火光摇曳

夜幕降临之际,火光摇曳妩媚、灿烂多姿,是最美最美的......

语义分析的一些方法(一)

③2015/02/04 ► 机器学习、自然语言处理、计算广告学 Linux vincentyao 语义分析,本文指运用各种机器学习方法,挖掘与学习文本、图片等的深层次概念。wikipedia上的解释: In machine learning, semantic analysis of a corpus is the task of building structures that approximate concepts from a large set of documents(or images)。

工作这几年,陆陆续续实践过一些项目,有搜索广告,社交广告,微博广告,品牌广告,内容广告等。 要使我们广告平台效益最大化,首先需要理解用户,Context(将展示广告的上下文)和广告,才能将最合适的广告展示给用户。而这其中,就离不开对用户,对上下文,对广告的语义分析,由此催生了一些子项目,例如文本语义分析,图片语义理解,语义索引,短串语义关联,用户广告语义匹配等。

接下来我将写一写我所认识的语义分析的一些方法,虽说我们在做的时候,效果导向居多,方法理论理解也许并不深入,不过权当个人知识点总结,有任何不当之处请指正,谢谢。

本文主要由以下四部分组成:文本基本处理,文本语义分析,图片语义分析,语义分析小结。先讲述文本处理的基本方法,这构成了语义分析的基础。接着分文本和图片两节讲述各自语义分析的一些方法,值得注意的是,虽说分为两节,但文本和图片在语义分析方法上有很多共通与关联。最后我们简单介绍下语义分析在广点通"用户广告匹配"上的应用,并展望一下未来的语义分析方法。

1 文本基本处理

在讲文本语义分析之前,我们先说下文本基本处理,因为它构成了语义分析的基础。而文本处理有很多方面,考虑到本文主题,这里只介绍中文分词以及Term Weighting。

1.1 中文分词

拿到一段文本后,通常情况下,首先要做分词。分词的方法一般有如下几种:

- 基于字符串匹配的分词方法。此方法按照不同的扫描方式,逐个查找词库进行分词。根据扫描方式可细分为:正向最大匹配,反向最大匹配,双向最大匹配,最小切分(即最短路径);总之就是各种不同的启发规则。
- 全切分方法。它首先切分出与词库匹配的所有可能的词,再运用统计语言模型决定最优的切分结果。它的优点在于可以解决分词中的歧义问题。下图是一个示例,对于文本串"南京市长江大桥",首先进行词条检索(一般用Trie存储),找到匹配的所有词条(南京,市,长江,大桥,南京市,长江大桥,市长,江大桥,江大,桥),以词网格(word lattices)形式表示,接着做路径搜索,基于统计语言模型(例如n-gram)[18]找到最优路径,最后可能还需要命名实体识别。下图中

第1页 共11页 16/5/6 下午8:48

"南京市 长江 大桥"的语言模型得分,即P(南京市,长江,大桥)最高,则为最优切分。

南京 市 长江 大桥 </s> : -11.468807 南京市 长江大桥 </s> : -10.098166 南京市 长江 大桥 </s> : -8.224921 南京 市长 江大桥 </s> : -12.734082 南京 市长 江大 桥 </s> : -15.659960

图1. "南京市长江大桥"语言模型得分

■ 由字构词的分词方法。可以理解为字的分类问题,也就是自然语言处理中的sequence labeling问题,通常做法里利用HMM,MAXENT,MEMM,CRF等预测文本串每个字的tag[62],譬如B,E,I,S,这四个tag分别表示: beginning, inside, ending, single,也就是一个词的开始,中间,结束,以及单个字的词。例如"南京市长江大桥"的标注结果可能为: "南(B)京(I)市(E)长(B)江(E)大(B)桥(E)"。由于CRF既可以像最大熵模型一样加各种领域feature,又避免了HMM的齐次马尔科夫假设,所以基于CRF的分词目前是效果最好的,具体请参考文献[61,62,63]。除了HMM,CRF等模型,分词也可以基于深度学习方法来做,如文献[9][10]所介绍,也取得了state-of-the-art的结果。

图2. 基于深度学习的中文分词

上图是一个基于深度学习的分词示例图。我们从上往下看,首先对每一个字进行Lookup Table,映射到一个固定长度的特征向量(这里可以利用词向量,boundary entropy,accessor variety等);接着经过一个标准的神经网络,分别是linear,sigmoid,linear层,对于每个字,预测该字属于B,E,I,S的概率;最后输出是一个矩阵,矩阵的行是B,E,I,S 4个tag,利用viterbi算法就可以完

