Prova di metà corso

Laboratorio di Informatica specialistica per Scienze dell'Antichità, Dr. Paolo Monella, 11 aprile 2012

Terzo gruppo, ore 16.30 – Matricola 585513

1a. Cos'è il parsing?

Il parsing (da to parse = analizzare) è quel processo mediante il quale è possibile effettuare analisi morfo-sintattiche sui testi. A svolgere tali analisi è il parser servendosi di un insieme di regole e su un algoritmo per l’analisi delle stringhe e l’attribuzione dei tag che possono essere attribuiti sulla base di regole, sulla base di metodi statistici e secondo metodi di trasformazione.

Le regole sulla base delle quali possono essere attribuiti i tag sono regole grammaticali del tipo: “cena”è un sostantivo se è preceduto dall’articolo, mentre è verbo se non lo è
;

Oppure l’attribuzione dei tag può avvenire sulla base di metodi statistici, cioè tenendo conto delle probabilità che un certo tag sia seguito da un determinato altro tag;

Oppure si possono adoperare metodi di trasformazione che “trasformano” un tag in un altro nel caso in cui, applicando nuove regole, ci si accorga che il tag attribuito sulla base di calcoli statistici era errato.

1b. In che modo permette di migliorare le nostre ricerche su corpora testuali?

Il parsing, oltre a consentire l’analisi morfo-sintattica delle parole, è il processo che porta a quello della lemmatizzazione, cioè la procedura che permette di ricondurre le forme flesse al lemma, vale a dire la forma registrata da un dizionario. L’utente dunque può fare ricerche all’interno dei corpora
trascurando le variazioni semantiche dei termini e ciò gli consente di conoscere il vocabolario utilizzato da un autore e il pensiero dello stesso.

1c. Puoi citare e descrivere brevemente qualche esempio di corpora che permettano di fare ricerche evolute, basate sul parsing delle forme lessicali da parte del sistema?

Un corpus che permette ad esempio di fare delle ricerche di tipo grammaticale è Perseus, nel quale sono contenuti i testi dell’antichità classica
. L’utente può cliccare su qualsiasi parola del testo e ottenere la sua analisi grammaticale. L’utente può addirittura proporre la sua interpretazione che sarà sommata a quella degli altri utenti. Tutte le proposte possibili vengono poi corredate da una percentuale che ci permetterà di capire quale analisi gode del maggior numero di voti.
Anche Phi 5 interrogato dal programma Diogenes consente l’analisi grammaticale dei termini contenuti nei testi.

2a. Che differenza c'è tra lo string matching e il data mining?

Un sistema di string matching permette di cercare all’interno di un testo una stringa (cioè una sequenza di caratteri). Il data mining, o information extraction, permette invece di estrarre una informazione da testi non strutturati contenuti in un database. Se per esempio cerco “data della rivoluzione francese” ed adopero un sistema di stringh matching trovo quei testi in cui è contenuta questa frase, se invece adopero un programma di information extraction ottengo l’informazione cercata, cioè in questo caso “1789”. Oggi Google, ma anche Amazon sono molto evoluti nel campo del data mining: Google perché è in grado di “capire” che cosa l’utente stia cercando e fornisce
molto spesso le risposte ai suoi quesiti; Amazon perché indica all’utente i libri che ritiene siano collegati a quello cercato sulla base dei loro contenuti.

2b. Il progetto pionieristico di padre Roberto Busa sul corpus degli scritti di Tommaso d'Aquino prevedeva ricerche su tale corpus da parte degli utenti fondate sullo string matching o sul data mining? Spiega la tua risposta (cioè: cosa vuol dire che una ricerca è fondata sulla tecnologia che hai scelto?).

L’Index Thomisticus di padre Roberto Busa permetteva agli utenti di far uso dello string matching e non del data mining
perché quest’ultimo processo è possibile soltanto in presenza di testi lemmatizzati. L’opera di padre Busa non conosce la lemmatizzazione e di conseguenza rende possibile solo il recupero di stringhe di caratteri.

�Quindi non sono regole 'grammaticali' nel senso comune.

�Non capisco questo passaggio.

�Ma anche testi inglesi.

�Questa è una funzione del programma Diogenes (applicabile anche al TLG), che si appoggia a software del Perseus Project.

�In realtà queste tecnologie per Google sono solo sperimentali e non del tutto implementate nel normale “Search”.

�Non corretto: la lemmatizzazione è una tecnologia molto più basica rispetto alle tecnologie “semantiche” del data mining

