Natural Language Processing Machine Translation

Sudeshna Sarkar

5 Sep 2019

SMT: Basic Idea

 Search for the most probable translation T for a given source sentence S:

$$\widehat{T} = argmax_T P(S|T)P(T)$$

Translation Model

- The first translation models relied on translation probabilities for individual words
- Does not account well for idiosyncratic expressions.
- Better: use translation tables for entire phrases instead
- We can decompose the translation probability P(S|T) into I phrase pairs {(s1,t1),...(sl,tl)}:

Translation Model

$$\widehat{T} = argmax_T P(S|T)P(T)$$

- The first translation models relied on translation probabilities for individual words
- Does not account well for idiosyncratic expressions.
- Better: use translation tables for entire phrases instead
- We can decompose the translation probability P(S|T) into I phrase pairs {(s1,t1),...(sI,tI)}

$$P(S|T) = \prod_{i=1}^{l} \phi(s_i|t_i) d(a_i - b_{i-1})$$
 Phrase probability (as given by the translation table) Distortion probability (relative distance between the phrase positions in the two languages)

Phrase translation table

• Phrase translations for den Vorschlag

English	ϕ (e f)	English	$\phi(\mathbf{e} \mathbf{f})$
the proposal	0.6227	the suggestions	0.0114
's proposal	0.1068	the proposed	0.0114
a proposal	0.0341	the motion	0.0091
the idea	0.0250	the idea of	0.0091
this proposal	0.0227	the proposal ,	0.0068
proposal	0.0205	its proposal	0.0068
of the proposal	0.0159	it	0.0068
the proposals	0.0159		

Language Model

- We also want the translated sentence T to be fluent in the target language
- A statistical language model is a probability distribution over sequences of words w1,w2,...wn
- Typically represented as N-grams and now neural language models

Decoding

IBM translation models

- A generative model based on noisy channel framework
 - Generate the translation sentence e with regard to the given sentence f by a stochastic process
 - 1. Generate the length of f
 - 2. Generate the *alignment* of e to the target sentence f
 - 3. Generate the words of *f*

$$Eng^* = argmax_{Eng}p(Fre|Eng)p(Eng)$$

Word Alignment

- Directly constructing phrase alignments is difficult, so rely on first constructing word alignments.
- If the alignments are known, the translation probabilities can be calculated simply by counting the aligned words.
- If translation probabilities were known then the alignments could be estimated.

We know neither!

 Use Expectation-Maximization Algorithm: an iterative method where the alignments and translation method are refined over time.

Kevin Knight's example

... la maison ... la maison bleue ... la fleur ...

... the house ... the blue house ... the flower ...

Initial stage:

- All word alignments equally likely
- All P(french-word | english-word) equally likely

Kevin Knight's example

... la maison ... la maison bleue ... la fleur ...

... the house ... the blue house ... the flower ...

"la" and "the" observed to co-occur frequently, so P(la | the) is increased.

Kevin Knight's example

... la maison ... la maison bleue ... la fleur ...
the house ... the blue house ... the flower ...

"house" co-occurs with both "la" and "maison",

- but P(maison | house) can be raised without limit, to 1.0
- while P(la|house) is limited because of "the"
- (pigeonhole principle)

Kevin Knight's example

... la maison ... la maison bleue ... la fleur ...
the house ... the blue house ... the flower ...

settling down after another iteration

Kevin Knight's example

- EM reveals inherent hidden structure!
- We can now estimate parameters from aligned corpus:

```
p(la|the) = 0.453
p(le|the) = 0.334
p(maison|house) = 0.876
p(bleu|blue) = 0.563
```

The EM Algorithm for Word Alignment

Initialize the model
 Initialize all t(f|e) to any value in [0,1].

