Querying Across Languages: A Dictionary-Based Approach to Multilingual Information Retrieval

David A. Hull **Gregory Grefenstette**

Rank Xerox Research Centre 6 chemin de Maupertuis, 38240 Meylan France {hull,grefen}@grenoble.rxrc.xerox.com

Abstract

The multilingual information retrieval system of the future will need to be able to retrieve documents across language boundaries. This extension of the classical IR problem is particularly challenging, as significant resources are required to perform query translation. At Xerox, we are working to build a multilingual IR system and conducting a series of experiments to understand what factors are most important in making the system work. Using translated queries and a bilingual transfer dictionary, we have learned that crosslanguage multilingual IR is feasible, although performance lags considerably behind the monolingual standard. The experiments suggest that correct identification and translation of multi-word terminology is the single most important source of error in the system, although ambiguity in translation also contributes to poor performance.

Introduction

As Internet resources such as the World Wide Web become accessible to more and more countries, and technological advances overcome the network, interface, and computer system differences which have impeded information access, it will become more common for searchers to wish to explore collections of documents that are not written in their native language. Beyond merely accepting extended character sets and performing language identification, the text retrieval systems of the future will have to provide help in searching for information across language boundaries. At Xerox, we have begun a series of experiments to explore what factors are most important in making multilingual information retrieval systems work.

After presenting our definition of multilingual information retrieval, we introduce several basic approaches to the problem and discuss the previous research work in this area. We then describe our first round of experiments using French queries and an English document collection (TIPSTER).

Permission to make digital/hard copy of all part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage, the copyright notice, the title of the publication and its date appear, and notice is given that copying is by permission of ACM, Inc. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or fee. SIGIR'96, Zurich, Switzerland

Switzerland@1996 ACM 0-89791-792-8/96/08.\$3.50

We demonstrate that multilingual information retrieval is feasible using a general language bilingual dictionary and some basic linguistic analysis tools, but that there is a significant gap between monolingual and multilingual performance. From a failure analysis of the results, we learn that translation ambiguity and missing terminology are the two primary sources of error, and we conclude by suggesting some methods for resolving these problems.

Our goal in these experiments is not to build the ideal fully-functional multilingual IR system, as the time and resources required for this task are considerable. Rather, we restrict our attention to a single language pair and try to understand the basic requirements for effective multilingual IR and the problems that arise from a simple implementation of such a system. From this research, we can begin to understand which components of the system are most important and find some directions for our future research. Therefore, the examples of when and the reasons why the system failed are more important than the numerical results of the experiments.

Defining Multilingual Information Retrieval

There is no common currently accepted definition for multilingual information retrieval (MLIR). The term has been used in the past to cover a broad range of different approaches to information retrieval (IR) using one or more languages. In this section, we will present a number of different descriptions of the multilingual IR task that have been used by previous authors and outline our own approach to the problem. Five different definitions for MLIR are outlined below.

- (1) IR in any language other than English.
- (2) IR on a parallel document collection or on a multilingual document collection where the search space is restricted to the query language.
- (3) IR on a monolingual document collection which can be queried in multiple languages.
- (4) IR on a multilingual document collection, where queries can retrieve documents in multiple languages.
- (5) IR on multilingual documents, i.e. more than one language can be present in the individual documents

Definition (1) comes from the recent TREC conferences [Harman, 1995], where the IR experiments in Spanish are referred to as the multilingual track. A number of modern IR systems claim that they are performing multilingual information retrieval because they are capable of handling

extended character sets and can be modified to perform text retrieval in other languages. An expanded version of this definition is (2), where it is assumed that the system is working with a multilingual document collection but the documents in each language are viewed as separate and independent parts of the collection. Once the query is entered, the language of interest is fixed, and only documents in that language are searched. This definition also covers parallel document collections¹, which can be searched in any of their component languages.

Definition (3) assumes that the document collection is monolingual, but the retrieval system is capable of processing queries in a number of different languages and retrieving documents across language boundaries. With (4), a simple extension of the previous definition, we can move to a multilingual document collection which can be searched in any of its component languages and where documents can be retrieved in multiple languages in response to a single search. Finally, we can generalize this definition still further to multilingual documents (5). The MLIR problem descriptions above are listed in order of their complexity. Recent work on Spanish IR [Broglio et al., 1995, Buckley et al., 1995] suggests that modern IR systems and techniques can be applied effectively to other languages. However, researchers are only beginning to address the problem of cross-language document access using full-text retrieval systems.

The MLIR problem as we would like to define it (3-5) requires some form of query translation. This adds an entirely new order of complexity to the traditional IR problem and requires that an extensive knowledge base be incorporated into the system to support document access across language barriers. However, MLIR is a far more tractable problem than machine translation, as the translated representations of documents or queries are for automatic machine use only and need never be read by a human being. Therefore the entire issue of syntactic generation and the problems associated with incorrect resolution of ambiguity [Oard et al., 1994] can be avoided. Information retrieval is such an inexact science that it is not clear whether direct query translation is necessary or even optimal for identifying relevant documents. It may be possible to achieve a reasonable level of performance by relying primarily on statistical similarity information. However, recent research by Davis and Dunning suggests that such information alone is not sufficient [Davis & Dunning, 1996]. This is one of the important issues which needs to be explored in this expanding field of research.

Our research concentrates on problem (3) above for several reasons. First, in order to obtain experimental results that are both reliable and quantifiable, it is necessary to have test document collection with large numbers of relevance judgements. For the moment, such resources are scarce to non-existent in the multilingual domain. Therefore, we are able to leverage off the extensive previous work in traditional IR if we rely upon a monolingual test collection. Second, following a long tradition of experimental research, we attack the simplest problem first, and worry later about generalizing our results to multilingual document collections.

