Communication Langagière

Ingénierie des langues et de la parole

- 1. Introduction générale
- 2. Ingénierie des langues
 - 2.1. Représentation et codage des textes
 - 2.2. Applications du TALN:
 - 2.2.1. Dictionnaire et étiquetage de surface
 - 2.2.2. Traduction automatique statistique
 - 2.3. Introduction à l'apprentissage profond
 - 2.4. Encodeur/Décodeur
 - 2.5. BERT
- Ingénierie de la parole
 - 3.1. Rappels de traitement numérique du signal
 - 3.2. Codage et représentation de la parole
 - 3.3. Approches auto-supervisées

Représentation et codage des textes : Introduction à Unicode

- •Transparents inspirés du cours d'introduction de S. Bortzmeyer
- Unicode
- •représenter la quasi-totalité des écritures utilisées dans le monde
- conçu selon un modèle en couches : séparation du répertoire de caractères et de leur représentation en bits
- •=> différence entre « jeu de caractères » et «encodage »

Citation

•If you've never explored this stuff before, you may be wondering how foreign-language alphabets and keyboards worked before Unicode—when character codes were just 8 bits wide. Well, in short, it was a mess.

Charles Petzold

Unicode : quelques remarques préliminaires

- Langue et écriture
- -Deux choses différentes
- -Ex : turc passé de l'alphabet arabe à l'alphabet latin au début du 20è siècle (pareil pour vietnamien romanisé au 18è)
- -Certaines langues s'écrivent couramment avec deux alphabets comme le serbo-croate, qui utilise l'alphabet latin en Croatie et l'alphabet cyrillique en Serbie
- •Unicode ne s'occupe que des écritures (pas des langues)
- Attention au concept de caractère
- -Écritures alphabétiques vs non-alphabétiques (idéogrammes)
- Variété du monde
- -Écritures gauche-droite, droite-gauche, en lacets,...
- Unicode gère des caractères abstraits, pas des formes

- •Unicode n'est pas une police de caractères
- Unicode gère des caractères abstraits, pas des formes (glyphes)
- La norme Unicode présente des glyphes, mais à des fins d'illustration uniquement
- distinction entre, par exemple, le jeu de caractères et la représentation physique
- On va présenter les couches, en partant de la plus haute (la plus éloignée de la machine)

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*) (optionnel)

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*) (optionnel)

Jeu de caractères abstraits (Abstract Character Repertoire)

- La couche la plus élevée est la définition du jeu de caractères.
- Unicode normalise actuellement près de 100 000 caractères et leur donne des noms
- -voir norme ISO 10646(F) pour les noms officiels français
- •Exemple :

Lettre majuscule latine a	A
Lettre majuscule latine c cédille	
Lettre minuscule grecque lambda	

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*) (optionnel)

Jeu de caractères codés (Coded Character Set)

- on ajoute à la table précédente un index numérique
- •!! il ne s'agit pas d'une représentation en mémoire, juste d'un nombre
- •Exemple :

Lettre majuscule latine	Α
<u> </u>	
	Ç
c cédille	
Lettre minuscule	
grecque lambda	
	Lettre majuscule latine a Lettre majuscule latine c cédille Lettre minuscule grecque lambda

Point de code (code point) val. hex.

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*) (optionnel)

Forme codée en mémoire (Character Encoding Form) ou encodage

- spécifie quelles unités de stockage (code units) : octets ou mots de 16 ou de 32 bits, vont représenter un point de code
- particularité d'Unicode : il existe plusieurs encodages possibles
- Attention à la confusion entre Unicode et tel ou tel encodage

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*) (optionnel)

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

- sérialisation des unités de stockage
- Spécification big/little endian
- Définit le format des données vues par un observateur qui regarde ce qui passe sur le câble

Jeu de caractères abstraits (*Abstract Character Repertoire*)

Jeu de caractères codés (Coded Character Set)

Forme codée en mémoire (*Character Encoding Form*) ou encodage

Mécanisme de sérialisation des caractères (Character Encoding Scheme)

Surcodage de transfert (*Transfer Encoding Syntax*)

(optionnel)

Surcodage de transfert (Transfer Encoding Syntax)

- Optionnel
- •Intervention éventuelle de mécanismes de compression ou de chiffrement

Différents jeux de caractères

US-ASCII

- -ne comprend que l'alphabet latin, sans caractères composés (127 caractères en tout).
- -caractères encodés sur 7 bits (inclus dans un octet dont le bit de poids fort est à zéro).
- Il ne convient qu'aux anglophones et aux communications entre ordinateurs

ASCII accentué

- Ajout de caractères accentués (bit de poids fort à 1)
- -ISO 646

Différents jeux de caractères

•ISO-8859-X

- -désigne un ensemble de normes ISO
- -en France ISO-8859-1, dite Latin-1 (man iso_8859_1)
- -255 caractères, encodage sur 8 bits (un octet)
- -Remplace US-ASCII et "ASCII accentué"
- -Latin-1 ne permet pas d'encoder tous les caractères utilisés en français! (ex : la ligature œ n'existe pas du tout en Latin-1)
- Latin-1 sera petit à petit remplacé par Latin-15, quasi-identique à l'exception du caractère € pour l'euro.
- -Pour l'écriture grecque, on utilise ISO-8859-7. La partie haute (bit de poids fort à 1) sert pour l'alphabet grec et la partie basse pour l'alphabet latin
- •Possibilité de programmer en C en mettant des commentaires en grec ou d'écrire un texte qui mêle le grec et l'anglais.

