Myanmar Text (Burmese) and Braille (Mu-Thit) Machine Translation Applying IBM Model 1 and 2

Zun Hlaing Moe, Thida San, Ei Thandar Phyu, Hlaing Myat Nwe, Hnin Aye Thant, Naw Naw, Htet Ne Oo, Thepchai Supnithi and Ye Kyaw Thu (Zun Hlaing Moe, Thida San and Ei Thandar Phyu contributed equally to this work as first authors.)

Abstract—Braille is a writing system that uses raised dots patterns to read and write characters on paper for people who are visually impaired. Due to the limited availability of braille textbooks, the visually impaired people are facing difficulties to access reading resources. The goal of this paper is to evaluate the quality of IBM alignment models between Myanmar text and one of the Myanmar Braille systems named "Mu-Thit". We also developed a Myanmar Braille (Mu-Thit) parallel corpus (10,262 sentences) based on the Myanmar Basic Education Textbooks. The 10 folds cross-validation experiments were carried out using IBM alignment Model 1 and 2. The results show that the two models handle well for Myanmar text to Braille (Mu-Thit) conversion and vice versa. We analyzed in detail the accuracy of each sentence and n-gram feature from the analysis results of compare-mt based on IBM Model 1 and 2.

Index Terms—IBM Model 1, IBM Model 2, Expectation-Maximization, Machine Translation, Myanmar language (Burmese), Braille (Mu-Thit)

I. Introduction

THE main motivation for this research is to investigate the translation performance of IBM Model 1 and 2 for Myanmar Braille and Myanmar text language pair. The IBM model is a series of models with increasing complexity. IBM Model 1 only uses lexical translation, while Model 2 has an additional model for alignment that is not present in Model 1 [13]. Mu-Thit Braille is based on one-to-one mapping of Myanmar words, so it is only compatible with word based statistical machine translation models such as IBM Model 1 and 2. The Braille system was created by Frenchman Louis Braille in 1821. It is a reading and writing method that is widely used by visually impaired people. It contains raised dots that represent the letters of the alphabet. The blind person can read the letters by moving their hand or hands from left to right along each line. A visually impaired person can study the written words by using the braille alphabet. Braille symbols can be written within units of space known as braille cells. In a braille cell, there are six raised dots arranged in two columns with up to three dots. People can raise dots in any of the six positions, creating sixtyfour 2⁶ possible characters, including one in which there are no raised dots. As an easier reading, the dots of the cell are numbered from top to bottom, the first column

Zun Hlaing Moe and Thida San are with the Faculty of Information Science, Myanmar Institute of Information Technology (MIIT), Mandalay, Myanmar.

is as 1, 2, 3 and the second column as 4, 5 and 6. There are two types of Braille systems called Mu-Thit and Mu-Haung in Myanmar. The detailed description of Mu-Thit and Mu-Haung is expressed in section 3.

The remainder of this paper is organized as follows. In section 2, we describe the related work. Section 3 briefly introduces Myanmar Braille. Section 4 describes the IBM models. Section 5 presents the overview of experimental setup and results. Section 6 provides the error analysis of each model output in detail. Lastly, we conclude in section 7.

II. Related Work

G. Chinnappa and Anil Kumar Singh [3] proposed the implementation of Java Extended word alignment algorithm based on the IBM model. Khin Thandar Nwet [5] developed a Burmese-English parallel corpus aligned by word according to the IBM model. They proposed the corpus-based approach and dictionary lookup approach. They also proposed the word and sentence alignment in Burmese and English language in [6]. Franz Josef Och and Hermann Ney compared many statistical alignment models [4]. Joel Martin, Rada Mihalcea and Ted Pedersen discussed the alignment of words in English, Hindi, Romanian, and Inuktitut parallel text [8]. Maoxi Li and Chengqing Zong published word reordering alignment based on a combination of statistical machine translation systems [7]. In their approach, firstly find a continuous word sequence, and then replace it with some variables. Align variables and words in two sentences with each other and detect the sequence of words that should be reordered. The syllable segmented source language was aligned with the syllable segmented target language using GIZA++ [9]. R. Harshawardhan, Mridula Sara Augustine and Dr K. P. Soman [10] proposed a simplified word alignment

Ei Thandar Phyu, Hlaing Myat Nwe, Hnin Aye Thant, Naw Naw and Htet Ne Oo are with the Faculty of Information Science, University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin, Myanmar

Thepchai Supnithi and Ye Kyaw Thu are with the National Electronics and Computer Technology Center (NECTEC), Thailand.

Corresponding Authors: {zunhlaing, thidako22, eiphyuycc, yktnlp}@gmail.com.

Manuscript received February 8, 2021; accepted March 11, 2021; revised April 15, 2021; published online April 25, 2021.

algorithm for English-Tamil translation. The word alignment problem is viewed as a simple assignment problem and is formulated as an Integer Linear Programming problem. Jamie Brunning, Adria de Gispert and William Byrne proposed Context-Dependent alignment models for statistical machine translation [11]. These models lead to an improvement in alignment quality, and an increase in translation quality when the alignments are used in Arabic-English and Chinese-English translation. Li and Chengqing Zong [12] presented in word alignment between sentences with different valid word orders, changing the order of the word sequence to make the word order more accurately match the alignment reference.

