Reconnaissance d'écriture et de la parole

Damien Nouvel

Plan

- 1. Supports, numérisation, reconnaissance
- 2. Reconnaissance de l'écriture
- 3. Reconnaissance de la parole
- 4. Discussions

Génération / compréhension

Langues et supports

- ► Supports traditionnels (avant l'informatique)
 - Écrit : papier
 - Oral : disques (vynil, CD, cassettes)

Langues et supports

- ► Supports traditionnels (avant l'informatique)
 - Écrit : papier
 - Oral : disques (vynil, CD, cassettes)
- Numérisation du support
 - Écrit : images (JPG, PNG, GIF...)
 - Oral : format audio (MP3, AAC, WMA, MPEG...)

Langues et supports

- ► Supports traditionnels (avant l'informatique)
 - Écrit : papier
 - Oral : disques (vynil, CD, cassettes)
- Numérisation du support
 - Écrit : images (JPG, PNG, GIF...)
 - Oral : format audio (MP3, AAC, WMA, MPEG...)
- ⇒ Objectif : transformer la donnée numérique en langage
- ⇒ Appel à des méthodes TAL (entre autres)

Processus

- Processus général
 - Acquisition des données
 - Analyse du format en entrée
 - Utilisation de descripteurs adéquats
 - Exploration de l'espace solutions plausibles
 - Décision selon la vraisemblance (modèles de langue)

Processus

- Processus général
 - Acquisition des données
 - Analyse du format en entrée
 - Utilisation de descripteurs adéquats
 - Exploration de l'espace solutions plausibles
 - Décision selon la vraisemblance (modèles de langue)
- ▶ Sollicite plusieurs disciplines, en particulier
 - Mathématiques (traitement du signal, probabilités)
 - Informatique (formats de données, algorithmes)
 - Linguistique (plausibilité des reconnaissances)

Processus

- Processus général
 - Acquisition des données
 - Analyse du format en entrée
 - Utilisation de descripteurs adéquats
 - Exploration de l'espace solutions plausibles
 - Décision selon la vraisemblance (modèles de langue)
- ▶ Sollicite plusieurs disciplines, en particulier
 - Mathématiques (traitement du signal, probabilités)
 - Informatique (formats de données, algorithmes)
 - Linguistique (plausibilité des reconnaissances)
- ⇒ Données → hypothèses → solutions
- ⇒ Utilisation de méthodes plus ou moins **supervisées**
- ⇒ Paradigme : **inférence** de modèles à partir de données

Plan

1. Supports, numérisation, reconnaissance

2. Reconnaissance de l'écriture

3. Reconnaissance de la parole

4. Discussions

- ▶ Modalités d'écriture
 - Manuscrite (cursive)
 - Imprimée (fontes / polices)
 - Présence de lettrines / enluminures
 - \Rightarrow Complexités selon la langue

- ▶ Modalités d'écriture
 - Manuscrite (cursive)
 - Imprimée (fontes / polices)
 - Présence de lettrines / enluminures
 - ⇒ Complexités selon la langue
- ▶ **Types** de documents à traiter
 - Format : courriers, ouvrages, journaux...
 - Thématiques spécifiques (vocabulaire / lexique)
 - Plus ou moins anciens (dégradations, diachronie)
 - Autres éléments para-langagiers (formules, schémas, images...)

- ▶ Modalités d'écriture
 - Manuscrite (cursive)
 - Imprimée (fontes / polices)
 - Présence de lettrines / enluminures
 - ⇒ Complexités selon la langue
- ▶ **Types** de documents à traiter
 - Format : courriers, ouvrages, journaux...
 - Thématiques spécifiques (vocabulaire / lexique)
 - Plus ou moins anciens (dégradations, diachronie)
 - Autres éléments para-langagiers (formules, schémas, images...)
- ▶ Encodage : scan, pages composée de pixels

- ► Traitement du signal
 - Ajustement des couleurs (suppression) et du contraste
 - Détection de **blocs** (colonnes, paragraphes, figures, tableaux...)
 - Localisation des glyphes (segmentation en caractères)

- ► Traitement du signal
 - Ajustement des **couleurs** (suppression) et du contraste
 - Détection de **blocs** (colonnes, paragraphes, figures, tableaux...)
 - Localisation des glyphes (segmentation en caractères)
- Construction d'hypothèses
 - Définition de **descripteurs** (caractéristiques / features)
 - Recensement des glyphes possibles pour un alphabet
 - ⇒ Écriture (>100 langues écrites, 135 scripts Unicode en 2016)
 - Approche par similarités
 - ⇒ **Hypothèses** de reconnaissance (graphe)

- ► Traitement du signal
 - Ajustement des **couleurs** (suppression) et du contraste
 - Détection de **blocs** (colonnes, paragraphes, figures, tableaux...)
 - Localisation des glyphes (segmentation en caractères)
- Construction d'hypothèses
 - Définition de **descripteurs** (caractéristiques / features)
 - Recensement des glyphes possibles pour un alphabet
 - ⇒ Écriture (>100 langues écrites, 135 scripts Unicode en 2016)
 - Approche par similarités
 - ⇒ **Hypothèses** de reconnaissance (graphe)
- Désambiguisation
 - Vérification de la vraisemblance par modèles de langue
 - ⇒ Modèles markoviens, n-grammes

Applications

- ► Technologies assez matures
 - Tri postal
 - Traitement de chèques
 - Scans de lettres (courriers)
 - Numérisation de livres (Google Livres)
 - Manuscrits anciens
 - Captcha (apprentissage de modèles)
 - Systèmes de lecture pour aveugles (documents, panneaux)
 - ...

