Speech Recognition Lecture 5: N-gram Language Models

Mehryar Mohri
Courant Institute and Google Research
mohri@cims.nyu.com

Language Models

- lacktriangle Definition: probability distribution $\Pr[w]$ over sequences of words $w = w_1 \dots w_k$.
 - Critical component of a speech recognition system.

Problems:

- Learning: use large text corpus (e.g., several million words) to estimate Pr[w]. Models in this course: *n*-gram models, maximum entropy models.
- Efficiency: computational representation and use.

This Lecture

- n-gram models definition and problems
- Good-Turing estimate
- Smoothing techniques
- Evaluation
- Representation of n-gram models
- Shrinking
- LMs based on probabilistic automata

N-Gram Models

Definition: an n-gram model is a probability distribution based on the nth order Markov assumption

$$\forall i, \Pr[w_i \mid w_1 \dots w_{i-1}] = \Pr[w_i \mid h_i], |h_i| \le n - 1.$$

- Most widely used language models.
- Consequence: by the chain rule,

$$\Pr[w] = \prod_{i=1}^{k} \Pr[w_i \mid w_1 \dots w_{i-1}] = \prod_{i=1}^{k} \Pr[w_i \mid h_i].$$

Maximum Likelihood

Likelihood: probability of observing sample under distribution $p \in \mathcal{P}$, which, given the independence assumption is

$$\Pr[x_1, \dots, x_m] = \prod_{i=1}^m p(x_i).$$

Principle: select distribution maximizing sample probability

$$p_{\star} = \underset{p \in \mathcal{P}}{\operatorname{argmax}} \prod_{i=1} p(x_i),$$

or
$$p_{\star} = \underset{p \in \mathcal{P}}{\operatorname{argmax}} \sum_{i=1}^{\infty} \log p(x_i).$$

Example: Bernoulli Trials

Problem: find most likely Bernoulli distribution, given sequence of coin flips

$$H, T, T, H, T, H, T, H, H, H, T, T, \dots, H.$$

- Bernoulli distribution: $p(H) = \theta, p(T) = 1 \theta$.
- Likelihood: $l(p) = \log \theta^{N(H)} (1 \theta)^{N(T)}$ $= N(H) \log \theta + N(T) \log(1 - \theta).$
- Solution: l is differentiable and concave;

$$\frac{dl(p)}{d\theta} = \frac{N(H)}{\theta} - \frac{N(T)}{1-\theta} = 0 \Leftrightarrow \theta = \frac{N(H)}{N(H) + N(T)}.$$

Maximum Likelihood Estimation

Definitions:

- *n*-gram: sequence of *n* consecutive words.
- S: sample or corpus of size m.
- $c(w_1 \dots w_k)$: count of sequence $w_1 \dots w_k$.
- \blacksquare ML estimates: for $c(w_1 \dots w_{n-1}) \neq 0$,

$$\Pr[w_n|w_1...w_{n-1}] = \frac{c(w_1...w_n)}{c(w_1...w_{n-1})}.$$

• But, $c(w_1 \dots w_n) = 0 \implies \Pr[w_n | w_1 \dots w_{n-1}] = 0!$

N-Gram Model Problems

- Sparsity: assigning probability zero to sequences not found in the sample \Longrightarrow speech recognition errors.
 - Smoothing: adjusting ML estimates to reserve probability mass for unseen events. Central techniques in language modeling.
 - Class-based models: create models based on classes (e.g., DAY) or phrases.
- Representation: for $|\Sigma| = 100,000$, the number of bigrams is 10^{10} , the number of trigrams 10^{15} !
 - Weighted automata: exploiting sparsity.

Smoothing Techniques

Typical form: interpolation of n-gram models, e.g., trigram, bigram, unigram frequencies.

$$\Pr[w_3|w_1w_2] = \alpha_1 c(w_3|w_1w_2) + \alpha_2 c(w_3|w_2) + \alpha_3 c(w_3).$$

- Some widely used techniques:
 - Katz Back-off models (Katz, 1987).
 - Interpolated models (Jelinek and Mercer, 1980).
 - Kneser-Ney models (Kneser and Ney, 1995).

