Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o

Syntax

Statistical Machine Translation

Part I: Khalil Sima'an Data and Models Universiteit van Amsterdam

Part II: Trevor Cohn Decoding and efficiency University of Sheffield Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

Syntax

Statistical Machine Translation: PART I

Dr. Khalil Sima'an Statistical Language Processing and Learning Institute for Logic, Language and Computation Universiteit van Amsterdam

Some slides use figures from Philipp Koehn, Barry Haddow and Sophie Arnoult

Data and Models: Structure of lecture

Tutorial to Statistical Machine Translation

Dr Khal Sima'aı

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

- General statistical framework
- Word-based models: word alignments
- Phrase-based models: phrase-alignments
- Tree-based models: tree-alignments

Statistical Approach: Parallel Corpora

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

Synta:

Task: Translate a source sentence **f** to a target sentence **e**.

Data: Parallel corpus (source-target sentence pairs).

Source-Channel Approach: IBM Models (1990's)

Parallel Corpus Example

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Models

PB Models

Synta

Parallel corpus **C** = a collection of text-chunks and their translations.

Parallel corpora are the by-product of *human translation*. Every source chunk is paired with a target chunk.

Dutch			English		
De prijs van het huis is gestegen. Het huis kan worden verkocht. Als het de marktprijs daalt zullen sommige gezinnen een zware tijd doormaken.			The price of the house has risen. The house can be sold. If the market price goes down, some families will go through difficult times.		
			•		
			•		
1 .					
	•	•	•	•	
<u> </u>	•	•	•	•	•

- Hansards Canadian Parliament Proc. (English-French).
- European Parliament Proc. (23 languages).
- United Nations documents.
- Newspapers: Chinese-English; Arabic-English; Urdu-English.
- TAUS corpora.

Generative Source-Channel Framework

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

PB Models

Synta

Given source sentence f, select target sentence e

$$\operatorname{arg\,max}_{\mathbf{e} \in E(\mathbf{f})} \{ P(\mathbf{e} \mid \mathbf{f}) \} = \operatorname{arg\,max}_{\mathbf{e} \in E(\mathbf{f})} \{ \overbrace{P(\mathbf{e})}^{L.M.} \times \overbrace{P(\mathbf{f} \mid \mathbf{e})}^{T.M.} \}$$

Set $E(\mathbf{f})$ is the set of hypothesized translations of \mathbf{f} .

 $P(\mathbf{f} \mid \mathbf{e})$: accounts for divergence in . . .

- word order
- morphology
- syntactic relations
- idiomatic ways of expression

How to estimate $P(\mathbf{e} \mid \mathbf{f})$? Sparse-data problem!

Inducing The Structure of Translation Data

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

e = Mary did not slap the green witch .

f = Maria no dio una bofetada a la bruja verde .

The latent structure of translation equivalence

Graphical representations $\Delta_{\mathbf{f}}$ and $\Delta_{\mathbf{e}}$ for \mathbf{f} and \mathbf{f} Relation \mathbf{a} between $\Delta_{\mathbf{f}}$ and $\Delta_{\mathbf{e}}$

$$\text{arg max}_{\boldsymbol{e} \in \mathcal{E}(\boldsymbol{f})} \{ \ \textit{P}(\boldsymbol{e} \mid \boldsymbol{f}) \ \} =$$

$$\operatorname{arg\,max}_{\mathbf{e} \in E(\mathbf{f})} \{ \sum_{\langle \Delta_{\mathbf{f}}, \mathbf{a}, \Delta_{\mathbf{e}} \rangle} P(\mathbf{e}, \Delta_{\mathbf{f}}, \Delta_{\mathbf{e}}, \mathbf{a} \mid \mathbf{f}) \}$$

The difficult question: Which $\Delta_{\mathbf{f}/\mathbf{e}}$ and \mathbf{a} fit data best?

Structure in current models

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

$\Delta_{\mathbf{f}} \stackrel{\mathbf{a}}{\rightarrow} \Delta_{\mathbf{e}}$

In most current models structure of reordering:

- riangle riangle riangle riangle riangle riangle are structures over word positions.
- **a** is an **alignment** between groups of word positions in Δ_f and Δ_e .

