Reordering

Machine Translation Reordering

Miles Osborne (based on slides by Barry Haddow and Philipp Koehn)

Informatics

Feb 2013

- Different languages put words in different order
- Computational Problem
 - during translation we have to compose an output sentence
 - when composing a sentence of n words, there are n! possible orderings
 - exponential spaces are hard to search
- Linguistic Problem
 - how do different languages define the word order?
 - how can we model reordering transformations during translation?


Reordering

Reordering performance

- Reordering remains a hard problem for SMT and motives new models
- Reordering is the most important feature for predicting translation performance (on indo-european languages)
- Reordering performance examined in [Birch et al, 2009]
- Compared phrase-based and hierarchical
 - ullet hiero rules e.g. ich hat X gegessen o I have eaten X
- Hierarchical better at medium range
- Phrase-based better at short range
- Neither did well at long range


Bag of Word Problem

Bag of Word Problem

the nobody security Swiss account the of will bank trust

- From New York Times
- Can you put the words in the correct order?
 - → Does a good language model suffice?

nobody will trust the security of the Swiss bank account

- From New York Times
- Can you put the words in the correct order?
 - → Does a good language model suffice?


The Language Model/Translation Model Debate

The Language Model/Translation Model Debate

- Language model argument
 - Humans can make sense of scrambled sentences, machines should too
 - Build really big language models to determine what makes sense in the target language
- Translation model argument
 - structure in source sentence defines relationship between words
 - we can learn how to map this structure into a target-language structure


- LM reordering is not directly connected to the source
 - ... but we have a lot of evidence for it
- TM reordering is connected with the source
 - ... but we have a less evidence for it


Examples I

Examples II


Monotone reordering


French-English adjective/noun swapping


Examples III

Examples IV


German main verb movement

Clause reordering


Free word-order languages

Amount of reordering (European languages)

• The following German sentences mean the same:

Der Mann gibt der Frau das Buch.

Das Buch gibt der Mann der Frau.


Der Frau gibt der Mann das Buch.

Der Mann gibt das Buch der Frau.

Das Buch gibt der Frau der Mann.

Der Frau gibt das Buch der Mann.

• Are free word order languages really free?


RQuantity measures the amount of reordering

Very variable across languages

[from Birch et al., EMNLP 2008]


Machine Translation


informatics

Amount of reordering (European languages)

Amount of reordering (Chinese vs Arabic)


* hard languages for reordering


Reordering against sentence length

Chinese has very different structure to English

[from Birch et al., WMT 2009]


informatics

Miles Osborne (Informatics)

Machine Translation

Feb 2013

Reordering Models in Phrase-based MT

Distance-based Reordering

Implicit

Language model and phrase internal

Distance

Linear function of the distance moved

Lexicalised

Each phrase pair has a probability distribution over jump types

Pre-reordering

Preprocess the source to make it more like the target language


- Distance-based reordering models have a simplistic view of language
 - Consider how many words a phrase moves (eg a maximum of 6 words)
- In reality, movement depends on the words
 - German modal verbs
 - French adjectives
- Use the aligned training corpus to estimate a model


Lexicalised reordering models

Learning lexicalised reordering models


Three types: monotone, swap, discontinuous

Condition on phrase pair : p(o|e, f)

Gives six features (3 orientations, current and next phrase pair).


- Collect orientation statistics during *phrase extraction* [from Koehn et al., 2005, IWSLT]
 - Alignment top left ⇒ monotone
 - Alignment top right ⇒ swap
 - Neither ⇒ discontinuous


Miles Osborne (Informatics)

Machine Translation

Feb 2013

Miles Osborne (Informatics)

Machine Translation

Feb 2013

Discriminative training of lexicalised reordering

Pre-reordering: Idea


• Lexicalised reordering uses a very simple estimation strategy

$$p(o|e,f) = \frac{c(o,e,f)}{\sum_{o'} c(o',e,f)}$$

• Instead we could express the probability using a log-linear model

$$p(o|e,f) \propto \exp\left(\sum_{i=1}^m \mu_i \cdot g_i(e,f)\right)$$

- This makes it possible to add many knowledge sources
 - e.g. part-of-speech tags
- [Zens and Ney, WMT 2006]


Large movement between German and English


Pre-reordering: Idea

Clause restructuring


Rewrite German to make it more like English


- Transformations are applied to all source texts
 - Training, tuning, testing, ...
- Based on parse of source text
- Original work used hand-written rules
 - [Collins et al., ACL 2005]
- Later authors tried to learn from data


Miles Osborne (Informatics) Machine Translation Feb 2013 21 / 27 Miles Osborne (Informatics) Machine Translation Feb 2013 22 / 27

informatics


Feb 2013

Miles Osborne (Informatics)

Machine Translation

Miles Osborne (Informatics)

Machine Translation

Summary

- Reordering in translation
- Models for reordering in phrase-based MT
 - Distance-based
 - Lexicalised
 - Pre-reordering


Miles Osborne (Informatics)

Machine Translation

Feb 2013 27 / 27