III. MYANMAR BRAILLE

The first Myanmar Braille script was invented by U Phay Gyi who was a visually impaired person in the 19th century [1]. A new Myanmar Braille script was developed by Father Jackson in 1918. It is based on English Braille characters and pronunciation of Myanmar language. By the leading of the Social Welfare, Relief and Resettlement Department, Grade (1) Myanmar Braille called Mu-Thit was developed in 1967. Its writing order is based on the Myanmar language writing system. In 2005, Father Jackson's Myanmar Braille was also updated by collaboration work of Myanmar Christian Fellowship of the Blind (M.C.F.B), School for the Blind (Kyimyindine) and Ministry of Social Welfare, Relief and Resettlement Department [2]. It is Grade (2) Myanmar Braille called Mu-Haung.

A. Mu-Thit

Mu-Thit Myanmar Braille is also known as Grade (1) Myanmar Braille. Mu-Thit's writing order is also the same as the handwriting order of the Myanmar language. Although it needs to type more than Grade (2) Myanmar Braille, it is easy to learn the braille script. There are thirty-three consonants, eight vowels, four consonant signs, thirteen special signs, four special characters and ten numbers.

There are also punctuation marks in Myanmar Braille. Some symbols have the same braille script that are highlighted in the Table I. When translating Braille to Myanmar, the same braille script will also have translation errors. Therefore, some of the same braille script errors are shown in the error analysis section.

TABLE I
MYANMAR BRAILLE PUNCTUATION MARKS AND SYMBOLS

Punctuation marks and symbols	Myanmar Braille	
I	**	
II	*	
(#	
	#	
[## **	
]	##	
"	:	

In Grade (1) Myanmar Braille writing method, syllables are basically formed by combinations of consonant signs or vowels or special signs. When writing conjunct consonants that there is no "tha wai tho: => (co)" in the middle of the word, the writing order is the upper character, a conjunct consonants sign (":" in Braille) and then the lower character. For example v3 ("Buddha" in English) for :: :: :: . If there is "tha wai tho: => (so)" in the middle of the word, the writing order is the upper character, a conjunct consonants sign (":" in Braille), "tha wai tho: => (c)" and then the lower character. For example သင်္ဘော ("Ship" must be included number sign (":" in Braille) before the number because some braille number signs and some consonants are defined with the same script in Myanmar Braille. The followings are some example sentences of Myanmar and Grade (1) Myanmar Braille called Mu-Thit:

my: ပွင့် ဖူး ကြ ချိန် အ မှန် ၊ ဝ ဿန္တ လေ ချို ဖျန်း ။ ("Budding and blooming on time, Blowing the gentle breeze of the rainy season." in English)

my: ကျောင်း သင်္ခမ်း တွင် ဒု ကူ လ နှင့် ပါ ရိ ကာ ရ သေ့ နှစ် ပါး နှင့် သား ဖြစ် သူ သု ဝဏ္ဏ သာ မ တို့ အ တူ နေ ထိုင် ကြ ၏ ။ ("The two hermits named Dukula and Parika lived with their son, Suwunnasama in the hermitage." in English)

my: ၁၉၂၀ ပြည့် ကျောင်း သား သ ပိတ် ကြီး တွင် ဦး ဖိုး ကျား သည် ထင် ရှား သော ခေါင်း ဆောင် တစ် ဦး ဖြစ် သည် ။ ("U Pho-Kyar was a prominent leader in 1920, students' strike." in English)

B. Mu-Haung

Mu-Haung Myanmar Braille is also known as Grade (2) Myanmar Braille. It is a modification of Father Jackson's Myanmar Braille. It consists of special vowels, shortened words and fake consonants. Its writing is based on the Myanmar pronunciation system. Therefore it may cause many ambiguities problems. The Grade (2) Myanmar Braille is faster writing and reading than Grade (1) Myanmar Braille [2]. Grade(2) Myanmar Braille consists of twenty two consonants, eleven vowels, thirteen Thara

Tu (pseudo vowels), twenty Byii Tu (Pseudo Consonant Sign) and shorten words. Some example for Mu-Haung is written as follows:

IV. METHODOLOGY

In this section, we describe the methodology used in this machine translation experiment. In the experiment of this paper, the first two IBM models are used. The first statistical machine translation models were developed at IBM research in the 1980s. In 1993, Brown et al. developed the five IBM statistical models [20] . The IBM models are sequences of models with increasing complexity, starting with lexical translation probabilities, adding models for reordering and word duplication.

