Machine Translation

Adam Meyers
New York University

Summary

- Human Translation
- Goals of Modern Day Machine Translation
- History of Machine Translation
- Parallel Corpora and their Role in MT
- Aligning Sentences of Parallel Corpora
- Manual Transfer Approaches and Systran
- Statistical Machine Translation
- Adding Structure to SMT
- Evaluation

Translation: Human vs. Machine

- Humans do a really good job, very slowly
 - A craft, learned and perfected over centuries
 - NOT directly based on innate human abilities
 - Must understand cultural context of source & target
- Computers are faster and do a bad job
 - Many methods require much computer time to "train"
 - Best translations are literal and awkward
 - Good for tasks where error is tolerated

Human Translation from Source to Target

- Preserve meaning
 - Find idiomatic expressions with similar connotations
 - Explain/remove background knowledge required by one community, but not the other
 - Adding/subtracting whole sentences or parts of sentences
 - Change order to reflect natural order of target language
 - Dynamic (intended) rather than literal (word-for-word) meaning
- Create well-written target language text
 - Obey stylistic conventions of target language
 - Match conventions, e.g., rhyme/meter in poetry
 - Fill in "missing" information required grammatically
 - Missing gender, pronouns, politeness conventions, etc.

Examples of Translations with Glosses

- Example 1
 - Aquí se habla español
 - Here one speaks Spanish
 - Spanish is spoken here
- Example 2
 - Todos los libros me gustan
 - All the books me please
 - I like all the books
- Example 3
 - Quiero unas tapas
 - (I) want some tapas
 - I want some samplings of small dishes
 - I want assorted appetizers

[Spanish]

[English gloss]

[English translation]

[Spanish]

[English gloss]

[English translation]

[Spanish]

[English gloss]

[English translation 1]

[English translation 2]

Computational Linguistics
Lecture 12
2015

Computer-Aided Translation

- Translation Memory Systems
 - Professional translators of commercial text may have access to sentence/translation pairs
 - Each translation can be based on a similar instance in translation memory
 - Requires aligned parallel sentences and a similarity measure
- Using MT as a first pass, depending on quality
 - High Quality MT output can be edited by a good writer in the target language.
 - Medium Quality MT output can be edited by a professional translator.
 - Lousy MT output would take longer for a translator to fix than for them to translate themselves.

Goals of Modern Day MT

- Gisting
 - Provide an imperfect, but informative translation
 - Identify articles worth translating professionally
 - Multi-lingual Information Extraction or Information Retrieval
- Translating Structured Input
 - Translating forms and tables
 - Translating Controlled/Limited Languages
 - Caterpillar Manuals, Microsoft Help Text
- Literal translation
- Mostly formal language and correspondence
- Literature (esp poetry) is basically impossible

An Abbreviated History of MT

- 1947 Warren Weaver mentions the possibility of automatic translation in a memo to Norbert Weiner
- 1954 The Georgetown Experiment automatically translates about 60 Russian sentences to English
- 1966 ALPAC report admits that MT is really hard and that progress has been slow: funding is cut sharply
- 1968—1976 Commercially successful manual MT systems
 - Systran, Logos, Meteo
- 1980s Statistical MT (IBM) & Example-based MT (Nagao)
- 1990 2000 Combining /developing statistical and example-based
- 2000 Present adaption of SMT to deal with syntax
 - Phrased-based Statistical Methods (Och, Koehn, ...)
 - Tree to String (Yamada, Knight, ...)
 - And sometimes more linguistic structured input

Computational Linguistics
Lecture 12
2015

Parallel, Near Parallel and Comparable Corpora

- A **bitext** is a pair of texts such that one is a translation of the other.
- A **tritext** is a triple of texts such that they are each a translation of the others.
- **Parallel** corpora include bitexts, tritexts, and any set of N texts, such that each is a translation of the others.
- Parallel corpora tend towards literal translations.
- Comparable corpora are sets of text about the same topic.
- A **Near-parallel** corpus is a text and one or more very dynamic translations of that text.
- **Examples:** Wikipedia pages of the same topic in multiple languages vary a lot with respect to these categories.

