LING/C SC/PSYC 438/538

Lecture 19
Sandiway Fong

Administrivia

Next Monday

- guest lecture from Dr. Jerry Ball of the Air Force
 Research Labs to be continued
- formalism described on Monday
- implementation of the Double R grammar
- complete with demo

Today's Topics

- Chapter 3 of JM
 - 3.10 Spelling and Correction of Spelling Errors
 - Also discussed in section 5.9
 - 3.11 Minimum Edit Distance
- Reading
 - Chapter 4: N-grams
 - Pre-requisite:
 - An understand of simple probability concepts

But first

• From last time...

Revisit Finite State Transducers (FST)

e-insertion FST

Context-sensitive rule:

 $\epsilon \to e / \begin{Bmatrix} x \\ s \\ z \end{Bmatrix}$ right context [a.4]

^ morpheme boundary# word boundary

Corresponding FST:

Figure 3.17 The transducer for the E-insertion rule of (3.4), extended from a similar transducer in Antworth (1990). We additionally need to delete the # symbol from the surface string; we can do this either by interpreting the symbol # as the pair #: ϵ or by postprocessing the output to remove word boundaries.

e-insertion FST

• FST:

Figure 3.17 The transducer for the E-insertion rule of (3.4), extended from a similar trans-

f o x ^ s #

Output

• State transition table:

State \ Input	s:s	x:x	z:z	^: <i>∈</i>	€: e	#	other
\mathbf{q}_0 :	1	1	1	0	-	0	0
\mathbf{q}_1 :	1	1	1	2	-	0	0
\mathbf{q}_2 :	5	1	1	0	3	0	0
\mathbf{q}_3	4	-	-	-	-	-	-
\mathbf{q}_4	-	-	-	-	-	0	-
q ₅	1	1	1	2	-	-	0

Figure 3.18 The state-transition table for the E-insertion rule of Fig. 3.17, extended from a

similar transducer in Antworth (1990).

f o x e s #

e-insertion FST

FST:

The transducer for the E-insertion rule of (3.4), extended from a similar trans-Figure 3.17

Input

Z	i	р	٨	S	#

State transition table:

State \ Input	s:s	x:x	z:z	^: <i>∈</i>	€: e	#	other
\mathbf{q}_0 :	1	1	1	0	-	0	0
\mathbf{q}_1 :	1	1	1	2	-	0	0
q ₂ :	5	1	1	0	3	0	0
\mathbf{q}_3	4	-	-	-	-	-	-
q_4	-	-	-	-	-	0	-
q 5	1	1	1	2	-	-	0

Figure 3.18 The state-transition table for the E-insertion rule of Fig. 3.17, extended from a

similar transducer in Antworth (1990).

Output

Spelling Errors

Spelling Errors

- Textbook cites (Kukich, 1992):
 - Non-word detection (easiest)
 - graffe (giraffe)
 - Isolated-word (context-free) error correction
 - graffe (giraffe,...)
 - graffed (gaffed,...)
 - by definition cannot correct when error word is a valid word
 - Context-dependent error detection and correction (hardest)
 - your an idiot ⇒ you're an idiot
 - (Microsoft Word corrects this by default)

Spelling Errors

- OCR
 - visual similarity
 - h⇔b, e⇔c , jump⇔jurnps
- Typing
 - keyboard distance
 - small⇔smsll, spell⇔spel;
- Graffiti (many HCI studies)
 - stroke similarity
 - Common error characters are: V, T, 4, L, E, Q, K, N, Y, 9, P, G, X
 - Two stroke characters: B, D, P (error: two characters)
- Cognitive Errors
 - bad spellers
 - separate⇔seperate

- textbook section 5.9
- Kernighan et al. (correct)
 - take typo t (not a word)
 - mutate t minimally by deleting, inserting, substituting or transposing (swapping) a letter
 - look up "mutated t" in a dictionary
 - candidates are "mutated t" that are real words
 - example (5.2)
 - t = acress
 - C = {actress,cress, caress, access, across, acres, acres}

			T	ransformation	l
		Correct	Error	Position	
Error	Correction	Letter	Letter	(Letter #)	Type
acress	actress	t	_	2	deletion
acress	cress	_	a	0	insertion
acress	caress	ca	ac	0	transposition
acress	access	c	r	2	substitution
acress	across	o	e	3	substitution
acress	acres	_	2	5	insertion
acress	acres	_	2	4	insertion

formula

- $-\hat{c} = \operatorname{argmax}_{c \in C} P(t|c) P(c)$ (Bayesian Inference)
- C = {actress, cress, caress, access, across, acres, acres}
- Prior: P(c)
 - estimated using frequency information over a large corpus (N words)
 - P(c) = freq(c)/N
 - P(c) = freq(c) + 0.5/(N + 0.5V)
 - avoid zero counts (non-occurrences)
 - (add fractional part 0.5)
 - add one (0.5) smoothing
 - V is vocabulary size of corpus

	c	freq(c)	p(c)
	actress	1343	.0000315
)	cress	0	.000000014
	caress	4	.0000001
	access	2280	.000058
	across	8436	.00019
	acres	2879	.000065

• **Likelihood:** P(t|c) probability of typo t given candidate word c

Very
hard
to collect
this data

using some corpus of errors

2879

acres

compute following 4 confusion matrices

del[x,y] = freq(correct xy mistyped as x)

ins[x,y] = freq(correct x mistyped as xy)

sub[x,y] = freq(correct x mistyped as y)

- trans[x,y] = freq(correct xy mistyped as yx)
- P(t|c) = del[x,y]/f(xy) if c related to t by deletion of y

.000065

P(t|c) = ins[x,y]/f(x) if c related to t by insertion of y etc...

