

Strojové učení v knihovnách

Petr Žabička a Alžbeta Zavřelová
Moravská zemská knihovna v Brně

Konference ESK 2021, 18.-19.5.2021

Umělá inteligence (AI)

Neexistuje jednoznačná oficiální definice

- Není to to co známe ze sci-fi literatury
- Těžko lze na první pohled poznat co je pro současnou umělou inteligenci snadné a co je složité

Autonomie - schopnost provádět úkoly ve složitých prostředích bez řízení uživatelem.

Adaptabilita - schopnost zlepšit se prostřednictvím učení se ze zkušeností

Nejedná se o učení, porozumění a inteligenci v jak ji definujeme u lidí.

Slabá AI - na úzce definovaných úlohách, dosahuje lepší výsledky než lidé

Silná AI - obecné úlohy, zatím neexistuje a nikdo neví jak je to daleko

Strojové učení (ML)

Strojové učení (machine learning)

- podoblast umělé inteligence
- systémy, zlepšující svůj výkon v dané úloze na základě narůstajících zkušeností nebo objemu dat
- statistika, pravděpodobnost (četnost)

Hluboké učení (deep learning)

- podoblast strojového učení, princip neuronových sítí
- komplexnější matematické modely přinášející novou kvalitu
- data jsou (paralelně) analyzována množstvím jednoduchých jednotek, tj. rozdělení problémů na řadu menších, dobře vymezených úloh
- s výhodou lze použít výpočtů na grafických kartách

Hluboké učení

Hluboké učení - konvoluční neuronové sítě

- strojové zpracování obrazu v několika úrovních detailu
- v každé úrovni se postupně vyhodnocují části obrazu počínaje jednoduchými body nebo hranami až po abstraktnější prvky

Generativní adversariální sítě

- dva systémy postavené proti sobě
- jeden generuje obrázky na základě naučených modelů
- druhý se snaží rozlišit skutečné od strojem generovaných obrázků
- postupným zlepšováním se obou sítí vznikají obrázky nerozeznatelné od skutečnosti

Způsoby učení

- Učení s učitelem
 - součástí trénovacích dat jsou i informace o tom co má být výsledkem
- Učení bez učitele
 - kategorizace, není informace o tom co má být výsledkem
- Zpětnovazební učení
 - stroj hledá optimální řešení a dostává ohodnocení výsledku

Vždy jsou potřeba velké sady dat pro učení

Využití strojového učení

- klasifikace dat
- doporučovací systémy
- predikce budoucích výsledků
- řízení systémů

Strojové učení v knihovnách

Možnosti využití

- automatická klasifikace dat
- tvorba nebo obohacování metadat
- zefektivnění a zjednodušení vyhledávání
- doporučovací systémy
- analýza obrazu - anotace obrazu, OCR

digitalizáty + přepisy textů → učící modely

- data trénovací - učí se z nich (ukázkové data)
- data testovací - testuje/generuje naučené
- částečná chybovost, nutné i manuální korekce, korigované dokumenty mohou rozšířit trénovací datovou sadu

Komunita AI4LAM

AI4LAM (AI pro knihovny, archivy a muzea)

- platforma pro spolupráce paměťových organizací oblasti AI
- zlepšuje povědomí a sdílí zkušenosti ve využití nástrojů umělé inteligence

- inovativace a inspirace - AI může změnit způsob, jakým LAM plní své poslání
 - obohacení globální praxe
- etické a transparentní nasazování AI
- řešení výzev v rámci komunity LAM
- otevřená data, sdílené modely a opakovatelné výsledky
- spolupráce jednotlivců a institucí (sdílené hodnoty)
- otevřená mezinárodní komunita napříč organizacemi

Komunita AI4LAM

Pravidelné setkání

- Zoom online jednou za ca. 6 týdnů, obvykle v 17 nebo 18 hod. našeho času, k dispozici zápisy a nahrávky jednání
- globální + pracovní skupiny + od 2020 neformální skupina koordinátorů pro AU a NZ

Členové

- správci sbírek GLAMR (galleries, libraries, archives, and museums, records management) a výzkumníci v Digital humanities/digitálních humanitních vědách
- péče o kulturu, etiku, gramotnost a roli AI v těchto souvislostech
- hlavní koordinátoři a dobrovolníci

Komunita AI4LAM

Pracovní skupiny v rámci komunity - koncepty:

- projektová dokumentace - školení/workshopy - soutěže/výzvy - etika
- sdílené modely - sdílené datové sady - produkční AI - uživatelské rozhraní
- periodika/noviny, ...

