Chapitre 4.2 : Modèle de langue et RI Language model

Plan

- Introduction au modèle de langue
 - Qu'est ce qu'un modèle de langue
 - Estimation d'un modèle de langue
- Modèle de langue et RI
 - Intuition LM et RI
 - Adaptation LM à la RI
 - Modèle vraisemblance de la requête (Query Likelihood)
 - Références bibliographiques

- Modèle de langue/language Model (modèle statistique de langue)
 - Capturer la distribution des mots dans une langue (ou d'un texte).
 - Mesure la probabilité d'observer une séquence de mots dans une langue
 - p1=P (un garçon mange une pomme)
 - p2=P (une pomme mange un garçon)
 - p3=P (apple mange un garçon)
- "The goal of a language model is to assign a probability to a sequence of words by means of a probability distribution"
 - © wikipédia

- Utilisé dans plusieurs applications du traitement automatique de la langue :
 - speech recognition,
 - machine translation,
 - part-of-speech tagging,
 - parsing et information retrieval.

- Vu comme une source ou un générateur de textes
 - Mécanisme probabiliste de génération de texte (mots, séquence de mots) → On parle de modèle génératif

- Un modèle de langue est défini par son vocabulaire (mots simples, séquence de mots)
- Chaque mot (m)/séquence de mots(m₁m₂..m_n) a une probabilité d'être généré(e)
- Le but est de calculer \rightarrow P(s|M)
 - s une observation (séquence de mots/texte) quelconque
 - Probabilité d'observer s dans le modèle (la langue) M

Définir un modèle de langue

- Définir la taille des séquences générées par le modèle ?
 → Séquence de 1 mot, 2 mots, 3 mots, ...
- Estimer le modèle → probabilité de chaque séquence générée ?
- Calculer la probabilité d'une observation (un texte) quelconque?

Taille de la séquence

Différents modèles

- Séquence d'un mot → modèle unigram
- Séquence de deux mots → modèle bigram
- Séquence de n mots → modèle de ngram
- Dans le cas du modèle *unigram* (le plus utilisé en RI)
 - Les textes sont donc « générés » à partir de mots simples générés de manière indépendante les uns des autres
 - Si m₁, m₂, ..m_N est le vocabulaire (les mots acceptés) par le modèle alors
 - Chaque mot m a une probabilité $\rightarrow P(m|M)$
 - $P(m_1)+P(m_2)+...P(m_N)=1$

Exemple de modèle unigram

P(mot|M)

ML:M1

text 0.2
mining 0.1
n-gram 0.01
cluster 0.02
...
food 0.000001

P(text mining paper|M1)?

LM:M2

food 0.25 nutrition 0.1 healthy 0.05 diet 0.02

P(food nutrition paper|*M2)?*

Exemple de modèle bi-gram

Probabilité d'une observation (séquence)

- Dépend du modèle
 - soit s une observation (un texte) de n mots $s=m_1 m_2...m_n$
 - Unigram (M génère des séquences de 1 mot)

$$P(s \mid M) = P(m_1 m_2 ... m_n) = \prod_{i=1}^{n} P(m_i \mid M)$$

- bigram - (M génère des séquences de deux mots)

$$P(s) = \prod_{i=1}^{n} P(m_i \mid m_{i-1}) = \prod_{i=1}^{l} \frac{P(m_{i-1}m_i)}{P(m_{i-1})}$$

- ngram - (M génère des séquences de 3 mots)

$$P(s) = \prod_{i=1}^{n} P(m_i \mid m_{i-2}m_{i-1}) = \prod_{i=1}^{n} \frac{P(m_{i-2}m_{i-1}m_i)}{P(m_{i-2}m_{i-1})}$$

Estimation du modèle

- Selon le modèle il faut estimer
 - $P(m_i), P(m_{i-1} m_i), P(m_{i-2} m_{i-1} m_i), ...$
- Estimation par Maximum de vraisemblance (*Maximum likelihood*) (la plus fréquente)
 - Compter la fréquence relative de l'événement (m) dans l'échantillon (C)

$$P(m \mid C) = \frac{freq(m)}{\sum_{m \in C} freq(m)}$$

Exemple

- Estimation d'un modèle uni-gram (simple) par ml
 - Compter la fréquence relative des mots $m : P_{ml}(m|M) = \#(m) / N$

Un texte sur le "text mining" (total #mots=30)

Texte

Estimation de M

P(m|M)=?

