

Índice

- 1 Conceptos de PLN: Análisis Morfológico y Etiquetación
- 2 Conceptos de PLN: Análisis Sintáctico Superficial
- 3 Conceptos de PLN: Semántica Léxica
- 4 Extracción de Información
- 5 Búsqueda de Respuestas

Procesamiento del Lenguaje Natural (PLN)

- a.k.a. *Natural Language Processing (NLP)*
- **Def.:** tratamiento computacional del lenguaje humano
 - **Objetivo:** computadora comprenda el lenguaje humano
- **Aplicaciones:**
 1. Procesamiento de texto escrito:
 - Ayudas a la producción de texto: correctores ortográficos y gramaticales (por ej. de estilo) y OCR.
 - Traducción automática de textos.
 - Extracción de información.
 - Generación automática de resúmenes.
 - Clasificación, recuperación y filtrado de documentos
 2. Interacción Hombre-Máquina:
 - Interfaces en lenguaje natural: BBDD, aplicaciones educativas, etc.
 - Reconocimiento y síntesis de voz: servicios de atención al cliente, control de máquinas por la voz, interfaces para discapacitados.

Niveles de Análisis

1. **Morfológico:** determinar las palabras que integran un texto, su estructura morfémica y su etiqueta morfosintáctica
2. **Sintáctico:** cómo se combinan las palabras en *sintagmas* y *frases*
3. **Semántico:** determinar el *significado* de cada palabra y cómo se construye el significado de una frase a partir de los significados de las palabras que la constituyen
4. **Pragmático/de discurso:** cómo se relaciona el lenguaje con su *contexto* de uso. Ej.: establece la identidad de las personas y objetos que aparecen en los textos, gestiona el diálogo en un entorno conversacional, etc.

Análisis Morfológico

- **Def.:** dada la *forma* de una palabra (considerada de forma aislada), obtener los diferentes **rasgos morfológicos** asociados a ella: categoría gramatical, género, número, persona, etc.

cats → cat +N +PL

- Por lo general implementados mediante **traductores de estado finito** (*finite-state transducers, FST*):

Clases de Palabras

- Las palabras pueden clasificarse en **clases**/categorías (*Part of Speech*, *PoS*) en base a su función dentro de las frases del lenguaje.
- Clases de palabras:
 - Clases cerradas: número fijo de palabras (no se pueden añadir más).
Ej: preposiciones, pronombres, conjunciones...
 - Clases abiertas: permiten añadir nuevas palabras (mediante flexión derivación, inclusión de neologismos...)
Ej: nombres, adjetivos, verbos, adverbios...
- Dentro de una clase pueden existir **subclases**:

Tagsets

- **Def.:** conjuntos de **etiquetas** (*PoS tags*) posibles.
- Una etiqueta codifica:
 - Categoría léxica (clase de palabra).
 - Información de los rasgos gramaticales (género, número...).
- La información codificada (y por tanto su complejidad) depende del lenguaje y del tipo de aplicación.
 - Tagsets pequeños: decenas de etiquetas
 - Tagsets grandes: cientos

Tagsets (cont.): Penn Treebank

Tag	Description	Example	Tag	Description	Example
CC	coordin. conjunction	<i>and, but, or</i>	SYM	symbol	<i>+, %, &</i>
CD	cardinal number	<i>one, two, three</i>	TO	“to”	<i>to</i>
DT	determiner	<i>a, the</i>	UH	interjection	<i>ah, oops</i>
EX	existential ‘there’	<i>there</i>	VB	verb, base form	<i>eat</i>
FW	foreign word	<i>mea culpa</i>	VBD	verb, past tense	<i>ate</i>
IN	preposition/sub-conj	<i>of, in, by</i>	VBG	verb, gerund	<i>eating</i>
JJ	adjective	<i>yellow</i>	VBN	verb, past participle	<i>eaten</i>
JJR	adj., comparative	<i>bigger</i>	VBP	verb, non-3sg pres	<i>eat</i>
JJS	adj., superlative	<i>wildest</i>	VBZ	verb, 3sg pres	<i>eats</i>
LS	list item marker	<i>1, 2, One</i>	WDT	wh-determiner	<i>which, that</i>
MD	modal	<i>can, should</i>	WP	wh-pronoun	<i>what, who</i>
NN	noun, sing. or mass	<i>llama</i>	WP\$	possessive wh-	<i>whose</i>
NNS	noun, plural	<i>llamas</i>	WRB	wh-adverb	<i>how, where</i>
NNP	proper noun, singular	<i>IBM</i>	\$	dollar sign	<i>\$</i>
NNPS	proper noun, plural	<i>Carolinas</i>	#	pound sign	<i>#</i>
PDT	predeterminer	<i>all, both</i>	“	left quote	<i>‘ or “</i>
POS	possessive ending	<i>'s</i>	”	right quote	<i>’ or ”</i>
PRP	personal pronoun	<i>I, you, he</i>	(left parenthesis	<i>[, (, {, <</i>
PRP\$	possessive pronoun	<i>your, one's</i>)	right parenthesis	<i>],), }, ></i>
RB	adverb	<i>quickly, never</i>	,	comma	<i>,</i>
RBR	adverb, comparative	<i>faster</i>	.	sentence-final punc	<i>. ! ?</i>
RBS	adverb, superlative	<i>fastest</i>	:	mid-sentence punc	<i>: ; ... --</i>
RP	particle	<i>up, off</i>			

