

Machine Translation: Phrase-Based Models

Jordan Boyd-Graber University of Colorado Boulder

Adapted from material by Philipp Koehn

Motivation

- Word-Based Models translate words as atomic units
- Phrase-Based Models translate phrases as atomic units
- Advantages:
 - many-to-many translation can handle non-compositional phrases
 - use of local context in translation
 - o the more data, the longer phrases can be learned
- "Standard Model", used by Google Translate and others

- Foreign input is segmented in phrases
- Each phrase is translated into English
- Phrases are reordered

3 of 27

Phrase Translation Table

- Main knowledge source: table with phrase translations and their probabilities
- Example: phrase translations for natuerlich

of course	0.5
naturally	0.3
of course ,	0.15
, of course ,	0.05

Real Example

 Phrase translations for den Vorschlag learned from the Europarl corpus:

English	$\phi(ar{e} ar{f})$	English	$\phi(\bar{e} \bar{f})$
the proposal	0.6227	the suggestions	0.0114
's proposal	0.1068	the proposed	0.0114
a proposal	0.0341	the motion	0.0091
the idea	0.0250	the idea of	0.0091
this proposal	0.0227	the proposal ,	0.0068
proposal	0.0205	its proposal	0.0068
of the proposal	0.0159	it	0.0068
the proposals	0.0159		

- lexical variation (proposal vs suggestions)
- morphological variation (proposal vs proposals)
- o included function words (the, a, ...)
- noise (it)

Linguistic Phrases?

- Model is not limited to linguistic phrases
 (noun phrases, verb phrases, prepositional phrases, ...)
- Example non-linguistic phrase pair

spass am \rightarrow fun with the

- Prior noun often helps with translation of preposition
- Experiments show that limitation to linguistic phrases hurts quality

Probabilistic Model

Bayes rule

$$\mathbf{e}_{ ext{best}} = \operatorname{argmax}_{\mathbf{e}} \ p(\mathbf{e}|\mathbf{f})$$

$$= \operatorname{argmax}_{\mathbf{e}} \ p(\mathbf{f}|\mathbf{e}) \ p_{\text{LM}}(\mathbf{e})$$

- translation model p(e|f)
- language model $p_{LM}(\mathbf{e})$
- Decomposition of the translation model

$$p(\overline{f}_1^I|\overline{\mathbf{e}}_1^I) = \prod_{i=1}^I \phi(\overline{f}_i|\overline{\mathbf{e}}_i) \ d(\mathit{start}_i - \mathit{end}_{i-1} - 1)$$

- \circ phrase translation probability ϕ
- reordering probability d

Distance-Based Reordering

phrase	translates	movement	distance
1	1–3	start at beginning	0
2	6	skip over 4–5	+2
3	4–5	move back over 4–6	-3
4	7	skip over 6	+1

Learning a Phrase Translation Table

- Task: learn the model from a parallel corpus
- Three stages:
 - word alignment: using IBM models or other method
 - extraction of phrase pairs
 - scoring phrase pairs

Word Alignment

Extracting Phrase Pairs

extract phrase pair consistent with word alignment: assumes that / geht davon aus , dass

Consistent

ok	violated		ok		
	one	alignment	unaligned	word	is
	point outside		fine		

Bottom line:

All words of the phrase pair have to align to each other.

Consistent

Phrase pair (\bar{e}, \bar{f}) consistent with an alignment A, if all words $f_1, ..., f_n$ in \bar{f} that have alignment points in A have these with words $e_1, ..., e_n$ in \bar{e} and vice versa:

$$(\bar{e}, \bar{f})$$
 consistent with $A \Leftrightarrow$

$$\forall e_i \in \bar{e} : (e_i, f_j) \in A \to f_j \in \bar{f}$$

$$\text{AND } \forall f_j \in \bar{f} : (e_i, f_j) \in A \to e_i \in \bar{e}$$

$$\text{AND } \exists e_i \in \bar{e}, f_i \in \bar{f} : (e_i, f_j) \in A$$


```
Smallest phrase pairs:

michael — michael
assumes — geht davon aus / geht davon
aus ,
that — dass / , dass
he — er
will stay — bleibt
in the — im
house — haus
unaligned words (here: German
comma) lead to multiple
```

translations

Larger Phrase Pairs

michael assumes — michael geht davon aus / michael geht davon aus . assumes that — geht davon aus , dass ; assumes that he - geht davon aus , dass er that he — dass er / , dass er ; in the house im haus michael assumes that — michael geht davon aus . dass michael assumes that he — michael geht davon aus . dass er michael assumes that he will stay in the house michael geht davon aus, dass er im haus bleibt assumes that he will stay in the house — geht davon aus, dass er im haus bleibt that he will stay in the house — dass er im haus bleibt : dass er im haus bleibt . he will stay in the house — er im haus bleibt ; will stay in the house — im haus bleibt

Scoring Phrase Translations

- Phrase pair extraction: collect all phrase pairs from the data
- Phrase pair scoring: assign probabilities to phrase translations
- Score by relative frequency:

$$\phi(\bar{f}|\bar{e}) = \frac{\mathsf{count}(\bar{e}, \bar{f})}{\sum_{\bar{f}_i} \mathsf{count}(\bar{e}, \bar{f}_i)}$$

