

第3回コーパス日本語学ワークショップ
2013年2月28日

百億語のコーパスを用いた日本語の 語彙・文法情報のプロファイリング

スルダノヴィッチ・イレーナ(国立国語研究所・リュブリャーナ大学)

スホメル・ヴィット(マサリック大学言語処理センター)

小木曾智信(国立国語研究所)

キルガリフ・アダム(レクシカルコンピューティング・リーズ大学)

irena.srdanovic@gmail.com

発表概要

- コーパス開発の背景
- TenTenコーパス群—JpTenTenコーパス構築
- UniDic短単位と長単位のアノテーション
- スケッチエンジンに載せたJpTenTen
 - コンコーダンス(+デモ)
 - 文法関係ファイルの整備・最新
- 語彙・文法情報のプロファイリングの例(+デモ)

コーパス開発の背景

~100万語

- 最初のコーパス
ブラウン(1967)／
語彙調査、新聞データ、EDRなど

1億語

- 大規模な均衡コーパス
BNC(1994)／
BCCWJ(2006~11)

1億語以上

- 大規模なウェブコーパス
WaCkyプロジェクト(2005~)／
JpWaC(4億語、2007), 5億文のウェブコーパス(2009)など

100億語

- 超大規模なウェブコーパス
コーパスファクトリプロジェクト(2010)／
国研のプロジェクト、筑波大、JpTenTen (2011,12)、
16億文のウェブコーパス(2013)

JpTenTenコーパス(1)

- TenTen群、「Corpus Factory」(Kilgarriff 2010)
 - JpTenTen11、100億語(Pomikalek&Suchomel 2012)
- 構築手順
 - 1) 日本語言語モデル作成(ウィキペディア)(Kilgarriff 2010)
 - 2) このモデルを利用した日本語ウェブページのクロール、SpiderLingクローラー(Pomikalek&Suchomel 2012)
 - 3) JusText (Pomikalek 2011) で、「文にあるテキストだけ」(text in sentences only) の収集
 - 4) 段落レベルで重複したデータの削除(de-duplicate)(Pomikalek 2011)

JpTenTenコーパス(2)

- コーパスアノテーション

- 5) 形態素解析ツールMeCab 0.98および電子化辞書UniDic2.1.0(短単位) (小木曾ら2011)

- 品詞・活用形・活用型のマッピング(英訳)

- 6) Comainu 0.60を利用し、UniDicの長単位の処理およびアノテーション(作業中、現時点サンプルコーパスだけ)

- コーパスからデータを抽出するための作業

- 7) 日本語の「文法関係ファイル」の作成

- 以前の「文法関係ファイル」(Srdanovićら2008)

- UniDicの英訳タグセットと正規表現を利用し、新しい関係の追加、ファイルの最新

- 8) データの記号化と文法関係のコンパイルは、SkE (Kilgarriff 2004) が利用しているManateeというシステム

JpTenTenの統計

- 10,321,875,665トークン(UniDicの短単位)
- 15,553,207ウェブページ
- 734,758ドメイン
- 443GB(メタデータを含めて)

ドメイン	Com	jp	net	info	Other
ページ割合	50%	32%	9%	5%	4%

コーパスにあるトップ頻度の5ドメイン;
ドメインごとのウェブページ割合

JpTenTenの統計—品詞タグ

品詞タグ	品詞タグ(英)	トークン	%トークン
名詞-普通名詞-一般	N.c.g	1588826682	15,39%
助詞-格助詞	P.case	1359247326	13,17%
助動詞	Aux	863345234	8,36%
名詞-普通名詞-サ変可能	N.c.vs	554425638	5,37%
動詞-非自立可能	V.bnd	532961623	5,16%
動詞-一般	V.g	506815227	4,91%
補助記号-句点	Supsym.p	447290326	4,33%
名詞-数詞	N.num	414314084	4,01%
補助記号-読点	Supsym.c	376814114	3,65%
助詞-接続助詞	P.conj	372440519	3,61%
助詞-係助詞	P.bind	355183028	3,44%
補助記号-一般	Supsym.g	280555426	2,72%
名詞-普通名詞-副詞可能	N.c.adv	215750266	2,09%
接尾辞-名詞的-一般	Suff.n.g	206247617	2,00%
記号-文字	Sym.ch	204585993	1,98%
副詞	Adv	173481056	1,68%
補助記号-括弧閉	Supsym.bo	171503010	1,66%
助詞-副助詞	P.adv	158837049	1,54%