Definition (4) adds an additional layer of complexity to the IR problem because of the language-dependent nature of the translation process. There is no guarantee that document similarity scores obtained by translation of the query into several different languages will be comparable, so creating a single ranked list of documents requires research into merging strategies that is only beginning to happen for monolingual merging problems [Voorhees et al., 1995]. Definition (5) requires that scores be combined on the level of the individual documents. We also restrict ourselves to a single language pair (English/French) in order to minimize the resource requirements of our experiments.

3 Basic Approaches to MLIR

Information Retrieval systems rank documents according to statistical similarity measures based on the cooccurrence of terms in queries and documents. For our approach to MLIR, which tries to capture relevant documents across language boundaries, some mechanism for query or document translation is required. Our MLIR system has been designed to use query translation. There is no reason in principle why the problem could not be approached using document translation instead. Queries tend to be very short (often only one or two words), which does not provide much context for the translation process, so it is quite possible that document translation could lead to better performance. However, when faced with the choice between translating the query once or translating every document in the collection, the former seems much more realistic in terms of efficiency. The query translation module can easily be built on top of an already existing IR software package without having to redesign the entire system. Furthermore, for document translation, the storage costs increase linearly with the number of supported languages (unless document translation is performed dynamically, which is not currently a realistic option).

Oard [Oard et al., 1994] defines three major approaches to the problem of interlingual term correspondence, which they call text translation, term vector translation, and Latent Semantic Coindexing². Text translation describes the process of mapping the query from the source language directly into one or more target languages using a machine translation (MT) system. This represents the high-end approach to MLIR, since machine translation generally involves the sophisticated use of natural language processing and text generation techniques. It is characterized by the direct resolution of ambiguity in translation using structural information from the source language text. This strategy for MLIR might allow the researcher to take advantage of the extensive body of research on machine translation and the availability of commercial products. However, the performance of current MT systems in the setting of general language translation is dismal enough to make this option less than entirely satisfactory. Experiments by Radwan [Radwan, 1994] confirm these suspicions.

As a more robust alternative, we can consider using term vector translation³, a process by which each word in the source language is mapped to all of its possible definitions in the target language. Retrieval strategies based on the vector space model can seamlessly evaluate this extended representation of the translated query. However, this approach raises a number of important issues with respect to term weighting strategies. Should each term be weighted according to the number of translations? For example, a term with four translations may have its importance artificially inflated with respect to a term with a single translation unless this

¹A parallel document collection is defined as one where the same documents are presented in two or more languages.

²Latent Semantic Indexing [Landauer & Littman, 1990] applied to a parallel document collection.

³Oard [Oard et al., 1994] expected that the term vectors would be

Oard [Oard et al., 1994] expected that the term vectors would be extracted from a parallel aligned corpus, but we find this concept useful for describing our dictionary-based approach also.

one to many mapping is accounted for in the term weights. Perhaps an extended or weighted Boolean model where all translations of each term are linked by disjunction would be more appropriate. Furthermore, some translations of a term will be much more common than others. Should more common translations be weighted proportionally higher? What resources do we use to obtain this information? These questions suggest that corpus-driven methods for MLIR should be considered.

While direct translation of the query seems like the most viable approach to MLIR, one can also consider methods that derive query translations indirectly using a training corpus. Landauer and Littman [Landauer & Littman, 1990] and Evans et al. [Evans et al., 1991] present very compelling techniques based on Latent Semantic Indexing, which uses the singular value decomposition of a parallel document collection to obtain term vector representations which are comparable across all the languages of the collection. Unfortunately, this technique has not yet been seriously tested for the MLIR problem. Davis and Dunning [Davis & Dunning, 1996] examine several interesting alternative approaches which also use a parallel document collection. For example, one can match the query against sentences in the same language and find terms in matching sentences in other languages that are strongly associated with the query topic. Indirect query translation using training corpora may be able to capture domain and context dependent relationships that would be missed by other techniques. We consider exploiting parallel corpora for direct or indirect translation to be a promising line of research.

4 Resource requirements for MLIR

Extending information retrieval to the multilingual domain requires that researchers obtain a significant number of additional resources, even for the simplest approaches, where the query and the documents returned are both in the same language. The MLIR system must be able to handle the character sets of each language that is supported and multilingual document collections may benefit from some facilities for automatic language recognition [Sibun & Spitz, 1994, Grefenstette, 1995]. Support for accented character sets may seem simple on the surface, but there are some important issues that must be addressed. In many text collections, accenting is inconsistent, and capitalized letters sometimes lose their accents. Our approach is to handle these problems during the stemming process.

Efficient stemming algorithms for English have been developed over the past twenty-five years, but most of this work will not generalize to other languages. It is not known what investment would be required to create high-performance stemmers for languages other than English. Stemmers are being developed for other languages but most have not been extensively tested. Fortunately, Xerox linguists have developed an alternative solution based on the use of inflectional analysis. This approach is particularly valuable for term translation, as it only conflates word forms which have the same inflectional root, so no additional ambiguity is introduced before translation. In terms of IR performance, it works as well as traditional stemming algorithms in English [Hull, 1996] and provides similar improvements for Spanish [Hearst et al., 1996].

Xerox has developed a methodology [Chanod, 1994] which can be used to construct a morphological analyzer for a new language in 8-10 person/months, and tools have already been built for most Western European languages.