Pourquoi Unicode?

- •seul à permettre des textes multi-écritures (français et grec, par exemple)
- •seul qui permet de traiter toutes les écritures (certaines écritures "rares" n'ont pas de jeu de caractères en dehors d'Unicode)
- Exemple : éditeur qui affichent les caractères
 Unicode (cf TP)

Les index

- •Les 128 premiers caractères d'Unicode ont un index qui correspond aux caractères d'US-ASCII, pour des raisons pratiques évidentes
- -Ex:"d" a pour *code point* U+0064 comme en US-ASCII.
- Les 128 suivants ont le même index qu'en Latin-1
- -Ex: U+OOFE pour le b, le thorn scandinave.
- •Rappelons qu'il ne s'agit que d'une identité des index, pas des représentations, un fichier Latin-1 ne sera pas un fichier Unicode légal

Les combinaisons

- Unicode gère les combinaisons de caractères.
- exemple le ç (c cédille) peut être vu comme la combinaison de la lettre c et de la cédille combinatoire.
- •!! Pour cette raison, pas d'équivalence entre les caractères au sens Unicode du terme et les caractères perçus par l'utilisateur !!
- —Si un fichier Unicode contient les deux points de code U+0063 (c) et U+0327 (cédille combinatoire), l'utilisateur qui l'affiche ne verra probablement qu'un seul caractère, ç.
- •Pour des raisons de compatibilité, certaines combinaisons sont précomposées dans Unicode. le seul U+00E7 correspond lui aussi à ç
- •=> il ne faut *jamais* comparer deux chaines de caractères Unicode sans leur avoir fait subir une normalisation

Les encodages

- Unicode permet plusieurs encodages
- Chaque encodage a des propriétés distinctes :
- -Place occupée en mémoire (8,16,32 bits)
- -Compatibilité avec les anciennes applications
- -Performances pour des opérations comme la sélection du Nième caractère (ex: un encodage où tous les caractères sont représentés avec la même taille est avantagé).

•UCS-2

- -16 bits (ne permet donc pas de représenter tout Unicode)
- -65 535 premiers caractères d'Unicode (= plan multilingue de base ou BMP pour *Basic Multilingual Plane*)
- -comportent presque toutes les écritures couramment utilisées, seuls les idéogrammes chinois manquant largement. UCS-2 n'est guère utilisé, en raison de cette limite.

Les encodages

•UCS-4 ou UTF-32

- -32 bits
- est le seul où l'index est identique à la représentation
- -Permet de coder environ quatre milliards de caractères !!
- Encore peu utilisé
- •UTF-16
- -Comme UCS-2, encodage 16-bits
- -mécanisme d'échappement : les seizets d'indirection (surrogates) qui lui permet de représenter tout Unicode
- –Java utilise cet encodage en interne (Python aussi!)

Les encodages

- UTF-8, l'encodage de l'Internet ?
- -UTF-8 ([RFC2279]) est le plus répandu.
- Encodage par défaut en XML
- Le plus compatible avec les anciennes applications (ex : un caractère ASCII a la même représentation en UTF-8 et en ASCII)
- Par exemple, on peut utiliser UTF-8 avec les noyaux Unix existants, si on veut des noms de fichier en Unicode
- -!! un caractère Unicode a un nombre d'octets variable en UTF-8 (cf cédille)
- Pb extraction du Nième caractère d'une chaîne
- Perl utilise UTF-8 comme représentation interne des chaines Unicode.

Exemples

Text	As Unicode Codepoints	As Encoded Bytes (hex)
big	V+0062 V+0069 V+0067	UTF-16 BE: 00 62 00 69 00 67 UTF-8: 62 69 67 ISO-8859-1: 62 69 67 US-ASCII: 62 69 67
groß	U+0067 U+0072 U+006F U+00DF	UTF-16 BE: 00 67 00 72 00 6f 00 df UTF-8: 67 72 6f c3 9f ISO-8859-1: 67 72 6f df US-ASCII: (none)
	U+304D U+3044	UTF-16 BE: 30 4d 30 44 UTF-8: e3 81 8d e3 81 84 ISO-8859-1: (none) US-ASCII: (none)

Voir ex sur http://www.jmdoudoux.fr/java/dej/chap-encodage.htm

Unicode sur le Web

- Comment le navigateur sait quel encodage est utilisé ?
- -L'encodage peut être précisé dans le fichier
- •HTML : <meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
- •XML: <?xml version="1.0" encoding="ISO-8859-1"?>
- L'utilisateur du navigateur peut fixer l'encodage
- Internet Explorer : menu View → Encoding
- –Le navigateur essaie de « deviner »
- Celui qui écrit la page peut spécifier explicitement l'utilisation de caractères Unicode
- -Ex: &0x00A3 ou £

