

Language Models

Hongning Wang CS@UVa

Notion of Relevance

What is a statistical LM?

- A model specifying probability distribution over word <u>sequences</u>
 - -p("Today is Wednesday") ≈ 0.001
 - $-p("Today Wednesday is") \approx 0.000000000001$
 - -p("The eigenvalue is positive") ≈ 0.00001
- It can be regarded as a probabilistic mechanism for "generating" text, thus also called a "generative" model

Why is a LM useful?

- Provides a principled way to quantify the uncertainties associated with natural language
- Allows us to answer questions like:
 - Given that we see "John" and "feels", how likely will we see "happy" as opposed to "habit" as the next word?
 (speech recognition)
 - Given that we observe "baseball" three times and "game" once in a news article, how likely is it about "sports"? (text categorization, information retrieval)
 - Given that a user is interested in sports news, how likely would the user use "baseball" in a query? (information retrieval)

Source-Channel framework [Shannon 48]

$$\hat{X} = \underset{X}{\operatorname{arg\,max}} p(X \mid Y) = \underset{X}{\operatorname{arg\,max}} p(Y \mid X) p(X)$$
 (Bayes Rule)

When X is text, p(X) is a language model

Many Examples:

Speech recognition: X=Word sequence Y=Speech signal

Machine translation: X=English sentence Y=Chinese sentence

OCR Error Correction: X=Correct word Y= Erroneous word

Information Retrieval: X=Document Y=Query

Summarization: X=Summary Y=Document

Unigram language model

Generate a piece of text by generating each word independently

$$-p(w_1 w_2 \dots w_n) = p(w_1)p(w_2) \dots p(w_n)$$

$$-s.t.\{p(w_i)\}_{i=1}^N$$
, $\sum_i p(w_i) = 1$, $p(w_i) \ge 0$

Essentially a multinomial distribution over the

vocabulary

The simplest and most popular choice!

More sophisticated LMs

- N-gram language models
 - In general, $p(w_1 w_2 ... w_n) = p(w_1)p(w_2|w_1)...p(w_n|w_1 ... w_{n-1})$
 - n-gram: conditioned only on the past n-1 words
 - E.g., bigram: $p(w_1 ... w_n) = p(w_1)p(w_2|w_1) p(w_3|w_2) ... p(w_n|w_{n-1})$
- Remote-dependence language models (e.g., Maximum Entropy model)
- Structured language models (e.g., probabilistic context-free grammar)

Why just unigram models?

- Difficulty in moving toward more complex models
 - They involve more parameters, so need more data to estimate
 - They increase the computational complexity significantly, both in time and space
- Capturing word order or structure may not add so much value for "topical inference"
- But, using more sophisticated models can still be expected to improve performance ...

Generative view of text documents

CS@UVa CS 6501: Information Retrieval

Estimation of language models

Maximum likelihood estimation

Language models for IR [Ponte & Croft SIGIR'98]

Ranking docs by query likelihood

Justification from PRP

$$O(R=1|Q,D) \propto \frac{P(Q,D|R=1)}{P(Q,D|R=0)}$$

$$= \frac{P(Q|D,R=1)P(D|R=1)}{P(Q|D,R=0)P(D|R=0)}$$

$$\propto \frac{P(Q|D,R=1)}{P(D|R=1)} \frac{P(D|R=1)}{P(D|R=0)} \quad (Assume \ P(Q|D,R=0) \approx P(Q|R=0))$$
Query likelihood p(q|\theta_d) Document prior

Assuming uniform document prior, we have

$$O(R=1\,|\,Q,D)\propto P(Q\,|\,D,R=1)$$

Retrieval as language model estimation

Document ranking based on query likelihood

$$\log p(q \mid d) = \sum_{i} \log p(w_i \mid d)$$

$$where, \ q = w_1 w_2 ... w_n$$
Document language model

- Retrieval problem \approx Estimation of $p(w_i|d)$
- Common approach
 - Maximum likelihood estimation (MLE)

Problem with MLE

- What probability should we give a word that has not been observed in the document?
 - log0?
- If we want to assign non-zero probabilities to such words, we'll have to discount the probabilities of observed words
- This is so-called "smoothing"

General idea of smoothing

- All smoothing methods try to
 - Discount the probability of words seen in a document
 - 2. Re-allocate the extra counts such that unseen words will have a non-zero count

Illustration of language model smoothing

Smoothing methods

- Method 1: Additive smoothing
 - Add a constant δ to the counts of each word

- Problems?
 - Hint: all words are equally important?

