MT System Combination

11-731 Machine Translation Alon Lavie April 15, 2014

With acknowledged contributions from Silja Hildebrand and Kenneth Heafield

Goals and Challenges

- Different MT systems have different strengths and weaknesses
 - Different approaches: Phrase-based, Hierarchical, Syntaxbased, RBMT, EBMT
 - Different domains, training data, tuning data
- Scientific Challenge:
 - How to combine the output of multiple MT engines into a selected output that outperforms the originals in translation quality?
- Selecting the best output on a sentence-by-sentence basis (classification), or a more synthetic combination?
- Range of approaches to address the problem
- Can result in very significant gains in performance

Several Different MT System Outputs

Reference Translation:

hoffman was addicted to drugs, fortunately awaking in a timely manner to begin an acting career

- hoffman was obsessed timely wake up to create a career drug
- → hoffman were drug fortunately awakening in a timely manner to create career
- hoffman previously enamored drug, luckily i realized create career
- → hoffman was mesmerized by drug but woke up in a timely manner to create career
- hoffmann was obsessed drug, in a timely manner to create a career
- hoffman has fortunately drug come to realize in a timely manner for performing arts to open up the cause

Chinese-English MT06

- → Statistical Phrase Based → Statistical Hierarchical → Example Based
 - Translation hypotheses are in order of the systems testset BLEU score

Combination Architecture

- Parallel Combination
 - Run multiple MT systems in parallel, then select or combine their outputs
- Serial Combination
 - Second stage decoding using a different approach
- Model Combination
 - Train separate models, then combine them for joint decoding

Parallel Combination

Serial Combination

Model Combination

Main Approaches

- Parallel Combination:
 - Hypothesis Selection approaches
 - Lattice Combination
 - Confusion (or Consensus) Networks
 - Alignment-based Synthetic Multi-Engine MT (MEMT)
- Serial Combination:
 - RBMT + SMT
 - Cross combinations of parallel combinations (GALE)
- Model Combination:
 - Combine lexica, phrase tables, LMs
 - Ensamble decoding (Sarkar et al, 2012)

Hypothesis Selection Approaches

- Main Idea: construct a classifier that given several translations for the same input sentence selects the "best" translation (on a sentence-by-sentence basis)
- Should "beat" a baseline of always picking the system that is best in the aggregate
- Main knowledge sources for scoring the individual translations are standard statistical target-language LMs, confidence scores for each engine, consensus information
- Examples:
 - [Tidhar & Kuessner, 2000]
 - [Hildebrand and Vogel, 2008]

Hypothesis Selection

Hypothesis Selection

- Work here at CMU (InterACT) by Silja Hildebrand:
 - Combines n-best lists from multiple MT systems and reranks them with a collection of computed features
 - Log-linear feature combination is independently tuned on a development set for max-BLEU
 - Richer set of features than previous approaches, including:
 - Standard n-gram LMs (normalized by length)
 - Lexical Probabilities (from GIZA statistical lexicons)
 - Position-dependent n-best list word agreement
 - Position-independent n-best list n-gram agreement
 - N-best list n-gram probability
 - Aggregate system confidence (based on BLEU)
 - Applied successfully in GALE and WMT-09
 - Improvements of 1-2 BLEU points above the best individual system on average
 - Complimentary to other approaches is used to select "back-bone" translation for confusion network in GALE

Position-Dependent Word Agreement

Position-Independent Word Agreement

n = 1 word agreement: 90%

n = 3 tri-gram agreement: 50%

n = 5 5-gram agreement: 30%

Agreement score for n = 1 to 6 as separate features

N-gram Agreement vs. N-gram Probability

Lattice-based MEMT

 Earliest approach, first tried in CMU's PANGLOSS in 1994, and still active in recent work

Main Ideas:

- Multiple MT engines each produce a lattice of scored translation fragments, indexed based on source language input
- Lattices from all engines are combined into a global comprehensive lattice
- Joint Decoder finds best translation (or n-best list)
 from the entries in the lattice

