Hybrid Architectures for Multi-Engine Machine Translation

Andreas Eisele^{1,2}, Christian Federmann², Hans Uszkoreit^{1,2}, Hervé Saint-Amand¹, Martin Kay^{1,3}, Michael Jellinghaus¹, Sabine Hunsicker¹, Teresa Herrmann¹, Yu Chen¹

Saarland University, Saarbrücken, Germany
DFKI GmbH, Saarbrücken, Germany
3:Stanford University, USA

Abstract. We describe different architectures that combine rule-based and statistical machine translation (RBMT and SMT) engines into hybrid systems. One of them allows to combine many existing MT engines in a multi-engine setup, which can be done under the control of a decoder for SMT. Another architecture uses lexical entries induced via SMT technology to be included in a rule-based system. For all these approaches prototypical implementations have been done within the EuroMatrix project and some indicative results from the recent evaluation campaign are given, which help to highlight the strengths and weaknesses of these approaches.

1 Introduction

Recent work on statistical machine translation has led to significant progress in coverage and quality of translation technology[1, 2], but so far, most of this work focuses on translation into English, where relatively simple morphological structure and abundance of monolingual training data helped to compensate for the relative lack of linguistic sophistication of the underlying models. As SMT systems are trained on massive amounts of data, they are typically quite good at capturing implicit knowledge contained in co-occurrence statistics, which can serve as a shallow replacement for the world knowledge that would be required for the resolution of ambiguities and the insertion of information that happens to be missing in the source text but is required to generate well-formed text in the target language.

Already before, decades of work went into the implementation of MT systems (typically rule-based) for frequently used language pairs¹, and these systems quite often contain a wealth of linguistic knowledge about the languages involved, such as fairly complete mechanisms for morphological and syntactic analysis and generation, as well as a large number of bilingual lexical entries spanning many application domains.

¹ See [3] for a list of commercial MT systems

It is an interesting challenge to combine the different types of knowledge into integrated systems that could then exploit both linguistic knowledge contained in the rules of one or several conventional MT system(s) and non-linguistic knowledge that can be extracted from large amounts of text.

The EuroMatrix² project is exploring this integration of rule-based and statistical knowledge sources, and one of the approaches to be explored is the combination of existing rule-based MT systems into a multi-engine architecture. This paper describes several incarnations of such multi-engine architectures within the project, and a careful analysis of the results will guide us in the choice of further steps towards the construction of hybrid MT systems for practical applications.

2 Merging multiple MT results via a SMT decoder

2.1 Architecture


Fig. 1. Architecture for multi-engine MT driven by a SMT decoder

Combinations of MT systems into multi-engine architectures have a long tradition, starting perhaps with [4]. Multi-engine systems can be roughly divided into simple architectures that try to select the best output from a number of systems, but leave the individual hypotheses as is [5-10] and more sophisticated setups that try to recombine the best parts from multiple hypotheses into a new utterance that can be better than the best of the given candidates, as described in [11-16].

Recombining multiple MT results requires finding the correspondences between alternative renderings of a source-language expression proposed by different MT systems. This is generally not straightforward, as different word order

² See www.euromatrix.net

and errors in the output can make it hard to identify the alignment. Still, we assume that a good way to combine the various MT outcomes will need to involve word alignment between the MT output and the given source text, and hence a specialized module for word alignment is a central component of our setup.

Additionally, a recombination system needs a way to pick the best combination of alternative building blocks; and when judging the quality of a particular configuration, both the plausibility of the building blocks as such and their relation to the context need to be taken into account. The required optimization process is very similar to the search in a SMT decoder that looks for naturally sounding combinations of highly probable partial translations. Instead of implementing a special-purpose search procedure from scratch, we transform the information contained in the MT output into a form that is suitable as input for an existing SMT decoder. This has the additional advantage that it is simple to combine resources used in standard phrase-based SMT with the material extracted from the rule-based MT results; the optimal combination can essentially be reduced to the task of finding good relative weights for the various phrase table entries.

