
Introduction

Philipp Koehn

27 January 2015

Philipp Koehn Machine Translation 27 January 2015

1Administrativa

• Class web site: http://www.mt-class.org/jhu/

• Tuesdays and Thursdays, 1:30-2:45, Hodson 313

• Instructor: Philipp Koehn (with help from Matt Post)

• Grading

– five programming assignments (12% each)
– final project (30%)
– in-class presentation: language in ten minutes (10%)

Philipp Koehn Machine Translation 27 January 2015

2Textbook

Philipp Koehn Machine Translation 27 January 2015

3Machine Translation: Chinese

Philipp Koehn Machine Translation 27 January 2015

4Machine Translation: French

Philipp Koehn Machine Translation 27 January 2015

5A Clear Plan

Source Target

Lexical Transfer

Interlingua

Philipp Koehn Machine Translation 27 January 2015

6A Clear Plan

Source Target

Lexical Transfer

Syntactic Transfer

Interlingua
Ana

lys
is

Generation

Philipp Koehn Machine Translation 27 January 2015

7A Clear Plan

Source Target

Lexical Transfer

Syntactic Transfer

Semantic Transfer

Interlingua

Ana
lys

is
Generation

Philipp Koehn Machine Translation 27 January 2015

8A Clear Plan

Source Target

Lexical Transfer

Syntactic Transfer

Semantic Transfer

Interlingua

Ana
lys

is
Generation

Philipp Koehn Machine Translation 27 January 2015

9Learning from Data

Statistical
Machine

Translation
System

Training Data Linguistic Tools

Statistical
Machine

Translation
System

Translation

Source Text
Training Using

parallel corpora
monolingual corpora

dictionaries

Philipp Koehn Machine Translation 27 January 2015

10

why is that a good plan?

Philipp Koehn Machine Translation 27 January 2015

11Word Translation Problems

• Words are ambiguous

He deposited money in a bank account
with a high interest rate.

Sitting on the bank of the Mississippi,
a passing ship piqued his interest.

• How do we find the right meaning, and thus translation?

• Context should be helpful

Philipp Koehn Machine Translation 27 January 2015

12Syntactic Translation Problems

• Languages have different sentence structure

das behaupten sie wenigstens
this claim they at least
the she

• Convert from object-verb-subject (OVS) to subject-verb-object (SVO)

• Ambiguities can be resolved through syntactic analysis

– the meaning the of das not possible (not a noun phrase)
– the meaning she of sie not possible (subject-verb agreement)

Philipp Koehn Machine Translation 27 January 2015

13Semantic Translation Problems

• Pronominal anaphora

I saw the movie and it is good.

• How to translate it into German (or French)?

– it refers to movie
– movie translates to Film
– Film has masculine gender
– ergo: it must be translated into masculine pronoun er

• We are not handling this very well [Le Nagard and Koehn, 2010]

Philipp Koehn Machine Translation 27 January 2015

14Semantic Translation Problems

• Coreference

Whenever I visit my uncle and his daughters,
I can’t decide who is my favorite cousin.

• How to translate cousin into German? Male or female?

• Complex inference required

Philipp Koehn Machine Translation 27 January 2015

15Semantic Translation Problems

• Discourse

Since you brought it up, I do not agree with you.

Since you brought it up, we have been working on it.

• How to translated since? Temporal or conditional?

• Analysis of discourse structure — a hard problem

Philipp Koehn Machine Translation 27 January 2015

16Learning from Data

• What is the best translation?

Sicherheit→ security 14,516
Sicherheit→ safety 10,015
Sicherheit→ certainty 334

Philipp Koehn Machine Translation 27 January 2015

17Learning from Data

• What is the best translation?

Sicherheit→ security 14,516
Sicherheit→ safety 10,015
Sicherheit→ certainty 334

• Counts in European Parliament corpus

Philipp Koehn Machine Translation 27 January 2015

18Learning from Data

• What is the best translation?

Sicherheit→ security 14,516
Sicherheit→ safety 10,015
Sicherheit→ certainty 334

• Phrasal rules
Sicherheitspolitik→ security policy 1580

Sicherheitspolitik→ safety policy 13
Sicherheitspolitik→ certainty policy 0

Lebensmittelsicherheit→ food security 51
Lebensmittelsicherheit→ food safety 1084
Lebensmittelsicherheit→ food certainty 0

Rechtssicherheit→ legal security 156
Rechtssicherheit→ legal safety 5

Rechtssicherheit→ legal certainty 723

Philipp Koehn Machine Translation 27 January 2015

19Learning from Data

• What is most fluent?

a problem for translation 13,000

a problem of translation 61,600

a problem in translation 81,700

Philipp Koehn Machine Translation 27 January 2015

20Learning from Data

• What is most fluent?