Challenge: Number of permutations of n words is n!

Structure shows translation units composing together

- What are the atomic translation units?
- How these compose together efficiently?
- How to put probs. on these structures?

Structure helps combat sparsity and complexity

Structure in Existing Models: Sketch

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Svntax

Word-based

Phrase-based

Tree-based

Problem: No sufficient stats to estimate $P(\mathbf{e} \mid \mathbf{f})$ from data

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of

Syntax

Word-Based Models: Word Alignments

Some History and References

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

Statistical models with word-alignments:

- Brown, Cocke, Della Pietra, Della Pietra, Jelinek, Lafferty, Mercer and Roossin. A statistical approach to machine translation. Computational Linguistics, 1990.
- Brown, Della Pietra, Della Pietra and Mercer. The mathematics of statistical machine translation: parameter estimation., Computational Linguistics, 1993.
- Och and Ney: A Systematic Comparison of Various Statistical Alignment Models. Computational Linguistics, 2003.

Word-Based Models and Word-Alignment

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

Synta

a is a mapping between word positions.

lacksquare Δ_{f} and Δ_{e} are sequences of word positions.

$$\mathbf{e} = e_1^l = e_1 \dots e_l$$
 and $\mathbf{f} = f_1^m = f_1 \dots f_m$

A hidden word-alignment a:

$$P(\mathbf{f}\mid\mathbf{e})=\sum_{\mathbf{a}}P(\mathbf{a},\mathbf{f}\mid\mathbf{e})$$

Assume that a target word-position e_i translates into zero or more source word-positions

$$\boldsymbol{a}:\{\textit{pos}_{\boldsymbol{f}}\}\rightarrow (\{\textit{pos}_{\boldsymbol{e}}\}\cup\{0\})$$

a_i or $\mathbf{a}(i)$, i.e., word position in \mathbf{e} with which \mathbf{f}_i is aligned.

Word Alignment Example

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Base

Limitations of PR Models

Word Alignment Example

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based

Limitations o

Word Alignment Example: Not covered in this setting

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Based Models

Alignment Symmetriza

Phrase-Based

Limitations of

Svntax

Word Alignment Matrix Example

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetriza

Phrase-Based Models

Limitations of

Translation model with word alignment

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o PB Models

Synta:

$arg max_e P(e \mid f) = arg max_e P(e) \times P(f \mid e)$

$$P(\mathbf{f} \mid \mathbf{e}) = \sum_{\mathbf{a}} P(\mathbf{a}, \mathbf{f} \mid \mathbf{e}) = \sum_{\mathbf{a}} P(\mathbf{a} \mid \mathbf{e}) \times P(\mathbf{f} \mid \mathbf{a}, \mathbf{e})$$

Questions

- How to parametrize the model? How are e, f and a composed from basic units?
- How to train the model? How to acquire word alignment?
- How to translate with this model? Decoding and computational issues (for second part)

Word-Alignment As Hidden Structure

Tutorial to Statistical Machine Translation

> Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

We need to decompose

- The alignment **a** and the length m: $P(\mathbf{a} \mid \mathbf{e})$
- "Translation dictionary" $P(\mathbf{f} \mid \mathbf{e}, \mathbf{a})$

Word Alignment Models: General Scheme

Tutorial to Statistical Machine Translation

> Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Base Models

PB Models

Synta

Alignment of positions in **f** with positions in **e**:

$$\mathbf{a} = a_1^m = a_1 \dots a_m$$

Markov process over a

$$P(a_{1}^{m}, f_{1}^{m} | e_{1}^{j}) = P(m | \mathbf{e}) \times \prod_{j=1}^{m} P(a_{j} | a_{1}^{j-1}, f_{1}^{j-1}, m, \mathbf{e}) \times P(f_{j} | a_{1}^{j}, f_{1}^{j-1}, m, \mathbf{e})$$

In words: to generate alignment a and foreign sentence f

- Choose a length m for f
- 2 Generate alignment a_j given the preceding alignments, words in f, m, and e
- **3** Generate word f_j conditioned on structure so far and **e**.

