N-Gram Language Models

ChengXiang Zhai

Department of Computer Science University of Illinois, Urbana-Champaign

Outline

- General questions to ask about a language model
- N-gram language models
- Special case: Unigram language models
- Smoothing Methods

Central Questions to Ask about a LM: "ADMI"

Application: Why do you need a LM? For what purpose?

Evaluation metric for a LM

Speech recognition

• Data: What kind of data do you want to moder:

Data set for estimation & evaluation

Speech text data

• Model: How do you define the model?

Limited memory

Assumptions to be made

• Inference: How do you infer/estimate the parameters?

Inference/Estimation algorithm

Smoothing methods

Central Question in LM: $p(w_1w_2...w_m \mid C)=?$

- What is C? We usually ignore C (="context") since it depends on the application, but it's important to consider it when applying a LM
 - Refinement 1: $p(w_1w_2...w_m | C) \approx p(w_1w_2...w_m)$
- What random variables are involved? What is the event space?
 - What event does " $w_1w_2...w_m$ " represent? What is the sample space?

$$-p(w_1 = ?w_1) = p(X = w_1 w_2 ... w_m X y = ?p(X_1 \times y = ?X_2 = w_2, ... X_m = y = ?)?$$

Central Question in LM: $p(w_1w_2...w_m \mid C)=?$

- Refinement 2: $p(w_1w_2...w_m) = p(X_1=w_1, X_2=w_2, ...X_m=w_m)$
 - What assumption have we made here?
- Chaining Rule: $p(w_1w_2...w_m) = p(w_1)p(w_2|w_1)...p(w_m|w_1w_2...w_m)$ $w_{m-1})$
 - What about $p(w_1w_2...w_m) = p(w_m)p(w_{m-1}|w_m)...p(w_1|w_2...w_m)$?
- Refinement 3: Assume limited dependence (only depends on

```
p(X_1=w_1, X_2=w_2, ...X_m=w_m) \approx p(X_1=w_1) p(X_2=w_2|X_1=w_1)...p(X_n=w_n|X_1=w_1, ..., X_{n-1}=w_{n-1}) ...
```

 $p(w_1w_2...w_m) \approx p(w_1) p(w_2|w_1)...p(w_n|w_1,...,w_{n-1})... p(w_m|w_{m-n+1},...,w_{m-1})$

Key Assumption in N-gram LM:

$$p(w_m | w_1,..., w_{m-1},..., w_{m-1}) = p(w_m | w_{m-n+1},..., w_{m-1})$$
Ignored

Does this assumption hold?

Estimation of N-Gram LMs

- Text Data: D
- Question: $p(w_m | w_{m-n+1},...,w_{m-1})=?$

$$P(X|Y)=p(X,Y)/p(Y)$$

$$p(w_{m}|w_{m-n+1},...,w_{m-1}) = \frac{p(w_{m-n+1},...,w_{m-1},w_{m})}{p(w_{m-n+1},...,w_{m-1})}$$

Boils down to estimate p(w₁,w₂,...,w_m), ML estimate is:

$$p(w_1, w_2, ..., w_m) = \frac{c(w_1 w_2 ... w_m, D)}{\sum_{u_i \in V} c(u_1 u_2 ... u_m, D)}$$

Count of word sequence "w₁w₂...

14/ 7

longth m

Total counts of all word sequences of

ML Estimate of N-Gram LM

$$p(w_{m}|w_{m-n+1},...,w_{m-1}) = \frac{c(w_{m-n+1}...w_{m-1}w_{m}, D)}{\sum_{u \in V} c(w_{m-n+1}...w_{m-1}u, D)}$$

- Count of long word sequences may be zero!
 - Not accurate
 - Cause problems when computing the conditional probability $\mathbf{p}(\mathbf{w}_{m} | \mathbf{w}_{m-n+1},...,\mathbf{w}_{m-1})$
- Solution: smoothing
 - Key idea: backoff to shorter N-grams, eventually to unigrams
 - Treat shorter N-gram models as prior in Bayesian estimation

Special Case of N-Gram LM: Unigram LM

- Generate text by generating each word INDEPENDENTLY
- $p(w_m | w_1,..., w_{m-n+1}..., w_{m-1}) = p(w_m)$: History didn't matter!
- How to estimate a unigram LM?
 - Text data: d
 - Maximum Likelihood estimator:

 $p_{ML}(w|d)$

Count of word w in d

Unigram Language Model Smoothing (Illustration)

p(w|d)

How to Smooth?

