Overview of Statistical Language Models

ChengXiang Zhai

Department of Computer Science University of Illinois, Urbana-Champaign

Outline

- What is a statistical language model (SLM)?
- Brief history of SLM
- Types of SLM
- Applications of SLM

What is a Statistical Language Model (LM)?

- A probability distribution over word sequences
 - $-p("Today is Wednesday") \approx 0.001$
 - $-p("Today Wednesday is") \approx 0.000000000001$
 - -p("The eigenvalue is positive") ≈ 0.00001
- Context-dependent!
- Can also be regarded as a probabilistic mechanism for "generating" text, thus also called a
 - "generati

Today Wednesday is

The eigenvalue is positive

Definition of a SLM

- Vocabulary set: V={t1, t2, ..., tN}, N terms
- Sequence of M terms: s= w1 w2 ...wM , wi ∈V
- Probability of sequence s:
 - p(s)=p(w1 w2 ... wM)=?
- How do we compute this probability? How do we "generate" a sequence using a probabilistic model?
 - Option 1: Assume each sequence is generated as a "whole unit"
 - Option 2: Assume each sequence is generated by generating one word each time
 - Each word is generated independently
 - Option 3: ??

Brief History of SLMs

- 1950s~1980: Early work, mostly done by the IR community
 - Main applications are to select indexing terms and rank documents
 - Language model-based approaches "lost" to vector space approaches in empirical IR evaluation
 - Limited models developed
- 1980~2000: Major progress made mostly by the speech recognition community and NLP community
 - Language model was recognized as an important component in statistical approaches to speech recognition and machine translation
 - Improved language models led to reduced speech recognition errors and improved machine translation results
 - Many models developed!

Brief History of SLMs

- 1998~2010: Progress made on using language models for IR and for text analysis/mining
 - Success of LMs in speech recognition inspired more research in using LMs for IR
 - Language model-based retrieval models are at least as competitive as vector space models with more guidance on parameter optimization
 - Topic language model (PLSA & LDA) proposed and extensively studied
- 2010~ present: Neural language models emerging and attracting much attention
 - Addressing the data sparsity challenge in "traditional" language model
 - Representation learning (word embedding)

Types of SLM

- "Standard" SLMs all attempt to formally define p(s) =p(w1....wM)
 - Different ways to refine this definition lead to different types of LMs (= different ways to "generate" text data)
 - Pure statistical vs. Linguistically motivated
 - Many variants come from different ways to capture dependency between words
- "Non-standard" SLMs may attempt to define a probability on a transformed form of a text object
 - Only model presence or absence of terms in a text sequence without worrying about different frequencies
 - Model co-occurring word pairs in text

— ...

The Simplest Language Model: Unigram LM

- Generate text by generating each word INDEPENDENTLY
- Thus, $p(w_1 \ w_2 \ ... \ w_n) = p(w_1)p(w_2)...p(w_n)$
- Parameters: $\{p(t_i)\}\ p(t_1)+...+p(t_N)=1$ (N is voc. size)
- Text = sample drawn according to this word distribution


```
p("today is Wed")
= p("today")p("is")p("Wed")
= 0.0002 × 0.001 × 0.000015
```


More Sophisticated LMs

- N-gram language models
 - In general, $p(w_1 w_2 ... w_n) = p(w_1)p(w_2 | w_1)...p(w_n | w_1 ... w_{n-1})$
 - n-gram: conditioned only on the past n-1 words
 - = E.g., bigram: $p(w_1 ... w_n) = p(w_1)p(w_2|w_1) p(w_3|w_2) ... p(w_n|w_{n-1})$
- Exponential language models (e.g., Maximum Entropy model)
 - P(w|history) as a function with features defined on "(w, history)"
 - Features are weighted with parameters (fewer parameters!)
- Structured language models: generate text based a latent (linguistic) structure (e.g., probabilistic context-free grammar)
- Neural language models (e.g., recurrent neural networks, word embedding): model p(w|history) as a neural network