JpTenTenのアノテーション(1)

- JpWaCコーパス—ChaSen-IPADIC
 - 単語の区切り方の揺れ 「株式会社」 対 「有限 / 会社」
 - 表記のまとめ上げの問題 「ネギ」「ねぎ」「葱」
- JpTenTenコーパス—MeCab-UniDic
 - 揺れが少ない齊一な単位による解析 (小椋ら2011)
 - 語彙素・語形・書字形・発音形という見出し語の階層構造
 - 短単位と長単位の付加

短単位: 私/は/国立/国語/研究/所/で/日本/語/を/研究/し/て/いる/

長単位: 私/は/国立国語研究所/で/日本語/を/研究し/ている/

JpTenTenのアノテーション(2)

- UniDicの品詞、活用形、活用型は英訳した上でコーパスに載せた

品詞	品詞 (英訳)	記述
代名詞	Pron	pronoun
副詞	Adv	adverb
助動詞	Aux	auxiliary_verb
助詞-係助詞	P.bind	particle(binding)
助詞-副助詞	P.adv	particle(adverbial)

活用形	活用形 (英語)	記述
ク語法	ku_wrd	ku_wording
假定形-一般	Cond.g	conditional.general (katei)
假定形-融合	Cond.int	conditional.integrated (katei)
命令形	Imp	imperative (meirei)
已然形-一般	Real.g	realis.general (izen)

活用型	活用形 (英語)	記述
力行変格	ka_irr	kahen_verb.irregular
サ行変格	sa_irr	sahen_verb.irregular
ザ行変格	za_irr	zahen_verb.irregular
上一段-ア行	V1i.a	kamiichidan_verb_i_row.a_column
上一段-力行	V1i.ka	kamiichidan_verb_i_row.ka_column

スケッチエンジンに載せた JpTenTen

- <https://the.sketchengine.co.uk/> (デモ)
- コンコーダンス
- 文法関係ファイルとワードスケッチ

コンコーダンスにおけるデフォルト属性の選択肢

- 検索方法: 語彙素、語句、単語、文字、CQL機能
- CQL (Corpus Query Language、コーパス検索言語)
 - 正規表現とデフォルト属性を基にした共起、文法的パターンなどの検索方法
 - デフォルト属性の選択肢:
 - 前: 単語 (word) 、 語彙素 (lemma) 、 タグ (tag)
 - 今: + 語彙素読み (lemma_kana) 、 活用型 (infl_type) 、 活用形 (infl_form)

短単位で解析されたコーパスで短単位を指している
長単位で解析されたコーパスで長単位を指している

CQLの検索例:

```
[word="研究*"][word="者"]  
[tag="N.*"][word="者"]  
[tag="Ai.*" & infl_form="Attr.*"]
```


コンコーダンスで可能な表示形式

- キーワードのアノテーション、周りの単位のアノテーション、様々なアノテーションタイプの表示選択
- (1)キーワードの語彙素、(2)キーワードの語彙素と品詞、(3)キーワードの単語・語彙素・読み方・品詞・活用型・活用形、(4)キーワードとコンテキストの語彙素と品詞

研究を客観的に評価する良い機会であり、**研究者**として訓練しておきたかったからである。受講
基礎研究と社会の要請に応える研究に対する**研究者**の微妙な意識のずれ違い。人社、生物、理学
型の学際分野まで、多様な分野で活躍できる**研究者**と高度職業人の養成を目的に設置され、地球

