

Tema 10: Procesamiento de lenguaje natural

José A. Alonso Jiménez

Jose-Antonio.Alonso@cs.us.es

<http://www.cs.us.es/~jalonso>

Dpto. de Ciencias de la Computación e Inteligencia Artificial

UNIVERSIDAD DE SEVILLA

Razonamiento con lenguaje natural

- Sistema de consulta y razonamiento

- Ejemplo

```
?- consulta([]).  
? [juan,es,andaluz].  
? [¿, quién, es, andaluz, ?].  
! [juan, es, andaluz]  
? [¿, es, juan, europeo, ?].  
! No  
? [todo, andaluz, es, europeo].  
? [¿, es, juan, europeo, ?].  
! [juan, es, europeo]  
? [¿, quién, es, europeo, ?].  
! [juan, es, europeo]  
? muestra_reglas.  
! [todo, andaluz, es, europeo]  
! [juan, es, andaluz]  
? fin.
```

Yes

Gramáticas libres de contexto

- Ejemplos de frases
 - El gato come pescado
 - El perro come carne
- Ejemplo de gramática

```
oración --> sintagma_nominal,  
 sintagma_verbal  
sintagma_nominal --> nombre  
sintagma_nominal --> artículo, nombre  
sintagma_verbal  --> verbo, sintagma_nominal  
artículo --> [el]  
nombre --> [gato]  
nombre --> [perro]  
nombre --> [pescado]  
nombre --> [carne]  
verbo --> [come]
```

Gramáticas libres de contexto

- Árbol de análisis

Gramáticas libres de contexto

- Concepto de gramática: $G = (N, T, P, S)$
 - N: vocabulario no terminal (categorías sintácticas)
 - T: vocabulario terminal
 - P: reglas de producción
 - S: símbolo inicial
- Vocabulario: $V = N \cup T$ es el vocabulario con $N \cap T = \emptyset$
- Gramáticas libres de contextos: $A \Longrightarrow w$ con $A \in N$ y $w \in V^*$
- Derivaciones
 - $xAy \Longrightarrow xwy$ mediante $A \Longrightarrow w$
 - $x \xRightarrow{*} y$ si existen x_1, x_2, \dots, x_n tales que $x = x_1 \Longrightarrow x_2 \cdots \Longrightarrow x_{n-1} \Longrightarrow x_n = y$
- Lenguaje definido por una gramática: $L(G) = \{x \in T^* : S \xRightarrow{*} x\}$

Gramáticas libres de contexto en Prolog

- Representación de oraciones en Prolog

[el, gato, come, pescado]

[el, perro, come, carne]

- Gramática en Prolog con listas

- Sesión

```
?- oracion([el,gato,come,pescado]).
```

Yes

```
?- oracion([el,come,pescado]).
```

No

- Definición

```
oracion(O) :- sintagma_nominal(SN), sintagma_verbal(SV), append(SN,SV,O).
```

```
sintagma_nominal(SN) :- nombre(SN).
```

```
sintagma_nominal(SN) :- articulo(A), nombre(N), append(A,N,SN).
```

```
sintagma_verbal(SV) :- verbo(V), sintagma_nominal(SN), append(V,SN,SV).
```

```
articulo([el]).
```

```
nombre([gato]).
```

```
nombre([perro]).
```

```
nombre([pescado]).
```

```
nombre([carne]).
```

```
verbo([come]).
```

Gramáticas libres de contexto en Prolog

- Gramática en Prolog con listas de diferencia

- Sesión

```
?- oracion([el,gato,come,pescado]-[]).
```

```
Yes
```

```
?- oracion([el,come,pescado]-[]).
```

```
No
```

- Definición

```
oracion(L-L0) :- sintagma_nominal(L-L1), sintagma_verbal(L1-L0).
```

```
sintagma_nominal(L-L0) :- nombre(L-L0).
```

```
sintagma_nominal(L-L0) :- articulo(L-L1), nombre(L1-L0).
```

```
sintagma_verbal(L-L0) :- verbo(L-L1), sintagma_nominal(L1-L0).
```

```
articulo([el|L]-L).
```

```
nombre([gato|L]-L).
```

```
nombre([perro|L]-L).
```

```
nombre([pescado|L]-L).
```

```
nombre([carne|L]-L).
```

```
verbo([come|L]-L).
```

