ベイズ階層言語モデルによる 教師なし形態素解析

NTTコミュニケーション科学基礎研究所 持橋大地

daichi@cslab.kecl.ntt.co.jp

IPSJ SIGNL 190 2009-3-25 (水)

現在の形態素解析は完全か?

MeCabでの解析例

- ・前|スレ|1000|とりの|が|し|た|\(^|o| ^)/
- ・ち|い|、|忠臣蔵|の|あら|すじ|おぼえ|た|!
- ・いづれ|の|御|時|に|か|、|女御|更衣|あ|また| さ|ぶら|ひ|た|ま|ひける|中|に|、|…
- 形態素解析の精度は「99%以上」と言われているが
 - 基本的に、新聞記事のみでの評価
 - 掲示板やブログの実際の文では、とても99%は無理
 - 音声認識、話し言葉の「正しい」教師データ?
 - 未知の言語や古文には教師データが無い

教師なし形態素解析

- 次々に現れる新語、新表現をいちいち、人手で 辞書登録するのか?
- 教師あり学習では、「単語分割の基準」がヒューリスティック
- ●複雑な言語的知識はともかく、単語分割程度は 教師なしで自動学習できるべきではないか?
 - 情報理論的な「単語」の基準を与えたい


教師なし形態素解析.

- 教師データを使わない
- ・辞書を使わない ・自然言語一般の統計モデル

教師なし形態素解析: これまでの研究

- ヒューリスティックな基準
 - 連続する文字列の生起の検定が有意か
 - 前接/後続する文字分布のエントロピー (Jin, 田中2006)
 - MDLを用いた文字のチャンキング (松原 2007) etc..
 - ・・統計的意味が曖昧/一部の情報しか使っていない


- 確率モデルに基づく統計的定式化
 - 文字列 8 を単語分割した確率

 $\operatorname{argmax} p(\mathbf{w}|s)$

ヒューリスティッ クな基準も統計的 に内包している

w

を最大化する、「言語として自然な」単語分割 w を 求める (永田 1996(教師あり); Goldwater+ 2006)

今回のアプローチ


 $\underset{\mathbf{w}}{\operatorname{argmax}} p(\mathbf{w}|s)$: 言語モデル確率

● 直接、ベイズ単語nグラム-文字nグラム言語モデル の性能を最適化する単語分割 ______

結果的に直感とも一致


- 統計的意味が明確
- 文字あたりパープレキシティ最小化
- NPYLM: Nested Pitman-Yor Language Model
 - 文字列から、隠れた単語分割を推定しつつ直接 言語モデルを作成できる
 - Byproductとして、形態素解析が可能
 - 未知の言語を含む、あらゆる言語に適用可能
 - HPYLM(ベイズn-gram言語モデル)の拡張

準備: HPYLM n-gram


- 最高性能といわれるKneser-Neyスムージングは、 HPYLMの近似 [Teh 2006]
- →HPYLM =「ベイズKneser-Ney nグラム」

HPYLM: 無限語彙モデル


- 基底測度 G₀ は、単語の事前確率を表す
 - 語彙Vが有限なら、 $G_0(w \in V) = 1/|V|$
- G₀は可算無限でもよい! → 無限語彙
 - PYに従って、必要に応じて「単語」が生成される
 - 「単語」の確率は、文字n-gram=もう一つのHPYLM
 - ME等で与えてもよい (が、再学習が面倒)

NPYLM: 文字-単語HPYLMの階層化


- HPYLM-HPYLMの埋め込み言語モデル
 - つまり、階層Markovモデル
- 文字HPYLMの G₀は, 文字数分の1 (日本語なら1/6879)

NPYLMの学習問題の定式化


- データ: $\mathbf{X} = \{s_1, s_2, \dots, s_X\}$ (文の集合)
 - 文: $s = c_1 c_2 \cdots c_N$ (文字列)
 - 隠れ変数: $\mathbf{z} = z_1 z_2 \cdots z_N$ ($z_i = 1$ のとき単語境界)
 - 隠れ変数の組み合わせは指数的に爆発
- 文がそれぞれ独立だと仮定すると、

$$p(\mathbf{X}) = \prod_{n=1}^{X} p(s_n) \tag{1}$$

$$p(s_n) = \sum_{\mathbf{z}_n} p(s_n, \mathbf{z}_n)$$
 (2)

- 各文 s_n の分割 \mathbf{z}_n を、どうやって推定するか? \rightarrow ブロック化ギブスサンプリング、MCMC.