費が切れようものなら死活問題である。科研費は**研究者** /N.c.g に季節のメリハリを感じさせ、程よい緊張感
分の研究を客観的に評価する良い機会であり、**研究者** /N.c.g として訓練しておきたかったからである。受
る。基礎研究と社会の要請に応える研究に対する**研究者** /N.c.g の微妙な意識のずれ違い。人社、生物、理

情あふれるこまやかな筆致のもとに **書き上げ** /書き上げる/カキアゲル/N.g/V1e.ga/Cont.g た、ムンク伝の決定版
んと考えて書く系の記事は、一本 **書き上げる** /書き上げる/カキアゲル/N.g/V1e.ga/Attr.g のに3時間ぐらいかかる
曜日の前日、日曜日に四通まとめて **書き上げ** /書き上げる/カキアゲル/N.g/V1e.ga/Cont.g て、深夜というか早朝

N.c.g ほど /P.adv の /P.case 執筆陣 /N.c.g で /P.case **書き上げる** /N.g た /Aux 物 /N.c.g た /Aux + /Supsym.p 第一章 /N.c.g
急度 /Adv あの /Interj.fill 作品 /N.c.g を /P.case **書き上げる** /N.g 事 /N.c.g を /P.case 通す /V.g て /P.conj、 /Supsym.c
曲がり形 /N.c.g に /P.case も /P.bind 一冊 /N.c.g **書き上げる** /N.g て /P.conj 真 /N.c.g に /P.case 伝える /V.g たい /Aux

日本語の「文法関係ファイル」

- 初めての日本語の「文法関係ファイル」2007年 (Srdanovićら2008)
 - Gahl(1998)が提案した「corpus query syntax (コーパス検索シンタクス)」
 - 主に(品詞)タグと正規表現を利用する
- 既存の「文法関係ファイル」を様々な面で整備・更新した。
 - (1) 「文法関係ファイル」に以前利用したChaSen-IPADICのタグからMeCab-UniDicへのタグマッピングを行った。
 - (2) 品詞だけでなく、新たに活用型・活用形に基づいて正規表現で語彙・文法パターンを作成した。
 - (3) 以前はカバーされなかった文法関係を新しく作成した。

文法関係の例

- 連用形の活用形 (infl_form="Cont.*") にある形容詞 (tag="Ai.*")
+ 名詞-普通名詞-サ変可能 (tag="N.c.vs")

*DUAL

=modifier_Ai_cont/modifies_N+する

2:[tag="Ai.*" & word!="なく|無く" & infl_form="Cont.*"] [tag="Pref"]?

1:[tag="N.c.vs"]

素晴らしい freq = 994961 (96.4 per million)

modifier	N+する	3481	-0.4
洗練	43	4.86	
凝縮	21	4.52	
独創	10	4.2	
感動	304	3.86	
調和	52	3.48	
マッチ	85	3.42	
感激	29	3.18	
充実	118	3.17	
括弧	11	2.78	
上達	19	2.62	

短単位

結婚 freq = 1284172 (124.4 per million)

modifier	Ai cont	5630	-0.4
めでたい	886	5.95	
早い	3628	5.81	
止む無い	23	5.43	
仕方無い	171	4.87	
軽々しい	11	4.79	
慌たたい	26	4.47	
激い	10	3.63	
危うい	14	2.94	
しつこい	14	2.32	
大人しい	18	1.92	

長単位

結婚為る freq = 4338 (35.3 per million)

modifier	Ai cont	34	2.2
めでたい	4	8.35	
早い	24	5.11	

語彙・文法情報のプロファイリングの例(+デモ)

