BIGRAMS AND TRIGRAMS

John Fry Boise State University

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

Probability of a bigram w_1 w_2

- $P(w_1 \ w_2)$ denotes the probability of the word pair $w_1 \ w_2$ ocurring in sequence (e.g., of the, say unto, etc.)
- If we make one minor simplifying assumption, then the formula is exactly the same as for a single word:

$$P(w_1 \ w_2) = \frac{c(w_1 \ w_2)}{N}$$

ullet In fact, this method extends to n-grams of any size:

$$P(w_1 \dots w_n) = \frac{c(w_1 \dots w_n)}{N}$$

n-grams

- We can extend the notion of the probability of a word to the probability of a *pair* of words
- A sequence of two words (e.g., of the) is called a bigram
- A three-word sequence (e.g., sound of the) is called a trigram
- The general term n-gram means 'sequence of length n'

n	Name	Example
1	unigram	sky
2	bigram	the sky
3	trigram	across the sky
4+	4-gram?	comes across the sky

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

A corpus of N tokens has N n-grams

- \bullet If we affix n-1 dummy symbols (<s1>, <s2> etc.) to the start or end of a text, then the text will contain N n-grams
- Result: a text of length N always has N n-grams (for any n)
- Example text: a screaming comes across the sky (N=6)

Unigrams	Bigrams	Trigrams
а	<s1> a</s1>	<s1> <s2> a</s2></s1>
screaming	a screaming	<s2> a screaming</s2>
comes	screaming comes	a screaming comes
across	comes across	screaming comes across
the	across the	comes across the
sky	the sky	across the sky

The paste command

• The paste command concatenates two vectors as strings

```
> paste("hello", "world")
[1] "hello world"
> paste("Today is", date())
[1] "Today is Sun Oct 24 21:10:24 2010"
```

 If the arguments are vectors, they are concatenated term-byterm, and recycled as needed

```
> paste(c("a","b"), c(1,2))
[1] "a 1" "b 2"

> paste("A", 1:5)
[1] "A 1" "A 2" "A 3" "A 4" "A 5"
```

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

Extracting trigrams in R using paste

```
> uni2
[1] "screaming" "comes" "across" "the" "sky" "."

# Again, remove the first element and add a period at the end
> uni3 <- c(uni2[-1], ".")

> uni3
[1] "comes" "across" "the" "sky" "." "."

# Find all trigrams using paste
> paste(uni, uni2, uni3) # Notice there are six
[1] "a screaming comes" "screaming comes across"
[3] "comes across the" "across the sky"
[5] "the sky ." "sky . ."
```

Extracting bigrams in R using paste

```
# Create a list of six unigrams
> uni = c("a", "screaming", "comes", "across", "the", "sky")

# Remove the first element and add a period at the end
> uni2 <- c(uni[-1], ".")

> uni2
[1] "screaming" "comes" "across" "the" "sky" "."

# Find all bigrams using paste
> paste(uni, uni2)  # Notice there are six
[1] "a screaming" "screaming comes" "comes across"
[4] "across the" "the sky" "sky ."
```

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

5

Bigram probabilities in the Bible

```
# Read in the text
> bible <- scan(what="c", sep="\n", file="bible-kjv.txt")
Read 74645 items

# Convert to lower case
> bible <- tolower(bible)

# Delete chapter:verse numbers like 1:1 when tokenizing
> tokens <- unlist(strsplit(bible, "[^a-z]+"))

# Remove empty tokens
> tokens <- tokens[tokens != ""]

# Compute N, the number of tokens
> length(tokens)
[1] 791842
```

Bigram probabilities in the Bible

```
# Remove the first element and add a period at the end
> tokens2 <- c(tokens[-1], ".")
# Note the length stays the same
> length(tokens2)
[1] 791842
# Create a sorted table of bigram type frequencies
> freq <- sort(table(paste(tokens, tokens2)), decreasing=T)
> head(freq)
 and he shall be
  of the the lord and the
 in the
 11542
 7035
 6268
 5031
 2791
 2461
```

