Hayat Bilgisi Veri tabanları CSdb ve CSoyun

M.Fatih AMASYALI BLM 5212 Doğal Dil İşlemeye Giriş Ders Notları

Sunum içeriği

- Hayat Bilgisi (Commonsense) Nedir?
- · Neden ihtiyaç var?
- Benzer çalışmalar
- Türkçe Hayat Bilgisi Veritabanı
 - Kaynaklar
 - Veri tabanının oluşturulması
 - Kavramlar arası ilişki türleri
- CSoyun
- Gelecek Çalışmalar

Bir hikayemiz var: Kurt ve Kız

- Küçük bir kız, babaannesini ziyaret etmek için ormanda yürümeye başlıyor. Çalılıkların arkasındaki aç bir kurt kızı görüyor. Onu yemeğe karar veriyor. Küçük kıza tam saldıracakken, yakındaki oduncuların seslerini duyuyor. Çalılıkların ardında saklanıp kararından vazgeçiyor.
- Problem: Aşağıdakileri açıklayınız.
 - Kurt kararından neden vazgeçti?
 - Küçük kız korktu mu?

Contributed by <u>Pat Hayes</u> and <u>Lokendra Shastri</u> (9th July, 1997) http://www-formal.stanford.edu/leora/commonsense/

Hayat Bilgisi (Commonsense) Nedir?

- Herkesin bildiğini varsaydığımız bilgiler
 - İnsanlar her gün yemek yer.
 - İnsanlar geceleri uyur.
 - Balıklar denizde yaşar.
 - Elma yuvarlıktır.
 - Kediler miyavlar.
 - Ormanda ağaçlar vardır.

Hayat Bilgisi Veri tabanlarına Neden ihtiyaç var?

- Bilgisayarlara herşeyi söylemek gerekir.
 Söylediklerimizden söylemediklerimizi anlayamazlar / tahmin edemezler.
- Bunu yapabilmenin yolu, bilgisayarlara Hayat Bilgisini vermek.
- Bu sayede bilgisayarlar da insanlar gibi "Ali lokantada yemek yedi" cümlesinden "Ali para ödemiştir" bilgisini çıkarabileceklerdir.

Bağlam tabanlı hesaplama Context-aware computing

- Bağlam:
 - -"bulunulan zamana, yere, etraftaki nesneler ve insanlara dair bilgi"
 - -- Schilit and Theimer and Ryan

Bağlam tabanlı hesaplama

- Bağlamı anlamak için mevcut sensörler/kaynaklar:
 - Mikrofon, GPS, Kamera, sistem saati, hız, hareket, ivme algılayıcılar, kişisel bilgiler (takvim, arkadaşlar, telefon rehberi), trafik bilgisi, ?
- Gelecek sensörler:
 - RGB-Depth kameralar, Isı ölçerler, basınç ölçerler, tıbbi sensörler, ?

Bağlam tabanlı Hesaplamada Fikirler

- Cep telefonunuz, takviminiz ve sistem saatinden bilgi alarak bir toplantıda olduğunuzda zil sesini otomatik kısar.
- Cep telefonunuz bulunduğunuz ortamın ses seviyesine göre zil sesini ayarlar.
- Örnek: oyun Pou, bankacılık (iGaranti), başka ?

Kemik

Bağlam ve hayat bilgisine sahip bir takvim uygulaması

- "Özurfa Kebapçısı'nda Hilmi ile öğlen yemeği" bilgi girişi için, Sisteme daha önce Hilmi'nin vejetaryen olduğu girilmişse sistem sizi uyarır, onay ister.
- "Gece 3'te kahvaltı" bilgi girişi için uyarı
- Şu anda bulunduğunuz yerden saatinde varamayacağınız bir yerdeki randevu için uyarı
- Açık olmayan bir günde/saatte müze ziyareti için uyarı

Kemik

Mevcut durum

- Sensörler gelişmeye devam ediyor
- Bağlam bilgisini kullanan uygulamalar artıyor.
- Bağlamı anlamak ve (etkin) kullanabilmek için hayat bilgisine ihtiyaç var.