A. IBM Alignment Model 1

The Model 1 is a word-alignment model that is widely used in working with parallel bilingual corpora. It is a probabilistic generative model, which assumes that the source sentence with the length of the translation is translated into the target sentence (see Algorithm 1). For each output word e that is produced by the model from an input word f, define in the translation probability p(e|f) [13]. According to the alignment function $a: j \to i$, the translation probability for a foreign sentence $f = (f_1, ..., f_{lf})$ of length l_f to an English sentence $e = (e_1, ..., e_{le})$ of length l_e with an alignment of each English word e_j to a foreign word f_i is shown in equation 1 as follows:

$$p(e, a|f) = \frac{\in}{(l_f + 1)^{l_e}} \prod_{j=1}^{l_e} t(e_j|f_{a(j)})$$
 (1)

B. IBM Alignment Model 2

IBM Model 2 solves the problem of alignment using an explicit model based on the position of input and output words (see Algorithm 2). The translation of a foreign input word in position i to an English word in position j is modeled by an alignment probability distribution [13].

$$a(i|j, l_e, l_f) \tag{2}$$

There are two steps in IBM Model 2. The first step is lexical translation step as in IBM Model 1, again modeled by the translation probability t(e|f). The second step is

an alignment step. These two steps are mathematically combined to form IBM Model 2 as in equation 3.

$$p(e, a|f) = \in \prod_{i=1}^{l_e} t(e_j|f_{a(j)})a(i|j, l_e, l_f)$$
 (3)

C. The Expectation-Maximization Algorithm

The Expectation-Maximization(EM) algorithm is an iterative learning method that fills in the gaps in the data and trains a model in alternating steps [13]. There are four main steps in EM algorithm: Initialization, Expectation, Maximization and Iteration. The first step is initializing the model and all alignments are equally likely. The expectation step computes the probability of alignments. And then, fill the most likely gap in the data and find the most likely alignments. Then, compute the count collection in the maximization step. Finally iterate these steps until convergence.

The steps of the EM algorithm for IBM model 1 are as follows.

Step 1: Collect all unique words from Myanmar(my)-Braille(br) parallel corpus.

Step 2: Initialize the t(br|my) with the initial probability.

Step 3: Collect the evidence of the Braille word being translated by the Myanmar word.

Step 4: Estimate the new probability distribution t(br|my).

Algorithm 1 EM training algorithm for IBM Model 1

Input: set of sentence pairs (br,my) // br is Myanamr braille and my is Myanamr text.

Output: translation probability t(br|my)

1: initialize t(br|my) uniformly // initialize translation probability

```
2: while not end of br do
 count(br|my) = 0 for all br,my
3:
 total(my) = 0 for all my
4:
 for all my - brpairs (br,my) do
5:
 for all br - word in br do
6:
 s-total(br) = 0
7:
 for all my - word in my do
8:
 s-total(br) += t(br|my)
9:
10:
 end for
11:
 end for
```

12: //collect counts for evidence that a particular Braille output word br is aligned to a particular Myanmar input word my

13: **for all** br - word in br **do**14: **for all** my - word in my **do**15: $count(br|my) + = \frac{t(br|my)}{s - total(br)}$ 16: $total(my) + = \frac{t(br|my)}{s - total(br)}$

17: end for 18: end for

```
19: end for
20: for all my - word in my do // estimate translation probabilities distribution by normalizing counts
21: for all br - word in br do
22: t(br|my) = \frac{count(br|my)}{total(my)}
23: end for
24: end for
25: end while
```

The following steps are the working process in IBM model 2.

- Step 1: Get the translation probability distribution from IBM model 1.
- Step 2: Initialize the alignment probability distribution $\mathbf{a}(\mathbf{i}|\mathbf{j},l_{br},l_{my})$ with the initial probability.
- Step 3: Simulate normalization and collect counts.

Input: set of sentence pairs (br,my)

Step 4: Compute the new lexical translation probabilities and alignment probabilities.

Algorithm 2 EM training algorithm for IBM Model 2

Output: probability distributions t (lexical translation)

```
and a (alignment)
 1: carry over t(br|my) from Model 1
 2: initialize a(i|j, l_{br}, l_{my}) = \frac{1}{(l_{my}+1)} for all i,j, l_{br}, l_{my} // initialize the alignment probability distribution for
 length of the input sentence Myanmar is denoted as
 l_{my} and the output sentence Braille is l_{br}
 3: while not converged do
 count(br|my) = 0 for all i,j, l_{br}, l_{my}
 total(my) = 0 for all my
 5:
 6:
 counta(i|j, l_{br}, l_{my}) = 0 for all br,my
 totala(j, l_{br}, l_{my}) = 0 for all j, l_{br}, l_{my}
 7:
 for all my - brpairs (br,my) do
 8:
 l_{br} = length(e), l_{my} = length(f)
 9:
 for j=0 \dots l_{br} do
10:
 s - total(br_i) = 0
11:
 for i = 0 \dots l_{my} do
12:
 s - total(br_i) + = t(br_j|my_i) * a(i|j, l_{br}, l_{my})
13:
 end for
14:
 end for
15:
 for j = 1 ... l_{br} do
16:
 for i = 0 \dots l_{my} do
17:
 c = t(br_j|my_i) * \frac{a(i|j,l_{br},l_{my})}{s-total(br_j)}
18:
 count(br_i|my_i) + = c
19:
 total(my_i) + = c
20:
 counta(i|j, l_{br}, l_{my}) + = c
21:
 totala(j, l_{br}, l_{my}) + = c
22:
 end for
23:
 end for
24:
 end for
25:
 t(br|my) = 0 for all br, my
26:
```