Uses of Parallel/Comparable Corpora

- Acquiring bilingual dictionaries
 - All types of parallel to comparable corpora
- Creating sentence-aligned bitexts
 - parallel corpora
- Statistical MT and Example-based MT
 - Sentence-aligned bitexts
 - Bilingual dictionaries
- Answer Keys for Automatic MT evaluation
 - Sentence-aligned bitexts
- Translation Memory for Manual Translation
 - Sentence-aligned bitexts

Aligning Sentences of Bitexts

- Problem: Given a parallel bitext, determine which sentences of the SOURCE language aligns with which sentences of the TARGET
- Possible mappings between source/target sentences
 - 1 to 1 X translates as X'
 - N to 1 $X_1, X_2, ... X_N$ in combination translate as X'
 - -1 to N X translates as $X_1', X_2', \dots X_M'$ combined
 - N to N $X_1, X_2, \dots X_N \leftrightarrow X_1', X_2', \dots X_M'$
 - 1 to 0 Source Sentence is not translated
 - 0 to 1 Target Sentence is added information
- Scrambling: Source/Target sentences may be ordered differently

Gale and Church 1993

- "A Program for Aligning Sentences in Bilingual Corpora,"
 Computational Linguistics, 19:1, pp. 75-102
 - http://www.aclweb.org/anthology/J93-1004
- Uses character lengths of sentences and dynamic programming to assign probability scores to matching sentences
- First uses this method to align paragraphs, then aligns sentences within matching paragraphs
- Uses a training corpus of manually aligned sentences
- Incorporates edit distances for differences in alignments
 - deletions, scramblings, N to 1, etc.

Quick Definitions of Standard Statistical Concepts

- Variance = average of the squares of deviations from the mean
- Standard Deviation = square root of variance
- These are used to represent values that are distributed with a normal distribution.
- Distance Measures based on Standard Deviation are on the next slide

Gale and Church 2

- Probability that two units match calculated from manually aligned sentences
 - c = average number of characters in L1 per characters in L2
 - = s² = variance between number of characters in corresponding $[1_1, 1_2]$ sentence pairs.

$$= \delta = \frac{l_1 - (l_2 \times c)}{\sqrt{l_1 s^2}}$$

- Approximately the number of standard deviations from the expected length
- $P(match | \delta) = constant \times P(\delta | match) \times P(match)$
- Probability of different types of matches
 - P(1 to 1) = .89
 - P(1 to 0 or 0 to 1) = .0099
 - P(2 to 1 or 1 to 2) = .089
 - P(2 to 2) = .011
- Distance is calculated to penalize deletions, mergers and scramblings
- These probabilities are combined (details omitted)
- Alignments for English/French and English/German were about 96% correct
 - Hansards Corpus (English/French Canadian Parliament proceedings)
 - Economic Reports from Union Bank of Switzerland (English/German & English/French)

Meyers, Kosaka and Grishman 1998

- "A Multilingual Procedure for Dictionary-Based Sentence Alignment", Proceedings of AMTA'98"
 - http://nlp.cs.nyu.edu/publication/papers/meyer_multi98.ps
- Sentence Similarity score based on morphological analysis and bilingual dictionary
- Analyzes sentence alignment as a variant of the stable marriage problem. Uses a solution based on the Gale-Shapey algorithm
- Assumes that alignments occur in 10 sentence windows
 - Large gaps can throw off alignment unless some other technique (paragraph alignment) is used in addition
- Handles 1 to 1, 1 to 0, 0 to 1, N to 1 and 1 to N alignments, not N to N
 - Assumes N < 4
- Results
 - Span/Eng 1-1: 97.8/93.5/95.6 Prec/Rec,/F, 1-2/2-1: 20/100/33 Prec/Rec/F
 - Jap/Eng 1-1: 90.9/72.3/80.5 Prec/Rec/F, 1-2/2-1: 13.6/42.9/20.7 Prec/Rec/F
 Computational Linguistics

1 to 1 version

- Fill a 10 X 10 array with similarity scores between the first 10 source and first 10 target sentences
- Select the best alignment mapping from source to target using a version of the Gale-Shapey algorithm
 - An alignment is a set of source/target pairs
- From this alignment, keep the pairs that include source sentence 1 and target sentence 2 (this can be 0, 1 or 2 pairings).
- Remove the paired sentences from consideration and advance the window, so it is 10 X 10 again.
- Repeat until all sentences are aligned