Gibbs Samplingとは


- データXの確率を最大化する隠れ変数Zをp(X,Z)から サンプリングする方法
 - p(z_i|X)からのサンプリングを充分繰り返すと、正しい解に収束

Blocked Gibbs Sampler for NPYLM

- ◆ 各文の単語分割を確率的にサンプリング
 →言語モデル更新
 →別の文をサンプリング
 …を繰り返す.
- アルゴリズム:
 - 0. For s=s_1...s_X do parse_trivial(s, Θ). ← 文字列全体が一つの「単語」

Θ:言語モデル

のパラメータ

1. For j = 1..M do


For s=*randperm*(s_1...s_X) do 言語モデルからwords(s)を削除 words(s) ~ p(w|s,Θ) をサンプリング 言語モデルにwords(s)を追加して更新 done.

Gibbs Samplingと単語分割


- 1神戸では異人館街の二十棟が破損した。
- 2神戸では異人館街の二十棟が破損した。
- 10 神戸 では 異人館 街の 二十棟 が破損した。
- 50 神戸では異人館街の二十棟が破損した。
- 100神戸では異人館街の二十棟が破損した。
- 200 神戸では異人館街の二十棟が破損した。
- ギブスサンプリングを繰り返すごとに、単語分割と それに基づく言語モデルを交互に改善していく。

動的計画法による推論

- words(s)~p(w|s,Θ): 文sの単語分割のサンプリング
- 確率的Forward-Backward (Viterbiだとすぐ局所解)
 - Forwardテーブル $\alpha[t][k]$ を用いる
 - $-\alpha[t][k]$:文字列 $c_1c_2\cdots c_t$ が、時刻tからk文字前までを単語として生成された確率
 - それ以前の分割について周辺化…動的計画法で再帰


動的計画法によるデコード


- α[N][k]=文字列の最後のk文字が単語となる 文字列確率なので、EOSに接続する確率に従って 後ろからkをサンプル
- ullet c_{N-k} … c_N が最後の単語だとわかったので、 lpha[N-k-1][k']を使ってもう一つ前の単語をサンプル
- 以下文頭まで繰り返す

動的計画法による推論(トライグラムの場合)


- トライグラムの場合は、Forward 変数として $\alpha[t][k][j]$ を用いる
 - $-\alpha[t][k][j]$: 時刻tまでの文字列のk文字前までが単語、 さらにそのj文字前までが単語である確率
 - 動的計画法により、 $\alpha[t-k-1][j][i]$ $(i=0\cdots L)$ を使って再帰
 - プログラミングが超絶ややこしい ;_;(文字列は有限なので前が存在しないことがある)


実験: 英語音素列データ

- Goldwater+(ACL 2006)のHDP単語バイグラムモデル との比較
- 上で使われているCHILDES英語音素列データ
 - "WAtsDls"→"WAts Dls" (What's this) のように復元 するタスク
- 結果: Precision, Recall, F値とも非常に大きく改善

| モデル | P | R | F | LP | LR | LF |
|-------|------|------|------|------|------|------|
| NPYLM | 74.8 | 75.2 | 75.0 | 47.8 | 59.7 | 53.1 |
| HDP | 61.9 | 47.6 | 53.8 | 57.0 | 57.5 | 57.2 |

- 9,790文、平均9.8文字/文と少量のデータセット

計算時間の比較


- HDP(Goldwater+ ACL 2006): 学習データのすべての文字に ついて1文字ずつサンプリング
 - モデルは単語2グラムのみ (文字モデルなし)
- NPYLM: 文毎に動的計画法により効率的にサンプリング
 - 単語3グラム-文字∞グラムの階層ベイズモデル

実験:日本語&中国語コーパス

- 京大コーパス&SIGHAN Bakeoff 2005 中国語単語 分割公開データセット
- 京大コーパスバージョン4
 - 学習: 37,400文、評価: 1000文(ランダムに選択)
- 中国語
 - 簡体中国語: MSRセット, 繁体中国語: CITYUセット
 - 学習: ランダム50,000文、評価: 同梱テストセット
- 学習データをそれぞれ2倍にした場合も同時に実験

