

Применение условных случайных полей в задачах обработки текстов на естественном языке

А. А. Романенко

Научный руководитель: К. В. Воронцов
Московский физико-технический институт
Факультет управления и прикладной математики
Кафедра интеллектуальных систем

17 июня 2014г.
Москва

План презентации

- 1 Условное случайное поле (CRF)**
 - Задача разметки последовательности
 - Линейная модель CRF
 - Модифицированная модель CRF
- 2 Задача выделения временных выражений**
 - О задаче выделения временных выражений
 - Признаковое описание
 - Вычислительный эксперимент
- 3 Нормализация цифровой записи числительных**
 - О задаче нормализации числительных
 - Подход к решению
 - Вычислительный эксперимент

Задача разметки последовательности

Дано:

$\mathbf{x} = \{x_1, \dots, x_T\}$ — наблюдаемые переменные (слова),

$\mathbf{y} = \{y_1, \dots, y_T\}$ — скрытые переменные (метки слов).

$\forall t = 1, \dots, T \quad x_t \in \mathcal{V}, y_t \in \mathcal{S}$.

Множества \mathcal{S}, \mathcal{V} — конечные.

Элементы последовательностей x_t и y_t не i.i.d.

Стадия обучения:

Размеченная выборка $D = \{(\mathbf{y}^{(i)}, \mathbf{x}^{(i)})\}_{i=1}^N$

Построить $a : \mathcal{V}^{|T|} \rightarrow \mathcal{S}^{|T|}$, такой что $Q(D, a) \rightarrow \min$

Стадия тестирования:

Неразмеченная выборка $D' = \{\mathbf{x}^{(i)}\}_{i=1}^M$

Построить $\mathbf{y} = a(\mathbf{x})$ для всех $\mathbf{x} \in D'$

Примеры задач разметки последовательности в NLP

- Выделение именованных сущностей (NER)
- Выделение синтаксических групп (Chunking)
- Выделение временных выражений (TER)
- Определение частей речи слов (POS tagging)
- Полное снятие морфологической неоднозначности
- Разрешение анафоры

Пример: POS tagging

Пример определения частей речи для предложения

«Сорока жила на горе.»

у	Сущ	Глаг	Пред	Сущ
х	Сорока	жила	на	горе
Возможные метки	Числ Сущ	Глаг Сущ	Пред Межд	Сущ

Линейная модель CRF

Linear-chain CRF

Линейная модель CRF — это разновидность марковской модели случайных полей, у которой множество скрытых переменных вытянуто в цепочку.

$$p(\mathbf{y}|\mathbf{x}) = \frac{1}{Z(\mathbf{x})} \prod_t \Psi_t(y_t, y_{t-1}, \mathbf{x}_t)$$

Здесь

- $\Psi_t(\cdot)$ — неотрицательная функция от t -ой клики графа
- $Z(\mathbf{x}) = \sum_{\mathbf{y}'} \prod_t \Psi_t(y'_t, y'_{t-1}, \mathbf{x}_t)$ — статистическая сумма

Модификация линейной модели

Для задач, в которых скрытая переменная $y_i \in \mathcal{Y}$ классифицируется по r множествам классов (например, слова – по частям речи, родам, падежам, и т.д.), т.е.

$$\mathcal{Y} \equiv \mathcal{Y}'_1 \times \mathcal{Y}'_2 \times \dots \times \mathcal{Y}'_r,$$

предлагается использовать модификацию линейной модели:

Свойства модифицированной модели

Применение модифицированной модели

- позволяет моделировать зависимости между классами
- уменьшает количество допустимых меток
на $\prod_{j=1}^r |\mathcal{Y}'_j| - \sum_{j=1}^r |\mathcal{Y}'_j|$

За счет этого

- уменьшается количество параметров
- снижается эффект переобучения
- ускоряется подсчет $Z(\mathbf{x})$, а значит и процесс обучения

Понятие временного выражения

Временное выражение

Временным выражением (*temporal expression, timex*) называется выражение естественного языка, несущее временную окраску и обозначающее точку во времени, промежуток времени или периодичность некоторого события.

Примеры временных выражений:

- Что будут показывать *сегодня ночью* по пятому каналу?
- Встреча с руководством состоится *через 2 недели*.
- *Ежедневно в 7 часов вечера* в больнице делают обход.

Задача выделения временного выражения

Задачу можно свести к задаче разметки последовательности:

x — последовательность слов и их свойств

(последовательность наблюдаемых переменных);

y — последовательность меток, $y_i \in \{B, I, O\}$;

$$p(y|x) \rightarrow \max_y$$

Здесь:

- B — метка начала выражения;
- I — метка любого не первого слова в выражении;
- O — метка для слов, не входящих в выражение.

