

Machine Translation: Interlingual Methods

Bonnie J. Dorr, Eduard H. Hovy, Lori S. Levin

Thanks to Les Sikos

- What is Machine Translation (MT)?
 - Automated system
 - Analyzes text from Source Language (SL)
 - Produces "equivalent" text in Target Language (TL)
 - Ideally without human intervention


- Three main methodologies for Machine Translation
 - Direct
 - Transfer
 - Interlingual

• Three main methodologies for Machine


Figure 1: The Vauquois Triangle for MT

Three main methodologies for Machine Translation


Figure 1: The Vauquois Triangle for MT

Three main methodologies for Machine

Translation

Translation

Translation

Translation

Translation

Translation

Translation


Figure 1: The Vauquois Triangle for MT

- Interlingua
 - Single underlying representation for both SL and TL which ideally
 - Abstracts away from language-specific characteristics
 - Creates a "language-neutral" representation
 - Can be used as a "pivot" representation in the translation

- Cost/Benefit analysis of moving up the triangle
 - Benefit
 - Reduces the amount of work required to traverse the gap between languages
 - Cost
 - Increases amount of analysis
 - Convert the source input into a suitable pre-transfer representation
 - Increases amount of synthesis
 - Convert the post-transfer representation into the final target surface form

- Two major advantages of Interlingua method
 - 1. The more target languages there are, the more valuable an Interlingua becomes


Two major advantages of Interlingua method

 Interlingual representations can also be used by NLP systems for other multilingual applications


Figure 2: Use of Interlingua in Multiple Applications

- Sounds great, but...due to many complexities
 - Only one interlingual MT system has ever been made operational in a commercial setting
 - KANT (Nyberg and Mitamura, 1992, 2000; Lonsdale et al., 1995)
 - Only a few have been taken beyond research prototype

- KANT system (Nyberg and Mitamura, 1992)
 - Only interlingual MT system that has ever been made operational in a commercial setting
 - Caterpillar document workflow (mid-90s)
 - Knowledge-based system
 - Designed for translation of technical documents written in Caterpillar Technical English (CTE) to French, Spanish, and German
 - Controlled English no pronouns, conjunctions,...

- Loss of Stylistic Elements
 - Because representation is independent of syntax
 - Generated target text reads more like a paraphrase
 - Style and emphasis of the original text are lost
 - Not so much a failure of Interlingua as incompleteness
 - Caused by a lack of understanding of discourse and pragmatic elements required to recognize and appropriately reproduce style and emphasis
 - In some cases it may be an advantage to ignore the author's style
 - Outside the field of artistic texts (poetry and fiction) syntactic form of source text is superfluous

- Loss of Stylistic Elements
 - Current state of the art
 - It is only possible to produce reliable interlinguas between language groups (e.g., Japanese – Western European) within specialized domains

- Linguistic Divergences
 - Structural differences between languages
 - Categorical Divergence
 - Translation of words in one language into words that have different parts of speech in another language
 - » To be jealous
 - » Tener celos (To have jealousy)

- Linguistic Divergences
 - Conflational Divergence
 - Translation of two or more words in one language into one word in another language
 - » To kick
 - » Dar una patada (Give a kick)

- Linguistic Divergences
 - Structural Divergence
 - Realization of verb arguments in *different* syntactic configurations in different languages
 - » To enter the house
 - » Entrar en la casa (Enter in the house)

- Linguistic Divergences
 - Head-Swapping Divergence
 - Inversion of a structural-dominance relation between two semantically equivalent words
 - » To run in
 - » Entrar corriendo (Enter running)

- Linguistic Divergences
 - Thematic Divergence
 - Realization of verb arguments that reflect different thematic to syntactic mapping orders
 - » I like grapes
 - » Me gustan uvas (To-me please grapes)

- Linguistic Divergences may be the norm rather than the exception
 - Differences in MT architecture (direct, transfer, interlingual) are crucial for resolution of
 - cross-language divergences
 - Interlingua approach takes advantage of the compositionality of basic units of meaning to resolve divergences

For example:

To kick – Dar una patada (Give a kick)

- Conflational divergence can be resolved by mapping English kick into two components before translating into in Spanish
 - Motional component (movement of the leg)
 - Manner component (a kicking motion)