Gramáticas de cláusulas definidas

- Metaintérprete para GCD

- Gramática

```
:- op(1200,xfx,--->).
```

```
oración ---> sintagma_nominal, sintagma_verbal.
sintagma_nominal ---> nombre.
sintagma_nominal ---> artículo, nombre.
sintagma_verbal  ---> verbo, sintagma_nominal.
artículo ---> [el].
nombre ---> [gato].
nombre ---> [perro].
nombre ---> [pescado].
nombre ---> [carne].
verbo ---> [come].
```

- Sesión

```
?- deriva(oración, [el, gato, come, pescado] - []).
```

```
Yes
```

```
?- deriva(oración, [el, gato, X, pescado] - []).
```

```
X = come ;
```

```
No
```


Gramáticas de cláusulas definidas

- Metaintérprete de GCD

```
deriva([],E-E).
deriva([X],[X|E]-E).
deriva((X,Y),E0-E2) :-
 deriva(X,E0-E1), deriva(Y,E1-E2).
deriva(X,E0-E1) :-
 (X ---> Y),
 deriva(Y,E0-E1).
```

Gramáticas de cláusulas definidas

- Ejemplo de GCD

- Definición

```
oración --> sintagma_nominal, sintagma_verbal.
sintagma_nominal --> nombre.
sintagma_nominal --> artículo, nombre.
sintagma_verbal  --> verbo, sintagma_nominal.
artículo --> [el].
nombre --> [gato].
nombre --> [perro].
nombre --> [pescado].
nombre --> [carne].
verbo --> [come].
```

Gramáticas de cláusulas definidas

- **Compilación**

```
?- listing([oración,sintagma_nominal,sintagma_verbal,artículo,nombre,verbo]).
```

```
oración(A, B) :- sintagma_nominal(A, C), sintagma_verbal(C, B).
```

```
sintagma_nominal(A, B) :- nombre(A, B).
```

```
sintagma_nominal(A, B) :- artículo(A, C), nombre(C, B).
```

```
sintagma_verbal(A, B) :- verbo(A, C), sintagma_nominal(C, B).
```

```
artículo([el|A], A).
```

```
nombre([gato|A], A).
```

```
nombre([perro|A], A).
```

```
nombre([pescado|A], A).
```

```
nombre([carne|A], A).
```

```
verbo([come|A], A).
```

Yes

Gramáticas de cláusulas definidas

- Consulta

```
?- oración([el,gato,come,pescado], []).
```

```
Yes
```

```
?- oración([el,come,pescado], []).
```

```
No
```

```
?- oración([el,gato,X,pescado], []).
```

```
X = come ;
```

```
No
```

```
?- oración([X,gato,Y,pescado], []).
```

```
X = el
```

```
Y = come ;
```

```
No
```

```
?- sintagma_nominal(L, []).
```

```
L = [gato] ;
```

```
L = [perro]
```

```
Yes
```

```
?- phrase(oración,[el,gato,come,pescado]).
```

```
Yes
```

```
?- phrase(sintagma_nominal,L).
```

```
L = [gato] ;
```

```
L = [perro]
```

```
Yes
```

Gramáticas de cláusulas definidas

- Arbol de análisis con GCD

- Sesión

```
?- oración(T, [el, gato, come, pescado], []).  
T = o(sn(art(el), n(gato)), sv(v(come), sn(n(pescado))))  
Yes  
?- phrase(oración(T), [el, gato, come, pescado]).  
T = o(sn(art(el), n(gato)), sv(v(come), sn(n(pescado))))  
Yes
```

- Definición

```
oración(o(SN, SV)) --> sintagma_nominal(SN), sintagma_verbal(SV).  
sintagma_nominal(sn(N)) --> nombre(N).  
sintagma_nominal(sn(Art, N)) --> artículo(Art), nombre(N).  
sintagma_verbal(sv(V, SN)) --> verbo(V), sintagma_nominal(SN).  
artículo(art(el)) --> [el].  
nombre(n(gato)) --> [gato].  
nombre(n(perro)) --> [perro].  
nombre(n(pescado)) --> [pescado].  
nombre(n(carne)) --> [carne].  
verbo(v(come)) --> [come].
```