These analyzers recognize the possible parts of speech of each token in a text and provide a normalized form for a variety of surface forms. For example, the French word joignaient (joined) is morphologically analyzed as the 3rd person plural preterite form of joindre. The German word Weingärtnergenossenschaften is analyzed as the feminine plural noun Wein#Gärtner#Genosse(n)#schaft composed of the agglutination of the words Wein, Gärtner, Genosse, and schaft. In addition to providing principled stemming, morphological analysis is a necessary step in any subsequent natural language processing, such as noun phrase recognition. It is also crucial for finding term entries in bilingual dictionaries.

Query translation requires extensive resources for each language pair under consideration. Depending on the approach, this may include (1) a machine translation system, (2) bilingual thesauri or transfer dictionaries, (3) information derived from parallel texts and/or monolingual domain-specific corpora. Machine translation systems are useful for direct query translation. Bilingual dictionaries are one source of definitions for term vector mapping. Parallel corpora can be used to extract relationships between terms for term vector translation or as a reference for the indirect query translation strategies described in the previous section. Domain-specific monolingual corpora can be an important source for terminology and can be used as a surrogate when parallel corpora are not available in the field of interest, although the process of extracting translations is much more difficult and manual effort may be required.

Bilingual general language dictionaries in machine readable form are more and more available, although they tend to be expensive to obtain. Unfortunately, they are designed with human readers in mind and thus need to be adapted for use by automatic retrieval systems. For term vector translation, the system needs only the direct translations of each entry, which we will define as a bilingual transfer dictionary (also sometimes called a bilingual thesaurus). Bilingual general language dictionaries contain more verbose definitions and examples including large amounts of vocabulary that would not be suitable for IR. Converting a bilingual dictionary to a transfer dictionary is a non-trivial effort.

Parallel text collections can also be used for term vector translation, but doing so accurately requires immense quantities of training text and statistical models of great sophistication. The work of Brown et al., 1993] from IBM epitomizes this strategy. They generate not only term translation vectors but corresponding translation probabilities for each link which accurately model the distribution of the training corpus. This approach is extremely compelling but the translation probabilities must be applied with caution, as they may not generalize to other domains and they are generated independent of context. The IBM work is designed for machine translation and has not been tested on the MLIR problem. Much simpler approaches, such as the matching of associated terms from aligned sentences suggested by Davis and Dunning have not yet been proven to be effective.

Of these two resources, bilingual general language dictionaries are more prevalent than parallel texts of sufficient size to have similar coverage. While creating a transfer dictionary is not a simple process, the effort required to implement the IBM approach makes the former task seem simple in comparison. Therefore, our experiments use a bilingual transfer dictionary. In a sense, one can consider these two approaches as complementary. The transfer dictionary provides broad but shallow coverage of the language. All major

words in the language are defined but most technical terminology is missing and translation probabilities are not available. On the other hand, parallel corpora provide narrow but deep coverage, particularly when they concentrate on a single domain. The ideal MLIR system of the future will want to take advantage of both of these resources.

5 Previous Experiments in MLIR

There is a long history of multilingual text retrieval in the context of controlled vocabulary systems. [Salton, 1970] and Pevzner [Pevzner, 1972] demonstrated in the early 70's that cross-language text retrieval systems perform as well as their single-language counterparts given a carefully constructed bilingual thesaurus. A large number of governmental and commercial applications have been developed based on this approach. However, controlled vocabulary systems are less than ideal for modern text retrieval for a number of reasons [Oard & Dorr, 1996]. First and foremost, these systems require considerable human effort in thesaurus contruction and document indexing (which is often not fully automated), something that is just not feasible for large modern text collections which use language in a much more dynamic fashion. As retrieval is generally based on a simple boolean model, these systems also require considerable skill to be utilized effectively and tend to be less robust and less effective than systems which can rank documents using full-text statistical matching techniques. For more information on multilingual text retrieval research and applications, readers are encouraged to consult Oard's comprehensive review [Oard & Dorr, 1996].

Experimental work on the application of MLIR to full text retrieval systems is sparse indeed, with two notable exceptions. Christian Fluhr and colleagues at INSTN have developed a ranked boolean system which uses bilingual term, compound, and idiom dictionaries to work on English-French and French-German cross-language retrieval⁴. Radwan and Fluhr [Radwan, 1994] conducted experiments using the Cranfield collection and translated French queries and obtained the following results [p. 244]: monolingual system - 0.345, MLIR using term vector translation and transfer dictionaries - 0.270, MLIR using machine translation (SYS-TRAN) - 0.215, as measured by average precision at 10-90%recall. These experiments provide strong evidence that term vector translation is more effective than machine translation. Mark Davis and Ted Dunning from NMSU have tried a variety of corpus learning methods on English queries and a Spanish document collection (the Mexican newspaper El Norte) and have found that all of their translated query sets performed far worse than the monolingual baseline [Davis & Dunning, 1996]. Their research suggests that corpus learning strategies alone will not be sufficient to provide acceptable performance for MLIR. In contrast to Fluhr's system, it appears that Davis and Dunning generated their query translations entirely automatically. No one has yet been able to build an automatic system that performs effectively without considerable human intervention in the dictionary contruction process.

6 The Xerox Experimental Approach

Multilingual IR systems can be evaluated automatically in much the same fashion as monolingual IR systems, using queries with known relevance judgements. However, in the multilingual context, there is a strong desire to compare the results against the optimal performance of the system if the query were perfectly translated. This gives rise to the following approach to evaluation in MLIR. Start with queries, documents, and relevance judgements in a single language. Have the queries translated into another language by human translators. These translated queries are retranslated by the MLIR system, and the results can then be compared to the original queries to get a good sense of the relative performance of the MLIR system. All the experiments described in the previous section use some variant of this strategy.