A sketch of the overall architecture is given in Fig. 1, where the light parts represent the modules and data sets used in ordinary statistical MT, and the dark parts are the additional modules and data sets derived from the rule-based engines. It should be noted that this is certainly not the only way to combine systems. In particular, as this proposed setup gives the last word to the SMT decoder, we risk that linguistically well-formed constructs from one of the rule-based engines will be deteriorated in the final decoding step. Alternative architectures are under exploration and one such approach will be described below.

2.2 MT systems and other knowledge sources

For experiments in the framework of the shared task of the 2008 ACL workshop on SMT[17] we used a set of six rule-based MT engines that are partly available via web interfaces and partly installed locally. The web based systems are provided by Google (based on Systran for the relevant language pairs), SDL, and ProMT which all deliver significantly different output. Locally installed systems are OpenLogos, Lucy (a recent offspring of METAL), and translate pro by lingenio (only for German \leftrightarrow English). In addition to these engines, we generated phrase tables from the training data following the baseline methodology given in the description of the shared task and using the scripts included in the Moses toolkit [18].

2.3 Implementation Details

Alignment of MT output The source text and the output text of the MT systems were aligned by means of GIZA++ [19], a tool with which statistical models for alignment of parallel texts can be trained. Since training new models on merely short texts does not yield very accurate results, we applied a method

where text can be aligned based on existing models that have been trained on the Europarl Corpus [20] beforehand. This was achieved by using a modified version of GIZA++ that is able to load given models.

The modified version of GIZA++ is embedded into a client-server setup. The user can send two corresponding files to the server, and specify two models for both translation directions from which alignments should be generated. After generating alignments in both directions (by running GIZA++ twice), the system also delivers a combination of these alignments which then serves as input to the following steps described below.

Phrase tables from MT output The standard phrase table (from the SMT baseline system) as well as all phrase tables obtained from the output of the rule-based MT systems were augmented by two additional columns, the first one indicating which MT system the phrase pair entry had been inherited from, the second column stating whether the phrase pair came from the standard phrase table (value 1) or from one of the rule-based MT systems (value 2). All of the phrase tables modified in this manner for a given translation direction were then concatenated and combined with "turned-around" versions of their respective counterparts, i.e. enhanced phrase tables for the opposite translation direction, thus forming one single large phrase table. The same procedure was also applied to all of the "reordering" phrase tables.

2.4 First Results

We submitted the results of the hybrid system as well as the results from each of the rule-based systems (suitably anonymized) to the shared task of the WMT 2008 workshop. This gives us the opportunity to compare the results with many other systems under fair conditions, both using automatic evaluation metric and comparisons involving human inspection.

Detailed results of this evaluation are documented in [21]. By condensing several of the tables into a joint plot, it becomes easier to see some of the salient patterns contained in these datasets. Fig. 2 and 3 project the results of two different types of human evaluation into two-dimensional plots, and it is interesting to study the different behavior of the systems that depend strongly on whether the tests are done on data from the same or from a different domain as the training data. The plot displays the relative performance of the systems for the directions German \leftrightarrow English according to sentence ranking and constituent ranking. We do not reveal the identity of the systems but cluster them into SMT systems, RBMT engines, and our hybrid combination. As long as testing is done in domain, with English as the target language, the statistical approaches can adapt to the domain's typical expressions, and the best statistical systems are better than the best RBMT system in sentence ranking and much better in constituent ranking. For tests in a different domain, the rule-based systems are somewhat better than SMTs in sentence ranking but have only a very slight advantage in constituent ranking. Under both scenarios, the hybrid combination behaves


Fig. 2. Relative performance of system types for in-domain (EuroParl) data


Fig. 3. Relative performance of system types for out-of-domain (News) data

similar to the SMT system but can obtain a slight improvement from the larger lexicon. For translations into German, RBMT systems generally perform better, but our hybrid architecture is currently not able not preserve this advantage over the SMT approach.