第2页 共11页 16/5/6 下午8:48

成标注推断,从而得到分词结果。

一个文本串除了分词,还需要做词性标注,命名实体识别,新词发现等。通常有两种方案,一种是 pipeline approaches,就是先分词,再做词性标注;另一种是joint approaches,就是把这些任务用一个模型来完成。有兴趣可以参考文献[9][62]等。

一般而言,方法一和方法二在工业界用得比较多,方法三因为采用复杂的模型,虽准确率相对高,但耗 时较大。

1.2 语言模型

前面在讲"全切分分词"方法时,提到了语言模型,并且通过语言模型,还可以引出词向量,所以这里把语言模型简单阐述一下。

语言模型是用来计算一个句子产生概率的概率模型,即P(w_1,w_2,w_3...w_m),m表示词的总个数。 根据贝叶斯公式: P(w_1,w_2,w_3...w_m) = P(w_1)P(w_2lw_1)P(w_3lw_1,w_2)...P(w_mlw_1,w_2...w_{m-1})。

最简单的语言模型是N-Gram,它利用马尔科夫假设,认为句子中每个单词只与其前n-1个单词有关,即假设产生w_m这个词的条件概率只依赖于前n-1个词,则有P(w_mlw_1,w_2...w_{m-1}) = P(w_mlw_{m-n+1},w_{m-n+2} ... w_{m-1})。其中n越大,模型可区别性越强,n越小,模型可靠性越高。

N-Gram语言模型简单有效,但是它只考虑了词的位置关系,没有考虑词之间的相似度,词语法和词语义,并且还存在数据稀疏的问题,所以后来,又逐渐提出更多的语言模型,例如Class-based ngram model,topic-based ngram model,cache-based ngram model,skipping ngram model,指数语言模型(最大熵模型,条件随机域模型)等。若想了解更多请参考文章[18]。

最近,随着深度学习的兴起,神经网络语言模型也变得火热[4]。用神经网络训练语言模型的经典之作,要数Bengio等人发表的《A Neural Probabilistic Language Model》[3],它也是基于N-Gram的,首先将每个单词w_{m-n+1},w_{m-n+2}...w_{m-1}映射到词向量空间,再把各个单词的词向量组合成一个更大的向量作为神经网络输入,输出是P(w_m)。本文将此模型简称为ffnnlm(Feed-forward Neural Net Language Model)。ffnnlm解决了传统n-gram的两个缺陷:(1)词语之间的相似性可以通过词向量来体现;(2)自带平滑功能。文献[3]不仅提出神经网络语言模型,还顺带引出了词向量,关于词向量,后文将再细述。

第3页 共11页 16/5/6 下午8:48

图3. 基于神经网络的语言模型

从最新文献看,目前state-of-the-art语言模型应该是基于循环神经网络(recurrent neural network)的语言模型,简称rnnlm[5][6]。循环神经网络相比于传统前馈神经网络,其特点是:可以存在有向环,将上一次的输出作为本次的输入。而rnnlm和ffnnlm的最大区别是:ffnnmm要求输入的上下文是固定长度的,也就是说n-gram中的 n 要求是个固定值,而rnnlm不限制上下文的长度,可以真正充分地利用所有上文信息来预测下一个词,本次预测的中间隐层信息(例如下图中的context信息)可以在下一次预测里循环使用。

图4. 基于simple RNN(time-delay neural network)的语言模型

第4页 共11页 16/5/6 下午8:48

如上图所示,这是一个最简单的rnnlm,神经网络分为三层,第一层是输入层,第二层是隐藏层(也叫context层),第三层输出层。假设当前是t时刻,则分三步来预测P(w_m):

- 单词w_{m-1}映射到词向量, 记作input(t)
- 连接上一次训练的隐藏层context(t-1),经过sigmoid function,生成当前t时刻的context(t)
- 利用softmax function, 预测P(w_m)

参考文献[7]中列出了一个rnnlm的library,其代码紧凑。利用它训练中文语言模型将很简单,上面"南京市长江大桥"就是rnnlm的预测结果。

基于RNN的language model利用BPTT(BackPropagation through time)算法比较难于训练,原因就是深度神经网络里比较普遍的vanishing gradient问题[55](在RNN里,梯度计算随时间成指数倍增长或衰减,称之为Exponential Error Decay)。所以后来又提出基于LSTM(Long short term memory)的 language model,LSTM也是一种RNN网络,关于LSTM的详细介绍请参考文献[54,49,52]。LSTM通过网络结构的修改,从而避免vanishing gradient问题。

