

RaLi

D. Čava

Outlin

Modeliranje lingvističke

Namien

Modeli

Comments

Nova generacija računalne obrade jezika

Damir Ćavar

Odjel za lingvistiku u.o., Sveučilište u Zadru

34. skup IT profesionalaca u Splitu 2009

RaLi

D. Ćavar

Outline

Jezik

Modeliranje lingvističke jezgre

Namjen

Modeli

Comments

Jezik

- 2 Modeliranje lingvističke jezgre
- Namjena
- 4 Modeli
- Comments

Što je jezik?

RaLi

D. Čava

Outlir

Jezik

Modeliranj lingvističke jezgre

Namjer

Modeli

Comments

Govor: percepcija

- Kontinuirani nediskretni akustički događaji u vrijemenu
 - Spektrum varijacije energije na frekvencijama od 100–11000 Hz
 - Formanti: koncentracija energije na određenim frekvencijama
 - Prijelazi između šuma i tišine
- Govor: artikulacija
 - Kontinuirani nediskretne promjene u vokalnome traktu
 - Put zraka; položaj jezika, usana; stanje glasnice itd.
 - kao niz kompleksnih motornih instrukcija

Što je jezik?

RaLi

D. Ćava

Outlin

Jezik

Modeliran lingvističke

Namjer

Model

Comments

http://dog.zesoi.fer.hr/predavanja/HTML/Osnoveprocesanastajanjagovora.htm

Što je jezik?

RaLi

D. Čava

Outlin

Jezik

Modeliran lingvističk

Namier

Model

RaLi

D. Ćava

Outlin

lezik

Modeliranj lingvističke jezgre

Namjen

Modeli

- Razine lingvističke analize (teorije i modeli):
 - Fonetika i fonologija: zvukovi i fonemi
 - Morfologija: morfemi i riječi
 - Sintaksa: rečenica (i možda kontekst)
 - Semantika: značenje rečenice (možda u kontekstu)
 - Pragmatika: govorni čina, itd.
 - itd.
- Iluzija zato što:
 - lingvističke jedinice ne koreliraju nužno s fizičkim aspektima jezika,
 - nego su kognitivne interpretacije akustičkog događaja.

RaLi

D. Ćava

Outli

Jezik

Modeliran lingvističk jezgre

Namjer

Modeli

- Ekstralingvistička dimenzija:
 - Kognitivni sustav i njegove osobine (npr. *Lazy evaluation*, *Least Effort*, *Last Resort*, pamćenje)
 - Govorna situacija (npr. šum, događaji, biološki uvjeti)
- Lingvistička kognitivna jezgra:
 - Neovisne formalne osobine jezika

RaLi

D. Ćava

Outlin

Jezik

Modeliranj lingvističke jezgre

Namjen

Model

Comments

Fonološka razina

- Različiti (nediskretni) zvukovi klasificirani kao jedna linkvistička jedinica → fonem
- Osnova: teorija ovisnosti i interdependencije zvukova i njihova kombinatorika
- Primjer: hrvatski i španjolski "r" (torero onaj koji se bori s bikom; torrero – npr. stražar u svjetioniku)

Fonotaktička razina:

• Hrvatski prihvaća "dla" a ne "lda" kao slog ili početak riječi

RaLi

D. Ćava

Outlin

Jezik

Modeliran lingvističko iezgre

Namjen

Modeli

Commen

Morfološka razina

- Fonemi se slažu u morfeme, tj. najmanje jedinice koje imaju značaj ili neku funkciju, i koje se spajaju u riječi
- Osnova: teorija značenja i funkcija, ovisnosti i interdependencije morfema i njihova kombinatorika
- Primjer: hrvatski glagol "čitati" se može razdvojiti u dva minimalna dijela "čita-" i "-ti" s posebnim značenjem i funkcijama

Morfotaktička razina:

 Hrvatski glagoli tipa "čita" se mogu kombinirati sa sufiksima kao "-m" i "-š", ali ne s "-om", iako je "-om" legitiman sufiks hrvatskog jezika (npr. u riječi ruk-om)

RaLi

D. Ćava

Outlin

Jezik

Modeliranj lingvističke jezgre

Namjen

Model

Comments

Sintaktiča razina

- Riječi se slažu u rečenice
- lako imamo dojam da su skoro sve kombinacije moguće, hrvatski je sintaktički jako ograničen

Primjer:

- Može biti: Ivan se penje na krov.
- Ne može biti: Krov Ivan se penje na. ili Ivan se krov penje na. itd.

