

Lexical Translation Models 11

February 4, 2014

Last Time ...

$$p(Translation) = p(Alignment, Translation)$$
Alignment

$$p(\mathbf{e} \mid \mathbf{f}, m) = \sum_{\mathbf{a} \in [0, n]^m} p(\mathbf{a} \mid \mathbf{f}, m) \times \prod_{i=1} p(e_i \mid f_{a_i})$$

Alternate ways of defining the translation probability

$$\prod_{i=1}^{m} p(e_i \mid f_{a_i}, f_{a_i-1})$$

$$\prod_{i=1}^{m} p(e_i \mid f_{a_i}, e_{i-1})$$

$$\prod_{i=1}^{m} p(e_i, e_{i+1} \mid f_{a_i})$$

What is the problem here?

$$p(\mathbf{e} \mid \mathbf{f}, m) = \sum_{\mathbf{a} \in [0, n]^m} p(\mathbf{a} \mid \mathbf{f}, m) \times \prod_{i=1} p(e_i \mid f_{a_i})$$

$$= \sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m \frac{1}{1+n} \times \prod_{i=1}^m p(e_i \mid f_{a_i})$$

Can we do something better here?

$$= \sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i) \times p(e_i \mid f_{a_i})$$

$$p(\mathbf{e} \mid \mathbf{f}, m) = \sum_{\mathbf{a} \in [0, n]^m} \prod_{i=1}^m p(a_i) \times p(e_i \mid f_{a_i})$$

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid i,m,n) \times p(e_i \mid f_{a_i})$$

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid i,m,n) \times p(e_i \mid f_{a_i})$$

- Model alignment with an absolute position distribution
- Probability of translating a foreign word at position a_i to generate the word at position i (with target length m and source length n)

$$p(a_i \mid i, m, n)$$

 EM training of this model is almost the same as with Model I (same conditional independencies hold)

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid i, m, n) \times p(e_i \mid f_{a_i})$$

m

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid i,m,n) \times p(e_i \mid f_{a_i})$$

Pros

- Non-uniform alignment model
- Fast EM training / marginal inference

Cons

- Absolute position is very naive
- How many parameters to model $p(a_i \mid i, m, n)$

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid i, m, n) \times p(e_i \mid f_{a_i})$$

How much do we know when we only know the source & target lengths and the current position?

How many parameters y = 0 do we actually need to model this?

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid i, m, n) \times p(e_i \mid f_{a_i})$$

$$b(j \mid i, m, n) = \frac{\exp \lambda h(j, i, m, n)}{\sum_{j'} \exp \lambda h(j', i, m, n)}$$

m=6

$$p(a_i \mid i, m, n) = \begin{cases} p_0 & \text{if } a_i = 0\\ (1 - p_0)b(a_i \mid i, m, n) & \text{otherwise} \end{cases}$$

Words reorder in groups. Model this!

$$p(\mathbf{e} \mid \mathbf{f}, m) = \sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i) \times p(e_i \mid f_{a_i})$$

Model 2 =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid i,m,n) \times p(e_i \mid f_{a_i})$$

HMM =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1} p(a_i \mid a_{i-1}) \times p(e_i \mid f_{a_i})$$

HMM =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid a_{i-1}) \times p(e_i \mid f_{a_i})$$

- Insight: words translate in groups
- Condition on previous alignment position
- Probability of translating a foreign word at position a_i given that the previous position translated was a_{i-1}

$$p(a_i \mid a_{i-1})$$

 EM training of this model using forward-backward algorithm (dynamic programming)

HMM =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid a_{i-1}) \times p(e_i \mid f_{a_i})$$

Improvement: model "jumps" through the source sentence

$$p(a_i \mid a_{i-1}) = j(a_i - a_{i-1})$$

-4	0.0008
-3	0.0015
-2	0.08
-	0.18
0	0.0881
	0.4
2	0.16
3	0.064
4	0.0256

 Relative position model rather than absolute position model

HMM =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid a_{i-1}) \times p(e_i \mid f_{a_i})$$

Be careful! NULLs must be handled carefully.
 Here is one option (due to Och):

$$p(a_i \mid a_{i-n_i}) = \begin{cases} p_0 & \text{if } a_i = 0\\ (1 - p_0)j(a_i - a_{i-n_i}) & \text{otherwise} \end{cases}$$

 n_i is the index of the first non-null aligned word in the alignment to the left of i.