Komunikační kanály:

- Google groups: <https://groups.google.com/g/ai4lam>
- Slack: <https://ai4lam.slack.com/>
- GitHub: <https://github.com/AI4LAM>
- Twitter: <https://twitter.com/ai4lam>

Akce AI4LAM

Bezplatný online workshop

- 25.5.2021: AI-enabled GLAMR practice: the technical landscape, <https://www.eventbrite.com/e/ai-enabled-glamr-practice-the-technical-landscape-tickets-152622685561>

Online + fyzická konference

- **9.-10-12.2021: Fantastic Futures, 3rd International Conference on Artificial Intelligence for Libraries, Archives and Museums** - hlavní konference
 - výukové programy nebo interaktivní workshopy: úvod do aplikace, případy užití a implementace AI v GLAM nebo nástroje použitelné na data a sbírky GLAM
 - prezentace: zkušenosti s implementací AI v GLAM, výuka AI, etika AI v GLAM, vytváření a sdílení datových sad a tréninkových modelů v rámci komunity
 - <https://easychair.org/cfp/FantasticFutures21>

Visual Geometry Group (Oxford University)

- datasey paměťových institucí, využívají kvalitní metadata z knihoven
- počítačové vidění - zejm. rozpoznávání obrazu/textu:
- klasifikace, porovnávání a vizuální variace
 - tiskařské a typografické chyby, porovnávání ilustrací/exemplářů, zakřivené stránky
 - vizuální vyhledávání tiskařských štočků, motivů
- řeší výzkumné otázky z humanitních věd
- nástroje pro výzkum i zábavu

<https://www.robots.ox.ac.uk/~vgg/>

<https://www.youtube.com/watch?v=Ku7IZ1INiCk>

Query Image

Bodleian Ballads Search

name: MS. Wood E 25(95)

Search Results 1 to 10

MS. Wood E 25(95)

Detailed matches

MS. Wood E 25(40)

Detailed matches

MS. Wood E 25(29)

Detailed matches

Douce Ballads 2(260a)

Detailed matches

MS. Wood E 25(43)

Detailed matches

4o Rawl. 566(55)

Detailed matches

4o Rawl. 566(76)

Detailed matches

Douce Ballads 2(262a)

Detailed matches

Projekt impresso

Impresso - mediální monitorování minulosti: vytěžování 200 let historických novin

- text mining sbírek periodik - vyhledávání relevantních zdrojů
- technologický rámec pro extrakci, zpracování, propojení a prozkoumávání dat z historických tiskovin
- interdisciplinarita - spolupráce výpočetních lingvistů, digitálních humanistů, designérů, historiků, knihovníků a archivářů
- strojově čitelný obsah OCR + automatické prozkoumávání obsahu novin

<https://impresso-project.ch/project/objectives/>
https://www.youtube.com/watch?v=fuGYc_svLXg

Projekt impresso

1) Sada nástrojů pro sledování historických médií

- vícejazyčné a časově specifikované techniky text miningu
 - obsah pro sémanticky indexovaná, strukturovaná a propojená data
- řada komponent pro zpracování přirozeného jazyka (NLP) pro postkorekci OCR, indexování n-gramů, distribuční sémantické indexování, zpracování pojmenovaných entit a kategorizaci textu a shlukování

2) Vizualizační rozhraní a vizuální analýza pro průzkum obsahu

- aktivní průzkum a kritická analýza novinových korpusů - složitých historických dat
 - vyhledávací funkce - klíčová slova a fazety

3) Digitální historie - doplněk cílů

- implementace a dopad vyvinutých nástrojů (vyzdvihování národních a kulturních specifik)

Knihovny.cz a strojové učení

V rámci projektu NAKI byly vytvořeny nástroje využívající sémantické technologie a strojové učení a jejich výstupy byly integrovány do portálu

- otestování využitelnosti těchto nástrojů při zpřístupnění knihovních katalogů
- obohacení záznamů pro účely vyhledávání
- sémantické nástroje byly zaměřeny na obohacování bibliografických záznamů o entity
- nástroje byly aplikovány vždy jen na určitou část záznamů (tam, kde to bylo relevantní)
- pracuje se nejen s bibliografickými záznamy ale i s obsahy nebo plným textem dokumentů
- identifikované entity (osoby, místa apod.) byly v indexu označeny tak, aby při jejich hledání měl daný dokument větší relevanci
- samostatně byly identifikována osobní jména v textech obsahů dokumentů (pravděpodobní autoři článků nebo kapitol)

