Learning Translation models

 $\overline{p(English|Chinese)} \sim$

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

Learning an *n*-gram language model

n-gram language model

Given English word sequence $e = e_1...e_{|e|}$

$$P(e) = \prod_{i=1}^{|e|} P(e_i|e_1, ..., e_{i-1})$$

$$\approx \prod_{i=1}^{|e|} P(e_i|e_{i-n+1}, ..., e_{i-1})$$

Question: why approximate?

Assume a bigram language model.

Parameters are of this form:

$$P(the|\langle START\rangle)$$

 $\overline{P(remained|sky)}$

P(clear|remained)

$$P(\langle STOP \rangle | clear)$$

Each parameter is a number in [0,1], s.t.

$$\sum_{w \in \Sigma \cup \{\langle STOP \rangle\}} P(w|v) \forall v \in \Sigma$$

Question: where do these numbers come from?

This is just a model that we can train on data.

... in the night <u>sky</u> as it orbits earth ...

... said that the sky would fall if ...

... falling dollar , sky high interest rates ...

However, the sky remained clear ...

$$p(remained|sky) = ???$$

1 - p(yellow)

p(yellow)?

$$p(data) = p(yellow)^7 \times [1 - p(yellow)]^3$$

(we'll derive this more formally shortly)


```
p(remained|sky) =
```

of times I saw "sky remained" # of times I saw "sky"

This is a pretty old trick.

This is a pretty old trick.

But what if we haven't seen some word sequences?

This is a pretty old trick.

But what if we haven't seen some word sequences?

Classical approach: smoothing.

We will discuss smoothing until later, in a different form.

 $\overline{p(English|Chinese)} \sim$

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

translation model

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

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

translation model

This is just a <u>conditional</u> language model. It generates Chinese, conditioned on English.

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

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

translation model

This is just a <u>conditional</u> language model. It generates Chinese, conditioned on English.

Question: Could we use *n*-gram models here?

Given English word sequence $e = e_1...e_{|e|}$ and Chinese word sequence $f = f_1...f_{|f|}$

Let
$$w = e_1...e_{|e|}f_1...f_{|f|}$$

Will this work?

$$P(w) = \prod_{i=1}^{|w|} P(w_i|w_1, ..., w_{i-1})$$

$$\approx \prod_{i=1}^{|w|} P(w_i|w_{i-n+1}, ..., w_{i-1})$$

Given English word sequence $e = e_1...e_{|e|}$ and Chinese word sequence $f = f_1...f_{|f|}$

What about this?

$$w = e_1 f_1 e_2 f_2 \dots e_{|e|} f_{|e|} \dots f_{|f|}$$

$$P(w) = \prod_{i=1}^{|w|} P(w_i|w_1, ..., w_{i-1})$$

$$\approx \prod_{i=1}^{|w|} P(w_i|w_{i-n+1},...,w_{i-1})$$

Fundamental problem:
words are not in the same order!
How do we decide which words to condition on?

Word alignments!

Although north wind howls, but sky still very clear. 虽然 北风呼啸,但天空依然十分清澈。

Although north wind howls, but sky still very clear . 虽然 北风呼啸,但天空依然十分清澈。

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

Let's write a simple model in terms of word-to-word alignments: $p(\mathbf{f}, \mathbf{a} | \mathbf{e})$

(Note that for this example, we have reversed the conditioning)

Although north wind howls , but sky still very clear . 虽然 北风呼啸 , 但天空 依然 十分 清澈 。 ε

Although north wind howls , but sky still very clear . 虽然 北风呼啸 ,但 天空 依然 十分 清澈 。 ε

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

Although north wind howls, but sky still very clear. 虽然 北 风 呼啸 ,但 天空 依然 十分 清澈 。 ε

 $p(Chinese\ word\ position)$

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

However

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

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

However,

Although north wind howls, but sky still very clear. 虽然 北 风 呼啸 ,但 天空 依然 十分 清澈 。 ε

alignment of French word at position *i*

$$p(\mathbf{f}, \mathbf{a}|\mathbf{e}) = p(I|J) \prod_{i=1}^{I} p(a_i|J) \cdot p(f_i|e_{a_i})$$

French, English sentence lengths

French, English word pair

p(northern| 北) ??? p(north| 北) ???