Etiquetación

- a.k.a. *PoS tagging*
- **Def.:** proceso de asignar etiquetas a las palabras de un texto

$tager f : W \longrightarrow T = f(W)$

$W = w_1 w_2 \dots w_n$ cadena de palabras (i.e. texto a etiquetar)

$T = t_1 t_2 \dots t_n$ cadena de etiquetas

Yo	bajo	con	el	hombre	bajo	a	tocar	el	bajo	bajo	la	escalera
PPers	Verb	Prep	Det	NCom	Adj	Prep	Verb	Det	NCom	Prep	Det	NCom

- **Aplicaciones:**

- Frecuentemente fase previa en tareas de PLN.
- Reconocimiento de voz (homófonas): *te* vs. *té*.
- Generación de voz (pronunciación): object (N) vs. object (V).
- Fase previa al análisis sintáctico.
- *Text Mining*: ponderar palabras con contenido, encontrar nombres, entidades, relaciones, etc.
- Traducción automática: *object* (N) \rightarrow *objeto* vs. *object* (V) \rightarrow *objetar*.

Etiquetación (cont.)

- **Problema:** una palabra aislada puede tener varias etiquetas candidatas (**ambigüedad**):

Yo	bajo	con	el	hombre	bajo	a	tocar	el	bajo	bajo	la	escalera
PPers	Verb	Prep	Det	NCom	Verb	Prep	Verb	Det	Verb	Verb	Det	NCom
	Adj				Adj				Adj	Adj		
	Ncom				NCom				NCom	NCom		
	Prep				Prep				Prep	Prep		

Etiquetación (cont.)

- **Solución: desambiguación morfosintáctica:** asigna a cada palabra la categoría léxica más apropiada en función del contexto local
 - El contexto da información acerca de la categoría concreta de esa palabra en ese momento
 - Ej. es más probable que la palabra que siga a un artículo sea un sustantivo que un verbo: *un coche* vs. *un comíamos**
 - La mayoría de las palabras no son ambiguas y nos proporcionan un contexto fijo sobre el que aplicar algoritmos.
- Opcionalmente también **lematización**
 - **Lema:** forma canónica de la palabra (i.e. su entrada del diccionario).
Ej.: *rojas*→*rojo*; *cantábamos*→*cantar*
- **Tipos** de etiquetadores-desambiguadores:
 - Basados en reglas.
 - Estocásticos.
 - Híbridos.
 - Otros paradigmas: modelos de máxima entropía, árboles de decisión, RNA, SVM, algoritmos evolutivos, etc.

Recursos Lingüísticos para Etiquetación

- **Texto/corpus etiquetado.** Todas sus palabras aparecen con su etiqueta correcta (opcionalmente también su lema).

- Como *corpus de entrenamiento*

la	DAFS	el
selecci'on	NCFS	selecci'on
femenina	AQFS	femenino
afronta	V3SRI	afrontar
esta	DDFS	este
tarde	NCFS	tarde

- **Diccionario (a.k.a. lexicón).** Una lista de palabras acompañada de sus posibles etiquetas (opcionalmente también sus lemas).

arom'atica	AQ+FS	arom'atico
arom'aticas	AQ+FP	arom'atico
arom'atico	AQ+MS	arom'atico
arom'aticos	AQ+MP	arom'atico

Etiquetadores Basados en Reglas

● **Arquitectura de 2 niveles**

1. Se asigna a cada palabra un conjunto de etiquetas candidatas (diccionario o analizador morfológico).
2. Se usan listas de reglas de desambiguación para reducir el número de etiquetas por palabra a 1.

● **Reglas construidas manualmente** por un experto (lingüista).

- Conocimiento lingüístico (*Knowledge-driven taggers*).
- Número limitado de reglas (< 1000).

● **Ventajas:**

- Reglas motivadas lingüísticamente.
- Alta precisión (\equiv 99%).

● **Inconvenientes:**

- Alto coste de desarrollo.
- No portable (i.e. sólo sirve para el idioma para el que se creó).
- Mayor coste de etiquetación.