1. Repeat

- E Step: Use the current model to compute the probability of all possible alignments of the training data
- M Step: Use these alignment probability estimates to reestimate values for all of the parameters.
- until converge (i.e., parameters no longer change

Example EM Trace for Model 1 Alignment

Simplified version of Model 1

(No NULL word, and subset of alignments: ignore alignments for which

English word aligns with no foreign word)

(ignoring a constant here)

E-step

$$P(A, F \mid E) = \bigcup_{j=1}^{J} t(f_j \mid e_{a_j})$$

Normalize to get probability of an alignment:

e to get probability of an alignment:
$$P(A|E,F) = \frac{P(A,F|E)}{\mathring{a}_{A}P(A,F|E)} = \frac{\int_{j=1}^{J} t(f_{j}|e_{a_{j}})}{\mathring{a}_{A} \int_{j=1}^{J} t(f_{j}|e_{a_{j}})}$$

Sample EM Trace for Alignment: E step

(IBM Model 1 with no NULL Generation)

Training Corpus

green house casa verde

the house la casa

$P(A, F E) = \tilde{O} t(f_j e_{a_j})$	`
j=1	

Translation Probabilities

	verde	casa	la
green	1/3	1/3	1/3
house	1/3	1/3	1/3
the	1/3	1/3	1/3

 $P(A|E,F) = \frac{P(A,F|E)}{\mathring{a}_{A}P(A,F|E)}$

Compute Alignment **Probabilities** $P(A, F \mid E)$

Normalize to get P(A | F, E)

$$\frac{1/9}{2/9} = \frac{1}{2}$$

$$\frac{1/9}{2/9} = \frac{1}{2}$$

$$\frac{1/9}{2/9} = \frac{1}{2}$$

$$\frac{1/9}{2/9} = \frac{1}{2}$$

EM example continued: M step

Normalize rows to sum to one to estimate P(f | e)

translation counts

	verde	casa	la
green house the	1/2	1/2	0
nouse	1/4	1/2	1/4
tne	0	1/2	1/2

EM example continued

		verde	casa	la	$\underline{\underline{\mathcal{L}}}$
Toologian	green	1/2	1/2	0	$P(A, F \mid E) = \bigcup_{j=1}^{J} t(f_j e_{a_j})$
Translation Probabilities	house	1/4	1/2	1/4	$P(A E,F) = \frac{P(A,F E)}{\mathring{a}_{A}P(A,F E)}$
	the	0	1/2	1/2	$\mathring{a}_{A}P(A,F E)$
Recompute Alignment Probabilities P(A, F E)	green house casa verde		n house verde	the house	the house la casa
	$\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$	1/2 ×	1/2 = 1/4	$\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$	$\frac{1}{2} \times \frac{1}{4} = \frac{1}{8}$
Normalize to get P(A F, E)	$\frac{1/8}{3/8} = \frac{1}{3}$	$\frac{1}{3}$		$\frac{1/4}{3/8} = \frac{2}{3}$	$\frac{1/8}{3/8} = \frac{1}{3}$

Continue EM iterations until translation parameters converge

Creating Phrase Alignments from Word Alignments

- Word alignments are one-to-many
- We need phrase alignment (many-to-many)
- To get phrase alignments:
 - 1) We first get word alignments for both $E \rightarrow F$ and $F \rightarrow E$
 - 2) Then we "symmetrize" the two word alignments into one set of phrase alignments

English to Spanish

Spanish to English

- Compute intersection
- Then use heuristics to add points from the union
- Philipp Koehn 2003. Noun Phrase Translation

Intersection

Extracting phrases from the resulting phrase aligment


```
(Maria, Mary),
(no, did not),
(slap, dió una bofetada),
(verde, green),
(a la, the)
(Maria no, Mary did not),
(no dió una bofetada, did not slap),
(dió una bofetada a la, slap the),
(bruja verde, green witch),
(a la bruja verde, the green witch)
...
```

Final step: The Translation Phrase Table

- Goal: A phrase table:
 - A set of phrases: $\overline{f}, \overline{e}$
 - With a weight for each: $j(\overline{f}, \overline{e})$
- Algorithm
 - Given the phrase aligned bitext
 - And all extracted phrases
 - MLE estimate of ϕ : just count and divide

$$\phi(\bar{f}, \bar{e}) = \frac{\operatorname{count}(\bar{f}, \bar{e})}{\sum_{\bar{f}} \operatorname{count}(\bar{f}, \bar{e})}$$

Three Components of Phrase-based MT

- P(F|E) Translation model
- P(E): Language model
- Decoder: finding the sentence E that maximizes P(F|E)P(E)