IBM models are obtained by simplifications of this formula.

IBM Model I

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Synta

$$P(a_1^m, f_1^m \mid e_1 \dots e_l) = P(m \mid \mathbf{e}) \times \prod_{j=1}^m P(a_j \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e}) \times P(f_j \mid a_1^j, f_1^{j-1}, m, \mathbf{e})$$

IBM Model I:

Length: $P(m \mid \mathbf{e}) = \approx P(m \mid I) \approx = \epsilon$ A fixed probability ϵ .

Align with uniform probability j with any a_j in \mathbf{e}_1^l or NULL: $P(a_i \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e}) \approx (l+1)^{-1}$

Note that a_i can be linked with I positions in \mathbf{e} or with NULL.

Lexicon: lexicon parameters $\pi_t(f \mid e)$

$$P(f_j \mid a_1^j, f_1^{j-1}, m, \mathbf{e}) \approx P(f_j \mid e_{a_j}) = \pi_t(f_j \mid e_{a_j})$$

Parameters: ϵ and $\{\pi_t(f \mid e) \mid \langle f, e \rangle \in \mathbf{C} \}$.

Sketch IBM Model I

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetriza-

Phrase-Based Models

Limitations of PB Models

Svntax

IBM Model I Parameters and Data Likelhood

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Synta:

Data Likelihood:

$$P(\mathbf{f} \mid \mathbf{e}) = \sum_{a_1^m} P(a_1^m, f_1^m \mid e_1 \dots e_l)$$

$$= \frac{\epsilon}{(l+1)^m} \times \sum_{a_1=0}^l \dots \sum_{a_m=0}^l \prod_{i=1}^m \pi_i(f_i \mid e_{a_i})$$

Parameters: ϵ and $\{\pi_t(f \mid e) \mid \langle f, e \rangle \in \mathbf{C}\}.$

Fix ϵ , i.e., in practice put a uniform probability over a range [1..m], for some natural number m.

Dilemma

To estimate these parameters we need word-alignment To get word-alignment we need these parameters.

IBM Model II

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Svnta

Extends IBM Model I at alignment probs:

$$P(a_1^m, f_1^m \mid e_1 \dots e_l) \approx \epsilon \times \prod_{j=1}^m \underline{P(a_j \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e})} \times \pi_t(f_j \mid e_{a_j})$$

IBM Model II: changes only one element in IBM Model I:

IBM Model I does not take into account the position of words in both strings

$$P(a_j \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e}) = P(a_j \mid j, l, m) := \pi_A(a_j \mid j, l, m)$$

Where $\pi_A(.|.)$ are parameters to be learned from data. IBM Models III, IV and V concentrate on more complex alignments allowing, e.g., 1 - to - n (fertility)

IBM Model II Parameters

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Syntax

$$P(a_1^m, f_1^m \mid e_1 \dots e_l) \approx \epsilon \times \prod_{j=1}^m \pi_A(a_j \mid j, l, m) \times \pi_t(f_j \mid e_{a_j})$$

Parameters: $\{\pi_A(a_j \mid j, l, m)\}$ and $\{\pi_t(f_j \mid e_{a_j})\}$

Dilemma

To estimate these parameters we need word-alignment To get word-alignment we need these parameters.

Estimating Model Parameters

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o PB Models

Synta

Maximum-Likelihood Estimation of model M on parallel corpus **C**

$$\arg \max_{m \in M} P(\mathbf{C} \mid m) = \arg \max_{m \in M} \prod_{\langle \mathbf{e}, \mathbf{f} \rangle in \mathbf{C}} P_m(\mathbf{e} \mid \mathbf{f})$$

Example IBM Model I:

- Model M is defined by model parameters.
- Data is incomplete: no closed form solution.
- Expectation-Maximization (EM) sketch
 Init: Set the parameters at some m₀ and let i = 0
 Repeat until convergence (in perplexity)

$$EM_i(\mathbf{C}) = \mathbf{C}$$
 completed using estimate m_i

 $EM_i(\mathbf{C})$ contains m_i -expectations over $\langle \mathbf{e}, \mathbf{f}, \mathbf{a} \rangle$: $P(\mathbf{a} \mid \mathbf{f}, \mathbf{e})$

 m_{i+1} = Relative Frequency Estimates from $EM_i(\mathbf{C})$.