图5. LSTM memory cell

如上图所示,是一个LSTM unit。如果是传统的神经网络unit,output activation bi = activation_function(ai),但LSTM unit的计算相对就复杂些了,它保存了该神经元上一次计算的结果,通过input gate,output gate,forget gate来计算输出,具体过程请参考文献[53,54]。

1.3 Term Weighting

Term重要性

对文本分词后,接下来需要对分词后的每个term计算一个权重,重要的term应该给与更高的权重。举例来说,"什么产品对减肥帮助最大?"的term weighting结果可能是:"什么 0.1,产品 0.5,对 0.1,减肥

第5页 共11页 16/5/6 下午8:48

0.8,帮助 0.3,最大 0.2"。Term weighting在文本检索,文本相关性,核心词提取等任务中都有重要作用。

■ Term weighting的打分公式一般由三部分组成: local, global和normalization [1,2]。即 TermWeight=L_{i,j} G_i N_j。L_{i,j}是term i在document j中的local weight, G_i是term i的global weight, N_j是document j的归一化因子。

常见的local, global, normalization weight公式[2]有:

Formula	Name	Abbr.
$ \begin{array}{ccc} 1 & \text{if } f_{ij} > 0 \\ 0 & \text{if } f_{ij} = 0 \end{array} $	Binary	BNRY
f_{ij}	Within-document frequency	FREQ
$ \begin{array}{ccc} 1 + \log f_{ij} & \text{if } f_{ij} > 0 \\ 0 & \text{if } f_{ij} = 0 \end{array} $	Log	LOGA
$ \frac{\frac{1+\log f_{ij}}{1+\log a_j}}{0} \text{if } f_{ij} > 0 \\ 0 \text{if } f_{ij} = 0 $	Normalized log	LOGN
$0.5 + 0.5 \left(\frac{f_{ij}}{x_j}\right) \text{if } f_{ij} > 0$ $0 \text{if } f_{ij} = 0$	Augmented normalized term frequency	ATF1

图6. Local weight formulas

Formula	Name	Abbr.
$\log \left(\frac{N}{n_i}\right)$	Inverse document frequency	IDFB
$\log \left(\frac{N - n_i}{n_i} \right)$	Probabilistic inverse	IDFP
$1 + \sum_{j=1}^{N} \frac{\frac{f_{ij}}{F_i} \log \frac{f_{ij}}{F_i}}{\log N}$	Entropy	ENPY
$\frac{F_i}{n_i}$	Global frequency IDF	IGFF
1	No global weight	NONE

图7. Global weight formulas

第6页 共11页 16/5/6 下午8:48

Formula	Name	Abbr.
$\frac{1}{\sqrt{\sum_{i=0}^{m} (G_i L_{ij})^2}}$	Cosine normalization	COSN
$\frac{1}{(1 - slope) + slope \ l_j}$	Pivoted unique normalization	PUQN
1	None	NONE

图8. Normalization factors

Tf-Idf是一种最常见的term weighting方法。在上面的公式体系里,Tf-Idf的local weight是FREQ,glocal weight是IDFB,normalization是None。tf是词频,表示这个词出现的次数。df是文档频率,表示这个词在多少个文档中出现。idf则是逆文档频率,idf=log(TD/df),TD表示总文档数。Tf-Idf在很多场合都很有效,但缺点也比较明显,以"词频"度量重要性,不够全面,譬如在搜索广告的关键词匹配时就不够用。

除了TF-IDF外,还有很多其他term weighting方法,例如Okapi,MI,LTU,ATC,TF-ICF[59] 等。通过local,global,normalization各种公式的组合,可以生成不同的term weighting计算方法。不过上面这些方法都是无监督计算方法,有一定程度的通用性,但在一些特定场景里显得不够灵活,不够准确,所以可以基于有监督机器学习方法来拟合term weighting结果。

Okapi
$$w_{ij} = \left(\frac{f_{ij}}{0.5 + 1.5 \times \frac{dl}{avg_dl} + f_{ij}}\right) \log\left(\frac{N - n_j + 0.5}{f_{ij} + 0.5}\right)$$