Lattice-based MEMT: Example

El punto de descarge	se cumplirá en	el puente Agua Fria
The drop-off point	will comply with	The cold Bridgewater
El punto de descarge	se cumplirá en	el puente Agua Fria
The discharge point	will self comply in	the "Agua Fria" bridge
El punto de descarge	se cumplirá en	el puente Agua Fria
Unload of the point	will take place at	the cold water of bridge

Lattice-based MEMT

- Main Drawbacks:
 - Requires MT engines to provide lattice output
 often difficult to obtain!
 - Lattice output from all engines must be compatible: common indexing based on source word positions
 difficult to standardize!
 - Common TM used for scoring edges may not work well for all engines
 - Decoding does not take into account any reinforcements from multiple engines proposing the same translation for any portion of the input

Consensus Network Approach

Main Ideas:

- Collapse the collection of linear strings of multiple translations into a minimal consensus network ("sausage" graph) that represents a finite-state automaton
- Edges that are supported by multiple engines receive a score that is the sum of their contributing confidence scores
- Decode: find the path through the consensus network that has optimal score
- Examples:
 - [Bangalore et al, 2001]
 - [Rosti et al, 2007]

Consensus Network Example

Fig. 4. Lattice representation of the result of the multiple alignment. The weights on the arcs are negative logarithm of the probability that word.

Confusion Network Approaches

- Similar in principle to the Consensus Network approach
 - Collapse the collection of linear strings of multiple translations into minimal confusion network(s)
- Main Ideas and Issues:
 - Aligning the words across the various translations:
 - Can be aligned using TER, ITGs, statistical word alignment
 - Word Ordering: picking a "back-bone" translation
 - One backbone? Try each original translation as a backbone?
 - Decoding Features:
 - Standard n-gram LMs, system confidence scores, agreement
 - Decode: find the path through the consensus network that has optimal score
- Developed and used extensively in GALE (also WMT)
- Nice gains in translation quality: 1-4 BLEU points

Confusion Network Construction

Align Words, Build Confusion Network hoffman was obsessed timely wake up to create a career drug hoffman were drug fortunately awakening in a timely manner to create career hoffman previously enamored drug. luckily i realized create career hoffman was mesmerized by drug but woke up in a timely manner to create career hoffmann was obsessed drug, in a timely manner to create a career hoffman has fortunately drug come to realize in a timely manner for performing arts to open up the cause was (3) obsessed (2) hoffman (5) previously (1) enamored (1) fortunately (2) we<u>re</u> (1 drug (6) (4) ε (1) ε (6) ε (2) ε (6) hoffmann (1) luckily (1) has (1) mesmerized (1)

Confusion Network Decoding

Confusion Networks - Challenges

- Word alignment
 - TER alignment (Translation Edit Rate)
 - ITG based alignment (Inversion Transduction Grammar) invWER
 - Use morphology, synonyms, POS tag
 - Go to phrases
 - Difficult without source-target phrase alignment available
- Double translations
- Dropped words
- Pairwise vs. incremental alignment
 - Next hypothesis is aligned to the existing network, not to the skeleton
 - Order of adding hypothesis does make a difference, e.g. use increasing TER/decreasing BLEU of the system

CMU's Alignment-based Multi-Engine System Combination

- Works with any MT engines
 - Assumes original MT systems are "black-boxes" no internal information other than the translations themselves
- Explores broader search spaces than other MT system combination approaches using linguistically-based and statistical features
- Achieves state-of-the-art performance in research evaluations over past couple of years
- Developed over last ten years under research funding from several government grants (DARPA, DoD and NSF)

Alignment-based MEMT

Two Stage Approach:

- 1. Identify common words and phrases across the translations provided by the engines
- 2. Decode: search the space of synthetic combinations of words/phrases and select the highest scoring combined translation

Example:

- 1. announced afghan authorities on saturday reconstituted four intergovernmental committees
- 2. The Afghan authorities on Saturday the formation of the four committees of government