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based

Limitations of PB Models

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based

Limitations o

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based

Limitations o

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based

Limitations of

Translation Using EM Estimates

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

- Lexicon probability estimates: $\{\hat{\pi}_t(f_j \mid e_{a_i})\}$
- Alignment probabilities: $\{\hat{\pi_A}(a_i \mid j, m, l)\}$
- Translation Model + Language Model + Decoder

$$arg \max_{\mathbf{e}} P(\mathbf{e} \mid \mathbf{f}) = arg \max_{\mathbf{e}} P(\mathbf{e}) \times \sum_{\mathbf{a}} P(\mathbf{a}, \mathbf{f} \mid \mathbf{e})$$

Viterbi Word-Alignment using EM estimates

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Syntax

After EM has stabilized on estimates

$$\{\hat{\pi_t}(f_j \mid e_{a_i})\}$$
 and $\{\hat{\pi_A}(a_j \mid j, m, l)\}$

For every $\langle \mathbf{f}, \mathbf{e} \rangle$ in **C** apply the following

$$\operatorname{arg\,max}_{a_1^m} P(a_1^m, f_1^m \mid e_1 \dots e_l) \approx$$

$$\operatorname{arg\,max}_{a_1^m} \epsilon \times \prod_{j=1}^m \hat{\pi_A}(a_j \mid j, m, l) \times \hat{\pi_t}(f_j \mid e_{a_j})$$

HMM Alignment Model: General Form

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o PB Models

Syntax

$$P(a_1^m, f_1^m \mid e_1 \dots e_l) \approx \epsilon \times \prod_{j=1}^m \underline{P(a_j \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e})} \times \pi_t(f_j \mid e_{a_j})$$

Words do not move independently of each other: condition word movement on previous word movement

$$P(a_i \mid a_1^{j-1}, f_1^{j-1}, m, \mathbf{e}) \approx P(a_i \mid a_{i-1}, m)$$

IBM Model III (and IV): Example

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Basec Models

Limitations of PB Models

Synta:

■ A hidden word-alignment **a**: $P(\mathbf{f} \mid \mathbf{e}) = \sum_{\mathbf{a}} P(\mathbf{a}, \mathbf{f} \mid \mathbf{e})$

Estimate alignment + lexicon + reordering + fertility parameters.

Word-based Models (Och & Ney 2003)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations o PB Models

Table 1 Overview of the alignment models.

Model	Alignment model	Fertility model	E-step	Deficient
Model 1	uniform	no	exact	no
Model 2	zero-order	no	exact	no
HMM	first-order	no	exact	no
Model 3	zero-order	yes	approximative	yes
Model 4	first-order	yes	approximative	yes
Model 5	first-order	yes	approximative	no
Model 6	first-order	yes	approximative	yes

Word-Alignment As Hidden Structure: Sufficient?

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta:

We assumed alignment between words and dictionary:

- Alignment **a** and the length m: $P(\mathbf{a} \mid \mathbf{e})$
- Dictionary $P(\mathbf{f} \mid \mathbf{e}, \mathbf{a})$

Limitations of Word-based Models

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

PB Models

Svnta

Limitations of word-based translation:

- Many-to-one and many-to-many is common: "Makes more difficult"/bemoeilijkt "Dat richtte (hen) ten gronde"/"That destroyed (them)"
- Reordering takes place (often) by whole blocks.
 Reordering individual words increases ambiguity.
 "The (big heavy) cow/la vaca (pesada grande)"
- Translation works by "fixed expressions" (idiomatic). Concatenating word-translations increases ambiguity.

Estimates of $P(\mathbf{f} \mid \mathbf{e})$ by word-based models are inaccurate.