Düşünme zamanı

- Gruplar oluşturun.
- Bağlam tabanlı hesaplama için uygulama fikirleri geliştirip listeleyin.
- 10 dakika

Hayat Bilgisi Veri Tabanları nasıl oluşturulur? 2 yaklaşım, 2 örnek

 Bilgileri, az sayıda bilgi mühendisi özenle girsin yaklaşımı (Cyc, 20 yılda 1.5 milyon kaliteli bilgi,

www.cycfoundation.org/concepts)

 Bilgileri, çok sayıda web kullanıcısı girsin yaklaşımı (OpenMind, 8000 kişi, 3 yılda 1 milyon bilgi, <u>www.openmind.org</u>)

Popüler Çalışmalar

- Cyc (1984, anlamsal ağ, uzman kişiler, elle)
- Wordnet (1985, anlamsal ağ, uzman kişiler, elle)
- OpenMind / ConceptNet (2002, gönüllü kullanıcılar, otomatik)
- NELL (2010, hayat bilgisi, yarı otomatik)

ConceptNet'in oluşturulması

- Çıkarım aşaması
 - Gönüllü kullanıcıları serbest formda girdikleri cümlelerden (OMCS corpus)
 - Cümle → bilgi üçlüsü
 - Tüm bilgilerin %90'ı
- Zenginleştirme aşaması
 - Mevcut bilgilerden yeni bilgiler üretmek
 - Tüm bilgilerin %10'u

Kemik

ConceptNet'e dair

• Kavramlardaki kelime sayılarının histogramı

ConceptNet'e dair

 Kavramlara giren ve kavramlardan çıkan ilişki sayılarının histogramı

Commonsense ARIA

 Kullanıcısının yazdığı email'i inceleyerek içeriğine uygun fotoğraflar önerir / ekler.

MakeBelieve (Hikaye Üretici)

OMAdventure (Oyun)

- OMAdventure, kullanıcının hedef bir objeyi bulmak için dünyada gezindiği bir oyun
- Dünya ve objeler Openmind veritabanı ve Altavista'nın resim arama motoruyla oluşturuluyor.
- OMAdventure, aslında hayat bilgisi veri tabanına bilgi girişi için bir yol

OMAdventure Nasıl çalışıyor?

- Kullanıcı yeni bir yer girdiğinde etrafı ve oralardaki objeler otomatik olarak oluşturuluyor.
- Oyun başladığında kullanıcıya hedef bir obje veriliyor. Kullanıcı dünyada gezinerek onu bulmaya çalışıyor.
- Oyunda herhangi bir anda kullanıcı sihir yapabilir.
 Sihirle mevcut odaya/yere bir obje ekleyebilir ya da istediği yeni bir yere gidebilir. Tabi ki hedef objeyi bulunduğu odaya ekleyemez.
- Kullanıcı sihir yapmak istediğinde OpenMind veritabanına (üretilmiş bir soruya cevap vererek) bilgi eklemek zorunda.

Düşünme Zamanı

- Yeni gruplar oluşturun.
- Hayat bilgisi toplamak için ve kullanmak için fikirler geliştirip listeleyin.
- 10 dakika

Never-Ending Language Learning - NELL http://rtw.ml.cmu.edu/rtw/

- 2010 yılında çalışmaya başlayan, web sayfaları üzerinde iteratif olarak çalışan, yarı otomatik, sürekli yeni ilişkiler öğrenen bir sistemdir.
- Sistem morfolojik çözümleme şablonları, HTML kodu şablonları ve metin şablonları kullanarak bilgi toplamaktadır.
- Sisteme başlangıçta her ilişki türü için doğruluğu bilinen kavram ikilileri verilmekte, sistem buradan çeşitli şablonları öğrenmekte ve bu şablonlardan yeni kavram ikilileri bulmaktadır. Bu yeni kavram ikililerinden yeni şablonlar çıkarmakta ve bu çevrim sürmektedir.

