CA4012

DCU

Statistical Machine Translation

Week 8: Phrase-based Translation Model

Lecturer: Mohammed Hasanuzzaman

E-mail: mohammed.hasanuzzaman@dcu.ie

Lab Tutor: Eva Vanmassenhove and Alberto Poncelas

2018-2019 Academic Year

- What's the main deficiency of IBM Model 1?
- In terms of IBM Model 1, assuming the length of a source-side sentence is l_f , the length of a target-side sentence is l_e , how many possible alignments between them (ignoring the NULL word at the source side)?
- What's the main differences between higher IBM Models and IBM Model 1?

- What's the main deficiency of IBM Model 1?
- It is weak at the reordering, because it regards all possible reorderings as equally likely.

• In terms of IBM Model 1, assuming the length of a source-side sentence is l_f , the length of a target-side sentence is l_e , how many possible alignments between them (ignoring the NULL word at the source side)?

• $(l_f)^{le}$

- What are the main differences between higher IBM Models and IBM Model 1?
 - IBM Model 1: lexical translation;
 - IBM Model 2: adds absolute alignment model;
 - IBM Model 3: adds fertility model;
 - IBM Model 4: adds relative alignment model;
 - IBM Model 5: fixes deficiency.

Exercise in Class

Given the following Chinese-English pairs:

S_1	S_2
yuan	hen yuan
far	far away

The source side is Chinese, and the target side is English. In this question, the *NULL* token is ignored.

Q1:

Assuming only one-to-one alignment is allowed, please list all the possible word alignments for the two sentence pairs.

Q2:

Considering all word alignments as above, state what the following translation probabilities will be after two iterations of the Expectation Maximisation algorithm and show all the steps followed to arrive at these values:

```
t(far|yuan)
t(way|yuan)
t(far|hen)
t(away|hen)
```

Solution 1: Normal IBM 1

- Step 0: Initialisation
- Step 1: Expectation Alignment probability
 - Translation probability under the alignment:

$$p(e, a|f) = \frac{\varepsilon}{(l_f + 1)^{l_e}} \prod_{j=1}^{l_e} t(e_j | f_{a(j)})$$

Alignment probability for each alignment

$$p(a|\mathbf{e},\mathbf{f}) = \frac{p(\mathbf{e},a|\mathbf{f})}{p(\mathbf{e}|\mathbf{f})} = \frac{p(\mathbf{e},a|\mathbf{f})}{\sum_{a} p(\mathbf{e},a|\mathbf{f})}$$

Step 2: Maximisation

– Collecting factional counts:

$$c(e|f; \boldsymbol{e}, \boldsymbol{f}) = \sum_{a} p(a|\boldsymbol{e}, \boldsymbol{f}) \sum_{j=1}^{l_e} \delta(e, e_j) \delta(f, f_{a(j)})$$

– Estimate new lexical translation probability:

$$t(e|f; \boldsymbol{e}, \boldsymbol{f}) = \frac{\sum_{(\boldsymbol{e}, \boldsymbol{f})} c(e|f; \boldsymbol{e}, \boldsymbol{f})}{\sum_{e} \sum_{(\boldsymbol{e}, \boldsymbol{f})} c(e|f; \boldsymbol{e}, \boldsymbol{f})}$$

Iterate until convergence

Q1:

a3:

Initialisation:

- Input words W1={hen, yuan}, size_in = 2
- Output words W2={far, away}, size_out = 2
- $-t(far|yuan) = 1/size_out = 1/2$
- $-t(away|yuan) = 1/size_out = 1/2$
- $-t(far|hen) = 1/size_out = 1/2$
- $-t(away|hen) = 1/size_out = 1/2$

- Step 1 Expectation:
 - Compute the translation probability under each possible alignment:
 - p(e, a1|f) = t(far|yuan) = 1/2
 - p(e, a2|f) = t(far|hen)*t(away|yuan) = 1/2 * (1/2) = 1/4
 - p(e, a3|f) = t(away|hen)*t(far|yuan) = 1/2 * (1/2) = 1/4

- Step 1 Expectation:
 - Normalize the alignment probability:
 - p(a1|e,f) = (1/2)/(1/2) = 1
 - p(a2|e,f) = (1/4)/(1/4*2) = 1/2
 - p(a3|e,f) = (1/4)/(1/4*2) = 1/2