3 Feeding SMT phrases into a rule-based MT system

3.1 Motivation

The architecture described in the last section places a strong emphasis on the statistical models and can be seen as a variant of SMT where lexical information from rule-based engines is used to increase lexical coverage.

However, also rule-based MT engines frequently suffer from missing lexical coverage, and it can be seen as a key advantage of SMT that lexical entries can be automatically induced from existing translations. It is therefore interesting to investigate how automatically extracted lexical knowledge can be used to increase the coverage of a rule-based MT system.

Such an arrangement leaves the control of the translation process with the rule-based engine, which has the advantage that well-formed syntactic structures generated via linguistic rules cannot be broken apart by the SMT components.

But as rule-based systems typically lack mechanisms for ruling out implausible results, they cannot easily cope with errors that creep into the lexicon due to misalignments, examples that fail to generalize, and similar problems.

Entries derived from statistical alignments need therefore to be carefully filtered to keep the error rate at an acceptable level. Furthermore, the information that can be extracted from word alignments of a given translation lacks linguistic information that is required by a rule-based system. Whereas corresponding expressions in a parallel corpus are found as inflected full forms, the entries in a bilingual dictionary contain normalized forms together with morphological classification that defines all possible inflectional forms of the given entry. Even if the parallel corpus happens to contain different forms of the entry, the collection of forms is a (typically very incomplete) random sample of the full paradigm from which it is not always possible to induce the complete inflectional behavior of the lemma.

Despite these additional difficulties, an infrastructure for the extraction of lexical entries was built up in the framework of a joint project between the DFKI and the European Patent Office (EPO), where the EPO wants to make translation functionality for patent documents available to their examiners and eventually also to the general public.

The translation itself will be done by an external service provider, using a rule-based MT engine, whereas the contribution of DFKI is the extraction and manual validation of additional lexical entries for the relevant technical fields.

3.2 Architecture for bilingual terminology extraction

Fig. 4 gives a schematic overview of the main modules used in this setup.


Fig. 4. Bilingual terminology extraction to support rule-based MT

Parallel texts are on one hand sent through the statistical alignment machinery, based on GIZA++ that is also used for SMT to obtain word and phrase alignments. On the other hand the texts are linguistically enriched by part of spech (PoS) tags and lemma information. The two representations are then combined and filters based on PoS sequences on both sides are used to obtain a set of candidates for the lexicon. A list of acceptable pairs of PoS sequences is generated by inspecting several hundred of the most frequently occurring PoS sequences and excluding those that either do not form a pair of linguistic phrases or where the interpretation on both sides is incompatible. Morphological classification is applied to these lexical entries to augment them with inflection classes, following the open lexicon interchange format (OLIF) standard [22].

In a first round of extraction work about 40 million English-German sentence pairs and about 10 million English-Spanish sentence pairs have been processed and 2.3 million candidates for English-German term pairs as well as 0.8 million candidates for English-Spanish term pairs have been identified. About 90% of the extracted entries are pairs of noun phrases, which typically consist or multi-word expressions (MWEs) involving one or more adjectives or noun compounds³.

An evaluation by the EPO showed that a significant subset of the identified term pairs are either correct or close enough to correct lexical entries that manual validation or correction seems worthwhile.

3.3 Infrastructure for terminology validation

Even if statistical alignment and linguistic preprocessing can lead us a long way towards the automatic creation of lexical entries, it is crucial to manually inspect,

 3 Often, English MWE correspond to one long German word, like Kathodenstrahlröhrensteuerungsanordnung = CRT controller, Hydroxypropylmethylcelluloseacetatsuccinat = hydroxypropylmethylcellulose acetate succinate, Empfängnisverhütungsmittelzusammensetzung = contraceptive composition, Unempfindlichkeitsbereicherzeugungsschaltkreis = deadband generating circuit, Datenübertragungsblocksynchronisationserfassungseinrichtung = frame synchronization detector filter, and correct the resulting candidates, as a rule-based MT systems offers no other mechanism to prevent errors caused by wrong lexical entries. In cases of technical terminology, the validation of the terminology requires both linguistic and technical competence, and it may be necessary to distribute some steps over different groups of people.