Alignment-based MEMT

Two Stage Approach:

- 1. Identify common words and phrases across the translations provided by the engines
- 2. Decode: search the space of synthetic combinations of words/phrases and select the highest scoring combined translation

Example:

- 1. announced afghan authorities on saturday reconstituted four intergovernmental committees
- 2. The Afghan authorities on Saturday the formation of the four committees of government

MEMT: the afghan authorities announced on Saturday the formation of four intergovernmental committees

The String Alignment Matcher

- Developed as a component in the METEOR Automatic MT Evaluation metric
- Finds maximal alignment match with minimal "crossing branches"
- Allows alignment of:
 - Identical words
 - Morphological variants of words
 - Synonymous words (based on WordNet synsets)
 - Paraphrases
- Implementation: approximate single-pass search algorithm for best match using pruning of sub-optimal sub-solutions

MEMT Alignment

Match surface, stems, WordNet synsets, and automatic paraphrases
Minimize crossing alignments

Lavie and Agarwal, METEOR: An Automatic Metric for MT Evaluation with High Levels of Correlation with Human Judgments, WMT 2007.

The MEMT Decoder Algorithm

- Algorithm builds collections of partial hypotheses of increasing length
- Partial hypotheses are extended by selecting the "next available" word from one of the original systems
- Sentences are assumed mostly synchronous:
 - Each word is either aligned with another word or is an alternative of another word
- Extending a partial hypothesis with a word "pulls" and "uses" its aligned words with it, and marks its alternatives as "used"
- Partial hypotheses are scored and ranked
- Pruning and re-combination
- Hypothesis can end if any original system proposes an end of sentence as next word

Scoring MEMT Hypotheses

Features:

- N-gram Language Model score based on filtered large-scale target language LM
- OOV feature
- N-gram support features with n-grams matches from the original systems (unigrams to 4-grams)
- Length

Scoring:

- Weighed Log-linear feature combination tuned on development set
- Weights are tuned using MERT on a held-out tuning set

N-gram Match Support Features

System 1: Supported Proposal of France

System 2: Support for the Proposal of France

Hypothesis

Hypothesis: Support for Proposal of France

	Unigram	Bigram	Trigram	Quadgram
System 1	4	2	1	0
System 2	5	3	1	0

Hyper-Parameters

- Selecting among the various MT systems available for combination
 - Combine all or just a subset?
 - Criteria for selection: metric scores, diversity of approach, other...
- Internal Hyper-settings:
 - "Horizon": when to drop lingering words
 - N-gram match support features: per individual system or aggregate across systems?
- Highly efficient implementation allows executing exhaustive collection of experiments with different hyper-parameter settings on distributed parallel highcomputing clusters

Recent Performance Results NIST-2009 and WMT-2009

Source	Top	Gain
Arabic	58.55	+6.67
Czech	21.98	+0.80
French	31.56	+0.42
German	23.88	+2.57
Hungarian	13.84	+1.09
Spanish	28.79	+0.10
Urdu	34.72	+1.84

Table: Post-evaluation uncased BLEU gains on NIST and WMT tasks.

Recent Performance Results WMT-2010

Fr	ench-Engl	lish
589-716	judgments	per combo

System	≥others
RWTH-COMBO ●	0.77
CMU-HYP-COMBO ●	0.77
DCU-COMBO ●	0.72
LIUM *	0.71
CMU-HEA-COMBO ●	0.70
UPV-COMBO ●	0.68
NRC	0.66
CAMBRIDGE	0.66
UEDIN ★	0.65
LIMSI ★	0.65
JHU-COMBO	0.65
RALI	0.65
LIUM-COMBO	0.64
BBN-COMBO	0.64
RWTH	0.55

English-French 740–829 judgments per combo

System	≥others
RWTH-COMBO ●	0.75
CMU-HEA-COMBO ●	0.74
UEDIN	0.70
KOC-COMBO ●	0.68
UPV-COMBO	0.66
RALI ★	0.66
LIMSI	0.66
RWTH	0.63
CAMBRIDGE	0.63

