CS11-711: Algorithms for NLP

Machine Translation

Yulia Tsvetkov

Translation

Mr. and Mrs. Dursley, who lived at number 4 on Privet Drive, were proud to say they were very normal, fortunately.

El señor y la señora Dursley, que vivían en el número 4 de Privet Drive, estaban orgullosos de decir que eran muy normales, afortunadamente.

Plan

- The practice of translation
- Machine translation (MT)
- MT data sources
- Modeling: the two views of MT
- MT evaluation

Translation is important and ubiquitous

Search Q

Login (R)

Explore our content >

Journal information >

nature > nature communications > articles > article

Article Open Access | Published: 01 September 2020

Transforming machine translation: a deep learning system reaches news translation quality comparable to human professionals

Martin Popel ☑, Marketa Tomkova, Jakub Tomek, Łukasz Kaiser, Jakob Uszkoreit, Ondřej Bojar & Zdeněk Žabokrtský

Nature Communications 11, Article number: 4381 (2020) Cite this article

Lexical ambiguities and divergences across languages

[Examples from Jurafsky & Martin Speech and Language Processing 2nd ed.]

Cross-lingual lexical and structural divergences

錨玉自在枕上感念寶釵。。。又聽見窗外竹梢焦葉之上, 雨聲漸沂,清寒透幕,不党又滴下淚來。

dai yu zi zai zhen shang gan nian bao chai...you ting jian chuang wal zhu shao xiang ye

zhe shang, yu sheng xili, qing han tou mu, bu jue you di xia lei lat

From "Dream of the Red Chamber" Cao Xue Qin (1792)

- Ambiguities
 - words
 - morphology
 - semantics
 - pragmatics
- Gaps in data
 - availability of corpora
 - commonsense knowledge
- +Understanding of context, connotation, social norms, etc.

3 Classical methods for MT

- Direct
- Transfer
- Interlingua

The Vauquois triangle (1968)

Direct translation

- Word-by-word dictionary translation
- Rely on linguistic knowledge for simple reordering or morphological processing

Direct MT dictionary entry

function DIRECT_TRANSLATE_MUCH/MANY(word) returns Russian translation

```
if preceding word is how return skol'ko
else if preceding word is as return stol'ko zhe
else if word is much
  if preceding word is very return nil
  else if following word is a noun return mmogo
else /* word is many */
  if preceding word is a preposition and following word is a noun return mmogii
  else return mmogo
```

Levels of transfer

Syntactic transfer

A car bomb exploded downtown

Syntactic transfer

Syntactic transfer

Semantic transfer

Semantic transfer

Interlingua

In der Innenstadt explodierte eine Autobombe

A car bomb exploded downtown

Learning from data

1a. ok-voon ororok sprok .1b. at-voon bichat dat .

2a. ok-drubel ok-voon anok plok sprok .2b. at-drubel at-voon pippat rrat dat .

3a. erok sprok izok hihok ghirok . 3b. totat dat arrat vat hilat .

4a. ok-voon anok drok brok jok .4b. at-voon krat pippat sat lat .

5a. wiwok farok izok stok .5b. totat jjat quat cat .

6a. lalok sprok izok jok stok .6b. wat dat krat quat cat .

7a. lalok farok ororok lalok sprok izok enemok .

7b. wat jjat bichat wat dat vat eneat.

8a. lalok brok anok plok nok.

8b. iat lat pippat rrat nnat.

9a. wiwok nok izok kantok ok-yurp.

9b. totat nnat quat oloat at-yurp.

10a. lalok mok nok yorok ghirok clok.

10b. wat nnat gat mat bat hilat.

11a. lalok nok crrrok hihok yorok zanzanok .

11b. wat nnat arrat mat zanzanat.

12a. lalok rarok nok izok hihok mok .

12b. wat nnat forat arrat vat gat.

Translation challenge: farok crrrok hihok yorok clok kantok ok-yurp

(from Knight (1997): Automating Knowledge Acquisition for Machine Translation)

				CLASSIC SOUPS Sm.	Lg.
清	燉 雞	8	57.	House Chicken Soup (Chicken, Celery,	
				Potato, Onion, Carrot)	2.75
雞	飯	20	58.	Chicken Rice Soup1.85	3.25
雞	麵	*	59.	Chicken Noodle Soup1.85	3.25
廣	東雲	吞	60.	Cantonese Wonton Soup1.50	2.75
壬	茄香	-	61.	Tomato Clear Egg Drop Soup1.65	2.95
雲	吞	*	62.	Regular Wonton Soup1.10	2.10
酸	辣	*	63. ₹	Hot & Sour Soup	2.10
委	Æ		64.	Egg Drop Soup	2.10
李	*	*	65.	Egg Drop Wonton Mix1.10	2.10
豆	腐菜	*	66.	Tofu Vegetable SoupNA	3.50
雞	玉 米	*	67.	Chicken Corn Cream SoupNA	3.50
A8	肉玉米	3	68.	Crab Meat Corn Cream SoupNA	3.50
海	蜂	*	69.	Seafood SoupNA	3.50

