Dil Modelleri

Mehmet Fatih AMASYALI

BLM 5212 Doğal Dil İşlemeye Giriş Ders Notları

İstatistiksel Dil Modelleri*

- Bir cümlenin olasılığını bulmak
- Kullanım alanları
 - Makine Çevirisi
 - P(taze balık aldım)>P(yeni balık aldım)
 - Yazım düzeltimi
 - · Ali soan yedi
 - P(ali soğan yedi)>P(ali sokan yedi)
 - Konuşmadan Metne
 - P(soğan yedim)>P(sol an yedim)
 - vb.

https://web.stanford.edu/~jurafsky/slp3/slides/LM_4.pdf

İstatistiksel Dil Modelleri

- Amaç 1: bir cümlenin olasılığını bulmak P(W)=P(w1,w2,...,wn)
- Amaç 2: bir kelime sekansından sonra gelecek kelimenin olasılığını bulmak

P(w5|w1,w2,w3,w4)

Bunları nasıl hesaplayacağız?

Bayes Kuralı : $P(A|B)=P(A,B)/P(B) \rightarrow P(A,B)=P(B)*P(A|B)=P(A)*P(B|A)$

Zincir Kuralı:

P(A,B,C,D)=P(A)*P(B|A)*P(C|A,B)*P(D|A,B,C)

İstatistiksel Dil Modelleri

- · Zincir kuralının genel hali:
- P(w₁,w₂,w₃,...,w_n)=
 P(w₁)P(w₂|w₁)P(w₃|w₁,w₂)...P(w_n|w₁,...,w_{n-1})
 Örnek: P(ali,okuldan,buraya,geldi)= P(ali) * P(okuldan|ali) * P(buraya|ali,okuldan) * P(geldi|ali,okuldan,buraya)
- P(geldi|ali,okuldan,buraya) yı nasıl bulacağız?
 Bir olasılık :

 $P(\text{geldi}|\text{ali,okuldan,buraya}) = \frac{\text{frekans(ali okuldan buraya geldi)}}{\text{frekans(ali okuldan buraya)}}$

Ama bu yolla güvenilir değerler elde etmek için yeterli büyüklükte bir derlemimiz elimizde olmaz. Çoğu frekans 0 olacaktır. Çünkü dil, diskrit uzayda çok seyrek. Peki ne yapalım?

İstatistiksel Dil Modelleri

- Markov imdada yetişir [©]
- Markov varsayımı: her olasılık kendinden önceki k bileşene bağlıdır.
- k=0 için her olasılık bağımsızdır
 - P(w1,w2,w3,w4)=P(w1)*P(w2)*P(w3)*P(w4)
 - P(w4|w1,w2,w3)=P(w4)
 - P(geldi|ali,okuldan,buraya)=P(geldi)
- k=1 için her olasılık sadece bir öncekine bağlıdır
 - P(w1,w2,w3,w4)=P(w2|w1)*P(w3|w2)*P(w4|w3)
 - P(w4|w1,w2,w3)=P(w4|w3)

P(geldi|ali,okuldan,buraya)=P(geldi|buraya)

- k=2 için her olasılık sadece bir ve iki öncekine bağlıdır
 - P(w1,w2,w3,w4)=P(w3|w1,w2)*P(w4|w2,w3)
 - P(w4|w1,w2,w3)=P(w4|w2,w3)
 - P(geldi|ali,okuldan,buraya)=P(geldi|okuldan,buraya)
- k değerini istediğimiz gibi arttırabiliriz.

Kemik

- Markov varsayımı ne yapıyor?
- Varsayım yokken
- $P(w_1, w_2, w_3, ..., w_n) =$ $P(w_1)P(w_2|w_1)P(w_3|w_1,w_2)...P(w_n|w_1,...,w_{n-1})$
- $P(w_1, w_2, ..., w_n) = \prod_{i=1}^n P(w_i | w_1, w_2, ..., w_{i-1})$
- Varsayım varken
- $P(w_i|w_1, w_2, ..., w_{i-1}) =$ $P(w_{i}|w_{1}, w_{2}, ..., w_{i-k-1}, w_{i-k}, w_{i-k+1}, ..., w_{i-1}) \approx P(w_{i}|w_{i-k}, w_{i-k+1}, ..., w_{i-1})$

Kemik

- Markov varsayımının avantajları:
 - daha az işlem
 - daha az seyrek veriler
- Dezavantajı:
 - Dil, uzak bağımlılıklar içerdiğinden çok yeterli bir model değil
 - Çine yaptığım ziyarette ... çok uğraştım ama bir türlü Çinceyi öğrenemedim.
 - Burada Cinceyi kelimesi belki onlarca kelime öncesindeki Çine kelimesine bağlı.

K seçimi burada bir ikilem

- 1000 ekonomi haberi
- 5 ten az geçen kelimeleri sildikten sonra yaklaşık 8K*8K lık bir matris
- Çok seyrek, ~64M den sadece ~140K 0 değil

- ekonomi'den sonra en fazla geçen 5 kelime:
 P(w_i|ekonomi) değeri en yüksek 5 kelime:
 bakanı, ve, ligi, bakanlığı, bankası
- para'dan sonra: politikası, cezası, ve, birimlerinin
- çok'dan sonra: önemli, daha, büyük, sayıda, iyi

