

Neural Machine
Translation

Organizers

+ info: TelecomBCN.DeepLearning.Barcelona

[course site]

Marta R. Costa-jussà

Acknowledgments

Kyunghyun Cho, NVIDIA BLOGS:

https://devblogs.nvidia.com/parallelforall/introduction-neural-machine-translation-with-gpus/

Previous concepts from this course

- Recurrent neural network (LSTM and GRU) (handle variable-length sequences)
- Word embeddings
- Language Modeling (assign a probability to a sentence)

Machine Translation background

Machine Translation is the application that is able to automatically translate from source (S) to target (T).

Rule-based approach

Main approaches have been either rule-based or statistical-based

Statistical-based approach

Main approaches have been either rule-based or statistical-based

Why a new approach?

We need years to develop a nice rule-based approach

Regarding statistical systems:

- (1) Word alignment and Translation are optimized separately
- (2) Translation at the level of words, but difficulties with high variations in morphology (e.g. translation English-to-Finnish)
- (3) Translation by language pairs
 - (a) difficult to think of an automatic interlingua
 - (b) bad performance with low resourced-languages

Why Neural Machine Translation?

- Integrated MT paradigm
- Trainable at the subword/character level
- Multilingual advantages

What do we need?

Parallel Corpus

English	Russian
This course is a thorough introduction to machine translation technology	Этот курс представляет собой интенсивное введение в технологию машинного перевода
We will describe all aspects of building a statistical machine translation system, from both formal and practical perspectives	Мы рассмотрим все аспекты построения системы статистического машинного перевода с теоретической и практической точки зрения

Same requirement than phrase-based systems

Sources of parallel corpus

- European Plenary Parlament Speeches (EPPS) transcriptions
- Canadian Handsards
- United Nations
- CommonCrawl
- ...

International evaluation campaigns:
Conference on Machine Translation (WMT)
International Workshop on Spoken Language Translation (IWSLT)

What else do we need?

Automatic measure

SYSTEM A: Israeli officials responsibility of airport safety
2-GRAM MATCH
1-GRAM MATCH

REFERENCE: Israeli officials are responsible for airport security

SYSTEM B: airport security Israeli officials are responsible 2-GRAM MATCH 4-GRAM MATCH

Metric	System A	System B	
precision (1gram)	3/6	6/6	
precision (2gram)	1/5	4/5	
precision (3gram)	0/4	2/4	
precision (4gram)	0/3	1/3	
brevity penalty	6/7	6/7	
BLEU	0%	52%	

Same requirements than phrase-based systems

Towards Neural Machine Translation

Encoder-Decoder

Front View

Representation of the sentence

Side View

Kyunghyun Cho, <u>"Introduction to Neural Machine Translation with GPUs"</u> (2015)
Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. <u>"Learning phrase representations using RNN encoder-decoder for statistical machine translation."</u> arXiv preprint arXiv:1406.1078 (2014).

Encoder

Encoder in three steps

- (1) One hot encoding
- (2) Continuous space representation
- (3) Sequence summarization

Natural language words can also be one-hot encoded on a vector of dimensionality equal to the size of the dictionary (K).

Word	One-hot encoding
economic	000010
growth	001000
has	100000
slowed	000001

Step 2: Projection to continuous space

The one-hot is linearly projected to a space of lower dimension (typically 100-500) with matrix E for learned weights.

Kyunghyun Cho, "Introduction to Neural Machine Translation with GPUs" (2015)

Step 3: Recurrence

e = (Economic, growth, has, slowed, down, in, recent, years, .)

Kyunghyun Cho, "Introduction to Neural Machine Translation with GPUs" (2015)

Step 3: Recurrence

RNN's internal state z_i depends on: summary vector h_t , previous output word u_{i-1} and previous internal state z_{i-1} .

With z_i ready, we can score each word k in the vocabulary with a dot product given this hidden state...

Given the score for word k

$$e(k) = w_k^{\top} z_i + b_k,$$

...we can finally normalize to word probabilities with a softmax.

Probability that the ith word is word k

$$p(w_i = k | w_1, w_2, \dots, w_{i-1}, h_T) = \frac{\exp(e(k))}{\sum_j \exp(e(j))}.$$
Previous words Hidden state

Bridle, John S. <u>"Training Stochastic Model Recognition Algorithms as Networks can Lead to Maximum Mutual Information Estimation of Parameters."</u> NIPS 1989

go back to the 1st step...

- (1) computing the decoder's internal state
- (2) score and normalize target words
- (3) select the next word

More words for the decoded sentence are generated until a <EOS> (End Of Sentence) "word" is predicted.

e = (Economic, growth, has, slowed, down, in, recent, years, .)

Kyunghyun Cho, "Introduction to Neural Machine Translation with GPUs" (2015)

Training

Training: Maximum Likelihood Estimation

- (1) Prepare the parallel corpus, each sample in the corpus is a pair (X^n, Y^n) of source and target
- (2) Given any pair from the corpus, the NMT model can compute the conditional log-probability $\log P(Y^n|X^n,\theta)$, and the log-likelihood of the whole training corpus:

$$\mathcal{L}(D,\theta) = \frac{1}{N} \sum_{n=1}^{N} \log P(Y^n | X^n, \theta)$$

(3) Maximize this log likelihood function, e.g. using stochastic gradient descent (SGD), Adam, Adadelta, Adagrad.. By using backpropagation

theano.tensor.grad (-loglikelihood, parameters)

Computational Complexity

- 1. Source word embeddings: $T \times |V|$ (T source words, |V| unique words)
- 2. Source embeddings to the encoder: $T \times n_e \times (3 \times n_r)$ (n_e -dim embedding, n_r recurrent units; two gates and one unit for GRU)
- 3. h_{t-1} to h_t : $T \times n_r \times (3 \times n_r)$
- 4. Context vector to the decoder: $T \times n_r \times (3 \times n_r)$
- 5. z_{t-1} to z_t : $T \times n_r \times (3 \times n_r)$
- 6. The decoder to the target word embeddings: $T' \times n_r \times n_{e'}$ (T' target words, $n_{e'}$ -dim target embedding)
- 7. Target embeddings to the output: $T' \times n_{e'} \times |V'|$ (|V'| target words)
- 8. Softmax normalization of the output: $T' \times |V'|$

Why this may not work?

Why this may not work?

We are encoding the entire source sentence into a single context vector

How to solve this?

With the attention-based mechanism... more details tomorrow

Summary

- Machine Translation is faced as a sequence-to-sequence problem
- The source sentence is encoded into a fixed length vector and this fixed length vector is decoded into the final most probable target sentence
- Only parallel corpus and automatic evaluation measures are required to train a neural machine translation system

Learn more

Natural Language Understanding with Distributed Representation, Kyunghyun Cho, Chapter 6, 2015 (available in github)

Thanks! Q&A?

https://www.costa-jussa.com marta.ruiz@upc.edu

Another useful image for encoding-decoding