In order to facilitate this process, we have built up a web-based front end for lexical database maintenance such that the extracted lexical entries are stored in a centralized way and various parts of validation and quality control can be distributed over arbitrary workplaces that have access to the internet.

The validation workflow consists of several steps where first the entries are checked for monolingual linguistic wellformedness and properties like morphologic head, gender, inflectional class, and the possibility to form plural forms. This part of the interface is built such that the validator does not see internal codes for the inflectional class, but sees a small set of distinctive full forms and has an option to correct these⁴.

In a second round the corresponding forms from two languages are seen in combination and the validator can rule out the cases where the forms do not convey the same meaning. This round also deals with disambiguation; whereas generally for a term in one language the most frequently appearing translation in the same subject domain is used, the validator has the choice to disprefer certain expressions. Dispreferred expressions will then still be understood in the source text, but will be avoided in the target text in favor of expressions that appeared less frequently.

In a third round the DB interface is used by representatives of the participating patent authorities for quality control by domain experts.

3.4 Results and Application

The proposed architecture was used to create translation dictionaries with technical vocabulary for all four language directions (EN paired with ES or DE, in both directions). Similar efforts for French and Italian are currently ongoing. For each direction, 60000 lexical entries were selected by the EPO and manually validated by linguists at DFKI. As the entries are derived from documents for which the technical domain is known, it is possible to annotate the entries with the frequencies with which this translation is encountered in documents from this particular domain⁵. Using this simple mechanism, it is possible to use knowledge of the IPC class of the document to be translated to select the most appropriate translation of a given term in the source language.

Comparisons of the translation quality with and without the automatically derived translation entries revealed a significant increase in lexical coverage using our model. The translation service has been made publicly available by the EPO

⁴ For German nouns it is sufficient to check the singular forms for Nominative and Genitive and (if possible) the plural forms for Nominative and Dative

⁵ We use the international patent classifiation (IPC) for these distinctions, see http://www.wipo.int/ classifications/fulltext/new_ipc/ipcen.html

and has been used to translate more than 180000 documents by September 2007 [23].

4 Increasing fluency via post-editing

A third approach to the construction of hybrid MT architectures addresses the problem that the output of RBMT engines often generate output that sounds less natural and fluent compared to typical SMT results, as standard RBMT approaches do not have access to statistical language models, which can be seen as the main knowledge source that provides fluency (at least on a local, n-gram level) in a typical SMT setup.

A fluency model can be integrated into a RBMT-based architecture via postediting. This allows to replace expressions in the system output by alternative expressions that "fit better" into context on the target side.

A series of papers has explored this approach both within and beyond the EuroMatrix project [24, 25], and results of such systems have been submitted to the shared task of the WMT08 workshop, see [21] for details.

[26] investigates the effect of post-editing on the frequency of typical error types along a error classification inspired by [27]. In the meantime, this work has been extended and applied to new language pairs, see [28] for details.

5 Conclusion and Outlook

So far, we have presented two almost complementary ways to combine rule-based and statistical approaches to MT by integrating existing implementations into a larger architecture. In one case, rule-based MT engines are used to enrich the lexical resources available to the SMT decoder. In the other case, parts of the SMT infrastructure are used, together with linguistic processing and manual validation, to extend the lexicon of a rule-based MT engine. Both approaches have been implemented and show promising improvements to MT quality but as they are currently still in a somewhat prototypical state, it is still too early to give meaningful comparative evaluations. In order to test in more detail how well certain of the RBMT systems can preserve the linguistic well-formedness and how this property of some of the RBMT outputs could be preserved and exploited in a multi-engine setup in better ways, we have recently started to work on the use of confusion networks for multi-engine MT as pioneered in [16]. Promising recent results along these lines and a detailed comparison with other approaches to MEMT are given in [29].

