

UPPSALA
UNIVERSITET

Grundläggande textanalys

Joakim Nivre

Om kursen

Ni har hittills läst

- Lingvistik
- Datorteknik
- Matematik
- Språkteknologiska tillämpningar

Nu ska vi börja med språkteknologi på allvar

- Hur gör man text hanterbar för analys?
- Hur analyserar man ord (ur och i kontext)?
- Hur fungerar språkgranskning

Analys och generering

Två språkteknologiska huvudproblem:

- Analys – språk in

- Generering – språk ut

Många tillämpningar kombinerar analys och generering

- Maskinöversättning
- Dialogsystem

Analys-pipeline

Analys-pipeline

Varför pipeline?

Divide and conquer

- Ett större problem delas upp i enklare delproblem
- Effektivt genom att sökrymden begränsas

Exempel:

- Antag 4 nivåer med vardera 10 alternativ
- Total sökrymd: $10^4 = 10 \times 10 \times 10 \times 10 = 10\,000$
- Pipeline: $10 + 10 + 10 + 10 = 40$

Komplikation:

- Utdata från en komponent blir indata till nästa
- Risk för felpropagering om delproblemen inte är oberoende

Alternativ till pipeline

- **Holistisk analys:**
 - Alla delproblem behandlas samtidigt
 - Möjliggör modellering av alla beroenden
 - Oftast ohanterligt ur beräkningssynpunkt
- **N-best pipeline:**
 - Varje delkomponent levererar de N mest sannolika analyserna
 - Möjliggör modellering av vissa beroenden
 - Kan alltid göras beräkningsbart genom att begränsa N ($N \geq 1$)
 - Kan kombineras med holistisk reranking
 - Ställer krav på delkomponenterna (rankning av minst N alternativ)

Delproblem

- Textnormalisering
- Meningssegmentering
- Tokenisering
- Morfologisk analys
- Ordklasstagging
- Språkmodellering – delproblem i många komponenter
- Språkgranskning – tillämpning av textanalys

Textnormalisering

Text kan se ut på många sätt ...

Join me 4 #CMchat 2nite featuring
#CountryMusic Artist/Actress/Author &
all-around gr8 gal @KaseyLansdale at
6pPT <http://twitpic.com/50lgwd>

Textnormalisering innebär bland annat:

- Separera text från andra element (bilder, uppmärkning, ...)
- Regularisera avvikelser från normen (avstavning, sifferuttryck, ...)
- Skapa enhetlig teckenkodning

Normalisering måste anpassas till övriga komponenter

Meningssegmentering

Textanalys förutsätter att texten delas upp i **meningar**

- Vad är en mening?
- Hur hittar man meningsgränser i text?

Vanliga ledtrådar:

- Skiljetecken i slutet: **. ? !**
- Stor bokstav i början
- Aldrig helt entydigt men statistiskt hög sannolikhet

Många språk markerar inte meningsgränser alls

Tokenisering

Textanalys förutsätter att meningar delas upp i **ord**

- Vad är ett ord?
- Hur hittar man ordgränser i text?
- Hur gör man med icke-ord (skiljetecken, siffror, symboler, ...)?
- Hur gör man med flerordsuttryck, t.ex. **på grund av**

Vanliga ledtrådar:

- Mellanrum
- Skiljetecken
- Aldrig helt entydigt men statistiskt hög sannolikhet

Många språk markerar inte ordgränser alls

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numerus, tempus, ...)

bilar = bil N utr plu ind nom

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numer, tempus, ...)

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numer, tempus, ...)

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numer, tempus, ...)

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numer, tempus, ...)

Morfologisk analys

Analysera ordens struktur

- Identifiera grundform (lemma)
- Identifiera grammatisk kategori (ordklass)
- Extrahera grammatiska särdrag (numer, tempus, ...)

Men hallå! Kan inte **bilar** vara ett verb också?

