Perspectivas na Análise de Textos Não-Estruturados

Bruno Ferrari Guide

bruno.fguide no gmail.com

22 de Novembro de 2017

Índice

- 📵 Introdução A importância dos dados
- Dados Estruturados vs. Dados não-Estruturados
- 1 Língua e Estrutura
- 4 Alguns métodos
- 6 Alguns problemas
- 6 Estudo de caso: Projeto Cipoal
- Bibliografia

Introdução

- Textos são conjuntos de dados linguísticos.
- Textos não-estruturados significam dados não estruturados.
- Por que os dados são tão centrais para a Linguística Computacional?
- Por que chamamos esse tipo de dado de não-estruturado?

Importância dos dados para a Linguística Computacional

 Da wikipedia: Computational linguistics is an interdisciplinary field concerned with the statistical or rule-based modeling of natural language from a computational perspective, as well as the study of appropriate computational approaches to linguistic questions.

Modelos Baseados em Regras

- Modelos baseados em regras são construídos a partir de um conjunto de instruções que descrevem um determinado fenômeno.
- Exemplo: Plural do Português → 's' no fim da palavra caso termine em vogal, 'es' caso termine em consoante.
- Caso não funcione, se cria uma exceção que deve ser tratada com regras diferentes.

Modelos Probabilísticos

- Modelo probabilístico é baseado na observação de uma amostra de dados que representem um determinado processo. A partir dessa amostra o modelo tentará capturar o comportamento do processo. O modo como isso será feito define o tipo de modelo.
- Exemplo Observação: A partir do estudo de 100 palavras no singular e sua forma plural, temos 90% que fazem o plural com a adição de 's' no fim da palavra, 5% com a adição de 'es' e 3% como em 'pão' - 'pães' e 2% como em 'lápis' - 'lápis'.
- Modelo: lista o conjunto de sílabas finais da amostra e associa a cada um deles a probabilidade dele seguir um dos 4 padrões observados.

Modelos Baseados em Regras vs. Probabilísticos

- Modelos baseados em regras ainda existem, mas no mundo da NLP, desde os anos 80, os principais modelos computacionais para linguagem natural são probabilísticos.
- Além disso, a soma de dois fatores, explosão de dados disponíveis e grande poder de processamento acessível, mostram que é muito improvável que esse cenário se reverta nos próximos anos.

Dados Estruturados e Dados não-Estruturados

Dados Estruturados e Não-Estruturados

- Dados estruturados são aqueles que tem um formato especificado, em que as informações relevantes estão dispostas de modo organizado. É possível fazer inferências sobre eles.
- Os dados não-estruturados dependem de pré-processamento para que as informações relevantes sejam extraídas.

Exemplo de dados Estruturados

Exemplo de dados não-estruturados

governo.

Felizmente, como descrevemos acima, agora é possível entender e descrever sistemas econômicos como sendo sistemas complexos a exemplo de jardins. E agora é racional afirmar que sistemas econômicos não são meramente similares a ecossistemas, eles são ecossistemas, dirigidos pelos mesamos tipos de forças evolucionárias de ecossistemas. A obra The Origin of Wealth (A Origem da Riqueza) de Erick Beinhocker traz a pesquisa mais lúcida disponível desas nova econômia de complexidade.

A estória que Beinhocker conta é simples, e não diferente da estória que Darwin conta. En uma economia, assim como em qualquere ecosistema, a inovação é resultado de pressões competitivas e evolucionárias. Dentro de qualquer dado ambiente competitivo — ou o que é chamado de "paisagem saudive" — os individuos e grupos cooperam para competir, para achar soluções para problemas e estratégias de cooperação se espalham en multiplicam-se For toda parte, pequenas vantagens inclais são amplificadas e

Dados Estruturados vs. Dados não-Estruturados

Dados estruturados	Dados não-estruturados
Menor quantidade disponível	lmensa disponibilidade
Informações organizadas e prontas para serem procesadas	Exige pré-processamento para extração de informações relevantes

Processamento de Linguagem Natural

- Para construir qualquer aplicação usando dados linguísticos, é necessário estruturar esses dados.
- Há esforços para conseguir estruturar os mais diversos aspectos da língua para criar modelos que consigam fazer inferências sobre dados linguísticos.

Língua e estrutura

A língua não tem estrutura?

- Importante: Não há relação entre a estrutura interna do fenômeno que gera um dado e o fato deste dado estar estruturado ou não.
- No entanto, a estrutura interna do fenômeno pode ser bastante útil para organizar e padronizar os dados observados.

Como essa estrutura é útil para o processamento?

- Exemplo: previsão da próxima palavra dada a palavra anterior.
- o pai do ???
- É muito difícil fazer a previsão da próxima palavra, no entanto é bem possível que a gente faça previsões sobre algumas características da palavra que falta, como sua categoria morfossintática, gênero, número.

 A estrutura interna da língua é um tipo de diferente do desejado para os chamados dados estruturados. É muito mais complexa, o que torna a relação entre a estrutura interna e os dados estruturados algo não trivial.