	ENGLISH	MANDARIN
1	i wanna live in a wes anderson world	我想要生活在Wes Anderson的世界里
2	Chicken soup, corn never truly digests. TMI.	鸡汤吧, 玉米神马的从来没有真正消化过.恶心
3	To Daniel Veuleman yea iknw imma work on that	对DanielVeuleman说,是的我知道,我正在向那方面努力
4	msg 4 Warren G his cday is today 1 yr older.	发信息给Warren G, 今天是他的生日, 又老了一岁了。
5	Where the hell have you been all these years?	这些年你TMD到哪去了
	ENGLISH	ARABIC
6	It's gonna be a warm week!	الاسبوع الياي حر
7	onni this gift only 4 u	أونى هذة الهدية فقط لك
8	sunset in aqaba :)	غروب الشمس في العقبة:)
9	RT @MARYAMALKHAWAJA: there is a call for widespread protests in #bahrain tmrw	هناك نداء لمظاهرات في عدة مناطق غدا

Table 2: Examples of English-Mandarin and English-Arabic sentence pairs. The English-Mandarin sentences were extracted from Sina Weibo and the English-Arabic sentences were extracted from Twitter. Some messages have been shorted to fit into the table. Some interesting aspects of these sentence pairs are marked in bold.

Mining parallel data from microblogs Ling et al. 2013

opus.nlpl.eu

O_RPUS

... the open parallel corpus

OPUS is a growing collection of translated texts from the web. In the OPUS project we try to convert and align free online data, to add linguistic annotation, and to provide the community with a publicly available parallel corpus. OPUS is based on open source products and the corpus is also delivered as an open content package. We used several tools to compile the current collection. All pre-processing is done automatically. No manual corrections have been carried out.

The OPUS collection is growing! Check this page from time to time to see new data arriving ... Contributions are very welcome! Please contact < jorg.tiedemann@helsinki.fi >

Latest News

- 2018-02-15: New corpora: ParaCrawl, XhosaNavy
- 2017-11-06: New version:
 - OpenSubtitles2018
- 2017-11-01: New server location: http://opus.nlpl.eu
- 2016-01-08: New version: OpenSubtitles2016
- 2015-10-15: New versions of TED2013, NCv9
- · 2014-10-24: New: JRC-Acquis
- 2014-10-20: NCv9, TED talks, DGT, WMT
- 2014-08-21: New: Ubuntu, GNOME
- 2014-07-30: New: Translated Books
- 2014-07-27: New: DOGC, Tanzil
- 2014-05-07: Parallel coref corpus ParCor

Search & Browse

- · OPUS multilingual search interface
- Europarl v7 search interface
- Europarl v3 search interface
- OpenSubtitles 2016 search interface
- · EUconst search interface
- Word Alignment Database (old DB)

Tools & Info

- OPUS Wiki
- OPUS API by Yonathan Koren
- Uplug at bitbucket

Some Projects using OPUS

• Let'sMT! - On-line SMT toolkit

Sub-corpora (downloads & infos):

- Books A collection of translated literature (Books.tar.gz 535 MB)
- DGT A collection of EU Translation Memories provided by the JRC
- DOGC Documents from the Catalan Government (DOGC.tar.gz 2.8 GB)
- ECB European Central Bank corpus (ECB.tar.gz 3.0 GB)
- EMEA European Medicines Agency documents (EMEA.tar.gz 13.0 GB)
- The EU bookshop corpus (EUbookshop.tar.gz 42 GB)
- EUconst The European constitution (EUconst.tar.gz 82` MB)
- EUROPARL v7 European Parliament Proceedings (Europarl.tar.gz 2)
 GB)
- GNOME GNOME localization files (GNOME.tar.gz 9 GB)
- Global Voices News stories in various languages (Global Voices.tar.gz 1.2 GB)
- The Croatian English WaC corpus (hrenWaC.tar.gz 59 MB)
- JRC-Acquis- legislative EU texts (JRC-Acquis.tar.gz 11 GB)

MT as a supervised problem

Sentence-aligned parallel corpus:

Yo lo haré mañana

I will do it tomorrow

Hasta pronto

See you soon

Hasta pronto

See you around

MT as a supervised problem

Sentence-aligned parallel corpus:

Research Problems

- How can we formalize the process of learning to translate from examples?
- How can we formalize the process of finding translations for new inputs?
- If our model produces many outputs, how do we find the best one?
- If we have a gold standard translation, how can we tell if our output is good or bad?