Finita automater

- Morfologisk analys görs ofta med finita automater
 - Språklig ambiguitet = icke-determinism
 - Icke-deterministiska automater kan determiniseras
 - Morfologisk **igenkänning** kan göras med vanliga automater
 - Morfologisk **parsning** kräver finita **transduktorer**

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

De bilar med sina bilar.

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

De bilar med sina bilar.

DET eller PRON?

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

Ordklasstagging

Disambiguera ord i kontext

- Identifiera aktuell ordklass för orden i en mening
- Med eller utan grammatiska särdrag (numerus, tempus, ...)
- Kan föregås av (icke-deterministisk) morfologisk analys

De bilar med sina bilar.
PRON VERB PREP DET NOUN

Vad var det jag sa! Ibland är **bilar** ett verb?

Markov-modeller

- Ordklasstagging görs ofta med Markov-modeller
 - Markov-modell = finit automat med sannolikheter
 - Lexikala sannolikheter – $P(\text{bilar} \mid \text{NOUN})$ kontra $P(\text{bilar} \mid \text{VERB})$
 - Kontextuella sannolikheter – $P(\text{NOUN} \mid \text{DET})$ kontra $P(\text{VERB} \mid \text{DET})$

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en liten

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en liten flicka

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en liten flicka som

UPPSALA
UNIVERSITET

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en liten flicka som kallades

Språkmodellering

Let's play the Shannon Game!

Gissa nästa ord i meningen!

Det var en gång en liten flicka som kallades Rödluvan

Hur kan en dator klara detta?

N-gram-modeller

Statistiska språkmodeller

- Ger sannolikheten för nästa ord givet kontexten: $P(w_i | w_1, \dots, w_n)$
- Ger varje sekvens av ord en sannolikhet: $P(w_1, \dots, w_n)$
- Kan tillämpas på ord, ordklasser, bokstäver, ...

N-gram-modeller

- Tar bara hänsyn till sekvenser av N ord
- Nästa ord förutsägs i kontexten av $N-1$ ord
- Modellens sannolikheter skattas från korpusdata
- Regularisering krävs för att hantera "sparse data"

Språkgranskning

- **Granskning av texter med avseende på språkriktighet**
 - Stavningskontroll – detektera och rätta stavfel (ordnivå)
 - Grammatikkontroll – detektera och rätta grammatikfel (meningsnivå)
- **Språkgranskning förutsätter grundläggande textanalys:**
 - Meningssegmentering och tokenisering
 - Morfologisk analys och ordklasstagging
 - N-gram-modeller på tecken- och ordnivå

UPPSALA
UNIVERSITET

Kursupplägg

Kursupplägg

Föreläsningar:

1. Textsegmentering
2. Morfologisk analys
3. Ordklasstagging
4. Markov-modeller
5. N-gram-modeller
6. Textanalys med XML
7. Språkgranskning 1
8. Språkgranskning 2

Kursupplägg

Föreläsningar:

1. Textsegmentering
2. Morfologisk analys
3. Ordklasstagging
4. Markov-modeller
5. N-gram-modeller
6. Textanalys med XML
7. Språkgranskning 1
8. Språkgranskning 2

Laborationer:

1. Textsegmentering
2. Ordklasstagging
3. Språkgranskning

Kursupplägg

Föreläsningar:

1. Textsegmentering
2. Morfologisk analys
3. Ordklasstagging
4. Markov-modeller
5. N-gram-modeller
6. Textanalys med XML
7. Språkgranskning 1
8. Språkgranskning 2

Laborationer:

1. Textsegmentering
2. Ordklasstagging
3. Språkgranskning

Referat:

1. Muntligt
2. Skriftligt

Kursupplägg

Föreläsningar:

1. Textsegmentering
2. Morfologisk analys
3. Ordklasstagging
4. Markov-modeller
5. N-gram-modeller
6. Textanalys med XML
7. Språkgranskning 1
8. Språkgranskning 2

Laborationer:

1. Textsegmentering
2. Ordklasstagging
3. Språkgranskning

Referat:

1. Muntligt
2. Skriftligt

UPPSALA
UNIVERSITET

Kurslitteratur

UPPSALA
UNIVERSITET

Kurslitteratur

Kursböcker:

Markus Dickinson, Chris Brew and Detmar Meurers. 2013. *Language and Computers*. Wiley-Blackwell.