Size of the Phrase Table

- Phrase translation table typically bigger than corpus
 - ... even with limits on phrase lengths (e.g., max 7 words)
- → Too big to store in memory?
 - Solution for training
 - extract to disk, sort, construct for one source phrase at a time
 - Solutions for decoding
 - on-disk data structures with index for quick look-ups
 - o suffix arrays to create phrase pairs on demand

Weighted Model

- Described standard model consists of three sub-models
 - \circ phrase translation model $\phi(\bar{f}|\bar{e})$
 - reordering model d
 - language model $p_{LM}(e)$

$$e_{\text{best}} = \operatorname{argmax}_e \prod_{i=1}^{r} \phi(\bar{f}_i | \bar{e}_i) \ d(\operatorname{start}_i - \operatorname{end}_{i-1} - 1) \prod_{i=1}^{r-1} p_{LM}(e_i | e_1 ... e_{i-1})$$

- Some sub-models may be more important than others
- Add weights λ_{ϕ} , λ_{d} , λ_{LM}

$$e_{ ext{best}} = \operatorname{argmax}_e \prod_{i=1}^I \phi(ar{f}_i | ar{\mathbf{e}}_i)^{\lambda_\phi} \ d(\mathit{start}_i - \mathit{end}_{i-1} - 1)^{\lambda_d} \ \prod_{i=1}^{|\mathbf{e}|} p_{LM}(e_i | e_1 ... e_{i-1})^{\lambda_{LM}}$$

Log-Linear Model

• Such a weighted model is a log-linear model:

$$p(x) = \exp \sum_{i=1}^{n} \lambda_i h_i(x)$$

- Our feature functions
 - number of feature function n = 3
 - random variable x = (e, f, start, end)
 - feature function $h_1 = \log \phi$
 - feature function $h_2 = \log d$
 - feature function $h_3 = \log p_{1 \text{ M}}$

Weighted Model as Log-Linear Model

$$\begin{split} \rho(e,a|f) &= \exp(\lambda_{\phi} \sum_{i=1}^{I} \log \phi(\bar{f}_{i}|\bar{e}_{i}) + \\ \lambda_{d} \sum_{i=1}^{I} \log d(a_{i} - b_{i-1} - 1) + \\ \lambda_{LM} \sum_{i=1}^{|\mathbf{e}|} \log p_{LM}(e_{i}|e_{1}...e_{i-1})) \end{split}$$

More Feature Functions

- Bidirectional alignment probabilities: $\phi(\bar{e}|\bar{f})$ and $\phi(\bar{f}|\bar{e})$
- Rare phrase pairs have unreliable phrase translation probability estimates
- \rightarrow lexical weighting with word translation probabilities

$$\operatorname{lex}(\bar{e}|\bar{f},a) = \prod_{i=1}^{\operatorname{length}(\bar{e})} \frac{1}{|\{j|(i,j) \in a\}|} \sum_{\forall (i,j) \in a} w(e_i|f_j)$$

More Feature Functions

Language model has a bias towards short translations


```
\rightarrow word count: wc(e) = \log |e|^{\omega}
```

• We may prefer finer or coarser segmentation

```
\rightarrow phrase count pc(e) = \log |I|^{\rho}
```

- Multiple language models
- Multiple translation models
- Other knowledge sources

Lexicalized Reordering

- Distance-based reordering model is weak
 - ightarrow learn reordering preference for each phrase pair
- Three orientations types: (m) monotone, (s) swap, (d) discontinuous

orientation $\in \{m, s, d\}$ $p_o(\text{orientation}|\bar{f}, \bar{e})$

Learning Lexicalized Reordering

- Collect orientation information during phrase pair extraction
 - o if word alignment point to the top left exists \rightarrow **monotone**
 - o if a word alignment point to the top right exists \rightarrow **swap**
 - if neither a word alignment point to top left nor to the top right exists
 - \rightarrow neither monotone nor swap
 - \rightarrow discontinuous

Learning Lexicalized Reordering

Estimation by relative frequency

$$p_o(\text{orientation}) = \frac{\sum_{\bar{f}} \sum_{\bar{e}} count(\text{orientation}, \bar{e}, \bar{f})}{\sum_o \sum_{\bar{f}} \sum_{\bar{e}} count(o, \bar{e}, \bar{f})}$$

Smoothing with unlexicalized orientation model p(orientation) to avoid zero probabilities for unseen orientations

$$p_o(\text{orientation}|\bar{f},\bar{e}) = \frac{\sigma \ p(\text{orientation}) + count(\text{orientation},\bar{e},\bar{f})}{\sigma + \sum_o count(o,\bar{e},\bar{f})}$$

EM Training of the Phrase Model

- We presented a heuristic set-up to build phrase translation table (word alignment, phrase extraction, phrase scoring)
- Alternative: align phrase pairs directly with EM algorithm
 - initialization: uniform model, all $\phi(\bar{e}, \bar{f})$ are the same
 - expectation step:
 - estimate likelihood of all possible phrase alignments for all sentence pairs
 - o maximization step:
 - collect counts for phrase pairs (\bar{e}, \bar{f}) , weighted by alignment probability
 - update phrase translation probabilties $p(\bar{e},\bar{f})$
- However: method easily overfits (learns very large phrase pairs, spanning entire sentences)

Summary

- Phrase Model
- Training the model
 - word alignment
 - phrase pair extraction
 - phrase pair scoring
- Log linear model
 - sub-models as feature functions
 - lexical weighting
 - word and phrase count features
- Lexicalized reordering model
- EM training of the phrase model