Some Details

- N to 1 algorithm for some maximal N
 - Enlarge array for N to 1 & 1 to N matches, N = 1, 2 or 3
 - Only consecutive sentences are considered
 - Thus for 10 sentences, the array is $27 \times 27 = 729$ cells
 - 10 sentences + 9 sequences of 2 + 8 sequences of 3 = 27
- Constraint: matched sentences are at most 6 apart
 - Source sentences 1 and 10 compete for target sentence 5
- Similarity based on source (S) & target (T), words

- Dice=
$$\frac{2 \times |Match(S,T)|}{|S|+|T|}$$

- $Dice = \frac{2 \times |Match(S,T)|}{|S| + |T|}$ A source and target word match if
 - Any pair of morphological forms matches bilingual dictionary
 - Dictionary can be supplemented automatically by co-occurrance of unmatched words (requires second pass)
 - Morphological forms can be generated generously by removing any possible ending (erroneous forms won't match anything)

Gale Shapey Algorithm

- Stable Marriage Problem
 - N potential husbands, each with a ranking of N potential wives
 - N potential wives, each with a ranking of N potential husbands
 - A stable matching is a set of [husband,wife] pairings such that there is no two pairs $[h_1, w_1]$, $[h_2, w_2]$ such that: h_1 prefers w_2 to w_1 and w_2 prefers h_1 to h_2
- Gale Shapey algorithm chooses a set of 1-1 pairs, optimizing either for husband preferences or the wife preferences
 - Applications: applicants to law schools, dating services, and obviously, sentence alignment
 - Complexity = $O(n^2)$
- Gale Shapey Algorithm, optimizing for source sentences:
 - Repeat the following step until there are no more unmatched source sentences:
 - Match a source sentence **S** with its most preferred available target sentence **T**
 - **T** is available if:
 - **T** is currently unmatched or
 - T is matched, but prefers S to its current match S' (Then S' becomes unmatched)
- We run once optimized for source, once for target, then keep intersection and select conflicting cases based on score
- N-to-1 matches: modified definition of match conflicts and preferring 1 to 1

 Computational Linguistics

Direct Transfer Manual MT

- Separate Morphological from Lexical Components
 - John likes ice cream sandwiches →
 John like+3rd_sing ice_cream sandwich+plural
- Translate words
 - Juan gustar+3rd_sing helado sándwich+plural
- Apply transfer rules, reorder and apply morphology
 - * letter indices: translations, number indices: per/num/gen agree
 - $-X_{i}$ like $Y \rightarrow X'$ gustar Y'_{j}
 - _ noun₁ noun₂ → noun₂' de noun₁'
 - $_{i}$ plural noun → el/la_{i} + plural + noun + plural
 - Juan gustan los sándwiches de helado

Syntactic Transfer

- Transfer Rules Based on Parse Trees
 - Idiosyncratic to parsing/semantic system assumed
 - Semi-standardization of parsing to Penn Treebank is recent and not uncontroversial
- like → gustar
- More precise than direct transfer

"Deeper" Level Transfer

- Can incorporate more generalizations
 - Example: morphological agreement with the subject can occur after transfer

Systran

- History
 - Oldest Commercial MT system
 - company founded 1968
 - descendant of Georgetown University system from 1950s
 - Most successful manual transfer system
 - Some current Systran systems are hybrid manual/statistical systems
 - The Engine Behind Yahoo!'s BabbleFish translation service
- Languages
 - Many language pairs to/from English or French
- Multiple dictionaries for each language: idioms, morphology, compound nouns, ...
- Many components are language independent, but have language specific modules
- Description taken from: Hutchins and Somers (1992) *Introduction to Machine Translation*. Academic Press

Hutchins & Somers 1992 Systran Diagram

Computational Linguistics
Lecture 12
2015

Systran: Source Language Pre-Processing

- Lookup in 3 bilingual dictionaries
 - Idioms and compound nouns fixed multi-word dictionaries
 - with respect to, ice cream, tip top, so so, good for nothing, blow drier
 - Words Main dictionary
- Morphological analysis
 - Nothing for English
 - For languages like Russian, stems and affixes looked up separately in Dictionaries
 - Some category info inferred from endings of OOV words