Kemik

- **NELL**Bu çevrim arttıkça üretilen şablonların ve bunlardan üretilen ilişkilerin doğruluklarının keskin bir şekilde düştüğünü gören tasarımcılar her şablonun bir kısıtı olması gerektiğine karar vermişlerdir. Örneğin "bu nerede yapılır" ilişkisi için bulunan kavram ikililerinden ilkinin bir eylem, ikincisinin bir mekan olması kısıtını koyup bulunan kavram ikilisi bu kısıtlara uyuyorsa veri tabanına dahil etmişlerdir.
- Sistem tasarımcıları ayrıca, bu kısıtlara uyan ve uymayan kavram ikililerinin sayılarını kullanarak şablonlara ait güvenilirlik katsayıları hesaplamışlardır. Tasarımcılar, sistemin bu yeni haliyle veri kümesinin boyutu büyüdükçe güvenilirliğinin keskin biçimde azalmasının önüne geçmişlerdir.

NELL

- İnanç/güvenilirlik nasıl ölçülür?
 - Şablon güvenilirliği
 - Ürettiği ikililerin doğruluk oranı
 - İlişki güvenilirliği
 - Üretildiği şablonun güvenilirliği
 - Kaç farklı şablondan üretildiği
 - · Kullanıcı geri beslemeleri

Türkçe Hayat Bilgisi Veritabanı

- Literatürdeki çalışmalar genelde ingilizce için
- Türkçe için bir ilk
- Hangi yaklaşım kullanılmalı:
 - Cyc, OpenMind?
 - Mevcutları tercüme etmek / kullanmak
 - Frekans tabanlı bilgi çıkarımı
- Veriler nasıl tutulmalı?
 - (Kavram ilişki türü kavram) üçlüleri

Veri tabanının oluşturulması

- Kaynaklardaki format farklılıkları, basit bir veri formatı kullanılarak çözüldü.
- Otomatik çeviri (problemli ancak en az maliyetlisi bu)
- Frekans tabanlı bilgi çıkarımı (400 bin web sitesinin html kodu üzerinde Zemberek)

Veri tabanından örnekler

Bunun için ne gerekir?	Neye sebep olur?	Bundan neler yapılır?		
yazmak-araştırmak	öldürmek-ceza	taş-köprü		
denemek-para	doğurmak-hayat	çelik-makine		
uyumak-yatmak	sevmek-umut	su-bulut		
seyahat etmek-enerji	sevmek-acı	kağıt-gazete		
öğrenmek-okumak	ateş-acı	yün-kumaş		
yaşam-yiyecek	öldürmek-üzüntü	kumaş-gömlek		
Ne için kullanılır?	Bu ne yapabilir?	Nerede bulunur?		
asker-savaş	kuş-uçmak	oda-bina		
çatal-yemek	kişi-yürümek	kişi-oda		
top-oynamak	bilgisayar-düşünmek	elbise-mağaza		
ördek-yemek	çocuk-düşmek	kemik-kişi		
hastalık-öldürmek	bıçak-kesmek	asker-savaş		
baş-düşünmek	gemi-batmak	öğrenci-okul		

Yıldız Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü Kemik

İlişki Türü	Concept Net	Orijinal Wordnet	Türkçe Wordnet	Web	İlişki Türü	Concept Net	Orijinal Wordnet	Türkçe Wordnet	Web
Ne için kullanılır?	36864	0	0	0	Yaklaşık Zıtanlamlı	0	0	1678	0
Bu ne yapabilir?	51549	0	0	0	Durumundadır	0	0	1546	0
Nerede bulunur?	30778	0	0	0	Bölümün Bütünü	0	27842	2385	0
Ne arzu eder?	5989	0	0	0	Üyenin Bütünü	0	57717	2907	0
Bunun için ne gerekir?	17822	0	0	0	Benzer Anlam	0	21999	504	0
Bunun ne özellikleri var?	11214	0	0	0	Parçanın Bütünü	0	0	230	0
Neyden yapılmış?	1000	0	0	0	Zıtanlamlı	0	3463	0	0
Neyin bir parçası?	8105	0	0	0	Sıfatın Eylemi	0	115	0	0
İçerdiği olaylar nelerdir?	20330	0	294	0	Birlikte geçmek	0	433	0	0
Bunun tanımı nedir?	2721	0	0	0	Bu neyi gerektirir?	0	1990	0	0
Neye sebep olur?	13010	907	237	0	Bunun içeriği nedir?	0	2349	0	0
Neyi istetir?	7777	0	0	0	Sıfatın İsmi	0	1885	0	0
Hangi hedef için bu yapılır?	5297	0	0	0	İsim Hali	0	6087	0	0
Bunun için ilk önce ne yaparsın?	3147	0	0	0	Fiil - Fiil	0	0	0	10255
Bu ne tarafından oluşturulur?	107	0	0	0	İsim - Fiil	0	0	0	200542
Buna neler yapılır/uygulanır?	145	0	0	0	İsim Tamlaması	0	0	0	3370
Bu hangi olayla biter?	2839	0	0	0	Sıfat - Fiil	0	0	0	16312
Eşanlamlı	0	124320	6999	0	Sıfat - Sıfat	0	0	0	3735
Üst Kavramıdır	34566	282137	24141	0	Sıfat - Tamlaması	0	0	0	25250
Benzer Fiiller	0	2807	758	0	Toplam ilişki sayısı	253260	534051	42455	259464
Alan adı nedir?	0	0	776	0					