- All smoothing methods try to
 - discount the probability of words seen in a text data set
 - re-allocate the extra counts so that unseen words will have a nonzero count
- Method 1: Additive smoothing: Add a constant δ to the counts of each word, e.g., "add 1"

$$p(w|d) = \frac{c(w,d)+1}{|d|+|V|}$$
 "Add one", Laplace Vocabulary size

Length of d (total counts)

Improve Additive Smoothing

- Should all unseen words get equal probabilities?
- We can use a reference model to discriminate unseen words

$$p(w|d) = \begin{cases} p_{DML}(w|d) & \text{if } w \text{ is seen in } d \\ \alpha_d p(w|REF) & \text{otherwise} \end{cases}$$

$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{DML}(w|d)}{\sum_{w \text{ is seen}} p_{W}(w|d)}$$

$$\alpha_d = \frac{1 - \sum_{w \text{ is seen}} p_{DML}(w|d)}{\sum_{w \text{ is seen}} p_{W}(w|REF)}$$
Normalizer
Prob. Mass for unseen words

However, how do we define p(w|REF)?

- p(w|REF): Reference Language Model
- What do we know about those unseen words?
- Why are there unseen words?
 - Zipf's law: most words occur infrequently in text (e.g., just once)
 - Unseen words are non-relevant to a topic
 - Unseen words are relevant, but the text data sample isn't large enough to include them
- The context variable C in $p(w_1w_2...w_m|C)$ can provide a basis for defining p(w|REF)
 - E.g., in retrieval, p(w|Collection) can serve as p(w|REF) for estimating a language model for an individual document p(w|d)

Interpolation vs. Backoff

 Interpolation: view p(w|REF) as a prior and the actual counts as observed evidence

$$p(w|d) = (1-\lambda)\frac{c(w,d)}{|d|} + \lambda p(w|REF)$$

 Backoff (Katz-Backoff): if the count is sufficiently high (sufficient evidence), we'd trust the ML estimate, otherwise, we simply ignore the ML estimate and go for p(w|REF) $p(w|d) = \begin{cases} \frac{\beta^{c(w,d)}}{|d|} & \text{if } c(w,d) > k \end{cases}$

$$p(w|d) = \begin{cases} \frac{\beta \frac{c(w, d)}{|d|}}{\lambda p(w|REF)} & if c(w, d) > R \end{cases}$$

otherwise

Smoothing Methods based on Interpolation

• Method 2: Absolute discounting (Kneser-Ney Smoothing): Subtract a constant δ from the count of each word # unique words

$$p(w|d) = \frac{\max(c(w,d) - \delta, 0) + \delta|d|_{u} p(w|REF)}{|d|}$$

Method 3: Linear interpolation (Jelinek-Mercer smoothing):
 "Shrink" uniformly toward p(w|REF)

$$p(w|d) = (1-\lambda) \frac{c(w,d)}{|d|} + \lambda p(w|REF)$$
ML estimate parameter

Smoothing Methods based on Interpolation (cont.)

 Method 4 Dirichlet Prior/Bayesian (McKay): Assume pseudo counts μp(w | REF)

$$p(w|d) = \frac{c(w,d) + \mu \ p(w|REF)}{|d| + \mu} = \frac{|d|}{|d| + \mu} \frac{c(w,d)}{|d|} + \frac{\mu}{|d| + \mu} p(w|REF)$$

What would happen if we increase/decrease μ ? What if $|d| \rightarrow +\infty$

Linear Interpolation (Jelinek-Mercer) Smoothing

Unigram LM $p(w|\theta)=?$

$$p(w \mid d) = (1 - \lambda) \frac{c(w, d)}{\mid d \mid} + \lambda p(w \mid C)$$
$$p("text" \mid d) = (1 - \lambda) \frac{10}{100} + \lambda * 0.001$$

Document d

Total #words=100

text 10 mining 5 association 3 database 3 algorithm 2

query 1 efficient 1

$$\lambda \in [0,1]$$

$$p("network"|d) = \lambda * 0.001$$

Collection LM **P(w|C)**

the 0.1 a 0.08

computer 0.02 database 0.01

text 0.001 network 0.001 mining 0.0009

. . .

Dirichlet Prior (Bayesian) Smoothing

Unigram LM $p(w|\theta)=?$

Document d Total #words=100

text 10 mining 5 association 3 database 3 algorithm 2 query 1 efficient 1

$$p(w|d) = \frac{c(w;d) + \mu p(w|C)}{d|+\mu} = \frac{|d|}{|d|+\mu} \frac{c(w,d)}{|d|} + \frac{\mu}{|d|+\mu} p(w|C)$$

$$p(\text{"text"}|d) = \frac{10 + \mu * 0.001}{100 + \mu}$$
The Data and Information Systems Laboratories at The University of Hinrick at University of Hinrick

$$p("network"|d) = \frac{\mu}{100 + \mu} * 0.001$$

Dirichlet Prior Smoothing (Bayesian Smoothing)

