OOV识别:未登录词

- ▶ 未登录词又称为生词,可以有两种解释:
 - ▶ 一是指已有的词表中没有收录的词。
 - 二是指已有的训练语料中未曾出现的词,此时未登录词又称为 集外词。
- 通常情况下,将未登录词与00V看作一回事。

OOV识别:未登录词分类

- 新出现的普通词汇,例如超女、博客、给力,以网络用语为主。
- ► 专有名词:包括人名、地名、组织机构名、时间、数字表达等。
- ► 专业名词和研究领域名称:特定领域的专业名词和新出现的研究领域名称也是造成生词的原因。
- 其他专有名词:新出现的产品名,电影书籍等文艺作品的名称。

OOV识别:一种基于N-gram 的生词获取

- 基本思想: N元对→词频过滤→互信息过滤→校正→生词获取
- 词频
- ▶ 互信息 (Mutual Information)

$$I(w_1; w_2) = \log \frac{p(w_1, w_2)}{p(w_1) \times p(w_2)}$$
□ 词频与互信息的关系

- ▶ 候选生词的校正

OOV识别:一种基于N-gram的生词获取

▶ 一些抽取出的新词(三元组)

字数	抽取出的新词		
3	阿拉伯(地名)、艾滋病、白求恩(人名)、独联体(组织名)、洞庭湖(地名)、工商局(机构名)、摄氏度(计量单位)、世乒赛(缩略名)、塔利班(组织名)		
4	标本 兼 治(成语)、求 真 务实、萨 马兰 奇(人名)、神 州 大地、升 旗 仪式、体制 转 轨、政 企分开、通 货 膨胀(术语)、玩 忽 职守、新闻 媒 体、音 像 制品、优胜 劣 汰		
5	奥地利 先 令(货币名)、波 黑 穆斯林(地名)、抽样 合格 率(术语)、电视 连续 剧		
6	反 法西斯 战争、高 新技术 产业、工商 行政 管理、股份 有限 公司、国民 生产 总值(术语)		
7	农村 剩余 劳动力、全国 人大 常委会(机构名)、香港 特别 行政区(地名)、常驻 联合国 代表		

OOV识别:一种基于N-gram的生词获取

▶ 一些抽取出的新词(二元组)

字数	抽取出的新词		
2	芭蕾、搬迁、北约(组织缩略名)、波黑(地名)、车臣(地名)、扶贫、乔石(人名)、印度(地名)、空调、欧盟(组织缩略名)、环保、媒体、拚搏、研讨		
3	菜 篮子、反应 堆、党 组织、房 地产、副 主席(职位名)、国库 券、核 电站、价值 观、乒乓 球、食用 菌、实验 室、市 政府(机构名)、舒 马赫(人名)、消费 者、许可 证		
4	百货 大楼、博士 学位、长篇 小说、犯罪 分子、改革 开放、高速 公路、国有 资产、绿色 食品、外汇 储备、知识 产权		
5	供销 合作社(机构名)、天安门 广场(地名)、珠江 三角洲(地名)、最惠国 待遇、博士生 导师(职位名)、赤道 几内亚(地名)、钢筋 混凝土、三军 仪仗队、唯物 辩证法		
6	辩证 唯物主义、工农业 总产值、国务院 副总理(职位名)、外交部 发言人、义勇军 进行曲、 犹太人 定居点、计划经济 体制、联合国 安理会(机构名)、内蒙古 自治区(地名)		
7	劳动人民 文化宫、塞尔维亚 共和国(地名)、无产阶级 革命家、中共中央 政治局(机构名)		

OOV识别:人名识别

- 规则方法:利用语言规则来进行人名识别。优点:识别较准确;缺点:很难列举所有规则,规则之间往往会顾此失彼,产生冲突,系统庞大、复杂,耗费资源多但效率却不高
- 统计方法:一种是仅从字、词本身来考虑,通过计算字、词作人名用的概率来实现,另一种结合基于统计的汉语词语边界划分来实现。统计方法占用的资源少、速度快、效率高,但准确率较低。其合理性、科学性及所用统计源的可靠性、代表性、合理性难以保证。搜集合理的有代表性的统计源的工作本身也较难。
- ▶ 混合方法: 取长补短

OOV识别:人名识别

- ▶ 中文姓名用字特点 (82年人□普查结果)
 - ▶ 729个姓氏用字
 - ▶ 姓氏分布很不均匀,但相对集中
 - 有些姓氏可用作单字词
 - ▶ 名字用字分布较姓氏要平缓、分散
 - 名字用字涉及范围广
 - ▶ 某些汉字既可用作姓氏,又可用作名字用字

