unlabeled data mainly from Wikipedia.

2.2 Network Description

Long Short-term Memory Networks (LSTMs) can learn long term dependencies among the words in the sentence [7]. LSTM keeps information in a memory-cell that is updated using input and forget gates [9].

The character-level embedding for words was built by a Bi-LSTM network (represented on the bottom left of Figure 1). First, each character takes an integer value from a lookup table, then it is replaced by a one-hot vector. The final state of the forward and backward LSTM is the representation of the suffix and prefix of the word. The Character-level embedding is the concatenation of both LSTM layers, so with LSTM layers of 20 cells (units), we get a vector of 40 dimensions. This character-level representation is concatenated to the word embedding and the POS feature to form the final comprehensive word representation (see Figure 1) [9].

The comprehensive word embedding is the input of a Bi-LSTM network, which takes a sequence of words and returns a sequence of hidden states at every time step (see Figure 2). The raw sentence is processed with a regular expression tokenizer into sequence of tokens. Sentences longer than the sequence length were cropped to size, and shorter sentences were pre-padded with masks. The forward and backward LSTM layers get hidden state sequences, which represent the left and right context of the sentence at every time step (word), and their concatenation is the representation of a word in context [4].

The bidirectional LSTM provides scores for every possible label for each word, its output (hidden states) feed the inference layer for tagging each word independently (see Figure 2). For that, the hidden states are connected by a dense layer (i.e. fully connected layer) to each possible label, and a Softmax function over the score of all possible labels produces a probability for each label (values between 0 and 1 that together sum 1), which is used to get the predicted label. The predictions (labels probabilities) of the Softmax output is evaluated with the correct class (true labels). The target labels consist in an integer vector where each element represents the position of the number 1 in a one-hot encoding. Categorical Cross-entropy is the loss function used, which penalizes the deviation between the predicted and target (true) labels during training. Then the optimization function will minimize the loss of the correct labels sequence.

For training, the input and output of the network will be the sequence of words (each word replaced by its comprehensive word representation) and its

corresponding labels (see Figure 2), and LSTM will try to learn a model that minimize the error of the predicted label.

Figure 1: Comprehensive word representation

Figure 2: LSTM network for tagging

3 Results and Discussion

The dataset for our experiments was provided by the MADE1.0 Challenge [17]. It was created with 1092 EHR notes from 21 cancer patients [7]. It contains annotations of ADEs, indications, other signs and symptoms, medication, dosage, route, frequency, duration, severity. These annotations are used in the Named entity recognition (NER) task, and the dataset also has relations among those medical entities for the Relation Extraction task, like the relation Adverse between

Medication and ADE annotations. In the NER task, the goal is identify and annotate the medical entities found in the raw clinical notes.

The models were compared with the same parameters and training dataset as those of the MADE challenge. The dataset is split into training (80% of the data) and testing (20% of the data). The results are shown in Table 2, with results for models with random initialization of word vectors (baseline), W2V of 200 dim [7], W2V(FT) FastText of 300 dim [2], POS features (46 tags) and Character-level word representation Char(LSTM) of length 40.

We improved the performance using the word embedding of FastText (W2V(FT)) more than using the one of W2V [7]: FastText (W2V(FT)) got about 0.22 more in F1 than W2V [7]. We observed the highest improvement over the baseline (randomly initialized model) with character-level representations and POS tags together, it increases the F1 of about 0.2. W2V(FT) only with the Char(LSTM) provides a small increase in F1, while POS alone does not increase anything.

Table 2: Performances of models for NER.

Model	Recall	Prec.	F1
Baseline	0,686	0,704	0,695
W2V[1]	0,668	0,689	0,678
Char(LSTM) + POS	0,659	0,678	0,668
W2V(FT)	0,694	0,721	0,707
W2V(FT) + POS	0,691	0,719	0,704
W2V(FT) + Char(LSTM)	0,692	0,724	0,708
W2V(FT) + Char(LSTM) + POS	0,700	0,721	0,710

Note: Parameters batch size 32, sequence length 60, 100 LSTM cells, learning rate 0.1

The best model (W2V+Char(LSTM)+POS) was trained with 100% of the training files, then it created the predicted annotations for the test dataset of the MADE Challenge. Table 3 shows the official results validated by the MADE challenge, the best result of 2 runs for standard (W2V [7]) and extended evaluation (W2V(FT)). The usage of more hidden units (200 or 300 LSTM cells) did not significantly influenced the model performance, and big values (60, 70, 80) of the sequence length (number of words by sequence) gave better results in our experiments with the clinical notes of MADE dataset. The most appropriate initial value for the learning rate was 0.1, a smaller learning rate decreased the performance and increased the running time. The results are good but an additional strategy is still necessary to reach top performance systems (the best has 0.829 in F1). An additional layer of conditional random fields used over the output of LSTM (in the tagging layer), which takes into account the dependencies between labels to get an accurate score like in [7]

would be interesting to test.

