

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Nejnovější pokroky ve značkování (nejen) češtiny

johanka

21. dubna 2008

Tipovací soutěž

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Pro který/é z následujících jazyků bude v průběhu přednášky překonán state-of-the-art?

Čeština	95.68 % (johanka et. al., 2007)
Slovenština	89.36 % (TnT, Brants 2000)
Angličtina	97.33 % (Shen et. al., 2007)

(čeština PDT 2.0 etest, slovenština provizorní etest, angličtina WSJ sekce 21-24)

Morfologická analýza (češtiny)

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

	Název	Popis	Tag1	Tag2
1	POS	Slovní druh	0.61	0.57
2	SUBPOS	Detailní slovní druh	0.69	0.64
3	GENDER	Jmenný rod	1.82	1.37
4	NUMBER	Číslo	1.56	1.15
5	CASE	Pád	4.03	2.62
6	POSSGENDER	Přivlastňovací rod	0.02	0.02
7	POSSNUMBER	Přivlastňovací číslo	0.01	0.01
8	PERSON	Osoba	0.06	0.05
9	TENSE	Čas	0.05	0.04
10	GRADE	Stupeň	0.29	0.27
11	NEGATION	Negace	0.29	0.28
12	VOICE	Vid	0.05	0.04
15	VAR	Varianta, styl	0.31	0.29

Možnosti a meze taggingu

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Nejlepší metoda se neshodne s anotací na 4 % dat – co to může znamenat?

- 1 Ruční anotace vůbec není elementem morfologické nabídky
 - 1 Rozklížení verzí morfologie
 - 2 Úmysl anotátora (nedostatečný recall morfologie)
- 2 Ruční anotace je elementem morfologické nabídky
 - 1 Tag je jednoznačný
 - 1 K jeho určení anotátorovi stačila aktuální věta
 - 2 Bylo třeba znát širší kontext nebo něco dalšího
 - 2 Tag je sporný (více anotátorů může mít různý názor)

Chyba v anotaci (anotátor zaklikl něco jiného, než chtěl) může být kombinována s kteroukoli z uvedených možností!

Co jsme provedli?

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Označovali jsme data několika taggery a provedli několikanásobnou re-annotaci dobře vytipovaných tagů.

- Dtest – problémy 5000, placebo 2500, 3 anotátoři
- Pididtest – problémy 667, placebo 333, 5 anotátorů
- Train – problémy 5000, placebo 2500, 3 anotátoři

Problémy: neplatí $a = b = m = pdt$

Placebo: rovnost platí a zároveň morfologie nabízí více než jeden tag.

Co lze tímto způsobem najít?

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- Chybně anotované tagy (může znamenat nejen chybu anotátora, ale i rozjetí verzí morfologie)
- Sporné tagy (dělají problém i anotátorům)
- Bezesporné, leč pro taggery problémové tagy
- Odhad chybovosti jednotlivých anotátorů
- Horní odhad možností taggeru

Odhad chybovosti anotace PDT (1)

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

	správné	chybné	nejasné
dtest problémy	92.10 %	3.42 %	4.48 %
dtest placebo	99.28 %	0.16 %	0.56 %
dtest vážený	98.99 %	0.37 %	0.65 %
train problémy	89.16 %	5.10 %	5.74 %
train placebo	98.84 %	0.52 %	0.64 %
train vážený	98.90 %	0.50 %	0.59 %

Odhad chybovosti anotace PDT (2)

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Absolutní odhad pro celé PDT (i s e-testem):

- 9563 chybných tagů (0.49 %)
- 11780 nejasných tagů (0.60 %)
- 98.91 % dat je tedy zcela v pořádku...
- ...což ovšem stále nezaručuje, že jsou pokryta morfologií

Odhad pro horní mez taggerů:

- 1.56 % sjednocení všech překážek (nejasnosti a chyby anotace, nedostatečnost morfologie)
- tj. měly by jít teoreticky vylepšit až do úspěšnosti 98.44 :)

Značkování mluvené řeči

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Specifika přepisů/výsledků rozpoznávání mluvené řeči:

- Text je prasečí (chybějící kapitalizace a interpunkce, přeřeky, chyby rozpoznávací)
- Občas i doménově specifický (Malach...)