Ejemplo: EngCG ENGTWOL

- **Paso 1:** obtención de las etiquetas candidatas mediante un analizador morfológico

Pavlov	PAVLOV N NOM SG PROPER
had	HAVE V PAST VFIN SVO HAVE PCP2 SVO
shown	SHOW PCP2 SV00 SVO SV
that	ADV PRON DEM SG DET CENTRAL DEM SG CS
salivation	N NOM SG

Ejemplo: EngCG ENGTWOL (cont.)

- **Paso 2:** aplicación de reglas de restricción para eliminar las etiquetas incorrectas:

Regla THAT-ADVERBIAL

Entrada: *"that"*

If

(+1 A/ADV/CUANT); Si la siguiente palabra es un ADJ, ADV o cuantificador...

(+2 SENT-LIM); ... seguida por un End-of-Sentence

(NOT -1 SVOC/A); ... y la palabra anterior no es un verbo como "consider"/"believe" que permiten adjetivos como objetos complementos (se utiliza para evitar considerar "that" como adverbio en frases como:

"I consider that odd")

then eliminate non-ADV tags

else eliminate ADV tag

Etiquetadores Estocásticos

- Calculan la **probabilidad** de que una determinada palabra tenga una determinada etiqueta en un contexto dado.
- **Modelo generado automáticamente** a partir de un *corpus de entrenamiento*.
 - Probabilidades estimadas a partir de los datos (*Data-Driven Taggers*).
- Ventajas:
 - Marco teórico bien fundamentado.
 - Aproximación clara y métodos simples.
 - Precisión aceptable ($> 97\%$).
 - Rapidez.
 - Portabilidad (basta volver a entrenar).

Etiquetadores Estocásticos (cont.)

- Inconvenientes:
 - Aprendizaje del modelo (i.e. necesitamos *corpus de entrenamiento*).
 - Preciso sean similares a los textos a etiquetar (dependencia).
 - Conocimiento no explícito: implícito en los parámetros estimados.
 - No se pueden "leer" ni modificar.
 - Menor precisión que los etiquetadores basados en reglas.
 - Contextos pequeños.

Modelos de Markov Ocultos (HMM)

- a.k.a. *Hidden Markov Models (HMM)*
- Herramienta estadística de propósito general originalmente para modelizar secuencias de palabras en ruso (*A. Markov, 1913*)
- Sistema modelizado como un conjunto finito de estados donde, pasado un intervalo de tiempo, el sistema cambia de estado de acuerdo a unas probabilidades de transiciones entre estados:
 - Modelo del lenguaje: representado por un autómata finito probabilista (los estados del autómata se asocian a las etiquetas).
 - Modelo de comunicación: representado por la probabilidad de "emisión" de una palabra en un estado dado (la probabilidad de la palabra depende sólo de la etiqueta).
- **Etiquetación:** proceso doblemente aleatorio parametrizable
- **Objetivo:** calcular la secuencia de etiquetas **más probable** para el texto de entrada

Ejemplo HMM

- Queremos saber qué tiempo ha hecho en Lugo (estados *lluvioso* y *soleado*).
- Allí vive un amigo que nos cuenta lo que ha hecho cada día (*caminar*, *comprar* o *limpiar*), pero nunca nada acerca del tiempo.
- Sin embargo sabemos que, dependiendo sólo del tiempo que hace ese día, existe una determinada probabilidad de que nuestro amigo realice alguna de esas tres actividades.
- Con los datos de los últimos meses (*corpus de entrenamiento*) que nos proporciona el pronóstico meteorológico (tiempo que ha hecho cada día) y nuestro amigo (qué actividades ha hecho cada día) podemos construir un HMM para determinar el estado del tiempo en su ciudad en función de las actividades que realiza.

Ejemplo HMM (cont.)

Ejemplo HMM (cont.)

- Si nuestro amigo nos ha dice que esta semana ha realizado las siguientes actividades:

Lunes	Martes	Miércoles	Jueves	Viernes
caminar	comprar	comprar	limpiar	caminar

¿qué tiempo ha hecho esos días (con mayor probabilidad)?

= (sol, llu, llu, llu, llu)

HMM: Adaptación a Etiquetación

Parámetros del modelo a estimar:

1. Probabilidad de estado inicial.
2. Probabilidades de las transiciones.
3. Probabilidad de emisión de una palabra.

Etiquetadores Híbridos: Etiquetador de Brill

- Comparte características con los etiquetadores estadísticos y los basados en reglas.
- Etiquetación **mediante reglas**.
- Reglas **generadas automáticamente** a partir de *corpus de entrenamiento*.
 - Técnicas de aprendizaje supervisado: Aprendizaje Basado en Transformaciones (*Transformation Based Learning*).
- **Información lingüística explícita** en forma de reglas simples:
 - Permiten interdependencias complejas entre palabras y etiquetas.
 - Permiten contextos más amplios que los etiq. estadísticos.