Problemler

- Otomatik çeviri hataları
 - Yanlış çeviri
 - Çeviri yapılamama
 - Çözüm? Elle çeviri
- · Bilgi kalitesi
 - Çözüm (çok sayıda kişiden geri besleme almak-CSoyun)

CSoyun

- Amaç: CSdb'deki bilgi sayısını ve kalitesini arttırmak
- Kullanıcıları teşvik etmek için puan aldıkları 5 oyun tasarlandı.
- Kullanıcılar sisteme verdikleri her geri besleme için puan alıyor.
- Kullanıcılar yeni ilişkiler ve kavramlar girebiliyor ki bu sayede bilgi sayısı artıyor.
- Geri beslemelerle ilişkilerin güvenilirlikleri / kalitesi artıyor.
- Sistem veri tabanında olmayan yeni ilişkiler üretip geri besleme alabiliyor.

CSoyun'da

 Bildiklerim: Kullanıcı öncelikle bir ilişki türü seçer. Sistem CSdb'den o ilişkiye sahip kavram ikililerini rastgele kullanıcıya gösterir. Kullanıcı bu bilgilere oy verir.

bilgilere oy verir. MUKABİL Hoşgeldin Yenilikçi! fatih amasyalı 21 121101 PUAN CANAVARLARI Bildiklerim Arasir Tahminlerim Bana Öğret Birlikte Eğitim Serkan Özcan kedi Nerede bulunur? 0.0 ដែលជាជាជា Connecticut 0.0 なななななな (temiz çamaşır 0,0 소소소소소소 New Jersey 0.0 AAAAAA Gorba 0,0 소☆☆☆☆☆ (kedi göster 1.0 상상상상상상 (kum kutusu 0.0 ដែដដដដដ restoran İliski Sovisi: 1234689 なななななな kanarya kafesi

CSoyun'da

Tahminlerim: Bu oyun Csoyun'u benzerler sistemlerden ayıran en önemli özelliğidir. Sistemde, CSdb'de yer alan relationlar kullanılarak non-monotonic reasoning yapılarak CSdb'de yer almayan hipotezler üretilir ve hipotezler tablosuna kaydedilir. Hipotezlerin 4 farklı üretilme çeşidi Tablo 'da verilmiştir. Hipotezler onaylandıklarında relations tablosuna kaydedilmektedirler.

Çıkarım türü	Örnek çıkarımlar		
(X-R1-Y) and (Y-R2-Z) → (X-R3-Z)	(martı – altkavramıdır - kuş) ve (martı - bu ne yapabilir - uçmak) → (kuş bu ne yapabilir - uçmak)		
(X-R1-Y) → (X-R2-Y)	(sinemaya gitmek - içerdiği olaylar nelerdir - mısır yemek) → (sinemaya gitmek - bunun için ilk önce ne yaparsın - mısır yemek)		
(X-R1-T) and (Z-R1-T) and (X-R2-Y) → (Z-R2-Y)	(Kedi - altkavramıdır - memeli) ve (köpek - altkavramıdır - memeli) ve (kedi - sahiptir - kürk) → (köpek - sahiptir - kürk)		
(X-R1-Y) and (X-R2-Z) → (Z-R3-Y)	(bıçak- nerede bulunur - mutfak) , (bıçak - ne için kullanılır - kesmek) → (kesmek - nerede yapılır mutfak)		

Yıldız Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü

CSoyun'da

 Birlikte Eğitim: Bana öğret oyununun iki kişinin karşılıklı oynadığı versiyonudur. Sistemdeki kullanıcılar ikişerli eşleştirilir. Eşleşen kullanıcılara aynı soru (bu kavramla bu ilişki türüne sahip kavramlar nelerdir?) sorulur. Verilen aynı cevaplar için kullanıcılar extra puan alır.