 $a(i|j, l_{br}, l_{my}) = 0$ for all i, j, l_{br}, l_{my}

27:

```
28: for all br, my do
29: t(br|my) = count(br|my) / total(my)
30: end for
31: for all i, j, l_{br}, l_{my} do
32: a(i|j, l_{br}, l_{my}) = \frac{count_a(i|j, l_{br}, l_{my})}{total_a(j, l_{br}, l_{my})}
33: end for
34: end while
```

V. Experiments

A. Corpus Statistics

There are many difficulties for Myanmar Natural Language Processing (NLP) researchers because of the lack of data resources. At present, there is no Braille-Myanmar parallel corpus. Therefore, as an experiment, we prepared Mu-Thit Myanmar Braille and Myanmar text parallel corpus from Myanmar Basic Education textbooks which are published by the Ministry of Education. In the Braille-Myanmar parallel corpus, we used 10,262 sentences from "Grade 3" to "Grade 11" of Myanmar Basic Education textbooks. Soft copies of Myanmar Braille textbooks are contributed by the permission of the Yangon Education Center for the Blind. Syllable segmentation for Myanmar was done by using a regular expression (https://github.com/ye-kyawthu/sylbreak). And then, we convert the Myanmar sentences into Braille sentences.

B. Implementation

In the implementation process, we performed 10-fold cross-validation experiments, using approximately 7,800 sentences for training, 1,300 sentences for development and 1,000 sentences for evaluation, respectively. We developed the Perl scripts for IBM Model 1 and 2 are based on algorithms[13]. Using the Perl scripts, we evaluated the translation output. After that, use the compare-mt tool to analyze the results of Model 1 and 2.

C. Compare-mt

Compare-mt is a tool for holistic comparison and analysis of the results of language generation systems [17]. It implements the aggregate score analysis, the analysis of the accuracy of generation of particular types of words, bucketed histograms of sentence accuracies, extraction of characteristic n-grams for each system and sentence example analysis. The aggregate score analysis gives the overall accuracy of each system by calculating the BLEU. The analysis of the bucketed word accuracy attempts the types of words which can generate each system better than the other. It measures the accuracy of word bucketed by frequency in the training corpus. In the n-gram analysis, compare-mt finds the differences in the n-grams generated by each system, and tries to find that each system is better than the n-grams generated by another system. It calculates the smooth probability of n-gram matches from one system or another by using equation 4 [17].

$$p(x) = \frac{m_1(x) + \alpha}{m_1(x) + m_2(x) + 2\alpha} \tag{4}$$

D. Evaluation

We used de facto standard automatic evaluation metric Bilingual Evaluation Understudy (BLEU) [18] and the Rank-based Intuitive Bilingual Evaluation Measure (RIBES) [19] for the evaluation of the machine translation output. The average BLEU and RIBES score results for two IBM models are shown in Table II. The RIBES scores are in the round brackets. One of the two IBM Models, the highest scores are highlighted in bold.

TABLE II AVERAGE BLEU AND RIBES SCORES FOR IBM MODEL 1 AND 2 FOR BRAILLE-MYANMAR AND MYANMAR BRAILLE TRANSLATION

src-tgt	IBM 1	IBM 2
br-my	98.70(0.99805)	98.77(0.99815)
my-br	96.01(0.99555)	96.18(0.99565)

Where, "my" stands for Myanmar, "br" stands for Braille, "src" stands for source language and "tgt" stands for target language respectively. According to the BLEU and RIBES scores, IBM Model 2 is slightly better than the Model 1 in both directions.

VI. Error Analysis

In this paper, we analyzed the translated output using Word Error Rate (WER). For making dynamic programming based alignments between reference (ref) and hypothesis (hyp) strings and calculation of WER, we used the SCLITE (score speech recognition system output) program from the NIST scoring toolkit SCTK (Speech Recognition Scoring Toolkit) version 2.4.10 [14]. The formula for WER can be stated as equation 5:

$$WER = \frac{(N_i + N_d + N_s) \times 100}{N_d + N_s + N_c}$$
 (5)

where N_i is the number of insertions; N_d is the number of deletions, N_s is the number of substitutions, N_c is the number of correct words. The SCLITE program prints confusion pairs and Levenshtein distance calculations for all hypothesis sentences in detail. The WER percentage of IBM Model 1 and 2 for Myanmar to Braille and Braille to Myanmar translations are as shown in Table III. The bold number indicates the lowest WER score. The WER score of IBM Model 2 is lower than the IBM Model 1 in both translation directions. Some translated output errors are shown in the sentence example analysis sections. The underlined words are translated output errors.

TABLE III
AVERAGE WER% FOR IBM MODEL 1 AND IBM MODEL 2 FOR
BRAILLE-MYANMAR AND MYANMAR BRAILLE TRANSLATION

src-tgt	IBM 1	IBM 2
br-my	0.65%	0.6%
my-br	1.45 %	1.41%

A. N-gram Analysis for Braille to Myanmar Language

From the results of n-gram analysis, we can investigate the reference and output of each system and find out the occurrences that lead to differences in the accuracy of n-grams. In this compare-mt tool, the minimum and maximum lengths of n-gram are 1 and 4. The smoothing coefficient α is set to 1. Some examples of n-grams analysis are displayed in Table IV and Table V.