图9. Okapi计算公式

- 利用有监督机器学习方法来预测weight。这里类似于机器学习的分类任务,对于文本串的每个term,预测一个[0,1]的得分,得分越大则term重要性越高。既然是有监督学习,那么就需要训练数据。如果采用人工标注的话,极大耗费人力,所以可以采用训练数据自提取的方法,利用程序从搜索日志里自动挖掘。从海量日志数据里提取隐含的用户对于term重要性的标注,得到的训练数据将综合亿级用户的"标注结果",覆盖面更广,且来自于真实搜索数据,训练结果与标注的目标集分布接近,训练数据更精确。下面列举三种方法(除此外,还有更多可以利用的方法):
 - 从搜索session数据里提取训练数据,用户在一个检索会话中的检索核心意图是不变的, 提取出核心意图所对应的term,其重要性就高。
 - 从历史短串关系资源库里提取训练数据,短串扩展关系中,一个term出现的次数越多,则 越重要。
 - 从搜索广告点击日志里提取训练数据,query与bidword共有term的点击率越高,它在query中的重要程度就越高。

通过上面的方法,可以提取到大量质量不错的训练数据(数十亿级别的数据,这其中可能有部分样本不准确,但在如此大规模数据情况下,绝大部分样本都是准确的)。

第7页 共11页 16/5/6 下午8:48

有了训练数据,接下来提取特征,基于逻辑回归模型来预测文本串中每个term的重要性。所提取的特征包括:

- term的自解释特征,例如term专名类型,term词性,term idf,位置特征,term的长度等;
- term与文本串的交叉特征,例如term与文本串中其他term的字面交叉特征,term转移到文本串中其他term的转移概率特征,term的文本分类、topic与文本串的文本分类、topic的交叉特征等。

核心词、关键词提取

- 短文本串的核心词提取。对短文本串分词后,利用上面介绍的term weighting方法,获取term weight后,取一定的阈值,就可以提取出短文本串的核心词。
- 长文本串(譬如web page)的关键词提取。这里简单介绍几种方法。想了解更多,请参考文献 [69]。
 - 采用基于规则的方法。考虑到位置特征,网页特征等。
 - 基于广告主购买的bidword和高频query建立多模式匹配树,在长文本串中进行全字匹配找 出候选关键词,再结合关键词weight,以及某些规则找出优质的关键词。
 - 类似于有监督的term weighting方法,也可以训练关键词weighting的模型。
 - 基于文档主题结构的关键词抽取,具体可以参考文献[71]。

参考文献

- 1. Term-weighting approaches in automatic text retrieval, Gerard Salton et.
- 2. New term weighting formulas for the vector space method in information retrieval
- 3. A neural probabilistic language model 2003
- 4. Deep Learning in NLP-词向量和语言模型
- 5. Recurrent neural network based language models
- 6. Statistical Language Models based on Neural Networks, mikolov博士论文
- 7. Rnnlm library
- 8. A survey of named entity recognition and classification
- 9. Deep learning for Chinese word segmentation and POS tagging
- 10. Max-margin tensor neural network for chinese word segmentation
- 11. Learning distributed representations of concepts
- 12. Care and Feeding of Topic Models: Problems, Diagnostics, and Improvements
- 13. LightLda
- 14. word2vec
- 15. Efficient Estimation of Word Representations in Vector Space
- 16. Deep Learning实战之word2vec
- 17. word2vec中的数学原理详解 出处2
- 18. 斯坦福课程-语言模型
- 19. Translating Videos to Natural Language Using Deep Recurrent Neural Networks
- 20. Distributed Representations of Sentences and Documents
- 21. Convolutional Neural Networks卷积神经网络
- 22. A New, Deep-Learning Take on Image Recognition

