Evaluating machine translation systems

Someone gives you a program that computes Fibonacci numbers.

Someone gives you a program that computes Fibonacci numbers.

How would you decide if the implementation is correct?

Someone gives you a python interpreter.

Someone gives you a python interpreter.

How would you decide if the implementation is correct?

Someone gives you an automatic speech recognition system

Someone gives you an automatic speech recognition system

How would you decide if the implementation is correct?

Someone gives you a self-driving car.

Someone gives you a self-driving car.

How would you decide if the implementation is correct?

Someone gives you a self-driving car.

How would you decide if the implementation is correct?

What does it mean for an implementation to be correct?

What does it mean for an implementation to be correct?

Someone gives you a machine translation system.

Someone gives you a machine translation system.

How would you know if the implementation is correct?

Someone gives you a machine translation system.

How would you know if the implementation is correct?

What does it mean for an implementation to be correct?

Yorick Wilks

More has been written about machine translation evaluation than about machine translation itself.

- Why evaluate?
 - Rank systems. Which one should I use?
 - Evaluate incremental changes. Does a new idea improve the results?
 - Should every idea be assessed the same way?
- Ideally, evaluation should be repeatable.
 - Is this possible?

Development Cycle for MT Research

What It Takes to compete against Top Human Jeopardy! Players Our Analysis Reveals the Winner's Cloud

10

DeepQA: Incremental Progress in Answering Precision on the Jeopardy Challenge: 6/2007-11/2010 **IBM** Watson **Playing in the Winners Cloud** 100% 90% v0.8 11/10 80% V0.7 04/10 70% v0.6 10/09 v0.5 05/09 Precision %0% %0% v0.4 12/08 v0.3 08/08 v0.2 05/08 v0.1 12/07 30% 20% 10% Baseline 12/06 0% 0% 10% 20% 30% 60% 70% 80% 90% 100% 40% 50% % Answered

© 2010 IBM Corporation

Claim: evaluation by humans is good and ???

Chinese people in the traditional Spring Festival is approaching, the CPC Central Committee this afternoon in Zhongnanhai on the 22nd non-Party personages to convene a forum in Spring Festival, invited the central committees of democratic parties, the leadership of the National Federation of Industry and Commerce and personages without party affiliation on behalf of comrades gathered together State yes, talked in length about the friendship, to greet the Chinese New Year. CPC Central Committee General Secretary and State President and Central Military Commission Chairman Hu Jintao on behalf of the CPC Central Committee, the State Council, to the central committees of democratic parties, leaders of the National Federation of Industry and Commerce and personages without party affiliation, to members of the united front, to extend my New Year's blessing.

system A

system B

system C

system D

system E

system F

system G

→ Costly: 361 hours of human effort in 2011.

Are you *sure* this is the correct ranking?

Are you *sure* this is the correct ranking?

- In above example, there are 5040 possible rankings.
- With 10 systems: 3 million possible rankings.
- With 20 systems: 2 quintillion possible rankings.

While (evaluation period is not over):

→ Sample input sentence.

- → Sample input sentence.
- → Sample five translators of it from *Systems* \cup {*Reference*}.

- → Sample input sentence.
- → Sample five translators of it from *Systems* \cup {*Reference*}.
- → Sample an assessor.

- → Sample input sentence.
- → Sample five translators of it from *Systems* \cup {*Reference*}.
- → Sample an assessor.
- → Receive (partial) ranking of translations from assessor.

reference \prec system A reference \prec system D reference \prec system D reference \prec system F system A \succ system D system A \equiv system D system C \prec system D system C \prec system D system D \prec system F

- → Sample input sentence.
- → Sample five translators of it from *Systems* \cup {*Reference*}.
- → Sample an assessor.
- → Receive (partial) ranking of translations from assessor.

WMT Raw Data: pairwise rankings

reference \prec system A reference \prec system D reference \prec system D reference \prec system F system A \succ system D system A \equiv system D system C \prec system D system C \prec system F system D \prec system F

- → Sample input sentence.
- → Sample five translators of it from *Systems* \cup {*Reference*}.
- → Sample an assessor.
- Receive (partial) ranking of translations from assessor.

- Directed edge between every pair of vertices.
- Edge from A to B if A beats B in pairwise comparison.
- Widely used to model: sports, web results, elections.

Landau, 1951. On dominance relations and the structure of animal societies

- Directed edge between every pair of vertices.
- Edge from A to B if A beats B in pairwise comparison.
- Widely used to model: sports, web results, elections.

