

1.1

自然言語処理と機械学習処理の概要

ここでは、本書で学ぶ「自然言語処理」と「機械学習処理」とは、いかなるものか、その概要について解説します。

1.1.1 身近にある自然言語処理

「自然言語処理」という言葉を聞いて、皆さんはどのようなイメージを連想しますか？ ソフトウェア開発やシステムの開発に従事されている方は、自然言語処理という言葉が技術系ブログやニュース記事で見かけることが増えているのではないのでしょうか。

また、自然言語処理という言葉が直接耳にしたことがなくとも、iPhoneに搭載されている人工知能サービスの「Siri(シリ)」や、NTTドコモの「しゃべってコンシェル」というサービスを知っている人も多いのではないのでしょうか。さらには、インターネットの検索エンジンや、文章を打ち込む際に使っている「かな漢字変換」に至っては、多くの人にとっておなじみのサービスだと思います。実は、私たちの生活の身近なところで、自然言語処理(及び機械学習処理をはじめとする人工知能処理)が活躍しているのです。

図1.1.1 身近にある自然言語処理サービス


そしてSiriや「しゃべってコンシェル」、検索エンジン、かな漢字変換のほかにも「音声自動翻訳」、「光学文字認識」、「手書き文字認識」、初音ミクをはじめとするボーカロイドの音声合成処理、文章のスペルチェック・自動校正処理、膨大なツイッターの書き込み(ツイート)の分析、インターネット上の口コミの分析といったように、時代が進むにつれて、自然言語処理を応用したサービスが続々と登場しているのです(図1.1.1)。

1.1.2 自然言語処理とは、どのようなものか

さて、自然言語処理とは、どういった処理なのでしょう？ まず、自然言語について説明します。自然言語とは、私たち人間が日常的に使っている言葉のことです。日本語や英語をはじめ、世界で使われている多種多様な言語が自然言語です。

自然言語の使われ方は、大きく分けると文字と音声になります(図1.1.2)。古代の石板や石碑に書き込まれた文字から、手書き文字、紙に印刷された文字、ディスクに書き込まれた文字、人の会話、電話回線を介して伝わる音声、録音された音声など、形態はさまざまです。

図1.1.2 自然言語の形態


自然言語処理は、これらの文字や音声をコンピュータ上で処理するための技術です。人間が理解できる文字や音声を、コンピュータが理解できるデジタルデータ¹に変換することが、自然言語処理の基本となります(図1.1.3)。そして自然言語をデジタルデータに変換した後は、多種多様なアルゴリズムを用いて分析・加工することができるようになります。

1 例えばワードで作った文書やHTMLといったデジタル文書、あるいはmp3形式の音声、ストリーミング映像の音声など、これらは既にデジタルデータなのですが、あくまで人間が視聴するために再生・表示するためのものであり、コンピュータが理解できる形にはなっていないのです。

図 1.1.3 自然言語処理の流れ


自然言語で表された対象（手書き文字、文章、音声等）をコンピュータで処理をするという流れを持つのであれば、それは自然言語処理と呼ぶことができます。なお自然言語処理は、近年コンピュータを用いることがほとんどであり、学術研究関係者には「計算言語学」と呼ばれることが多いようです。

1.1.3 自然言語処理と機械学習処理

自然言語処理と人工知能処理は、今や切っても切れない関係にあります。現在における自然言語処理の発展は、コンピュータのハードウェアの性能向上もさることながら、機械学習処理との二人三脚によるところが大きいとされています。

人工知能処理の中でも特に、確率を利用した機械学習処理²の貢献は特筆すべきものです。機械学習は主要な人工知能処理の一つであり、複雑な構造をしている言語である日本語の解析においても、機械学習処理は大活躍しています。検索エンジンは、機械学習処理の恩恵を受けているサービスの代表的なものです。「ログマイニング」とか「バイオインフォマティクス」など専門用語が入っていますが、自然言語処理と人工知能処理は図 1.1.4 のようにオーバーラップすることが多いことがわかります³。

2 確率を利用した機械学習処理は、統計的機械学習処理とも呼ばれています。与えられた学習データに基づいて判定基準を作成し、確率的に見て最も正解に近いと考えられる判定をするという処理です。学習データ量が増えるほど、その性能は改善するという性質を持っています。

3 これら専門用語については、本書のフォローサイトを参照して下さい。