Good-Turing Estimate

(Good, 1953)

Definitions:

- Sample S of m words drawn from vocabulary Σ .
- c(x): count of word x in S.
- S_k : set of words appearing k times.
- M_k : probability of drawing a point in S_k .
- \blacksquare Good-Turing estimate of M_k :

$$G_k = \frac{k+1}{m}|S_{k+1}| = \frac{(k+1)|S_{k+1}|}{m}.$$

Properties

■ Theorem: the Good-Turing estimate is an estimate of M_k with small bias, for small values of k/m:

$$\mathop{\mathrm{E}}_{S}[G_{k}] = \mathop{\mathrm{E}}_{S}[M_{k}] + O(\frac{k+1}{m}).$$

Proof:

Properties

Proof (cont.): thus,

$$\left| \frac{E[M_k] - E[G_k]}{S} \right| = \left| \frac{k}{m-k} \frac{E[G_k] - \frac{k+1}{m-k} E[M_{k+1}]}{m-k} \right| \\
\leq \frac{k+1}{m-k}. \quad (0 \leq \frac{E[G_k]}{S}, E[M_{k+1}] \leq 1)$$

In particular, for k=0,

$$\left| \underset{S}{\text{E}}[M_k] - \underset{S}{\text{E}}[G_k] \right| \le \frac{1}{m}.$$

It can be proved using McDiarmid's inequality that with probability at least $1 - \delta$, (McAllester and Schapire, 2000),

$$M_0 \le G_0 + O\left(\sqrt{\frac{\log(\frac{1}{\delta})}{m}}\right).$$

Good-Turing Count Estimate

Definition: let $r = c(w_1 \dots w_k)$ and $n_r = |S_r|$, then

$$c^*(w_1 \dots w_k) = \frac{G_r \times m}{|S_r|} = (r+1)\frac{n_{r+1}}{n_r}.$$

Simple Method

(Jeffreys, 1948)

Additive smoothing: add $\delta \in [0, 1]$ to the count of each n-gram.

$$\Pr[w_n|w_1...w_{n-1}] = \frac{c(w_1...w_n) + \delta}{c(w_1...w_{n-1}) + \delta|\Sigma|}.$$

- Poor performance (Gale and Church, 1994).
- Not a principled attempt to estimate or make use of an estimate of the missing mass.

Katz Back-off Model

(Katz, 1987)

- Idea: back-off to lower order model for zero counts.
 - if $c(w_1^{n-1}) = 0$, then $\Pr[w_n | w_1^{n-1}] = \Pr[w_n | w_2^{n-1}]$.
 - otherwise,

$$\Pr[w_n|w_1^{n-1}] = \begin{cases} d_{c(w_1^n)} \frac{c(w_1^n)}{c(w_1^{n-1})} & \text{if } c(w_1^n) > 0\\ \beta \Pr[w_n|w_2^{n-1}] & \text{otherwise.} \end{cases}$$

where d_k is a discount coefficient such that

$$d_k = \begin{cases} 1 & \text{if } k > K; \\ \approx \frac{(k+1)n_{k+1}}{kn_k} & \text{otherwise.} \end{cases}$$

Katz suggests K=5.

Discount Coefficient

With the Good-Turing estimate, the total probability mass for unseen n-grams is $G_0 = n_1/m$.

$$\sum_{c(w_1^n)>0} d_{c(w_1^n)} c(w_1^n)/m = 1 - n_1/m$$

$$\Leftrightarrow \sum_{k>0} d_k k n_k = m - n_1$$

$$\Leftrightarrow \sum_{k>0} d_k k n_k = \sum_{k>0} k n_k - n_1$$

$$\Leftrightarrow \sum_{k>0} (1 - d_k) k n_k = n_1.$$

$$\Leftrightarrow \sum_{k>0} (1 - d_k) k n_k = n_1.$$

Discount Coefficient

Solution: a search with $1 - d_k = \mu(1 - \frac{k^*}{k})$ leads to

$$\mu \sum_{k=1}^{K} (1 - k^*/k) k n_k = n_1.$$

$$\Leftrightarrow \mu \sum_{k=1}^{K} (1 - \frac{(k+1)n_{k+1}}{kn_k}) kn_k = n_1.$$