- Bayesian estimator of multinomial distribution (unigram LM)
 - First consider posterior of parameters: $p(\theta|d) \propto p(d|\theta)p(\theta)$
 - Then, consider the mean or mode of the posterior distribution
- Sampling distribution(of data): p(d|θ)
- **Prior** (on model parameters): $P(\theta) = p(\theta_1, ..., \theta_N)$, where θ_1 is probability of the i-th word in the vocabulary
- Conjugate Prior: intuitive & mathematically convenient
 - "encode" the prior as "extra pseudo counts," which can be conveniently combined with the observed actual counts
 - $-p(d \mid \theta)$ and $p(\theta)$ have the same functional form

Dirichlet Prior Smoothing

 Dirichlet distribution is a conjugate prior for multinomial sampling distribution "pseudo" word counts $\alpha_i = \mu p(w_i|REF)$

$$Dir(\theta \mid \alpha_1, ?, \alpha_N) = \frac{\Gamma(\alpha_1 + ? + \alpha_N)}{\Gamma(\alpha_1) ? \Gamma(\alpha_N)} \prod_{i=1}^N \theta_i^{\alpha_i - 1}$$

$$\mathbf{X} \qquad p(d \mid \theta) = \frac{|d|!}{c(w_1)!...c(w_N)!} \prod_{i=1}^{N} \theta_i^{c(w_i,d)}$$

$$p(\theta \mid d) = Dir(\theta \mid \alpha_1 + c(w_1), ?, \alpha_N + c(w_N))$$

$$= \frac{\Gamma(\alpha_1 + ? + \alpha_N + |d|)}{\Gamma(\alpha_1 + w_1) ? \Gamma(\alpha_N + w_N)} \prod_{i=1}^N \theta_i^{c(w_i) + \alpha_i - 1}$$

Dirichlet Prior Smoothing (cont.)

Posterior distribution of parameters:

$$p(\theta \mid d) = Dir(\theta \mid c(w_1) + \alpha_1, ?, c(w_N) + \alpha_N)$$

Property: If
$$\theta \sim Dir(\theta \mid \alpha)$$
, then $E(\theta) = \{\frac{\alpha_i}{\sum \alpha_i}\}$

The predictive distribution is the same as the mean:

$$\hat{\theta_i} = p(w_i | \hat{\theta}) = \int p(w_i | \theta) Dir(\theta | \alpha) d\theta$$

$$= \frac{c(w_i) + \alpha_i}{|d| + \sum_{i=1}^{N} \alpha_i} = \frac{c(w_i) + \mu p(w_i | REF)}{|d| + \mu}$$

Good Turing Smoothing

 Key Idea: Assume total # unseen events to be n₁ (# of singletons), and adjust all the seen events in the same way

Adjusted count Sum of counts of all terms that occurred c(w,d)+1 times

$$p(w|d) = \frac{c^{*(w,d)}}{|d|}; c^{*}(w,d) = \frac{c(w,d)+1}{n_{c(w,d)}} n_{c(w,d)+1} 0^{*} = \frac{n_{1}}{n_{0}}, 1^{*} = \frac{2^{*}n_{2}}{n_{1}}, \dots$$

 n_{r} = the number of words with count r

What if $n_{c(w,d)} = 0$? What about p(w|REF)? c(w,d) times

Share the counts among all the words that occurred

Heuristics are needed

Smoothing of $p(w_m | w_1, ..., w_{m-n+1}, ..., w_{m-1})$

$$p(w_{m} | w_{m-n+1},...,w_{m-1}) = \frac{c(w_{m}, w_{m-n+1},...,w_{m-1}; P)}{\sum_{u \in V} c(u, w_{m-n+1},...,w_{m-1}; D)}$$
What if this is zero?

- How should we define p(w|REF)?
- In general, p(w|REF) can be defined based on any "clues" from the history $h=(w_{m-n+1},...,w_{m-1})$
 - Most natural: $p(w|REF)=p(w_m|w_{m-n+2},...,w_{m-1})$, ignore w_{m-n+1} ; can be done recursively to rely on shorter and shorter history
- In general, relax the condition to make it less specific so as to increase the counts we can collect (e.g., shorten the history,
 Cluster the history)

What You Should Know

- What is an N-gram language model? What assumptions are made in an N-gram language model? What are the events involved?
- How to compute ML estimate of an N-gram language model?
- Why do we need to do smoothing in general?
- Know the major smoothing methods and how they work: additive smoothing, absolute discount, linear interpolation (fixed coefficient), Dirichlet prior, Good Turing
- Know the basic idea of deriving Dirichlet prior smoothing

