

『人を知る』人工知能プレ講座

コンピュータで 言葉を理解する

(自然言語処理)

黒橋 禎夫

京都大学 大学院情報学研究科

Graduate School of Informatics, Kyoto University

2019/1/25 京都アカデミアフォーラム

音声翻訳

VoiceTra

ポケットーク

百度智能Wi-Fi翻訳機

A man is applying shaving cream to his face with a brush.

自然言語処理の 難しさは？

あいまい性

C H A T

T A E

.....
文脈 (context)

外国人参政权

The screenshot shows the Google Translate interface. On the left, the source text is '外国人参政权' (Gaijin Sankōken) in Japanese. On the right, the translated text is 'Foreign carrot regime' in English. The interface includes language selection buttons for English, Spanish, Japanese, and Arabic, and a 'Translate' button. There are also icons for voice input, copy, and share.

<https://translate.google.co.jp/>

外国人参政権

The screenshot shows the Google Translate interface. At the top, there are language selection buttons for Japanese, English, and Korean, along with a 'Detect language' button. A bidirectional arrow icon is in the center. On the right, there are buttons for English, Japanese, and Korean, and a blue 'Translate' button. The input text on the left is '外国人参政権' (Foreigner's right to participate in politics), and the output text on the right is 'Foreign baclick administration'. Below the input text, there is a speaker icon, the character 'あ', and a character count '7/5000'. Below the output text, there are icons for star, copy, speaker, and share, along with a pencil icon for editing.

<https://translate.google.co.jp/>

目次

1. 自然言語処理の二つの課題
2. 語の意味表現
3. RNNと言語モデル
4. ニューラル機械翻訳とEnd-to-End学習
5. 構造的言語処理

自然言語処理の二つの課題

1. コンピュータに**知識を与えること**
 - 90年代以降の**ビッグデータ**、**ウェブの出現**で大きく前進
2. コンピュータに**知識を使いこなす方法**を与えること

IBM “Watson”

- 米国のクイズ番組「Jeopardy!」でIBMのスパコンが人間のクイズ王に勝利（2011/2/17）
 - 百科事典など2億ページ
 - 2880個の並列コンピュータ
 - 隠喩の判別, しゃれやスラングの理解

Q: MARILYN MONROE &
BRILLO BOXES WERE
2 OF THIS ARTIST'S
SUBJECTS

A: Andy Warhol

自然言語処理の二つの課題

1. コンピュータに知識を与えること

- 90年代以降のビッグデータ、ウェブの出現で大きく前進

2. コンピュータに知識を使いこなす方法を与えること

- 近年のディープラーニングの飛躍的進展

神經細胞

<https://ja.wikipedia.org/wiki/神經細胞>

最も基本的なニューラルネットワーク

$$y = \begin{cases} 0 & (w_1x_1 + w_2x_2 \leq \theta) \\ 1 & (w_1x_1 + w_2x_2 > \theta) \end{cases}$$

ANDゲート

x_1	x_2	y
0	0	0
1	0	0
0	1	0
1	1	1

$$y = \begin{cases} 0 & (w_1x_1 + w_2x_2 \leq \theta) \\ 1 & (w_1x_1 + w_2x_2 > \theta) \end{cases}$$

$$y = \begin{cases} 0 & (0.5x_1 + 0.5x_2 \leq 0.7) \\ 1 & (0.5x_1 + 0.5x_2 > 0.7) \end{cases}$$

ORゲート

x_1	x_2	y
0	0	0
1	0	1
0	1	1
1	1	1

$$y = \begin{cases} 0 & (w_1x_1 + w_2x_2 \leq \theta) \\ 1 & (w_1x_1 + w_2x_2 > \theta) \end{cases}$$

$$y = \begin{cases} 0 & (0.7x_1 + 0.7x_2 \leq 0.5) \\ 1 & (0.7x_1 + 0.7x_2 > 0.5) \end{cases}$$

ニューラルネットワーク入門

誤差 $E = \frac{1}{2} (y - out)^2$

重みの更新 $w_i^{(new)} = w_i^{(old)} - \eta \frac{\partial E}{\partial w_i}$

順伝搬型ニューラルネットワーク

$$E = \frac{1}{2} \sum_{i=1}^{L_N} (y_i - out_i^N)^2 \quad w_{j,i}^{n,n-1(new)} = w_{j,i}^{n,n-1(old)} - \eta \frac{\partial E}{\partial w_{j,i}^{n,n-1}}$$