Conditional LMs

You may have noticed a small problem.

Our data does not contain word alignments.

Although north wind howls , but sky still very clear . 虽然 北风呼啸 ,但 天空 依然 十分 清澈 。

$$\hat{\theta} = \arg\max_{\theta} p(\mathbf{f}, \mathbf{a} | \mathbf{e})$$

$$\hat{\theta} = \arg\max_{\theta} \prod_{n=1}^{N} \left(p(I^{(n)}|J^{(n)}) \prod_{i=1}^{I^{(n)}} p(a_i^{(n)}|J^{(n)}) \cdot p(f_i^{(n)}|e_{a_i}^{(n)}) \right)$$

number of sentences

alignment of French word at position *i*

French, English sentence lengths

French, English word pair

$$\hat{\theta} = \arg\max_{\theta} \prod_{n=1}^{N} \left(p(I^{(n)}|J^{(n)}) \prod_{i=1}^{I^{(n)}} p(a_i^{(n)}|J^{(n)}) \cdot p(f_i^{(n)}|e_{a_i}^{(n)}) \right)$$

constant (w.r.t. words)!

$$\hat{\theta} = \arg \max_{\theta} C \prod_{n=1}^{N} \prod_{i=1}^{I^{(n)}} p(f_i^{(n)} | e_{a_i}^{(n)})$$

$$\hat{\theta} = \arg \max_{\theta} \log \left(C \prod_{n=1}^{N} \prod_{i=1}^{I^{(n)}} p(f_i^{(n)} | e_{a_i}^{(n)}) \right)$$

$$\log(a) < \log(b) \iff a < b$$

$$\hat{\theta} = \arg\max_{\theta} \log \left(C \cdot \prod_{f,e} p(f|e)^{count(\langle f,e \rangle)} \right)$$

$$\hat{\theta} = \arg \max_{\theta} \log C + \sum_{f,e} count(\langle f, e \rangle) \log p(f|e)$$

log of product = sum of logs

$$\Lambda(\theta, \lambda) = \log C + \sum_{f, e} count(\langle f, e \rangle) \log p(f|e)$$
$$-\sum_{e} \lambda_{e} \left(\sum_{f} p(f|e) - 1\right)$$

Lagrange multiplier expresses normalization constraint

$$\Lambda(\theta, \lambda) = \log C + \sum_{f,e} count(\langle f, e \rangle) \log p(f|e)$$

$$-\sum_{e} \lambda_{e} \left(\sum_{f} p(f|e) - 1\right)$$

derivative
$$\frac{\partial \Lambda(\theta, \lambda)}{\partial p(f|e)} = \frac{count(\langle f, e \rangle)}{p(f|e)} - \lambda_e$$

Although north wind howls, but sky still very clear. 虽然 北 风 呼啸,但 天空 依然 十分 清澈。

$$p(however | 虽然) = \frac{\# \text{ of times } 虽然 \text{ aligns to However}}{\# \text{ of times } 虽然 \text{ aligns to any word}}$$

Although north wind howls, but sky still very clear . 虽然 北风呼啸,但天空依然十分清澈。

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

p(however| 虽然) = ???

$$\hat{\theta} = \arg \max_{\theta} \log \left(C \prod_{n=1}^{N} \prod_{i=1}^{I^{(n)}} p(f_i^{(n)} | e_{a_i}^{(n)}) \right)$$

$$\hat{\theta} = \arg \max_{\theta} \log \left(C \prod_{n=1}^{N} \sum_{a} \prod_{i=1}^{I^{(n)}} p(f_i^{(n)} | e_{a_i}^{(n)}) \right)$$