Table 3: Performances of models for NER task in MADE Challenge.

Model	Recall	Prec.	F1
W2V[1] + Char(LSTM) + POS	0,720	0,681	0,700
W2V(FT) + Char(LSTM) + POS	0,748	0,716	0,732

Conclusions

We implemented a LSTM network to solve the named entity recognition problem found on the Adverse Drug Reaction detection. This neural network requires good input features for training, so we built character-level features extracted with another LSTM, that were used in conjunction with word representations as a comprehensive word representation. This conjunction of features increased the performance of the LSTM, but it does not allow the LSTM alone to reach the best performance achieved for the task. Therefore, as future work, investigating the use of an additional technique for the network, as the Attentional model for RNN that gives more weight to words that are more important, sounds promising.

References

- [1] Y. Bengio, P. Simard, and P. Frasconi. Learning long-term dependencies with gradient descent is difficult. In *IEEE Transactions on Neural Networks*, volume 5, pages 157–166. IEEE, 1994.
- [2] P. Bojanowski, E. Grave, A. Joulin, and T. Mikolov. Enriching word vectors with subword information. *arXiv preprint arXiv:1607.04606*, 2016.
- [3] J. P. Chiu and E. Nichols. Named entity recognition with bidirectional lstm-cnns. *arXiv preprint arXiv:1511.08308*, 2015.
- [4] A. Graves and J. Schmidhuber. Framewise phoneme classification with bidirectional lstm networks. In *Proceedings of the IEEE International Joint Conference on Neural Networks, IJCNN'05*, volume 4, pages 2047–2052. IEEE, 2005.
- [5] H. Gurulingappa, A. Mateen-Rajpu, and L. Toldo. Extraction of potential adverse drug events from medical case reports. *Journal of biomedical semantics*, 3(1):15, 2012.
- [6] T. Huynh, Y. He, A. Willis, and S. Rüger. Adverse drug reaction classification with deep neural networks. In *Proceedings of COLING 2016, the 26th International Conference on Computational Linguistics: Technical Papers*, pages 877–887, 2016.
- [7] A. Jagannatha and H. Yu. Structured prediction models for rnn based sequence labeling in clinical text. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing. Conference on Empirical Methods in Natural Language Processing*, volume 2016, page 856. NIH Public Access, 2016.

-
- [8] A. N. Jagannatha and H. Yu. Bidirectional rnn for medical event detection in electronic health records. In *Proceedings of the conference. Association for Computational Linguistics. North American Chapter. Meeting*, volume 2016, page 473. NIH Public Access, 2016.
- [9] G. Lample, M. Ballesteros, S. Subramanian, K. Kawakami, and C. Dyer. Learning long-term dependencies with gradient descent is difficult. *arXiv preprint arXiv:1603.01360*, 2016.
- [10] Z. Liu, M. Yang, X. Wang, Q. Chen, B. Tang, Z. Wang, and H. Xu. Entity recognition from clinical texts via recurrent neural network. *BMC medical informatics and decision making*, 17(2):67, 2017.
- [11] M. Liwicki, A. Graves, S. Fernández, H. Bunke, and J. Schmidhuber. A novel approach to on-line handwriting recognition based on bidirectional long short-term memory networks. In *Proceedings of the 9th International Conference on Document Analysis and Recognition, ICDAR 2007*, 2007.
- [12] A. Névéal, C. Grouin, J. Leixa, S. Rosset, and P. Zweigenbaum. The quæro french medical corpus: A resource for medical entity recognition and normalization. In *In Proc BioTextM, Reykjavik*. Citeseer, 2014.
- [13] A. Névéal, C. Grouin, X. Tannier, T. Hamon, L. Kelly, L. Goeriot, and P. Zweigenbaum. Clef ehealth evaluation lab 2015 task 1b: Clinical named entity recognition. In *CLEF (Working Notes)*, 2015.
- [14] A. Nikfarjam and G. H. Gonzalez. Pattern mining for extraction of mentions of adverse drug reactions from user comments. In *AMIA Annual Symposium Proceedings*, volume 2011, page 1019. American Medical Informatics Association, 2011.
- [15] A. Nikfarjam, A. Sarker, K. O’Connor, R. Ginn, and G. Gonzalez. Pharmacovigilance from social media: mining adverse drug reaction mentions using sequence labeling with word embedding cluster features. *Journal of the American Medical Informatics Association*, 22(3):671–681, 2015.
- [16] A. Sarker, R. Ginn, A. Nikfarjam, K. O’Connor, K. Smith, S. Jayaraman, T. Upadhaya, and G. Gonzalez. Utilizing social media data for pharmacovigilance: a review. *Journal of biomedical informatics*, 54:202–212, 2015.
- [17] H. Yu, A. Jagannatha, F. Liu, and W. Liu. Nlp challenges for detecting medication and adverse drug events from electronic health records. <https://bio-nlp.org/index.php/announcements/39-nlp-challenges>, 2018.