TABLE IV The N-gram analysis of IBM 1 is larger than that of IBM 2 in Braille-Myanmar

n-gram	match	IBM 1	IBM 2
	0.9844	62	0
ပလ္လင် (0.6667	1	0
အ တွက် (0.8333	4	0
(ရွတ် ဆို ရန်	0.8000	3	0

TABLE V
THE N-GRAM ANALYSIS OF IBM 2 IS LARGER THAN THAT OF IBM 1
IN BRAILLE-MYANMAR

n-gram	match	IBM 1	IBM 2
	0.01223	0	80
<u>ဇွန်</u> လ	0.2500	0	2
) စ ပါး	0.2000	0	3
ညည်း ညည်း ညူ ညူ	0.3333	0	1

Table IV shows some examples in which model 1 is more compatible with n-grams than model 2. As in the example of 1-gram analysis "(" matches 62 times in model 1. For example, further analysis showed that the relatively high accuracy of "($\frac{1}{9}$ $\frac{1}{$

B. Sentence Example Analysis for Braille to Myanmar Language

We studied the comparison of the results generated by each IBM system using the compare-mt tool. Sentence example analysis calculates the accuracy of each sentence. We performed manual error analysis on compare-mt outputs, and we found five frequent error patterns: "Incorrect Translation Error", "Conjunct Consonant Words Error", "Untranslated Error", "Confusion Word Error" and "Number Error". We analyzed five types of errors

that were the most frequent errors from the comparing results of sentence examples are shown in Table VI to Table X. The following are some example sentences for each category.

TABLE VI INCORRECT TRANSLATION ERROR

	Output	Sent-BLEU
Ref	မျက် ရည် သွန် လို့ ဘ ဝင် ညှိုး <mark>ဇူ လိုင်</mark> တစ် ဆယ့် ကိုး ။	
	("Tears are painfully drop down in July 19	" in English)
$_{\mathrm{IBM}}$ 1	မျက် ရည် သွန် လို့ ဘ ဝင် ညှိုး <mark>ဇူ ဇ</mark> ူ တစ် ဆယ့် ကိုး ။	78.254
$\mathrm{IBM}\ 2$	မျက် ရည် သွန် လို့ ဘ ဝင် ညှိုး ဇူ လိုင် တစ် ဆယ့် ကိုး ။	100.000

where "Ref" is the reference sentence of Braille to Myanmar language and "Sent-BLEU" is BLEU scores of each sentence. In the case of incorrect translation error as shown in Table VI, IBM model 1 translates the reference word "a oc "("July" in English) into "a a" ("Zu Zu" in English). Therefore the sentence accuracy of IBM model 1 is 78.254. IBM model 2 can be translated correctly, so its sentence BLEU is better than IBM model 1.

TABLE VII Conjunct Consonant Words Error

	Output	Sent-BLEU
Ref	တန် ခူး ၊ သင်္ကြန် ၊ အ ဓိပ္ပာယ် ၊ ရေ <mark>သပ္ပာယ်</mark> ၊ တိ ရစ္ဆာန်	၊ မဏ္ဍပ် ။
	("Dagu, Thingyan, Meaning, Delivered	
	Water, Animal, Pavilion." in English)	
IBM 1	တန် ခူး ၊ သင်္ကြန် ၊ အ ဓိပ္ပာယ် ၊ ရေ <mark>သိင်္ဂုတ</mark> ္တ ၊ တိ ရစ္ဆာန်	82.825
	၊ မဏ္ဍပ် ။	
$\mathrm{IBM}\ 2$	တန် ခူး ၊ သင်္ကြန် ၊ အ ဓိပ္ပာယ် ၊ ရေ သပ္ပာယ် ၊ တိ ရစ္ဆာန်	100.000
	၊ မဏ္ဍပ် ။	

The above Table VII shows the conjunct consonant words error. Conjunct consonant means that two consonant letters are stacked together and the second consonant is subscript of the first consonant. IBM model 1 translates the word "Δρω" ("Singutta" in English) as a replacement for the reference word "Δωω" ("delivered water" in English). So, IBM model 1 cannot translate some conjunct consonants well.

TABLE VIII Untranslated Error

	Output	Sent-BLEU
Ref	၃ ။ ကာ <mark>မိန္</mark> ဒ အ မည် ရှိ သော အ မတ်	
("An	member of Parliament named Karmainda	a." in English)
IBM 1	၃ ။ ကာ <u>ႏုံးႏႈံး</u> အ မည် ရှိ သော အ မတ်	70.169
IBM 2	၃ ။ ကာ 📅 🎁 🚻 အ မည် ရှိ သော အ မတ်	70.169

TABLE IX Number Error

	Output	Sent-BLEU
Ref	အ မြင့် ပေ <mark>၃၆၀၀</mark> ခန့် ရှိ သည် ။	
	("It is about 3,600 feet high." in English)	
IBM 1	အ မြင့် ပေ <u>#**** </u>	59.695
IBM 2	အ မြင့် ပေ 📴 😬 📫 ခန့် ရှိ သည် ။	59.695

In Braille to Myanmar translation, the output must be Myanmar text. However, in Table VIII and Table IX, both IBM Model 1 and 2 came out as braille script instead of Myanmar. Therefore, we refer to these errors as untranslated errors. Table IX shows that both models cannot convert numerical data.