Following this well-motivated and well-tested methodology, we worked with translated French queries and English documents. Our experiments used the TIPSTER text collection and queries 51-100 from the recent TREC experiments [Harman, 1995]. We chose to use only the news component of the collection, which consists of articles from the Wall Street Journal, AP newswire, and the San Jose Mercury News, and amounted to roughly half a million documents or about 1.6 GB of text. The 50 selected queries were translated into French externally by a professional translator. We used the term vector translation model, with query translations generated by a bilingual transfer dictionary.

A careful examination of the queries and some preliminary experiments made it clear that the original queries were not suitable for multilingual information retrieval due to their length and content. In particular, the Concept fields of the queries contain large amounts of specific terminology, much of which has no good translation and was therefore left in English by the human translator. For example, most acronyms (GATT, LBO, OSHA, SALT II, OPEC, FDIC, NRA, LAN) and proper names (Reagan, Bush, Iran-Contra, Toshiba, M-1 Abrams, AH-64 Apache) are not translated and most technical terminology has one unique translation. Using this information, the MLIR system was able to attain unrealistically high levels of performance. While this may be reasonable for a technical domain, we wish to obtain a more general picture of the problems associated with query translation. Researchers have recognized that most real queries are only a few words long, and this is even more likely to be the case when users are not working in their native language. To address this issue, we decided to work with short versions of the queries (average length of seven words) that had been created for previous TREC experiments and translated them into French. While some acronyms and terminology remain, the overwhelming majority of the language independent evidence has been removed.

We also converted an on-line bilingual French \Longrightarrow English dictionary (Oxford Hachette, 1994) to a word-based transfer dictionary suitable for text retrieval, which involved the removal of large amounts of excess information. Unfortunately, this was neither a simple nor a fully automatic process. Although the dictionary was formatted in SGML, which allowed for automated filtering of sections such as pronunciation, etymology, and examples, these markings were not always coherent or correct, creating one source of errors in our translation assignments. In some cases it was possible to detect these marking errors. For example, we would label for manual treatment any translation containing personal pronouns such as I or we. 462 of the 34000 definitions were manually treated based on this filter. Sometimes, especially for common words, the dictionary entry was so long and complex that the automatic filtering would fail, either due to bugs in the filter or misplaced SGML markers. For example, automatic extraction of translations of the com-

⁴Much of this work is from the EMIR European Project: http://www.newcastle.research.ec.org/esp-syn/text/5312.html.

English: politically motivated civil disturbances French: troubles civils à caractère politique Term vector retranslation:

trouble – turmoil discord trouble unrest disturbance disorder civil – civil civilian courteous caractère – character nature politique – political diplomatic politician policy

Table 1: An example of the query translation process for short query Q67

mon French word prendre (to take) gave 23 words including success, break, catch, set, sink, stiffen, take, thicken, find, oneself, lay, idea, bring, charge, handle, pick, client, put, accent, one's, arm, waist, customer. We left such noisy definitions as they were produced, but a serious manual cleaning of the dicionary would be beneficial. 521 of the transfer dictionary entries (mostly common words) had ten or more translations. Duplicate terms were removed from each definition.

A further and more pernicious error for our system was the use of encyclopedic definitions which elaborate on the translation of the word, introducing contextual words that are not proper translations of the dictionary head word, but rather clues to a human user about how and where the word is used. These clues are often embedded in the heart of the definition and thus reappear after automatic filtering. For example, the French word radiation was filtered to: radiation, expulsion, striking off from the register, loss of the license to practice medicine, disbarring. Filtering out stopwords still left disbarring, expulsion, radiation, striking, register, loss, license, practice, medicine as translation equivalents. Ideally, one would only retain radiation, expulsion, and perhaps disbarring. In an IR setting, it is evident that the terms register, license, and medicine add considerable noise to the results. Our automatic filtering created an object that more resembles a thesaurus than a dictionary.

The MLIR process consists of three basic steps. First, the query is morphologically analyzed and each term is replaced by its inflectional root. Second, the system looks up each root in the bilingual transfer dictionary and builds a translated query by taking the concatenation of all term translations. Terms which are missing from the transfer dictionary are passed unchanged to the final query. The translated query is then sent to a traditional monolingual IR system. Documents are also normalized to their inflectional roots. This is the simplest possible approach to MLIR, since all issues relating to specialized term weighting and resolving ambiguity in translation are ignored. It is designed to serve as a baseline, and future efforts will improve upon this model. Table 1 shows a sample query.

These experiments use a modified version the SMART information retrieval system [Buckley, 1985], which measures the strength of the link between the query and each document using the vector space model. We apply the square-root function to term and document frequencies. Query term weights are multiplied by the traditional IDF factor while documents are normalized to have unit length. Documents are ranked in descending order of their inner product score with respect to the query and performance is evaluated by comparing the ranked list to known relevance judgments.

The unique characteristics of MLIR suggest specific strategies for evaluation. One would expect in general that translated queries (particularly short ones) will tend to perform worse than the original queries due to errors and ambiguity introduced by the translation process. Success in information retrieval depends on the ability of the user (with help from the system) to find vocabulary which appears in the documents of interest. This task becomes much more difficult when the terminology must cross language boundaries. This suggests that relevance feedback techniques, which improve the query by incorporating information from previously discovered relevant documents will be a particularly important tool in the multilingual setting.

In addition, the user cannot be expected to quickly read and evaluate (or have translated) lots of documents in a foreign language. Therefore, high precision should be an important goal for an MLIR system. Once a few relevant documents have been collected, the system can resort to monolingual relevance feedback to find more relevant documents if high recall is the final goal. Note that for these experiments, we are assuming that the user is working with a monolingual collection. For a multilingual document collection, good relevance feedback would probably necessitate obtaining at least one relevant document in each language of interest. For these reasons, we choose to use precision averaged at 5, 10, 15, and 20 documents retrieved as the evaluation measure.