まとめた形のキーワードの プロファイリング

- 女性 WordSketch
- 働く Word Sketch
- 美しい Thesaurus
- WS Diff 女性 男性

短単位および長単位で見る語彙プロ ファイリングのメリット

- 短単位により、言語単位がどのような部分から構成されているのか
 - 特に派生語と関連して、接尾辞、接頭辞、非自立可能な品詞のそれぞれの特徴を調べる
(例えば、形+「～らしい、～こい、～臭い」形-非自立可能、「研究」+接尾辞)
- 長単位で、複数の単位からできている言語単位の振る舞いを検討する
 - サ変動詞、複合名詞、複合動詞、のような複合語
 - ①キーワードの検索として、②検索結果として

user: Dr. Irena Srdanovic corpus: jpTenTen11 [MeCab+UniDic2]

Search

- Concordance
- Word List
- Word Sketch
- Thesaurus
- Find X
- Sketch-Diff
- Sketch-Eval
- ?

Simple query:

[Query types](#) [Text types](#) [Context](#)

Query type simple lemma phrase word character CQL

Lemma:

Phrase:

Word Form: match case

Character:

CQL: Default attribute:

Concordance

Word List

Word Sketch

Thesaurus

Find X

Sketch-Diff

Sketch-Eval

Save

View options

KWIC

Sentence

Sort

Left

Right

Node

Shuffle

Sample

Filter

Frequency

Node tags

Node forms

Text Types

Collocations

Corpus: jpTenTen11 [MeCab+UniDic2]

Hits: 9,041,458 (876.0 per million)

Page 1 of 452,073 Go Next Last

- doc#5 いまや1人1台は当たり前という時代になり、最近では **利用** /N.c.vs **者** /Suff.n.g 層の低年齢化具
- doc#5 仕事に就けない人々だけの問題ではない。人口に占める **被用** /N.c.g **者** /Suff.n.g の比率が小さくな
- doc#7 チャンネル数が多ければ多いほど、1つのチャンネルあたりの **視聴** /N.c.vs **者** /Suff.n.g はごく少数になり
- doc#7 チャンネルあたりの視聴者はごく少数になります。そこで **視聴** /N.c.vs **者** /Suff.n.g が20人しかいな
- doc#7 提供していたとしても、何かの拍子に話題を呼び **視聴** /N.c.vs **者** /Suff.n.g が5000人に増
- doc#7 する記事を出版したとします。一般常識に鑑みて、第 **三** /N.num **者** /Suff.n.g が「週刊誌Aでこ
- doc#8 2日「アース・デイ」には世界中のプロジェクト **AWARE** **支援** /N.c.vs **者** /Suff.n.g が、特別な環境つ
- doc#10 、個人情報事前に本人の同意を得ることなく、第 **三** /N.num **者** /Suff.n.g に提供することは
- doc#10 て </p><p> 弊社は、個人情報を取扱っている部門に管理 **責任** /N.c.g **者** /Suff.n.g を置き、個人情報
- doc#10 </p><p> 弊社は、業務の都合により個人情報の取扱を第 **三** /N.num **者** /Suff.n.g に委託する場合は
- doc#12 てくださいね。 </p><p> (PDF 77ページ) </p><p> **推薦** /N.c.vs **者** /Suff.n.g の声 </p><p> 「こ
- doc#12 自信を持っておススメできる内容だと思います。 </p><p> **購入** /N.c.vs **者** /Suff.n.g 様の声 </p><p> 「
- doc#13 よう。杉林に囲まれた境内へと足を踏み入れ、いにしへの **修験** /N.c.g **者** /Suff.n.g たちの信仰心に、
- doc#15 サイト </p><p> 犯罪や反社会的行為に結びつく内容や、第 **三** /N.num **者** /Suff.n.g を中傷、誹謗、ブ
- doc#15 看板相互リンク Seo - P - link Ver 3.5 **管理** /N.c.vs **者** /Suff.n.g が不適切と判断し
- doc#16 </p><p> 注文ID : 111111 **販売** /N.c.vs **者** /Suff.n.g (インフォプレナー)
- doc#20 が、出会い系ですからね。このサイトではセックス目的の **利用** /N.c.vs **者** /Suff.n.g 向への出会いサイト
- doc#20 探してる雰囲気になってくるかなセフレ(セックスフレンド) **希望** /N.c.vs **者** /Suff.n.g が多数在籍中本
- doc#20 多数登録幅広い年齢層から支持されている直ア出会い系 **初心** /N.c.g **者** /Suff.n.g も安心の出会いコ
- doc#24 ページは支給されるので、宣伝だけしていればいいです。 **紹介** /N.c.vs **者** /Suff.n.g 1人に付き500P