TABLE X
CONFUSION WORD ERROR

	Output	Sent-BLEU
Ref	(က) ဗိုလ် ချုပ် အောင် ဆန်း သည် ဖြောင့် – – – သည်	။ (မတ်၊ မပ်)
	("General Aung San is righteous.(ma', ma')" in English)
IBM 1	(က (ဗိုလ် ချုပ် အောင် ဆန်း သည် ဖြောင့် – – – သည်	76.479
	။ (မတ် ၊ 🎎 📜 (
IBM 2) က) ဗိုလ် ချုပ် အောင် ဆန်း သည် ဖြောင့် – – – သည်	72.096
	။) မတ်၊ 👯 🗓)	

In Table X, there are two errors, confusion error and untranslated error. In our confusion word error example, model 1 translates ")" as "(" and "(" is translated as ")" in model 2 because the braille scripts of "(" and ")" are assigned the same script as ":"

C. N-gram Analysis for Myanmar to Braille

The n-gram analysis results from Myanmar to Braille are also evaluated using the compare-mt tool. Some examples of n-grams analysis are displayed in Table XI and Table XII.

TABLE XI THE N-GRAM ANALYSIS OF IBM 1 is larger than that of IBM 2 in Myanmar Braille

n-gram	match	IBM 1	IBM 2
***	0.8571	5	0
## ###################################	0.750	2	0
*****	0.6667	1	0
*** **** ***	0.6667	1	0

TABLE XII THE N-GRAM ANALYSIS OF IBM 2 IS LARGER THAN THAT OF IBM 1 IN MYANMAR BRAILLE

n-gram	match	IBM 1	IBM 2
:::::::	0.2500	0	2
	0.2500	0	2
##### ################################	0.3333	0	1
	0.3333	0	1

D. Sentence Example Analysis for Myanmar to Braille

For the translation of Myanmar to Braille, we also compared the translation output of IBM Model 1 and 2. Comparing the translation output error patterns of Myanmar to Braille is similar to translating Braille into Myanmar. The most frequent errors from the comparing results of sentence examples are shown in Table XIII to Table XVI.

TABLE XIII
INCORRECT TRANSLATION ERROR

	Output	Sei	nt-BLEU	
Ref	14 - 11 - 11 - 11 - 11 - 11 - 11 - 11 -	**		
	<u> </u>			
IBM 2		: ::: 1	00.0000	

TABLE XIV Conjunct Consonant Words Error

	Output	Sent-BLEU
Ref	HARRE HERBERT NEED BEEF BEEF BEEF EE BEEF EE DE FEE BEE H	
("We als IBM 1	so observed in Lacquerware Technology Colle	ege." in English) 86.664
IBM 2	THE CONTROL OF THE PART OF THE CONTROL OF THE CONTR	100.000

TABLE XV Untranslated Error

	Output	Sent-BLEU		
Ref	nes en sees soure eers			
"""""" ii """ ii """ ii ("Ko Lu Aye has been poisoned by the snake." in English)				
IBM 1	nete bil teber tellere entre ys teb	65.8037		
IBM 2		65.8037		

TABLE XVI Number Error

	Output	Sent-BLEU		
Ref	an a se as a fase <u>afte</u> a se			
("4 kya. = A building which holds 256 tin paddy grain." in English)				
IBM 1	## # ## ### ##### <u>J9</u> 6 # ##	81.5355		
IBM 2	4 1 5 5 5 5 6 5 6 5 6 5 1 1 1 1 1 1 1 1 1	81.5355		
IBM 2		01.0000		

Among the above tables, in Table XIII, IBM model 1 translates the reference word "iii: "("Groan" in English) into "iii: iii: iii: "("nyaee nyaee" in English). Therefore, the sentence accuracy of IBM model 1 is 73.4889. IBM model 2 can be translated correctly, so its sentence BLEU is better than IBM model 1. In Table XIV, IBM model 1 translates the numerical numbers "iii: "("29999" in English) instead of the referencing conjunct consonant word "iii: "("Technology" in English). Therefore, in Myanmar to Braille translation, IBM model 1 cannot translate some conjunct consonants well as in the translation from Braille to Myanmar. Table XV shows both IBM Model 1 and 2 came out as Myanmar text "\varphi\varp

From Myanmar to Braille translation, numerical translation error is shown in Table XVI.

VII. CONCLUSION

This paper contributes the first evaluation of the statistical machine translation techniques between Braille (Mu-Thit) and Myanmar text. We assumed that each Braille word is the translation of exactly one Myanmar word and thus the study was carried out based on the well known IBM Model 1 and 2. To evaluate Braille and Myanmar machine translation in both directions, we used 10,262 sentences from Myanmar Basic Education textbooks. According to the BLEU score, RIBES score, WER score and compare-mt results, Model 2 achieved slightly better results for Myanmar text to Braille (Mu-Thit) conversion and vice versa. After analyzing the compare-mt results, we detected bracket errors and numerical errors. Therefore, we used regular expressions (RE) to solve the bracket error through the post-editing process. As a result, BLEU score of Model 1 increased from 98.70 to 99.24 and Model 2 increased from 98.77 to 99.32 and the WER score was also better in Braille to Burmese translation. However, there is still a problem of solving numerical errors. The parallel corpus can be extended to improve the translation performance between Braille and Myanmar text. Moreover, there is a plan to develop Myanmar Braille (Mu-Haung) parallel corpus. Although Grade (2) Myanmar Braille (Mu-Haung) looks harder to translate than Grade (1) Myanmar Braille (Mu-Thit), IBM Model 1 and 2 will be applied in the near future.

