

A Brief History of Machine Translation

ADAPT Centre @ Dublin City University

... is like decrypting a secret code

"Also knowing nothing official about, but having guessed and inferred considerable about, powerful new mechanized methods in cryptography - methods which I believe succeed even when one does not know what language has been coded - one naturally wonders if the problem of translation could conceivably be treated as a problem in cryptography. When I look at an article in Russian, I say "This is really written in English, but it has been coded in some strange symbols. I will now proceed to decode.

Warren Weaver (1894-1978)

... computers learn how to translate by

analyzing many human translations

The Rise & Fall of Different MT Paradiams

Three main approaches to Rule-Based MT

The Vauquois Pyramid

System Design: Concerns

Multilingual vs. Bilingual

- Multilingual:
 - Extreme: Eurotra, i.e. 72 language pairs
 - Modest: EN **■**DE,FR,ES, i.e. 3 language pairs
 - Intermediate: EN,FR,DE,ES,JP, but not all combinations
- Bilingual:
 - Unidirectional vs. Bidirectional
 - EN**⊠**FR or FR**≜**EN
 - Reversible vs. Non-reversible
 - ENAFR, same EN,FR components for Analysis & Generation, and reversible transfer module
 - Analysis & Generation, and different transfer modules. NB, lack of modularity ...
- Direct vs. Transfer vs. Interlingua
- **Batch vs. Interactive**

Advantages/Disadvantages of Direct Systems

Advantages

- Engine's competence lies in its comparative grammar.
- Highly robust. Does not break down or stop when it encounters unknown words, unknown grammatical constructs, or ill-formed Input
- Designed for *unidirectional* translation between one pair of langs. Not conducive to genuine multilingual MT design.

Disadvantages

- 'word-for-word' translation + local reordering = poor translation, using cheap bilingual dictionary & rudimentary knowledge of target language.
- Linguistically, computationally naive. No analysis of internal structure of Input, especially w.r.t. the grammatical relationships between the main parts of sentences.

Advantages/Disadvantages of Interlingual Systems

Advantages

- Intermediate representation (IR) fully specified,
 i.e. no need to 'look back' at Source in order to generate Target.
- Easy to extend to other langs.
- Built-in back translation: useful for testing.

Disadvantages

- How to define an Interlingua for closely related languages?
- Truly universal Interlingua possible?

Advantages/Disadvantages of Transfer Systems

Advantages

- No language-independent representations: source IR specific to a particular lang., as is the target lang. IR.
- So complexity of Analysis & Generation components much reduced ...
- Also, no necessary equivalence between source and target IRs for the same language!

Disadvantages

Not so easy to extend to other languages: n analysis modules, n generation modules, n x n-1 transfer modules, i.e. not much less than n

Direct or Indirect?

- Direct:
 - From manufacturer's viewpoint, better, as it's more robust ...
- Indirect:
 - Falls over more easily.
 - Development phase can be trying.
 - Commercially, must be supplemented with techniques for dealing with unseen Input.
- What about Translation Quality?
 - Indirect systems clearly better in principle.
 - However, constructing MT engine requires considerable effort.
 - Direct systems can achieve good performance.
- Summary
 - Research: mostly Transfer-based, with rules automatically acquired from data
 - Industrially: highly-developed Direct systems survived until quite recently ...

Other Material on RBMT

- Arnold, D. et al. (1994): Machine Translation An Introductory Guide; NCC Blackwell, Oxford
- Hutchins, J. & H. Somers (1992): An Introduction to MT;
 Academic Press, London
- Trujillo, A. (1999): Translation Engines; Springer, London
- Newer books included:
 - Bowker, L. (2002): Computer-Aided Translation Technology, U. of Ottawa Press.
 - Somers, H. (2003): *Computers and Translation: A translator's guide*, John Benjamins.
 - Bond, F. (2005): *Translating the Untranslatable*, CSLI.
 - Quah, C. (2006): Translation and Technology, Palgrave MacMillan.

Learning Translation

hieroglyphic s

demotic

Gree k

Why corpus-based approaches?

- the (relative) failure of rule-based approaches
- the increasing availability of machine-readable text
- the increase in capability of hardware (CPU, memory, disk space) with associated decrease in cost

•Search problem:

how to efficiently generate/explore translation hypotheses

•Modeling problem:

- how to score translation hypotheses

Phrase-Based Translation is Complex

Table 1: #11# the seven - member crew includes astronauts from france and russia .

Scoring:

- Try to use phrase-pairs that have been frequently observed
- Try to output a sentence with frequent English word 🗗

Search involves pruning hypotheses

Not an Easy Time at the Beginning

P. Brown, J. Cocke, S. Della Pietra, V. Della Pietra, F. Jelinek, R. Mercer, P. Roosin: "A Statistical Approach to Language Translation", COLING, 1988.

"The validity of a statistical (information theoretic) approach to MT has indeed been recognized, as the authors mention, by Weaver as early as 1949. And was universally recognized as mistaken by 1950 (cf. Hutchins, MT – Past, Present, Future, Ellis Horwood, 1986, p. 30ff and references therein). The crude force of computers is not science. The paper is simply beyond the scope of COLING."