TP OCR

Exercice

- Prendre une photo d'un document avec son smartphone
- S'envoyer la photo par email et l'enregistrer
- Installer Tesseract sur Ubuntu sudo apt-get install tesseract-ocr
- Installer une langue lng (parmi plus de 100) sudo apt-get install tesseract-ocr-lng
- Exécuter l'OCR pour la langue tesseract doc.tif doc -l lng
- ⇒ Consulter le résultat du fichier doc.txt
- ⇒ Calculer le pourcentage de mots erronés
- ⇒ Discuter les possibles causes d'erreurs

Plan

- 1. Supports, numérisation, reconnaissance
- 2. Reconnaissance de l'écriture
- 3. Reconnaissance de la parole
- 4. Discussions

- ▶ Parole humaine (langue, accent...)
- → Peu de variation de formats : audio

- ▶ Parole humaine (langue, accent...)
- ⇒ Peu de variation de formats : audio
 - ▶ Documents à traiter
 - Plus ou moins bruités
 - Discours vs conversations
 - Encodage audio : son compressé
 - Formats variés
 - Avec ou sans pertes

- ► Traitement du signal
 - Acoustique (débruitage)
 - Transformée de Fourier
 - Extraction des formants

- ► Traitement du signal
 - Acoustique (débruitage)
 - Transformée de Fourier
 - Extraction des formants
- Construction d'hypothèses
 - Définition de **descripteurs** (caractéristiques / features)
 - Délimitation des syllabes (segmentations possibles)
 - Recensement des **prononciations** possibles
 - ⇒ Dialectes (5000 langues orales **vivantes**)
 - Approche par similarités
 - ⇒ **Hypothèses** de reconnaissance (graphe / saucisse)

- ► Traitement du signal
 - Acoustique (débruitage)
 - Transformée de Fourier
 - Extraction des formants
- Construction d'hypothèses
 - Définition de **descripteurs** (caractéristiques / features)
 - Délimitation des syllabes (segmentations possibles)
 - Recensement des **prononciations** possibles
 - ⇒ Dialectes (5000 langues orales **vivantes**)
 - Approche par similarités
 - ⇒ **Hypothèses** de reconnaissance (graphe / saucisse)
- Désambiguisation
 - Vérification de la vraisemblance par modèles de langue
 - → Modèles markoviens, n-grammes

Applications

- ► Technologie aujourd'hui mature (WER acceptable)
 - Smartphones
 - Serveurs vocaux
 - Robotique (interaction vocale)
 - Dactylographie
 - Renseignement
 - ..

Plan

- 1. Supports, numérisation, reconnaissance
- 2. Reconnaissance de l'écriture
- 3. Reconnaissance de la parole
- 4. Discussions

Des données et du langage

- ▶ Applications très gourmandes en données
 - Processus d'apprentissage artificiel
 - Réseaux de neurones
 - Utilisation de l'entropie
 - Itérations d'apprentissage
 - ..

Des données et du langage

- Applications très gourmandes en données
 - Processus d'apprentissage artificiel
 - Réseaux de neurones
 - Utilisation de l'entropie
 - Itérations d'apprentissage
 - ...
 - ⇒ Lien avec l'apprentissage humain?
 - ⇒ Intelligence artificielle

Des données et du langage

- ▶ Applications très gourmandes en données
 - Processus d'apprentissage artificiel
 - Réseaux de neurones
 - Utilisation de l'entropie
 - Itérations d'apprentissage
 - ..
 - ⇒ Lien avec l'apprentissage humain?
 - ⇒ Intelligence artificielle
- ▶ Exploitation de descripteurs
 - Processus de **discrétisation** (numérisation)
 - Pas nécessairement universels (langues)
 - Nombreux par combinatoire des données

Niveaux d'analyse TAL

- ▶ Modules généralement implémentés en TAL
 - Signal : audio / image
 - Morphologie : phonèmes, syllabes / caractères, morphèmes
 - Syntaxe : dépendances entre mots, énoncés
 - Sémantique : sens et représentation
 - Pragmatique : cohérence discursive

Niveaux d'analyse TAL

- ▶ Modules généralement implémentés en TAL
 - Signal: audio / image
 - Morphologie : phonèmes, syllabes / caractères, morphèmes
 - Syntaxe : dépendances entre mots, énoncés
 - Sémantique : sens et représentation
 - Pragmatique : cohérence discursive
- ⇒ Interdépendance entre toutes les strates
- ⇒ Idéalement, travaillent de concert (traitements joints)
- ⇒ En pratique, séquentiels (pipeline, chaîne de traitement)

TP Voyelles

- Récupérez un texte sur Internet (par ex. article Wikipedia)
- Faire un programme qui enlève les voyelles de ces textes
- Faire un programme pour rétablir les voyelles correctes
 - À l'aide d'un dictionnaire (arbitraire / heuristique)
 - Par méthode probabiliste (mots les plus fréquents)
 - Par méthode contextuelle (bigrames)
 - Par méthode générative (HMM)
- Vous pouvez utiliser les ressources disponible sur http://redac.univ-tlse2.fr/corpus/wikipedia.html