Kemik

- · Bir cümlenin bigram modeline göre olasılığı:
- P(fuar otomotiv sektörüne önemli bir hareket getirdi) =P(otomotiv|fuar)
 * P(sektörüne|otomotiv) * P(önemli|sektörüne) * P(bir|önemli) *
 P(hareket|bir) * P(getirdi|hareket)
- $P(w_i|w_{i-1}) = \frac{fr(w_{i-1},w_i)}{fr(w_{i-1})}$
- P(otomotiv|fuar)=fre(fuar otomotiv)/fre(fuar)
- Log(P(fuar otomotiv sektörüne önemli bir hareket getirdi)) = -21.2067

w_i	$fr(w_{i-1})$	$fr(w_{i-1}, w_i)$	$P(w_i w_{i-1})$
fuar	18	1	1/18
otomotiv	78	4	4/78
sektörüne	35	1	1/35
önemli	560	162	162/560
bir	3940	4	4/3940
hareket	42	1	1/42

0'larla başetmek Smoothing

- Log (P(fuar otomotiv sektörüne önemli bir hareket getirdi)) =
 log(P(otomotiv|fuar)) + log(P(sektörüne|otomotiv)) +
 log(P(önemli|sektörüne)) + log(P(bir|önemli)) + log(P(hareket|bir)) +
 log(P(getirdi|hareket)) = -21.2067
- Log (P(fuar otomotiv sektörüne önemli iki hareket getirdi)) = -INF
- · Add one estimation = Laplace smoothing

•
$$P_{LS}(w_i|w_{i-1}) = \frac{fr(w_{i-1},w_i)+1}{fr(w_{i-1})+V}$$

- Log (P_{LS}(fuar otomotiv sektörüne önemli bir hareket getirdi)) = -44
- Log (P_{LS}(fuar otomotiv sektörüne önemli iki hareket getirdi)) = -49

Kemik

En olası dizilişi bulmak

- Kelimeler = önemli, hareket, bir
- Olası dizilişler
- P_{LS}(önemli bir hareket)= -11.8570
- P_{LS}(önemli hareket bir)= -18.1881
- P_{LS}(bir önemli hareket)= -17.4616
- PLS(bir hareket önemli)= -16.8926
- P_{LS}(hareket önemli bir)= -13.0944
- PLS(hareket bir önemli)= -17.4034
- Smoothing kullanmasaydık?
- Bir başka uygulama: Şu kelimelerle bir cümle kurun

Dil modellerini değerlendirmek

- Elimizde 2 dil modeli olsun (A, B). Hangisi daha iyi?
- Harici yöntem: her 2 modeli de farklı görevler için (Makine Çevirisi, Yazım düzeltimi, Konuşmadan Metne) kullan. O görevlerdeki performanslarına göre karşılaştır
- Dahili yöntem: Derlemi eğitim ve test kümesi olarak ayır.
 A ve B yi eğitim üzerinden oluştur.
 - Test kümesindeki cümlelere hangisi daha yüksek olasılık veriyorsa o daha iyidir.
 - Bir cümlenin başı verildiğinde sonunu hangisi doğru tahmin ediyorsa o daha iyidir.
 - Bu görevlerde Markov varsayımında k=0 seçimi nasıldır?

Dil modelleriyle cümle / dizilim üretimi

- Bir ilk kelime seçelim. Bundan sonra gelecek kelimeleri dil modeli ile belirleyelim.
- K=0 için her zaman en yüksek olasılığı seçersek hep aynı kelime tekrar eder
- K=1 için, her zaman en yüksek olasılığı seçersek bir kelimeden sonra hep aynı kelime gelir.
- K=2 için, ardışık 2 kelimeden sonra hep aynı 3. kelime gelir.
- · Bunu aşmanın 2 yolu var
 - En yüksek olasılıklı t taneden birini rasgele seçmek
 - Hepsi içinden olasılıklarına göre seçim yapmak (Shannon Game)
- Ne zaman duracağız: İstediğimiz sayıda kelime / cümle ürettiğimizde

- · Bigram (K=1) modeli ile
- En yüksek olasılıklı t taneden birini rasgele seçer. t değeri azaldıkça metinlerde kopya çekme olasılığı artar. t=5
- 1000 ekonomi haberi ile
 - "fonların yüzde 5 de bu konuda son 10 ın da çok sayıda türk telekom gibi çok önemli olduğunu belirten bakan şimşek 2012 nin."
 - "mesleki eğitim ve ticaret bakanlığı ın piyasa ile ilgili olarak belirlendi bu nedenle bir önceki yıla da en fazla artış oranı ise lira oldu bu."
 - "akademik araştırmalar sonucunda yer aldığı bilgiye göre bir şekilde diyen ve yüzde 10 yılda bir süre içerisinde türkiye istatistik verilerine borsa seçimlerinin dikkati çekti türkiye."
- Burada first order (K=1) yapının problemi bariz görünüyor. "yer aldığı bilgiye" "yüzde 10 yılda"

- trigram (K=2) modeli, t=5
- 1000 ekonomi haberiyle üretilen cümleler
 - "yaşanan sıkıntıları için devamlı ucuz bilet satıyoruz 100 90 ı aslında biz bu bitireceğiz inşallah yıl sonuna kadar türkiyede üretilen fazlasını belirterek geçen yıl kasım ayı ihracatını"
 - "birlikte fiyatlardaki üzerindeki etkileri takip edilecek gerek halinde düzenlemede birtakım yeni getirilecek talepler daha önceki bir açıklamasında 2012 yılının ilk 2 ihaleyi 500 adet olacak satış faaliyet"
- 1000 magazin haberiyle üretilen cümleler:
 - "arkadaşlarının da kendisini hiç söyleyen nilüfer kanser olduğunu tüm anlattı ilk itibaren dizinin kerem benim olduğu gibi bu hafta muhteşem neler olacak ali ikna eder ama şimdi"
 - "oyuncuların eğitimi yoktu ama hep başka şeyleri yapmak için burada bu arkadaşlar benim dönüş ve benim gibi tabii ki oldu ama devam çok bir adam alman sevgilisiyle"
- Ardışık 3 lüler daha anlamlı artık.