京大コーパスの教師なし形態素解析結果

一方、 村山富市 首相の 周囲にも 韓国の状況や 立場を知る高官はいない。

日産自動車 は 、 小型 乗用車 「 ブルーバード 」 の 新 モデル ・ S V シリーズ 5 車種 を 12日 から 発売 した 。

季刊 誌 で、 今月 三十日 発行 の 第一号 は「 車いすテニス 新世代 チャンピオン 誕生 一 斎田悟司 ジャパン カップ 松本 、 平和 カップ 広島連覇 」「 フェスピック 北京大会 一日本 健闘 メダル 獲得 総数 8 8 個 」「 ジャパン パラリンピック 一日本 の 頂点 を 目指 す 熱い 闘い」など の 内容 。

整備新幹線へ投入する予算があるのなら、在来線を改良するなどして、高速化を推進し輸送力増強を図ればよい。

国連 による 対 イラク 制裁解除 に 向け 、 関係 の深い 仏 に 一層 の 協力 を 求め る の が 狙い とみられる 。

この 日 、 検査 され た の は ワシントン州 から 輸出 され た 「 レッド デリシャス 」 、 五 二 トン 。

ビタビアルゴリズムで効率的に計算可能 (先行研究では不可能)

"正解"との一致率 (F値)

| モデル | MSR | CITYU | 京大 |
|--------|--------------|---------------|--------------|
| | | 0.824 (126.5) | |
| NPY(3) | 0.807 (48.8) | 0.817 (128.3) | 0.666 (20.6) |
| NPY(+) | 0.804 (38.8) | 0.823 (126.0) | 0.682 (19.1) |
| ZK08 | 0.667 (—) | 0.692 (—) | |

- NPY(2),NPY(3)=NPYLM 単語バイグラムorトライグラム+文字∞グラム
 - NPY(+)はNPY(3)でデータを2倍にしたもの
- 中国語: ZK08=(Zhao&Kit 2008)での最高値と比べ、 大きく改善
 - ZK08はヒューリスティックな手法をさらに混合したもの

"正解"データとの違い

一方、 村山富市 首相の 周囲にも 韓国の状況や 立場を知る高官はいない。

季刊 誌 で、今月三十日発行の第一号は「車いすテニス新世代チャンピオン誕生 — 斎田悟司 ジャパン カップ 松本、 平和 カップ 広島連覇」「フェスピック 北京大会 — 日本 健闘 メダル 獲得 総数 8 8 個」「ジャパン パラリンピック — 日本の 頂点を 目指す 熱い 闘い」この日、検査されたのは ワシントン州 から 輸出された「レッドデリシャス」、五

「正解」データ|

文法的判断

固有名詞を切りすぎない

一方、 村山 富市 首相の 周囲にも 韓国の状況や 立場を知る高官はいない。

季刊 誌 で、 今月 三十 日 発行 の 第 一 号 は 「 車 いす テニス 新 世代 チャンピオン 誕生 一 斎田 悟司 ジャパンカップ 松本 、 平和 カップ 広島連覇 」 「 フェスピック 北京 大会 一 日本 健闘 メダル 獲得 総数 8 8 個 」 「 ジャパン パラリンピック — 日本 の 頂点 を 目指す 熱い 闘い 」 この 日 、 検査 さ れた の は ワシントン 州 から 輸出 さ れた 「 レッドデリシャス 」 、 五二 トン 。

「源氏物語」の教師なし形態素解析

しばしは夢かとのみたどられしを、やうやう思ひしづまるにしも、さむべき方なくたへがたきは、いかにすべきわざにかとも、問ひあはすべき人だになきを、忍びては参りたまひなんや。若宮の、いとおぼつかなく、露けき中に過ぐしたまふも、心苦しう思さるるを、とく参りたまへ』など、はかばかしうも、のたまはせやらず、むせかへらせたまひつつ、かつは人も心弱く見たてまつるらむと、思しつつまぬにしもあらぬ御気色の・・・・