P("text query")=P(text)*P(query)=(10/30)*(1/30)

Problème des fréquences nulles (zéro)

• Si un événement (un mot de la séquence) n'apparait pas dans le modèle, le modèle lui assigne une probabilité 0

$$P(s \mid M) = \prod_{i=1}^{l} P(m_i \mid M) = 0, \quad si \quad \exists m_i / P(m_i \mid M) = 0$$

- Solution : assigner des probabilités différentes de zéro aux événements (mots) absents
 - − → Lissage (Smoothing)

Modèle de Langue en RI

Plusieurs modèles, plusieurs adaptations

IR et LM: intuition

© C. Manning

RI et ML: illustration

© ChengXiang Zhai, 2008

ML et RI : Plusieurs adaptations possibles

• Il existe plusieurs manières d'adapter les ML à la RI.

3 Principes

- (1) : Probabilité de générer la requête à partir de M_d
- (2) : Probabilité de générer le document à partir de Mq
- (3): Combinaison (comparaison) des deux modèles

ML et RI : Plusieurs adaptations possibles (suite)

- Principe 1: Vraisemblance de la requête (Query-likelihood)
 - $RSV(d,Q) = P(Q|M_d)$
 - Document d représenté par son ML P(w|M_d)
 - Requête Q =séquence ou vecteurs de mots $q_1, q_2, ..., q_n$
- Principe 2 : Vraisemblance du document (Document likelihood)
 - RSV(d,Q) = P(D|Mq)
 - Requête Q représentée par son ML P(w|Mq)
 - Document d = séquence ou vecteurs de mots
- Principe 3: comparaison de modèles
 - Document d: LM $P(w|M_D)$
 - Requête Q: LM $P(w|M_Q)$
 - RSV(Q,d): comparer $P(w|M_d)$ and $P(w|M_Q)$

Principe 1 : Vraisemblance de la requête (Query Likelihood)

- Approche standard
 - Estimer le modèle de chaque document
 - Trier les documents selon leur probabilité de générer la requête $\rightarrow P(Q|M_d)$

$$RSV(Q, D) = P(q|M_D) = P(t_1, t_2, ..., t_n|D) = \prod_{t_i \in Q} P(t_i|D)$$

Estimation de M_d?

- Le modèle de langue est inconnu mais, nous disposons d'un échantillon → le document
- Estimer le modèle à partir du document
 - Maximum de vraissemblance (Maximun Likelihood Estimator)

$$P_{ml}(t_i \mid D) = \frac{tf_{(t_i,d)}}{|d|}$$

Les termes de la requête sont générés de manière indépendantes

Les modèles de langue : Exemple

- Estimation d'un modèle uni-gram (simple) par ml
 - Compter la fréquence relative des mots m : P_{ml}(t|D) = tf(t,d) / dl

Un texte sur le "text mining" (total #mots=30)

Texte

Estimation de M

text ? 10/30 5/30 association ? 3/30

P(t|D)=?

database? 3/30
algorithm? 2/30
query? 1/30
efficient? 1/30

P("text query") = P(text) * P(query) = (10/30) * (1/30)

P("text retrieval")=P(text)*P(retrieval)=(10/30)*(0)

Retour sur le problème des fréquences Zéro

- Problème des tf = 0
 - quand un document ne contient pas un ou plusieurs termes de la requête.

