4.3 Language Model

- 4.3.1 Overview of Language Model
- 4.3.2 N-gram based Language Model
- 4.3.3 Recurrent Neural Network based Language Model

What is Language Models?

• Formal grammars (e.g. regular, context free) give a hard "binary" model of the legal sentences in a language.

• For NLP, a *probabilistic* model of a language that gives a probability that a string is a member of a language is more useful.

• To specify a correct probability distribution, the probability of all sentences in a language must sum to 1.

Uses of Language Models

- Speech recognition
 - "I ate a cherry" is a more likely sentence than "Eye eight uh Jerry"
- OCR & Handwriting recognition
 - More probable sentences are more likely correct readings.
- Machine translation
 - More likely sentences are probably better translations.
- Generation
 - More likely sentences are probably better NL generations.
- Context sensitive spelling correction
 - "Their are problems wit this sentence."

Completion Prediction

- A language model also supports predicting the completion of a sentence.
 - Please turn off your cell _____
 - Your program does not _____
- *Predictive text input* systems can guess what you are typing and give choices on how to complete it.

4.3 Language Model

- 4.3.1 Overview of Language Model
- 4.3.2 N-gram based Language Model
- 4.3.3 Recurrent Neural Network based Language Model

N-Gram Models

- Estimate probability of each word given prior context.
 - P(phone | Please turn off your cell)
- Number of parameters required grows exponentially with the number of words of prior context.
- An N-gram model uses only N-1 words of prior context.
 - Unigram: P(phone)
 - Bigram: P(phone | cell)
 - Trigram: P(phone | your cell)
- The *Markov assumption* is the presumption that the future behavior of a dynamical system only depends on its recent history. In particular, in a *kth-order Markov model*, the next state only depends on the *k* most recent states, therefore an N-gram model is a (N-1)-order Markov model.

N-Gram Model Formulas

Word sequence

$$w_1^n = w_1...w_n$$

• Chain rule of probability

$$P(w_1^n) = P(w_1)P(w_2 \mid w_1)P(w_3 \mid w_1^2)...P(w_n \mid w_1^{n-1}) = \prod_{k=1}^n P(w_k \mid w_1^{k-1})$$

Bigram approximation

$$P(w_1^n) = \prod_{k=1}^n P(w_k \mid w_{k-1})$$

• N-gram approximation

$$P(w_1^n) = \prod_{k=1}^n P(w_k \mid w_{k-N+1}^{k-1})$$

Estimating Probabilities

• N-gram conditional probabilities can be estimated from raw text based on the *relative frequency* of word sequences.

Bigram:
$$P(w_n \mid w_{n-1}) = \frac{C(w_{n-1}w_n)}{C(w_{n-1})}$$

N-gram:
$$P(w_n \mid w_{n-N+1}^{n-1}) = \frac{C(w_{n-N+1}^{n-1} w_n)}{C(w_{n-N+1}^{n-1})}$$

• To have a consistent probabilistic model, append a unique start (<s>) and end (</s>) symbol to every sentence and treat these as additional words.

Generative Model & MLE

• An N-gram model can be seen as a probabilistic automata for generating sentences.

Initialize sentence with N−1 <s> symbols
Until </s> is generated do:
Stochastically pick the next word based on the conditional probability of each word given the previous N −1 words.

• Relative frequency estimates can be proven to be *maximum likelihood estimates* (MLE) since they maximize the probability that the model *M* will generate the training corpus *T*.

$$\hat{\lambda} = \underset{\lambda}{\operatorname{argmax}} P(T \mid M(\lambda))$$

Example from Textbook

- P(<s> i want english food </s>)
 - = P(i | <s>) P(want | i) P(english | want) P(food | english) P(</s> | food)
 - $= .25 \times .33 \times .0011 \times .5 \times .68 = .000031$
- P(<s> i want chinese food </s>)
 - = P(i | <s>) P(want | i) P(chinese | want) P(food | chinese) P(</s> | food)
 - $= .25 \times .33 \times .0065 \times .52 \times .68 = .00019$

Unknown Words

- How to handle words in the test corpus that did not occur in the training data, i.e. *out of vocabulary* (OOV) words?
- Train a model that includes an explicit symbol for an unknown word (<UNK>).
 - Choose a vocabulary in advance and replace other words in the training corpus with <UNK>.
 - Replace the first occurrence of each word in the training data with <UNK>.