CSoyun

- Tasarlanan 5 oyunla sistem müdahele gerektirmeyen, kendi kendine gelişebilir bir yapıya kavuşmuştur. Bilgilerin güvenilirlikleri kullanıcı oylarıyla belirlenmekte, yeni ilişkiler tahminlerim, bana öğret ve birlikte eğitim oyunlarıyla üretilmekte, yeni kavramlar bana öğret ve birlikte eğitim oyunlarıyla CSdb'ye girilmektedir. Bu sayede zaman içerisinde (oyunlar oynandıkça) sistemin içerdiği bilgi miktarı ve bilgilerinin güvenilirliği artacaktır.
- Sistemde ayrıca oyunların parametrelerinin (kullanılacak ilişki türleri, oyun süreleri, oyun puanları vs.) ayarlanması için bir de admin ekranları tasarlanmıştır.
- Sistemde (kavram-ilişki türü-kavram) üçlülerine ait toplam oy ve toplam puan bilgileri tutulmaktadır. Hesaplanan ortalama puanlarla bilgi üçlülerinin doğruluk değerleri hesaplanmaktadır.

CSoyun istatistikleri

Sistemin açılışı: Ocak 2010

	1.rapor	2.Rapor
Rapor Zamanı	18 Nisan 2010	23 Şubat 2012
Oy Sayısı	34 bin	155 bin
Kullanıcı Sayısı	65	182
İlişki türü sayısı	40	45
İlişki sayısı	1.09 milyon	1.2 milyon
Kavram sayısı	475 bin	700 bin

Bir ilişkinin doğruluk oyu en düşük 0, en yüksek 5 olarak verilmektedir. Verilen oyların ortalaması 5 üzerinden yaklaşık 3.1'dir. Kullanıcılar tarafından oylanan tekil ilişki sayısı yaklaşık 99 bin'dir. Buna göre oyunun kullanıma açıldığı 2 yıl boyunca veri tabanındaki ilişkilerin %8.3'ü oylanmıştır.

İlişki türlerine göre ortalama puanlar

İlişki Türü	Oy Sayısı	Ort. Puan	İlişki Türü	Oy Sayısı	Ort. Puan
Nerede bulunur?	4450	3.059	Bunun için ilk önce ne yaparsın?	437	4.797
Eşanlamlı	4163	1.557	Üyenin Bütünü	419	2.138
Kullanım amacı nedir? Ne için kullanılır?	2843	3.222	Buna neler yapılır/uygulanır?	408	4.883
Bunun için ne gerekir?	2583	3.293	Sıfat - Sıfat	374	2.210
Neye sebep olur?	2184	2.839	Bunun ne özellikleri var?	355	4.919
Bu ne yapabilir?	1728	3.028	İsim Tamlaması	338	3.641
Ne arzu eder?	1413	2.654	Parçanın Bütünü	292	4.523
İçerdiği olaylar nelerdir?	1339	3.645	Benzer Anlam	290	2.864
Bölümün Bütünü	1181	1.997	Bunun içeriği nedir?	283	3.638
Üst Kavramıdır	1168	2.755	Sıfat - Fiil	259	2.813
Neyin bir parçası?	871	4.439	İsim - Fiil	213	2.298
Benzer Fiiller	857	1.503	Sıfat - Tamlaması	201	4.209
Zıtanlamlı	840	4.641	Durumundadır	84	4.357
Hangi hedef için bu yapılır?	815	3.885	Bunun tanımı nedir?	58	5.000
Neyden yapılmış?	813	4.618	Birlikte geçmek	53	5.000
Bu neyi gerektirir?	614	3.441	Sıfatın İsmi	30	5.000
Bu hangi olayla biter?	569	4.224	Alan adı nedir?	24	5.000
Kimin/Neyin tarafından yaratılır/oluşturulur?	521	4.796	İsim Hali	20	4.300
Neyi istetir?	456	4.309	Sıfatın Eylemi	15	5.000
Yaklaşık Zıtanlamlı Yıldız Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü	440	4.332	Fiil - Fiil	K	emik