Data likelihood = marginal probability of observed data

$$p(\mathbf{f}|\mathbf{e}) = \sum_{\mathbf{a}} p(\mathbf{f}, \mathbf{a}|\mathbf{e})$$

$$\hat{\theta} = \arg\max_{\theta} \log \left(C \cdot \prod_{f,e} p(f|e)^{\mathbb{E}[count(\langle f,e \rangle)]} \right)$$

$$\hat{\theta} = \arg\max_{\theta} \log \left(C \cdot \prod_{f,e} p(f|e)^{\mathbb{E}[count(\langle f,e \rangle)]} \right)$$

Not constant! Depends on parameters, no analytic solution.

$$\hat{\theta} = \arg\max_{\theta} \log \left(C \cdot \prod_{f,e} p(f|e)^{\mathbb{E}[count(\langle f,e \rangle)]} \right)$$

Not constant! Depends on parameters, no analytic solution.

But it does strongly imply an iterative solution.

Although north wind howls , but sky still very clear . 虽然 北风呼啸 ,但 天空 依然 十分 清澈 。 ε

Parameters and alignments are both unknown.

However , the sky remained clear under the strong north wind . $p(English\ word|Chinese\ word) \qquad \text{unobserved!}$

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

Parameters and alignments are both unknown.

If we knew the alignments, we could calculate the values of the parameters.

However , the sky remained clear under the strong north wind . $p(English\ word|Chinese\ word) \quad \text{unobserved!}$

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

Parameters and alignments are both unknown.

If we knew the alignments, we could calculate the values of the parameters.

If we knew the parameters, we could calculate the likelihood of the data.

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

 $p(English\ word|Chinese\ word)$ unobserved!

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

Parameters and alignments are both unknown.

If we knew the alignments, we could calculate the values of the parameters.

If we knew the parameters, we could calculate the likelihood of the data.

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

 $p(English\ word|Chinese\ word)$ unobserved!

- Arbitrarily select a set of parameters (say, uniform).
- Calculate *expected counts* of the unseen events.
- Choose new parameters to maximize likelihood, using expected counts as proxy for observed counts.
- Iterate.

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

Although north wind howls , but sky still very clear . 虽然 北 风 呼啸 , 但 天空 依然 十分 清澈 。 ε

if we had observed the alignment, this line would either be here (count 1) or it wouldn't (count 0).

虽然 北 风 呼啸 ,但 天空 依然 十分 清澈 。 ε

if we had observed the alignment, this line would either be here (count 1) or it wouldn't (count 0).

since we didn't observe the alignment, we calculate the probability that it's there.

Reminder

marginal probability

$$p(Y = 1) = \sum_{x \in X} p(X = x, Y = 1) = \frac{1}{6}$$

Marginalize: sum all alignments containing the link

Divide by sum of all *possible* alignments

Divide by sum of all *possible* alignments

Is this hard? How many alignments are there?

probability of an alignment.

$$p(F, A|E) = p(I|J) \prod_{a_i} p(a_i = j) p(f_i|e_j)$$

probability of an alignment.

probability of an alignment.

factors across words.

$$p(F, A|E) = p(I|J) \prod_{a_i} p(a_i = j) p(f_i|e_j)$$
observed uniform

marginal probability of alignments containing link

$$\sum_{a \in A: \exists \mathsf{k} \leftrightarrow north} p(north|\exists \mathsf{k}) \cdot p(rest\ of\ a)$$

marginal probability of alignments containing link

$$p(north|\exists \texttt{L})$$
 $\sum_{a \in A: \exists \texttt{L} \leftrightarrow north} p(rest \ of \ a)$

marginal probability of alignments containing link

$$p(north|\exists \texttt{L}) \sum_{a \in A: \exists \texttt{L} \leftrightarrow north} p(rest\ of\ a)$$