Systran 2nd Stage: Source Language Analysis

- Homograph resolution (same spelling/different word)
 - Manual rules using adjacent POS default: most frequent POS
- Phrase and Clause Identification:
 - A sort of shallow parsing, but looking for larger units than chunks
 - Clues: subordinate conjunctions (*because*), punctuation, pronouns, ...
- Identify Syntactic Relations:
 - Also like shallow parsing, but more like chunking/head identification
- Coordination and other "enumerations"
 - E.g., scope in: **zinc and aluminum components**
- Identify Subjects, Predicates and semantic roles (deep cases)
 - Use special analytic dictionaries to deal with rare structures

Lecture 12

Systran 3rd Stage: Transfer

- Translate conditional idioms (other idioms stage 1)
 - English passive *agreed* is translated as French *convenir*
 - Otherwise, forms of agree are translated as être d'accord
- Translate prepositions/postpositions
 - Previous stages needed require syntactic/semantic info
- Lexical Routines: rules triggered by lex items
 - English *as* translates as many different French words depending on context

Systran 4rth Stage: Synthesis

- Word Translation (for words not handled by more specific rules)
- Morphological generation
 - Gender, number, tense, etc.
 - Previous rules allow agreement to be handled properly
- Syntactic Rearrangement
 - English Adj/Noun order → Spanish Noun/Adj order
- Result: Translated Sentence

How many MT Systems for N languages?

- N (N-1) transfer systems
 - English to Spanish, Spanish to English, English to German, English to German, Spanish to German, ...
 - 10 languages → 90 systems
- 2 X N Interlingua Systems
 - English to Interlingua, Interlingua to English, Spanish to Interlingua, Interlingua to Spanish, German to Interlingua, Interlingua to German, ...
 - 10 languages → 20 systems

The Interlingual Approach

- Translate source language into Interlingua
 - Usually similar to automatic semantic analysis (from parse to semantics)
- Generate target language
 - Natural Language Generation
- What does an Interlingua Look Like?
 - A logical representation with standard primitives, e.g.,
 - Structure like a programming language
 OR
 - Feature structure (or similar datastructure) OR
 - Logical formulas
 - Some Pivot Language
 - English, Sanskrit, Esparanto, ...
- Mostly toy systems approach less successful than others
 - Except for resource-poor languages

Statistical Machine Translation (SMT)

Word Based Models

- based on translating individual words
- allow for deletions, reorderings, etc.
- Analogous to manual direct transfer systems

Phrase Based Models

- based on translating blocks of words (may not be conventional phrases)
 and then words within those blocks
- allows for deletions, reorderings, etc.
- highest Scoring Systems for most language pairs
 - Systran is at least competitive for some language pairs

Models using structured text

- tree to string
- synchronous grammars
- tree to tree

Word Alignment

- A 1st step in training most statistical MT systems
- Map source words to target words, before various statistics are recorded (translation, distortion, etc.)
- Many systems implement other components, but use Giza++ or Berkeley word alignment programs
- Simple Example from Microsoft help text

	Excel	vuelve	a	calcular	valores	en	libro	de	trabajo
Excel	X								
recalculates		Χ	Χ	Χ					
values					X				
in						Х			
workbook							X	X	X

Word Alignment Discussion

- Use some of Birch and Koehn slides
 - http://www.mt-archive.info/MTMarathon-2010-Birch-ppt.pdf
- Slides 1 to 19: Introduces the IBM Model 1 and how to use with HMM
- Go back to these slides for a detailed EM walk through
- We will go back and forth for a bit.

Simplified Example of EM model

- Given
 - 4 French words: *la*, *maison*, *bleu*, and *fleur*
 - 4 English words: *the*, *house*, *blue* and *flower*
 - We only allow 1 to 1 alignments
- Starting assumption
 - Each French word has a .25 chance of being translated as a given English word

Initial Alignment Probs for 3 E/F pairs

- la maisson → the house [la/the (.25), maisson/the (.25), la/house (.25), maisson/house (.25)]
 - $la/the X maisson/house = .25^2 = .0625$
 - $maisson/the X la/house = .25^2 = .0625$
- la maisson bleu → the blue house
 - $la/the X maisson/house X bleu/blue = .25^3 = .015625$
 - $la/the X maisson/blue X bleu/house = .25^3 = .015625$
 - $la/house X maisson/the X bleu/blue = .25^3 = .015625$
 - $la/house X maisson/blue X bleu/house = .25^3 = .015625$
 - $la/blue X maisson/house X bleu/the = .25^3 = .015625$
 - $la/blue X maisson/the X bleu/house = .25^3 = .015625$
- La fleur → the flower
 - $la/the X fleur/flower = .25^2 = .0625$
 - $fleur/the X la/flower = .25^2 = .0625$