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

Trigram probabilities in the Bible

854

the lord and

816

Bigram probabilities in the Bible

```
> for (b in names(freq)[1:15]) {
 cat(b, freq[b], freq[b]/791842, "\n", sep="\t")
  };
of the
 0.01457614
 11542
the lord
 7035
 0.008884348
and the
 6268
 0.00791572
in the
 5031
 0.00635354
and he
 2791
 0.003524693
shall be
 2461
 0.003107943
to the
 2152
 0.002717714
 0.002707611
all the
 2144
 2086
 0.002634364
and they
unto the
 2032
 0.002566169
i will
 1922
 0.002427252
of israel
 1697
 0.002143104
for the
 1675
 0.002115321
 1659
 0.002095115
the king
 1649
 0.002082486
said unto
```

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

Q

Trigram probabilities in the Bible

```
> for (t in names(freq)[1:15]) {
 cat(t, freq[t], freq[t]/791842, "\n", sep="\t")
  };
of the lord
 1775
 0.002241609
the son of
 1450
 0.001831173
the children of
 1355
 0.0017112
the house of
 883
 0.001115121
saith the lord
 854
 0.001078498
the lord and
 816
 0.001030509
out of the
 805
 0.001016617
and i will
 672
 0.0008486542
children of israel
 647
 0.0008170822
the land of
 617
 0.0007791958
and the lord
 571
 0.0007211035
and all the
 561
 0.0007084747
the sons of
 560
 0.0007072118
and he said
 510
 0.0006440679
unto the lord
 509
 0.000642805
```

saith the lord

the house of

883

n-gram models of language

ullet An n-gram model is a statistical model of language in which the previous n-1 words are used to predict the next one

Sue swallowed the large green . . .

ullet The term $n\text{-}\mathit{gram}$ means 'sequence of length n'

n	Name	Example
1	unigram	sky
2	bigram	the sky
3	trigram	across the sky
4+	4-gram?	comes across the sky

 \bullet n-gram language models are often called just language models

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

- 10

Are words independent events?

- \bullet Why do we want to examine the previous n-1 words in order to predict the next one?
- ullet In the case of coin flipping, the previous n-1 coin flips are useless in predicting the result of the next one, because each coin flip is an *independent event*
- In language, however, each word is highly dependent on the previous context

weapons of mass . . .

• We therefore need the concept of *conditional probability* in order to make good predictions

Applications of word prediction

Detecting typos that are real English words

They are leaving in about fifteen *minuets* to go to her house.

The study was conducted mainly be John Black.

The design *an* construction of the system will take more than a year.

Hopefully, all with continue smoothly in my absence.

Can they *lave* him my messages?

I need to *notified* the bank of [this problem.]

He is trying to fine out.

- Avoiding unlikely speech recognition results
 - The sign said key pout
 - Don't take a fence
 - Hi sealing
 - III eagle operations
 - Super fish'll dream

Independence of events

ullet To say events A and B are independent means

$$P(A \cap B) = P(A) P(B)$$

• Coin toss example: the probability of two heads in a row is

$$P(h_1 \cap h_2) = P(h_1) P(h_2)$$

= 1/2 × 1/2 = 1/4

• The probability of three heads in a row is

$$P(h_1 \cap h_2 \cap h_3) = P(h_1) P(h_2) P(h_3)$$

= 1/2 \times 1/2 \times 1/2 \times 1/8

Conditional probability

 \bullet The conditional probability of an event A given that an event B has occurred (where P(B)>0) is defined as

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

- \bullet This can be rewritten as the product rule: $P(A\cap B)=P(B)\;P(A|B)$
- If A and B are independent, then P(A|B) = P(A)

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

16

18

More examples

• Two cards are drawn from a deck of 52 cards. What is the probability that both are queens?

$$P(Q_1 \cap Q_2) = P(Q_1) P(Q_2|Q_1)$$

= $\frac{4}{52} \times \frac{3}{51} = \frac{1}{221}$

• A die is rolled; what is the probability of getting a 4, given that an even number was rolled?