Gelecek Çalışmalar • Bilgi miktarının arttırılması

- - Cümlelerin öğelerinin kullanımıyla nesne-yer, eylem-yer, özne-eylem gibi ilişki türlerine ait bilgi ikililerinin toplanması
 - Bilgi çıkarımı yöntemlerinin iyileştirilmesi ve yeni kaynaklarda çalıştırılması
- Bilgilerin kalitesinin arttırılması
 - CSoyun'un yeni platformlarda çalıştırılması (kullanıcı sayısını arttırmak için)
- Bilgileri kullanan uygulamaların gerçeklenmesi
 - Akıllı arama motoru, paragraf anlama

Yıldız Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü

Hayat bilgisi Veri tabanlarının kalitesi nasıl ölçülür?

- Doğruluk: Sistemden rastgele seçilecek 100 ilişkiden %X'inin bir insan tarafından doğru olarak nitelendirilmesi
- Kapsayıcılık: Gereken tahmini sayı milyonlar.
 - Kavram sayısının yeterliliği
 - İlişki sayısının yeterliliği
- Bu ölçümlerle, sürekli gelişen bir sistemin kapsayıcılık ve doğruluk performanslarının zaman içindeki değişimi izlenebilir.

Hayat bilgisi Veri tabanlarının kalitesi nasıl ölçülür?

- Kavram sayısının yeterliliği:
 - Büyük metin kütüphanelerindeki kavramların % kaçı mevcut?
- · İlişki sayısının yeterliliği:
 - Bir insanın rastgele verilen bir kavram hakkında 1 dakikada üreteceği ilişkilerin % kaçı mevcut?
 - Verilen bir ilişki türü hakkında bir insanın üreteceği ilişkilerin % kaçı mevcut?
 - İnsanlı ölçümlerde tek bir kişi yetmez

Hayat Bilgisi Veritabanlarının Uygulama alanları

- Sorgu zenginleştirme
- Metin sınıflandırma
- Soru cevaplama
- Metin Anlama
- Otomatik çıkarım (Textual Entailment)
- Uzman sistemler

Referanslar

- Lenat, D. B., Ramanathan V. G., Karen P., Dexter P., ve Shepherd M., "CYC: Toward programs with common sense", The Communications of the ACM, 33(8):31–49 (1990).
- Push Singh, Thomas Lin, Erik T. Mueller, Grace Lim, Travell Perkins ve Wan Li Zhu, "Open Mind Common Sense: Knowledge acquisition from the general public", Proceedings of the First International Conference on Ontologies, Databases, and Applications of Semantics for Large Scale Information Systems, Irvine, CA, 2002.
- Liu, H. ve Singh, P., "ConceptNet: A Practical Commonsense Reasoning Toolkit", BT Technology Journal, Volume 22. Kluwer Academic Publishers, 2004.
- Miller, G. A., Beckwith, R., Fellbaum, C., Gross, D. ve Miller, K., "Introduction to WordNet: An On-line Lexical Database", 1993.
- Bilgin, O., Çetinoğlu, Ö. ve Oflazer, K., "Building a WordNet for Turkish", Romanian Journal of Information Science and Technology, 7(1-2), 163-172, (2004).
- http://code.google.com/p/zemberek/
- Context awareness in Ubiquitous Computing, Man Lok (Simon) Yau
- Generating a Dynamic Gaming Environment Using OMCS, David Gottlieb, Josh Juster
- A. Carlson, J. Betteridge, R.C. Wang, E.R. Hruschka Jr. and T.M. Mitchell, "Coupled Semi-Supervised Learning for Information Extraction", In Proceedings of the ACM International Conference on Web Search and Data Mining (WSDM), 2010

Kemik Doğal Dil İşleme Grubu: www.kemik.yildiz.edu.tr