Landau, 1951. On dominance relations and the structure of animal societies

- Directed edge between every pair of vertices.
- Edge from A to B if A beats B in pairwise comparison.
- Widely used to model: sports, web results, elections.
- Used to model all WMT `10-`11 rankings (25 tasks).

system A

system C

system A

system B

system C

system D

system A

system C

system B

system D

system A

system C

system B

system D

What if tournament contains cycles?

What if tournament contains cycles?

16 out of 25 tasks in WMT '10-'11 contain cycles!

What if tournament contains cycles?

One solution: *Reverse* a set of edges such that: (a) Resulting graph is acyclic.

(b) Sum of reversed edges weights is minimized.

What if tournament contains cycles?

One solution: *Reverse* a set of edges such that: (a) Resulting graph is acyclic.

(b) Sum of reversed edges weights is minimized.

What if tournament contains cycles?

Solution: *Reverse* a set of edges such that: (a) Graph is acyclic.

(b) Sum of reversed edges weights is minimized.

What if tournament contains cycles?

Set of reversed edges = minimum feedback arc set (MFAS). In theory, this optimization is NP-hard (Karp, 1972). In practice, it's not too hard.

What if tournament contains cycles?

Important detail: What should the weight be? Following analysis uses #(wins - losses). Dumb, but counts each observation equally.

<u>MFAS</u>

Example:
French-English 2010
Task Rankings

Example: French-English 2010 Task Rankings

MFAS

```
onlineB
 rwth-combo
cmu-hyposel-combo
 cambridge
 lium
 dcu-combo
cmu-heafield-combo
 upv-combo
 nrc
 uedin
 jhu
 limsi
 jhu-combo
 lium-combo
 rali
 lig
 bbn-combo
 rwth
 cmu-statxfer
 onlineA
 huicong
 dfki
 cu-zeman
```

geneva

Example: French-English 2010 Task Rankings

Has WMT solved these problems?

Human evaluation is too slow and expensive!

Human evaluation isn't reproducible!

Has WMT solved these problems?

Human evaluation is too slow and expensive! With crowdsourcing, WMT has made a good dent in this problem.

Human evaluation isn't reproducible!

Has WMT solved these problems?

Human evaluation is too slow and expensive! With crowdsourcing, WMT has made a good dent in this problem.

Human evaluation isn't reproducible! Empirically true in the WMT data.

Human evaluation is fast and cheap!

美国愿和北韩谈判但拒绝再付出报酬

美国愿和北韩谈判但拒绝再付出报酬

US willing to negotiate with North Korea but not to pay more compensation.

美国愿和北韩谈判但拒绝再付出报酬

US willing to negotiate with North Korea but not to pay more compensation.

The United States is willing to hold talks with North Korea but refused to pay remuneration.

"奋进"号因机械手故障推迟到升空

"奋进"号因机械手故障推迟到升空

Launch of "Endeavour" delayed by robotic arm problems.

"奋进"号因机械手故障推迟到升空

Launch of "Endeavour" delayed by robotic arm problems.

"Progress" postponed because of mechanical hand into the sky.

However, the sky remained clear under the strong north wind.

Edit distance = 16

3 substitutions

8 deletions

5 insertions

However, the sky remained clear under the strong north wind.

$$\mathbf{a} = \mathbf{a}_{1}...a_{n}$$

$$\mathbf{a}_{i} = \langle w, \hat{w} \rangle \in \{\Sigma \cap \epsilon\}^{2}$$

$$\mathbf{e}_{1} = a_{1,1}...a_{n,1}$$

$$\mathbf{e}_{2} = a_{1,2}...a_{n,2}$$

$$\mathbf{cost}(\mathbf{a}_{i}) = 0 \text{ if } a_{i,1} = a_{i,2}, 1 \text{ otherwise}$$

$$\mathbf{edit_distance}(\mathbf{e}_{1}, e_{2}) = \min_{a} \sum_{i=1}^{n} cost(a_{i})$$

$$ed(i,j) = \min \begin{cases} ed(i-1,j) + del(w_i) \\ ed(i,j-1) + ins(w'_j) \\ ed(i-1,j-1) + sub(w_i, w'_j) \end{cases}$$

However, the sky remained clear under the strong north wind.