Contraintes

- On ne peut pas assigner des valeurs différentes de zéro de manière aléatoire
- La somme des probabilités de l'ensemble des événements doit être égale à 1.
- Plusieurs solutions

Techniques de lissage (Smoothing)

Techniques de lissage

- Méthodes de « discounting »
 - Laplace correction, Lindstone correction, absolute discounting, leave one-out discounting, Good-Turing method

- Techniques d'Interpolation
 - Estimations de Jelinek-Mercer, Dirichlet

Lissage par interpolation

- Interpolation (Jelinek-Mercer)
 - Combiner le modèle M avec un modèle plus général (Modèle de référence)

$$P_{JM}(t \mid M) = \lambda . P_{ML}(t \mid M) + (1 - \lambda) P_{ML}(t \mid REF)$$

– Pb. "Règlage" de λ

Lissage par interpolation (JM)

- Modèle lissé (JM) $P_{JM}(t \mid d) = \alpha \times P_{ML}(t \mid d) + (1 - \alpha)P_{ML}(t \mid C)$

$$P(t \mid M_c) = p(t) = \frac{tf(t,C)}{\sum tf(t',C)}$$

Exemple

P("text retrieval")=P(text)*P(retrieval)=(10/30)*(0)

Collection 100 documents (total tf ds C (2000)

tf(retrieval,C)=6 \rightarrow P_{ml}(retrieval/C)=6/2000

tf(text,C)=25 \rightarrow P_{ml}(text/C)= 25/2000

Lissage par interpolation (suite)

- Lissage de Dirichlet
 - Problème avec Jelinek-Mercer
 - Les documents longs seront privilégiés
 - Prendre en compte la taille de l'échantillon
 - Si N est la taille de l'échantillon et μ une constante

$$P_{Dir}(t \mid M) = (\frac{N}{N+\mu}) P_{ML}(t \mid M) + (\frac{\mu}{N+\mu}) P_{ML}(t \mid REF)$$

Lissage par interpolation (suite)

Lissage de Dirichlet en RI

$$P_{Dir}(t \mid d) = \frac{|d|}{|d| + \mu} \times \frac{tf(t, d) + \frac{|\mu|}{|d| + \mu}}{|d| + \mu} P_{ML}(t \mid C)$$

$$P_{Dir}(t \mid d) = \frac{tf(t, d) + \mu P_{ML}(t \mid C)}{|d| + \mu}$$

$$\alpha = \frac{|d|}{\mu + |d|} \quad 1 - \alpha = \frac{\mu}{\mu + |d|}$$

P(``text retrieval'')=[(30/(100+30))P(text/d)+(100/100+30)P(text/C)]* [(30/(100+30))P(retrieval/d)+(100/(100+30))P(retrieval/C)]

Meilleure méthode de lissage?

Dépend des données et de la tâche

• Dirichlet semble bien fonctionner pour la RI

Il existe d'autres méthodes de lissage Voir [Chen & Goodman 98]

Exemple

- (2 documents)
 - d₁: Xerox reports a profit but revenue is down
 - d₂: Lucent narrows quarter loss but revenue decreases further
- Requête: revenue down
- MLE unigram;
 - Lissage JM $\lambda = \frac{1}{2}$
 - Lissage Dir, μ = 1

Principe 2 : Vraisemblance du document

- Chaque requête est traitée comme un modèle de langage
- Estimer le modèle de langage M_q de chaque requête
- Classer les documents

$$P(D \mid M_{\mathcal{Q}}) = \prod_{t \in \mathcal{Q}} P(t \mid M_{\mathcal{Q}})$$

• M_q peut être vu comme un modèle qui estime le document pertinent type

Principe 3: comparaison de modèles

- Combiner les avantages de deux méthodes de tri des documents
 - Estimer le modèle de requête M_Q et celui du document M_d puis comparer les modèles
 - Mesure naturelle de la similarité entropie croisée

$$H(M_q || M_d) = -\sum_{t} P(t / M_q) \log(P(t / M_d))$$

Autre mesure Kullback-Leiblar divergence

$$RSV(Q,d) = H(M_Q \parallel M_d) - H(M_Q \parallel M_Q)$$

$$RSV(Q,d) = \sum_{t} P(t/M_q) \log \frac{P(t/M_d)}{P(t/M_q)}$$

Résumé choix LM pour la RI

- Choisir un modèle unigram
 - pas besoin d'aller au-delà des mots simples
- Choisir un modèle multinomial
 - Simple et performant vis-à-vis des autres modèles
- Choisir les modèles basés sur le principe 3
 - Permettent d'intégrer le feedback, expansion
- Estimation M_d et M_q une des questions importantes en LM