

Machine Translation with Diverse Data Sources

Huda Khayrallah

This talk was presented at NYU Abu Dhabi
CS seminar on September 1, 2019

It is based on the following papers:

<https://aclweb.org/anthology/W18-2705>

(bibtex: <https://aclweb.org/anthology/W18-2705>)

<https://aclweb.org/anthology/W18-2709>

(bibtex: <https://aclweb.org/anthology/W18-2709.bib>)

Machine Translation with Diverse Data Sources

Huda Khayrallah

huda@jhu.edu

Work with:

Brian Thompson, Kevin Duh & Philipp Koehn

JOHNS HOPKINS
UNIVERSITY

Overview

- Overview of Neural Machine Translation (NMT)
- Overview of Domain Adaptation
- Improving Domain Adaptation
 - Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation [Khayrallah, Thompson, Duh & Koehn 2018]
- Analysis of Noisy Corpora
 - On the Impact of Various Types of Noise on Neural Machine Translation [Khayrallah & Koehn 2018]

Machine Translation

≡ Google Translate

Sign in

ENGLISH

ARABIC

How do I get to the airport?

☆ كيف يمكنني الوصول إلى المطار؟

kayf yumkinuni alwusul 'ilaa almatar?

Neural Machine Translation

Parallel Text

Die Koalas sind süß

Die Kängurus springen

Der Koala ist weich

Das Känguru ist schnell

The koalas are cute

The kangaroos jump

The koala is soft

The kangaroo is fast

Wasch dir die Hände

NMT loss function

$$\mathcal{L}_{\text{NLL}}(\theta) = - \sum_{v \in \mathcal{V}} (\mathbb{1}\{y_i = v\} \times \log p(y_i = v \mid x; \theta; y_{j < i}))$$

Gold Target **Model output**

Cross Entropy(,)

Gold Target **Model output**

BLEU

- Weighted n -grams precision

$$\min \left(1, \frac{\text{output length}}{\text{reference length}} \right) \left(\prod_{i=1}^4 \text{precision}_i \right)^{\frac{1}{4}}$$

- Between 0 and 1
 - (often scaled to be 0-100)
- **Higher is better**
- Imperfect...
- But... not bad

Overview

- Overview of Neural Machine Translation (NMT)
- **Overview of Domain Adaptation**
- Improving Domain Adaptation
 - Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation [Khayrallah, Thompson, Duh & Koehn 2018]
- Analysis of Noisy Corpora
 - On the Impact of Various Types of Noise on Neural Machine Translation [Khayrallah & Koehn 2018]

What do we want to translate?

Developmental toxicity, including dose-dependent delayed foetal ossification and possible teratogenic effects, were observed in rats at doses resulting in subtherapeutic exposures (based on AUC) and in rabbits at doses resulting in exposures 3 and 11 times the mean steady-state AUC at the maximum recommended clinical dose.

The films coated therewith, in particular polycarbonate films coated therewith, have improved properties with regard to scratch resistance, solvent resistance, and reduced oiling effect, said films thus being especially suitable for use in producing plastic parts in film insert molding methods.

General Domain Data

General Domain Data

Would it not be beneficial, in the short term, following the Rotterdam model, to inspect according to a points system in which, for example, account is taken of the ship's age, whether it is single or double-hulled or whether it sails under a flag of convenience.

General Domain Data

Mama always said there's an awful lot
you can tell about a person by their
shoes.

