第三讲 词对齐

学习目标: 学会使用词对齐工具 GIZA++并自行开发词对齐对称化程序。

词对齐是统计机器翻译系统构建的第二步,经过第一步双语数据预处理后, 得到分词后的双语数据。而词对齐的任务就是要得到中英文词语的对应关系。

本讲学习内容:

● GIZA++的使用

GIZA++是 GIZA (SMT 工具包 EGYPT 的一个组成部分) 的扩展,扩展部分主要由 Franz Josef Och 开发。GIZA++主要算法是 IBM model、HMM 等。

- 1、GIZA++运行环境: Linux, 并预装软件 gcc、g++。
- 2、GIZA++下载地址:

http://code.google.com/p/giza-pp/downloads/detail?name=giza-pp-v1.0.7.tar.gz

- 3、编译:
 - a)首先进入到 GIZA++根目录
 - b)解压包,指令: tar zxvf giza-pp-v1.0.7.tar.gz
 - c)进入到解压后的目录,指令: cd giza-pp
 - d)编译, 指令: make
- 4、GIZA++运行:
- a)新建目录 Alignment,并将编译后的 GIZA++-v2 目录下的"GIZA++"、"snt2cooc.out"、"plan2snt.out"文件和 mkcls-v2 目录下的"mkcls"文件,拷贝到 Alignment 目录下,同时将预处理后的文件 c.txt 和 e.txt 作为 GIZA++工具的输入文件放到其中。
- b)在终端依次运行以下命令,获得下一步需要的文件: c2e.A3.final 和 e2c.A3.final。
 - \$> ./plain2snt.out e.txt c.txt
 - \$> ./snt2cooc.out c.vcb e.vcb c_e.snt> cooc.ce
 - \$> ./snt2cooc.out e.vcb c.vcb e_c.snt > cooc.ec
 - \$> ./mkcls -m2 -c80 -n10 -pe.txt -Ve.vcb.classes opt
 - > ./mkcls -m2 -c80 -n10 -pc.txt -Vc.vcb.classes opt
 - \$> ./GIZA++ -S c.vcb -T e.vcb -C c_e.snt -CoocurrenceFile cooc.ce -O c2e
 - \$> ./GIZA++ -S e.vcb -T c.vcb -C e_c.snt -CoocurrenceFile cooc.ec -O e2c

● 词对齐对称化

由于 GIZA++程序中,原语=>目标语和目标语=>原语的对齐过程是彼此独立的,因此会产生两个对齐文件,词对齐对称化的任务就是通过一定的算法合并这两个对齐文件。

1、输入: GIZA++运行目录中的 c2e.A3.final 文件和 e2c.A3.final 文件,格式如下: c2e.A3.final 文件的一个句对:

Sentence pair (1) source length 5 target length 7 alignment score : 3.53407e-09 the weather is very good today .

NULL({136}) 今天({}) 天气({2}) 真({4}) 好({5}).({7})

e2c.A3.final 文件的一个句对:

Sentence pair (1) source length 7 target length 5 alignment score : 5.24219e-08 今天 天气 真 好 .

NULL({ }) the ({ 2 }) weather ({ 2 }) is ({ }) very ({ 3 }) good ({ 4 }) today ({ 1 }) . ({ 5 })

其中,第三行大括号里面的数字,代表该大括号前面的词语对应的目标语的词的位置。

如: "天气 ({ 2 })"中的"2"表示对应的英语中的"weather"。

"weather ({ 2 })"中的"2"表示对应的汉语中的"天气"。

因此, "天气"和 "weather"构成了一个**双向对齐** "天气" ⇔ "weather"。 "today ($\{1\}$)"中的"1"表示对应的汉语中的"今天"。

而"今天"后的({})为空,并未与"today"对应。

因此,"today"和"今天"就构成了一个单向对齐"today"=>"今天"。

另外, "NULL({136})"表示英文中"the""is""today"对空, 即形成空对齐"the"=>"NULL", "is"=>"NULL", "today"=>"NULL"。

2、输出:将两个输入文件通过算法合并为对齐文件,文件中每一行格式如下:

0-5 1-0 1-1 2-3 3-4 4-6

其中,0-5表示经过算法合并后,中文中第 0 个词"今天"与英文中第 5 个词"today"对齐。

3、词对齐对称化算法:

算法流程如下:

Matrix[src_len][trg_len];

neighboring = (上,下,左,右,左上,左下,右上,右下); 寻找对齐节点,将双向对齐节点加入 Alignment 循环直到没有新节点出现

遍历 Alignment,查看该节点的 neighboring

若某一 neighboring 单向对齐,且该点的原语或目标语未双向对齐则加入该节点到 Alignment

遍历 Matrix

如果存在某节点单向对齐,且该点的原语或目标语未双向对齐 则加入该节点到 Alignment

该算法与 Philipp Koehn 的 GROW-DIAG-FINAL 算法类似。

4、算法说明:

以上面的句对作为示例:

中文到英文:

Sentence pair (1) source length 5 target length 7 alignment score : 3.53407e-09 the weather is very good today .

NULL({136}) 今天({}) 天气({2}) 真({4}) 好({5}).({7})

英文到中文:

Sentence pair (1) source length 7 target length 5 alignment score : 5.24219e-08 今天 天气 真 好 .

NULL ({ }) the ({ 2 }) weather ({ 2 }) is ({ }) very ({ 3 }) good ({ 4 }) today ({ 1 }) . ({ 5 })

1) 首先,找到对齐的词语对,将所有双向对齐加入 Alignment。如图 (矩阵中 实心方格表示双向对齐,虚线空心方格表示单向对齐):

2) 遍历 Alignment,对其邻居进行检测,如果邻居中存在单向对齐的点,并且该点的两个词中存在一个没有与任何词双向对齐,则将该点加入 Alignment。循环这个操作直到没有新节点加入。如上图中,当遍历到"weather-天气"时,发现该点左边存在单向对齐点"the-天气",且"the"尚未与任何词双向对齐,则将该点加入 Alignment。

3) 最后遍历矩阵中所有节点,如果存在单向对齐的点,并且该点的两个词中存在一个没有与任何词双向对齐,则将该点也加入 Alignment。如图,当遍历到"today-今天"时,发现该点是一个单向对齐点,并且"today"尚未与任何词双向对齐,则将该点加入 Alignment。

4) 最后获得最终的对齐信息输出到文件,如上图所示,得到的对称化的词对齐信息为:

0-5 1-0 1-1 2-3 3-4 4-6