A further approach to the construction of hybrid MT architectures not discussed so far addresses the problem that the output of RBMT engines often sounds less natural and fluent in comparison with typical SMT results because standard RBMT approaches do not have access to statistical language models which are the main source of fluency (at least on a local, n-gram level) in the typical SMT setup. A fluency model can be integrated into a RBMT-based architecture via post-editing. This allows the replacement of output expressions by alternatives that fit the context better in the target language. A series of papers has explored this approach both within and beyond the EuroMatrix project [24, 25], and results of such systems have been submitted to the shared task of the WMT08 workshop, see [21] for details. [26] investigates the effect of post-editing on the frequency of typical error types along an error classification inspired by [27] and compares BLEU scores with the results of the architecture proposed in Section 2. Similar types of evaluations are currently going on for more language pairs. Automatic post-editing of MT results can be applied to both architectures presented above and could be used to reduce the impact of disfluencies of the raw MT results.

However, it should be clear that even if one or both of these approaches can be made to deliver significant improvements under fairly general conditions, the improvements will essentially only alleviate the problem of lexical coverage but will not touch some other well-known issues with the respective frameworks. One of the key problems of rule-based MT systems is their difficulty to deal with soft rules and preferences that are required for disambiguation and for picking the most natural expressions in the target language. Conversely, today's versions of SMT have obvious difficulties delivering syntactically well-formed utterances. especially when relevant constraints reach beyond the window size of the target language models. It is conceivable that a deeper integration of rule-based linguistic knowledge with corpus-based evidence will eventually be able to alleviate both problems in one integrated system. However, this will require an architecture that has simultaneous access to all relevant types of knowledge. which is beyond the relatively simple hybrid architectures presented here. Work on such deeper integration of linguistic and statistical knowledge sources is currently being pursued and show promising improvements. In particular, we are now working on ways to inject phrases generated by the models of a SMT system into the linguistic structures built by a RBMT system. This novel way to combine different system architectures can lead to hybrid systems that preserve linguistic well-formedness of RBMT-derived candidates but which at the same time are able to adapt to the examples found in a training set of a particular domain. The results of these efforts will be presented in subsequent publications.

Acknowledgments

This work was supported by the EuroMatrix project funded by the European Commission (6th Framework Programme). Parts were supported by a contract between the European Patent Office and DFKI. We thank the colleagues in both projects for their invaluable help that made this work possible.

References

1. Callison-Burch, C., Koehn, P.: Introduction to statistical machine translation,. In: European Summer School for Language and Logic (ESSLLI). (2005)