.0000342

 2.22×10^{-9}

a–z	•
26 x 26 matrix	a-z

23%

- example
 - -t = acress
 - $= \frac{1}{c} acres (44\%)$
- freq(c) p(c) p(t|c)p(t|c)p(c)**%** 3.69×10^{-9} .000117 .0000315 37% actress 1343 2.02×10^{-14} .00000144 0% 0 .00000014 cress 1.64×10^{-13} 0% .0000001 .00000164 caress 2280 .000058 .00000209 1.21×10^{-11} 0% access 1.77×10^{-9} 8436 .00019 .0000093 18% across 2.09×10^{-9} 2879 21% .000065 .0000321 acres 2.22×10^{-9} 2879 .0000342 .000065 23% acres
- despite all the math
- wrong result for
 - was called a stellar and versatile acress
- what does Microsoft Word use?
 - was called a stellar and versatile acress

Microsoft Word

Google

versatile acress

۱ "

Instant is on ▼
SafeSearch off ▼

About 726,000 results (0.15 seconds)

Advanced search

Tucson, AZ 85721

Change location

Any time

Past 2 months

Showing results for versatile actress. Search instead for versatile acress

► versatile actress News

23 posts - 1 author - Last post: Sep 21

Mumbai, Aug 19 (IANS) Versatile actress Shefali Shah, who was quite active on the small screen with soaps like "Banegi Apni Baat", ...

www.thaindian.com/newsportal/tag/versatile-actress - Cached

YouTube - Karisma Kapoor - a versatile actress

Sep 16, 2010 ... Karishma Kapoor was born in media glare. She had inherited the Kapoor fair skin and light eyes and made a pretty picture.

www.youtube.com/watch?v=SXv-Miv6RVk - Cached

- textbook section 3.11
- general string comparison
- edit operations are insertion, deletion and substitution
- not just limited to distance defined by a single operation away (correct)
- we can ask how different is string a from b by the minimum edit distance

Figure 5.4 Three methods for representing differences between sequences (after Kruskal (1983))

applications

- could be used for multi-typo correction
- used in Machine Translation Evaluation (MTEval)
- example
 - **Source**: 生産工程改善について
 - Translations:
 - (Standard) For improvement of the production process
 - (MT-A) About a production process betterment
 - (MT-B) About the production process improvement
 - method
 - compute edit distance between MT-A and Standard and MT-B and Standard in terms of word insertion/substitution etc.

cost models

Levenshtein

 insertion, deletion and substitution all have unit cost

– Levenshtein (alternate)

- · insertion, deletion have unit cost
- substitution is twice as expensive
- substitution = one insert followed by one delete

Typewriter

- insertion, deletion and substitution all have unit cost
- · modified by key proximity

Dynamic Programming

- divide-and-conquer
 - to solve a problem we divide it into sub-problems
- sub-problems may be repeated
 - don't want to re-solve a sub-problem the 2nd time around
- idea: put solutions to sub-problems in a table
 - and just look up the solution 2nd time around, thereby saving time
 - memoization

Fibonacci Series

- definition
 - F(0)=0
 - F(1)=1
 - F(n) = F(n-1) + F(n-2) for n≥2
- sequence
 - 0, <u>1</u>, <u>1</u>, <u>2</u>, <u>3</u>, <u>5</u>, <u>8</u>, <u>13</u>, <u>21</u>, <u>34</u>, <u>55</u>, <u>89</u>, <u>144</u>, ...
- computation
 - -F(5)
 - F(4)+F(3)
 - F(3)+F(2)+F(3)
 - F(2)+F(1)+F(2)+F(2)+F(1)

- can be defined incrementally
- example:
 - intention
 - execution
- suppose we have the following minimum costs
 - insertion, deletion have unit cost, substitution is twice as expensive
 - intent \Rightarrow execu (9)
 - inten \Rightarrow execut (9)
 - inten \Rightarrow execu (8)
- Minimum cost for intent ⇒ execut (8) is given by computing the possibilities
 - intent \Rightarrow execu (9) \Rightarrow execut (insert t) (10)
 - intent (delete t) \Rightarrow inten \Rightarrow execut (9) (10)
 - inten ⇒ execu (8): substitute t for t (zero cost) (8)