Page 1 of 452,073 Go Next Last

user: Dr. Irena Srdanovic corpus: jpTenTen11 [MeCab+UniDic2]

Search

- Concordance
- Word List
- Word Sketch
- Thesaurus
- Find X
- Sketch-Diff
- Sketch-Eval
- ?

- Save
- < Concordance
- Sample
- Filter
- Frequency
- Node tags
- Node forms
- Text Types
- Collocations
- ConcDesc
- ?

Frequency list

Frequency limit:

Page [Next >](#)

word	Freq
p/n 関係者	331850
p/n 初心者	305562
p/n 参加者	274161
p/n 消費者	245803
p/n 被害者	227720
p/n 担当者	192163
p/n 労働者	192009
p/n 利用者	190381
p/n 高齢者	169355
p/n 障害者	167865
p/n 出演者	165553
p/n 経営者	152072
p/n 研究者	123270
p/n 保護者	119906
p/n 事業者	115210
p/n 管理者	106231
p/n 視聴者	105584
p/n 指導者	101286
p/n 責任者	99347
p/n 経験者	98680
p/n 容疑者	97265
p/n 三者	95094

頻度リスト 名詞+社

JpTenTen(長単位、サンプル)から取り出した「研究者」および「興味深い」のプロファイリング

freq = 1693 (13.8 per million)

研究者

pronomの	572	4.3	をverb	103	0.8
第一線	<u>5</u>	6.86	招聘為る	<u>5</u>	8.45
一流	<u>4</u>	6.37	養成為る	<u>4</u>	7.26
若手	<u>5</u>	6.07	育成為る	<u>4</u>	6.28
国内外	<u>4</u>	5.88	招く	<u>6</u>	5.23
分野	<u>21</u>	5.83	育てる	<u>4</u>	3.72
欧米	<u>5</u>	5.67	迎える	<u>4</u>	2.76
専門	<u>5</u>	5.37	目指す	<u>4</u>	2.29
世界中	<u>9</u>	5.04			
大学	<u>18</u>	4.99			
多く	<u>41</u>	4.59			

興味深い freq = 2803 (22.8 per million)

modifies_N	1296	33.6	Adv	618	79.6	modifies_V	266	7.9
御話	<u>49</u>	6.65	大変	<u>95</u>	6.96	拝読為る	<u>7</u>	9.1
現象	<u>14</u>	6.29	速も	<u>238</u>	6.4	拝見致す	<u>3</u>	8.09
内容	<u>92</u>	6.01	中々	<u>88</u>	6.17	拝見為る	<u>19</u>	7.71
一冊	<u>7</u>	5.95	取り分け	<u>3</u>	5.12	見入る	<u>3</u>	6.6
試み	<u>7</u>	5.82	極めて	<u>9</u>	4.75	見学為る	<u>3</u>	5.81
逸話	<u>3</u>	5.8	大いに	<u>3</u>	4.27	見守る	<u>6</u>	5.48
記述	<u>8</u>	5.72	最も	<u>19</u>	4.2	観察為る	<u>4</u>	5.1
催し	<u>3</u>	5.59	一層	<u>3</u>	3.82	読む	<u>63</u>	4.91
記事	<u>42</u>	5.46	特に	<u>19</u>	3.61	伺う	<u>5</u>	4.67
考察	<u>3</u>	5.39	益々	<u>3</u>	3.42	眺める	<u>3</u>	3.42