語の意味表現

意味のベクトル表現

Distributional semantic representation

分布仮説: 文脈が似ている単語は類似している

distributional hypothesis: words that are used and occur in the same contexts tend to purport similar meanings

共起語に基づくベクトル表現 (高次元)

co-occurring words

りんご	(001000010000)
みかん	(001000000100)
車	(000000100010)
...	

word embeddingのベクトル表現 (低次元)

りんご	(0.82 -1.18 0.74 ...)
みかん	(0.86 -1.23 0.54 ...)
車	(0.15 1.18 -0.34 ...)
...	

Word2Vec [Mikolov+ 2013]

RNNと言語モデル

外国人参政权

外国人参政权

順伝搬型ニューラルネットワーク

再帰型ニューラルネットワーク(RNN)

再帰型ニューラルネットワーク(RNN)

RNN 言語モデル

RNN 言語モデルを用いた日本語形態素解析

[Morita+,2015]

	Segmentation	Seg+POS	Speed (sent/sec)
JUMAN	98.80	97.75	8,800
JUMAN++v1	99.37	98.95	16
JUMAN++v2	99.52	99.21	4,800
Mecab	99.32	98.85	53,000

Kyoto University Text Corpus (40K sen)

ニューラル機械翻訳と End-to-End学習

機械翻訳の歴史

『バベルの塔』(ピーテル・ブリューゲル 1563)

1947 暗号解読モデルとしての機械翻訳の提案

(Weaver, Booth)

1981 アナロジーに基づく翻訳(長尾)

1991 統計翻訳(IBM)

2014 Neural MT by Jointly Learning

to Align and Translate

(Bahdanau+)

2016.9 Google's Neural MT System:

Bridging the Gap between Human

and MT (Google)

ロゼッタストーン

RNN 言語モデル

ニューラル翻訳

[Sutskever+, 2014]

ニューラル翻訳

[Bahdanau+, 2014]

End-to-End 学習

End-to-End 学習

Machine Translation

A battle to ask Prime Minister Shinzo Abe's five-year administration started. He emphasized the achievements of ...

Summarization

安倍首相、政権5年の実績強調

DNN

安倍晋三首相の5年間の政権運営を問う戦いが始まった。経済政策の実績を強調し、...

Chatbot

You better go to bed earlier.

DNN

I am so tired today!

End-to-End 学習

Weather Forecast Generation *1

今日は雲が広がり、ニワカ雨の可能性
があります。折りたたみ傘が
あると安心。

DNN

気温	気圧	湿度
28.3 28.2 27.9	1017 1016 1015
28.2 28.1	1015 1015
...

Video Description Generation *2

A woman is cooking in the kitchen.

DNN

*1 村上, 笹野, 高村, 奥村: 数値予報マップからの天気予報コメントの自動生成, 言語処理学会 第23回年次大会 (2017.3)

*2 Laokulrat+: Generating Video Description using Sequence-to-sequence Model with Temporal Attention, COLING2016

Deep Learning

Pros

– 意味表現

semantic representation

– End-to-end learning

Cons

– Data hungry

構造的言語處理

Transformer

“Attention Is All You Need” [Vaswani+ 2017]

RNNを用いずにAttentionのみで翻訳

出力: 目的言語の次単語
student

BERT

“Pre-training of Deep Bidirectional Transformers for Language Understanding” [Devlin+ 2018]

