

Softwareprojektpraktikum Maschinelle Übersetzung

Matthias Huck, Daniel Stein {huck,stein}@i6.informatik.rwth-aachen.de

Besprechung 5. Aufgabe 24. Juni 2010

Human Language Technology and Pattern Recognition
Lehrstuhl für Informatik 6
Computer Science Department
RWTH Aachen University, Germany

Contents

1	Maximum Entropy	3
2	Downhill-Simplex-Verfahren	5
3	Och's Minimum Error Rate Training (MERT)	15

1 Maximum Entropy

Motivation:

- ▶ möglichst viele Wissensquellen hinzunehmen
- ▶ aber: nicht alle werden gleich zuverlässig sein
- ► Ziel: Gewichtung der einzelnen Modelle durch Skalierungsfaktoren

Mathematisch:

$$p(e_1^I|f_1^J) = rac{\exp\left(\sum_{m=1}^M \lambda_m h_m(e_1^I,f_1^J)
ight)}{\sum_{ ilde{e}_1^I} \exp\left(\sum_{m=1}^M \lambda_m h_m(ilde{e}_1^I,f_1^J)
ight)}$$

lacktriangle für Skalierungsfaktoren λ_m und Funktionen $h_m(e_1^I,f_1^J)$

Einfache Zusatzmodelle

- ► Anzahl der Wörter auf Target-Seite
- ► Anzahl der bei der Übersetzung benutzten Phrasen
- ► Source-Target Ratio
- **▶** Count-Vektoren (z.B. Phrasenvorkommen >1, >2, >5)
- **▶** Signifikanztests
- **...**

2 Downhill-Simplex-Verfahren

Wie optimiert man nun die verschiedenen Skalierungsfaktoren?

- **▶** Downhill-Simplex
 - > Hillclimbing-Verfahren
 - ▶ langsame Konvergierung, aber relativ robust
 - \triangleright Aufstellen eines N+1-Dimensionalen Vielkants (Simplex)
 - ▶ Schrittweise Verbesserung des schlechtesten Punktes
- zu verbessernde Kosten: z.B. BLEU

Algorithmus

Initialisierung:

ightharpoonup Simplex aufspannen: N+1 Werte berechnen

In jeder Schleife:

- **▶** Werte sortieren, Schwerpunkt berechnen
- ▶ versuchen, den schwächsten Punkt zu verbessern
- **▶** im Notfall den Simplex zusammenziehen

Schwächsten Punkt verbessern

- lacktriangleright Berechnung des Simplex-Schwerpunktes $x_0 = rac{\sum_{n=1}^N x_i}{N}$
- ▶ Verlagerung des schlechtesten Wertes
- durch Reflektion:

$$x_r = x_0 + lpha(x_0 - x_{worst})$$

▶ durch Erweiterung:

$$x_e = x_0 + \gamma (x_0 - x_{worst})$$

durch Kontraktion:

$$x_c = x_0 +
ho(x_0 - x_{worst})$$

ightharpoonup typische Werte: $lpha=1.0, \gamma=2.0,
ho=0.5$

Downhill Simplex

Algorithm 1: Downhill Simplex

while Optimierungskriterium nicht erreicht do

```
SORTIERE Simplexpunkte nach Wert: f(x_1) \leq f(x_2) \leq \cdots \leq f(x_{N+1});
BERECHNE Schwerpunkt x_0 aller Punkte ausser x_{N+1};
if f(x_1) \leq f(x_r) \leq f(x_N) then
  REFLEKTIERE, d.h. ersetze x_{N+1} durch x_r;
else if f(x_r) < f(x_1) then
  if f(x_e) \leq f(x_r) \leq f(x_1) then
 EXPANDIERE, d.h. ersetze x_{N+1} durch x_e;
  else
 REFLEKTIERE, d.h. ersetze x_{N+1} durch x_r;
 // f(x_r) > f(x_N)
else
  if f(x_c) \leq f(x_{N+1}) then
 KOMPRIMIERE, d.h. ersetze x_{N+1} durch x_c;
  else
 KONTRAHIERE Simplex, x_i = x_1 + \sigma(x_i - x_1) \quad \forall i \in \{2, \dots, N+1\};
```