Anonymous review

- Koehn (2009): *Statistical Machine Translation*, CUP
- Goutte et al. (2009): *Learning Machine Translation*, MIT Press
- SMT tutorials from Knight, Koehn etc.
- MT Chapter in Jurafsky & Martin
- My Chapter on MT in NLP Handbook (Lappin et al. (eds) 2010)
- Carl & Way (2003): Recent Advances in EBMT, Kluwer
- Various conference proceedings (e.g. MT

Koehn (2009): Statistical Machine

- Or listen to a (respected!) translator ...
- Various conference proceedings (e.g. MT

Andy Way and Mary Hearne. 2011. On the Role of Translations in State-of-the-Art Statistical Machine Translation. *Language and Linguistics Compass* **5**:227—248

Now we've gone neural!

MT Evaluation

- Source only!
- Manual:
 - Subjective Sentence Error Rates
 - Correct/Incorrect
 - Error categorization
- Objective Usage Testing

Automatic MT Evaluation: 100% Match, WER, BLEU, NIST etc.

- Fluency and Adequacy scored by subjective human judges
- Inter-rater agreement (and intra-rater agreement!)
- Very expensive (w.r.t time and money)
- Not always available
- Can't help day-to-day system development
- Imperfect

Automatic Evaluation of MT

- Objective
- Inspired by the WER metric used in ASR
- Measuring the "closeness" between the MT hypothesis and human reference translations
 - Precision: n-gram precision
 - Recall:
 - Against the best matched reference
 - Approximated by brevity penalty
- Cheap, fast
- Highly correlated with human evaluations
- MT research has greatly benefited from automatic evaluations
- Typical metrics: BLEU, NIST, F-Score, Meteor, TER

BLEU Evaluation Metric

Reference (human) translation:

The US island of Guam is maintaining a high state of alert after the Guam airport and its offices both received an e-mail from someone calling himself Osama Bin Laden and threatening a biological chemical attack against the airport.

Machine translation:

The American [?] International <u>airport</u> and its the office a [?] receives one calls self the sand Arab rich business [?] and so on electronic mail, which sends out; The threat will be able <u>after the</u> maintenance at the airport.

- •N-gram precision (score between 0 & 1)
 - what % of machine *n*-grams (a sequence of words) can be found in the reference translation?
- Brevity Penalty
 - Can't just type out single word "the" (precision 1.0!)

NB, Extremely hard to game the system, i.e. find a way to change MT output so that BLEU score increases, but quality doesn't (cf. OOV items).

The More Reference Translations, the Better!

Reference translation 1:

The US island of Guam is maintaining a high state of alert after the Guam airport and its offices both received an e-mail from someone calling himself Osama Bin Laden and threatening a biological/chemical attack against the airport.

Reference translation 2:

Guam <u>International Airport and its</u> offices are maintaining a high state of alert after receiving an e-mail that was from a person claiming to <u>be</u> the <u>rich</u> Saudi Arabian businessman Osama Bin Laden and that threatened to launch a biological and chemical attack on the airport.

Machine translation:

The American [?] International airport and its the office a [?] receives one calls self the sand Arab <u>rich</u> business [?] and so on electronic mail <u>which</u> sends out; The threat will <u>be</u> able after the maintenance at <u>the airport</u> to start the biochemistry attack.

Reference translation 3:

The US International Airport of Guam and its office has received an email from a self-claimed Arabian millionaire named Laden, which threatens to launch a biochemical attack on airport. Guam authority has been on alert.

Reference translation 4:

US Guam International Airport and its offices received an email from Mr. Bin Laden and other rich businessmen from Saudi Arabia. They said there would be <u>biochemistry</u> air raid to Guam Airport. Guam needs to be in high precaution about this matter.

BLEU in Action

MT Hypothesis: the gunman was shot dead by police.

Ref 1: The gunman was shot to death by the police .

Ref 2: The gunman was shot to death by the police .

Ref 3: Police killed the gunman .

Ref 4: The gunman was shot dead by the police .

Precision: p_1 =1.0(8/8) p_2 =0.86(6/7) p_3 =0.67(4/6) p_4 =0.6 (3/5)

Brevity Penalty: *c*=8, *r*=9, *BP*=0.8825

Final Score:

$$\sqrt[4]{1\times0.86\times0.67\times0.6}\times0.8825 = 0.68$$

Correlation between BLEU score and Training Set Size

No. sentence pairs used in training

- 1.It can be easy to look good (cf. output from 'state-of-the-art' SMT systems)
- 2. Not very sensitive to global syntactic structure (disputable ...)
- 3.Doesn't care about nature of untranslated words:
 - gave it to Bush
 - gave it at Bush
 - gave it to rhododendron
- 4.As MT improves, BLEU won't be 'good enough' ...

Problems with *Using* BLEU

- Not designed to test individual sentences
- Not meant to compare different MT systems
- Extremely useful tool for system developers!

Q: what/who is evaluation for?

cf. [Callison-Burch et al., EACL-06; Tiedemann & Hardmeier, EAMT-15

Other automatic MT metrics

- P&R (GTM: Turian et al., MT-Summit 03)
- RED (Akiba et al., MT-Summit 01) [based on edit distance, cf. WER/PER ...]
- ORANGE (Lin & Och COLING-04)
- Classification by Learning (Kulesza & Shieber TMI-04)
- Meteor (Banerjee & Lavie, ACL-05 ...)
- TER (Snover et al., AMTA 2006)
- ...

Thanks for listening!

The end

Thanks for listening!

The end

beginning!