Evaluation of Language Models

- Ideally, evaluate use of model in end application (extrinsic, in vivo)
 - Realistic
 - Expensive
- Evaluate on ability to model test corpus (intrinsic).
 - Less realistic
 - Cheaper
- Verify at least once that intrinsic evaluation correlates with an extrinsic one.

Perplexity

- Measure of how well a model "fits" the test data.
- Uses the probability that the model assigns to the test corpus.
- Normalizes for the number of words in the test corpus and takes the inverse.

$$PP(W) = \sqrt[N]{\frac{1}{P(w_1 w_2 ... w_N)}}$$

• Measures the weighted average branching factor in predicting the next word (lower is better).

Example of Perplexity Evaluation

- Models trained on 38 million words from the Wall Street Journal (WSJ) using a 19,979 word vocabulary.
- Evaluate on a disjoint set of 1.5 million WSJ words.

	Unigram	Bigram	Trigram
Perplexity	962	170	109

Smoothing

- Since there are a combinatorial number of possible word sequences, many rare (but not impossible) combinations never occur in training, so MLE incorrectly assigns zero to many parameters (a.k.a. *sparse data*).
- If a new combination occurs during testing, it is given a probability of zero and the entire sequence gets a probability of zero (i.e. infinite perplexity).
- In practice, parameters are *smoothed* (a.k.a. *regularized*) to reassign some probability mass to unseen events.
 - Adding probability mass to unseen events requires removing it from seen ones (*discounting*) in order to maintain a joint distribution that sums to 1.

Smoothing Methods

- Many techniques have been developed to improve smoothing for language models.
 - Add-one smoothing
 - Good-Turing
 - Interpolation
 - Back-off
 - Kneser-Ney
 - Class-based (cluster) N-grams

Laplace (Add-One) Smoothing

• "Hallucinate" additional training data in which each possible N-gram occurs exactly once and adjust estimates accordingly.

Bigram:
$$P(w_n \mid w_{n-1}) = \frac{C(w_{n-1}w_n) + 1}{C(w_{n-1}) + V}$$

N-gram:
$$P(w_n \mid w_{n-N+1}^{n-1}) = \frac{C(w_{n-N+1}^{n-1}w_n) + 1}{C(w_{n-N+1}^{n-1}) + V}$$

where V is the total number of possible (N-1)-grams (i.e. the vocabulary size for a bigram model).

• Tends to reassign too much mass to unseen events, so can be adjusted to add $0<\delta<1$ (normalized by δV instead of V).

Model Combination

• As N increases, the power (expressiveness) of an N-gram model increases, *but* the ability to estimate accurate parameters from sparse data decreases (i.e. the smoothing problem gets worse).

• A general approach is to combine the results of multiple N-gram models of increasing complexity (i.e. increasing N).

Interpolation

• Linearly combine estimates of N-gram models of increasing order.

Interpolated Trigram Model:

$$\hat{P}(w_n \mid w_{n-2}, w_{n-1}) = \lambda_1 P(w_n \mid w_{n-2}, w_{n-1}) + \lambda_2 P(w_n \mid w_{n-1}) + \lambda_3 P(w_n)$$
Where:
$$\sum_i \lambda_i = 1$$

• Learn proper values for λ_i by training to (approximately) maximize the likelihood of an independent *development* (a.k.a. *tuning*) corpus.