- Step 2 Maximisation:
 - Collect fractional counts
 - c(far|yuan) = 1*1+1/2*1 = 3/2
 - c(away|yuan) = 1/2 *1 = 1/2
 - c(far|hen) = 1/2*1= 1/2
 - c(away|hen) = 1/2*1= 1/2

- Step 2 Maximisation:
 - Normalize and estimate lexical translation probabilities
 - t(far|yuan) = 3/2/(3/2+1/2) = 3/4
 - t(away|yuan) = 1/2/(3/2+1/2) = 1/4
 - t(far|hen) = 1/2/(1/2+1/2) = 1/2
 - t(away|hen) = 1/2/(1/2+1/2) = 1/2

- Step 1 Expectation:
 - Compute the translation probability under one alignment:
 - p(e, a1|f) = t(far|yuan) = 3/4
 - p(e, a2|f) = t(far|hen)*t(away|yuan) = 1/2 * (1/4) =
 1/8
 - p(e, a3|f) = t(away|hen)*t(far|yuan) = 1/2 * (3/4) = 3/8

- Step 1 Expectation:
 - Compute the translation probability under one alignment:
 - p(e, a1|f) = t(far|yuan) = 3/4
 - p(e, a2|f) = t(far|hen)*t(away|yuan) = 1/2 * (1/4) =
 1/8
 - p(e, a3|f) = t(away|hen)*t(far|yuan) = 1/2 * (3/4) = 3/8

- Step 1 Expectation:
 - Normalize the alignment probability:
 - p(a1|e,f) = (3/4)/(3/4) = 1
 - p(a2|e,f) = (1/8)/(4/8) = 1/4
 - p(a3|e,f) = (3/8)/(4/8) = 3/4

- Step 2 Maximisation:
 - Collect fractional counts
 - c(far|yuan) = 1*1+3/4*1 = 7/4
 - c(away|yuan) = 1/4*1 = 1/4
 - c(far|hen) = 1/4*1+ = 1/4
 - c(away|hen) = 3/4*1=3/4

- Step 2 Maximisation:
 - Normalize and estimate lexical translation probabilities
 - t(far|yuan) = 7/4/(7/4+1/4)=7/8
 - t(away|yuan) = 1/4/(8/4)=1/8
 - t(far|hen) = 1/4/(1/4+3/4)=1/4
 - t(away|hen) = 3/4/(1/4+3/4)=3/4

Results after two Iterations

- t(far|yuan) = 7/4/(7/4+1/4)=7/8
- t(away|yuan) = 1/4/(8/4)=1/8
- t(far|hen) = 1/4/(1/4+3/4)=1/4
- t(away|hen) = 3/4/(1/4+3/4)=3/4

Solution 2: Simplified IBM 1

Step 1: Initialize model parameters p(e|f)

Step 2: Collect counts for word pair (e, f)

$$c(e|f; \boldsymbol{e}, \boldsymbol{f}) = \frac{t(e|f)}{\sum_{i=0}^{l_f} t(e|f_i)} \sum_{j=1}^{l_e} \delta(e, e_j) \sum_{i=0}^{l_f} \delta(f, f_i)$$

Step 3: Estimate new model parameters

$$t(e|f; \boldsymbol{e}, \boldsymbol{f}) = \frac{\sum_{(\boldsymbol{e}, \boldsymbol{f})} c(e|f; \boldsymbol{e}, \boldsymbol{f})}{\sum_{\boldsymbol{e}} \sum_{(\boldsymbol{e}, \boldsymbol{f})} c(e|f; \boldsymbol{e}, \boldsymbol{f})}$$

Iterate untill convergence.

Q2

Initialisation:

- Input words W1={hen, yuan}
- Output words W2={far, away}
 - t(far|yuan) = 1/2
 - t(away|yuan) = 1/2
 - t(far|hen) = 1/2
 - t(away|hen) = 1/2

- Collect counts for word pairs sentence by sentence
 - S1: yuan far

• c(far|yuan) =
$$\frac{1/2}{1/2} * 1 = 1$$

- S2: hen yuan far away
 - c(far|yuan) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} * 1 = \frac{1}{2}$
 - c(away|yuan) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} * 1 = \frac{1}{2}$
 - c(far|hen) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} * 1 = \frac{1}{2}$
 - c(away|hen) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} * 1 = \frac{1}{2}$