The goal of the decoder

The best English sentence

$$\hat{E} = \operatorname{argmax}_{E} P(E \mid F)$$

• The Viterbi approximation to the best English sentence:

$$(A, E) = \operatorname{argmax}_{(A, E)} P(A, E \mid F)$$

Search through the space of all English sentences

Phrase-based Decoding

Slide adapted from Philipp Koehn

- Parishella in the property of the consecution right
 - Select foreign word to be translated
 - Find English phrase translation
 - Add English phrase to end of partial translation
 - Mark foreign words as translated

Decoding: The lattice of possible English translations for phrases

Maria	no	dió	una	bofetada	а	la	bruja	verde
Mary	not	give	a	slap	to	the	witch	green
	did not		a slap		<u>to</u>		green w	<u>vitch</u>
	no	slap		to tl	he			
	did no	t give			to)		
					the	e		
	slap			the w	vitch			

Decoding

- Stack decoding
- Maintaining a stack of hypotheses.
 - Actually a priority queue
 - Actually a set of different priority queues
- Iteratively pop off the best-scoring hypothesis, expand it, put back on stack.
- The score for each hypothesis:
 - Score so far

- Estimate of future costs) =
$$\widetilde{O}_{j}(\overline{f_{i}}, \overline{e_{i}})d(start_{i} - end_{i-1} - 1)P(E)$$

Decoding by hypothesis expansion

Maria no dio una bofetada...

- After expanding NULL
- After expanding No

E: No slap

After expanding Name

COST: 803

Efficiency

- The space of possible translations is huge!
- Even if we have the right n words, there are n! permutations
- We need to find the best scoring permutation
 - Finding the argmax with an n-gram language model is NPcomplete [Knight 1999]
- Two standard ways to make the search more efficient
 - Pruning the search space
 - Recombining similar hypotheses

Evaluating MT

- Human subjective evaluation is the best but is time-consuming and expensive.
- Automated evaluation comparing the output to multiple human reference translations is cheaper and correlates with human judgements.

Human Evaluation of MT

- Ask humans to estimate MT output on several dimensions.
 - Fluency: Is the result grammatical, understandable, and readable in the target language.
 - Fidelity: Does the result correctly convey the information in the original source language.
 - Adequacy: Human judgment on a fixed scale.
 - Bilingual judges given source and target language.
 - Monolingual judges given reference translation and MT result.
 - Informativeness: Monolingual judges must answer questions about the source sentence given only the MT translation (task-based evaluation).

Computer-Aided Translation Evaluation

- Edit cost: Measure the number of changes that a human translator must make to correct the MT output.
 - Number of words changed
 - Amount of time taken to edit
 - Number of keystrokes needed to edit

Automatic Evaluation of MT

- Collect one or more human reference translations of the source.
- Compare MT output to these reference translations.
- Score result based on similarity to the reference translations.
 - BLEU
 - NIST
 - TER
 - METEOR

BLEU

- Determine number of *n*-grams of various sizes that the MT output shares with the reference translations.
- Compute a modified precision measure of the n-grams in MT result.

BLEU Example

Cand 1: Mary no slap the witch green

Cand 2: Mary did not give a smack to a green witch.

Ref 1: Mary did not slap the green witch.

Ref 2: Mary did not smack the green witch.

Ref 3: Mary did not hit a green sorceress.

Cand 1 Unigram Precision: 5/6

BLEU Example

Cand 1: Mary no slap the witch green.

Cand 2: Mary did not give a smack to a green witch.

Ref 1: Mary did not slap the green witch.

Ref 2: Mary did not smack the green witch.

Ref 3: Mary did not hit a green sorceress.

Cand 1 Bigram Precision: 1/5

BLEU Example

Cand 1: Mary no slap the witch green.

Cand 2: Mary did not give a smack to a green witch.

Ref 1: Mary did not slap the green witch.

Ref 2: Mary did not smack the green witch.

Ref 3: Mary did not hit a green sorceress.

Clip match count of each *n*-gram to maximum count of the *n*-gram in any single reference translation

Cand 2 Unigram Precision: 7/10

BLEU Example

Cand 1: Mary no slap the witch green.

Cand 2: Mary did not give a smack to a green witch.

Ref 1: Mary did not slap the green witch.

Ref 2: Mary did not smack the green witch.

Ref 3: Mary did not hit a green sorceress.