- Koehn, P., Monz, C.: Shared task: Exploiting parallel texts for statistical machine translation. In: Proceedings of the NAACL 2006 workshop on statistical machine translation, New York City (June 2006)
- Hutchins, J., Hartmann, W., Ito, E.: IAMT compendium of translation software. Twelfth Edition (January 2006)
- 4. Frederking, R.E., Nirenburg, S.: Three heads are better than one. In: ANLP. (1994) 95–100
- Tidhar, D., Küssner, U.: Learning to select a good translation. In: COLING. (2000) 843–849
- Akiba, Y., Imamura, K., Sumita, E.: Using multiple edit distances to automatically rank machine translation output. In: Proceedings of MT Summit VIII, Santiago de Compostela, Spain (2001)
- Callison-Burch, C., Flournoy, R.S.: A program for automatically selecting the best output from multiple machine translation engines. In: Proc. of MT Summit VIII, Santiago de Compostela, Spain (2001)
- 8. Akiba, Y., Watanabe, T., Sumita, E.: Using language and translation models to select the best among outputs from multiple mt systems. In: COLING. (2002)
- 9. Nomoto, T.: Multi-engine machine translation with voted language model. In: Proc. of ACL. (2004)
- 10. Eisele, A.: First steps towards multi-engine machine translation. In: Proceedings of the ACL Workshop on Building and Using Parallel Texts. (June 2005)
- Rayner, M., Carter, D.M.: Hybrid language processing in the spoken language translator. In: Proc. ICASSP '97, Munich, Germany (1997) 107–110
- Hogan, C., Frederking, R.E.: An evaluation of the multi-engine MT architecture. In: Proceedings of AMTA. (1998) 113–123
- 13. Bangalore, S., Bordel, G., Riccardi, G.: Computing consensus translation from multiple machine translation systems. In: ASRU, Italy (2001)
- Jayaraman, S., Lavie, A.: Multi-engine machine translation guided by explicit word matching. In: Proc. of EAMT, Budapest, Hungary (2005)
- Matusov, E., Ueffing, N., Ney, H.: Computing consensus translation from multiple machine translation systems using enhanced hypotheses alignment. In: In Proc. EACL. (2006) 33–40
- Rosti, A.V., Ayan, N.F., Xiang, B., Matsoukas, S., Schwartz, R., Dorr, B.J.: Combining translations from multiple machine translation systems. In: Proceedings of HLT-NAACL, Rochester, NY (April 22-27 2007) 228–235
- Eisele, A., Federmann, C., Saint-Amand, H., Jellinghaus, M., Herrmann, T., Chen, Y.: Using moses to integrate multiple rule-based machine translation engines into a hybrid system. In: Proceedings of the Third Workshop on Statistical Machine Translation, Columbus, Ohio, ACL (June 2008) 179–182
- Koehn, P., Hoang, H., Birch, A., Callison-Burch, C., Federico, M., Bertoldi, N., Cowan, B., Shen, W., Moran, C., Zens, R., Dyer, C., Bojar, O., Constantin, A., Herbst, E.: Moses: Open source toolkit for statistical machine translation. In: Proc. of ACL Demo and Poster Sessions. (Jun 2007) 177–180
- Och, F.J., Ney, H.: A systematic comparison of various statistical alignment models. Computational Linguistics 29(1) (March 2003) 19–51
- 20. Koehn, P.: Europarl: A parallel corpus for statistical machine translation. In: Proceedings of the MT Summit. (2005)
- Callison-Burch, C., Fordyce, C., Koehn, P., Monz, C., Schroeder, J.: Further metaevaluation of machine translation. In: Proceedings of the Third Workshop on Statistical Machine Translation, Columbus, Ohio, ACL (June 2008) 70–106

- 22. Lieske, C., McCormick, S., Thurmair, G.: The open lexicon interchange format (olif) comes of age. In: Proceedings of MT Summit VIII: Machine Translation in the Information Age, Santiago de Compostela, Spain (September 2001) 211–216
- 23. Täger, W.: The European Machine Translation Programme. In: MT Summit XI Workshop on Patent Translation, Copenhagen (September 2007)
- Dugast, L., Senellart, J., Koehn, P.: Statistical post-editing on SYSTRAN's rulebased translation system. In: Proceedings of WMT07, Prague, Czech Republic, Association for Computational Linguistics (June 2007) 220–223
- Simard, M., Ueffing, N., Isabelle, P., Kuhn, R.: Rule-based translation with statistical phrase-based post-editing. In: Proceedings of WMT07, Prague, Czech Republic, Association for Computational Linguistics (June 2007) 203–206
- 26. Theison, S.: Optimizing rule-based machine translation output with the help of statistical methods. Diploma thesis, Saarland University (2007)
- 27. Vilar, D., Xu, J., D'Haro, L.F., Ney, H.: Error analysis of statistical machine translation output. In: Proceedings of LREC 2006, Genoa (Mai 2006)
- 28. López-Fernández, A.: Error characterization of rule-based translation with statistical post-editing. Msc. thesis, Saarland University (2008)
- 29. Herrmann, T.: Comparing hybrid approaches to machine translation. Msc. thesis, Saarland University (2008)