- Using Simplified IBM Model 1 to estimate new lexical translation probabilities
 - t(far|yuan) = $\frac{1+1/2}{\frac{1}{2}+\frac{1}{2}+1} = \frac{3}{4}$
 - t(away|yuan) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2} + 1} = \frac{1}{4}$
 - t(far|hen) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} = \frac{1}{2}$
 - t(away|hen) = $\frac{1/2}{\frac{1}{2} + \frac{1}{2}} = \frac{1}{2}$

- Collect counts for word pairs sentence by sentence
 - S1: yuan far
 - c(far|yuan) = $\frac{3/4}{3/4} * 1 = 1$
 - S2: hen yuan far away
 - c(far|yuan) = $\frac{3/4}{\frac{3}{4} + \frac{1}{2}} * 1 = \frac{3}{5}$
 - c(away|yuan) = $\frac{1/4}{\frac{1}{4} + \frac{1}{2}} * 1 = \frac{1}{3}$
 - c(far|hen) = $\frac{1/2}{\frac{1}{2} + \frac{3}{4}} * 1 = \frac{2}{5}$
 - c(away|hen) = $\frac{1/2}{\frac{1}{2} + \frac{1}{4}} * 1 = \frac{2}{3}$

- Using Simplified IBM Model 1 to estimate new word translation probabilities
 - t(far|yuan) = $\frac{1+3/5}{\frac{3}{5}+\frac{1}{3}+1} = \frac{24}{29}$
 - t(away|yuan) = $\frac{1/3}{\frac{3}{5} + \frac{1}{3} + 1} = \frac{5}{29}$
 - t(far|hen) = $\frac{2/5}{\frac{2}{5} + \frac{2}{3}} = \frac{3}{8}$
 - t(away|hen) = $\frac{2/3}{\frac{2}{5} + \frac{2}{3}} = \frac{5}{8}$

Results from two solutions

- t(far|yuan) = 7/4/(7/4+1/4)=7/8
- t(away|yuan) = 1/4/(8/4)=1/8
- t(far|hen) = 1/4/(1/4+3/4)=1/4
- t(away|hen) = 3/4/(1/4+3/4)=3/4

•
$$t(far|yuan) = \frac{1+3/5}{\frac{3}{5} + \frac{1}{3} + 1} = \frac{24}{29}$$

•
$$t(away|yuan) = \frac{1/3}{\frac{3}{5} + \frac{1}{3} + 1} = \frac{5}{29}$$

•
$$t(far|hen) = \frac{2/5}{\frac{2}{5} + \frac{2}{3}} = \frac{3}{8}$$

•
$$t(away|hen) = \frac{2/3}{\frac{2}{5} + \frac{2}{3}} = \frac{5}{8}$$

Why different?

Two alignments Missed

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Phrase-based Translation Model

• Word-based models translate words as atomic units.

Phrase-based Translation Model

- Word-based models translate words as atomic units.
- Phrase-based models translate phrases as atomic units.

Phrase-based Translation Model

- Word-based models translate words as atomic units.
- Phrase-based models translate phrases as atomic units.
- A phrase is a contiguous sequence of words in a sentence.

DCU

Phrase-based Translation Model

- Word-based models translate words as atomic units.
- Phrase-based models translate phrases as atomic units.
- A phrase is a contiguous sequence of words in a sentence.
 - He likes reading

Phrase-based models are the "standard" model in statistical machine translation.

Short: PBSMT, PB-SMT

Example

- Source sentence is segmented into phrases.
- Each phrase is translated into target language.
- Phrases are re-ordered.

Characteristics from Example

- A monolingual phrase:
 - A phrase can be any contiguous sequence of words in a sentence
 - e.g. of course, fun with the

Characteristics from Example

- A monolingual phrase:
 - A phrase is not necessarily syntactic well-formed
 e.g. fun with the

Characteristics from Example

- A monolingual phrase:
 - A phrase is not necessarily semantically meaningful
 - e.g. with the

Characteristics from Example

• A bilingual phrase pair should be consistent with word alignment.

Bilingual Phrase Pairs: Consistency

- Advantages:
- many-to-many translation can handle non-compositional phrases or idioms

e.g. real estate, face value, kick the bucket, shooting the breeze

- Advantages:
 - use of local context in translation

e.g. the boy in a red shirt | 穿红衬衣的男孩

- Advantages:
 - the more data, the longer phrases can be learnede.g. phrase-based SMT is the old state-of-the-artNice to meet you, can I have the bill please?

- Advantages:
 - the model is conceptually much simpler.

e.g. no need the fertility, insertion and deletion in the wordbased models.