研究者 Word Sketch 長単位

興味深い Word Sketch 長単位

語彙・品詞・活用形・活用型・パターンの 頻度リスト(UniDic短単位)

品詞

活用形

活用型

1. 名詞-普通名詞-一般
2. 助詞-格助詞
3. 助動詞
4. 名詞-普通名詞-サ変可能

1. 連用形-一般
2. 終止形-一般
3. 連体形-一般
4. 連用形-促音便

1. 助動詞-ダ
2. 五段-ラ行
3. 助動詞-タ
4. サ行変格

tag	Freq	infl_form	Freq	infl_type	Freq
N.c.g	1588826682	Cont.g	607632121	Aux.da	260552830
P.case	1359247326	Concl.g	485365140	V5.ra	233862083
Aux	863345234	Attr.g	469486993	Aux.ta	214041705
N.c.vs	554425638	Cont.t	158394931	sa_irr	196667604
V.bnd	532961623	Irr.g	116420893	Adj	167134814
V.g	506815227	Cont.nj	48221528	V5.wa_a	131979751
Supsym.p	447290326	Cond.g	36496602	V1i.a	110162200
N.num	414314084	Cont.i	31451799	Aux.masu	96666486
Supsym.c	376814114	Vol_tent	29269791	Aux.desu	83078022
P.conj	372440519	Irr.sa	22309244	V5.ka	73080756
P.bind	355183028	Cont.n	14146926	Aux.nai	54693529
Supsym.g	280555426	Concl.n	13031503	Aux.reru	52457777
N.c.adv	215750266	stem.g	12867278	V5.sa	44028481
Suff.n.g	206247617	Imp	12830635	V1e.ta	37135919
Sym.ch	204585993	Cont.int	6790980	V1e.ra	35918383
Adv	173481056	Attr.n	1550658	V1e.ka	29983141
Supsym.bo	171503010	Irr.se	1347788	V5.ma	26376522
P.adv	158837049	Cond.int	1187705	Aux.nu	23359675
Supsym.bc	153531627	Real.g	683018	V1i.ka	22916985
N.c.count	128986663	Attr.abbr	642454	V1e.ma	22535426
P.fin	119879442	Cont.u	640659	V1i.ma	21574027

複数単位の抽出 マルチワードスケッチの例

- 新しく追加された機能
 - それぞれのパターンにある単位からマルチワードスケッチページ (Multiword sketches) に飛ぶ
 - 例: 最近の研究~, 新たな研究~, とても興味深い~