Refine the idea of smoothing

- Should all unseen words get equal probabilities?
- We can use a reference model to discriminate unseen words
 Discounted ML estimate

$$p(w|d) = \begin{cases} p_{seen}(w|d) & \text{if } w \text{ is seen in } d \\ \alpha_d p(w|REF) & \text{otherwise} \end{cases}$$

$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{seen}(w|d)}{\sum_{w \text{ is seen}} p(w|REF)}$$
Reference language model

Smoothing methods (cont)

- Method 2: Absolute discounting
 - Subtract a constant δ from the counts of each word

$$p(w|d) = \frac{\max(c(w;d) - \delta,0) + \delta|d|_u p(w|REF)}{|d|}$$

- Problems?
 - Hint: varied document length?

Smoothing methods (cont)

- Method 3: Linear interpolation, Jelinek-Mercer
 - "Shrink" uniformly toward p(w|REF)

– Problems?

• Hint: what is missing?

Smoothing methods (cont)

- Method 4: Dirichlet Prior/Bayesian
 - Assume pseudo counts μp(w|REF)

$$p(w|d) = \frac{c(w;d) + \mu p(w|REF)}{|d| + \mu} = \frac{|d|}{|d| + \mu} \frac{c(w,d)}{|d|} + \frac{\mu}{|d| + \mu} p(w|REF)$$
parameter

– Problems?

Dirichlet prior smoothing

likelihood of doc given the model

- Bayesian estimator
 - prior over models
 - Posterior of LM: $p(\theta|d) \propto p(d|\theta)p(\theta)$
- Conjugate prior
 - Posterior will be in the same form as prior
 - Prior can be interpreted as "extra"/"pseudo" data
- Dirichlet distribution is a conjugate prior for multinomial distribution

$$Dir(\theta \mid \alpha_1, \dots, \alpha_N) = \frac{\Gamma(\alpha_1 + \dots + \alpha_N)}{\Gamma(\alpha_1) \cdots \Gamma(\alpha_N)} \prod_{i=1}^N \theta_i^{\alpha_i - 1}$$

"extra"/"pseudo" word counts, we set $\alpha_i = \mu p(w_i | REF)$

Some background knowledge

- Conjugate prior
 - Posterior dist in the same family as prior
 - t in the same

 Dirichlet -> Multinomial

 Dr

Gaussian -> Gaussian

- Dirichlet distribution
 - Continuous
 - Samples from it will be the parameters in a multinomial distribution

CS@UVa CS 6501: Information Retrieval 24

Dirichlet prior smoothing (cont)

Posterior distribution of parameters:

$$p(\theta | d) = Dir(\theta | c(w_1) + \alpha_1, ..., c(w_N) + \alpha_N)$$

Property: If
$$\theta \sim Dir(\theta \mid \alpha)$$
, then $\mathbf{E}(\theta) = \{\frac{\alpha_i}{\sum \alpha_i}\}$

The predictive distribution is the same as the mean:

$$\mathbf{p}(\mathbf{w}_{i} | \hat{\boldsymbol{\theta}}) = \int \mathbf{p}(\mathbf{w}_{i} | \boldsymbol{\theta}) Dir(\boldsymbol{\theta} | \boldsymbol{\alpha}) d\boldsymbol{\theta}$$

$$= \frac{c(\mathbf{w}_{i}) + \boldsymbol{\alpha}_{i}}{|\mathbf{d}| + \sum_{i=1}^{N} \boldsymbol{\alpha}_{i}} = \frac{c(\mathbf{w}_{i}) + \mu p(\mathbf{w}_{i} | REF)}{|\mathbf{d}| + \mu}$$

Dirichlet prior smoothing

Estimating μ using leave-one-out [Zhai & Lafferty 02]

• • •

log-likelihood

$$L_{-1}(\mu \mid C) = \sum_{i=1}^{N} \sum_{w \in V} c(w, d_i) \log(\frac{c(w, d_i) - 1 + \mu p(w \mid C)}{|d_i| - 1 + \mu})$$

Leave-one-out

Maximum Likelihood Estimator

$$\hat{\mu} = \underset{\mu}{argmax} \ L_{-1}(\mu \mid C)$$

Why would "leave-one-out" work?