Domain Mismatch

Case Study: Translating Russian Patents

General Domain NMT

50m General Domain
sentence pairs

General Domain NMT

50m General Domain
sentence pairs

дверной замок повышенной степени защищенности от взлома
Human: door lock with increased degree of security against burglary
System: door security door security door

In-Domain NMT

30k In-Domain
sentence pairs

In-Domain NMT

30k In-Domain
sentence pairs

дверной замок повышенной степени защищенности от взлома
Human: door lock with increased degree of security against burglary
System: door lock for a high degree of protection against coke

Domain Adaptation

Continued Training

50m General Domain
sentence pairs

30k In-domain
sentence pairs

Continued Training

50m General Domain
sentence pairs

General
Domain
NMT
Model

30k In-domain
sentence pairs

дверной замок повышенной степени защищенности от взлома
Human: door lock with increased degree of security against burglary
System: door lock with increased penetration protection

Russian → English Patents

Russian → English General

Overview

- Overview of Neural Machine Translation (NMT)
- Overview of Domain Adaptation
- **Improving Domain Adaptation**
 - Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation [Khayrallah, Thompson, Duh & Koehn 2018]
- Analysis of Noisy Corpora
 - On the Impact of Various Types of Noise on Neural Machine Translation [Khayrallah & Koehn 2018]

Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation

Huda Khayrallah, Brian Thompson,

Kevin Duh & Philipp Koehn

WNMT at ACL 2018

JOHNS HOPKINS
UNIVERSITY

Continued Training

30k In-domain
sentence pairs

Regularized Continued Training

30k In-domain
sentence pairs

Teacher/Student Models

- Word Level Knowledge distillation
- Often used to make smaller/faster models
- Train one model; use it to ‘teach’ another

Regularized Continued Training Student

NMT loss function

$$\mathcal{L}_{\text{NLL}}(\theta) = - \sum_{v \in \mathcal{V}} (\mathbb{1}\{y_i = v\} \times \log p(y_i = v \mid x; \theta; y_{j < i}))$$

Gold Target **CT Model output**

Cross Entropy(,)

Gold Target **CT Model output**

Teacher/Student Loss Function

$$-\sum_{v \in \mathcal{V}} \left(p_{aux}(y_i = v | x; \theta_{aux}; y_{j < i}) \times \log p(y_i = v | x; \theta; y_{j < i}) \right)$$

**General Model Output
(teacher)**

**CT Model output
(student)**

Cross Entropy(,)

**General Model Output
(teacher)**

**CT Model output
(student)**

This work: Combine Both

$$(1 - \alpha) \times \left(- \sum_{v \in \mathcal{V}} (\mathbb{1}\{y_i = v\} \times \log p(y_i = v \mid x; \theta; y_{j < i})) \right) +$$

$$\alpha \times \left(- \sum_{v \in \mathcal{V}} (p_{aux}(y_i = v \mid x; \theta_{aux}; y_{j < i}) \times \log p(y_i = v \mid x; \theta; y_{j < i})) \right)$$

$$(1 - \alpha) \times \text{Cross Ent} \left(\begin{array}{cccc} \text{Yellow} \\ \text{Circle} \end{array}, \begin{array}{cccc} \text{Purple} \\ \text{Circle} \end{array} \right) +$$

$$\alpha \times \text{Cross Ent} \left(\begin{array}{cccc} \text{Blue} \\ \text{Circle} \end{array}, \begin{array}{cccc} \text{Purple} \\ \text{Circle} \end{array} \right)$$

Results

Russian → English Patents

German → English Medical

English → German Medical

English → German Medical

Analysis

Russian → English General (patents)

Overcoming Catastrophic Forgetting During Domain Adaptation of Neural Machine Translation

Brian Thompson[†] Jeremy Gwinnup[◦] Huda Khayrallah[†] Kevin Duh[†] Philipp Koehn[†]

[†]Johns Hopkins University, [◦]Air Force Research Laboratory

{brian.thompson, huda, phi}@jhu.edu,
kevinduh@cs.jhu.edu,
jeremy.gwinnup.1@us.af.mil

German-English Medical – Small

English-German Medical – Small

Overview

- Overview of Neural Machine Translation (NMT)
- Overview of Domain Adaptation
- Improving Domain Adaptation
 - Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation [Khayrallah, Thompson, Duh & Koehn 2018]
- **Analysis of Noisy Corpora**
 - On the Impact of Various Types of Noise on Neural Machine Translation [Khayrallah & Koehn 2018]

On the Impact of Various Types of Noise on Neural Machine Translation

Huda Khayrallah & Philipp Koehn

WNMT at ACL 2018 [Outstanding Contribution Award]

JOHNS HOPKINS
UNIVERSITY

De→En translation

	NMT	SMT
WMT17	27.2	24.0

More data is better!