第8页 共11页 16/5/6 下午8:48

- 23. Spatial Pyramid Pooling in Deep Convolutional Networks for Visual Recognition
- 24. A Deep Learning Tutorial: From Perceptrons to Deep Networks
- 25. Deep Learning for Computer Vision
- 26. Zero-shot leanring by convex combination of semantic embeddings
- 27. Sequence to sequence learning with neural network
- 28. Exploting similarities among language for machine translation
- 29. Grammar as Foreign Language Oriol Vinyals, Lukasz Kaiser, Terry Koo, Slav Petrov, Ilya Sutskever, Geoffrey Hinton, arXiv 2014
- 30. Deep Semantic Embedding
- 31. 张家俊. DNN Applications in NLP
- 32. Deep learning for natural language processing and machine translation
- 33. Distributed Representations for Semantic Matching
- 34. distributed_representation_nlp
- 35. Deep Visual-Semantic Alignments for Generating Image Descriptions
- 36. Convolutional Neural Networks for Sentence Classification
- 37. Senna
- 38. ImageNet Large Scale Visual Recognition Challenge
- 39. Krizhevsky A, Sutskever I, Hinton G E. ImageNet Classification with Deep Convolutional Neural Networks
- 40. Gradient-Based Learning Applied to Document Recognition
- 41. Effetive use of word order for text categorization with convolutional neural network, Rie
- 42. Learning Phrase Representations using RNN Encoder-Decoder for Statistical Machine Translation
- 43. Show and Tell: A Neural Image Caption Generator
- 44. Deep Image: Scaling up Image Recognition
- 45. Large-Scale High-Precision Topic Modeling on Twitter
- 46. A. Krizhevsky. One weird trick for parallelizing convolutional neural networks. arXiv:1404.5997, 2014
- 47. A Brief Overview of Deep Learning
- 48. Going deeper with convolutions. Christian Szegedy. Google Inc. 阅读笔记
- 49. Long Short-Term Memory Recurrent Neural Network Architectures for Large Scale Acoustic Modeling
- 50. Semi-Supervised Learning Tutorial
- 51. http://www.zhihu.com/question/24904450
- 52. LONG SHORT-TERM MEMORY BASED RECURRENT NEURAL NETWORK ARCHITECTURES FOR LARGE VOCABULARY SPEECH RECOGNITION
- 53. LSTM Neural Networks for Language Modeling
- **54. LONG SHORT-TERM MEMORY**
- 55. Bengio, Y., Simard, P., Frasconi, P., "Learning long-term dependencies with gradient descent is difficult" IEEE Transactions on Neural Networks 5 (1994), pp. 157–166
- 56. AliasLDA
- 57. Gibbs sampling for the uninitiated
- 58. Learning classifiers from only positive and unlabeled data
- 59. TF-ICF: A New Term Weighting Scheme for Clustering Dynamic Data Streams
- 60. LDA数学八卦
- 61. Chinese Word Segmentation and Named Entity Recognition Based on Conditional Random

第9页 共11页 16/5/6 下午8:48

Fields Models

- 62. Conditional Random Fields: Probabilistic Models for Segmenting and Labeling Sequence Data
- 63. Chinese Segmentation and New Word Detection using Conditional Random Fields
- 64. Gregor Heinrich. Parameter estimation for text analysis
- 65. Peacock: 大规模主题模型及其在腾讯业务中的应用
- 66. L. Yao, D. Mimno, and A. McCallum. Efficient methods for topic model inference on streaming document collections. In KDD, 2009.
- 67. David Newman. Distributed Algorithms for Topic Models
- 68. Xuemin. LDA工程实践之算法篇
- 69. Brian Lott. Survey of Keyword Extraction Techniques
- 70. Yi Wang, Xuemin Zhao, Zhenlong Sun, Hao Yan, Lifeng Wang, Zhihui Jin, Liubin Wang, Yang Gao, Ching Law, and Jia Zeng. Peacock: Learning Long-Tail Topic Features for Industrial Applications. TIST'2015.
- 71. 刘知远. 基于文档主题结构的关键词抽取方法研究
- 72. Hinton. Reducing the Dimensionality of Data with Neural Networks
- 73. Samaneh Moghaddam. On the design of LDA models for aspect-based opinion mining;
- 74. The FLDA model for aspect-based opinion mining: addressing the cold start problem
- 75. Ross Girshick et. Rich feature hierarchies for accurate object detection and semantic segmentation
- 76. J. Uijlings, K. van de Sande, T. Gevers, and A. Smeulders. Selective search for object recognition. IJCV, 2013.
- 77. Baidu/UCLA: Explain Images with Multimodal Recurrent Neural Networks
- 78. Toronto: Unifying Visual-Semantic Embeddings with Multimodal Neural Language Models
- 79. Berkeley: Long-term Recurrent Convolutional Networks for Visual Recognition and Description
- 80. Xinlei Chen et. Learning a Recurrent Visual Representation for Image Caption Generation
- 81. Hao Fang et. From Captions to Visual Concepts and Back
- 82. Modeling Documents with a Deep Boltzmann Machine
- 83. A Deep Dive into Recurrent Neural Nets
- 84. Xiang zhang et. Text Understanding from Scratch

本文链接: 语义分析的一些方法(一)

本站文章若无特别说明,皆为原创,转载请注明来源:火光摇曳,谢谢! ^^

相关文章

2015/03/15

言模型

[我们是这样理解语 语义分析的一些方 言的-3]神经网络语 法(二)

2015/01/28 Peacock: 大规模 主题模型及其在腾 讯业务中的应用

言的-1]文本分析平 法(三) 台TextMiner

2014/06/19

2015/02/04 [我们是这样理解语 语义分析的一些方

第10页 共11页 16/5/6 下午8:48

火光摇曳正在使用多说

发布

第11页 共11页 16/5/6 下午8:48