Dodatni problemi:

- Što znači: Ivan je nazvao nekog čovjeka iz Pariza.
- Tko je on u: Ivan ga je nazvao. i Ivan tvrdi da ga je Marija nazvala.

Što je jezik? Sintaktiča stabla i hijerarhijska struktura

RaLi

D. Ćava

Outlin

Jezik

Modeliranj lingvističke

Name: a.

Model

Što je jezik? Sintaktiča stabla i hijerarhijska struktura

RaLi

D. Ćava

Outlin

Jezik

Modeliran lingvističko

Name: a.

Što je jezik? Sintaktiča stabla i hijerarhijska struktura

RaLi

D. Ćava

Outlin

Jezik

Modeliranje lingvističke iezgre

Namier

Model

Comments

Strukturalna višeznačnost

 Za jednu rečenicu ili riječ postoji više struktura u skladu s gramatikom, npr.

- Leksička višeznačnost:
 - Jedna riječ ima više značenja: npr. duga, pita, je

Lingvistička jezgra Formalni aspekti jezika

RaLi

D. Ćava

lezik

Modeliranje lingvističke jezgre

Namjer

Model

- Gramatike (elementi i pravila) opisuju moguću kombinatoriku na svim lingvističkim razinama
- Deskriptivne gramatike
 - Opis zvučnih osobina jezika
 - Riječnici
 - Preskriptivne gramatike za standardni jezik
 - Dijalektološke gramatike

Lingvistička jezgra Formalni aspekti jezika

RaLi

D. Ćava

Outli

Jezik

Modeliranje lingvističke jezgre

Namjer

Modeli

Comment

- Formalne gramatike
 - koriste eksplicitnu teoriju i formalizam i omogućavaju falsifikaciju, teoretske predikcije itd.
 - Automati: generatori i prepoznavači jezičnih izraza (na svim lingvističkim razinama) (niski generativni kapacitet)
 - Parseri: analizatori jezičnih izraza (visoki generativni kapacitet)
- Palatalizacija (poljski): krok kroczek; mózg móżdżek; duch – duszek

```
k,g,h \rightarrow č,dž,š/___ i,e [ Deminutiv | Vokativ ]
```

Sintaksa:

```
S → NP VP
NP → (Adj) N (PP)
```

. . .

Lingvistička jezgra Formalni aspekti jezika

RaLi

D. Ćava

Outil

Modeliranje lingvističke

jezgre Namier

ivioucii

Comments

Dodatni formalizmi: Unifikacijske gramatike (LFG, HPSG itd.)

© Andrew Bredenkamp http://www.essex.ac.uk/linguistics/clmt/latex4ling/avms/

Lingvistički modeli Razlike: formalni i prirodni jezici

RaLi

D. Ćava

Outli

Jezik

Modeliranje lingvističke jezgre

Namjer

Modeli

Prirodni jezici su višeznačni na svim višim lingvističkim razinama

- Sve razine su povezane i doprinose riješenju problema višeznačnosti → paralelizam u analizi, procesiranju itd.
- Gramatike prirodnih jezika su rekurzivne (tj. regularne, kontekstno neovisne i ovisne), što objašnjava neograničen broj izraza, rečenica itd.
- Formalne osobine:
 - Regularna: fonologija i fonotaktika, morfologija
 - Kontekstno neovisna: sintaksa (možda djelomično kontekstno ovisna)
 - Semantika itd.: kontekstno ovisna

Lingvistički modeli Formalne osobine

RaLi

D. Ćava

Outlir

0

Modeliranje lingvističke jezgre

Namier

ivanijen

Modeli

- Kontekstno neovisne i kompleksnije gramatike (i jezici) se formalno ne mogu usvojiti samo s pozitivnom evidencijom (Gold, 1967) iako sada postoje istraživanja koja to relativiraju
- Takve gramatike kompleksne su u procesiranju
- Ne pokrivaju nikada 100% podatke
- Ne predviđaju razlučivanje višeznačnosti

Lingvistički modeli Statistička revolucija (ponovo)

RaLi

D. Ćava

Outli

Jezik

Modeliranje lingvističke jezgre

Namjer

Model

Comments

 Generiranje gramatika, riječnika i lingvističkih modela iz obilježenih lingvističkih podataka (npr. korpusa)

Kontekstno neovisne gramatike s vjerojatnosti pravila
 S → NP VP p:0.021
 NP → (Adj) N (PP) p:0.001

. . .

