Language Model (LM)

LING 570

Fei Xia

Week 4: 10/21/2009

LM

- Word prediction: to predict the next word in a sentence.
 - Ex: I'd like to make a collect ____
- Statistical models of word sequences are called language models (LMs).
- Task:
 - Build a statistical model from the training data.
 - Now given a sentence $w_1 w_2 ... w_n$, we want to estimate its probability $P(w_1 ... w_n)$?
- Goal: the model should prefer good sentences to bad ones.

Some Terms

- Corpus: a collection of text or speech
- Words: may or may not include punctuation marks.

Types: the number of distinct words in a corpus

Tokens: the total number of words in a corpus

Applications of LMs

- Speech recognition
 - Ex: I bought two/too/to books.
- Handwriting recognition
- Machine translation
- Spelling correction

•

Outline

N-gram LM

Evaluation

N-gram LM

N-gram LM

- Given a sentence $w_1 w_2 ... w_n$, how to estimate its probability $P(w_1 ... w_n)$?
- The Markov independence assumption:
 P(w_n | w₁, ..., w_{n-1}) depends only on the previous k words.
- $P(w_1... w_n)$ = $P(w_1) * P(w_2|w_1) * ... P(w_n | w_1, ..., w_{n-1})$ $\approx P(w_1) * P(w_2|w_1) * ... P(w_n | w_{n-k+1}, ..., w_{n-1})$
- 0th order Markov model: unigram model
- 1st order Markov model: bigram model
- 2nd order Markov model: trigram model

Unigram LM

• $P(w_1...w_n)$ $\approx P(w_1)^*P(w_2)^*...P(w_n)$

- Estimating P(w):
 - MLE: P(w) = C(w)/N, N is the num of tokens

- How many states in the FSA?
- How many model parameters?

Bigram LM

- $P(w_1...w_n)$ = $P(BOS w_1...w_n EOS)$ $\approx P(BOS) * P(w_1|BOS) * ... *P(w_n | w_{n-1}) *P(EOS|w_n)$
- Estimating $P(w_n|w_{n-1})$:
 - MLE: $P(w_n) = C(w_{n-1}, w_n)/C(w_{n-1})$
- How many states in the FSA?
- How many model parameters?

Trigram LM

- $P(w_1... w_n) = P(BOS w_1... w_n EOS)$ $\approx P(BOS) * P(w_1|BOS) * P(w_2|BOS, w_1) * ...$ * $P(w_n \mid w_{n-2}, w_{n-1}) * P(EOS \mid w_{n-1} w_n)$
- Estimating $P(w_n|w_{n-2}, w_{n-1})$:
 - MLE: $P(w_n) = C(w_{n-2}, w_{n-1}, w_n)/C(w_{n-2}, w_{n-1})$
- How many states in the FSA?
- How many model parameters?

Text generation

Unigram: To him swallowed confess hear both. Which. Of save on trail for are ay device and rote life have

Bigram: What means, sir. I confess she? then all sorts, he is trim, captain.

Trigram: Sweet prince, Falstaff shall die. Harry of Monmouth's grave.

4-gram: Will you not tell me who I am? It cannot be but so.

N-gram LM packages

SRI LM toolkit

CMU LM toolkit

•

So far

- N-grams:
 - Number of states in FSA: |V|^{N-1}
 - Number of model parameters: |V|^N
- Remaining issues:
 - Data sparse problem → smoothing
 - Unknown words: OOV rate
 - Mismatch between training and test data
 - model adaptation
 - Other LM models: structured LM, class-based LM

Evaluation

Evaluation (in general)

- Evaluation is required for almost all CompLing papers.
- There are many factors to consider:
 - Data
 - Metrics
 - Results of competing systems
 - **—** ...
- You need to think about evaluation from the very beginning.

Rules for evaluation

- Always evaluate your system
- Use standard metrics
- Separate training/dev/test data
- Use standard training/dev/test data
- Clearly specify experiment setting
- Include baseline and results from competing systems
- Perform error analysis
- Show the system is useful for real applications (optional)

Division of data

- Training data
 - True training data: to learn model parameters
 - held-out data: to tune other parameters
- Development data: used when developing a system.
- Test data: used only once, for the final evaluation
- Dividing the data:
 - Common ratio: 80%, 10%, 10%.
 - N-fold validation

Standard metrics for LM

- Direct evaluation
 - Perplexity

- Indirect evaluation:
 - ASR
 - -MT
 - **–** ...

Perplexity

 Perplexity is based on computing the probabilities of each sentence in the test set.

 Intuitively, whichever model assigns a higher probability to the test set is a better model.