- A estrutura interna da língua é um tipo de diferente do desejado para os chamados dados estruturados. É muito mais complexa, o que torna a relação entre a estrutura interna e os dados estruturados algo não trivial.
- Ambiguidades estruturais são comuns na língua e um pesadelo na estruturação de dados.

- A estrutura interna da língua é um tipo de diferente do desejado para os chamados dados estruturados. É muito mais complexa, o que torna a relação entre a estrutura interna e os dados estruturados algo não trivial.
- Ambiguidades estruturais são comuns na língua e um pesadelo na estruturação de dados.
- Devido a essa grande complexidade da estrutura linguística, é bastante recorrente no campo da Lx. Computacional modelar a língua desconsiderando a estrutura problemática.

- A estrutura interna da língua é um tipo de diferente do desejado para os chamados dados estruturados. É muito mais complexa, o que torna a relação entre a estrutura interna e os dados estruturados algo não trivial.
- Ambiguidades estruturais são comuns na língua e um pesadelo na estruturação de dados.
- Devido a essa grande complexidade da estrutura linguística, é bastante recorrente no campo da Lx. Computacional modelar a língua desconsiderando a estrutura problemática.
- O simples reconhecimento de padrões *superficiais* nos dados linguísticos já é algum tipo de análise linguística.

Alguns métodos

Alguns métodos para estruturar dados linguísticos

Expressões Regulares - Regex

- O que é: Método para reconhecer sequências de caracteres. Permite que sejam encontrados tipos de caracteres específicos, repetições.
- **Utilidade:** Extremamente útil para extrair palavras-chave, capturar pequenas variações de expressões. Ferramenta poderosa.
- Quanto da estrutura linguística é representada nas Regex?

Expressões Regulares - Exemplo

Expressões Regulares - Exemplo

Lematização

- O que é: Traduzir as formas morfológicas diversas de uma palavra para sua versão dicionarizada (lema).
- **Utilidade**: Reduz a riqueza de formas da língua enquanto mantém algumas informações, preserva alguma parte do significado.

Lematização - Exemplo

	MODO,,,INDICATIVO								
	PRESENTE	PERFEITO	IMPERFEITO	MAIS-QUE- PERFEITO	FUTURO DO PRESENTE	FUTURO DO PRETÉRITO			
EU	amo	amei	amava	amara	amarei	amaria			
TU	amas	amaste	amavas	amaras	amarás	amarias			
ELE	ama	amou	amava	amara	amará	amaria			
NOS	amamos	amamos	amávamos	amáramos	amaremos	amaríamos			
VÓS	amais	amastes	amáveis	amáreis	amareis	amaríeis			
ELES	amam	amaram	amavam	amaram	amarão	amariam			

MODOSUBJUNTIVO						
	PRESENTE	IMPERFEITO	FUTURO			
EU	ame	amasse	amar			
TU	ames	amasses	amares			
ELE	ame	amasse	amar			
NÓS	amemos	amássemos	amarmos			
VÖS	ameis	amásseis	amardes			
	1 1000000000000000000000000000000000000	* Translation to the Court	3.5935573575			

	FORMAS	_NOMINAIS	5	
INFINITIVO		GERÚNDIO	PARTICÍPIO	
para eu	amar	amando	amado	
para tu	amares			
para ele	amar			
para nós	amarmos]		
para vóş	amardes	1	26 /	
460	Today Control of Control	1	26/	

Lematização - Exemplo

amar

POS-Tagging

- O que é: Etiquetar a categoria morfossintática de palavras.
- **Utilidade:** Reduz MUITO a diversidade dos dados, mantém algum tipo de informação linguística que pode ser útil para algumas generalizações. Perde muita informação também.

POS-Tagging - Exemplo

Alguns problemas

Alguns problemas para estruturar dados linguísticos

"All grammars leak"

 Exceções, coisas estranhas, comportamentos opostos dentro da mesma língua.

"All grammars leak"

- Exceções, coisas estranhas, comportamentos opostos dentro da mesma língua.
- Além disso, diversos dos algoritmos que fazem as tarefas de estruturação que eu apresentei são probabilísticos e por isso o erro é algo que faz parte dessas abordagens.

"All grammars leak"

- Exceções, coisas estranhas, comportamentos opostos dentro da mesma língua.
- Além disso, diversos dos algoritmos que fazem as tarefas de estruturação que eu apresentei são probabilísticos e por isso o erro é algo que faz parte dessas abordagens.
- Portanto, essa estruturação de dados é sempre complexa e falha.
 Existem alternativas para lidar com isso (revisão e/ou diluição de erros).

Estado da arte em algumas áreas

- Regex não há.
- Lematização Inglês (93%), Português (97%).
- POS Tagging Inglês (85.85% para itens não vistos e 96.46%),
 Português (85%?).

O que significam estes índices de acerto?

- O número sem a metodologia da avaliação acaba sendo meio vazio.
 Por exemplo, as palavras foram consideradas isoladas ou em contexto?
 Em inglês isso é fundamental para considerar a tarefa de pos-tagging, por exemplo.
- Se 90% das palavras estão classificadas corretamente, quer dizer que em uma sentença de 10 palavras uma delas estará errada, logo a sentença não irá ser representada do jeito correto (100% errada!).

