


实验一 中文分词及词性标注实验

一. 实验目的:

- 1. 熟悉国内外汉语自动分词及词性标注的进展
- 2. 独立完成中文分词和词性标注的处理

二. 实验原理:


1. 建立高效快速的分词词典机制

我们采用的是基于 HASH 索引的分词词典。国际 GB2312 汉字编码表共收录了 6763 个汉字,为了对齐,里边加上有 5 个空白编码,共有 6768 个汉字。根据汉字机内码编码规律,汉字在编码表中的偏移量计算公式如下:

offset =
$$(c1 - 0xB0) * 94 + (c2 - 0xA1)$$

其中,offset 代表某汉字在编码表中的位置,c1, c2 代表汉字的内部码。因此,每一个汉字都有自己唯一的偏移量。对词典中相同首字的词语的进行 Hash 表的索引,则词典中都有唯一的一项地址,表示以此字开头的词语的集合。


分词词典机制可以看作包含三个部分: 首字 Hash 表、词索引表、词典正文。词典正文是以词为单位 txt 文件,词索引表是指向词典正文中每个词的指针表。通过首字 Hash 表的 Hash 定位和词索引表很容易确定指定词在词典正文中的可能位置范围,进而在词典正文中进行定位,匹配过程是一个全词匹配的过程。


词典结构

2. 基于字符串的匹配

● 最大匹配,即要求每一句的分词结果中的词汇量要最少。最大匹配减字法的流程如下。按照扫描方向的不同,字符串匹配算法又可以分为正向匹配和逆向匹配。


假设 MM 表示正向最大匹配方法,RMM 是逆向最大匹配方法,示例如下:

- (1) MM 他/说/的确/实在/理
 - RMM 他/说/的/确实/在理
- (2) MM 结合/成分/子时/有(···)
 - RMM 结/合成/分子/时有(···)
- (3) MM 这个/项目/应用/于(···)
- (4) MM 我/对/他/有意/见
 - RMM 我/对/他/有/意见
- 分词算法设计中的几个基本原则:
- ▶ 颗粒度越大越好:即单词的字数越多,所能表示的含义越确切。
- ▶ 切分结果中非词典词越少越好,单字字典词数越少越好。


总体词数越少越好,在相同字数的情况下,总词数越少,说明语义单元越少,那么相对的单个语义单元的权重会越大,因此准确性会越高。


● 消除歧义

设 C = c1 c2 ... cm 表示输入的由 m 个汉字组成的歧义切分字段。W = w1 w2 ... wn ,V = v1 v2 ... vk 表示两种切分结果。 frq(w)表示 w 的频率。

若 frq(w1)*frq(w2)*...*frq(wn) >frq(v1)*frq(v2)*...*frq(vn),则选择切分结果W。

3. Viterbi 算法词性标记


三. 实验步骤:

- 1. 终端输入一段文本,已知字典 dic.txt 文件,使用正向匹配和逆向匹配相结合的方法,对一段文字完成分词。
- 2. 把分词后的输出结果作为词性标注的输入,分别标注出每个词的词性。
- 3. 通过分析对于此分词处理所采用的时间,分词准确率和分词召回率,可以统计出本系统对于这段实验文本的分词效果。各指标定义如下所示:
- 分词正确率:表示切分出的词语中出现在标准结果中的词语比例。

● 分词召回率:表示标准结果中被正确切分出的词语比例。

● 分词速度:表示切分出的相应的单位词语所用的时间。

四. 实验要求:

- 1. 本次实验,两节课完成,交老师检查实验结果,并在一周内按时提交实验报告。
- 2. 实验报告统一格式: 学号+姓名+第*次实验.pdf (doc)