Neural Machine Translation

Sargur N. Srihari srihari@cedar.buffalo.edu

This is part of lecture slides on Deep Learning: http://www.cedar.buffalo.edu/~srihari/CSE676

Topics in NLP

- 1. N-gram Models
- 2. Neural Language Models
- 3. High-Dimensional Outputs
- Combining Neural Language Models with n-grams
- 5. Neural Machine Translation
- 6. Historical Perspective

Topics in Neural Machine Translation


- Overview of Machine Translation (MT)
- An MLP approach to MT
- An RNN approach to MT
- Using an Attention Mechanism and Aligning Pieces of Data

Example of Translation Task

- Source Language: English:
 - Would you like coffee or tea?
- Target Language:
 - 1. French: voulez-vous du café ou du thé
 - 2. German: Möchtest du Kaffee oder Tee
 - 3. Kannada: ನೀವು ಕಾಫಿ ಅಥವಾ ಚಹಾ ಬಯಸುವಿರಾ?
 - Neevu coffee athava chaha bayasuvira?
 - 4. Hindi: आप कॉफी या चाय पीना पसंद करेंगे
 - aap kophee ya chaay peena pasand karenge
 - 5. Tamil: நீங்கள் காபி அல்லது தேநீர் விரும்புகிறீர்களா?
 - Nīṅkaļ kāpi allatu tēnīr virumpukirīrkaļā?
 - 6. Japanese: コーヒーやお茶が好きですか? Kōhī ka ocha ga īdesu ka
 - 7. Chinese: 你要咖啡还是茶 Nǐ yào kāfēi háishì chá

What is Machine Translation (MT)?

- Read a sentence in a natural language and emit equivalent sentence in another language
- Computer program to convert source text to target text


Importance of Machine Translation

Neural Machine Translation is eliminating demarcation between human and machine translation

Improved human productivity

Making machines more accurate going forward

Machine Translation Engines

- Amazon Translate
- CrossLang
- DeepL
- Google Translate
- Microsoft Translator
- Unbabel
- Watson Language Translator

Proposal and Evaluation Approach

Two components

1.Proposal component suggests translations

- Many translations will not be grammatical
 - Many languages put adjectives after nouns, so when translated to English yield phrases such as "apple red"
- Proposal mechanism suggests translation variants
 - Ideally including "red apple"

2.Language model evaluates translations

Assigns higher score to "red apple" than to "apple red"

History of Machine Translation (MT)

- Early systems used variants of n-gram models
 - n-gram models
 - Back-off n-gram models
 - Maximum entropy language models
 - an affine-softmax layer predicts the next word given the presence of frequent n-grams in the context
 - Report probability of a natural language sentence
- First neural networks upgraded the language models

Extending to Conditional Models

- Traditional language models simply report the probability of a natural language sentence
- Because MT produces an output sentence given an input sentence, extend the model to be conditional
- Straightforward to extend a model that defines a marginal distribution over some variable to define a conditional distribution over that variable given a context C, where C might be a single variable or a list of variables


A Successful Conditional Model

An MLP MT model

- Produces a conditional distribution given context C
 - Where C is a single variable or a list of variables
- An MLP scores a phrase $t_1,...,t_k$ in the target language given a phrase $s_1,...,s_n$ in the source language by estimating $P(t_1,...,t_k | s_1,...,s_n)$
- Beat state-of-the-art in statistical MT benchmarks
- Disadvantage of MLP model
 - Requires inputs to be processed be of fixed length

An RNN model is an improvement

- RNN provides ability to accommodate variable length inputs and variable length outputs
- RNN represents a conditional distribution over a sequence given some input


RNN maps a fixed-length vector x into a distribution over sequences Y


This demonstration uses the public 345M 1171/v parameter OpenAl GPT-2 language model to generate sentence. Enter some initial text and the model will generate the most likely next words. You can click on one of those word choose it and continue or just keep typing. Click the left arrow at the bottom to undo your last choice.	
The cat sat on the	8.4% floor
	7.3% bed
	5.6% couch
	4.2% ground
	3.4% table
	3.1% sofa
	2.4% edge
	1.8% chair
	1.2% desk
	1.2% window
	← Undo

RNN Model

- One model reads input sequence and emits a data structure that summarizes the input
 - We call this summary "context" C
 - C may be a list of vectors, or a vector, or a tensor
 - This model may be an RNN
- A second model is an RNN
 - It reads context C and generates a sentence in target language
- This is an encoder-decoder framework