Instead of words as basic events: multi-word events in corpus.

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Base Models

Alignment Symmetrization

Phrase-Based

Limitations of

Syntax

Obtaining Symmetrized Word Alignments

Asymetric Alignments: Limitations

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta:

Word-based models presented so far are based on asymmetric word alignment.
 Each position i in f is aligned with at most one position in e: a_i

What about such word alignments?

Or when a word in f translated into two or more in e?

Symmetrization Heursitics

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Svntax

Obtain $A_{f \to e}$ and $A_{e \to f}$ From Intersection $A_{f \to e} \cap A_{e \to f}$ to Union $A_{f \to e} \cup A_{e \to f}$

Symmetrization Heursitics Algoritm

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

Obtain $A_{f \to e}$ and $A_{e \to f}$ From Intersection $A_{f \to e} \cap A_{e \to f}$ to Union $A_{f \to e} \cup A_{e \to f}$

- from intersection $A = A_{f \to e} \cap A_{f \to e}$ to union $A_{f \to e} \cup A_{f \to e}$
- step 1 (diagonal): add neighbouring points (f, e) in union s.t. $\nexists (f, e') \in A$ or $\nexists (f', e) \in A$
- step 2 (finalize): add remaining points in union
 s.t. ∄(f, e') ∈ A and ∄(f', e) ∈ A

Tutorial to Statistical Machine Translation

Dr Khalı Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations

Syntax

Phrase-based Models: Alignment between Phrases

Statistical "Memory-based" Translation

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Synta

Store arbitrary length source-target translation units from training parallel corpus.

Translate new input by "covering" it with translation units replayed from memory.

Idiomatic = Tiling: Phrase-Based SMT

- Assume word-alignment **a** is given in parallel corpus.
- Phrase-pair = contiguous source-target $\langle n, m \rangle$ -grams that are *translational equivalents* under **a**.
- Estimate phrase-pair probabilities $\Theta(\overline{f}_i \mid \overline{e}_i)$
- Translate f by "tiling it with phrases with order permutation"

PBSMT some references

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o PB Models

Synta

- Alignment-template Approach to Stat. Machine Translation (RWTH Aachen 1999)
- Phrase-based statistical machine translation (Zens, Och and Ney 2002)
- Phrase based SMT (Koehn, Och and Marcu 2003)
- Joint Phrase-based SMT (Wang and Marcu 2005)
- Statistical Machine Translation. (Ph. Koehn, Cambridge University Press 2010)

Relation to EBMT 1984; Data-Oriented Translation (2000).

Phrase-Based Models: Conceptual

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations on PB Models

Svnta

Segment foreign sentence **f** into *I* phrases \bar{f}_1^I

$$arg max_e P(e \mid f) = arg max_e P(e) \times P(f \mid e)$$

$$\textstyle P(\boldsymbol{f} \mid \boldsymbol{e}) = \sum_{\langle \overline{t}_1^I, \overline{e}_1^I \rangle} P(\overline{t}_1^I, \overline{e}_1^I \mid \boldsymbol{e}) \quad \prod_{i=1}^I P(\overline{t}_i \mid \overline{e}_i) \times d(\textit{start}_i - \textit{end}_{i-1} - 1)$$

$$\arg\max_{\mathbf{e}} P(\mathbf{f} \mid \mathbf{e}) \approx \arg\max_{\langle \overline{t}_1^I, \overline{e}_1^I \rangle} \underbrace{\prod_{i=1}^{I} \ominus(\overline{t}_i \mid \overline{e}_i)}_{\text{Dist. reord.}} \times \underbrace{d(\textit{start}_i - \textit{end}_{i-1} - 1)}_{\text{Dist. reord.}}$$

 $start_i/end_i$ are positions of first/last words of \overline{f}_i (translateing to \overline{e}_i). $d(x) = \alpha^x$ exponentially decaying in words skipped ($\alpha \in (0, 1]$).