NPYLM

しばし は 夢 か と のみ たど られ し を 、 やうやう 思ひ しづま る に しも 、 さむ べき 方 な く たへ がた き は 、 いかに す べき わざ に か と も 、 問ひ あは す べき 人 だに な き を 、 忍びて は 参り たまひ なん や 。若 宮 の 、 いと おぼつかな く 、 露け き 中に 過ぐし たまふ も 、 心 苦し う 思さる る を 、 とく 参り たまへ 』 など 、 はかばかしう も 、 のたまはせ やら ず 、 むせ かへ ら せ たまひ つつ 、 かつ は 人も 心 弱 く 見 たてまつ る ら む と 、 思しつつ ま ぬ に しも あら ぬ 御 気色 の・・・・

アラビア語教師なし形態素解析

Arabic Gigawords から40,000文 (Arabic AFP news)

الفلسطينيبسببتظاهرة لانصار حركة المقاومة الاسلامية حماس و اذاتحقذ الكفانكيسلو فسكبيكو نقد حانثلاثة و اذاتحقذ الكفانكيسلو فسكبيكو نقد حانثلاثة و اذاتحققذ الكفانكيسلو فسكبيكو نقد حانثلاثة و اذاتحققذ الكفانكيسلو فسكبيكو نقد حانثلاثة و الانتقال +قائد "Filstinebsbptazahrplansarhrkpalmquaompalaslam iphamas."

و قالتدانييلتو مسو نالتيكتبتالسيناريو. و قداستغر قاعداد هخمسة اعوام. "تاريخي


الفلسطيني بسبب تظاهرة ل انصّار حركة المقاومة الاسلامية حماس و اذا تحقق ذلك ف ان كيسلو فسكي يكون قد <u>حاز ثلاث المجرى فيابر</u>ز ثلاثة

Google translate:

"Palestinian supporters of the event because of the Islamic Resistance Movement, Hamas."

وقد استغرق اعداده خمسة اعوام وقال ت دان بيل تومسون التي " تاريخي

"Alice in Wonderland"の解析


first, shedreamed of little aliceherself, and once again the tiny hands were clasped up on her knee, and the bright eager eyes were looking up in to her she could hear the very tone so fher voice, and see that queer little toss of her head to keep back the wandering hair that would always get into her eyes and still as she listened, or seemed to listen, the whole place around her became a live the strange creatures of her little sister's dream. The long grass rustled at her feet as the white rabbit hurried by the fright ened mouses plashed his way through the neighbouring pools he could hear the rattle of the teacups as the march hare and his friends shared the irnever ending meal, and the shrill voice of the queen...


first, she dream ed of little alice herself ,and once again the tiny hand s were clasped upon her knee ,and the bright eager eyes were looking up into hers -- shecould hearthe very tone s of her voice , and see that queer little toss of herhead to keep back the wandering hair that would always get into hereyes -- and still as she listened , or seemed to listen , thewhole place a round her became alive the strange creatures of her little sister 'sdream. thelong grass rustled ather feet as thewhitera bbit hurried by -- the frightened mouse splashed his way through the neighbour ing pool -- shecould hearthe rattle ofthe tea cups as the marchhare and his friends shared their never -endingme a I ,and the ...

"形態素"の再定義


- "自然言語処理 悪魔の辞典": 高林哲氏
 - 「形態素が何であるかは永遠の謎」。

教師あり学習では、 確かに謎


- 今や謎ではない!
 - "形態素"とは、<u>文字列の生成確率を最大にするような</u> 情報理論的な単位として導くことができる.

まとめ

- ベイズ単語nグラム-文字nグラムを階層的に統合 した言語モデルによる、教師なし形態素解析
 - 動的計画法+MCMCによる効率的な学習
- あらゆる自然言語に適用できる
 - データに自動的に適応、「未知語」問題がない
 - 識別学習と違い、学習データをいくらでも増やせる
 - 話し言葉、ブログ、未知の言語、古文、...
- あらゆる言語の文字列から直接、「単語」を推定しながらKneser-Ney nグラムを学習する方法ともみなせる

展望と課題

- 教師あり学習と異なり、学習データをいくらでも 増やせる → 学習の高速化、並列化
 - HDP-LDAのGibbsの並列化 (Welling+, NIPS 2007-2008) が適用可能
- 識別学習との融合による半教師あり学習
 - Loglinearの枠組で統合するにも、生成モデルが必要
 - これまで、生成モデルが存在しなかった
 - 提案法は、CRFのForward-Backwardの教師なし版のようなもの
 - POS Tagging: CRF+HMM (鈴木,藤野+ 2007)で提案

おわり

ご清聴ありがとうございました。