Recent Performance Results WMT-2010

Spanish-English 1385–1535 judgments pe		English-Spanish 516–673 judgments per	
System	≥others	System	≥others
UEDIN ★	0.69	CMU-HEA-COMBO ●	0.68
CMU-HEA-COMBO ●	0.66	KOC-COMBO	0.62
UPV-COMBO ●	0.66	UEDIN ★	0.61
BBN-COMBO	0.62	UPV-COMBO	0.60
JHU-COMBO	0.55	RWTH-COMBO	0.59
UPC	0.51	DFKI ★	0.55
		JHU	0.55
		UPV	0.55
		CAMBRIDGE ★	0.54
I		UPV-NNLM ★	0.54
I			

Recent Performance Results WMT-2011

Smoothing MERT in SMT [Cettolo, Bertoldi and Federico 2011]

- Interesting application of MT system combination to overcome instability of MERT optimization in SMT
 - Perform MERT multiple times
 - Use the CMU MEMT system to combine the different instances of the same MT system

BLEU%	stdev	[min,max]
35.95	0.080	[35.83,36.07]
35.97	0.023	[35.93,36.01]
36.34	0.106	[36.21,36.50]
BLEU%	stdev	[min,max]
58.22	0.104	[58.01,58.33]
50.22	0.104	[50.01,50.55]
58.09	0.043	[58.02,58.15]
	35.95 35.97 36.34 BLEU%	35.95 0.080 35.97 0.023 36.34 0.106 BLEU% stdev

CMU MEMT System is Open Source

- http://kheafield.com/code/memt/
- Open Source, LGPL license
- Freely available for research and commercial use

References

- 1994, Frederking, R. and S. Nirenburg. "Three Heads are Better than One". In Proceedings of the Fourth Conference on Applied Natural Language Processing (ANLP-94), Stuttgart, Germany.
- 2000, Tidhar, Dan and U. Kessner. "Learning to Select a Good Translation". In Proceedings of the 17th International Conference on Computational Linguistics (COLING-2000), Saarbrcken, Germany.
- 2001, Bangalore, S., G. Bordel, and G. Riccardi. "Computing Consensus Translation from Multiple Machine Translation Systems". In Proceedings of IEEE Automatic Speech Recognition and Understanding Workshop, Italy.
- 2005, Jayaraman, S. and A. Lavie. "Multi-Engine Machine Translation Guided by Explicit Word Matching". In Proceedings of the 10th Annual Conference of the European Association for Machine Translation (EAMT-2005), Budapest, Hungary, May 2005.
- 2007, Rosti, A-V. I., N. F. Ayan, B. Xiang, S. Matsoukas, R. Schwartz and B. J. Dorr. "Combining Outputs from Multiple Machine Translation Systems". In Proceedings of NAACL-HLT-2007 Human Language Technology Conference of the North American Chapter of the Association for Computational Linguistics, April 2007, Rochester, NY; pp.228-235
- 2008, Hildebrand, A. S. and S. Vogel. "<u>Combination of Machine Translation Systems via Hypothesis Selection from Combined N-best Lists</u>". In *Proceedings of the Eighth Conference of the Association for Machine Translation in the Americas (AMTA-2008)*, Waikiki, Hawai'i, October 2008; pp.254-261
- 2009, <u>Heafield, K., G. Hanneman and A. Lavie. "Machine Translation System Combination with Flexible Word Ordering"</u>. In Proceedings of the Fourth Workshop on Statistical Machine Translation at the 2009 Meeting of the European Chapter of the Association for Computational Linguistics (EACL-2009), Athens, Greece, March 2009.
- 2010, Heafield, K. and A. Lavie. "Voting on N-grams for Machine Translation System Combination". In Proceedings of the Ninth Conference of the Association for Machine Translation in the Americas (AMTA-2010), Denver, Colorado, November 2010.

Questions?