Daniel Jurafsky and James H. Martin. 2009. *Speech and Language Processing*. Second Edition. Pearson Prentice-Hall.

UPPSALA
UNIVERSITET

Kurslitteratur

Kursböcker:

Markus Dickinson, Chris Brew and Detmar Meurers. 2013. *Language and Computers*. Wiley-Blackwell.

Daniel Jurafsky and James H. Martin. 2009. *Speech and Language Processing*. Second Edition. Pearson Prentice-Hall.

Övrig kurslitteratur:

Artiklar och bokkapitel tillgängliga digitalt från kursens hemsida eller i kopierad form.

Kurslitteratur

Kursböcker:

Markus Dickinson, Chris Brew and Detmar Meurers. 2013. *Language and Computers*. Wiley-Blackwell.

Daniel Jurafsky and James H. Martin. 2009. *Speech and Language Processing*. Second Edition. Pearson Prentice-Hall.

Övrig kurslitteratur:

Artiklar och bokkapitel tillgängliga digitalt från kursens hemsida eller i kopierad form.

För referatuppgiften:

Vetenskapliga artiklar tillgängliga digitalt från kursens hemsida.

UPPSALA
UNIVERSITET

Examination

Examination

Inlämningsuppgifter (praktisk laboration + teori)

1. Textsegmentering och morfologisk analys
2. Ordklasstagning och statistiska modeller
3. Språkgranskning

Examination

Inlämningsuppgifter (praktisk laboration + teori)

1. Textsegmentering och morfologisk analys
2. Ordklasstagning och statistiska modeller
3. Språkgranskning

Referat

- Redovisas både muntligt och skriftligt

Uppgift 1

Laboration

- Skapa en egen meningssegmentering och tokenisering
- Utvärdera mot en annan automatisk segmentering
- Utvärdera mot manuellt rättad segmentering i korpus

Teori

- Skapa finit automat för böjningsmorfologi

Uppgift 2

Laboration

- Träna statistisk ordklasstaggare på korpusdata
- Utvärdera mot manuellt annoterad korpus

Teori

- Göra härledningarna i Markov-modell
- Beräkna regulariserade sannolikheter i n-gram-modell

Uppgift 3

Laboration

- Utvärdera två existerande system för språkgranskning (MS Word och Granska)

Teori

- Skapa egna regler för grammatikkontroll

Referatuppgift

Läs och sammanfatta en vetenskaplig artikel

- Redovisa muntligt för klassen (5–10 min)
- Skriv ett kort skriftligt referat (1–2 sidor)

Val av artikel

- Förslag på artiklar finns på kurshemsidan
- Egna förslag måste godkännas av lärarna
- Ange önskemål senast 24 april

Referatuppgift

Frågor att beakta i referatet

- Vilket språkteknologiskt problem behandlas i artikeln?
- Vilken metod används för att tackla detta problem?
- Hur förhåller sig metoden till tidigare arbeten på området?
- Hur visar författarna att metoden fungerar?
- Vad lärde du dig av att läsa artikeln?
- Skulle du rekommendera andra att läsa artikeln/använda metoden?

Lärare och språk

- Kursen har tre lärare

- Joakim Nivre

- Marie Dubremetz

- Eva Pettersson

- Vi kommer att använda både svenska och engelska
 - JN och EP undervisar på svenska, MD på engelska
 - Kurslitteraturen är enbart på engelska
 - Redovisningarna kan göras antingen på svenska eller engelska

Praktisk information

All information finns på kursens hemsida:

<http://stp.lingfil.uu.se/~nivre/stp/gta.html>

- Nås via studentportalen eller Joakim Nivres hemsida

För laborationer krävs licens för SUC:

<http://stp.lingfil.uu.se/lila/suc/>

- Fyll i och lämna/maila till Joakim Nivre