Gramáticas de cláusulas definidas

- **Compilación**

```
?- listing([oración,sintagma_nominal,sintagma_verbal,artículo,nombre,verbo]).  
  
oración(o(A, B), C, D) :- sintagma_nominal(A, C, E), sintagma_verbal(B, E, D).  
  
sintagma_nominal(sn(A), B, C) :- nombre(A, B, C).  
sintagma_nominal(sn(A, B), C, D) :- artículo(A, C, E), nombre(B, E, D).  
  
sintagma_verbal(sv(A, B), C, D) :- verbo(A, C, E), sintagma_nominal(B, E, D).  
  
artículo(art(el), [el|A], A).  
  
nombre(n(gato), [gato|A], A).  
nombre(n(perro), [perro|A], A).  
nombre(n(pescado), [pescado|A], A).  
nombre(n(carne), [carne|A], A).  
  
verbo(v(come), [come|A], A).
```

Yes

Gramáticas de cláusulas definidas

- Concordancia de género

- Sesión

```
?- phrase(oración, [el, gato, come, pescado]).
```

```
Yes
```

```
?- phrase(oración, [la, gato, come, pescado]).
```

```
No
```

```
?- phrase(oración, [la, gata, come, pescado]).
```

```
Yes
```

- Definición

```
oración --> sintagma_nominal, sintagma_verbal.
```

```
sintagma_nominal --> nombre(_).
```

```
sintagma_nominal --> artículo(G), nombre(G).
```

```
sintagma_verbal  --> verbo, sintagma_nominal.
```

```
artículo(masculino) --> [el].
```

```
artículo(femenino)  --> [la].
```

```
nombre(masculino) --> [gato].
```

```
nombre(femenino) --> [gata].
```

```
nombre(masculino) --> [pescado].
```

```
verbo --> [come].
```

Gramáticas de cláusulas definidas

- Concordancia en número

- Sesión

- ?- phrase(oración, [el, gato, come, pescado]).

- Yes

- ?- phrase(oración, [los, gato, come, pescado]).

- No

- ?- phrase(oración, [los, gatos, comen, pescado]).

- Yes

Gramáticas de cláusulas definidas

- Definición

oración	-->	sintagma_nominal(N), sintagma_verbal(N).
sintagma_nominal(N)	-->	nombre(N).
sintagma_nominal(N)	-->	artículo(N), nombre(N).
sintagma_verbal(N)	-->	verbo(N), sintagma_nominal(_).
artículo(singular)	-->	[el].
artículo(plural)	-->	[los].
nombre(singular)	-->	[gato].
nombre(plural)	-->	[gatos].
nombre(singular)	-->	[perro].
nombre(plural)	-->	[perros].
nombre(singular)	-->	[pescado].
nombre(singular)	-->	[carne].
verbo(singular)	-->	[come].
verbo(plural)	-->	[comen].

Gramáticas de cláusulas definidas

- GCD con llamadas a Prolog

- $L = \{a^{2n}b^{2n}c^{2n} : n \in \mathbb{N}\}$

- Ejemplos

```
?- palabra([a,a,b,b,c,c], []).
```

```
Yes
```

```
?- palabra([a,b,c], []).
```

```
No
```

```
?- phrase(palabra,L).
```

```
L = [] ;
```

```
L = [a,a,b,b,c,c] ;
```

```
L = [a,a,a,a,b,b,b,b,c,c,c,c] ;
```

```
L = [a,a,a,a,a,a,b,b,b,b,b,b,c,c,c,c,c,c]
```

```
Yes
```

Gramáticas de cláusulas definidas

- Gramática

```
palabra --> a(N), b(N), c(N), {par(N)}.  
a(0) --> [].  
a(s(N)) --> [a], a(N).  
b(0) --> [].  
b(s(N)) --> [b], b(N).  
c(0) --> [].  
c(s(N)) --> [c], c(N).
```

```
par(0).  
par(s(s(N))) :- par(N).
```

- Compilación

```
?- listing(palabra).  
palabra(A, B) :-  
 a(C, A, D), b(C, D, E), c(C, E, F),  
 par(C), B=F.
```