one edit operation away

Generally

$$\begin{aligned} \textit{distance}\left[i,j\right] &= \min \left\{ \begin{array}{l} \textit{distance}\left[i-1,j\right] + \text{ins-cost}(\textit{target}_{i-1}) \\ \textit{distance}\left[i-1,j-1\right] + \text{sub-cost}(\textit{source}_{j-1},\textit{target}_{i-1}) \\ \textit{distance}\left[i,j-1\right] + \text{del-cost}(\textit{source}_{j-1})) \end{array} \right. \end{aligned}$$

n	9	↓8	∠ - ↓9	∠ ← ↓ 10	∠ - ↓11	∠ - ↓12	↓11	↓10	↓9	∠8	
0	8	↓7	∠ - ↓8	∠ - ↓9	∠ - ↓10	/ ←↓11	↓ 10	↓9	/8	← 9	
i	7	↓6	∠ - ↓7	∠ - ↓8	∠ ⊢↓9	∠ ←↓ 10	↓9	∠8	← 9	$\leftarrow 10$	
t	6	↓5	∠ - ↓6	∠ - ↓7	∠ - ↓8	∠ -↓9	/8	← 9	← 10	← ↓ 11	
n	5	↓4	∠ - ↓5	∠ - ↓6	∠ - ↓7	∠ ←↓8	/ ←↓9	∠ - ↓10	∠ ←↓11	∠↓10	
e	4	/3	← 4	/ ←5	← 6	← 7	← ↓8	∠ →↓9	∠ ←↓10	↓9	
t	3	∠ - ↓4	/ ←↓5	∠ +↓6	∠ - ↓7	∠ - ↓8	77	← ↓ 8	∠ - ↓9	↓8	
n	2	1-13	∠ - ↓4	∠ - ↓5	/ ←↓6	∠ - ↓7	/ ←↓8	↓7	∠ - ↓8	17	
i	1	∠ - 12	∠ - ↓3	∠ - ↓4	∠ ←↓5	∠ ←↓6	∠ - ↓7	∠6	← 7	← 8	
#	0	1	2	3	4	5	6	7	8	9	
	#	e	X	e	c	u	t	i	0	n	

Figure 3.27 When entering a value in each cell, we mark which of the three neighboring cells we came from with up to three arrows. After the table is full we compute an alignment (minimum edit path) by using a backtrace, starting at the 8 in the upper-right corner and following the arrows. The sequence of dark grey cells represents one possible minimum cost alignment between the two strings.

• Programming Practice: could be easily implemented in Perl

```
function MIN-EDIT-DISTANCE(target, source) returns min-distance
  n \leftarrow \text{LENGTH}(target)
  m \leftarrow LENGTH(source)
  Create a distance matrix distance [n+1,m+1]
  Initialize the zeroth row and column to be the distance from the empty string
 distance[0,0] = 0
 for each column i from 1 to n do
 distance[i,0] \leftarrow distance[i-1,0] + ins-cost(target[i])
 for each row j from 1 to m do
 distance[0,j] \leftarrow distance[0,j-1] + del-cost(source[j])
  for each column i from 1 to n do
 for each row j from 1 to m do
 distance[i, j] \leftarrow MIN(distance[i-1, j] + ins-cost(target_{i-1}),
 distance[i-1,j-1] + sub-cost(source_{i-1}, ]target_{i-1}),
 distance[i, j-1] + del-cost(source_{i-1}))
  return distance[n,m]
```

Figure 3.25 The minimum edit distance algorithm, an example of the class of dynamic programming algorithms. The various costs can either be fixed (e.g., $\forall x, \text{ins-cost}(x) = 1$) or can be specific to the letter (to model the fact that some letters are more likely to be inserted than others). We assume that there is no cost for substituting a letter for itself (i.e., sub-cost(x, x) = 0).

Generally

$$\begin{aligned} \textit{distance}\left[i,j\right] = \min \left\{ \begin{array}{l} \textit{distance}\left[i-1,j\right] + \text{ins-cost}(\textit{target}_{i-1}) \\ \textit{distance}\left[i-1,j-1\right] + \text{sub-cost}(\textit{source}_{j-1},\textit{target}_{i-1}) \\ \textit{distance}\left[i,j-1\right] + \text{del-cost}(\textit{source}_{j-1})) \end{array} \right. \end{aligned}$$

n	9	8	9	10	11	12	11	10	9	8
0	8	7	8	9	10	11	10	9	- 8	9
i	7	6	7	8	9	10	9	8	9	10
t	6	5	6	7	8	9	8	9	10	11
n	5	4	5	6	7	8	9	10	11	10
e	4	3	4	5	6	7	8	9	10	9
t	3	4	5	6	7	8	7	8	9	8
n	2	3	4	5	6	7	8	7	8	7
i	1	2	3	4	5	6	7	6	7	8
#	0	1	2	3	4	5	6	7	8	9
	#	e	X	e	c	u	t	i	0	n

Figure 3.26 Computation of minimum edit distance between *intention* and *execution* with the algorithm of Fig. 3.25, using Levenshtein distance with cost of 1 for insertions or deletions, 2 for substitutions. In italics are the initial values representing the distance from the empty string.

Minimum Edit Distance Computation

Or in Microsoft Excel, file: eds.xls (on website)