$$\mathbf{a} = \mathbf{a}_{1}...a_{n}$$

$$\mathbf{a}_{i} = \langle w, \hat{w} \rangle \in \{\Sigma \cap \epsilon\}^{2}$$

$$\mathbf{e}_{1} = a_{1,1}...a_{n,1}$$

$$\mathbf{e}_{2} = a_{1,2}...a_{n,2}$$

$$\mathbf{cost}(\mathbf{a}_{i}) = 0 \text{ if } a_{i,1} = a_{i,2}, 1 \text{ otherwise}$$

$$\mathbf{edit_distance}(\mathbf{e}_{1}, e_{2}) = \min_{a} \sum_{i=1}^{n} cost(a_{i})$$

$$ed(i,j) = \min \begin{cases} ed(i-1,j) + del(w_i) \\ ed(i,j-1) + ins(w'_j) \\ ed(i-1,j-1) + sub(w_i, w'_j) \end{cases}$$

polynomial exponen tial

$$ed(i,j) = \min \begin{cases} ed(i-1,j) + del(w_i) \\ ed(i,j-1) + ins(w'_j) \\ ed(i-1,j-1) + sub(w_i, w'_j) \end{cases}$$

However, the sky remained clear under the strong north wind.

Edit distance = 16
3 substitutions
8 deletions
5 insertions

However, the sky remained clear under the strong north wind.

Precision:

7/15 tokens = 47%

Recall:

7/12 tokens = 58%

Precision: 11/15 tokens

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 11/15 tokens

sky very northern shrieked clear wind Although across the the, still was it.

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 11/15 tokens
4/14 bigrams
1/13 trigrams

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 11/15 tokens
0/14 bigrams
0/13 trigrams

sky very northern shrieked clear wind Although across the the, still was it.

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 3/1 tokens
2/2 bigrams
1/1 trigrams
very clear.

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 11/15 tokens
4/14 bigrams
1/13 trigrams

very clear . shrieked was still Although wind , across it northern the the sky

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

Precision: 11/15 tokens
4/14 bigrams
1/13 trigrams

a north. the was and was the the the though the, the sky

However, the sky remained clear under the strong north wind.

Although a north wind was howling, the sky remained clear and blue.

The sky was still crystal clear, though the north wind was howling.

BLEU

$$BP = \begin{cases} 1 & if & c > r \\ e^{1-r/c} & if & c \le r \end{cases}$$

$$Bleu = BP \cdot exp\left(\sum_{n=1}^{N} w_n \log p_n\right)$$

Details matter

length

Details matter

Influence of BLEU

The mathematics of statistical machine translation: Parameter estimation PF Brown, VJD Pietra, SAD Pietra... - Computational linguistics, 1993 - dl.acm.org
Abstract We describe a series of five statistical models of the translation process and give algorithms for estimating the parameters of these models given a set of pairs of sentences that are translations of one another. We define a concept of word-by-word alignment between such pairs of sentences. For any given pair of such sentences each of our models assigns a probability to each of the possible word-by-word alignments. We give an ...
Cited by 4481 Related articles All 46 versions Cite Save

BLEU: a method for automatic evaluation of machine translation

K Papineni, S Roukos, T Ward, WJ Zhu - ... of the 40th annual meeting on ..., 2002 - dl.acm.org Abstract Human evaluations of machine translation are extensive but expensive. Human evaluations can take months to finish and involve human labor that can not be reused. We propose a method of automatic machine translation evaluation that is quick, inexpensive, Cited by 6223 Related articles All 36 versions Cite Save

Influence of BLEU

The mathematics of statistical machine translation: Parameter estimation PF Brown, VJD Pietra, SAD Pietra... - Computational linguistics, 1993 - dl.acm.org
Abstract We describe a series of five statistical models of the translation process and give algorithms for estimating the parameters of these models given a set of pairs of sentences that are translations of one another. We define a concept of word-by-word alignment between such pairs of sentences. For any given pair of such sentences each of our models assigns a probability to each of the possible word-by-word alignments. We give an ... Cited by 4481 Related articles All 46 versions Cite Save

BLEU: a method for automatic evaluation of machine translation

K Papineni, S Roukos, T Ward, WJ Zhu - ... of the 40th annual meeting on ..., 2002 - dl.acm.org Abstract Human evaluations of machine translation are extensive but expensive. Human evaluations can take months to finish and involve human labor that can not be reused. We propose a method of automatic machine translation evaluation that is quick, inexpensive, Cited by 6223 Related articles All 36 versions Cite Save

Goodhart's Law: When a measure becomes a target, it ceases to be a good measure.

