Probability and features

Bayes' Rule

$$p(English|Chinese) \sim$$

$$p(English) \times p(Chinese|English)$$

language model

translation model

p(Chinese|English)

English

p(Chinese|English)

p(Chinese|English)

 $\sim p(English|Chinese)$

English

 $\sim p(English|Chinese)$

English

$p(Chinese|English)^{1/2}$

English

$p(Chinese|English)^0$

$0 \cdot \log p(Chinese|English)$

log(x) is monotonic for positive x: log(x) > log(y) iff x > y

 $0 \cdot \log p(Chinese|English)$

log(x) is monotonic for positive x: log(x) > log(y) iff x > y

 $0 \cdot \log p(Chinese|Englis)$

Local historic footnote: logarithms were invented in Edinburgh by John Napier, whose ancient family home in Merchiston is now part of Edinburgh Napier University.

log(x) is monotonic for positive x: log(x) > log(y) iff x > y

 $0 \cdot \log p(Chinese|English)$

$0 \cdot \log p(Chinese|English)$

= score(English|Chinese)

score(English|Chinese) =

 $\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English)$

score(English|Chinese) = $\exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English))$

p(English|Chinese) =

 $\exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English))$

 $\sum_{nglish} \exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English)$

$$p(English|Chinese) =$$

$$\exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English))$$

$$\sum_{nglish} \exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English)$$

$$p(English|Chinese) =$$

$$p(English) \times p(Chinese|English)$$

Note: Original model is a special case of this model!

$$p(English|Chinese) =$$

$$\exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English))$$

$$\sum_{nglish} \exp(\lambda_1 \log p(Chinese|English) + \lambda_2 \log p(English)$$

$$p(English|Chinese) = \\ \exp\left\{\sum_{k} \lambda_{k} h_{k}(English, Chinese)\right\}$$
$$\sum_{English'} \exp\left\{\sum_{k} \lambda_{k} h_{k}(English', Chinese)\right\}$$

$$p(English|Chinese) = \frac{1}{Z} \exp \left\{ \sum_{k} \lambda_{k} h_{k}(English, Chinese) \right\}$$

$$p(English|Chinese) = \frac{1}{Z} \exp \left\{ \sum_{k} \lambda_{k} h_{k}(English, Chinese) \right\}$$

Z is the normalization term or partition function

$$p(English|Chinese) = \frac{1}{Z} \exp \left\{ \sum_{k} \lambda_{k} h_{k}(English, Chinese) \right\}$$

Z is the normalization term or partition function

The functions h_k are features or feature functions. They are deterministic (fixed) functions of the input/output pair.

The parameters of the model are the λ_k terms.

A feature can be any function in the form:

A feature can be *any* function in the form:

 $h_k: English \times Chinese \rightarrow \mathbb{R}_+$

Language model: p(English)

A feature can be *any* function in the form:

- Language model: *p*(*English*)
- Translation model: p(Chinese | English)

A feature can be *any* function in the form:

- Language model: p(English)
- Translation model: p(Chinese | English)
- Reverse translation model: p(English | Chinese)

A feature can be *any* function in the form:

- Language model: *p*(*English*)
- Translation model: p(Chinese | English)
- Reverse translation model: p(English | Chinese)
- The number of words in the English sentence.

A feature can be any function in the form:

- Language model: *p*(*English*)
- Translation model: $p(Chinese \mid English)$
- Reverse translation model: p(English | Chinese)
- The number of words in the English sentence.
- The number of verbs in the English sentence.

A feature can be any function in the form:

- Language model: *p*(*English*)
- Translation model: $p(Chinese \mid English)$
- Reverse translation model: p(English | Chinese)
- The number of words in the English sentence.
- The number of verbs in the English sentence.
- 1 if the English sentence has a verb, 0 otherwise.

A feature can be any function in the form:

A feature can be *any* function in the form:

 $h_k: English \times Chinese \rightarrow \mathbb{R}_+$

• A word-based translation model: *p*(*Chinese* | *English*)

A feature can be *any* function in the form:

```
h_k: English \times Chinese \rightarrow \mathbb{R}_+
```

- A word-based translation model: p(Chinese | English)
- Agreement features in the English sentence.

A feature can be *any* function in the form:

```
h_k: English \times Chinese \rightarrow \mathbb{R}_+
```

- A word-based translation model: *p*(*Chinese* | *English*)
- Agreement features in the English sentence.
- Features over part-of-speech sequences in the English sentence.

A feature can be any function in the form:

- A word-based translation model: *p*(*Chinese* | *English*)
- Agreement features in the English sentence.
- Features over part-of-speech sequences in the English sentence.
- How many times the sentence pair includes the English word *north* and Chinese word 北.

A feature can be any function in the form:

$$h_k: English \times Chinese \rightarrow \mathbb{R}_+$$

- A word-based translation model: *p*(*Chinese* | *English*)
- Agreement features in the English sentence.
- Features over part-of-speech sequences in the English sentence.
- How many times the sentence pair includes the English word *north* and Chinese word 北.
- Do words north and 北 appear in a dictionary?

Probability again

$$p(English|Chinese) = \frac{1}{Z} \exp \left\{ \sum_{k} \lambda_{k} h_{k}(English, Chinese) \right\}$$

Probability again

$$p(y|x) = \frac{1}{Z} \exp \left\{ \sum_{k} \lambda_k h_k(x, y) \right\}$$

Probability again

x and y can be anything here.

Suppose:

$$y = w_i$$
$$x = w_{i-1}...w_{i-n+1}$$

This is a maximum entropy language model

$$p(y|x) = \frac{1}{Z} \exp(\lambda^{\top} \cdot h_k(x, y))$$

Now design *h* so that it is sensitive to morphology