freq = 2782 (0.3 per million) 最新 ... 研究 (研究 filtered by 最新)	freq = 1105 (0.1 per million) 新た ... 研究 (研究 filtered by 新た)	freq = 238 とても興味深い (興味深い filtered by とても)																																																
<table><thead><tr><th>noun</th><th>1060</th><th>nan</th></tr></thead><tbody><tr><td>≥ 成果</td><td>605</td><td>3.95</td></tr><tr><td>≥ 動向</td><td>77</td><td>1.34</td></tr><tr><td>≥ 結果</td><td>126</td><td>0.08</td></tr></tbody></table>	noun	1060	nan	≥ 成果	605	3.95	≥ 動向	77	1.34	≥ 結果	126	0.08	<table><thead><tr><th>noun</th><th>575</th><th>nan</th></tr></thead><tbody><tr><td>≥ 領域</td><td>57</td><td>0.52</td></tr><tr><td>≥ 成果</td><td>53</td><td>0.44</td></tr><tr><td>≥ 分野</td><td>68</td><td>0.26</td></tr></tbody></table>	noun	575	nan	≥ 領域	57	0.52	≥ 成果	53	0.44	≥ 分野	68	0.26	<table><thead><tr><th>modifies_N</th><th>92</th><th>1.0</th></tr></thead><tbody><tr><td>≥ 年越し番組</td><td>1</td><td>4.65</td></tr><tr><td>≥ クルーズ</td><td>1</td><td>4.31</td></tr><tr><td>≥ 天体</td><td>1</td><td>4.28</td></tr></tbody></table> <table><thead><tr><th>modifies_V</th><th>29</th><th>-0.5</th></tr></thead><tbody><tr><td>≥ 聞く始める</td><td>1</td><td>6.08</td></tr><tr><td>≥ 拝見為る</td><td>3</td><td>5.05</td></tr><tr><td>≥ 見入る</td><td>1</td><td>5.02</td></tr></tbody></table>	modifies_N	92	1.0	≥ 年越し番組	1	4.65	≥ クルーズ	1	4.31	≥ 天体	1	4.28	modifies_V	29	-0.5	≥ 聞く始める	1	6.08	≥ 拝見為る	3	5.05	≥ 見入る	1	5.02
noun	1060	nan																																																
≥ 成果	605	3.95																																																
≥ 動向	77	1.34																																																
≥ 結果	126	0.08																																																
noun	575	nan																																																
≥ 領域	57	0.52																																																
≥ 成果	53	0.44																																																
≥ 分野	68	0.26																																																
modifies_N	92	1.0																																																
≥ 年越し番組	1	4.65																																																
≥ クルーズ	1	4.31																																																
≥ 天体	1	4.28																																																
modifies_V	29	-0.5																																																
≥ 聞く始める	1	6.08																																																
≥ 拝見為る	3	5.05																																																
≥ 見入る	1	5.02																																																

研究 Word Sketch → 最新 の 研究~ Word Sketch MWU

パターンの頻度リスト

- 「助詞-接続助詞「て」+動詞-非自立可能」
- 検索パターン: [tag="P.conj"& word="て"] [tag="V.bnd"]
- 1964年の国立国語研究所の「現代雑誌九十種の用語用字」のデータを基にして、日本語の補助動詞の相対頻度順 (Martin 2004, 512ページ)

lemma	Freq
て 居る	5259778
て 来る	1107200
て 仕舞う	716055
て 行く	551444
て 見る	509031
て 呉れる	506095
て 下さる	331408
て 貰う	251620
て 頂く	193982
て 置く	183006
て 有る	115184
て 遣る	98028
て 上げる	63500
て 参る	16593
て 見せる	11584
て 為る	10239
て いらっしゃる	9846
て 回る	8578
て 出来る	7959
て 成る	7727

- 類似しているが、微妙な違い
例:「てしまう」はMartin (2004) の表では「行く、くれる、くださる」よりやや低い頻度、JpTenTenのデータでは「しまう」のほうがやや頻度が高くなっている

All occurrences of V-te	1.0000
V-te + Auxiliary	.4819
<hr/>	
iru/óru/irassyáru	.2934
kúru/máir-u	.0544
iku	.0309
kureru/kudasáru	.0260
simau	.0222
míru	.0204
oku	.0113
morau/itadaku	.0097
áru/gozaimásu	.0066
yaru/ageru	.0052
miséru	.0013

まとめ

- 100億語の超大規模なコーパス構築 →
 - スケッチエンジンに載せたことで、今までできなかった言葉の組み合わせなどの言語情報を取り出せるようになった。
- 長単位と短単位のアノテーション →
 - 以前より統一された短単位の詳細なデータ、以前にはなかった長単位のデータが利用可能になった。
- 品詞タグだけでなく、活用形および活用型の英訳アノテーション →
 - 以前にはなかった活用形に関する詳細な情報を取り出せるようになった。
- 「文法関係ファイル」のデータの整備 →
 - 今まで取り出せなかった語と語の組み合わせおよびその振る舞いの情報が抽出できるようになった。
- **可能な活用**
 - 日本語学、対照言語学、日本語辞書学、日本人学習者用英語辞書学、日本語教育、日本語言語処理、心理学などの研究分野