Phrase-Based Models: Linear-interpolation

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

Segment foreign sentence **f** into *I* phrases \overline{f}_1^I

Log-linear interpolation of factors:

$$\textit{score}(\textbf{e}|\textbf{f}) = \sum_{\textbf{f} \in \textit{F}} \lambda_{\textbf{f}} \times \log \textit{H}_{\textbf{f}}(\textbf{e},\textbf{f})$$

Where set F consists of:

- Bag of phrases translation = $\prod_{i=1}^{I} \Theta(\overline{f}_i \mid \overline{e}_i)$
- $\mathbf{d}()$ Phrases reordered with reordering model d(.)
 - Im Language model (5-grams or even 7-grams).
- other Smoothing + length penalty terms.

Topics to discuss

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

- Phrase table extraction
- Estimating $\{\Theta(\overline{f}_i \mid \overline{e}_i)\}$ and $\{\Theta(\overline{e}_i \mid \overline{f}_i)\}$
- Lexicalized and hierarchical phrase reordering models
- Other: phrase, length penalty . . .
- Log-linear interpolation and minimum error-rate training
- Decoding and optimization

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

A phrase pair $\langle \overline{f}, \overline{e} \rangle$ is consistent with alignment **a** iff

- Non-empty: at least one alignment pair from **a** is in $\langle \overline{f}, \overline{e} \rangle$
- No foreign positions inside $\langle \overline{f}, \overline{e} \rangle$ aligned to positions outside it
- No english positions inside $\langle \overline{f}, \overline{e} \rangle$ aligned to positions outside it

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations

Svntax

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

Word Alignment Induced Phrases (2)

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

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Synta

Word Alignment Induced Phrases (3)

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

Extracting phrases from permutations

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

PB Models

Svnta

Phrase pair weights

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations on PB Models

Synta

Extract phrase pairs from corpus into multiset

$$\mathit{Tab} = \{\langle \overline{\mathit{f}}, \overline{\mathit{e}} \rangle, \mathit{freq}(\overline{\mathit{f}}, \overline{\mathit{e}}) \}$$

Weights for $\langle \overline{f}, \overline{e} \rangle$

$$\blacksquare \ \Theta(\overline{f} \mid \overline{\boldsymbol{e}}) = \frac{\mathit{freq}(\overline{t}, \overline{e})}{\sum_{\langle \overline{t}', \overline{e} \rangle \in \mathit{Tab}} \mathit{freq}(\overline{t}', \overline{e})}$$

$$\blacksquare \ \Theta(\overline{e} \mid \overline{f}) = \frac{\mathit{freq}(\overline{e}, \overline{f})}{\sum_{\langle \overline{t}, \overline{e}' \rangle \in \mathit{Tab}} \mathit{freq}(\overline{t}, \overline{e}')}$$

 Smoothing with lexical word alignment estimates from IBM models

Distance-Based Reordering Sketch

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations PR Models

Svntax

phrase	translates	movement	distance
1	1–3	start at beginning	0
2	6	skip over 4–5	+2
3	4–5	move back over 4–6	-3
4	7	skip over 6	+1
Total			6

Lexicalized Reordering Sketch (Tillmann 2004)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PR Models

Synta:

Limited generalization over parallel data (1)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

Non-productive Phrase Table: Phrase Variants?

Morphological e.g., changing inflection, agreement

<u>Al</u> \$areka <u>t</u> <u>Al</u> hindiyya	\$areka hindiyya	
the-companies the-Indian	company Indian	
the Indian companies	(an) Indian company	

Syntactic e.g. adding adjective/proposition/adverbials

the fish $\underline{\text{in the deep sea}}$ swims | the fish swims

Reordering minor reordering of same words not allowed In Arabic V-S-O and S-V-O are allowed.

Semantic e.g. synonyms, paraphrases

Non-productive Phrase Table = Data Sparseness

Limited generalization over parallel data (2)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

Reordering

Local, monotone, almost non-lexicalized reordering. What about long range reordering?

Australia is one of the few countries that have diplomatic relations with North Korea. Five phrases need to be reversed: see Chiang 2007 (J. CL).

Reordering target phrases with a coarse "source road map"?