Applications of SLMs

- As a prior for Bayesian inference when the random variable to infer is text
- As the "likelihood part" in Bayesian inference when the observed data is text
- As a way to "understand" text data and obtain a more meaningful representation of text for a particular application (Text Mining)

Application 1: As Prior in Bayesian Inference:

$$\hat{X} = \underset{X}{\operatorname{arg\,max}} p(X \mid Y) = \underset{X}{\operatorname{arg\,max}} p(Y \mid X) p(X)$$
 (Bayes Rule)

When X is text, p(X) is a language model

Many Examples:

Speech recognition: X=Word sequence

Machine translation: X=English sentence

OCR Error Correction: X=Correct word

Information Retrieval: X=Document

Summarization: X=Summary

Y=Speech signal

Y=Chinese sentence

Y= Erroneous word

Y=Query

Y=Document

application 2: As Likelihood in Bayesian Inference

$$\hat{X} = \underset{X}{\operatorname{arg\,max}} p(X \mid Y) = \underset{X}{\operatorname{arg\,max}} p(Y \mid X) p(X)$$
 (Bayes Rule)

When Y is text, p(Y|X) is a (conditional) language model

Many Examples:

Text categorization: X=Topic Category

Machine translation: X=English sentence

Sentiment tagging: X=Sentiment label

Y=Text document

Y=Chinese sentence

Y= Text object

Application 3: Language Model for Text Mining

- More interested in the parameters of a language model than the accuracy of the language model itself
 - Parameter values estimated based on a text object or a set of text objects can be directly useful for a task (e.g., topics covered in the text data)
 - Parameter values may serve as a "model-based representation" of text objects to further support downstream applications (e.g., dimension reduction due to representing text by a set of topics rather than a set of words)
- Examples
 - discovery of frequent sequential patterns in text data by fitting an n-gram language model to the text data
 - Part-of-speech tagging & parsing with a SLM

Using Language Models for POS Tagging

Training data (Annotated text)

"This is a new sentence"

This is a new sentence Det Aux Det Adj N

Consider all possibilities, and pick the one with the highest probability

$$p(w_{1},...,w_{k},t_{1},...,t_{k}) \qquad \text{Most common tag}$$

$$= \begin{cases} p(t_{1} \mid w_{1})...p(t_{k} \mid w_{k})p(w_{1})...p(w_{k}) \\ \frac{k}{1-1} p(w_{i} \mid t_{i})p(t_{i} \mid t_{i-1}) \end{cases}$$

$$w_1 = \text{``this''}, w_2 = \text{``is''}, \dots t_1 = Det, t_2 = Det, \dots,$$

Method 2: Partial dependency

Method 1: Independent assignment

Using SLM for Parsing (Probabilistic Context-Free Grammar)

Importance of Unigram Models for Text Retrieval and Analysis

- Words are meaningful units designed by humans and often sufficient for retrieval and analysis tasks
- Difficulty in moving toward more complex models
 - They involve more parameters, so need more data to estimate (A doc is an extremely small sample)
 - They increase the computational complexity significantly, both in time and space
- Capturing word order or structure may not add so much value for "topical inference", though using more sophisticated models can still be expected to improve performance
- It's often easy to extend a method using a unigram LM to using an n-gram LM

Evaluation of SLMs

- Direct evaluation criterion: How well does the model fit the data to be modeled?
 - Example measures: Data likelihood, perplexity, cross entropy, Kullback-Leibler divergence (mostly equivalent)
- Indirect evaluation criterion: Does the model help improve the performance of the task?
 - Specific measure is task dependent
 - For retrieval, we look at whether a model helps improve retrieval accuracy, whereas for speech recognition, we look at the impact of language model on recognition errors
 - We hope more "reasonable" LMs would achieve better task performance (e.g., higher retrieval accuracy or lower recognition error rate)

What You Should Know

- What is a statistical language model?
- What is a unigram language model?
- What is an N-gram language model? What assumptions are made in an N-gram language model?
- What are the major types of language models?
- What are the three ways that a language model can be used in an application?