MT as code breaking

One naturally wonders if the problem of translation could conceivably be treated as a problem in cryptography. When I look at an article in Russian, I say: 'This is really written in English, but it has been coded in some strange symbols. I will now proceed to decode.'

Warren Weaver to Norbert Wiener, March, 1947

The Noisy-Channel Model

Claude Shannon. "A Mathematical Theory of Communication" 1948.

The Noisy-Channel Model

We want to predict a sentence given acoustics/foreign language:

$$w^* = \arg\max_{w} P(w|a)$$

We want to predict a sentence given acoustics:

$$w^* = \arg\max_{w} P(w|a)$$

The noisy-channel approach:

$$w^* = \underset{w}{\operatorname{arg max}} P(w|a)$$

= $\underset{w}{\operatorname{arg max}} P(a|w)P(w)/P(a)$

The noisy-channel approach:

$$w^* = \arg\max_{w} P(w|a)$$

$$= \arg\max_{w} P(a|w)P(w)/P(a)$$

$$= \arg\max_{w} P(a|w)P(w)$$
channel model
source model

The noisy-channel approach:

$$w^* = \arg\max_w P(w|a)$$

$$= \arg\max_w P(a|w)P(w)/P(a)$$

$$= \arg\max_w P(a|w)P(w)$$
Prior

Acoustic model (HMMs)
$$= \arg\max_w P(a|w)P(w)$$
Language model: Distributions over sequences of words (sentences)

Noisy Channel Model

$$\hat{m{e}} = rg \max_{m{e}} p_{m{\varphi}}(m{e}) imes p_{m{\theta}}(m{f} \mid m{e})$$
 language model translation model

Noisy Channel: Phrase-Based MT

Lexical Translation

в этом смысле подобные действия частично дискредитируют систему американской демократии in this sense such actions some discredit system american democracy

IBM Model 1	lexical translation
IBM Model 2	adds absolute reordering model
IBM Model 3	adds fertility model
IBM Model 4	relative reordering model
IBM Model 5	fixes deficiency

Phrase-Based Translation

MT as Direct Modeling

$$\hat{e} = \arg \max_{e} p_{\lambda}(e \mid f)$$
target source

- one model does everything
- trained to reproduce a corpus of translations

Conditional Language Modeling

Calculating the probability of a sentence

$$P(X) = \prod_{i=1}^{I} P(x_i \mid x_1, \dots, x_{i-1})$$
Next Word Context

Conditional Language Modeling

Calculating the probability of a sentence

$$P(X) = \prod_{i=1}^{I} P(x_i \mid x_1, \dots, x_{i-1})$$
Next Word Context

Conditional language models

$$P(Y|X) = \prod_{j=1}^{J} P(y_j \mid X, y_1, \dots, y_{j-1})$$
Added Context!

Example of neural MT as conditional language model

Ilya Sutskever, Oriol Vinyals, and Quoc V. Le. "Sequence to sequence learning with neural networks." NeurIPS 2014.

Attention mechanism

http://opennmt.net/

Attention Bahdanau et al. (2015)

Attention is not alignment

Multi-headed attention

Transformer models

Output

(shifted right)

Vaswani, Ashish, et al. "Attention is all you need." NeurIPS 2017.

Multilingual MT

<2es> Hello, how are you? -> ¿Hola como estás?

Johnson, Melvin, et al. "Google's Multilingual Neural Machine Translation System: Enabling Zero-Shot Translation."TACL 2017.

Unsupervised MT

- translate target to source
- use as a "supervised" example to translate source to target

Guillaume Lample, et al. "Unsupervised Machine Translation Using Monolingual Corpora Only." ICLR 2018.

Two Views of MT

- Code breaking (aka the noisy channel, Bayes rule)
 - I know the target language
 - I have example translations texts (example enciphered data)

- Direct modeling (aka pattern matching)
 - I have really good learning algorithms and a bunch of example inputs (source language sentences) and outputs (target language translations)

Two Views of MT

$$\hat{m{e}} = rg \max_{m{e}} p_{m{arphi}}(m{e}) imes p_{m{ heta}}(m{f} \mid m{e})$$
 Noisy channel $\hat{m{e}} = rg \max_{m{e}} p_{m{\lambda}}(m{e} \mid m{f})$ Direct

A common problem

$$\hat{m{e}} = rg \max_{m{e}} p_{m{arphi}}(m{e}) imes p_{m{ heta}}(m{f} \mid m{e})$$
 Noisy channel $\hat{m{e}} = rg \max_{m{e}} p_{m{\lambda}}(m{e} \mid m{f})$ Direct

Both models must assign probabilities to how a sentence in one language translates into a sentence in another language.

$$\hat{e} = rg \max_{m{e}} p_{m{arphi}}(m{e}) imes p_{m{ heta}}(m{f} \mid m{e})$$
 Noisy channel $\hat{e} = rg \max_{m{e}} p_{m{\lambda}}(m{e} \mid m{f})$ Direct

Which is better?