Estudo de Caso 1

¹Atenção: Meio deprimente.

Contexto do projeto Cipoal

- Corpus: Leis aprovadas pela câmara dos vereadores do município de São Paulo.
- Problema: Conjunto de dados grande, armazenado de um jeito caótico, mídias diferentes.
- Para propor qualquer novo projeto de lei, é necessário ver se o projeto entra em conflito com leis anteriores, ver se ele já não foi proposto, etc...

Contexto do projeto

50

Os dados

PORTARIA SECRETARIA MUNICIPAL DOS TRANSPORTES/DSV Nº 114 DE 30 DE DEZEMBRO DE 2011

Voltar | Imprimii

DETALHES DA NORMA

TEXTO CONSOLIDADO

CREDENCIA 34 POLICIAIS MILITARES COMO AGENTES DE TRANSITO PARA FISCALIZACAO/AUTUACAO DE VEICULOS, NOS TERMOS DO CONVENIO DE 24/05/2006

PORTARIA 114/11 DSV/SMT

de 29 de Dezembro de 2011

O DIRETOR DO DEPARTAMENTO DE OPERAÇÃO DO SISTEMA VIÁRIO DSV, órgão integrante do Sistema Nacional de Trânsito, nos termos do artigo 7.º, inciso III, da Lei n.º 9.503, de 23 de setembro de 1997, que institui o Código de Trânsito Brasileiro CTB, e do Decreto Municipal n.º 37.293, de 27 de janeiro de 1998, que estabelece a competência do DSV na área de circunscrição do Município, usando de suas atribuições legais, e

CONSIDERANDO o disposto nos artigos 280 e 269 do Código de Trânsito Brasileiro CTB, que dispõem sobre a autuação de infração de trânsito e adoção de medidas administrativas por agente de autoridade de trânsito, que poderá ser servidor civil ou policial militar;

CONSIDERANDO que agente da autoridade de trânsito é a pessoa credenciada pela autoridade de trânsito para o exercício das atividades de fiscalização;

Método

• Neste primeiro momento: Estruturar o corpus e classificar o projeto de lei com Expressões Regulares.

Método

- Neste primeiro momento: Estruturar o corpus e classificar o projeto de lei com Expressões Regulares.
- Para estruturar: identificar os padrões linguísticos que determinam o que é o cabeçalho, as normas de citação de outras leis e projetos, valores.

Método

- Neste primeiro momento: Estruturar o corpus e classificar o projeto de lei com Expressões Regulares.
- Para estruturar: identificar os padrões linguísticos que determinam o que é o cabeçalho, as normas de citação de outras leis e projetos, valores.
- Para classificar: primeiro, definir as classes relevantes, depois relacionar com palavras-chave e expressões multi-palavra que identifiquem as coisas a serem classificadas.

Comece aqui sua busca

Categorias

- Outra
- Alteração de nome d...
- Habitação
- Saúde
- Orçamento
- Saúde Calendário
- Transporte Idosos
- Fiscal

 - Habitação Calendário Calendário Orçamento
 - Fiscal Habitação

Lets		
number.keyword: Descending	brief.keyword: Descending 0	Cour
0	Lei Orgânica do Município de São Paulo	1
10007	Aprova plano de melhoramentos no 329 subdistrito - Capela do Socorro, e dá outras providências.	1
10032	Dispõe sobre a criação de um conselho municipal de preservação do patrimônio histórico, cultural e ambiental da cidade de São Paulo.	1
10072	Dispõe sobre a instalação de bancas de jornais e revistas em logradouros públicos, e dá outras providências	1
10094	Introduz alterações no quadro nº 7b, anexo à lei nº 8001, de 24 de dezembro de 1973.	@@ 1

Bibliografia

- Sobre os métodos: Jurafsky, Daniel, and James H. Martin. "Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition."
- Sobre a estrutura linguística: Chomsky, Noam. Syntactic structures.
 Walter de Gruyter, 2002.
- Wiki Linguística Computacional: https://en.wikipedia.org/wiki/Computational linguistics
- Estado da arte Lematização:
 http://www.cis.lmu.de/ muellets/pdf/emnlp_2015.pdf
- Lematização em Português:
 http://drops.dagstuhl.de/opus/volltexte/2014/4575/pdf/23.pdf

Bibliografia

- Estado da arte POS-Tagging:
 https://aclweb.org/aclwiki/POS_Tagging_(State_of_the_art)
- POS-Tagging em Português: http://www.cis.uni muenchen.de/schmid/tools/TreeTagger/data/Portuguese — Tagset.html
- Sobre erros: Manning, Christopher D. "Part-of-speech tagging from 97% to 100%: is it time for some linguistics?."International Conference on Intelligent Text Processing and Computational Linguistics. Springer, Berlin, Heidelberg, 2011.
- Dados Legislativos: http://legislacao.prefeitura.sp.gov.br/

Contato

Muito obrigado! bruno.fguide no gmail.com