More data is better!

More data is better!

[Sennrich & Zhang 2019]

Let's go get more data!

Annual growth in prices came in at 10.9 per cent, more than double the gain of the 12 months to August 2013, but the gains were not evenly spread across the country.

De→En translation

	NMT	SMT
WMT17	27.2	24.0
+ raw paracrawl	17.3 (-9.9)	25.2 (+1.2)

Raw Paracrawl

NMT SMT

Manual Analysis

Noise Types

- Misaligned Sentences
- Misordered words
- Wrong Language
- Untranslated Sentences
- Short Segments

Misaligned Sentences

Misaligned Sentences

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Misaligned Sentences

Die Koalas sind süß

The kangaroos jump

Die Kängurus springen

The koala is soft

Der Koala ist weich

The kangaroo is fast

Das Känguru ist schnell

The koalas are cute

Misaligned Sentences

NMT SMT

Misordered Words

Misordered Words (source)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Misordered Words (source)

Koalas	Die sind süß	The koalas are cute
Kängurus	springen Die	The kangaroos jump
ist Der	weich Koala	The koala is soft
schnell	Känguru ist Das	The kangaroo is fast

Misordered Words (source)

NMT SMT

Misordered Words (target)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Misordered Words (target)

Die Koalas sind süß

koalas cute are The

Die Kängurus springen

kangaroos The jump

Der Koala ist weich

is The soft koala

Das Känguru ist schnell

fast The is kangaroo

Misordered Words (target)

NMT SMT

Wrong Language

Wrong Language (French source)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Wrong Language (French source)

Les koalas sont mignons The koalas are cute

Les kangourous sautent The kangaroos jump

Le koala est doux The koala is soft

Le kangourou est rapide The kangaroo is fast

Wrong Language (French source)

2.5%	5%	10%	25%	50%
26.9 -0.3	24.0 -0.0	26.8 -0.4	23.9 -0.1	26.8 -0.4
		26.8 -0.4	23.9 -0.1	23.9 -0.1

NMT SMT

Wrong Language (French target)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Wrong Language (French target)

Die Koalas sind süß

Les koalas sont mignons

Die Kängurus springen

Les kangourous sautent

Der Koala ist weich

Le koala est doux

Das Känguru ist schnell

Le kangourou est rapide

Wrong Language (French target)

NMT SMT

Untranslated

Untranslated (English Source)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Untranslated (English source)

The koalas are cute

The kangaroos jump

The koala is soft

The kangaroo is fast

The koalas are cute

The kangaroos jump

The koala is soft

The kangaroo is fast

Untranslated (English source)

NMT SMT

Untranslated (German target)

Die Koalas sind süß

The koalas are cute

Die Kängurus springen

The kangaroos jump

Der Koala ist weich

The koala is soft

Das Känguru ist schnell

The kangaroo is fast

Untranslated (German target)

Die Koalas sind süß

Die Kängurus springen

Der Koala ist weich

Das Känguru ist schnell

Die Koalas sind süß

Die Kängurus springen

Der Koala ist weich

Das Känguru ist schnell

Untranslated (German target)