- Transformerを単言語解析に利用
- 以下の2ステップにより、様々なタスクで大幅な精度改善

1. Pre-training

大規模テキストを使って、文脈に依存したベクトル表現を学習

文A, Bが隣接文かどうかを識別

“穴うめ問題”を解く

2. Fine-tuning

あるタスク (例: 評判分析) が解けるようにモデルをチューニング

negative

BERT Masked LM

京都市左京区の京都大学では17日、試験について案内する看板の設置作業が行われた。

解析

input	predictions
京都	京都, 同, 大阪, 福岡, 東京
市	市, 府, ・, 都, 大学
左京	左京, 東山, 中京, 右京, 伏見
区	区, 部, 地区, ##区, 地域
の	の, と, および, ・, ,
京都	京都, 立命館, 同志社, 近畿, 龍谷
大学	大学, 駅, 支所, キャンパス, 支社
で	で, に, へ, にて, と
は	は, ・, 翌, 同, 毎月
17	この, その, ある, 1, 24
日	日, 日間, 月, 年間, 年
,	に, から, ・, より, まで
試験	大学, キャンパス, 学生, これ, 授業
に	に, ##に, 結果, 詳細に, 的に
ついて	ついて, 向けて, おいて, 際して, 合わせて
案内	説明, 告知, 案内, 解説, 掲示
する	する, 用, 表示, の, 説明
看板	板, 看板, 装置, 掲示板, ため
の	の, を, と, や, が
設置	設置, 撤去, 取り付け, 作成, 貼り
作業	作業, 式, 工事, など, 実験
が	が, も, を, まで, で
行わ	行わ, 行なわ, おこなわ, さ, 開か
れた	れた, れる, れ, られた, れて
。	。 , ・ , に, も, ため

BERT Parsing [柴田+ 19]

[Kyoto University Text Corpus (40K sen)]

意見集約・情報分析

ハンバーガー店への不満

不満買取センター (Insight Tech)

ハンバーガーはおいしいけど、ソースが多すぎて、口の周りが必ず汚れる。

1度に食べきれないので小袋にして欲しい。

テリヤキソースとマヨネーズが多すぎて食べにくいのが超不満!

ソースが垂れて残り過ぎてもったいない。

その不満
買います!

EventGraph [齋藤+ 18]

```
# S-ID:1 KNP:4.2-edd1f9b DATE:2019/01/24 SCORE:-17.19800
* -1D <BGH:ビスケット/びすけつ><文頭><文末><句点><体言><用言:判><体言止><レベル:C><区切:5-5><ID:(文末)><裸名詞><係:文末><提題受:30><主節><格要素><連用要素><状態述語><同義語><正規化代表表記:アンパンマン/アンパンマン+ビスケット/びすけつ><主辞代表表記:ビスケット/びすけつ>
+ 1D <文節内><係:文節内><文頭><体言><名詞項候補><先行詞候補><正規化代表表記:アンパンマン/アンパンマン><Wikipedia上位語:派生作品>
アンパンマン アンパンマン アンパンマン 名詞 6 普通名詞 1 * 0 * 0 "自動獲得:Wikipedia Wikipedia上位語:派生作品 疑似代表表記 代表表記:アンパンマン/アンパンマン" <自動獲得:Wikipedia><Wikipedia上位語:派生作品><疑似代表表記><代表表記:アンパンマン/アンパンマン><正規化代表表記:アンパンマン/アンパンマン><記英数力><カタカナ><名詞相当語><文頭><自立><タグ単位始><文節始><固有キー>
+ -1D <BGH:ビスケット/びすけつ><文末><句点><体言><用言:判><体言止><レベル:C><区切:5-5><ID:(文末)><裸名詞><係:文末><提題受:30><主節><格要素><連用要素><状態述語><同義語><判定詞句><名詞項候補><先行詞候補><正規化代表表記:ビスケット/びすけつ><用言代表表記:ビスケット/びすけつ><時制:無時制><格解析結果:ビスケット/びすけつ><判0:ガ/U/-/-/-/-;/U/-/-/-;/デ/U/-/-/-;/ノ/U/-/-/-/>
ビスケット びすけつとビスケット 名詞 6 普通名詞 1 * 0 * 0 "代表表記:ビスケット/びすけつとカテゴリ:人工物・食べ物ドメイン:料理・食事" <代表表記:ビスケット/びすけつと><カテゴリ:人工物・食べ物><ドメイン:料理・食事><正規化代表表記:ビスケット/びすけつと><記英数力><カタカナ><名詞相当語><表現文末><自立><複合><内容語><タグ単位始><固有キー><文節主辞>
。。。特殊1句点1 * 0 * 0 NIL <英記号><記号><文末><付属>
EOS
```

∴ 構文解析器KNPの出力

- 解析結果を解釈し、イベントを抽出
- 解析結果に関する知識が必要

```
{
  "event_id": 3,
  "feature": {
 "level": "B+",
 "negation": true,
 "state": "動態述語",
 "tense": "未来"
  },
  "pas": {
 "argument": {
 "ガ": {
 "flag": "E",
 "rep": "著者",
 "surf": "[著者が]",
 "tid": -1
 },
 "二": {
 ...
 }
 }
  }
}
```

イベントに関する情報のみjson形式で保持

可視化することで概観を把握できる

イベント・因果関係の抽出

ハンバーガー店への不満

ハンバーガーはおいしいけど、ソースが多すぎて、口の周りが必ず汚れる。

1度に食べきれないので小袋にして欲しい。

テリヤキソースとマヨネーズが多すぎて食べにくいのが超不満!