BLEU-1	BEwT-E	RTE
BLEU-4	Badger	Rose
BLEU-v11b	BadgerLite	SEPIA1
BLEU-v12	Bleu-sbp	SEPIA2
METEOR-v0.6	BleuSP	SNR
NIST-v11b	CDer	SR-Or
TER-v0.7.254-GRR	DP-Or	SVM-Rank
ATEC1	DP-Orp	TERp
Amber	DR-Or	ULCh
ATEC3	EDPM	ULCopt
ATEC4	LET	invWer
Meteor-v0.7	METEOR-ranking	mBLEU
TerrorCat	MaxSim	mTER

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Basically edit distance with swaps

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Basically edit distance with swaps How hard is it to compute this?

Although the northern wind shrieked across the sky, it was still very clear.

However, the sky remained clear under the strong north wind.

Basically edit distance with swaps

How hard is it to compute this?

$$ter(i,j) = \min \begin{cases} ter(i-1,j) + del(w_i) \\ ter(i,j-1) + ins(w'_j) \\ ter(i-1,j-1) + sub(w_i, w'_j) \\ \max_k ter(i-1,[1,...k-1,k+1,...j]) + 1 \end{cases}$$

(Dreyer & Marcu '12)

(Dreyer & Marcu '12)

el primer ministro italiano Silvio Berlusconi

(Dreyer & Marcu '12)

 $\langle PM \rangle$ $\langle IT \rangle$ $\langle SB \rangle$

el primer ministro italiano Silvio Berlusconi

 $\langle PM \rangle$ $\langle IT \rangle$ $\langle SB \rangle$

el primer ministro italiano Silvio Berlusconi

 $\langle PM \rangle \rightarrow prime-minister$

 $\langle PM \rangle \rightarrow \overline{PM}$

 $\langle PM \rangle \rightarrow prime minister$

 $\langle PM \rangle \rightarrow \text{head of government}$

 $\langle PM \rangle \rightarrow premier$

 $\langle IT \rangle \rightarrow Italian$

⟨SB⟩ → Silvio Berlusconi

⟨SB⟩ → Berlusconi

(Dreyer & Marcu '12) $\langle PM \rangle$ $\langle \mathrm{SB} \rangle$ el primer ministro italiano Silvio Berlusconi $\langle PM \rangle \rightarrow prime-minister$ $\langle IT \rangle \rightarrow Italian$ $\langle PM \rangle \rightarrow PM$ ⟨SB⟩ → Silvio Berlusconi $\langle PM \rangle \rightarrow prime minister$ ⟨SB⟩ → Berlusconi $\langle PM \rangle \rightarrow \text{head of government}$ $\langle PM \rangle \rightarrow premier$

 $\langle S \rangle \rightarrow \langle SB \rangle$, $\langle IT \rangle \langle PM \rangle$ $\langle S \rangle \rightarrow \langle IT \rangle \langle PM \rangle \langle SB \rangle$ $\langle S \rangle \rightarrow \text{the } \langle IT \rangle \langle PM \rangle$, $\langle SB \rangle$ $\langle S \rangle \rightarrow \text{the } \langle PM \rangle \text{ of Italy}$

HyTER

- Entire set is exponential, but finite.
- Can be encoded as an FST.
- Then compute edit distance as FST composition!

HyTER statistics

- 3-4 annotators per sentence.
- 2-3 hours per annotator per sentence.
- >1M translations per annotator per sentence.
- >1B translations per sentence (combined).
- Shockingly low overlap between annotators (~10K).

Summary of evaluation

- Evaluating machine translation is really, really hard.
 - Human evaluation: expensive, slow, unreproducible. But arguably what we want.
 - Automatic evaluation: fast, cheap, consistent. But might not have anything to do with what we want.
- It's also really, really important.
 - It's easier to improve what you measure.
 - Research funding often driven by evaluation.
- What should we be measuring?

To think about

Some research in MT takes the form:

- 1.MT is poor at phenomenon X (e.g. agreement).
- 2.Build a model that handles X.
- 3. Measure BLEU score.
- 4.If BLEU score goes up, claim model is better at X.

To think about

Some research in MT takes the form:

- 1.MT is poor at phenomenon X (e.g. agreement).
- 2.Build a model that handles X.
- 3. Measure BLEU score.
- 4.If BLEU score goes up, claim model is better at X.

Question:

Is this good science?

To think about

Some research in MT takes the form:

- 1.MT is poor at phenomenon X (e.g. agreement).
- 2.Build a model that handles X.
- 3. Measure BLEU score.
- 4.If BLEU score goes up, claim model is better at X.

Question:

Is this good science?

Or is it cargo cult science?