Cand 2 Bigram Precision: 4/9

Modified N-Gram Precision

Average n-gram precision over all n-grams up to size N
(typically 4) using geometric mean.

$$p_{n} = \frac{\sum_{C \in corpus} \sum_{n-gram \in C} count_{clip}(n - gram)}{\sum_{C \in corpus} \sum_{n-gram \in C} count(n - gram)} \qquad p = \sqrt[N]{\prod_{n=1}^{N} p_{n}}$$

Cand 1:
$$p = \sqrt[2]{\frac{5}{6} \cdot \frac{1}{5}} = 0.408$$

Cand 2:
$$p = \sqrt[2]{\frac{7}{10} \cdot \frac{4}{9}} = 0.558$$

Brevity Penalty

- Not easy to compute recall to complement precision since there are multiple alternative gold-standard references and don't need to match all of them.
- Instead, use a penalty for translations that are shorter than the reference translations.
- Define effective reference length, *r*, for each sentence as the length of the reference sentence with the largest number of *n*-gram matches. Let *c* be the candidate sentence length.

$$BP = \begin{cases} 1 & \text{if } c > r \\ e^{(1-r/c)} & \text{if } c \le r \end{cases}$$

BLEU Score

• Final BLEU Score: BLEU = $BP \times p$

Cand 1: Mary no slap the witch green.

Best Ref: Mary did not slap the green witch.

$$c = 6$$
, $r = 7$, $BP = e^{(1-7/6)} = 0.846$
 $BLEU = 0.846 \times 0.408 = 0.345$

Cand 2: Mary did not give a smack to a green witch.

Best Ref: Mary did not smack the green witch.

$$c = 10, r = 7, BP = 1$$

 $BLEU = 1 \times 0.558 = 0.558$

BLEU Score Issues

- BLEU has been shown to correlate with human evaluation when comparing outputs from different SMT systems.
- However, it is does not correlate with human judgments when comparing SMT systems with manually developed MT (Systran) or MT with human translations.
- Other MT evaluation metrics have been proposed that claim to overcome some of the limitations of BLEU.

Syntax-Based Statistical Machine Translation

- Recent SMT methods have adopted a syntactic transfer approach.
- Improved results demonstrated for translating between more distant language pairs, e.g. Chinese/English.

Synchronous Grammar

- Multiple parse trees in a single derivation.
- Used by (Chiang, 2005; Galley et al., 2006).
- Describes the hierarchical structures of a sentence and its translation, and also the correspondence between their subparts.

Synchronous Productions

Has two RHSs, one for each language.

Input: 俄亥俄州的首府是甚麼?

Input: 俄亥俄州的首府是甚麼?

Input: 俄亥俄州的首府是甚麼?

X→X 是甚麼 / What is X

Input: 俄亥俄州的首府是甚麼?

 $X \rightarrow X$ 首府 / the capital X

Input: 俄亥俄州的首府是甚麼?

$$X \rightarrow X$$
 的 / of X

Input: 俄亥俄州的首府是甚麼?

X → 俄亥俄州 / Ohio

Input: 俄亥俄州的首府是甚麼?

Output: What is the capital of Ohio?

Synchronous Derivations and Translation Model

- Need to make a probabilistic version of synchronous grammars to create a translation model for $P(F \mid E)$.
- Each synchronous production rule is given a weight λ_i that is used in a maximum-entropy (log linear) model.
- Parameters are learned to maximize the conditional loglikelihood of the training data.

$$\lambda^{\star} = rg \max_{\lambda} \sum_{j} \log \Pr_{\lambda}(\mathbf{f}_{j} | \mathbf{e}_{j})$$

Neural Machine Translation (NMT)

 Encoder/Decoder framework maps sentence in source language to a "deep vector" then another LSTM maps this vector to a sentence in the target language

corpus.

NMT with Language Model

- Vanilla LSTM approach does not use a language model so does not exploit monolingual data for the target language.
- Can integrate an LSTM language model using "deep fusion."

 Decoder predicts the next word from a concatenation of the hidden states of both the translation and language LSTM models.

Conclusions

- MT methods can usefully exploit various amounts of syntactic and semantic processing along the Vauquois triangle.
- Statistical MT methods can automatically learn a translation system from a parallel corpus.
- Typically use a noisy-channel model to exploit both a bilingual translation model and a monolingual language model.
- Neural LSTM methods are currently the state-of-the-art.