Knihovny.cz a strojové učení

Automatický klasifikátor

- první experimenty - rozdělení na beletrii a odbornou literaturu
 - problém byly např. čítanky
- přiřazení třídy konspektu
 - bylo identifikováno několik nejednoznačných tříd = tříd, u kterých váhá i knihovník
 - došlo k redukci (zjednoznačnění) tříd konspektu pro tento účel
 - bylo nutné opravit v trénovacích datech neplatná MDT a nesprávně přidělené znaky konspektu
- pro publikace v češtině
- původně s využitím fulltextu, později jen na základě bibliografického záznamu
- pro některé třídy konspektu chybí dostatek trénovacích dat
- velmi přesné tam kde bylo v záznamu MDT
- nakonec obohaceno konspektem 294 459 záznamů monografií
- využití zejména při filtrování (faseta Obor = konspekt)

Knihovny.cz a strojové učení

Nejčastější záměny při klasifikaci s využitím fulltextu (na základě testovací datové sady)

Originální kategorie	Kategorie přiřazená klasifikátorem
Dějiny zemí střední Evropy	Dějiny Česka a Slovenska
Malířství	Výtvarné umění
Řízení a správa podniku	Management. Řízení
Literatura. Literární život	Česká literatura (o ní)
Výtvarné umění	Malířství
Geografie Česka a Slovenska, reálie, cestování	Dějiny Česka a Slovenska
Umění	Výtvarné umění
Biografie	Vnitropolitický vývoj, politický život
Biografie	Film. Cirkus. Lidová zábava
Dějiny Česka a Slovenska	Dějiny zemí střední Evropy

ObalkyKnih.cz - doporučování literatury

- **Vychází z dat o výpůjčkách uživatelů z několika knihoven (anonymizované údaje o uživatelích a jejich výpůjčkách)**
 - sbírají se základní údaje o dokumentu plus hash identifikátoru uživatele a volitelně další údaje o uživateli (pohlaví, věk, typ čtenáře, PSČ) - nyní z JVK, MZK, KVCLI, KJM, SVKKL
 - využívá se i anotací knih
 - na základě těchto údajů vzniká model, který se použije pro doporučování knih
- **Doporučení na základě titulu**
 - nejpoužívanější
 - není potřeba zasílat data o uživatelích
- **Doporučení na základě čtenáře**
 - přesnější, pracuje s historií výpůjček přihlášeného uživatele
- **Doporučení na základě preference**
 - doporučení dokumentu ze zvolených kategorií konspektu, případně v kombinaci s historií výpůjček čtenáře

Projekt PERO

PERO - Pokročilá extrakce a rozpoznávání obsahu tištěných a rukou psaných digitalizátů pro zvýšení jejich přístupnosti a využitelnosti (2018–2022)

- automatické kontroly kvality a zlepšování kvality digitalizátů (mikrofilmy)
- automatické rozpoznání textu OCR u starých tištěných dokumentů (fraktura i antikva)
- polo-automatický přepis ručně psaných dokumentů

Nástroje a technologie pro zpřístupnění obsahu digitalizovaných historických dokumentů

- zvýšení čitelnosti dokumentů, snazší vyhledávání a využití obsahu
- možnosti strojové indexace a fulltextové vyhledávání, analýza obsahu

Projekt PERO

Metody: počítačové vidění, strojové učení a jazykové modelování

- rozpoznávání tištěného/psaného textu, opravy obrazu (neuronové sítě)
- analýza rozvržení stránky
- detekce řádků
- automatický přepis řádků
- jazykové modely:
 - přiřazování pravděpodobnosti větám
 - umožňuje vybrat nejlepší možnost

z hlediska jazyka

(+dotrénovává na starší jazyk)

Projekt PERO

Zlepšování kvality digitalizátů

- zejména digitalizované mikrofilmy
- nízká kvalita skenování, vysoké riziko poškození materiálu
- opravy obrazu pro optimalizaci čitelnosti (konvoluční neuronové sítě)

Jak si radnice počíná proti úřadům, svědčí to, že nechala reklamace české okresní školní rady, jež podány byly na vyloučení 600 českých dětí z německých škol zcela klidně ležet a věc tu nevyřizuje. Radnice je zde podporována vládou a proti takovému nepříteli nezbývá žádný jiný prostředek, než jen leden — volební lístek. (Bonflivý souhlas.)

Za zřízení českých měšťanských škol v Brně bojují Čechové již od r. 1881, leč

before

Jak si radnice počíná proti úřadům, svědčí to, že nechala reklamace české okresní školní rady, jež podány byly na vyloučení 600 českých dětí z německých škol zcela klidně ležet a věc tu nevyřizuje. Radnice je zde podporována vládou a proti takovému nepříteli nezbývá žádný jiný prostředek, než jen leden — volební lístek. (Bonflivý souhlas.)