Gramáticas de cláusulas definidas

- Sesión

```
?- phrase(oración, [el, gato, come, pescado]). => Yes
?- phrase(oración, [los, gato, come, pescado]). => No
?- phrase(oración, [los, gatos, comen, pescado]).  => Yes
```

- Definición

```
oración --> sintagma_nominal(N), sintagma_verbal(N).
sintagma_nominal(N) --> nombre(N).
sintagma_nominal(N) --> artículo(N), nombre(N).
sintagma_verbal(N)  --> verbo(N), sintagma_nominal(_).
artículo(singular) --> [el].
artículo(plural) --> [los].
verbo(singular) --> [come].
verbo(plural) --> [comen].
nombre(singular) --> [Palabra], {es_nombre(Palabra, _)}.
nombre(plural) --> [Palabra], {es_nombre(_, Palabra)}.
```

```
es_nombre(gato, gatos).
es_nombre(perro,  perros).
es_nombre(pescado, pescados).
es_nombre(carne,  carnes).
```

Gramáticas de cláusulas definidas

- Concordancia en género y número

- Sesión

?- phrase(oración, [la, profesora, lee, un, libro]).

Yes

?- phrase(oración, [la, profesor, lee, un, libro]).

No

?- phrase(oración, [los, profesores, leen, un, libro]).

Yes

?- phrase(oración, [los, profesores, leen]).

Yes

?- phrase(oración, [los, profesores, leen, libros]).

Yes

Gramáticas de cláusulas definidas

- Definición

```
es_nombre(profesor,masculino,singular).
es_nombre(profesores,masculino,plural).
es_nombre(profesora,femenino,singular).
es_nombre(profesoras,femenino,plural).
es_nombre(libro,masculino,singular).
es_nombre(libros,masculino,plural).
```

```
es_determinante(el,masculino,singular).
es_determinante(los,masculino,plural).
es_determinante(la,femenino,singular).
es_determinante(las,femenino,plural).
es_determinante(un,masculino,singular).
es_determinante(una,femenino,singular).
es_determinante(unos,masculino,plural).
es_determinante(unas,femenino,plural).
```

```
es_verbo(lee,singular).
es_verbo(leen,plural).
```

Gramáticas de cláusulas definidas

```
oración --> sintagma_nominal(N),  
 verbo(N),  
 complemento.  
complemento --> [].  
complemento --> sintagma_nominal(_).  
sintagma_nominal(N) --> nombre(_,N).  
sintagma_nominal(N) --> determinante(G,N),  
 nombre(G,N).  
verbo(N) --> [P], {es_verbo(P,N)}.  
nombre(G,N) --> [P], {es_nombre(P,G,N)}.  
determinante(G,N) --> [P], {es_determinante(P,G,N)}.
```

Razonamiento con lenguaje natural

- Gramática de asertos y preguntas

- Ejemplos

```
?- phrase(oración(0),L).
0 = europeo(juan) :- true
L = [juan, es, europeo] ;
0 = andaluz(juan) :- true
L = [juan, es, andaluz] ;
0 = europeo(_G273) :- europeo(_G273)
L = [todo, europeo, es, europeo] ;
0 = andaluz(_G273) :- europeo(_G273)
L = [todo, europeo, es, andaluz] ;
0 = europeo(_G273) :- andaluz(_G273)
L = [todo, andaluz, es, europeo] ;
0 = andaluz(_G273) :- andaluz(_G273)
L = [todo, andaluz, es, andaluz] ;
No
```


Razonamiento con lenguaje natural

```
?- phrase(pregunta(P),L).  
P = europeo(juan)  
L = [_j, es, juan, europeo, ?] ;  
P = andaluz(juan)  
L = [_j, es, juan, andaluz, ?] ;  
P = europeo(_G297)  
L = [_j, quién, es, europeo, ?] ;  
P = andaluz(_G297)  
L = [_j, quién, es, andaluz, ?] ;  
No
```

