

NLP & strojové učení

Miloslav Konopík

2. dubna 2013

- 1 Úvodní informace
- 2 Jak na to?

Co je to NLP?

NLP = Natural Language Processing (zpracování přirozeného jazyka)
Computational linguistic (komputační lingvistika)

Aplikační oblasti

- Vyhledávání textů (Google).
- Strojový překlad (IBM word model)
- Podpora marketingu (analýza sentimentu).
- Podpora PR (třídění e-mailů).
- Podpora rozpoznávání (řeči, skenovaných textů).
- Oprava pravopisu.
- Odpovídání otázek (SIRI, IBM Watson).
- další...

Z čeho s NLP skládá?

- Tokenizace (rozdělení textu na slova, věty, dokumenty).
- Normalizace (velikosti písmen, čísel, dat, ...).
- Jazykové modelování (určování posloupnosti tokenů).
- Morfologie slov (stemming, lematizace, morfologické značkování).
- Parsování vět (syntaktické / sémantické).
- Rozpoznávání pojmenovaných entit.
- Hledání kolokací.
- Klasifikace dokumentů (do jedné/více tříd).
- Analýza sentimentu (aspektová, sociálních médií).

Z čeho s NLP skládá?

- Sumarizace textů.
- Oprava pravopisu.
- Odpovídání otázek.
- Strojový překlad.
- Vyhledávání a získávání informací.
- (Stahování webů (získání HTML, parsování čištění)).

Rozdělení textu na:

- slova,
- věty, resp. souvětí,
- dokumenty,
- odstavce,
- věty souvětí,
- slabiky,
- další jednotky.

První systém pro strojový překlad byl představen 7. ledna 1954 v ústředí firmy IBM.

Složitější případy.

在北京，如果迷失方向，
完全不必着急。

北京是个大城市，
北京人对外国人都很热情。

- zkratky (s.r.o.),
- data, hodiny (12. března 2013, 12:30, 3.3), ...

Převod tokenů (slov) na standardní tvar. Snížení počtu jednotek.

Příklady

- **Lower casing:** první systém pro strojový překlad byl představen 7. ledna 1954 v ústředí firmy IBM .
- **True casing:** první systém pro strojový překlad byl představen 7. ledna 1954 v ústředí firmy IBM .
- `DATE(DAY=12, MONTH=3, YEAR=2013)`

Spadá do NLP, dle 5. přednášky.

Rozšíření

- Metody určování tříd – využití sémantiky slov.
- Topic modely.

Lexém: Jeden záznam ve slovníku.

Lemma: Normovaný tvar lexému.

Stem: Kořen slova. Většinou však bez lingvistického významu.

Lemmatizace: Hledání lemmat. OOV slova.

Stemming: Hledání “kořenů”.

Morfologická analýza: Nalezení (všech) morfologických příznaků ke slovům.

Morfologické značkování: Nalezení kontextově správně posloupnosti morfologických příznaků slov.

Morfologie slov - ukázka


Věta: "Září ve vědě."

Zdroj: PDT 2.0.

```
<m id="m-vesm9211-031-p1s1w1">  
  <src.rf>manual</src.rf>  
  <w.rf>w#w-vesm9211-031-p1s1w1</w.rf>  
  <form>Září</form>  
  <lemma>září</lemma>  
  <tag>NNNS1-----A-----</tag>  
</m>
```

Stem: "zář".

Parsování vět


Zdroj: Manuál PDT 2.0.

Rozpoznávání pojmenovaných entit

NER - Určení významu slov a slovních spojení, která mají určitý předem definovaný význam. Například:

- Jména osobností.
- Názvy měst.
- Názvy států.
- Názvy společností.

- Data.
- Čísla.
- ...

Datum

Společnost

První systém pro strojový překlad byl představen 7. ledna 1954 v ústředí firmy IBM.

- Kolokace.
- Idiomy.

Například: “Strojové učení”

Do:

- jedné,
- více

tříd.

Například: určení tématu, detekce spamu, třídění e-mailů.

- Pravidlový přístup.
- Strojové učení.
- Kombinace

Strojové učení

Trénovací data - učení vztahů, závislostí, pravidel. Zobecňování.

- S učitelem (supervised).
- Bez učitele (unsupervised).
- Částečné učení s učitelem (semi-supervised).