Back-off

- Only use lower-order model when data for higherorder model is unavailable (i.e. count is zero).
- Recursively back-off to weaker models until data is available.

$$P_{katz}(w_n \mid w_{n-N+1}^{n-1}) = \begin{cases} P^*(w_n \mid w_{n-N+1}^{n-1}) & \text{if } C(w_{n-N+1}^n) > 1\\ \alpha(w_{n-N+1}^{n-1}) P_{katz}(w_n \mid w_{n-N+2}^{n-1}) & \text{otherwise} \end{cases}$$

Where P^* is a discounted probability estimate to reserve mass for unseen events and α 's are back-off weights (see text for details).

A Problem for N-Grams: Long Distance Dependencies

- Many times local context does not provide the most useful predictive clues, which instead are provided by *long-distance dependencies*.
 - Syntactic dependencies
 - "The *man* next to the large oak tree near the grocery store on the corner is tall."
 - "The *men* next to the large oak tree near the grocery store on the corner are tall."
 - Semantic dependencies
 - "The *bird* next to the large oak tree near the grocery store on the corner **flies** rapidly."
 - "The *man* next to the large oak tree near the grocery store on the corner **talks** rapidly."
- More complex models of language are needed to handle such dependencies.

4.3 Language Model

- 4.3.1 Overview of Language Model
- 4.3.2 N-gram based Language Model
- 4.3.3 Recurrent Neural Network based Language Model

Structure of RNN-based LM

RNN structure

Example of RNN-based LM

Computing RNN-based LM

• To compute $P(w_1, w_2, ..., w_n)$ by RNN

4.4 Decoding Algorithm for ASR

- 4.4.1 Viterbi Based Decoding Algorithm
- 4.4.2 WFST Based Decoding Algorithm

ASR system using Acoustic Model (AM) and N-gram based Language Model (LM)

Calculation of best hypothesis of word sequence

$$P(W | Y) = \underset{\{w_1^N\}\{t_1^N\}}{\operatorname{arg\,max}} \{ \sum_{n=1}^N \log(P_{acoust}(y_{t_{n-1}+1}^{t_n} | w_n)) + \lambda \cdot \sum_{n=1}^N \log(P_{lang}(w_n | w_{n-1}) + \delta) \}$$

$$P_{acoust}(y_{t_{n-1}+1}^{t_n} | w_n)$$
: likelihood of AM

$$P_{lang}(w_n \mid w_{n-1})$$
: likelihood of LM

$$\lambda$$
: Weighting δ : Penalty of insertion

Viterbi search

Viterbi search typically used in first-pass to find best path

Relative and absolute thresholds used to speed-up search

A* search example

- Second pass uses backwards A* search to find N-best paths
- Viterbi backtrace is used as future estimate for path scores

Search issue

Search often uses forward and backward passes, e.g.,

- Forward Viterbi search using bigram
- Backwards A* search using bigram to create a word graph
- Rescore word graph with trigram (i.e., subtract bigram scores)
- Backwards A* search using trigram to create N-best outputs

Search relies on two types of pruning:

- Pruning based on relative likelihood score
- Pruning based maximum number of hypotheses
- Pruning provides tradeoff between speed and accuracy

Multiple searches is a form of successive refinement

- More sophisticated models can be used in each iteration

4.4 Decoding Algorithm for ASR

- 4.4.1 Viterbi Based Decoding Algorithm
- 4.4.2 WFST Based Decoding Algorithm

Weighted finite state transducer (WFST)

 exploit several knowledge sources (lexicon, grammar, phonetics) to find most likely spoken word sequence

$$HCLG = H \circ C \circ L \circ G$$

- G probabilistic grammar or language model acceptor (word)
- L lexicon (phones to words)
- C context-dependent relabeling (ctx-dep-phone to phone)
- H HMM structure (PDF labels to context-dependent phones)

Create H, C, L, G separately and compose them together

Decoding with WFST

Solve

$$W' = argmax_W P(X|W)P(W)$$

- Compose recognizer as (H o C o L o G) which maps states to word sequences
- Decode by aligning the feature vectors X with HCLG "
 i.e.,

$$W' = argmax_W X \circ (H \circ C \circ L \circ G)$$