

Machine Translation

Advanced Methods


Other Techniques

- Tree-to-tree Yamada and Knight
- Phrase-based Och and Ney
- Syntax-based Och et al.


Clause Restructuring (Collins et al)

- Ich werde Ihnen den Report aushaendigen ... damit Sie den eventuell uebernehment koennen.
- I will pass_on to_you the report, so_that you can adopt that perhaps
- verb initial: that perhaps adopt can -> adopt that perhaps can
- verb second: so that you adopt...can -> so that you can adopt
- move subject: so that can you adopt -> so that you can adopt
- particles: we accept the presidency *Particle* -> we accept the presidency

(in German, split-prefix phrasal verbs are very common "anrufen" -> "rufen sie bitte noch einmal an" - call right back please)

Synchronous Grammars

- Generate parse trees in parallel in two languages using different rules
- E.g.,
 - NP -> ADJ N (in English)
 - NP –> N ADJ (in Spanish)

Machine Translation

Evaluation Methods

Evaluation

- Human judgments
 - adequacy
 - grammaticality
 - [expensive]
- Automatic methods
 - Edit cost (at the word, character, or minute level)
 - BLEU

BLEU (Papineni et al. 2002)

- Simple n-gram precision
- Multiple human references
- Brevity penalty
- Correlates with human assessments of automatic systems
- Doesn't correlate well when comparing human and automatic translations

Example from MTC

- http://www.eecs.umich.edu/~radev/nlp/mtc/
- Chinese:
 - Napster执行长希尔柏斯辞职
- English:
 - Napster CEO Hilbers Resigns
 - Napster CEO Hilbers resigned
 - Napster Chief Executive Hilbers Resigns
 - Napster CEO Konrad Hilbers resigns

Machine Translation

Decoding

Decoding

- Find a translation that maximizes P(F|E)P(E)
- NP-complete for IBM model 1
- Use a phrase translation table (e.g., Koehn's Pharaoh system, 2004)
- Use A* search to find the subset of phrase translations that covers the source sentence
- Combine with beam search

Tools for Machine Translation

- Language modeling toolkits
 - SRILM, CMULM
- Translation systems
 - Giza++, Moses
- Decoders
 - Pharaoh