Phrase Translation Table

- Main knowledge source:
 - table with phrase translations and their probabilities
- Example: phrase translations for natuerlich

Translation	Probability
of course	0.5
naturally	0.3
of course,	0.15
, of course ,	0.05

Phrase Translation Table

 Real example taken from Europarl for the German phrase den Vorschlag

English	Probability		English	Probability	
the proposal	0.6277		the suggestions	0.0114	
's proposal	0.1068		the proposed	0.0114	
a proposal	0.0341		the motion	0.0091	
the idea	0.025		the idea of	0.0091	
this proposal	0.0227		the proposal ,	0.0068	
proposal	0.0205		its proposal	0.0068	
of the proposals	0.0159		it	0.0068	
the proposals	0.0159				

Phrase Translation Table

English	Probability	English	Probability
the proposal	0.6277	the suggestions	0.0114
's proposal	0.1068	the proposed	0.0114
a proposal	0.0341	the motion	0.0091
the idea	0.025	the idea of	0.0091
this proposal	0.0227	the proposal ,	0.0068
proposal	0.0205	its proposal	0.0068
of the proposals	0.0159	it	0.0068
the proposals	0.0159		

- ✓ lexical variation (proposal vs suggestions)
- ✓ morphological variation (proposal vs proposals)
- ✓ included function words (the, a, ...)
- ✓ noise (it)

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Task: learn the model from a parallel corpus

Task: learn the model from a parallel corpus

Three stages:

Task: learn the model from a parallel corpus Three stages:

1. word alignment: using IBM models or other method

Task: learn the model from a parallel corpus Three stages:

- 1. word alignment: using IBM models or other method
- 2. extraction of phrase pairs

Task: learn the model from a parallel corpus Three stages:

- 1. word alignment: using IBM models or other method
- 2. extraction of phrase pairs
- 3. scoring phrase pairs

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Problems with Word Alignment and IBM Models

• Each target word can be aligned to at most one source word. Therefore, it's not possible to end up with an alignment of one target word to many source words

herzlichen glückwunsch

congratulations

How to fix this?

Compute word alignments in both directions!

• In this way, we can get many-to-one alignments as well as one-to-many alignments.

Algorithm of Bidirectional word alignment:

- 1. Using IBM Models to do word alignment in one direction.
- 2. Using IBM Models to do word alignment in the other direction.
- 3. Merge the above two alignments.

Symmetrizing_Word Alignments

Symmetrizing_Word Alignments

Union

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Recall: Bilingual Phrase Pairs

extract phrase pair consistent with word alignment:

assumes that / geht davon aus, dass

DCU

Consistent Conditions

- A phrase pair (e, f) is consistent with a bidirectional word alignment A if and only if
 - For all words e_i in e, if e_i is aligned to a word f_j in A, then f_i is in f.
 - For all words f_j in f, if f_j is aligned to a word e_i in A, then e_i is in e.
 - There exists e_i in e, f_j in f: (e_i, f_j) in A

Consistent with Word Alignment DCU


```
michael | michael assumes | geht davon aus / geht davon aus , that | dass / , dass he | er will stay | bleibt in the | im house | haus
```


- michael assumes | michael geht davon aus / michael geht davon aus ,
- assumes that | geht davon aus , dass
- assumes that he | geht davon aus , dass er
- that he | dass er / , dass er
- in the house | im haus
- michael assumes that | michael geht davon aus , dass
- michael assumes that he | michael geht davon aus, dass er
- michael assumes that he will stay in the house | michael geht davon aus, dass er im haus bleibt
- assumes that he will stay in the house | geht davon aus, dass er im haus bleibt
- that he will stay in the house | dass er im haus bleibt / dass er im haus bleibt ,
- he will stay in the house | er im haus bleibt
- will stay in the house | im haus bleibt

Exercise

Source: a b c d

Target: w x y z

Extract all bilingual phrase pairs consistent with the following word alignment.

	а	b	С	d
\{				
×				
<				
N				

Exercise


```
\mathbf{w} \mid \mathbf{a}
wxyz|abc
wxyz|abcd
x \mid c
x \mid c d
xyz|bc
xyz|bcd
y z | b
```

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Scoring Phrase Translations

- Phrase pair extraction: collect all phrase pairs from the data
- Phrase pair scoring: assign probabilities to phrase translations
- Score by relative frequency (MLE):

$$\phi(\bar{f}|\bar{e}) = \frac{count(\bar{e},\bar{f})}{\sum_{\bar{f}_i} count(\bar{e},\bar{f}_i)}$$

Scoring Phrase Translations

• Score by relative frequency (MLE) (the other direction):

$$\phi(\bar{e}|\bar{f}) = \frac{count(\bar{e},\bar{f})}{\sum_{\bar{e}_i} count(\bar{f},\bar{e}_i)}$$

• Phrase translations for natuerlich, calculate the phrase translation probability.