Limitations: Data-Sparseness

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

Non-productive phrase table + Local, *Uncharted* reordering

Data-sparseness: Shorter phrases will apply down to word level.

Shorter phrases combined assuming independence.

Target phrase selection hard due to large hypotheses lattice Target Language Model = Only "GLUE" over target phrases.

The Shorter the Phrases, the Greater the Risk

Idiomatic Approach: GOOD, BAD and UGLY

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Synta

Phrases as atomic units

Good: Less ambiguity in lexical choice and reordering.

Match-Retrieve exactly is largely safe.

Bad: Weak generalization over data.

No phrase variants, weak reordering

Ugly: Fall-back on shorter phrases downto

word-to-word

LM as "glue" is insufficient.

Idiomatic approach does not alleviate data-sparseness

How Should We Translate Novel Phrases?

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations o

Syntax

Towards the land of bi-trees Alignments between Tree Pairs, ITG, Hierarchical Models and Syntax

Hidden Structure of Translation: Tree Pairs

Tutorial to Statistical Machine Translation

Dr Khali Sima'an

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Syntax

Reordering n words

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

Permutations of *n* words: *n*!

- Surely not all permutations are needed! (Wu 1995)
- Use trees and allow permutations on the nodes?
 There is an exponential number of trees in n

ITG hypothesis (Wu 1995)

Assume binary trees with two operations

■ Phrase-based forms of ITG (Chiang 2005; 2007): Hiero

Syntax-Driven Phrase Translation

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Base Models

Limitations of PB Models

Syntax

Syntax-driven Re-Ordering

Hierarchical (ITG)

Linguistic Syntax

Is translation syntactically cohesive?

Reordering == Moving children in parse tree?

- Binary: monotone or inverted order at every node.
- Lexical elements can be phrase pairs.
- Covers word-alignments in parallel corpora?

Word order difference and syntax: Impression

Tutorial to Statistical Machine Translation

Dr Khalil Sima'an

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

Phrase-based Hierarchical Model: Hiero (Chiang 2005; 2007)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza tion

Phrase-Based Models

Limitations of PB Models

Syntax

Extracting phrase-pairs with gaps (hierarchical trees):

- $X \rightarrow X_1$ dar una bufetada a X_2 / X_1 slap X_2
- $X \rightarrow Maria$ no X la bruja verde / Mary did not X the green witch

ITG with syntactic labels

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Based Models

Alignment Symmetrization

Phrase-Based Models

Limitations of PB Models

Syntax

$SBAR \rightarrow [WHNP\ SBAR \backslash WHNP]$	(a)
$SBAR \backslash WHNP \rightarrow \langle VP/NP^{\mathbf{L}} \ NP^{\mathbf{R}} \rangle$	(b)
$NP^{R} \rightarrow [NP \ PP]$	(c)
$WHNP \to WHNP_P$	(d)
$WHNP_{\mathbf{P}} \rightarrow which / der$	(e)
$\text{VP/NP}^{\mathbf{L}} \rightarrow \text{VP/NP}^{\mathbf{L}}_{\mathbf{P}}$	(f)
$VP/NP_{\mathbf{P}}^{\mathbf{L}} ightarrow is \ / \ ist$	(g)
$NP^{\rm R} \to NP^{\rm R}_{\rm P}$	(h)
$NP_{P}^{R} \rightarrow \text{the solution} \; / \; \text{die L\"{o}sung}$	(i)
$NP \to NP_{I\!\!P}$	(j)
$NP_{\mathbf{P}} \rightarrow \text{the solution} \; / \; \text{die L\"osung}$	(k)
$PP \to PP_{\mathbf{P}}$	(1)
$\mbox{PP}_{\mbox{\bf P}} \rightarrow \mbox{to the problem} \ / \ \mbox{für das Problem}$	(m)

Tutorial to Statistical Machine Translation

Dr Khali Sima'ar

Word-Base Models

Alignment Symmetriza

Phrase-Based

Limitations of

Syntax

Part II: Trevor Cohn Decoding algorithms and efficiency