ACKNOWLEDGMENT

We would like to thank Naw Eh Htoo Aye (ຊຸລົສພິໝູະເຣສະ), a teacher at the Yangon Education Center for the Blind, for providing soft copies of Myanmar Braille textbooks in order to develop a parallel corpus of Myanmar Braille for our research.

References

- [1] မြန်မာမျက်မမြင် စာရေးနည်း နှင့် စာဖတ်နည်း လမ်းညွှန် အဆင့်(၂), Myanmar Christian Fellowship of The Blind (M.C.F.B), 2005, pp. 2 and pp. 4
- pp. 4.
 [2] Ye Kyaw Thu, "Software Assisting Tools in Teaching And Learning For Myanmar Students with Visual Disabilities (Research in Progress)", Proceedings of the 12th APRU Doctoral PhD Academy Students Conference, Beijing, China, July 4-7, 2011, (CD-ROM).

- [3] G. Chinnappa and Anil Kumar Singh, "A java Implementation of an Extended Word Alignment Algorithm Based on the IBM Models", In Proceedings of 3rd Indian International Conference on Artificial Intelligence, Pune, India, 2007.
- [4] Franz Josef Och and Hermann Ney, "A Systematic Comparison of Various Statistical Alignment Models", Computational Linguistics, Volume 29, 2003, pp-19-51.
- [5] Khin Thandar Nwet, Khin Mar Soe and Ni Lar Thein, "Developing Word-aligned Myanmar-English Parallel Corpus based on the IBM Models", International Journal of Computer Applications, Volume 27– No.8, August 2011.
- [6] Khin Thandar Nwet, Khin Mar Soe and Ni Lar Thein, "Sentence and Word Alignment System for Myanmar-English Machine Translation", Tenth International Conference On Computer Applications, ICCA, 2012.
- Maoxi Li and Chengqing Zong, "Word Reordering Alignment for Combination of Statistical Machine Translation Systems", 6th International Symposium on Chinese Spoken Language Processing (ISCSLP), June 2008, pp.1-4.
- Joel Martin, Rada Mihalcea and Ted Pedersen, "Word Alignment for Languages with Scarce Resources", Proceedings of the ACL Workshop on Building and Using Parallel Texts, June, 2005, pp.65-74.
- [9] Franz Josef Och and Hermann Ney, "Improved Statistical Alignment Models", in Proceedings of the $38^{\rm th}$ Annual Meeting on Association for Computational Linguistics, Hong Kong, China, 2000, pp.440-447.
- [10] R. Harshawardhan, Mridula Sara Augustine and Dr K. P. Soman, "A Simplified Approach to Word Alignment Algorithm for English-Tamil Translation", Journal of Computer Science and Engineering, India, 2008.
- [11] J. Brunning, A. de Gispert and William Byrne, "Context Dependent Alignment Models for Statistical Machine Translation". The 2009 Annual Conference of the North American Chapter of the ACL, Boulder, Colorado, June 2009, pp.110–118. [12] Li and C. Zong, "Word Reordering Alignment for Combination
- of Statistical Machine Translation Systems", IEEE, 2008.
- [13] Philipp Koehn, "Statistical Machine Translation", Cambridge: Cambridge University Press, 2009.
- [14] (NIST) The National Institute of Standards and Technology, Speech recognition scoring toolkit (SCTK), version: 2.4.10, 2015.
- [15] Miller, Frederic P. and Vandome, Agnes F. and McBrewster, John, Levenshtein Distance: Information Theory, Computer Science, String (Computer Science), "String Metric, Damerau Levenshtein Distance, Spell Checker, Hamming Distance", ISBN:6130216904, 9786130216900, Alpha Press, 2009.
- [16] Philipp Koehn, Hieu Hoang, Alexandra Birch, Chris Callison-Burch, Marcello Federico, Nicola Bertoldi, Brooke Cowan, Wade Shen, Christine Moran, Richard Zens, Chris Dyer, Ondrej Bojar, Alexandra Constantin and Evan Herbst, "Moses: Open Source Toolkit for Statistical Machine Translation", Annual Meeting of the Association for Computational Linguistics (ACL), demonstration session, Prague, Czech Republic, June 2007, pp.177-180.
- [17] Graham Neubig, Zi-Yi Dou, Junjie Hu, Paul Michel, Danish Pruthi and Xinyi Wang, "compare-mt: A Tool for Holistic Comparison of Language Generation Systems", Proceedings of the 2019 Conference of the North American Chapter of the Association for Computational Linguistics (Demonstrations), Minneapolis, Minnesota, June 2019, pp.35–41.
- [18] Papineni, K., Roukos, S., Ward, T., Zhu, W., "BLEU: a Methodfor Automatic Evaluation of Machine Translation", IBM Research Report rc22176 (w0109022), Thomas J. Watson Research-Center, 2001.
- [19] Isozaki, H., Hirao, T., Duh, K., Sudoh, K., Tsukada, H, "Automatic evaluation of translation quality for distant languagepairs", in Proc. of the 2010 Conference on Empirical Methodsin Natural Language Processing, pp.944-952.
- [20] Peter F. Brown, Stephen A. Della Pietra, Vincent J. Della Pietra and Robert L. Mercer, "The Mathematics of Statistical Machine Translation: Parameter Estimation", Computational Linguistics, Volume 19, Number 2, June 1993, Special Issue on Using Large Corpora: II, pp.263-311.