$$\Leftrightarrow \mu \sum_{k=1}^{K} [kn_k - (k+1)n_{k+1}] = n_1.$$

$$\Leftrightarrow \mu[n_1 - (K+1)n_{K+1}] = n_1.$$

$$\Leftrightarrow \mu = \frac{1}{1 - \frac{(K+1)n_{K+1}}{n_1}}$$

$$\Leftrightarrow d_k = \frac{\frac{k^*}{k} - \frac{(K+1)n_{K+1}}{n_1}}{1 - \frac{(K+1)n_{K+1}}{n_1}}.$$

Interpolated Models

(Jelinek and Mercer, 1980)

Idea: interpolation of different order models.

$$\Pr[w_3|w_1w_2] = \alpha c(w_3|w_1w_2) + \beta c(w_3|w_2) + (1 - \alpha - \beta)c(w_3),$$

with $0 \le \alpha, \beta \le 1$.

- ullet α and β are estimated by using held-out samples.
- sample split into two parts for training higherorder and lower order models.
- optimization using expectation-maximization (EM) algorithm.
- deleted interpolation: k-fold cross-validation.

Kneser-Ney Model

Idea: combination of back-off and interpolation, but backing-off to lower order model based on counts of contexts. Extension of absolute discounting.

$$\Pr[w_3|w_1w_2] = \frac{\max\{0, c(w_1w_2w_3) - D\}}{c(w_1w_2)} + \alpha \frac{c(\cdot w_3)}{\sum c(\cdot w_3)},$$

where D is a constant.

Modified version (Chen and Goodman, 1998): D function of $c(w_1w_2w_3)$.

Evaluation

Average log-likelihood of test sample of size N:

$$\widehat{L}(p) = \frac{1}{N} \sum_{k=1}^{N} \log_2 p[w_k \mid h_k], \quad |h_k| \le n-1.$$

 \blacksquare Perplexity: the perplexity PP(q) of the model is defined as ('average branching factor')

$$PP(q) = 2^{-\hat{L}(q)}.$$

• For English texts, typically $PP(q) \in [50, 1000]$ and

$$6 \le \widehat{L}(q) \le 10$$
 bits.

In Practice

- Evaluation: an empirical observation based on the word error rate of a speech recognizer is often a better evaluation than perplexity.
- \blacksquare *n*-gram order: typically n = 3, 4, or 5. Higher order n-grams typically do not yield any benefit.
- Smoothing: small differences between Back-off, interpolated, and other models (Chen and Goodman, 1998).
- Special symbols: beginning and end of sentences, start and stop symbols.

Example: Bigram Model

$$\langle s \rangle$$
 b a a a a $\langle /s \rangle$
 $\langle s \rangle$ b a a a a $\langle /s \rangle$
 $\langle s \rangle$ a $\langle /s \rangle$

Failure Transitions

(Aho and Corasick 1975; MM, 1997)

- \blacksquare Definition: a failure transition Φ at state q of an automaton is a transition taken at that state without consuming any symbol, when no regular transition at q has the desired input label.
 - Thus, a failure transition corresponds to the semantics of otherwise.
- Advantages: originally used in string-matching.
 - More compact representation.
 - Dealing with unknown alphabet symbols.

Weighted Automata Representation

Representation of a trigram model using failure transitions (de Bruijn graphs).

Approximate Representation

- The cost of a representation without failure transitions and ϵ -transitions is prohibitive.
 - For a trigram model, $|\Sigma|^{n-1}$ states and $|\Sigma|^n$ transitions are needed.
 - Exact on-the-fly representation but drawback: no offline optimization.
- Approximation: empirically, limited accuracy loss.
 - ullet Φ -transitions replaced by ϵ -transitions.
 - Log semiring replaced by tropical semiring.
- Alternative: exact representation with ϵ -transitions (Allauzen, Roark, and MM, 2003).