Maximum Liklihood Estimates (MLE)

- For each e/f pair and for each sentence, add up the probabilities of alignments that contain that pair and regularize to 1 (initially: all prob=.25)
- Sum these scores and divide by the number of instances of f.
- Translations from X to *the*
 - *la/the*: .5 of the first set of alignments, .33 of the second set and .5 of the 3rd
 - (.5 + .33 + .5) / 3 = .44
 - maisson/the: .5 of the 1^{st} + .33 of the 2^{nd} , 0 in the 3^{rd}
 - (.5 + .33)/3 = .28
 - **bleu/the**: 0 in the 1^{st} + .33 of the 2^{nd} + 0 in the 3^{rd}
 - .33/3 = .11
 - *fleur/the*: 0 in the 1^{st} and 2^{nd} , .5 in the 3^{rd}
 - .5/3 = **.17**
- house: la/house=.42, maisson/house=.42, bleu/house=.17, fleur/house=0
- blue: la/blue=.33, maisson/blue=.33, bleu/blue= .33, fleur/blue=0
- flower: la/flower=.5 maisson/flower=0, blue/flower=0, fleur/flower= .5

Expectation: Rescore Alignments

- la maisson → the house
 - la/the (.44), maisson/the (.28), la/house (.42), maisson/house (.42)
 - la/the X maisson/house = .1848
 - maisson/the X la/house = .1176
- *la maisson bleu* → *the blue house* (all possible alignments)
 - la/the X maisson/house X bleu/blue = .06098
 - la/the X maisson/blue X bleu/house = .02468
 - la/house X maisson/the X bleu/blue = .03881
 - la/house X maisson/blue X bleu/the = .01525
 - la/blue X maisson/house X bleu/the = .01525
 - la/blue X maisson/the X bleu/house = .01571
- La fleur → the flower
 - la/the X fleur/flower= .22000
 - fleur/the X la/flower = .08500

Iteration of EM

- The Expectation and Maximization steps alternate until there is convergence (the probabilities do not change noticeably from iteration N to iteration N+1)
- Some of the details of scoring, e.g., presence of NULL, are omitted from example

IBM Models 1 to 5 for calculating translation probabilities for each sentence

- From Candide Project in 1980s and 1990s
- IBM model 1: Based on translation probability of each source word to each target word
- IBM model 2: Adds in distortion, probability of alignment given positions of source/target words and lengths of sentences
- IBM model 3: Adds fertility model, probability that each source word will correspond to N target words
- IBM model 4: Adds relative alignment model (modifies 2 to account for the fact that chunks move together)
- IBM model 5: Accounts for inaccuracies in 3 and 4 by only considering "vacant positions" when assigning probabilities

Phrase-Based Models

- Purportedly the highest performing systems
- In training, N to N words are aligned, not just single words
- These chunks of N words are often called "phrases"
 - But they need not be linguistic phrases
- Example alignment
 - natuerlich hat john [spass am] spiel
 - [of course] john has [fun with the] game
 - P. 128 of Koehn, P. (2010) "Statistical Machine Translation", Cambridge University Press
- Phrase table acquired from alignments is used for translation
- Deletions and insertions become unnecessary

Phrase-Based Alignment

- Record all possible N to N mappings that:
 - are compatible with word alignment
 - N to N mappings are desirable (if frequent)
- It is therefore OK to have reliable mappings in which not all the words are aligned
- One popular technique:
 - Intersection of source-target & target-source word alignments
- Birch and Koehn slides 34 and 35
- It is OK to add unaligned blocks to adjacent aligned blocks
- The more probable phrase translations will be identified by an iterative process and highly ranked in the phrase table
- To limit computation, max phrase length (e.g., 6) often assumed

Decoding

- Find the most probable translation Ê, given:
 - Probability of translating F to a given E (a candidate Ê)
 - The probability of a particular E (the language model).
- $\hat{E} = \underset{E \in English}{argmax} P(F|E) \times P(E)$
- P(F|E) is derived from probabilities trained
 - IBM Models: see slide 37
 - Phrase Model: probabilities from phrase table
- P(E) is based on language model
 - e.g., multiplying unigram, bigram, etc.

