PCFG estimation with EM

The Inside-Outside Algorithm

Presentation order

- Notation
- Calculating inside probabilities
- Calculating outside probabilities
- General schema for EM algorithms
- The inside-outside algorithm

Some notation

- $\{N^1,...,N^n\}$ Non-terminal symbols (hidden variables)
- $w_1...w_m = w_{1m}$ Sentence (observed data)
- ullet N^{j}_{pq}

 N^{j} spans $w_{p}...w_{q}$ in string

$$VP_{13} = \underbrace{\begin{array}{c} VP \\ V & NP \\ | & \\ \text{ate} & DET & N \\ | & | \\ \text{the orange} \\ | & \\ W_1 & W_2 & W_3 \end{array}}_{P}$$

Inside probability

Definition:

$$\beta_{j}(p,q) = P(w_{p}...w_{q} \mid N_{pq}^{j}, G) = P(N_{pq}^{j} \rightarrow w_{pq} \mid G)$$

Computed recursively, base case:

$$\beta_{j}(k,k) = P(w_{k} \mid N_{kk}^{j}, G)$$

$$= P(N_{kk}^{j} \rightarrow w_{k} \mid G)$$

$$= P(N^{j} \rightarrow w_{k} \mid G)$$

• Induction:

$$\beta_{j}(p,q) = \sum_{r,s} \sum_{d=p}^{q-1} P(N^{j} \to N^{r} N^{s}) \beta_{r}(p,d) \beta_{s}(d+1,q)$$

Inside probability example

Consider the following PCFG fragment

$$\beta_{DET}(1,1) = P(the \mid DET_{11}, G) = P(DET \rightarrow the \mid G) = 0.4$$

$$\beta_N(2,2) = P(N \rightarrow orange \mid G) = 0.2$$

$$\beta_{NP}(1,2) = P(NP \rightarrow DET \cdot N)\beta_{DET}(1,1)\beta_{N}(2,2)$$

$$= 0.8 \times 0.4 \times 0.2$$

Inside probability example

Consider the following PCFG fragment

NP→DET N	8.0	$NP \rightarrow N$	0.2
DET→a	0.6	DET→the	0.4
N→apple	8.0	N→orange	0.2

$$\beta_{DET}(1,1) = P(the \mid DET_{11}, G) = P(DET \rightarrow the \mid G) = 0.4$$

$$\beta_N(2,2) = P(N \rightarrow orange \mid G) = 0.2$$

What is the probability of a sentence under a PCFG?

$$\beta_S(1,m) = P(S \to w_1...w_m \mid G)$$

Outside probability

Definition

$$\alpha_{j}(p,q) = P(w_{1(p-1)}, N_{pq}^{j}, w_{(q+1)m} \mid G)$$

• That is, the joint probability of starting with N^1 (commonly called S) and generating words $w_1 \dots w_{p-1}$, the non-terminal N, and words w_q

Calculating outside probability

Computed recursively, base case:

$$\alpha_1(1,m) = 1 \qquad \alpha_S(1,m) = 1$$

$$\alpha_{i \neq 1}(1,m) = 0$$

- How do we calculate $\alpha_j(p,q)$ in terms of this base case?
- Recall the definition:

$$\alpha_{j}(p,q) = P(w_{1(p-1)}, N_{pq}^{j}, w_{(q+1)m} \mid G)$$

• Intuition: N_{pq}^{j} must be either the L or R child of a parent node. We first consider the case when it is the L child.

The shaded area represents the outside probability $\alpha_j(p,q)$ which we need to calculate. How can this be decomposed?

Step 1: We assume that N_{pe}^f is the parent of N_{pq}^j . Its outside probability, $\alpha_f(p,e)$, (represented by the yellow shading) is available recursively. How do we calculate the cross-hatched probability?

Step 2: The red shaded area is the inside probability of $N_{(a+1)e}^g$, which is available as $\beta_g(q+1,e)$.

Step 3: The blue shaded part corresponds to the production $N^f \to N^j N^g$, which because of the context-freeness of the grammar, is not dependent on the positions of the words. It's probability is simply $P(N^f \to N^j N^g | N^f, G)$ and is available from the PCFG without calculation.

Multiplying the terms together, we have the joint probability corresponding to the yellow, red, and blue areas, assuming N^j was the left child of N^f , and given fixed non-terminals f and g, as well as a fixed partition e in $\lceil g+1,m \rceil$.

The total joint probability for a left sided N can be calculated by summing over all non-terminals f and g and partition e.

The total joint probability for a right-sided N is shown schematically in this diagram. The relevant calculation is:

Calculating the outside probability: final form

Since N^j may be either the left or right child, we have to add both terms. And, since $N^j \rightarrow N^j N^g/N^g N^j$ will get counted twice when g=j, it must be discounted on one side.

$$\alpha_{j}(p,q) = \sum_{f,g} \sum_{e=q+1}^{m} \alpha_{f}(p,q) \beta_{g}(q+1,e) P(N^{f} \rightarrow N^{j}N^{g}) + \sum_{f,g \neq j} \sum_{e=1}^{p-1} \alpha_{f}(p,q) \beta_{g}(e,p-1) P(N^{f} \rightarrow N^{g}N^{j})$$

General schema for certain EM algorithms

 Given two events, x and y, the maximum likelihood estimation (MLE) for their conditional probability is:

$$P(x \mid y) = \frac{count(x, y)}{count(x)}$$

 If they are observable, it's easy to see what to do: just count the events in a representative corpus and use the MLE or a smoothed distribution.

General schema for certain EM algorithms

 What these are hidden variables that cannot be observed directly?