Zun Hlaing Moe is a faculty at Myanmar Institute of Information Technology (MIIT) and also a Ph.D candidate at University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin, Myanmar. Her current doctoral thesis research focuses on machine translation between Myanmar Braille and Myanmar written text and vice versa. She is interested in the area of natural language processing (NLP) such as machine translation, big data analysis and deep learning.

Thida San is a Ph.D candidate at University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin and a faculty at Myanmar Institute of Information Technology (MIIT) Myanmar. Her current doctoral thesis research focuses on Text to Speech between Myanmar Braille and Myanmar written text. Her research interest include natural language processing (NLP), speech processing, big data analysis and deep

Ei Thandar Phyu is a candidate of M.E. (Information Science and Technology) degree program at University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin, Myanmar. She is interested in the areas of Natural Language Processing (NLP), Image Processing and Speech Processing.

Hlaing Myat Nwe She is a PhD candidate of University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin, Myanmar. A native of Myanmar, she holds a master degree of Information Science and Technology, and a bachelor degree of Information Science and Technology from University of Technology (Yatanarpon Cyber City), Myanmar. Her research interests include human computer interaction, Natural Language Processing (NLP) and Speech Processing. She is

supervising members of NLP Lab, University of Technology (Yatanarpon Cyber City). She has been working to find efficient and user friendly text input interfaces for Myanmar Sign Language.

Hnin Aye Thant She is currently working as a Professor and Head of Department of Information Science at the University of Technology (Yatanarpon Cyber City), Pyin Oo Lwin Township, Mandalay Division, Myanmar. She got Ph.D (IT) Degree from University of Computer Studies, Yangon, Myanmar in 2005. The current responsibilities are managing professional teachers, doing instructional designer of e-learning content development and teaching. She has 14 years teaching experiences

in Information Technology specialized in Programming Languages (C,C++, Java and Assembly), Data Structure, Design and Analysis of Algorithms/Parallel Algorithms, Database Management System, Web Application Development, Operating System, Data Mining and Natural Language Processing. She is a member of the research group in "Neural Network Machine Translation between Myanmar Sign Language to Myanmar Written Text" and Myanmar NLP Lab in UTYCC. She is also a Master Instructor and Coaching Expert of USAID COMET Mekong Learning Center. So, she has trained 190 Instructors from ten Technological Universities, twelve Computer Universities and UTYCC for Professional Development course to transform teacher-centered approach to learner-centered approach. This model is to reduce the skills gap between Universities and Industries and to fulfill the students' work-readiness skills.

Naw Naw is a lecturer, researcher, workbased learning coordinator, studio engineer in e-learning content development, has been a civil service staff member since 2008. She is also a leader of the NLP lab of University at Technology (Yatanarpon Cyber City). She is teaching many information science subjects and doing research related to the NLP field. She worked with USAID in 2007 and upgraded Myanmar educational platform by training the teachers in Higher education areas.

Thepchai Supnithi received the B.S. degree in Mathematics from Chulalongkorn University in 1992. He received the M.S. and Ph.D.degrees in Engineering from the Osaka University in 1997 and 2001, respectively. Since 2001, he has been with the Human Language Technology Laboratory, NECTEC, Thailand.

Ye Kyaw Thu is a Visiting Professor of Language & Semantic Technology Research Team (LST), Artificial Intelligence Research Unit (AINRU), National Electronic & Computer Technology Center (NECTEC), Thailand and Head of NLP Research Lab., University of Technology Yatanarpon Cyber City (UTYCC), Pyin Oo Lwin, Myanmar. He is also a founder of Language Understanding Lab., Myanmar and a Visiting Researcher of Language and Speech Science Research Lab.,

Waseda University, Japan. He is actively co-supervising/supervising undergrad, masters' and doctoral students of several universities including KMITL, SIIT, UCSM, UCSY, UTYCC and YTU.

Htet Ne Oo is currently working as an Associate Professor at Department of Information Science and Technology, University of Technology (Yatanarpon Cyber City), Myanmar. She had completed B.E (Information Technology) in 2007, M.E (Information Technology) in 2009. She also completed her Ph.D. in 2014 in Information Technology with specialization of Network security. She was a Research Fellow under Research Training Fellowship for Developing Country Scientists (RTFDCS) funded

by DST, India in 2013. She also did online courses in ASEAN Cyber University Project in corporation with Busan Digital University. She has more than 11 years of teaching experience and 8 years of supervising bachelor, master and Ph.D. students. Her research fields include Geographic Information System, Data Mining, Machine Learning, Network Security, and Information Management.