Shrinking

- Idea: remove some n-grams from the model while minimally affecting its quality.
- Main motivation: real-time speech recognition (speed and memory).
- Method of (Seymore and Rosenfeld, 1996): rank ngrams (w, h) according to difference of log probabilities before and after shrinking:

$$c^*(wh) \left[\log p[w|h] - \log p'[w|h] \right].$$

Shrinking

- Method of (Stolcke, 1998): greedy removal of n-grams based on relative entropy D(p||p') of the models before and after removal, independently for each n-gram.
 - slightly lower perplexity.
 - but, ranking close to that of (Seymore and Rosenfeld, 1996) both in the definition and empirical results.

LMs Based on Probabilistic Automata

(Allauzen, MM, and Roark, 1997)

Definition: expected count of sequence x in probabilistic automaton:

$$c(x) = \sum_{u \in \Sigma^*} |u|_x A(u),$$

where $|u|_x$ is the number of occurrences of x in u.

- Computation:
 - use counting weighted transducers.
 - can be generalized to other moments of the counts.

Example: Bigram Transducer

Weighted transducer T.

 $X \circ T$ computes the (expected) count of each bigram $\{aa, ab, ba, bb\}$ in X.

Counting Transducers

- X is an automaton representing a string or any other regular expression.
- lacksquare Alphabet $\Sigma = \{a, b\}.$

References

- Cyril Allauzen, Mehryar Mohri, and Brian Roark. Generalized Algorithms for Constructing Statistical Language Models. In 41st Meeting of the Association for Computational Linguistics (ACL 2003), Proceedings of the Conference, Sapporo, Japan. July 2003.
- Peter F. Brown, Vincent J. Della Pietra, Peter V. deSouza, Jennifer C. Lai, and Robert L. Mercer. 1992. Class-based n-gram models of natural language. Computational Linguistics, 18 (4):467-479.
- Stanley Chen and Joshua Goodman. An empirical study of smoothing techniques for language modeling. Technical Report, TR-10-98, Harvard University. 1998.
- William Gale and Kenneth W. Church. What's wrong with adding one? In N. Oostdijk and P. de Hann, editors, Corpus-Based Research into Language. Rodolpi, Amsterdam.
- Good, I. The population frequencies of species and the estimation of population parameters, Biometrika, 40, 237-264, 1953.
- Frederick Jelinek and Robert L. Mercer. 1980. Interpolated estimation of Markov source parameters from sparse data. In Proceedings of the Workshop on Pattern Recognition in Practice, pages 381-397.

References

- Slava Katz . Estimation of probabilities from sparse data for the language model component of a speech recognizer, IEEE Transactions on Acoustics, Speech and Signal Processing, 35, 400-401, 1987.
- Reinhard Kneser and Hermann Ney. Improved backing-off for m-gram language modeling. In Proceedings of the IEEE International Conference on Acoustics, Speech and Signal Processing, volume 1, pages 181-184, 1995.
- David A. McAllester, Robert E. Schapire: On the Convergence Rate of Good-Turing Estimators. Proceedings of Conference on Learning Theory (COLT) 2000: 1-6.
- Hermann Ney, Ute Essen, and Reinhard Kneser. 1994. On structuring probabilistic dependences in stochastic language modeling. Computer Speech and Language, 8:1-38.
- Kristie Seymore and Ronald Rosenfeld. Scalable backoff language models. In Proceedings of the International Conference on Spoken Language Processing (ICSLP), 1996.
- Andreas Stolcke. 1998. Entropy-based pruning of back-off language models. In *Proceedings* of DARPA Broadcast News Transcription and Understanding Workshop, pages 270-274.

References

Ian H. Witten and Timothy C. Bell. The zero-frequency problem: Estimating the probabilities of novel events in adaptive text compression, IEEE Transactions on Information Theory, 37(4):1085-1094, 1991.