Za zřízení českých měšťanských škol v Brně bojují Čechové již od r. 1881, leč

after

PERO-OCR aplikace

OCR online aplikace

- aplikace umožňuje uživatelům práci s vlastními dokumenty
- manuální opravy - korekce dle řádků předlohy, problematické části zvýrazněné
 - ruční opravy nutné k opakovanému trénování modelů
- formát TXT, ALTO, ALTO XML

Budoucnost:

- nasazení do digitalizační linky prostřednictvím API (nyní testovací provoz s ProArcem)

Project PERO OCR

PERO OCR demonstration application

The application demonstrates capabilities of our own system package developed through PERO at the University of Technology.

The system works under demanding conditions: document management, image acquisition and their recognition, correction and review.

The application allows users to automatically train the system types of printed and handwritten documents. The provided OCR engines are able to transcribe even very low quality printed documents in more complex languages including Latin and characters in Cyrillic and other scripts in German and Czech, and handwritten documents mainly in Czech language.

The application provides efficient methods for text correction and special formats of transcripts for download (ALTO, ALTO XML, plain text), as well as the means and directions for providing feedback for further training of our systems.

MORAVSKÁ ZEMLSKÁ KNIHOVNA | TRADITIONAL DIGITALIZATION TECHNOLOGIES | INTELLIGENT KULTURE

Project PERO OCR

login

pero-ocr.fit.vutbr.cz

Case	Status	Case Title	Risk Level
1000000001	OK	Manuscript	OK (medium)
1000000002	OK	Manuscript	OK (medium)
1000000003	OK	Manuscript	OK (medium)

PERO-OCR aplikace

- ukázky OCR výstupů v online aplikaci (bez zásahů)
 - tiskoviny, staré tisky
 - rukopisy moderní (i histor.)

Ležel celý skrwanený, swou deku měl na hlavě, nohou byl opřený w boku, knytlik měl podle sebe, krew se pregsstila, slla prudce z těla, byl giž celý bez sebe.

J | Praha 27. února.
Včerejší usnesení lidoveckého klubu znamená vítězství umírněného směru Šrámkova ve straně, který se zračí i v tom, že do ohlášeného

rozpoznávání tištěných textů

- digitalizované noviny
- staré tisky, kramářské písně (fraktura, antikva)

Brno 2/1. 1938

Drahá Máňo!

Přijmi srdečný pozdrav a milou vzpomínku na Tebe. Přeji Ti ještě jednou šťastný a veselý nový rok. Ať hodně utíká. Máňo jak Ti bylo když jsem odjí-

Brno 2/1. 1938

Drahá Máňo!

Přijmi srdečný pozdrav a milou vzpomínku na Tebe. Přeji Ti ještě jednou šťastný a veselý nový rok. Ať hodně utíká. Máňo jak Ti bylo když jsem odjí-

rozpoznávání rukopisných textů (20.st)

- korespondence 1938 a V. Havel

to představy potrhle, to vám dobře, ale pro pořádek se o nich zmiňuji. Myslím, že jsou psychologicky snadno vysvětlitelné

to predstavy potrhne, to vám dobre, ale pro pořádek se o nich zmiňuji. Myslím, že jsou psychologicky snadno vysvětlitelné

ode wšeho mně ochran a opa,,
trug; take mně rač dati,
co by mně pobýzelo a potwr,,

nenie A protož gedu na welblu
diech neb ti tu magi swuoi obrok
totiž male wietwiczky a listi

Miešta znagma prozie naklowieny gfude, a nadio witecne obu
u Omlunu wewšsem gegen, zmeni a Poloneny štwrzngem a vpewnugem Kterazto Cmluwli gla odnas y bi da
gmnych wšech ledy wšfelwakt

Na co si musíme dát pozor

Nedostatečné množství dat k učení

- systém se musí mít na čem učit

Nepředpokládaně nesprávná interpretace trénovacích dat

- systém funguje na testovacích datech správně, ale identifikuje jinou vlastnost než je očekáváno

Hranice mezi zlepšením a podvrhem

- oprava vs. změna nečitelného textu

Předpojatost (BIAS)

- trénovací data obsahují předpojatost, ta se přenáší i do výsledků
- kdo rozhoduje co je předpojatost a co ne? Realita vs. politické rozhodnutí.

Děkujeme za pozornost

[<Petr.Zabicka@mzk.cz>](mailto:Petr.Zabicka@mzk.cz)
[<Alzbeta.Zavrelova@mzk.cz>](mailto:Alzbeta.Zavrelova@mzk.cz)