ソースが垂れて残り過ぎてもったいない。

...

EventGraph

ハンバーガーはおいしいけど

原因・理由

ソースが多すぎて

口の周りが必ず汚れる。

[著者が]1度に食べきれないので

原因・理由

[著者が][ビスケットを]小袋にして欲しい。

テリヤキソースとマヨネーズが多すぎて

[ハンバーガーが]食べにくいのが超不満!

原因・理由

ソースが垂れて

[ソースが]残り過ぎてもったいない。

...

因果関係グラフ

行政サービスの対話システム [田中+ 19]

(兵庫県、尼崎市、丹波市、NII, LINEとの共同研究)

行政と市民のコミュニケーションチャネル

- 施設の連絡先やゴミ分別の応答、「よくある質問」を元にした応答
- 市からの情報発信、市民の声の受信

ユーザー
(市民)

行政サービスの対話システム[田中+ 19]

(兵庫県、尼崎市、丹波市、NII, LINEとの共同研究)

行政と市民のコミュニケーションチャネル

- 施設の連絡先やゴミ分別の応答、「よくある質問」を元にした応答
- 市からの情報発信、市民の声の受信

行政サービスの対話システム[田中+ 19]

(兵庫県、尼崎市、丹波市、NII, LINEとの共同研究)

行政と市民のコミュニケーションチャネル

- 施設の連絡先やゴミ分別の応答、「よくある質問」を元にした応答
- 市からの情報発信、市民の声の受信

行政サービスの対話システム[田中+ 19]

(兵庫県、尼崎市、丹波市、NII, LINEとの共同研究)

行政と市民のコミュニケーションチャネル

- 施設の連絡先やゴミ分別の応答、「よくある質問」を元にした応答
- 市からの情報発信、市民の声の受信

行政サービスの対話システム[田中+ 19]

(兵庫県、尼崎市、丹波市、NII, LINEとの共同研究)

行政と市民のコミュニケーションチャネル

- 施設の連絡先やゴミ分別の応答、「よくある質問」を元にした応答
- 市からの情報発信、市民の声の受信

FAQ検索の高度化 [坂田+ 19]

クエリ: ハチの巣の撤去はお願いできますか？

クエリとQの類似性

検索エンジンTSUBAKI [Shinzato+ 08]

+ クエリとAの関連性

多数自治体のQAペアを収集, BERTで学習
(※クエリとQの大規模学習データは存在しない)

FAQ

Q: 大型ごみの出し方を教えて

A: 生活環境センターに電話して...

Q: 粗大ごみの捨て方は

A: センターに電話してください。

Q: ハチの巣を駆除してほしい

A: 一般家庭の住宅や敷地内にハチの巣が...

Q: 郵送で税の証明書を取得したい

A: 証明書の郵送は...

...

...

FAQ検索の高度化 [坂田+ 19]

おわりに

- 知識処理・自然言語処理の二つの課題
 - 知識の獲得: ウェブの出現で大きく前進
 - 知識の利用: 深層学習が解決の糸口
- 現状、ニューラルネットワークはEnd-to-End学習において大きな効果を発揮している
- 最新の話題として、BERTによって言語解析の基本問題がほぼ解決しようとしている
- 今後、因果関係知識、推論、さらには感情のモデル化などの研究が進展し、情報分析システム、音声対話システムなどが本格的に普及していく

言語メディア（自然言語処理）

9:00 10:30 12:00 13:00 14:30 16:00 17:30 19:00

木	自然言語処理の歴史・概要	NN自然言語処理の基礎	自然言語解析はじめ (pytorch,	研究会
金	情報抽出・QA・対話・検索	自然言語解析ツール	自然 (Juman++,	QA
木	BERTによるNLP (BERT説明, pre-training)		E (1文タスク (s	QA
金	翻訳・要約	seq2seq系タスク	seq2seq系 (翻訳・	研究会