$$\sum_{c \in Chinese\ words} p(north|c) \sum_{a \in A:\ c \leftrightarrow north} p(rest\ of\ a)$$

marginal probability of all alignments

marginal probability of alignments containing link

$$p(north|\exists \mathsf{L})$$
 $\sum_{a \in A: \exists \mathsf{L} \leftrightarrow north} p(rest\ of\ a)$

$$\sum_{c \in Chinese\ words} p(north|c) \sum_{a \in A:\ c \leftrightarrow north} p(rest\ of\ a)$$

marginal probability of all alignments

marginal probability of alignments containing link

$$\frac{p(north|\exists \mathbb{L})\sum_{a\in A: \exists \mathbb{L} \leftrightarrow north} p(rest\ of\ a)}{\sum_{c\in Chinese\ words} p(north|c)\sum_{a\in A: \ c \leftrightarrow north} p(rest\ of\ a)}$$
identical!

marginal probability of all alignments

 $\frac{p(north| \exists \pounds)}{\sum_{c \in Chinese\ words} p(north|c)}$

marginal probability (expected count) of an alignment containing the link

$$\frac{p(north| \exists \pounds)}{\sum_{c \in Chinese\ words} p(north|c)}$$

marginal probability (expected count) of an alignment containing the link

$$\frac{p(north|\exists \texttt{L})}{\sum_{c \in Chinese\ words} p(north|c)}$$

For each sentence, use this quantity instead of 0 or 1

Maximum Likelihood

Although north wind howls, but sky still very clear. 虽然 北风呼啸,但天空依然十分清澈。

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

$$p(however | 虽然) =$$
 # of times 虽然 aligns to However # of times 虽然 aligns to any word

Although north wind howls, but sky still very clear. 虽然 北风呼啸,但天空依然十分清澈。

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

$$p(however|$$
 虽然) =

Expected # of times 虽然 aligns to However

Expected# of times 虽然 aligns to any word

- Arbitrarily select a set of parameters (say, uniform).
- Calculate *expected counts* of the unseen events.
- Choose new parameters to maximize likelihood, using expected counts as proxy for observed counts.
- Iterate. (Until when?)

Why does this even work?

$$\frac{p(north|\exists \texttt{L})}{\sum_{c \in Chinese\ words} p(north|c)}$$

Observation 1: We are still solving a maximum likelihood estimation problem.

Observation 1: We are still solving a maximum likelihood estimation problem.

$$p(Chinese|English) = \sum_{alignments} p(Chinese, alignment|English)$$

Observation 1: We are still solving a maximum likelihood estimation problem.

$$p(Chinese|English) = \sum_{alignments} p(Chinese, alignment|English)$$

MLE: choose parameters that maximize this expression.

Observation 1: We are still solving a maximum likelihood estimation problem.

$$p(Chinese|English) = \sum_{alignments} p(Chinese, alignment|English)$$

MLE: choose parameters that maximize this expression.

Minor problem: there is no analytic solution.

Figure 2: Graphical interpretation of a single iteration of the EM algorithm: The function $l(\theta|\theta_n)$ is bounded above by the likelihood function $L(\theta)$. The functions are equal at $\theta = \theta_n$. The EM algorithm chooses θ_{n+1} as the value of θ for which $l(\theta|\theta_n)$ is a maximum. Since $L(\theta) \geq l(\theta|\theta_n)$ increasing $l(\theta|\theta_n)$ ensures that the value of the likelihood function $L(\theta)$ is increased at each step.

(from Boorman '04)

Summary

- Learning is optimization: choose parameters that optimize some function, such as likelihood.
- Supervised: maximum likelihood.
 - Beware of overfitting.
- Unsupervised: *expectation maximization*.
- Many other objective functions and algorithms.

Next week

- No in-person lectures. I will post video lectures.
- Lab 1 (Tuesday 10am, FH 1.B30): implement model 1 and extensions to it. Several demonstrators will be there to help.
- Coursework 1 release: use a learned translation model to translate new sentences.