a problem for translation 13,000

a problem of translation 61,600

a problem in translation 81,700

• Hits on Google

Philipp Koehn Machine Translation 27 January 2015

21Learning from Data

• What is most fluent?

a problem for translation 13,000

a problem of translation 61,600

a problem in translation 81,700

a translation problem 235,000

Philipp Koehn Machine Translation 27 January 2015

22Learning from Data

• What is most fluent?

police disrupted the demonstration 2,140

police broke up the demonstration 66,600

police dispersed the demonstration 25,800

police ended the demonstration 762

police dissolved the demonstration 2,030

police stopped the demonstration 722,000

police suppressed the demonstration 1,400

police shut down the demonstration 2,040

Philipp Koehn Machine Translation 27 January 2015

23Learning from Data

• What is most fluent?

police disrupted the demonstration 2,140

police broke up the demonstration 66,600

police dispersed the demonstration 25,800

police ended the demonstration 762

police dissolved the demonstration 2,030

police stopped the demonstration 722,000

police suppressed the demonstration 1,400

police shut down the demonstration 2,040

Philipp Koehn Machine Translation 27 January 2015

24

where are we now?

Philipp Koehn Machine Translation 27 January 2015

25Word Alignment

house

the

in

stay

will

he

that

assumes

michael

m
ic

ha
el

ge
ht

da
vo

n

au
s

da
ss

er im ha
us

bl
ei

bt

,

Philipp Koehn Machine Translation 27 January 2015

26Phrase-Based Model

• Foreign input is segmented in phrases

• Each phrase is translated into English

• Phrases are reordered

• Workhorse of today’s statistical machine translation

Philipp Koehn Machine Translation 27 January 2015

27Syntax-Based Translation

Sie
PPER

will
VAFIN

eine
ART

Tasse
NN

Kaffee
NN

trinken
VVINF

NP

VP
S

PRO
she

VB
drink

NN
|

cup

IN
|

of

NP

PP

NN

NP

DET
|
a

VBZ
|

wants
VB

VP
VP

NPTO
|

to

NN
coffee

S

PRO VP

➏

➊ ➋ ➌

➍

➎

Philipp Koehn Machine Translation 27 January 2015

28Semantic Translation

• Abstract meaning representation [Knight et al., ongoing]

(w / want-01
:agent (b / boy)
:theme (l / love

:agent (g / girl)
:patient b))

• Generalizes over equivalent syntactic constructs
(e.g., active and passive)

• Defines semantic relationships

– semantic roles
– co-reference
– discourse relations

• In a very preliminary stage

Philipp Koehn Machine Translation 27 January 2015

29

what is it good for?

Philipp Koehn Machine Translation 27 January 2015

30

what is it good enough for?

Philipp Koehn Machine Translation 27 January 2015

31Why Machine Translation?

Assimilation — reader initiates translation, wants to know content

• user is tolerant of inferior quality
• focus of majority of research (GALE program, etc.)

Communication — participants don’t speak same language, rely on translation

• users can ask questions, when something is unclear
• chat room translations, hand-held devices
• often combined with speech recognition, IWSLT campaign

Dissemination — publisher wants to make content available in other languages

• high demands for quality
• currently almost exclusively done by human translators

Philipp Koehn Machine Translation 27 January 2015

32Problem: No Single Right Answer

Israeli officials are responsible for airport security.
Israel is in charge of the security at this airport.
The security work for this airport is the responsibility of the Israel government.
Israeli side was in charge of the security of this airport.
Israel is responsible for the airport’s security.
Israel is responsible for safety work at this airport.
Israel presides over the security of the airport.
Israel took charge of the airport security.
The safety of this airport is taken charge of by Israel.
This airport’s security is the responsibility of the Israeli security officials.

Philipp Koehn Machine Translation 27 January 2015

33Quality

HTER assessment

0%
publishable

10%
editable

20%

30% gistable

40% triagable

50%

(scale developed in preparation of DARPA GALE programme)

Philipp Koehn Machine Translation 27 January 2015

34Applications

HTER assessment application examples

0% Seamless bridging of language divide
publishable Automatic publication of official announcements

10%
editable Increased productivity of human translators

20% Access to official publications
Multi-lingual communication (chat, social networks)

30% gistable Information gathering
Trend spotting

40% triagable Identifying relevant documents

50%

Philipp Koehn Machine Translation 27 January 2015

35Current State of the Art

HTER assessment language pairs and domains

0%
publishable French-English restricted domain

10% French-English technical document localization
editable French-English news stories

20%
English-German news stories

30% gistable English-Czech open domain

40% triagable

50%

(informal rough estimates by presenter)

Philipp Koehn Machine Translation 27 January 2015

36Thank You

questions?

Philipp Koehn Machine Translation 27 January 2015