20 word by author1

abc abc ab c d d abc cd d d abd ab ab ab ab cd d e cd e

20 word by author2

abc abc ab c d d abe cb e f acf fb ef aff abef cdc db ge f s Now, suppose we leave "e" out...

μ doesn't have to be big

$$p_{ml}("e" | author1) = \frac{1}{19} \qquad p_{smooth}("e" | author1) = \frac{20}{20 + \mu} \frac{1}{19} + \frac{\mu}{20 + \mu} p("e" | REF)$$

$$p_{ml}("e" | author2) = \frac{0}{19} \qquad p_{smooth}("e" | author2) = \frac{20}{20 + \mu} \frac{0}{19} + \frac{\mu}{20 + \mu} p("e" | REF)$$

μ must be big! more smoothing

The amount of smoothing is closely related to the underlying vocabulary size

Understanding smoothing

Query = "the mining" algorithms) data for 4.8×10^{-12} 0.002 0.003 $p_{ML}(w|d1)$: 0.04 0.001 0.02 $p_{MI}(w|d2)$: 0.01 0.003 0.004 0.001 2.4×10^{-12} 0.02

```
p("algorithms"|d1) = p("algorithm"|d2)
p("data"|d1) < p("data"|d2)
p("mining"|d1) < p("mining"|d2)

Intuitively, d2 should have a higher score, but p(q|d1)>p(q|d2)...
```

So we should make p("the") and p("for") less different for all docs, 2.35×10^{-13} and smoothing helps to achieve this goal... 4.53×10^{-13}

After smoothing with $p(w|d) = 0.1p_{DML}(w|d) + 0.9p(w|REF)$, p(q|d1) < p(q|d2)!

Query	= "the	algorithms	for	data	mining"
P(w REF)	0.2	0.00001	0.2	0.00001	0.00001
Smoothed p(w d1):	0.184	0.000109	0.182	0.000209	0.000309
Smoothed p(w d2):	0.182	0.000109	0.181	0.000309	0.000409

28

Understanding smoo $\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{\text{seen}}(w|d)}{\sum_{p(w|REF)} p_{\text{seen}}(w|d)}$

$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{seen}(w \mid d)}{\sum_{w \text{ is unseen}} p(w \mid REF)}$$

 Plug in the general smoothing scheme to the query likelihood retrieval formula, we obtain

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p_{seen}(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} \log p(w_i \mid C)$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p_{seen}(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} \log p(w_i \mid C)$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} \log p(w_i \mid C)$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} \log p(w_i \mid C)$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} \log p(w_i \mid C)$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} [\log p(w_i \mid C)]$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} [\log p(w_i \mid C)]$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log \frac{p(w_i \mid d)}{\alpha_d \ p(w_i \mid C)}] + n \log \alpha_d + \sum_{w_i \in q} [\log p(w_i \mid C)]$$

$$\log p(q \mid d) = \sum_{w_i \in d \cap q} [\log p(w_i \mid C)]$$

 Smoothing with p(w/C) ≈ TF-IDF + doclength normalization

CS@UVa CS 6501: Information Retrieval 29

Smoothing & TF-IDF weighting

Smoothed ML estimate

Retrieval formula using the general smoothing scheme
$$p(w|d) = \begin{cases} p_{Seen}(w|d) & \text{if } w \text{ is seen in } d \\ \alpha_d p(w|C) & \text{otherwise} \end{cases}$$

$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{Seen}(w|d)}{\sum_{p} p(w|C)}$$
 Reference language model

 $\log p(q \mid d) = \sum_{w \in \mathcal{C}(w,q)} c(w,q) \log p(w \mid d)$

Key rewriting step (where did we see it before?)

Similar rewritings are very common when using probabilistic models for IR...

What you should know

- How to estimate a language model
- General idea and different ways of smoothing
- Effect of smoothing