ご清聴どうもありがとうございました

参考文献(1)

- スルダノヴィッチ・イレーナ, 仁科喜久子(2008)「コーパス検索ツールSketch Engineの日本語版とその利用方法」『日本語科学』23号, 国書刊行会, 59-80
- 伝康晴・小木曾智信・小椋秀樹・山田篤・峯松信明・内元清貴・小磯花絵(2007)「コーパス日本語学のための言語資源:形態素解析用電子化辞書の開発とその応用」『日本語科学』22, 101-123
- 小椋秀樹・小磯花絵・富士池優美・宮内左夜香・小西光・原裕(2011)国立国語研究所内部報告書『現代日本語書き言葉均衡コーパス』形態論情報規程集第4版(上・下)』
- 小澤俊介, 内元清貴, 伝康晴(2011)「BCCWJに基づく中・長単位解析ツール」, 特定領域「日本語コーパス」平成22年度公開ワークショップ予稿集, 331-338
- 小木曾智信・伝康晴(2011)「UniDic2.0:言語資源としての電子化辞書」特定領域研究「日本語コーパス」平成22年度全体会議予稿集, 411-8
- Baroni, Marko & Kilgarriff, Adam (2006) Large linguistically-processed Web corpora for multiple languages, In Proceedings EACL Trento, Italy
- Gahl, S., 1998, Automatic extraction of subcorpora based on subcategorization frames from a part-of-speech tagged corpus, ms., ICSI-Berkeley
- Kilgarriff, Adam, Rychly, Pavel, Smrž, Pavel & Tugwell, David (2004). The Sketch Engine. Proceedings of EURALEX. France: Université de Bretagne. 105-116.

参考文献(2)

- Kilgarriff, A., Kovář, V., Krek, S., Srdanović, I., Tiberius, C. (2010). A Quantitative Evaluation of Word Sketches. Proceedings of the XIV Euralex International Congress. Leeuwarden:Fryske Academy. 7pp.
- Kilgarriff, Adam, Reddy, Siva, Pomikálek, Jan and Pvs, Avinesh (2010) A corpus factory for many languages. In proceedings of LREC, Malta
- Martin, Samuel E. (2004) A reference grammar of Japanese. University of Hawai'i Press, Honolulu
- Pomikalek, Jan (2011) Removing Boilerplate and Duplicate Content from Web Corpora. PhD thesis, Masaryk University, Brno
- Pomikálek, Jan, Suchomel, Vít (2012) Efficient Web Crawling for Large Text Corpora. ACL SIGWAC Web as Corpus (at conference WWW)
- Sharoff, S. (2006) Open-source corpora: using the net to fish for linguistic data, International Journal of Corpus Linguistics, 11 (4), pp. 435–462.
- Srdanović, Irena, Erjavec Tomaz & Kilgarriff, Adam (2008). A web corpus and word-sketches for Japanese. Shizen gengo shori (Journal of Natural Language Processing) 15/2. 137-159.
- Srdanović, Irena, Ida, Naomi, Shigemori Bucar, Chikako, Kilgarriff, Adam, Kovar, Vojtech (2011). Japanese Word Sketches: Advantages and Problems. Acta Linguistica Asiatica, 1 (2)

関連URL

- 国立国語研究所の言語コーパス整備計画KOTONOHA
<http://www.ninjal.ac.jp/kotonoha/>
- スケッチエンジンツールSketch Engine
<http://www.sketchengine.co.uk/>
- クローラSpiderLing <http://nlp.fi.muni.cz/trac/spiderling>
- Comainuに関する参考文献
https://maro.ninjal.ac.jp/Comainu/related_paper/
- 形態素解析辞書UniDic <http://download.unidic.org/>
- MeCab: Yet Another Part-of-Speech and Morphological Analyzer <http://mecab.googlecode.com>