

Deep Linguistic Information in Hybrid Machine Translation

Jan Hajič

Charles University in Prague
Faculty of Mathematics and Physics
Institute of Formal and Applied Linguistics
Czech Republic

Outline: From Data To an MT System

- "DeepBank:" The Prague Czech-English Dependency Treebank (2.0)
 - Texts, annotation style(s), alignment, tools
- The platform: Treex
- TectoMT: hybrid MT English → Czech
 - The (old) idea
 - Overall design
 - Core modules
- (A Speculation on) The Future

ÚFÁL

Depen

- Parallel tre
- Depender
 - (surface)
 - syntax &

The Prague Czech-English Dependency Treebank (PCEDT) 2.0

itics") Czech

Názory na její tříměsíční perspektivu se různí.

The Prague Czech-English Dependency Treebank (PCEDT) 2.0

- Parallel treebank
- Dependency style ("Prague")

(surface) syntax

	Czech	English
Sentences	49,208	
a-nodes (automatic)	1,151,150	1,173,766
t-nodes (manual)	931,846	838,212

Pub		Alignment links	8)
- A	a-layer	1,214,441	A-
S	t-layer	727,415	

Surface syntax annotation

English

- Dependency (head rules + additions, manual corrections)
- Function label (PDT-style) at all nodes (from PTB + rules)
- Lemmatization + "pure" POS tags from PTB
- Automatic (from PTB) + a few manual corrections

Czech

- PDT style, no change
- Syntax: automatic (MST); 2000 sent. fully manual for testing
- Lemmatization and tagging: auto
 - 99%/96%, Spoustová et al. EACL 2009 (COMPOST tagger)
 - http://ufal.mff.cuni.cz/compost (Czech, English & other)
- No p-level (of course ☺)

Tectogrammatical annotation

This temblor-prone city dispatched inspectors, firefighters and other earthquake-trained personnel *-1 to aid San Francisco.

Accompanying Tools

- **Annota**
- Open s
- Search
 - Sim
 - PM
- Treex (h
 - Modula
 - Easy h
 - Module
 - incl
 - CPAN-

This is only a small sample of the corpus. You need to order and properly license the corpus to browse it in its entirety.

Section: • 00 •

File: • 01 •

Sentence: • 1 •

- [en] Pierre Vinken, 61 years old, will join the board as a nonexecutive director Nov. 29.
- [cs] Jednašedesátiletý Pierre Vinken se připojí ke správní radě jako nevýkonný ředitel dne 29. listopadu.

PCEDT and Tectogrammatics in (hybrid) MT

The famous, (almost) "Vauquois" triangle:

Analysis-Transfer-Synthesis Hybrid System

Over 90 steps: both[rule-based]and[statistical]

Tokenized

Machine translation should be easy.

be

Conditional=1 v:fin Tense=PresSim T-tree backbone translation Num=sg n:subj easy adj:compl formemes machine grammatemes n:attr

DoC=Positive

Modality=hort

* Dictionary translation: MaxEnt classifier, ~106 features

Select
best
combination
of lemmas &
Formemes
(HMTM)

Gen=MInanim

Clone
to a-tree,
add core
morphological
& POS tags
+
agreement
+
function words

... and flatten the tree: (capitalize, space)

Strojový překlad by měl být snadný.

Results

- WMT Constrained task en → cs:
 - TectoMT, Moses (Prague), Moses (Edinburgh) tied 1st
- Unconstrained: (subj. eval.)
- BLEU All < 0.17

The Future

Acknowledgements:
Charles University research funds
("PRVOUK")

- Non-isomorphic trees
 - Better breakdown to treelets and/or parameter training (than in STSG)
- Multiple paths / n-best lists
 - At least until statistical components
- Combine with Moses (using input lattices)
 - Two "languages": original & Czech by TectoMT
- Moses with syntactic and semantic factors
- Still more generalized syntax and semantics (AMR/MRS and beyond?)

References

Zdeněk Žabokrtský, Martin Popel: Hidden Markov Tree Model in Dependency-based Machine Translation. In *ACL 2009*, pp. 145-148

David Mareček, Martin Popel, Zdeněk Žabokrtský: Maximum Entropy Translation Model in Dependency-Based MT Framework. *Joint 5th Workshop on Statistical Machine Translation and MetricsMATR*, ACL 2010, Uppsala, Sweden, pp. 201-206.

Ondřej Dušek, Zdeněk Žabokrtský, Martin Popel, Martin Majliš, Michal Novák and David Mareček: Formemes in English-Czech Deep Syntactic MT. In W*MT'12*, Montréal, Canada, pp. 267-274.

Martin Popel, Zdeněk Žabokrtský: TectoMT: Modular NLP Framework. *IceTAL 2010*, 7th International Conference on Natural Language Processing, Reykjavík, Iceland, pp. 293-304.

TectoMT at WMT 12: http://www.statmt.org/wmt12/pdf/WMT02.pdf

Thank you!