3 Och's Minimum Error Rate Training (MERT)

- **▶** Basiert auf der Powell's Methode
- ► Üblicherweise schneller und stabiler als Downhill Simplex
- ▶ Ansatz: es wird jeweils nur ein Parameter λ_k auf einmal verändert
- ▶ Idee: nicht jede Position wird berechnet, sondern nur die wesentlichen

$$\sum_{m} \lambda_{m} h_{m}(e_{1}^{I}, f_{1}^{J}) = \sum_{m
eq k} \lambda_{m} h_{m}(e_{1}^{I}, f_{1}^{J}) + \lambda_{k} h_{k}(e_{1}^{I}, f_{1}^{J})$$

Results on newsdev 08

Results on newstest 08

Gesamtkosten von einer einzigen Übersetzung

Schnittpunkte der N-Best Hypothesen für Satz Eins

Schnittpunkte der N-Best Hypothesen für Satz Zwei

Berechnung der Konvexen Hülle

Algorithm 2: Line Sweep Algorithmus

```
input: Array a der Größe K mit Linien sortiert nach Steigung. j=0
for (i = 0 \dots K - 1;) do
  SETZE currentIntersection = a[i];
  SETZE currentIntersection.previous = minimum;
  if 0 < j then
 while Steigung von a[j-1] == Steigung von currentIntersection, aber Offset geringer do
 VERRINGERE j;
 while (0 < j) do
 SETZE currentIntersection.previous auf Schnittpunkt mit a[j-1];
 if a[j-1].previous < currentIntersection.previous then

 break:


 VERRINGERE j;
 if 0 == i then
 currentIntersection.previous = minimum;
 a[inc(j)] = currentIntersection;
  else
 a[inc(j)] = currentIntersection;
GIB a[0 \dots j] als Lösung;
```


Algorithm 3: Eliminiere niedriger gelegene Linien while Steigung von a[j-1] == Steigung von currentIntersection, aber Offset geringer do

Algorithm 4: Vergleiche Schnittpunkte


```
while (0 < j) do
```

SETZE currentIntersection.previous auf Schnittpunkt mit a[j-1];

if a[j-1].previous < currentIntersection.previous then

_break;

Algorithm 5: Vergleiche Schnittpunkte

```
while (0 < j) do
```


SETZE currentIntersection.previous auf Schnittpunkt mit a[j-1];

24

if a[j-1].previous < currentIntersection.previous then

_break;

Algorithm 6: Vergleiche Schnittpunkte

```
while (0 < j) do
```

SETZE currentIntersection.previous auf Schnittpunkt mit a[j-1];

if a[j-1].previous < currentIntersection.previous then

_break;

Schnittpunkt-Berechnung

CHOR DER ÄNGSTLICHEN STUDENTEN:

Schnittpunkt-Berechnung?

[unsicher] Herrjemine, wie ging denn das noch?

ASSISTENTEN:

[fürsorglich] Der Schnittpunkt berechnet sich als

 $(\mathsf{Steigung}(a) - \mathsf{Steigung}(b))/(\mathsf{Offset}(b) - \mathsf{Offset}(a))$

CHOR DER ÄNGSTLICHEN STUDENTEN:

[erleichtert] Ei der Daus, stimmt ja!

Algorithmus

Algorithm 7: MERT

INITIALISIERE;

while Neue Hypothese produziert wird do

while Parameter ändern sich do

Berechne neue (zufällige) Parameter-Reihenfolge;

for Jeden Parameter do

Berechne alle Schnittpunkte aller N-Best Listen;

Berechne BLEU neu für alle Schnittpunkte (effizient!);

_Wähle besten Parameter;

Erzeuge neue N-Best Liste mit neuen Parametern;

Füge die neuen N-Best Einträge zu der alten Liste hinzu

Fragen?

Wenn ihr jetzt immer noch nicht wisst, wo unser Büro ist, haben wir was falsch gemacht :-)