$$P(F|E) = \frac{P(F \cap E)}{P(E)}$$
$$= \frac{\frac{1}{6}}{\frac{1}{2}} = \frac{1}{3}$$

Example of the product rule

- Suppose it rains once every 10 days, and on rainy days you are 90% likely to carry an umbrella. What is the likelihood that you carry an umbrella in the rain on any given day?
- The product rule states $P(A \cap B) = P(B) \ P(A|B)$
- This gives us

$$\begin{array}{ll} P(umbrella \cap rain) &= P(rain) \ P(umbrella | rain) \\ &= 0.10 \times 0.90 \\ &= 0.09 \end{array}$$

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

17

Predicting the next word

• According to the definition of conditional probability, the probability of seeing word w_n given the previous words $w_1, w_2, \ldots w_{n-1}$ is:

$$P(w_n|w_1...w_{n-1}) = \frac{P(w_1...w_n)}{P(w_1...w_{n-1})}$$

• Bigram example

$$P(lunch|eat) = \frac{P(eat\ lunch)}{P(eat)}$$

• Trigram example

$$P(lunch|to\ eat) = \frac{P(to\ eat\ lunch)}{P(to\ eat)}$$

Predicting the next word based on corpus counts

• We can *estimate* the conditional probability of seeing word w_n by using counts from a corpus:

$$P(w_n|w_1...w_{n-1}) = \frac{c(w_1...w_n)}{c(w_1...w_{n-1})}$$

• Bigram example

$$P(lunch|eat) = \frac{c(eat\ lunch)}{c(eat)}$$

• Trigram example

$$P(lunch|to\ eat) = \frac{c(to\ eat\ lunch)}{c(to\ eat)}$$

• This method is called Maximum Likelihood Estimation (MLE)

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

20

22

Generating random sentences from WSJ

1. Sample sentence from a unigram language model:

Months the my and issue of year foreign new exchange's september were recession exchange new endorsed a acquire to six executives.

2. Sample sentence from a bigram language model:

Last December through the way to preserve the Hudson corporation N. B. E. C. Taylor would seem to complete the maj or central planners one point five percent of U. S. E. has already old M. X. corporation of living on information such as more frequently fishing to keep her.

3. Sample sentence from a trigram language model:

They also point to ninety nine point six billion dollars from two hundred four oh six three percent of the rates of interest stores as Mexico and Brazil on market conditions.

Predicting words based on Shakespeare

• What is the probability of seeing *the*, given that we've just seen *of*?

$$P(the|of) = \frac{c(of\ the)}{c(of)} = \frac{1496}{17481} = 0.086$$

• What is the probability of seeing *king*, given that we've just seen *the*?

$$P(king|the) = \frac{c(the\ king)}{c(the)} = \frac{877}{27378} = 0.032$$

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

2

British food anyone?

- Statistical models of language implicitly encode both linguistic and cultural facts
- Bigram counts from the Google 1T web dataset

Chinese food 203,759
Mexican food 176,022
Indian food 120,449
Thai food 118,057
British food 36,444

- This is one reason Chomsky argued against statistical models
- Just because *Albanian food* doesn't appear in our corpus doesn't mean it doesn't exist

Smoothing

- ullet MLE assigns zero probability to any $n\text{-}\mathrm{gram}$ not in the corpus
- This is too strict, because there are many perfectly good n-grams that just happen to not be in the corpus
- *Smoothing* is a way of assigning a small but non-zero probability to these "zero probability *n*-grams"
- Smoothing is also called discounting because the probabilities
 of the higher-probability n-grams are discounted a certain
 amount, and this amount is redistributed among the zeroprobability n-grams
- This allows us to assign probabilities to utterances we have never seen before (e.g., colorless green ideas sleep furiously)