7 Experimental Results

Our experiment compares the original English queries to three retranslations generated by different versions of the The first version uses the dictionary transfer dictionary. constructed automatically by the process described in the previous section. Given that many dictionary entries have extraneous terms and sometimes the correct definition is missed completely, we decided to also build a clean version of the transfer dictionary manually for the query terms used in the experiment. Since the queries are short with some duplication, there are only about 300 unique terms to look up. We used the 3rd edition Robert and Collins French-English dictionary (not online) for this work. In hindsight, we realized that using different dictionaries for automatic vs. manual translation⁵ may cause some inconsistency in the results, largely because one dictionary may be more comprehensive than another, resulting in more definitions for some terms. The second query representation is generated from this manually constructed transfer dictionary.

```
Q53: rachat financé par emprunt \Longrightarrow leveraged buyout
```

Q55: délit d'initié => insider trading

Q56: taux d'emprunt préférentiels ==> prime lending rate

Q58: chemin de fer ⇒ railroad

Q62: coup d'état ⇒ coup d'etat

Q64: prise d'otage \Longrightarrow hostage-taking

Q65: système de recherche documentaire \Longrightarrow information retrieval system

Q66: langage naturel \Longrightarrow natural language

Q70: mère porteuse \Longrightarrow surrogate mother

Q82: génie génétique => genetic engineering

Q88: pétrole brut ⇒ crude oil

Q90: gaz naturel \Longrightarrow natural gas

Q96: programme informatique \Longrightarrow computer program

Table 2: A list of the important multi-word expressions in the query sample

⁵We remind the reader that in this context *translation* means replacing a source language term with all entries from the transfer dictionary. No lexical ambiguity is resolved.

During the manual construction process, we realized that the translation of multi-word noun phrases as an individual unit is particularly important. The automatically created transfer dictionary provided word-based translation only. Therefore, whenever we found a multi-word expression (MWE) in the bilingual dictionary which was also matched in the query, we added it to the transfer dictionary. See Table 2 for a list of these expressions. This multi-word transfer dictionary serves as the basis for the third query representation. In summary, we generated four different experimental runs: (a) the original English queries and translated queries constructed from (b) the automatically generated word-based transfer dictionary, (c) the manually built wordbased transfer dictionary, and (d) the manually built multiword transfer dictionary. Experiments (c) and (d) are artificial, in the sense that this level of performance could not be obtained for a different set of queries without additional manual effort. They are included to help us understand the inherent limitations of this methodology by factoring out problems with the current implementation. The evaluation results averaged over the 50-query sample are presented in Table 3.

	Automatic	Manual	Manual
Original	word-based	word-based	multi-word
English	transfer dict.	transfer dict.	transfer dict.
0.393	0.235	0.269	0.357

Table 3: Average Precision at 5, 10, 15, and 20 documents retrieved for the original English queries and translation via three different versions of the transfer dictionary.

When we analyze the average performance figures using the Friedman Test [Hull, 1993], we find that queries (b) and (c) perform significantly worse than queries (a) and (d), but that the difference between translation by the multi-word transfer dictionary (d) and the original English queries (a) is not statistically significant. While there is probably a real difference present which we were unable to detect due to the small size of the query sample, these results indicate that an IR system can perform almost as well across languages as it can in a monolingual setting, provided that a sufficiently accurate and comprehensive transfer dictionary is available. Correct translation of multi-word expressions makes the biggest difference in average performance.

There are several caveats which should be applied to these results. We had to manually construct the multiword transfer dictionary in order to obtain the best results. Building a similar dictionary with full coverage of the language would be an immense task, therefore the final column of Table 3 should be interpreted as an optimal performance benchmark for transfer dictionary-based translation and represents a level of performance which is not currently attainable. Second, most modern IR systems have many additional features, such as automatic query expansion or phrase matching which improve performance. Our original English performance baseline has none of these features (i.e. MWE's are scored by individual term matching only). Were such techniques applied, the gap in performance between the original and translated queries could well increase. There are other ways in which we might be able to improve the English baseline, such as adopting term-weighting strategies that are better suited for short queries.

7.1 Detailed Query Analysis

The average performance analysis shows only part of the picture. In order to get a different view of the results, we break down the performance by query in Table 4. We begin by removing the 8 queries whose original English version have an average precision of 0.0 from the sample (corresponding to no relevant documents ranked in the top 20). The goal of the MLIR system is to obtain performance equivalent to its monolingual counterpart. However, there is an important difference between systems that perform equally well at a high level and equally poorly (i.e. score zero according the evaluation measure). In the top half of the table, we arbitrarily define an absolute difference of average precision of more than 0.10 as important and partition the remaining queries according to whether their translated versions fall above or below this threshold. In the bottom half the table, we divide the queries that perform worse in translation according to whether they have an average precision greater than zero.

Performance	Automatic word-based trans dict	Manual word-based trans dict	Manual multi-word trans dict
Tr > Orig	1	3	4
$Tr \approx Orig$	19	22	26
Tr < Orig	22	17	12
0.0 < Tr < Orig	10	9	9
Tr = 0.0	12	8	3

Table 4: Comparison of the performance of the translated (Tr) and original (Orig) English queries. Values given are the number of queries in each category.

We notice a steady improvement in performance as more manual effort is applied to the dictionary constuction process. This difference is reflected primarily in queries moving from having no relevant documents ranked in the top 20 to at least some relevant documents scoring well, which is important. Recovering at least one relevant document is substantially better than finding none, because monolingual relevance feedback becomes a viable option. There are even some queries which perform much better in their translated versions.