- Pangloss project (Frederking et al., 1994)
 - Ambitious attempt to build rich interlingual expressions
 - Uses humans to augment system analysis
 - Representation includes a set of frames for representing semantic components, each of which
 - Are headed by a unique identifier
 - And have a separate frame with aspectual information (duration, telicity, etc.)
 - Some modifiers are treated as scalars and represented by numerical values

- Mikrokosmos (Mahesh and Nirenburg, 1995) / OntoSem (Nirenburg and Raskin, 2004)
 - Focus is to produce semantically rich Text-Meaning Representations (TMRs) of text
 - TMRs use a language-independent metalanguage also used for static knowledge resources
 - TMRs aimed at the most difficult problems of NLP;
 Disambiguation, reference resolution
 - Goal is to populate a fact repository with TMRs as a language-independent search space for questionanswering and knowledge-extraction

- PRINCITRAN (Dorr & Voss, 1996)
 - Approach assumes an interlingua derived from lexical semantics and predicate decomposition
 - Jackendoff 1983, 1990; Levin & Rappaport-Hovav 1995a, 1995b
 - Has not complicated, but rather facilitated, the identification and construction of systematic relations at the interface between each level

Motivation for Non-Uniform Approach

German: Der Berg liegt im Suden der Stadt

- Ambiguous in English:
 - The mountain lies in the south of the city
 - The mountain lies to the south of the city
- In other words, the German phrase maps to two
 - distinct representations

- Using Default knowledge in the KR
 - Mountains are physical entities, typically distinct and external to cities
 - System chooses second translation
 - The mountain lies to the south of the city
- Using specific facts in the KR
 - A particular mountain is in the city
 - System overrides default knowledge and chooses first translation
 - The mountain lies in the south of the city

- The need to translate such sentences accurately is a clear case of where general as well as specific real-world knowledge should assist in eliminating inappropriate translations
 - Knowledge Representational level, not the Interlingual level, provides this capability in this model

- Lexical Conceptual Structure (LCS)
 - Used as part of many MT language pairs including ChinMT (Habash et al., 2003a)
 - Chinese-English
 - Also been used for other natural language applications
 - Cross-language information retrieval

- Lexical Conceptual Structure (LCS)
 - Approach focuses on linguistic divergences
 - For example Conflational divergence

Arabic: The reporter caused the email to go to

Al-Jazeera in a sending manner.

English: The reporter emailed Al-Jazeera.

LCS representation

LCS representation

 Primary components of meaning are the toplevel conceptual nodes cause and go

Current Efforts LCS representation

```
(event cause
(thing[agent] reporter+)
(go loc
(thing[theme] email+)
(path to loc
(thing email+)
(position at loc (thing email+) (thing[goal] aljazeera+)))
(manner send+ingly)))
```

- Primary components of meaning are the top-level conceptual nodes cause and go
- These are taken together with their arguments
 - Each identified by a semantic role (agent, theme, goal)
- And a modifier (manner) send+ingly


LCS as an interlingua?

- Jackendoff wasn't trying to capture all of meaning – just the semantics that corresponds to syntactic generalizations
- Ch-of-loc, causation, states, ... are very fundamental. If we don't get anything else, we should get at least these
- LCS highlights just these relations not bad for an interlingua, but what about those stylistic things, etc?

- Approximate Interlingua (Dorr and Habash, 2002)
 - Depth of knowledge-based systems is approximated
 - Taps into the richness of resources in one language (often English)
 - This information is used to map the sourcelanguage input to the target-language output

- Approximate Interlingua (Dorr and Habash, 2002)
 - Focus on linguistic divergences but with fewer knowledge-intensive components than in LCS
 - Key feature
 - Coupling of basic argument-structure information with some, but not all, components the LCS representation
 - Only the top-level primitives and semantic roles are retained
 - This new representation provides the basis for generation of multiple sentences that are statistically pared down – ranked by TL constraints

Approximate Interlingua representation:


- Check top-level conceptual nodes for matches
- Check unmatched thematic roles for 'conflatability'
 - Cases where semantic roles are absorbed into other predicate positions
- Here there is a relation between the conflated argument EMAIL_N and EMAIL_√