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

24

Good-Turing discounting

- Good-Turing smoothes $P(a) = \frac{c_a}{N}$ to $P'(a) = \frac{c_a*}{N}$
- We discount the original MLE count c to $c* = (c+1)\frac{N_{c+1}}{N_c}$, where N_c is the number of N-grams that occur c times
- Example: Good-Turing discounted counts c* for AP newswire bigrams (N_0 is V^2 minus all the bigrams we have seen):

c (MLE)	N_c	c* (GT)
0	74,671,100,000	0.0000270
1	2,018,046	0.446
2	449,721	1.26
3	188,933	2.24
4	105,668	3.24
5	68,379	4.22
6	48,190	5.19
7	35,709	6.21
8	27,710	7.24
9	22,280	8.25

Add-one smoothing

- \bullet $\it Add\mbox{-}one~(\it Laplace)$ smoothing adds 1 to each count, then normalizes the denominator with the vocabulary size V
- ullet For any n-gram a:

$$P'(a) = \frac{C(a) + 1}{N + V^n}$$

- In practice, add-one smoothing gives poor results because it assigns too much probability mass to unseen n-grams
- The problem: add-one smoothing assumes a uniform prior on events (i.e., that every *n*-gram is equally likely)
- In language, all *n*-grams are **not** equally likely (Zipf's Law)

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

25

Backoff to bigrams and unigrams

- ullet Backoff is another method for dealing with unseen $n\text{-}\mathrm{grams}$
- One backoff method, due to Jelinek & Mercer (1980), computes the probability of a trigram as the sum of three weighted probabilities: trigram, bigram, and unigram

$$P'(w_i|w_{i-2} w_{i-1}) = \lambda_1 P(w_i|w_{i-2} w_{i-1}) + \lambda_2 P(w_i|w_{i-1}) + \lambda_3 P(w_i)$$

- Reasonable weights might be $\lambda_1=$ 0.6, $\lambda_2=$ 0.3, $\lambda_3=$ 0.1
- A better method is to compute separate weights for each bigram: $\lambda_1(w_{i-2}\ w_{i-1}),\ \lambda_2(w_{i-2}\ w_{i-1}),\ \lambda_3(w_{i-2}\ w_{i-1})$
- The larger $C(w_{i-2} \ w_{i-1})$ is, the more weight we give to λ_1

Evaluating language models: perplexity

- A good language model assigns high probability to test data
- We quantify this as *perplexity* (the lower the better), which is defined in terms of entropy: $PP(X) = 2^{H(X)}$
- ullet For a test corpus $W=w_1\dots w_N$, the perplexity PP(W) is

$$PP(W) = P(w_1 \dots w_N)^{-\frac{1}{N}} = \sqrt[N]{\frac{1}{P(w_1 \dots w_N)}}$$

• For example, in the case of a bigram model we compute

$$PP(W) = \sqrt[N]{\frac{1}{\prod_{k=1}^{N} P(w_k|w_{k-1})}}$$

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

20

Summary: language modeling

- Since words are not independent events, statistical language models employ *conditional probabilities*
- ullet In particular, an n-gram language model uses the previous n-1 words to predict the next one

$$P(w_n|w_1...w_{n-1}) = \frac{P(w_1...w_n)}{P(w_1...w_{n-1})}$$

- We can *estimate* probabilities of particular word sequences using counts from a large corpus
- *Smoothing* (*discounting*) is used to assign small non-zero probabilities to *n*-grams that do not appear in the corpus
- Model m of distribution p can be evaluated in terms of its cross entropy H(p,m) or perplexity $2^{H(p,m)}$ (lower is better)

Example of per-word perplexity

- Jurafsky & Martin trained unigram, bigram, and trigram grammars on 38 million words from the WSJ, using a 20,000 word vocabulary with backoff and GT discounting
- They then computed the perplexity of each of these models on a previously unseen test set of 1.5 million words

	Cross	
	entropy	Perplexity
Model	H(p,m)	$2^{H(p,m)}$
Unigram	9.91	962
Bigram	7.41	170
Trigram	6.77	109

• H(p,m) is the *cross entropy* of model m of distribution p, and is an upper-bound estimate of the true entropy H(p)

Linguistics 497: Corpus Linguistics, Spring 2011, Boise State University

29