Short Segments

Short Segments

Die

süß

Känguru

schnell

The

cute

Kangaroo

fast

Short Segments

≤ 2 words

3-5 words

	5%	10%	20%	50%	100%					
MISALIGNED SENTENCES	26.5 -0.7	24.0 -0.0	26.5 -0.7	24.0 -0.0	26.3 -0.9	23.9 -0.1	26.1 -1.1	23.9 -0.1	25.3 -1.9	23.4 -0.6
MISORDERED WORDS (SOURCE)	26.9 -0.3	24.0 -0.0	26.6 -0.6	23.6 -0.4	26.4 -0.8	23.9 -0.1	26.6 -0.6	23.6 -0.4	25.5 -1.7	23.7 -0.3
MISORDERED WORDS (TARGET)	27.0 -0.2	24.0 -0.0	26.8 -0.4	24.0 -0.0	26.4 -0.8	23.4 -0.6	26.7 -0.5	23.2 -0.8	26.1 -1.1	22.9 -1.1
WRONG LANGUAGE (FRENCH SOURCE)	26.9 -0.3	24.0 -0.0	26.8 -0.4	23.9 -0.1	26.8 -0.4	23.9 -0.1	26.8 -0.4	23.9 -0.1	26.8 -0.4	23.8 -0.2
WRONG LANGUAGE (FRENCH TARGET)	26.7 -0.5	24.0 -0.0	26.6 -0.6	23.9 -0.1	26.7 -0.5	23.8 -0.2	26.2 -1.0	23.5 -0.5	25.0 -2.2	23.4 -0.6
UNTRANSLATED (ENGLISH SOURCE)	27.2 -0.0	23.9 -0.1	27.0 -0.2	23.9 -0.1	26.7 -0.5	23.6 -0.4	26.8 -0.4	23.7 -0.3	26.9 -0.3	23.5 -0.5
UNTRANSLATED (GERMAN TARGET)	17.6 -9.8	23.8 -0.2	11.2 -16.0	23.9 -0.1	5.6 -21.6	23.8 -0.2	3.2 -24.0	23.4 -0.6	3.2 -24.0	21.1 -2.9
SHORT SEGMENTS (max 2)	27.1 -0.1	24.1 +0.1	26.5 -0.7	23.9 -0.1	26.7 -0.5	23.8 -0.2				
SHORT SEGMENTS (max 5)	27.8 +0.6	24.2 +0.2	27.6 +0.4	24.5 +0.5	28.0 +0.8	24.5 +0.5	26.6 -0.6	24.2 +0.2		
RAW CRAWL DATA	27.4 +0.2	24.2 +0.2	26.6 -0.6	24.2 +0.2	24.7 -2.5	24.4 +0.4	20.9 -6.3	24.8 +0.8	17.3 -9.9	25.2 +1.2

Filtering methods

- BiCleaner [Espla-Gomis & Forcada 2009]
- Zipporah [Xu & Koehn 2017]
- WMT shared task [Koehn, Khayrallah, Heafield & Forcada 2018]
 - Dual Conditional Cross-Entropy Filtering [Junczys-Dowmunt 2018]
 - Zipporah [Khayrallah, Xu & Koehn 2018]

De→En translation

	NMT	SMT
WMT17	27.2	24.0
+ raw paracrawl	17.3 (-9.9)	25.2 (+1.2)

De→En translation

	NMT	SMT
WMT17	27.2	24.0
+ raw paracrawl	17.3 (-9.9)	25.2 (+1.2)
WMT19 + filtered paracrawl	32.4 (+5.2)	25.8 (+1.8)

Overview

- Overview of Neural Machine Translation (NMT)
- Overview of Domain Adaptation
- Improving Domain Adaptation
 - Regularized Training Objective for Continued Training for Domain Adaptation in Neural Machine Translation [Khayrallah, Thompson, Duh & Koehn 2018]
- Analysis of Noisy Corpora
 - On the Impact of Various Types of Noise on Neural Machine Translation [Khayrallah & Koehn 2018]

Takeaways

- new methods → improved performance
- models consist of methods + **data**
- methods pick up patterns in the data
 - noise [Khayrallah & Koehn 2018]
 - annotation artifacts [Poliak et al., 2018]
 - Bias [Ethics in NLP 2017, 2018; Gender Bias in NLP 2019]

Questions?

huda@jhu.edu

cs.jhu.edu/~huda