OOV识别:人名识别系统资源

- ▶ 语料库: 95、96两年的人民日报语料全集。共约4000万字。
- ► 人名库:包含共约31000多个人名。是95、96两年人民日报语料的所有人名的集合。
- ▶ 人名库和语料库的一致性对保证统计数据的准确性至关重要。

→ 姓氏用字频率库和名字用字频率库: 653个单姓氏, 15个复 姓, 1894个名字用字

$$p(c$$
作为姓氏) = $\frac{c$ 用作姓氏的次数 c 的总出现次数

$$p(c$$
作为名字用字) = $\frac{c$ 用作名字用字的次数 c 的总出现次数

■ 名字常用词表

朝阳	劲松	爱国
建国	立新	黎明
宏伟	朝晖	向阳
海燕	爱民	凤山
雪松	新民	剑峰
建军	红旗	光明

- → 称谓库
 - 三种类型:
 - ▶ 只能用于姓名之前,如:战士、歌星、演员等
 - ▶ 只能用于姓名之后,如:阁下、之流等;
 - ▶ 姓名前后皆可,如:先生、主席、市长等。
 - 称谓前缀表: "副"、"总"、"代"、"代理"、"助理"、"常务"、"名誉"、"荣誉"等

- 简单上下文
 - ▶ 指界词表:约110个词
 - ▶ 动词:说、是、指出、认为、表示、参加等;
 - ▶ 介词:在、之、的、被、以等;
 - ▶ 正在、今天、本人、先后等。
 - ▶ 标点符号集
 - ▶ 人名出现在句首或句尾(包括分句)的机会比较大,标点符号可用来帮助判断人名的边界。
 - ▶ 顿号一边是人名时,另一边的候选人名的可靠性高。

- 非名字用词表:有些双字词,如:时间、奖励、纬度等不作名字用词,但因为组成它们的单字可作为名字用字,如果跟在姓氏后面,往往会将其与可作姓氏的字一起误判为姓名。
- 例: "做\这\件\事\花\了\我们\一\段\时间\。\"

OOV识别:中文人名识别过程

OOV识别:人名识别的具体实现

- 姓氏判别
- 名字识别
- ▶ 概率判断

候选字符串为人名的概率为:

P = 姓氏部分为姓氏的概率P1 * 余下部分的汉字作名字用字的概率P2* P3(单名时,为P2)

OOV识别:校正(对潜在人名的后处理)

- ▶ 当两个已辨识的人名相似时,需要检查是否要更正
- ► C1C2C3与C1C2C4同时存在, C1C2正确;
- ► C1C2C3与C1C2C4同时存在, C1C2C3正确;
- ► C1C2C3与C1C2同时存在, C1C2正确;
- ► C1C2C3与C1C2同时存在, C1C2C3正确

OOV识别: 校正(对潜在人名的后处理)

- 自动校正
 - ▶ 如果两个潜在人名相似,考察它们的权值。
 - ▶ 一高一低时,将低权值的潜在人名清除(李文常、李文);
 - ▶ 都为高权值时,两者都认为是人名(刘文军、刘文俊);
 - 都是低权值时,则各自通过第三个字作名字用字的概率大小来 判断。概率够高,识别为人名。否则将第三个字去掉(李文常、 李文及)。
- ▶ 人工校正

OOV识别:人名识别结果与分析

■ 实验结果:8个测试样本,共22000多字,共有中文人名270个。 系统共识别出中文人名330个,其中267个为真正人名。

召回率=文本中的中文人名辨识正确的比例=267/270*100%=98.89%

准确率=真正辨识正确的人名的比例 =267/330*100% =80.91%

准确率和召回率是互相制约的,可通过概率阈值的调整来调节二者的关系。

OOV识别:人名识别结果与分析

- ▶ 产生错误的主要原因
 - 被未识别的地名干扰。"湖北\英\山\县\<u>詹\家</u>\河\乡\<u>陶\家</u>\河\∮\
 - 受非中式人名的干扰。"司\马\义\·\艾\买\提\"
 - ▶ 分词结果不理想。"为\迎接\香港\回\归\送\贺\礼\"
 - 规则不准确。 "南\宋\大\诗人\杨\万\里\"\惊\如\汉\殿\三\ 千\女\.\"
 - 其他。"全世界\每年\影片\产量\高\达\两\三\千\部\,\"

OOV识别: 改进措施

- ▶ 采用更好的分词系统
- ▶ 构建更准确的姓名用字库、指界词库等
- ▶ 识别时结合一些语法、语义知识
- 采用更合理的大规模人名语料进行训练,使阈值确定得更合理
- 增加一些校正措施