Razonamiento con lenguaje natural

- Definición

```
:- op(600,xfy, '=>').
```

```
oración((L:-true)) --> nombre_propio(X), sintagma_verbal(X=>L).
```

```
oración(C) --> determinante(A1,A2,C), adjetivo(A1), sintagma_verbal(A2).
```

```
sintagma_verbal(A) --> verbo, adjetivo(A).
```

```
pregunta(P) --> [_i,es], nombre_propio(X), adjetivo(X=>P), [?].
```

```
pregunta(P) --> [_i,quién,es], adjetivo(_X=>P), [?].
```

```
nombre_propio(juan) --> [juan].
```

```
determinante(X=>Cu,X=>Ca,(Ca:-Cu)) --> [todo].
```

```
verbo --> [es].
```

```
adjetivo(X=>europeo(X)) --> [europeo].
```

```
adjetivo(X=>andaluz(X)) --> [andaluz].
```

Razonamiento con lenguaje natural

- Sistema de consulta y razonamiento

- Ejemplo

```
?- consulta([]).  
? [juan,es,andaluz].  
? [¿, quién, es, andaluz, ?].  
! [juan, es, andaluz]  
? [¿, es, juan, europeo, ?].  
! No  
? [todo, andaluz, es, europeo].  
? [¿, es, juan, europeo, ?].  
! [juan, es, europeo]  
? [¿, quién, es, europeo, ?].  
! [juan, es, europeo]  
? muestra_reglas.  
! [todo, andaluz, es, europeo]  
! [juan, es, andaluz]  
? fin.
```

Yes

Razonamiento con lenguaje natural

- Definición

```
consulta(Base_de_reglas) :-  
 pregunta_y_lee(Entrada),  
 procesa_entrada(Entrada,Base_de_reglas).
```

```
pregunta_y_lee(Entrada) :-  
 write('? '),  
 read(Entrada).
```

Razonamiento con lenguaje natural

```
procesa_entrada(fin,_Base_de_reglas) :- !.  
procesa_entrada(muestra_reglas,Base_de_reglas) :- !,  
 muestra_reglas(Base_de_reglas),  
 consulta(Base_de_reglas).  
procesa_entrada(Oración,Base_de_reglas) :-  
 phrase(oración(Regla),Oración), !,  
 consulta([Regla|Base_de_reglas]).  
procesa_entrada(Pregunta,Base_de_reglas) :-  
 phrase(pregunta(P),Pregunta),  
 prueba(P,Base_de_reglas), !,  
 transforma(P,Clausula),  
 phrase(oración(Clausula),Respuesta),  
 muestra_respuesta(Respuesta),  
 consulta(Base_de_reglas).  
procesa_entrada(_Pregunta,Base_de_reglas) :-  
 muestra_respuesta('No'),  
 consulta(Base_de_reglas).
```

Razonamiento con lenguaje natural

```
muestra_reglas([]).  
muestra_reglas([Regla|Reglas]) :-  
 phrase(oración(Regla),Oración),  
 muestra_respuesta(Oración),  
 muestra_reglas(Reglas).
```

```
muestra_respuesta(Respuesta) :-  
 write('! '),  
 write(Respuesta),  
 nl.
```

Razonamiento con lenguaje natural

```
prueba(true, _Base_de_reglas) :- !.  
prueba((A,B), Base_de_reglas) :- !,  
 prueba(A, Base_de_reglas),  
 prueba(B, Base_de_reglas).  
prueba(A, Base_de_reglas) :-  
 busca_clausula((A:-B), Base_de_reglas),  
 prueba(B, Base_de_reglas).  
  
busca_clausula(Clausula, [Regla|_Reglas]) :-  
 copy_term(Regla, Clausula).  
busca_clausula(Clausula, [_Regla|Reglas]) :-  
 busca_clausula(Clausula, Reglas).  
  
transforma((A,B), [(A:-true)|Resto]) :- !,  
 transforma(B, Resto).  
transforma(A, (A:-true)).
```

Bibliografía

- Bratko, I. *Prolog Programming for Artificial Intelligence (Third ed.)* (Prentice–Hall, 2001)
 - Cap 21: “Language Processing with Grammar Rules”
- Fernández, G. *Representación del conocimiento en sistemas inteligentes* (Universidad Politécnica de Madrid, 2003)
 - Cap. 2.4: “Un analizador sintáctico”
- Flach, P. *Simply Logical (Intelligent Reasoning by Example)* (John Wiley, 1994)
 - Cap. 7: “Reasoning with natural lenguaje”
- Pereira, F.C. y Shieber, S.M. *Prolog and natural-languages analysis* (CSLI, 1987)