- Konačni automati s vjerojatnosti na prijelazima (i/ili prijelaznim akcijama kod transduktora)
- n-gram modeli
- Nesimbolički statistički modeli (npr. neuronske mreže)
- . . .

Namjena lingvističkih modela Osnovno procesiranje tekstualnih oblika jezika

RaLi

D. Ćava

Outlin

Jezik

Modeliranj lingvističke jezgre

Namjena

Modeli

- Transkripcija u fonetski i/ili fonemski oblik
 - IPA transkripcija
 - za npr. phonex, soundex pretraživanje, statističke fonetske modele za prepoznavanje govora i sintezu itd.
- Morfološka segmentacija i obilježje:
 - izponapijali: aspektualni prefiks aspektualni prefiks korijen i lema napiti – sufiks participa u množini
 - Dodatno obilježje:
 do neke mijere malo "opiti se" od korijenske leme piti prošlost
 - za parsiranje i semantičku analizu

Namjena lingvističkih modela Osnovno procesiranje tekstualnih oblika jezika

RaLi

D. Ćava

Outlir

Jezik

lingvističke jezgre

Namjena

Modeli

- Sintaktičko parsiranje
 - Stabla s kategorijama i hijerarhijskom strukturom skopusa sintaktičkih fraza i riječi
 - za npr. razlučivanje višeznačnosti, semantičku analizu
- Semantičko obilježje i analiza
 - Stabla i mreže relacija i povezivanje s reprezentacijom koncepata i funkcija
 - za npr. strojno prevođenje, prepoznavanje govornog čina, analizu sadržaja itd.

Konačni automati

RaLi

D. Ćavar

Outlin

Modeliranj lingvističke iezgre

Namjen

Modeli

Comment

Morfemi kao deterministički konačni automati (DKA) (Mealy ili Moore automati):

Spajanje u monolitičke automate uz regularne izraze

RaLi

D. Čava

Outlin

Jezik

lingvističke jezgre

Namjer

Modeli

Comment

- Višeznačnost kao emisija više oznaka: lista emisija 1 do n
- Oznaka DKA s imenom
- Pravila koja koriste ta imena i modeliraju morfotaktička distribucijska pravila:

 ${\tt glagolAspektPref*} \ . \ {\tt glagolAtiKorijeni} \ . \ {\tt glagolFleksSuf}$

Generiranje monolitičkih automata

RaLi

D. Ćava

Outlin

Jezil

lingvističk jezgre

Namjen

Modeli

Comments

Monolitički automati, mogu biti ciklički DKA:

Sintaktičko parsiranje

RaLi

D. Ćava

Outlir

Jezik

Modeliran lingvističk jezgre

Namjer

Modeli

Comments

Obično u računalnoj lingvistici Earley parser i varijacije tog algoritma (dinamično programiranje):

- s dodatnom vjerojatnosti za razlučivanje najvjerojatnije analize u slučaju višesnačnosti
- s unifikacijom obilježja za pravila kongruencije i perkolaciju oznaka
- s obilježjem semantičkih osobina i funkcija

Statistički modeli za npr. obilježje i prepoznavanje

RaLi

D. Ćava

Outlin

Modeliran lingvističk

lingvističk jezgre

ivamjer

 ${\sf Modeli}$

- n-gram modeli
 - lingvističko obilježje ovisno o (obično lokalnom) kontekstu
 - distribucijske osobine fonema, morfema, riječi u kontekstu odkriva osobine teksta, riječi itd.
 - za npr. klasifikaciju teksta u jezike, zadržajno; klasifikaciju nepoznatih riječi itd.

Glavni zadatci

RaLi

D. Ćava

Outlir

Jezii

Modeliranj lingvističke jezgre

Namjen

Modeli

- Stvaranje lingvističkih resursa
- Stvaranje alata za lingvističku analizu
 - lematizacija riječi u tekstu za pretraživače i daljnu analizu
 - gramatike i transfer pravila za strojno prevođenje
 - prepoznavanje jezičnih jedinica i klasifikacija u npr. ime osobe, ime tvrtke, ime produkta, datum i vrijeme, lokacija itd.
 - klasifikacija tekstova
 - analiza govora i procesiranje govornog dijaloga
 - prepoznavanje zadržaja za forenzičku analizu
 - ekstrakcija znanja i generiranje novih saznanja
 - itd.