In order to gain a better understanding of the problems associated with query translation, we selected the 17 queries which did worse when translated using the manual word-based transfer dictionary and performed a detailed failure analysis. We found that 9 lost information as a result of the failure to translate multi-word expressions correctly, 8 had problems due to ambiguity in translation (i.e. extraneous definitions added to query), and 4 suffered from a loss in retranslation. Note that the total is greater than 17 because some queries suffered from more than one problem.

Our experimental results demonstrate that recognizing and translating multi-word expressions is crucial to success in MLIR. This is in distinct contrast to monolingual IR, where identifying noun phrases or word pairs generally helps but does not produce dramatic gains in average performance. The key difference is that the individual components of phrases often have very different meanings in translation, so the entire sense of the phrase is often lost. This is not always the case, but it happens often enough to make correct phrase translation the single most important factor in our multilingual experiments. About half of the expressions given in Table 2 lose vital semantic content when translated on a word by word basis.

Ambiguity in translation can also cause serious problems by adding noise to the query in the form of irrelevant translations. Here are some examples which illustrate the problem:

- machine \Longrightarrow machine engine
- amendment \improx amendment enrichment enriching agent
- measure \improx measure measurement moderation tempo
- failure \Longrightarrow faillite \Longrightarrow fail bankruptcy collapse failure
- military \Longrightarrow militaire \Longrightarrow military army serviceman
- affair

 affaire

 matter business affair case deal bargain transaction

In those case where rare and inappropriate definitions are added to the query (machine, amendment, measure), the ambiguity seriously hurts performance. In other cases (failure, military), the expanded terms all have similar meaning, and the results remain unchanged (since the query using failure is on bank failures). In the last example (affair - taken from Iran-Contra affair), the additional terms are valuable for query expansion, and cause a dramatic improvement in performance. Thesauri are legitimate tools for query expansion and this benefit can sometimes extend to the multilingual domain.

As mentioned previously, the simple concatenation of dictionary entries (giving all terms in the query equal weight) is a particularly naive approach to the problem of term weighting in query translation. However, it performs quite well given its simplicity. An alternative approach might be to adopt a probabilistic scheme that adjusts the weights according to the number of translations. For example, the three English translations of a French term would each get 1/3 of their normal term weight, corresponding to the uncertainty of the system regarding the correct definition. We tried this experiment, and found that the average precision dropped from 0.357 to 0.297 as a result of this measure. However, we should note that the 11-pt average precision remained constant and average precision of the reweighted queries was actually higher for 50% and greater recall.

How can we explain this result? A scan through the list of translations reveals that the occurrence of many translations is not necessarily a sign of uncertainty, as definitions are often close synonyms of one another. Full weighting of the dictionary expansion of affair above sharply improved performance. While words with only a single translation appear in general to be more valuable, we have not found an effective way to verify or exploit this observation. Most modern IR systems weight each term fully in query expansion, so our naive approach to term weighting (in the absence of more valuable information) seems reasonable.

Translation is not a isomorphic mapping. There are many humorous examples of how quickly meaning decays with repeated translation. In our experiments, there is only one intermediate language, but this alone can lead to confusion. We describe problems of this kind as loss in retranslation. It is important to remember that there is an additional source of error in our experiments that comes from the fact that we translate the queries into French before they are translated back into English. A French user working directly with the MLIR system would not have this additional layer of indirection. Here are some examples of this process (braces link multiple translations of the same term).

- financial crunch ⇒ pertes financières ⇒ [loss ruin waste] financial
- \bullet proven \Longrightarrow confirmé \Longrightarrow confirmed

- demographic shifts

 déplacements de population

 population [movement displacement transfer travel trip]
- valued
 ⇒ représentant
 ⇒ represent stand portray depict representative

Many of these examples could be correctly resolved with a perfect transfer dictionary, but the variety and richness of language is such that a complete reference of this kind cannot be created.

7.2 Sample Query Profile

In order to give a concrete picture of the general problems discussed in the previous section, we present a detailed profile of a single query. Table 5 shows the original text and the results of retranslation using the manually-generated version of the transfer dictionary for query Q76. This query is definitely not a triumph for our system, as the average precision score of 0.54 for the English text decays to 0.05 after retranslation. The course of this decay is measured in Table 6.

English: original intent or interpretation of amendments to the U.S. Constitution

French: l'intention première ou une interprétation d'un amendement de la constitution des USA

Term vector retranslation:

intention - intention benefit

première – first initial bottom early front top leading basic primary original

interprétation - interpretation

amendement - amendment enrichment enriching agent

constitution – formation settlement constitution

USA - USA

Table 5: An example of the query translation process for short query Q76

version	prec.	reasons for decay
orig Eng LR	0.54	
LR	0.34	intent ⇒ intention, U.S. ⇒ USA
TA 1	0.19	constitution, amendment
TA 2	0.10	original, intention
trans Eng	0.05	

Table 6: The decay in performance of query 76 from the original English (orig Eng) to the translated English (trans Eng) due to translation ambiguity (TA) and loss in retranslation (LR)

The first drop is caused by loss in retranslation. These differences are very subtle, but surprisingly important for IR performance, and demonstrate that search success is highly dependent on seemingly random choices in word selection. Intent and intention are close synonyms, and even native speakers of English might not distinguish between them in this context. These particular errors are partly due to the experimental methodology⁶, but they are representative of the kinds of problems that a non-native speaker might have in finding the best vocabulary to describe a query topic. The two subsequent drops are the results of translation ambiguity, due to the fact that each word is replaced by all

⁶Many traditional stemming algorithms (such as Porter) would normalize these words to the same root, but inflectional morphology maintains the distinction as each word has a separate dictionary definition.

of its translations. Clearly, words like enrichment, settlement, and formation are unrelated to the primary topic of the query. If this ambiguity could somehow be resolved, we could expect some real improvements in performance.