Možnosti:

- Použití stávajících taggerů, tak jak jsou
- Přímé přetrénování na prepisech
- Fikanější přetrénování na kombinovaných datech
- (P.S. Pravidla si fakt neškrtnou ;))

Značkování mluvené řeči - výsledky

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

V obou případech přepisy – ASR výstup není (zatím) jak
evaluovat.

	malach-dtest	dialog
Počet tokenů	71038	46725
Recall morfologie	99.75 %	99.96 %
Feature-based tagger	92.58 %	92.13 %
Morče (ragby) standardní	93.79 %	93.56 %
Ragby jen na Malachu	96.12 %	92.05 %
Ragby malach+PDT	96.30 %	94.21 %
Ragby malach+PDT měřavka	96.50 %	94.22 %

K čemu to bude dobré, to se teprve uvidí...

Vliv taggingu na parsing

Má vůbec smysl sbírat desetinky?

Jak moc to pomůže navazujícím úlohám a jak moc by pomohl ideální tagger?

A co je vlastně vhodná navazující úloha? :)

Parsing (McDonald, dtest):

tagger	accuracy parseru
Standardní (Feature-based b)	84.303 %
Morče ragby	84.755 %
Morče unsupervised	84.969 %
Anotace místo taggeru	85.767 %

Závěr: křišťálová koule snižuje chybu o 9.33 %, náš nejlepší pokus o 4.24 %.

Překlad: Obo selhal ;)

Házení rukavice do Brna alias hrachu na stěnu

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Možnosti porovnání našich nástrojů:

- Na hřišti jednoho z nás (tj. hosté převezmou tagset i trénovací a testovací data) – my můžeme na jejich hřiště a chceme, oni dělají fóry :)
- Na neutrální půdě (tj. na neznámých datech s ad hoc vyhodnocením průniku tagsetů – chtějí oba, neshody v detailech a je třeba netriviálního času a peněz)
- Na aplikaci, tj. např. parseru z minulého slajdu – bez obtíží realizovatelné, my chceme, oni zase nic...

Potřeba odděmonizovat značkování češtiny

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Výchozí stav – závěr loňské přednášky a technologické změny v mezičase (vše dtest).

Metoda*	Loni	Mezičas	Letos
M1	95.43 %	95.90 %	95.90 %
M2	95.43 %	95.90 %	??
M3	95.87 %	96.02 %	??
M4	96.09 %	96.20 %	??

*) M1 Nejlepší metoda snadno trénovatelná, spustitelná, přenositelná...

M2 Nejlepší metoda snadno spustitelná

M3 Nejlepší metoda ryze statistická

M4 Nejlepší metoda vůbec

Nápady, ideologie (1)

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Připomenutí nejlepší metody: ze sjednocení výsledků několika taggerů se udělá "morfologická nabídka", volitelně se prořeže pravidly a následně se předhodí závěrečnému taggeru.

Jak se zbavit magie?

- Natrénovat Morče na megadatech označovaných hydridem – nepomohlo.
- Natrénovat Morče na podmnožině megadat, kde se shodlo vícero taggerů – nepomohlo.
- Přidat jako feature do Morčete slovní třídu (získanou z megadat magickou implementací Davida Klusáčka) – pomohlo nepatrně, prozatím odloženo.

Nápady, ideologie (2)

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- (Strategický nápad č. 1) Natrénovat Morče na megadatech označkových hybridem vtipně proložených kopiemi PDT trainu....
- (Doladění strategického nápadu) V každé iteraci dát Morčeti jiná trénovací data: vždy nejprve PDT train a za ním přilepený unikátní kus megadat (v řádu jednotek megatokenů).
- ...a následovala už jen hromada experimentů na vyladění nejlepších parametrů :)
- Postup lze samozřejmě zkusit iterovat, tj. udělat hybrid zahrnující jedno či více různých takto vzniklých unsupervised Morčat.

Shrnutí provedeného odděmonizování

Dtest:

	Loni	Mezičas	Letos
M1	95.43 %	95.90 %	95.90 %
M2	95.43 %	95.90 %	96.24 %
M3	95.87 %	96.02 %	96.14 %
M4	96.09 %	96.20 %	96.37 %

Etest:

	Loni	Letos
M1 (transparentní)	95.12 %	95.58 %
M2 (použitelná)	95.12 %	95.98 %
M3 (statistická)	95.52 %	95.90 %
M4 (nejlepší)	95.68 %	96.10 %

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- Těžce ve vývoji, a to jak u zdroje (opravy morfologie, anotace), tak následně u nás
- Existuje morfologická analýza, zatím dost chyb, ale v zásadě dosti propracovaná
- Tagset podobně bohatý jako náš, ale formálně jiný (není poziční) – technická adaptace provedena, obsahová by byla těžší
- Docela dost ručně značkových dat (provizorně rozdělena na train (993,841 tokens), dtest (108,176) a etest (94,249 tokens))
- Na .sk straně zatím testovány pouze cizí taggery (TnT, SVM..), které navíc neberou v potaz morfologickou nabídku
- U nás zatím přetrénovány a otestovány Feature-based tagger a Morče v (téměř) stejném nastavení jako pro češtinu