Translating sample sentence

- Input: La maissan bleu
- Translation probabilities (hypothetical):

		English			
		the	blue	house	flower
French	la	.70	.10	.15	.05
	maisson	.24	.26	.50	0
	bleu	.25	.41	.22	.12
	fleur	.19	.17	.01	.63

- Unigram probabilities (count in WSJ ÷ 1 million)
 - the = .035, blue = 1.3×10^{-4} , house = 6.7×10^{-4} , flower = 6×10^{-6}
- The most probable translation would be:
 - *the house blue* = translation-prob X language prob = 4.37×10^{-10}
 - translation-prob = $.7 \times .5 \times .41 = .1435$
 - Lang-prob = .035 \times 6.7 \times 10⁻⁴ \times 1.3 \times 10⁻⁴ = 3.05 \times 10⁻⁹ Lecture 12

More Details About Decoding

- The translation on the previous slide is the most probable, in part, because we only allow 1 to 1
 - more words → lower probabilities for all translations
 - N words implies N words in the translation
- Other models use additional components:
 - translation to/from NULL, distortion, fertility, ...
- Typically, generate K most likely translations
 - For different applications K can equal 1, 10, 1000, etc.

Tree-based Models

• So far the most successful Tree-based Models assume an isomorphism between source & target

• Sample Rule: $NP \rightarrow Det_1 NN_2 JJ_3 \mid Det_1 JJ_3 NN_2$

• Tree:

Computational Linguistics
Lecture 12
2015

Problematic Tree: No VP rule

Solution: Change Grammar so VPs align

Computational Linguistics
Lecture 12
2015

One Phrase Structure with 2 Strings

- String to Tree Machine Translation
 - Parser in one language is aligned with the tokens in the other language (biased to source or target)
 - More common method
 - K. Yamada and K. Knight (2001). *A Syntax-based Statistical Translation Model*, ACL 2001
 - M. Galley, M. Hopkins, K. Knight and D. Marcu (2004). *What's in a translation rule?* NAACL 2004
- Synchronous parsing
 - A synchronous grammar is induced from the pair of source and target language texts
 - I. D. Melamed (2004). Statistical Machine Translation by Parsing,
 ACL 2004
 - D. Chang (2005). A hierarchical phrase-based model for statistical machine translation. ACL 2005.

What about Tree to Tree alignment?

- Given N source nodes and N target nodes
 - alignment i=set of pairs of source target nodes
 - O(N!) 1 to 1 alignments (and more N to 1, 1 to N, etc.)
- Reasonable constraints shrink the search space
- If synchronous grammars is to strict (1 to 1 partial mapping). What about weaker constraints?
- We did some experiments at NYU using logic dependency graphs (rooted DAGs, tree-like) using a dominance-preserving constraint
 - Motivation: There are cases (long distance dependencies) where linguistic analysis should work better than statistics (allowing displacements of N tokens)
 - Meyers, Yangarber, Grishman, Kosaka, and others: 1996, 1998, 2000
 - 2 Stage Manual Rule Parsers
 - Meyers, Kosaka, Liao, Xue (2011) Improving Word Alignment Using Aligned Multi-Stage Parses, in SSSST2011
 - Using GLARF as 2nd stage

Dominance Preserving Constraint

- **Given** alignment **A** including source nodes S_1 and S_2 and target nodes T_1 and T_2
- **If** Dominates(S₁,S₂), **then** Dominates(T₁,T₂)

Dominance-Preserving Alignment Algorithm

- Assume that Source and Target Roots are aligned
- Compute the score of the source/target pair using the following recursive routine
- Score(X,Y) = lexical score(X,Y) + highest scoring pairing of the children of X and the children of Y.
 - Lexical scores require a bilingual dictionary, which can be supplemented by automatic procedures to acquire missing (previously unaligned pairs)
- Also allow X to be aligned with one of the children of Y or Y to be aligned with one of the children of X
 - Without this step, the algorithm would be restricted to a least common ancestor preserving alignments, a subset of dominancepreserving alignments