Translation	Counts	
of course	50	
naturally	30	
of course,	15	
, of course ,	5	

DCU

Scoring Phrase Translations

$$\phi(\bar{e}|\bar{f}) = \frac{count(\bar{e},\bar{f})}{\sum_{\bar{e}_i} count(\bar{f},\bar{e}_i)}$$

$$\phi(\bar{e}|\bar{f}) = \phi(of\ course|natuerlich) = \frac{50}{50 + 30 + 15 + 10} = 0.5$$

$$\phi(\bar{e}|\bar{f}) = \phi(naturally|natuerlich) = \frac{30}{50 + 30 + 15 + 10} = 0.3$$

$$\phi(\bar{e}|\bar{f}) = \phi(of\ course\ , |natuerlich) = \frac{15}{50+30+15+10} = 0.15$$

$$\phi(\bar{e}|\bar{f}) = \phi(\text{, of course , |natuerlich}) = \frac{5}{50 + 30 + 15 + 10} = 0.05$$

Example: a Real Phrase Table

Source side: French

Target side: English

```
de l' immigration , ||| of immigration , ||| 0.5 0.0792945 1 0.0953929 |||
de l' immigration ||| immigration ||| 0.0769231 0.0872234 0.5 0.402069 |||
de l' immigration ||| of immigration ||| 0.5 0.10012 0.5 0.115455 ||| 0-0
de l' immobilier amé ricain ||| us housing ||| 0.5 0.00182555 1 0.0649596
de l' immobilier pour ||| of housing in ||| 1 0.000297943 1 0.00156694 |||
de l' immobilier ||| housing ||| 0.0769231 0.0173907 0.25 0.16069 ||| 1-0
de l' immobilier ||| of housing ||| 0.5 0.0199621 0.25 0.0461423 ||| 0-0 1
de l' immobilier ||| real estate ||| 0.333333 0.0447481 0.25 0.0201379 |||
de l' immobilier ||| remain ||| 0.05 0.000692525 0.25 0.04 ||| 2-0 ||| 20
```

Content

Phrase-based Translation Model

Learning a Phrase Translation Table

Bidirectional Word Alignment

Phrase Pair Extraction

Phrase Translation Probability

Exercises

Exercise 1

• List all phrase pairs that are consistent with the following word alignment:

Solution 1

$X \mid A$
$XY \mid AB$
XYZ ABC
$Y \mid B$
$YZ \mid BC$
$Z \mid C$

×

Exercise 2

• List all phrase pairs that are consistent with the following word alignment:

Solution 2

$X \mid A$
$X \mid A B$
XY A
XY AB
XYZ ABC
$Z \mid C$
YZ C
$YZ \mid BC$

DCU

Exercise 3

• Given the following statistics of extracted bilingual phrases in terms of Chinese phrase "xihuan paobu", please calculate the translation probabilities for each phrase pair.

Translation	Counts	
likes running	1500	
like running	800	
likes jogging	700	
love running	100	

Solution 3

d(likas minnin alvihuan naahu) —	1500) /
$\phi(likes\ running xihuan\ paobu) =$	$\frac{1500 + 800 + 700 + 100}{1500 + 800 + 700 + 100} = 0.48$	· 4
d (like maning alasihasan machas) —	800 - 0.250	o
$\phi(like\ running xihuan\ paobu) = 0$	$\frac{1500 + 800 + 700 + 100}{1500 + 800 + 700 + 100} = 0.258$	5
d(likas mumin alvihu an nachu) -	700	26
$\phi(likes\ running xihuan\ paobu) =$	$\frac{1500 + 800 + 700 + 100}{1500 + 800 + 700 + 100} = 0.22$	40
d(likas rumnin alvihuan naahu) -		22
$\phi(likes\ running xihuan\ paobu)$ =	$-\frac{1500 + 800 + 700 + 100}{1500 + 800 + 700}$	<i>3</i>

Translation	Counts
likes running	1500
like running	800
likes jogging	700
love running	100

Discussion