Slovenčina – temporární výsledky a výhled

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

tagger	accuracy (etest)
TnT	89.36 %
Feature-based	91.48 %
Morče	92.17 %

- Momentálně čekáme na opravy na slovenské straně
- Následovat bude přetrénování taggerů, experimenty s kombinacemi a unsupervised metodami a označkování SNK :)

Angličtina – intro

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Vyrobít nějaký tagger – triviální.

Vyrobít nejlepší tagger – čiré šílenství! :)

http://aclweb.org/aclwiki/index.php?title=State_of_the_art

První liga (etest):

tagger	acc. publikovaná	acc. dosažená
Shen	97.33 %	97.33 %
Stanford	97.24 %	97.23 %
SVM	97.16 %	97.13 %
Collins (Morče)	97.11 %	97.13 %

Další taggery (rozchozené): TnT, MXPOST, Tree tagger...

Angličtina – technické záležitosti

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- Určuje se pouze slovní druh, celkem 45 kategorií (včetně vší interpunkce)
- Všichni používají Penn Treebank 3 WSJ
- Poslední léta se všichni drží rozdělení 0-18 train, 19-21 dtest, 22-24 etest
- Pravděpodobně všichni berou data z parsed a ne z tagged (neměla by se lišit, ale liší se)
- Někdo používá závorky jako závorky, někdo jako -LRB-, -RRB- apod. Je třeba na to pamatovat a buď přetrénovat, nebo obalit konverzemi
- Morfologickou nabídku si dělá každý sám, postupy jsou různé (většinou triviálně na základě trainu, ale např. Shen dává všem všechno)
- Zcela výjimečně jsou taggery schopny požrat nabídku externě vyrobenou

Angličtina – morfologická nabídka

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- Defaultně jde pouze o Morče, které ji potřebuje
- Triviálně můžeme získat tabulku možností z trainu nebo z větších dat ojetých někým jiným (ale recall (cca 99.5 % podle typu dat) nám dost ublíží)
- Rovněž triviálně můžeme dát všem všechno (ale bude to neskutečně pomalé)
- Aktuální stav: ručně zpracovány všechny uzavřené třídy, dále (kvůli rychlosti) vytažen slovník několika tisíc nejčastějších slov z obří tabulky dua Čmejrek-Cuřín, zbytku přiřazeny všechny otevřené třídy. Recall (dtest) 99.96 % (chybí prakticky jen chyby anotace), precision není podstatná :) (asi 15.5 %)

Angličtina – kombinace

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Sedm a více taggerů == mnoho možností?
Ne tak docela...

- Jelikož neprořezáváme pravidly, je lepší dělat iniciální sjednocení jen ze dvou a dorazit třetím (jiným!)
- Je možné dělat i stromoidní šílenosti, ale neosvědčilo se to (vyzkoušeno cca 8000 možností :))
- Taggerý mimo první ligu nemají prakticky žádný přínos
- A hlavně: skoro žádný tagger nelze jen tak vzít a použít pro dorážkový krok (pouze Morče a Tree tagger)

...ovšem Johanka se dobře vdala :)

Angličtina – unsupervised trénování

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

- ...pročež se nejlépe vydařila kombinace Stanford+Shen doraženo SVM
- (téměř stejně to vyšlo v pořadí Shen+SVM doraženo Stanfodem)
- Označkovali jsme tím North American News, rozdělili na kousky, a od té doby se Morče trénovalo a trénovalo a jestli neskončilo, trénuje se dosud!

Angličtina – výsledky

Nejnovější
pokroky ve
značkování
(nejen) češtiny

johanka

Obsah
minulých dílů
telenovely

Bez ladu a
skladu

Unsupervised
značkování

Další jazyky

Etest:

Metoda	accuracy	redukce*
Stanford (2003)	97.24 %	
Shen (2007)	97.33 %	3.26 %
Kombinace	97.48 %	5.62 %
Unsupervised Morče	97.37 %**	1.50 %

*) redukce chyby oproti předchozímu nejlepšímu publikovanému výsledku

***) stav z dnešního rána

Pro Šlezu: (F. Wilcoxon says:) zlepšení hybridu je signifikantní, unsupervised Morčete zatím ne :)