

Chapter 3: Basics of Language Modelling

Language Models are used in

- Speech Recognition
- Machine Translation
- Natural Language Generation
- Query completion
- Caption Generation

Quality of LMS:

need a simple evaluation metric for fast turnaround times in experiments

What's in your hometown newspaper???

What's in your hometown newspaper today

It's raining cats and ???

It's raining cats and dogs

President Bill ???

President Bill Gates

Definition Language Model

A language model either:

 Predicts the next word w given a sequence of predecessor words h (history)

$$P(w_i | h_i) = P(w_i | w_1,...w_{i-1})$$
 with i : position in text

or

Predicts the probability of a sequence of words

$$P(w_1, w_2,, w_N) = P(W)$$

Language Model in Speech Recognition (ASR)

Language Model in Machine Translation (MT)

Sentence Completion

- Directly use of P(w|h)
- Needs good search algorithms

The Markov Assumption: truncate the history

Cutting history to M-1 words:

$$P(w_i | w_1, w_2,, w_{i-1}) = P(w_i | w_{i-M+1}, ..., w_{i-1})$$

Special cases:

$$P(w_i | w_1, w_2, w_{i-1}) \approx \frac{1}{W}$$

$$P(w_i | w_1, w_2, w_{i-1}) \approx P(w_i)$$

$$P(w_i | w_1, w_2, w_{i-1}) \approx P(w_i | w_{i-1})$$

$$P(w_i | w_1, w_2, w_{i-1}) \approx P(w_i | w_{i-2}, w_{i-1})$$

. . . .

How would you measure the quality of an LM?

Definition of Perplexity

Let $w_1, w_2, \dots w_N$ be an independent test corpus not used during training.

Perplexity

$$PP = P(w_1, w_2,, w_N)^{-1/N}$$

Interpretation:

Normalized probability of test corpus

Example: Zerogram Language Model

"Zerogram"
$$P(w_i | w_1, w_2,, w_{i-1}) \approx \frac{1}{W}$$

$$\begin{aligned} & \text{PP} = \text{P}(w_1, w_2, \dots, w_N)^{-1/N} \\ &= \left(\prod_{i=1}^{N} \frac{1}{W}\right)^{-1/N} \\ &= W \end{aligned}$$
 Interpretation: perplexity is the "average" de-facto size of vocabulary

Assumption:

Use an M-gram language model History h_i=w_{i-M+1} ... w_{i-1}

Idea:

collapse all identical histories

Alternate Formulation

Example:

M=2

Corpus:

"to be or not to be"

$$h_2$$
="to" w_2 ="be"

→ calculate P("be"|"to") only once and scale it by
2

$$PP = P(w_1, w_2, w_N)^{-1/N}$$

$$= \left(\prod_{i=1}^{N} P(w_i \mid h_i)\right)^{-1/N}$$

Try to get rid of product

Use Bayes decomposition

$$= \exp \left[\log \left(\prod_{i=1}^{N} P(w_i \mid h_i) \right)^{-1/N} \right)$$

$$= \exp\left(-\frac{1}{N}\log\left(\prod_{i=1}^{N}P(w_i \mid h_i)\right)\right)$$

$$= \exp\left(-\frac{1}{N}\log\left(\prod_{i=1}^{N}P(w_i \mid h_i)\right)\right)$$

$$= \exp\left(-\frac{1}{N}\sum_{i=1}^{N}\log(P(w_i \mid h_i))\right)$$

$$= \exp\left(-\frac{1}{N}\sum_{w,h}N(w,h)\log(P(w|h))\right)$$

$$= \exp \left(-\sum_{w,h} f(w,h) \log(P(w|h))\right)$$

N(w,h): absolute frequency of sequence h,w on test corpus

f(w,h) relative frequency of sequence h,w on test corpus

Alternate Formulation: Final Result

$$PP = P(w_1...w_N)^{-1/N}$$

$$= \exp\left(-\sum_{w,h} f(w,h)\log(P(w|h))\right)$$

Perplexity can also be calculated using conditional probabilities trained in the training corpus and

relative frequencies from the test corpus.

"Zerogram"
$$P(w_i \mid w_1, w_2,, w_{i-1}) \approx \frac{1}{W}$$

$$PP = \exp\left(-\sum_{w,h} f(w,h)\log(P(w|h))\right) = \exp\left(-\sum_{w,h} f(w,h)\log\left(\frac{1}{W}\right)\right)$$

$$= \exp\left(-\log\left(\frac{1}{W}\right)\sum_{w,h} f(w,h)\right) = \exp\left(\log\left(W\right) * 1\right) = W$$

Identical result

Perplexity and Error Rate

Perplexity is correlated to word error rate

Power law relation

Definition:

- Let w follow h in the test text
- Sort all words after a given history according to p(w|h)
- Determine position of correct word w
- Average over all events in the test text

Alternative: Average Rank

Task: guess the next word

Metric:
Measure how many attempts it takes

25

Measure	Correlation with ASR error rate
Perplexity	0.955
Mean Rank	0.957

Mean rank equally good in predicting ASR performance

Summary

- Language models predict the next word
- Applications:
 - Speech Recognition
 - Machine Translation
 - Natural Language Generation
 - Information retrieval
 - Sentence Completion
- Perplexity:
 - Measures quality of language model