The encoder-decoder architecture


Map back and forth between a surface representation (sequence of words) and a semantic representation

Called an inter-lingua

Uses output of encoder of data from one modality (maps French to hidden representation capturing meaning)
Provides as input to a decoder for another modality (maps from hidden to English)

RNN Encoder-Decoder

- To generate output sentence conditioned on source sentence, model represents entire source sentence
 - Early models only able to represent individual words or phrases
 - 2. Neural models learn a representation in which
 - Sentences with same meaning have similar representations regardless of whether they were written in the source or target language


Using an attention mechanism and aligning pieces of data


- Using a fixed-size representation to capture all the semantic details of a very long sentence of 60 words is very difficult
- Although it can be achieved by an RNN trained well-enough and long enough, a more efficient approach exists
 - Attention model!

Attention mechanism

- It is to read the whole sentence or paragraph (to get gist or context) then produce translated words one at a time each time focusing on a different part of the input sentence
- The attention mechanism is used to focus on specific parts of the input sequence at each time step

What is Attention?

It is how we correlate words in one sentence


https://lilianweng.github.io/lil-log/2018/06/24/attention-attention.html

- When we see "eating", we expect a food word soon
 - "green" describes food, but more with "eating" directly
 - the word "chair" correlates with "green" but not with "eat"
- Attention in deep learning is a vector of importance weights
 - in order to predict or infer a word in a sentence, we estimate using the attention vector how strongly it is correlated with (or "attends to") other elements

AM in Sentiment Analysis


An example review

- 1. pork belly= delicious.
- 2. scallops?
- 3. I don't even like scallops, and these were a-m-a-z-i-n-g
- 4. fun and tasty cocktails
- 5. next time I in Phoenix, I will go back here.
- Highly recommend.

AM learns that out of five sentences, first and third sentences are more relevant

Furthermore, the words delicious and amazing within those sentences are more meaningful to determine the sentiment of the review


Attention mechanism


c is a context vector It is a weighted average of feature vectors $\mathbf{h}^{(t)}$ and weights $\alpha^{(t)}$

The feature vectors *h* are hidden units of a neural network, but they may also be raw input to the model

Weights of attention model


Weights $\alpha^{(t)}$ are produced by the model itself

They are usually values in the interval [0,1] and are intended to concentrate around one $h^{(t)}$ so that the weighted average approximates reading that one specific time precisely

Weights $\alpha^{(t)}$ are produced by applying a softmax function to the relevant scores emitted by another portion of the model

Attention model can be trained


The attention mechanism is more expensive computationally than directly indexing the desired $h^{(t)}$

But direct indexing cannot be trained with gradient descent.

The attention mechanism based on weighted averages is a smooth, differentiable approximation that can be trained with existing approximation algorithms

Three Components of Attention

- An attention-based system has 3 components:
 - A process that reads raw data (such as source words in a source sentence) and converts them into distributed representations with one feature vector associated with each word position
 - 2. A list of feature vectors storing the output of the reader. This can be thought of as *memory* containing a sequence of facts, which can be retrieved, not necessarily in order
 - 3. A process that *exploits* the content of the memory to sequentially perform a task at each time step having the ability to put attention on one memory element
- The third component generates the translated sentence

Relating word embeddings

 When words in one language are aligned with corresponding words in a translated sentence, we can relate corresponding word embeddings

Earlier work:

- Learn translation matrix relating word embeddings in a language with embeddings in another
 - Yielding lower alignment error rates than traditional methods based on frequency counts in phrase tables

Extensions:

- Cross-lingual word vectors
 - Allows training on larger datasets

Importance of Attention Models

- Attention Model (AM) was first introduced for Machine Translation [Bahdanau et al., 2014]
- Now, widely used in neural networks for
 - NLP
 - Statistical Learning
 - Speech
 - Computer Vision

Reasons for AM Advancement

1. AM models are state-of-the-art for tasks of

Machine Translation, Question Answering,
 Sentiment Analysis, Part-of-Speech tagging,
 Constituency Parsing and Dialogue Systems

2. Advantages beyond improving performance

 Improving interpretability of neural networks, which are otherwise black-box models

3. Overcome challenges with RNNs

Performance with increase in length of input