Tree to Tree Alignment

Excel vuelve a calcular valores en libro de trabajo

Transfer Rules Derived From Alignment

Computational Linguistics
Lecture 12
2015

A simple reordering based on Logic1 node alignment

I know the rules of tennis ↔ 我 知道 网球 规则

English in Chinese order: *I know the (of) tennis rules*

NYU Systems Using Dependency Graph Alignment

- Why: There are some cases (long distance dependencies) where linguistically motivated analysis should help MT
- 1996-2000
 - Toy systems for Spanish/English and Japanese/English
 - Using 2 stage parsers with manual rules
- 2010
 - Use GLARF on output of state of the art treebank parsers
 - Reordering English sentences to be like Chinese
 - Then run standard word alignment program (Giza++)
 - Achieved 1.5% improvement in Word Alignment
 - Most of the benefit from reordering large noun modifiers
 - Incremental step in larger goal:
 - use reordered English with state-of-the-art MT systems

Dominance-Preserving Constraint is too strong

- Weaker than synchronous grammar
- There are real cases for violations 1 and 2
- Violation 1 does not handle unclear modifier attachment
 - Mary sent out a letter [to John]
 - [sent out [a letter to John]]
 - [sent out [a letter] [to John]]
- Violation 2 ignores so-called head-switching phenomena
 - Er tanzt gerne [German]
 - He dances with-pleasure [English gloss]
 - He likes to dance. [English translation]
- Both violations are often found in parsing errors
- Common violation 2 instances for Chinese/English
 - Quantifier/transparent noun, e.g., $\rightarrow series of$

Human Evaluation of MT

- Human Evaluation: Effective & Expensive
- Method 1: Rate translations on several dimensions:
 - fluency how intelligible is output
 - Includes clarity and naturalness
 - Fidelity does translation contain all and only information from source
 - Includes adequacy, informativeness
- Method 2: How much editing is required to render the machine output into a good translation?
 - Track this in dollars, time or numbers of key strokes

Automatic Evaluation

- Automatic Methods: inexpensive, predominant, imperfect
 - At minimum, an evaluation metric shows improvement:
 - If a system improves, the score improves
 - If a system degrades, the score degrades
 - Output is rated on its "closeness" to the human translations
- Bleu: most definition of "closeness to human translation"
 - Many benchmarks are Bleu scores for particular test sets
 - Multiple human translations are provided for test set
 - Precision of n-grams in system output found in reference translations
 - N-gram is correct if in any of the references
 - Penalizes shorter output
 - Criticized for favoring statistical systems over manual (Systran) despite human evaluations to the contrary

MEANT: Automatic Evaluation Based on Semantic Role Labeling

- Chi-kiu LO, Anand Karthik TUMULURU and Dekai WU. "Fully Automatic Semantic MT Evaluation". 7th Workshop on Statistical Machine Translation (at NAACL 2012). Montreal: Jun 2012.
 - http://www.cs.ust.hk/~dekai/library/WU_Dekai/LoTumuluruWu_Wmt2012.pdf
- Steps
 - Step 1: Run SRL system for Answer Key and System Output and represent each as a graph
 - Step 2: Align graphs
 - Step 3: Measure similarity between graphs (based on F-score)
- These authors show a higher correlation with manual evaluation using this metric than other automatic metrics
- Previous papers by Wu's group describe evaluation incorporating manual input
- Subsequent papers describe improvements to the system

Summary

- The best statistical systems currently use the phrasebased approach
 - These are arguably the best systems overall
- Systran is a (proprietary) competitive system that is probably uses a combination of approaches including many manual rules and dictionaries
 - May be competitive with statistical approaches (unclear because the most commonly used score is arguably biased)
- There is research in alternatives using more linguistically motivated analysis
 - Sometimes in conjunction with statistical systems

Additional Information

- There has been some research on translating poetry, e.g., by Google:
 - http://research.google.com/pubs/archive/36745.pdf
- Interlingua and Pivot systems are sometimes used for resource-poor languages (other methods not possible for practical reasons)
 - http://www.mt-archive.info/EMNLP-2009-Nakov.pdf

Readings

- Required: J & M Chapter 25
- Various Optional Readings mentioned throughout slides