Fr: amendement	Fr: constitution	χ^2 score
amendment	formation	4
	settlement	71
	constitution	11961
enrichment	formation	8
	settlement	7
	constitution	9

Table 7: Chi-square scores generated from a likelihood ratio test applied to contingency tables of document cooccurrences

One possible approach to resolving ambiguity would be to use the target language text to determine which translations tend to occur together. If translations of different query terms are used in the same context then this is evidence in favor of these particular translations. For example, it would not be too difficult to identify amendement de la constitution as a noun phrase and look at the document cooccurrence patterns among the translations of the component terms. The statistical significance of the cooccurrence pattern for the contingency table generated by each pair of translations is measured using the likelihood ratio test [Dunning, 1993] and presented in Table 7. The higher the score, the less likely that these words would occur together by chance. From these results, the correct translation can easily be recognized. However, when we repeated the same experiment for intention première we found no such evident pattern. It would also be difficult to determine which pairs of words to compare on a general basis. A serious effort to resolve ambiguity would require a much more comprehensive approach, but this example suggests that the development of such a strategy might be feasible. We plan to attack this problem in our future research.

8 Future Extensions

There are two primary sources of error in our current implementation of a multilingual information retrieval system, missing translations of multi-word expressions and unresolved ambiguity in word-based translation. In addition, there will be some loss in retranslation due to the experimental design which cannot be avoided (i.e. the ambiguity introduced by the human translator). We find a substantial gap in performance between the original English queries and the translated queries which are generated from our noisy automatic word-based transfer dictionary. However, the dramatic improvements that result from manual corrections and additions to this dictionary indicate that with work, one can expect the MLIR system of the future to approach the performance level of its monolingual counterpart. We hope to move in that direction with our future efforts.

To obtain multi-word expressions, one could simply attempt to gather together terminology lists from various specialized domains. However, such resources are precious and tend to be carefully guarded by their owners, making them expensive and not easily available. A natural alternative to the direct approach is to perform terminology extraction from corpora. There has been extensive research on the automatic recognition of terminology translations in parallel corpora [van der Eijk, 1993, Dagan & Church, 1994] and

even some work on using non-parallel domain-specific corpora [Peters & Picchi, 1991]. Information extracted by these techniques could be used to supplement the transfer dictionary in an MLIR system.

The error due to ambiguity could probably be reduced with proper term weighting strategies, although this is a difficult problem. The term alignment work of IBM [Brown et al., 1993] directly generates vectors of translation probabilities which could be incorporated into an MLIR system. This might help to reduce the importance of rare translations. However, these translation probabilities are likely to be highly domain-dependent so it is unclear how much they would help performance unless the training corpus is closely related to the collection used for retrieval. A multilingual collection, a fraction of which was available in parallel form, would be ideal for this kind of experiment. The vector space model is based on a term independence assumption, which is a questionable approximation of the true nature of language. This becomes a particularly cogent problem when one considers that the translation probabilities generated by IBM's word alignment follow this assumption. A very rare translation may always be correct in a particular context. Given the amount of data required to reliably estimate a word alignment model, the additional goal of estimating context based translation rules is probably still out of reach, as this step goes a long way towards solving the machine translation problem.

The term vector translation model tends to assume that retrieval strategies rely solely on the vector space model. In many ways, a weighted Boolean model might be more appropriate for MLIR. Linking term translations by disjunction would represent an elegant solution to the term weighting questions discussed in previous section. User derived conjunctions between query terms could serve as a natural filter for extraneous translations. Weighted boolean models deserve serious consideration in the context of multilingual information retrieval.

Direct translation filtering strategies applied to the target language text collection represent a promising direction of research. One very simple method was presented in Table 7. More complex strategies could be devised that filter using context from the document collection. This approach has the nice advantage that the same collection is being used for both disambiguation and retrieval, so domain relevance of the filtering process is guaranteed. In this light, the translation disambiguation problem bears a strong resemblence to term disambiguation in a monolingual setting. In fact, a number of researchers [Dagan et al., 1991, Brown et al., 1991] have used cross-language relationships to help with disambiguation. Given the limited success of term disambiguation as a tool for IR [Sanderson, 1994], there is some question about whether we can hope to gain any benefits out of translation filtering. Translation disambiguation may well work better as an interactive tool. If the user has some familiarity with the target language, he or she could be given a list of items and asked to select the intended definition, or perhaps eliminate the few that are clearly not relevant. This would be a lot cheaper and probably a lot more effective than automatic disambiguation.

Our experiments examine a very basic approach to multilingual information retrieval, simply replacing each term by the concatenation of its translations, as found in a transfer dictionary. This approach can work quite well if the dictionary is robust and comprehensive and translations for multiword expressions are available. The current challenge in MLIR is to find ways to automatically extract the terminology lists and translation probabilities that are not available in the current generation of bilingual dictionaries. There is also a need to explore more structured query models of the translation process and determine whether or how much automatic disambiguation is desirable. Work has only begun on this broad class of problems, so there are plenty of challenges ahead.

Acknowledgments We are grateful to Doug Oard for his many helpful comments on this paper and for his comprehensive survey of the MLIR literature [Oard & Dorr, 1996].