- Noisy channel $p_{m{ heta}}(m{e}) imes p_{m{arphi}}(m{f} \mid m{e})$
 - easy to use monolingual target language data
 - search happens under a product of two models (individual models can be simple, product can be powerful)
 - obtaining probabilities requires renormalizing

- Direct model $p_{\lambda}(e \mid f)$
 - directly model the process you care about
 - model must be very powerful

Where are we in 2020?

- Direct modeling is where most of the action is
 - Neural networks are very good at generalizing and conceptually very simple
 - Inference in "product of two models" is hard

 Noisy channel ideas are incredibly important as they play a role in how we think about translation

Interlingua?

Is it a good translation?

MT evaluation is hard

- MT Evaluation is a research topic on its own
- Language variability: there is no single correct translation
 - Is system A better than system B?
- Human evaluation is subjective

Human evaluation

- Adequacy and Fluency
 - Usually on a Likert scale (1 "not adequate at all" to 5 "completely adequate")

Adequacy	
5	all meaning
4	most meaning
3	much meaning
2	little meaning
1	none

Fluency	
5	flawless English
4	good English
3	non-native English
2	disfluent English
1	incomprehensible

Human evaluation

Ranking of the outputs of different systems at the system level

WMT-13 Appraise tool: rank translations best-worst (w. ties)

Human evaluation

- Adequacy and Fluency
 - Usually on a Likert scale (1 "not adequate at all" to 5 "completely adequate")
- Ranking of the outputs of different systems at the system level
- Post editing effort: how much effort does it take for a translator (or even monolingual) to "fix" the MT output so it is "good"
- Task-based evaluation: was the performance of the MT system sufficient to perform a task.

Automatic evaluation

- Precision-based
 - o **BLEU**, NIST, ...
- F-score-based
 - Meteor,...
- Error rates
 - WER, TER, PER,...
- Using syntax/semantics
 - o PosBleu, Meant, DepRef,...
- Embedding based
 - BertScore, chrF, YISI-1, ESIM, ...

Automatic evaluation

- The BLEU score proposed by IBM (Papineni et al., 2002)
 - Count n-grams overlap between machine translation output and reference reference translations
 - Compute precision for ngrams of size 1 to 4
 - No recall (because difficult with multiple references)
 - To compensate for recall: "brevity penalty". Translations that are too short are penalized
 - Final score is the geometric average of the n-gram precisions, times the brevity penalty

$$\text{BLEU} = min(1, \frac{output\ length}{reference\ length}) (\prod_{i=1}^{4} precision_i)^{\frac{1}{4}}$$

Calculate the aggregate score over a large test set

BLEU vs. human judgments

Human Judgments

Automatic evaluation

- Embedding based
 - BertScore, chrF, YISI-1, ESIM, ...

Tangled up in BLEU: Reevaluating the Evaluation of Automatic Machine Translation Evaluation Metrics

Nitika Mathur Timothy Baldwin Trevor Cohn School of Computing and Information Systems The University of Melbourne Victoria 3010, Australia

nmathur@student.unimelb.edu.au {tbaldwin,tcohn}@unimelb.edu.au

MT venues and competitions

- MT tracks in *CL conferences
- WMT, IWSLT, AMTA...

- www.statmt.org
- the NAACL-2006 Workshop on Statistical Machine Translation,
- the ACL-2007 Workshop on Statistical Machine Translation,
- the ACL-2008 Workshop on Statistical Machine Translation,
- the EACL-2009 Workshop on Statistical Machine Translation,
- the ACL-2010 Workshop on Statistical Machine Translation
- the EMNLP-2011 Workshop on Statistical Machine Translation,
- the <u>NAACL-2012 Workshop on Statistical Machine Translation</u>,
- the <u>ACL-2013 Workshop on Statistical Machine Translation</u>,
- the ACL-2014 Workshop on Statistical Machine Translation,
- the EMNLP-2015 Workshop on Statistical Machine Translation,
- the <u>First Conference on Machine Translation (at ACL-2016)</u>.
- the <u>Second Conference on Machine Translation (at EMNLP-2017)</u>.