Unicode et Java

• http://www.jmdoudoux.fr/java/dej/chap-encodage.htm

Unicode et Python

•https://docs.python.org/3/howto/unicode.html

Problèmes de normalisation

- •Si on compare deux chaînes de caractère Unicode en comparant leurs octets, on est sûr de se tromper
- -Elles n'utilisent pas forcément le même encodage et la comparaison physique des bits n'a pas de sens.
- •=> convertir tout en entrée, de façon à n'utiliser qu'un seul encodage en interne
- •Il reste d'autres problèmes :
- –les caractères combinants (cédille)
- -certains caractères, quoique différents pour la norme Unicode (*code point* différents) sont équivalents dans un contexte donné (ex: *straße* et *strasse*)
- Le problème est encore plus épineux en chinois où il existe plusieurs représentations du même caractère, depuis une réforme de la graphie.
- •=> Si on veut comparer deux chaînes de caractères Unicode, il faut donc normaliser les chaînes avant comparaison (RFC3454)

Autres problèmes

Casse

- -système de nommage indépendant de la casse facile en ASCII (on ajoute ou on retire 32 à l'encodage)
- -pas en Unicode, où les tables sont bien plus complexes
- Unicode fournit une table de correspondance de casse (case folding)
 qu'on peut utiliser dans ses programmes.
- -dans certains cas, le changement de casse peut avoir un résultat qui dépend du profil (*locale*), par exemple de la langue de l'utilisateur.

Tri

- contrairement à US-ASCII, impossible de trier sur la représentation binaire : il faut introduire plus de « sémantique » et consulter des tables.
- -Exemple : en Suède et en Finlande, le Ä apparait après le Z dans les tris, (annuaire du téléphone par ex.)

Prise en charge d'Unicode dans les programmes

- •Au minimum, un programme doit pouvoir réaliser des entrées/sorties en Unicode. En entrée, il devrait accepter au moins les encodages UTF-8 et UTF-16, en sortie également.
- •Entre les deux, il ne doit *pas* modifier les caractères qu'il ne comprend pas (aucun programme ne peut connaitre la sémantique de tous les caractères Unicode).
- •À un niveau de support plus élevé, il devrait pouvoir :
- -S'il fait des tris, ne pas trier selon la représentation binaire, mais selon l'algorithme de tri d'Unicode.
- -S'il permet des recherches avec des expressions rationnelles, utiliser les expressions Unicode.

Support d'Unicode dans vos programmes

- •Unicode nous oblige à reconsidérer pas mal de présupposés. Par exemple, que doit renvoyer strlen ?
- –Le nombre de graphèmes (ce que l'utilisateur appelerait "caractères")
- Le nombre de *code points* (ce que l'informaticien appelerait "caractères") ?
- -Le nombre d'octets (ce que ferait un programme naïf) ?
- -Ainsi, la chaîne "U+0063 U+0327" représente un seul graphème (ç), mais nécessite deux points de code (si on normalisait, on pourrait la réduire à un seul) et un nombre d'octets qui dépend de l'encodage.
- •La distinction entre ces différents sens (qui sont tous valables, à leur façon), se retrouve dans la plupart des langages de programmation, qui permettent de différencier entre eux.

Exemple en perl

```
# "character semantics" vs. "byte semantics" en Perl
# Dans le premier cas, on travaille au niveau du jeu de
#caractères Unicode.
```

Dans le deuxième, on ne connait que des octets, sans leur

#signification.

print \$ustring->length(), "\n"; # Affiche le nombre de code points

\$utf8 = \$ustring->utf8;

print length(\$utf8), "\n"; # Affiche le nombre d'octets

Langages de programmation

- Perl
- -bon support d'Unicode (> version 5.8)
- -man perlunicode
- Java
- –Java n'utilise qu'Unicode depuis le début.
- •C
- Pas de vrai support Unicode
- il existe des types de données suffisamment grands pour stocker les caractères Unicode (wchar_t) mais sans sémantique associée
- entrée *Character Set Handling* de la documentation de la GNU libc contient des indications à ce sujet.

Outils Unicode

- •Editeur : Yudit
- -http://yudit.org/download/
- outil de normalisation : charlint
- –http://www.w3.org/International/Charlint/
- •Convertisseur entre jeux de caractères : recode
- -http://www.gnu.org/directory/GNU/recode.html
- •Algo de tri d'unicode
- -http://www.unicode.org/reports/tr10/
- Commande Unix: iconv

Quelques Liens Unicode

http://www.unicode.org/

- http://www.linux.org/docs/ldp/howto/Unicode-HOWTO.html
- •http://www.w3.org/TR/charmod/
- •[RFC2277] H.T. Alvestrand. RFC 2277: IETF Policy on Character Sets and Languages. 1998.
- •[RFC2279] F. Yergeau. RFC 2279: UTF-8, a transformation format of ISO 10646. 1998.
- •[RFC3454] P. Hoffman. M. Blanchet. *RFC 3454:* Preparation of Internationalized Strings ("stringprep"). 2002.