Use a model μ and iteratively improve the model based on a corpus of observable data (O) generated by the hidden variables:

$$P_{\hat{\mu}}(x \mid y) = \frac{E_{\mu}[count(x, y) \mid O]}{E_{\mu}[count(x) \mid O]}$$

 It is worth noting that if you know how to calculate the numerator, the denominator is trivially derivable.

General schema for certain EM algorithms

- By updating μ and iterating, the model converges to at least a local maximum.
- This can be proven, but I will not do it here.

- Goal: estimate a model μ that is a PCFG (in Chomsky normal form) that characterizes a corpus of text.
- Required input:
 - Size of non-terminal vocabulary, n
 - At least one sentence to be modeled, O

 Stated with the general schema described earlier, we seek to the MLE probabilities for productions in the grammar.

$$P(N^{j} \rightarrow N^{r}N^{s} \mid N^{j}) = \frac{count(N^{j} \rightarrow N^{r}N^{s}, N^{j})}{count(N^{j})}$$

 (Observe that this would be trivially easy to calculate this with a treebank, since the non-terminals are observable in a treebank)

 Since the non-terminals are not visible, we can use EM to estimate the probabilities iteratively:

$$P_{\hat{\mu}}(N^{j} \rightarrow N^{r}N^{s} \mid N^{j}) = \frac{E_{\mu}[count(N^{j} \rightarrow N^{r}N^{s}, N^{j}) \mid O]}{E_{\mu}[count(N^{j}) \mid O]}$$

We begin by taking the numerator alone:

$$E_{\mu}[count(N^j \rightarrow N^r N^s, N^j) | O]$$

What we want is, for given non-terminals r and s, a probability that N is both used at some point in the derivation and accounts for span w_{pq} . Since there are two rules on the RHS, we need to pick a partition between the p and q, call it d:

Summing gives the total probability for any partition d:

$$= \alpha_j(p,q)P(N^j \to N^r N^s) \left[\sum_{d=p}^{q-1} \beta_r(p,d) \beta_s(d+1,q) \right]$$

• Expectation just involves summing the probabilities of all possible opportunities for using this rule in the derivation of w_{1m} . Each such opportunity is a span p,q of 2 words or more in w_{1m} (since we are dealing with binary rules).

$$E_{\mu}[count(N^{j} \to N^{r}N^{s}, N^{j}) \mid O] = \sum_{p=1}^{m} \sum_{p=q+1}^{m} P(N_{pq}^{j} \to N^{r}N^{s} \mid O, \mu)$$

- We can use the definition of conditional probability to turn $P(N_{pq}^{j} \rightarrow N^{r}N^{s} \mid O, \mu)$ into $P(N_{pq}^{j} \rightarrow N^{r}N^{s}, O, \mu)/P(O \mid \mu)$
- Therefore, the expected value of the numerator in the EM equation is

$$\sum_{p=1}^{m} \sum_{q=p+1}^{m} \frac{\alpha_{j}(p,q)P(N^{j} \rightarrow N^{r}N^{s}) \left[\sum_{d=p}^{q-1} \beta_{r}(p,d)\beta_{s}(d+1,q) \right]}{P(O \mid \mu)}$$

• $P(O|\mu)$ is just the inside probability $\beta_1(1,m)$

 Notice the analogy with the forwardbackward algorithm.

> Probability of getting from the start to the point where the latent event happens according to µ. (Outside ≈ Forward)

Probability of the latent event according to μ . (Rule ≈ Transition)

Probability of getting the rest of the way according to μ . (Inside \approx Backward)

$$\sum_{p=1}^{m} \sum_{q=p+1}^{m} \frac{\alpha_{j}(p,q)P(N^{j} \rightarrow N^{r}N^{s}) \left[\sum_{d=p}^{q-1} \beta_{r}(p,d)\beta_{s}(d+1,q) \right]}{P(O \mid \mu)}$$

Number of opportunities for the unobservable event to happen.
(Spans ≈ Time steps)

Probability of the entire observed string being generated, according to μ (uses solution to "first fundamental problem")

- What is the denominator $E_{\mu}[count(N^{j})|O]$?
- One possibility is to calculate the value of the numerator and sum the result over all non-terminals r, s.

• Also, intuitively, it can be thought of as a sum of the probabilities over ALL spans in the w_{lm} that N generated. The probability for a production N in a given span p,q is:

$$P(N_{pq}^{j} \mid N_{1m}^{1}, \mu) = \frac{P(N_{pq}^{j} \mid \mu)}{P(N_{1m}^{1} \mid \mu)} = \frac{\alpha_{j}(p,q)\beta_{j}(p,q)}{\beta_{1}(1,m)}$$

 Thus, the expectation count of using the production in a given sentence is:

$$\sum_{p=1}^{m} \sum_{q=p}^{m} \frac{\alpha_{j}(p,q)\beta_{j}(p,q)}{\beta_{1}(1,m)}$$

Putting the pieces together yields:

$$P_{\hat{\mu}}(N^{j} \to N^{r}N^{s} \mid N^{j}) = \frac{\sum_{p=1}^{m} \sum_{q=p+1}^{m} \alpha_{j}(p,q) P(N^{j} \to N^{r}N^{s}) \left[\sum_{d=p}^{q-1} \beta_{r}(p,d) \beta_{s}(d+1,q) \right]}{\sum_{p=1}^{m} \sum_{q=p}^{m} \alpha_{j}(p,q) \beta_{j}(p,q)}$$

 Notice that the indices on the summations are slightly different. This is because the numerator deals exclusively with binary rules, which must span at least two terminals!