Etiquetadores Híbridos: Etiquetador de Brill (cont.)

- Ventajas:
 - Evita la generación manual de reglas (lento y costoso).
 - Conocimiento explicitado: posible corregir/añadir reglas manualmente.
 - Portabilidad (basta volver a entrenar).
 - Detecta gran variedad de regularidades léxicas y sintácticas.
- Inconvenientes:
 - Más lento que etiq. estocásticos para entrenar y etiquetar.

Etiquetador de Brill: Arquitectura

Tres módulos, con inferencia automática a partir del *corpus*:

1. Etiquetador Léxico.
2. Etiquetador de Palabras Desconocidas.
3. Etiquetador Contextual.

Etiquetador de Brill: Arquitectura (cont.)

1. Etiquetador Léxico

- Etiqueta inicialmente cada palabra con la etiqueta más probable (estimadas a partir del *corpus*).

2. Etiquetador de Palabras Desconocidas

- Intenta etiquetarlas en base a su prefijo, sufijo, etc. y/o su contexto.
- *Regla = descripción de contexto + regla de reescritura* (reemplazo etiquetas).
- Reglas (18 plantillas):

A X fhassuf 1 B Si la etiqueta actual es A y los 1 últimos caracteres son X, reemplazar la etiqueta por B. Ejemplo:

r hassuf 1 V000f0 Si acaba en "r", se etiqueta como verbo infinitivo.

Etiquetador de Brill: Arquitectura (cont.)

3. Etiquetador Contextual

- Aplica **en orden** una serie de reglas contextuales inferidas a partir del corpus de entrenamiento.
- *Regla = descripción de contexto + regla de reescritura*
 - Descripción del contexto: de etiquetas y/o reglas
 - 9 tipos de entornos y 26 plantillas de reglas:

A B prevtag C cambia A por B si la anterior palabra está etiquetada con C.

Afp0 Amp0 prevtag scmp Cambia de Afp0 (adjetivo femenino plural) a Amp0 (adjetivo masculino plural) si la etiqueta anterior es scmp (sustantivo común masculino plural).

Etiquetador de Brill: Aprendizaje

Algoritmo basado en transformaciones y dirigido por el error:

1. Etiquetación inicial: etiqueta más probable.
 2. Comparar con texto etiquetado manualmente + identificar errores.
 3. Probar cada regla de transformación posible y seleccionar la que elimine más errores.
 4. Se aplica dicha regla y volvemos a 2.
- Condición de parada: el error cae por debajo de un umbral.

Recursos en la Web

● Demos on-line:

- Freeling (multilingüe, gallego y castellano incl.): Centro de Tecnologías y Aplicaciones del Lenguaje y del Habla, Univ. Politécnica de Cataluña: <http://garraf.epsevg.upc.es/freeling/demo.php>
- Cognitive Computation Group, Univ. of Illinois at Urbana-Champaign: http://l2r.cs.uiuc.edu/~cogcomp/pos_demo.php
- CST's PoS tagger (Brill adaptado): Centre for Language Technology, Univ. of Copenhagen: http://cst.dk/online/pos_tagger/uk/index.html

● Descargas:

- Freeling (multilingüe, gallego y castellano incl.):
<http://www.lsi.upc.edu/~nlp/freeling/>
- CST's PoS tagger (Brill adaptado: inglés y lenguas nórdicas):
<http://cst.dk/download/uk/index.html>
- TnT (estocástico: inglés y alemán):
<http://www.coli.uni-saarland.de/~thorsten/tnt/>
- TreeTagger (multilingüe, español incl.):
<http://www.ims.uni-stuttgart.de/projekte/corplex/TreeTagger/DecisionTreeTagger.html>

Referencias

- [Jurafsky & Martin, 2009a] Jurafsky, D. & Martin, J.H. (2009). Chapter 3: Words and Transducers. *Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition (2nd ed.)*. Pearson–Prentice Hall.
- [Jurafsky & Martin, 2009b] Jurafsky, D. & Martin, J.H. (2009). Chapter 5: Part-of-Speech Tagging. *Speech and Language Processing: An Introduction to Natural Language Processing, Computational Linguistics, and Speech Recognition (2nd ed.)*. Pearson–Prentice Hall.
- [Graña, 2000] Graña, J. (2000). *Técnicas de Análisis Sintáctico Robusto para la Etiquetación del Lenguaje Natural*, PhD. Thesis, Detpo. de Computación, Universidade da Coruña. Disponible en <http://www.dc.fi.udc.es/~grana/> (visitada en marzo de 2010).