Порождение признаков

Все признаки слова можно разделить на группы:

- Грамматические признаки слова
(«сущ», «род. падеж» и т. д.)
- Положение слова в предложении
(«первое слово в предложении» и т. д.)
- Свойства написания слов
(«есть заглавные буквы», «есть пунктуация» и т. д.)
- Является ли слово специфическим
(«название месяца», «число» и т. д.)
- Признаки соседних слов, перечисленных выше групп

Отбор признаков

- Алгоритм Random Forest использовался для классификации и оценивания информативности признаков
- Информативность признака — разность числа ошибок алгоритма на обучающих данных с включенным в модель признаком и исключенным
- В модель включались наиболее информативные признаки
- Наиболее важные группы признаков:
 - является ли слово специфическим (день, год, и т. д.),
 - часть речи,
 - падеж

Методика формирования размеченной выборки данных

Условия эксперимента

Данные

- Обучение: ≈ 380000 предложений, ≈ 5000 выражений.
- Контроль: ≈ 2000 предложений, ≈ 500 выражений.

Меры качества

- полнота $R = \frac{tp}{tp+fn}$,
- точность $P = \frac{tp}{tp+fp}$,
- F_1 – мера $F_1 = \frac{2PR}{P+R}$.

Применяемая модель CRF

Результаты

Качество классификации алгоритмов после отбора признаков

Алгоритм	P	R	F_1
Base-line	95,7	85,7	90,4
RF	96,4	87,1	91,5
CRF	96,3	89,9	93,05

Base-line — шаблонный алгоритм

RF — алгоритм Random Forest

CRF — классическая линейная модель CRF

Задача нормализации числительных

Задача нормализации цифровой записи числительных возникает при построении Text-to-Speech систем, когда машина должна правильно произнести числительное.

Пример

Виктор Ан на олимпиаде **2014** года занял **1** место в забеге
на **500** метров

Виктор Ан на олимпиаде **две тысячи четырнадцатого** года
занял **первое** место в забеге на **пятьсот** метров

Признаковое описание

Множество всех признаков наблюдаемой переменной разбивается на 4 группы:

- GRAM — грамматические метки слов («существительное», «предлог» и т. д.);
- SPEL — метки особенностей написания числительного (длина в символах, последняя цифра числительного);
- SPEC — является ли слово «характерным» для употребления с количественными или порядковыми числительными;
- NEAR — признаки соседних слов.

Грамматические метки числительного

Грамматическое описание числительного состоит из пяти меток

- TYPE — тип числительного
(количественное или порядковое)
- CASE — падеж числительного
(именительный, родительный, ...)
- GEND — род числительного
(мужской, женский, средний, неизвестно)
- SNGL — число числительного
(единственное, множественное, неизвестно)
- ANIM — одушевленность числительного
(одушевленное, неодушевленное, неизвестно)

Используемые модели CRF

Классическая модель:

Модифицированная модель:

Условия эксперимента

Данные

- Национальный корпус русского языка
- Обучение: 8251 предложение
- Контроль: 2017 предложений

Измерение качества

- Измерялось только качество определения грамматических меток числительных
- Использовались полнота R , точность P и F_1 -мера для измерения качества по меткам в отдельности
- Использовалась аккуратность $A = \frac{\text{число верных ответов}}{\text{число ответов}}$ для измерения качества работы в целом

Результаты

Зависимость качества A от числа слов, включаемых в признаковое описание

Классическая модель

Модифицированная модель

Результаты

Качество A моделей, получаемых в процессе обучения

Классическая модель

Модифицированная модель

Результаты

Доля верных ответов на тестовом множестве $A = 92,39\%$.

Качество определения грамматических характеристик,
усредненное по группам меток:

Мера качества	TYPE	CASE	GEN	SNGL	ANIM
P	97,21	91,33	89,77	82,39	87,66
R	97,21	92,93	90,74	85,97	95,05
F_1	97,21	92,10	90,24	84,05	91,11

Результат 5-fold CV: $A_{CV} = 92,21\%$.

Заключение

Результаты, выносимые на защиту

- 1 Предложена модификация линейной модели CRF
- 2 Предложено решение двух задач NLP с помощью CRF
- 3 В экспериментах показано, что точность предложенного метода выше, чем у классического

Публикации

- Muzychka S., Romanenko A., Piantkovskaya I. *CRF for morphological disambiguation in Russian*, Computational Linguistics and Intelligent Technologies, 2014
- Kudinov S., Romanenko A., Piantkovskaya I. *CRF in segmentation and noun phrase inclination tasks for Russian*, Computational Linguistics and Intelligent Technologies, 2014