

Google Translate & TectoMT

Martin Majliš

Plan

- What is Google Translate?
- What is TectoMT?
- Why combine?
- Results
- TODO

Google Translate

- Google service
- 34 languages
- AJAX API
- <http://translate.google.com/>

Google Translate API

- <http://ajax.googleapis.com/ajax/services/language/translate?v=1.0&q=it's+lunchtime!&langpair=en%7Ccs>
- {"responseData": {"translatedText": "přestávka na oběd, je to!"}, "responseDetails": null, "responseStatus": 200}

TectoMT

- a highly modular extendable NLP software system
- composed of numerous (mostly previously existing) NLP tools integrated into a uniform infrastructure
- aimed at (not limited to) developing MT system
- <http://ufal.mff.cuni.cz/tectomt/>

Why combine?


Google Translate + TectoMT

Why combine? (cont.)

- Google
 - Great amount of text
 - Computing power - 450k servers (2006)
- TectoMT
 - Linguistic approach
 - Hypothesis: translation choices are conditioned rather by governing/dependent words than by linear predecessors/followers

Translation


Examples

- This time the fall in stocks on Wall Street is responsible for the drop.
 - GT: Tato doba je pokles zásob na Wall Street je zodpovědný za pokles.
 - GT+TMT: Tato doba je pokles zásob na wall street, je zodpovědný za pokles.

Examples (cont.)

- Stocks fall in Asia
 - GT: Zásoby pád v Asii
 - GT+TMT: Zásoba pád v asie.

Examples (cont.)

- The stock exchange in Taiwan dropped by 3.6 percent according to the local index.
 - GT: Burze, na Tchaj-wanu klesla o 3,6 procent v závislosti na místní rejstřík.
 - Burze tchaj - wan klesl o 3, 6 procent na místní rejstřík.


Examples (cont.)

- Despite the fact that it is a part of China, Hong Kong determines its currency policy separately, that is, without being dependent on the Chinese Central Bank.
 - GT: Navzdory skutečnosti, že je součástí Číny, Hong Kong určuje její měny politice samostatně, tedy bez závislosti na čínské centrální bance.
 - GT+TMT: Navzdory skutečnosti, že je součástí číny, hong kong určuje její měny politice samostatně, tedy bez na závislosti čínské centrální bance.

Errors

- Name entity
 - Kevin Rudd => Kevin Rudd => kevin rudd

Numbers!


Results

	BLEU	NIST
Google Translate	5.2542	0.1543
GT + Parahrasing	4.4241	0.0953

TODO

- Somehow improve :)
 - Analyse english sentence
 - Translate subtrees
 - Merge subtrees
 - Analyze + Paraphrase czech sentence

Questions?


Google Translate + TectoMT

Thank you!