HMM =
$$\sum_{\mathbf{a} \in [0,n]^m} \prod_{i=1}^m p(a_i \mid a_{i-1}) \times p(e_i \mid f_{a_i})$$

 Other extensions: certain word-types are more likely to be reordered

$$j(\delta \mid f)$$
 $j(\delta \mid C(f))$

Condition the jump probability on the previous word translated

$$j(\delta \mid f, e)$$
 $j(\delta \mid \mathcal{A}(f), \mathcal{B}(e))$

Condition the jump probability on the previous word translated, and how it was translated

Fertility Models

- The models we have considered so far have been efficient
- This efficiency has come at a modeling cost:
 - What is to stop the model from "translating" a word 0, 1, 2, or 100 times?
- We introduce fertility models to deal with this

IBM Model 3

Fertility

- Fertility: the number of English words generated by a foreign word
- Modeled by categorical distribution $n(\phi \mid f)$
- Examples:

Unabhaengigkeitserklaerung zum = (zu + dem)

0	0.00008
	0.1
2	0.0002
3	0.8
4	0.009
5	0

0	0.01
l	0
2	0.9
3	0.0009
4	0.0001
5	0

Haus

0	0.01
	0.92
2	0.07
3	0
4	0
5	0

Fertility

m

$$p(\mathbf{e} \mid \mathbf{f}, m) = \sum_{\mathbf{a} \in [0, n]^m} p(\mathbf{a} \mid \mathbf{f}, m) \times \prod_{i=1} p(e_i \mid f_{a_i})$$

- Fertility models mean that we can no longer exploit conditional independencies to write $p(\mathbf{a} \mid \mathbf{f}, m)$ as a series of local alignment decisions.
- How do we compute the statistics required for EM training?

EM Recipe reminder

- If alignment points were visible, training fertility models would be easy
 - We would _____ and _____

$$n(\phi = 3 \mid f = Unabhaenigkeitserklaerung) = \frac{\text{count}(3, Unabhaenigkeitserklaerung)}{\text{count}(Unabhaenigkeitserklaerung)}$$

But, alignments are not visible

$$n(\phi = 3 \mid f = Unabhaenigkeitserklaerung) = \frac{\mathbb{E}[\text{count}(3, Unabhaenigkeitserklaerung)]}{\mathbb{E}[\text{count}(Unabhaenigkeitserklaerung)]}$$

Expectation & Fertility

- We need to compute expected counts under $p(\mathbf{a} \mid \mathbf{f}, \mathbf{e}, m)$
- Unfortunately p(a | f,e,m) doesn't factorize nicely.:(
- Can we sum exhaustively? How many different a's are there?
 - What to do?

Sampling Alignments

- Monte-Carlo methods
 - Gibbs sampling
 - Importance sampling
 - Particle filtering
- For historical reasons
 - Use model 2 alignment to start (easy!)
 - Weighted sum over all alignment configurations that are "close" to this alignment configuration
 - Is this correct? No! Does it work? Sort of.

Lexical Translation

- IBM Models I-5 [Brown et al., 1993]
 - Model I: lexical translation, uniform alignment
 - Model 2: absolute position model
 - Model 3: fertility
 - Model 4: relative position model (jumps in target string)
 - Model 5: non-deficient model
- HMM translation model [Vogel et al., 1996]
 - Relative position model (jumps in source string)
- Latent variables are more useful these days than the translations
- Widely used Giza++ toolkit

Pitfalls of Conditional Models

IBM Model 4 alignment

A few tricks...

A few tricks...

p(e|f)

A few tricks...

p(e|f)

Suggestions for HWI

- Implement IBM Model 2 in addition to IBM Model I
- Try the heuristics for merging the many-toone and one-to-many alignments
- Try to reduce sparse counts by preprocessing your training data
- Other ideas?

Reading

 Read Chapter 4 from the textbook (today we covered 4.4 through 4.6)

Announcements

- HWI due on Thursday by 11:59pm
- To get an A you'll need to beat the baseline IBM Model I performance
- Jonny will hold extended office hours on Wednesday (1-3, and by appointment if you can't make that time)
- Upcoming language-in-10
 - Thursday: Emily Swedish
 - Tuesday: Mary Irish/Gaelic