Definition of perplexity

Test data $T = s_0 \dots s_m$ Let N be the total number of words in T

$$P(T) = \prod_{i=0}^{m} P(s_i)$$

$$PPL(T) = P(T)^{-\frac{1}{N}} = \frac{1}{\sqrt[N]{P(T)}}$$

Lower values mean that the model is better.

Perplexity

$$PPL(T) = P(T)^{-\frac{1}{N}} = \frac{1}{\sqrt[N]{P(T)}}$$

$$= 2^{-\frac{1}{N}log_2P(T)}$$

$$= 2^{H(L,P)}$$

$$PPL(T) = 10^{-\frac{1}{N}log_{10}P(T)}$$

Calculating Perplexity

$$PPL(T) = 10^{-\frac{1}{N}lgP(T)}$$

Suppose T consists of m sentences: s₁, ..., s_m

$$lgP(T) = lg \prod_{i=1}^{m} P(s_i) = \sum_{i=1}^{m} lgP(s_i)$$

N = word_num + sent_num - oov_num

Calculating P(s)

• Let $s = w_1 ... w_n$

$$P(w_1... w_n) = P(BOS w_1... w_n EOS)$$

= $P(w_1|BOS)*P(w_2|BOS,w_1)*...$
 $P(w_n | w_{n-2}, w_{n-1})*P(EOS | w_{n-1} w_n)$

If a n-gram contains a unknown word, skip the n-gram (i.e., remove it from the Eq) oov_num ++;

Some intuition about perplexity

- Given a vocabulary V and assume uniform distribution; i.e., P(w) = 1/ |V|
- The perplexity of any test data T with unigram LM is:

$$PPL(T) = P(T)^{-\frac{1}{N}} = \frac{1}{|V|}^{N*(-\frac{1}{N})} = |V|$$

 Perplexity is a measure of effective "branching factor".

Standard metrics for LM

- Direct evaluation
 - Perplexity

- Indirect evaluation:
 - ASR
 - -MT
 - **—** ...

ASR

- Word error rate (WER):
 - System: And he saw apart of the movie
 - Gold: Andy saw a part of the movie
 - -WER = 3/7

Summary

N-gram LMs:

- Evaluation for LM:
 - Perplexity = $10^{-1/N * lg P(T)} = 2^{H(L,P)}$
 - Indirect measures: WER for ASR, BLEU for MT, etc.

Next time

Smoothing: J&M 4.5-4.9

Other LMs: class-based LM, structured LM

Additional slides

Entropy

 Entropy is a measure of the uncertainty associated with a distribution.

$$H(X) = -\sum_{x} p(x) \log p(x)$$

- The lower bound on the number of bits it takes to transmit messages.
- An example:
 - Display the results of horse races.
 - Goal: minimize the number of bits to encode the results.

An example

• Uniform distribution: $p_i=1/8$.

$$H(X) = -8*(\frac{1}{8}\log_2\frac{1}{8}) = 3 \text{ bits}$$

Non-uniform distribution: (1/2,1/4,1/8, 1/16, 1/64, 1/64, 1/64, 1/64)

$$H(X) = -\left(\frac{1}{2}\log\frac{1}{2} + \frac{1}{4}\log\frac{1}{4} + \frac{1}{8}\log\frac{1}{8} + \frac{1}{16}\log\frac{1}{16} + 4 + \frac{1}{64}\log\frac{1}{64}\right) = 2 \text{ bits}$$
(0, 10, 110, 1110, 111100, 111101, 111111)

- → Uniform distribution has higher entropy.
- → MaxEnt: make the distribution as "uniform" as possible.

Cross Entropy

Entropy:

$$H(X) = -\sum_{x} p(x) \log p(x)$$

Cross Entropy:

$$H_c(X) = -\sum_{x} p(x) \log q(x)$$

 Cross entropy is a distance measure between p(x) and q(x): p(x) is the true probability; q(x) is our estimate of p(x).

$$H_c(X) \ge H(X)$$

Cross entropy of a language

The cross entropy of a language L:

$$\frac{\sum_{n \to \infty} p(x_{1n}) \log q(x_{1n})}{H(L, q) = -\lim_{n \to \infty} \frac{\sum_{n \to \infty} p(x_{1n}) \log q(x_{1n})}{n}$$

 If we make certain assumptions that the language is "nice", then the cross entropy can be calculated as:

$$H(L,q) = -\lim_{n \to \infty} \frac{\log q(x_{1n})}{n} \approx -\frac{\log q(x_{1n})}{n}$$

Perplexity

$$PPL(T) = P(T)^{-\frac{1}{N}} = \frac{1}{\sqrt[N]{P(T)}}$$
$$= 2^{-\frac{1}{N}log_2}P(T)$$
$$= 2^{H(L,P)}$$