References

- [Broglio et al., 1995] Broglio, J., Callan, J., Croft, W., & Nachbar, D. (1995). Document retrieval and routing using the INQUERY system. In Overview of the 3rd Text Retrieval Conference (TREC-3), NIST SP 500-225, pp. 29-38.
- [Brown et al., 1991] Brown, P., Pietra, S. D., Pietra, V. D., & Mercer, R. (1991). Word-sense disambiguation using statistical methods. In Proc. of the Association for Computational Linguistics (ACL), pp. 169-176.
- [Brown et al., 1993] Brown, P., Pietra, S. D., Pietra, V. D., & Mercer, R. (1993). The mathematics of statistical machine translation: Parameter estimation. Computational Linguistics, 19(2),263-311.
- [Buckley, 1985] Buckley, C. (1985). Implementation of the smart information retrieval system. Technical Report 85-686, Cornell University. SMART is available for research use via anonymous FTP to ftp.cs.cornell.edu in the directory /pub/smart.
- [Buckley et al., 1995] Buckley, C., Salton, G., Allen, J., & Singhal, A. (1995). Automatic query expansion using SMART: TREC-3. In Overview of the 3rd Text Retrieval Conference (TREC-3), NIST SP 500-225, pp. 69-80.
- [Chanod, 1994] Chanod, J.-P. (1994). Finite-state composition of french verb morphology. Technical Report MLTT-005, Rank Xerox Research Centre - Grenoble Laboratory.
- [Dagan et al., 1991] Dagan, I., A.Itai, & Schwall, U. (1991). Two languages are more informative than one. In Proc. of the Association for Computational Linguistics (ACL), pp. 130-137.
- [Dagan & Church, 1994] Dagan, I., & Church, K. (1994). Termight: Identifying and translating technical terminology. In *Proceedings of the ANLP*, pp. 34-40.
- [Davis & Dunning, 1996] Davis, M., & Dunning, T. (1996).
 A TREC evaluation of query translation methods for multi-lingual text retrieval. In The 4th Text Retrieval Conference (TREC-4). To appear.
- [Dunning, 1993] Dunning, T. (1993). Accurate methods for the statistics of surprise and coincidence. *Computational Linguistics*, 19(1),61-74.
- [Evans et al., 1991] Evans, D., Handerson, S., Monarch, I., Pereiro, J., & Hersh, W. (1991). Mapping vocabularies using latent semantics. Technical Report CMU-LCL-91-1, Laboratory for Computational Linguistics, Carnegie Mellon University.

- [Grefenstette, 1995] Grefenstette, G. (1995). Comparing two language identification schemes. In *Proc. of Analisi* Statistica dei Dati Testuali (JADT), pp. 263-268.
- [Harman, 1995] Harman, D. (1995). Overview of the 3rd text retrieval conference (TREC-3). In Overview of the 3rd Text Retrieval Conference (TREC-3), NIST SP 500-225, pp. 1-19.
- [Hearst et al., 1996] Hearst, M., Pedersen, J., Pirolli, P., Schütze, H., Grefenstette, G., & Hull, D. (1996). Xerox site report: Four TREC-4 tracks. In The 4th Text Retrieval Conference (TREC-4). To appear.
- [Hull, 1993] Hull, D. (1993). Using statistical testing in the evaluation of retrieval performance. In Proc. of the 16th ACM/SIGIR Conference, pp. 329-338.
- [Hull, 1996] Hull, D. (1996). Stemming algorithms a case study for detailed evaluation. Journal of the American Society for Information Science, 47(1),70-84.
- [Landauer & Littman, 1990] Landauer, T. K., & Littman, M. L. (1990). Fully automatic cross-language document retrieval using latent semantic indexing. In Proc. of the 6th Conference of UW Centre for the New OED and Text Research, pp. 31-38.
- [Oard et al., 1994] Oard, D., DeClaris, N., Dorr, B., & Faloutsos, C. (1994). On automatic filtering of multi-lingual texts. In Proc. of the 1994 IEEE Conference on Systems, Man, and Cybernetics.
- [Oard & Dorr, 1996] Oard, D. W., & Dorr, B. J. (1996). A survey of multilingual text retrieval. Technical Report UMIACS-TR-9619, University of Maryland. http://www.ee.umd.edu/medlab/mlir/mlir.html.
- [Peters & Picchi, 1991] Peters, C., & Picchi, E. (1991). Capturing the comparable: a system for querying comparable text corpora. In Proc. of Analisi Statistica dei Dati Testuali (JADT), pp. 247-254.
- [Pevzner, 1972] Pevzner, B. (1972). Comparative evaluation of the operation of the Russian and English variants of the Pusto-Nepusto-2 system. Automatic Documentation and Mathematical Linguistics, 6(2),71-74.
- [Radwan, 1994] Radwan, K. (1994). Vers l'Accès Multilingue en Langage Naturel aux Bases de Données Textuelles. PhD thesis, Université de Paris-Sud, Centre d'Orsay.
- [Salton, 1970] Salton, G. (1970). Automatic processing of foreign language documents. Journal of the American Society for Information Science, 21,187-194.
- [Sanderson, 1994] Sanderson, M. (1994). Word sense disambiguation and information retrieval. In Proc. of the 17th ACM/SIGIR Conference, pp. 142-150.
- [Sibun & Spitz, 1994] Sibun, P., & Spitz, A. L. (1994). Language determination: Natural language processing from scanned document images. In *Proceedings of the ANLP*, pp. 15-21.
- [van der Eijk, 1993] van der Eijk, P. (1993). Automating the acquisition of bilingual terminology. In *Proceedings of the EACL*, pp. 113-119.
- [Voorhees et al., 1995] Voorhees, E., Gupta, N., & Johnson-Laird, B. (1995). Learning collection fusion strategies. In Proc. of the 18th ACM/SIGIR Conference, pp. 172-179.