

Convolutional Neural Network for Sentence Classification

Yoon Kim, 2014

윤훈상, 양광민, 양태일

Yoon Kim

Yoon Kim

I am a fourth-year PhD student in Computer Science at Harvard University, working on machine learning and natural language processing. My advisor is [Alexander Rush](#), and I am part of the [HarvardNLP](#) group. I am supported by a [Google Fellowship](#).

Previously I was a master's student in Data Science at New York University, where I worked with [David Sontag](#), and prior to that I obtained a master's degree in Statistics from Columbia University. My bachelor's degree is from Cornell University, in Mathematics and Economics.

[\[CV\]](#) [\[Google Scholar\]](#) [\[LinkedIn\]](#)

Agenda

- ▶ 1. Abstract
- ▶ 2. Introduction
- ▶ 3. Model
- ▶ 4. Datasets and Experimental Setup
- ▶ 5. Results and Discussion
- ▶ 6. Conclusion

한국어로 솔직히

약 6 pages

한국어로 쉽게 쓰여야 한다

한국어로 잘 쓰여야 한다.

1. Abstract

- ▶ Pre-trained word vector + (Simple) Convolution Neural Network
==> High Performance on sentence-level classification

Convolutional Neural Networks for Sentence Classification

Yoon Kim
New York University
yhk255@nyu.edu

Abstract

We report on a series of experiments with convolutional neural networks (CNN) trained on top of pre-trained word vectors for sentence-level classification tasks. We show that a simple CNN with little hyperparameter tuning and static vectors achieves excellent results on multiple benchmarks. Learning task-specific vectors through fine-tuning offers further

gains in performance. We additionally propose a simple modification to the architecture to allow for the use of both task-specific and static vectors. The CNN models discussed herein improve upon the state of the art on 4 out of 7 tasks, which include sentiment analysis and question classification.

Sentence Classification

> 감정 분류(Sentiment Analysis)

예시)

- ▶ 이번 아이폰의 카메라 성능은 정말 좋은 것 같아 – 긍정
- ▶ 이 레스토랑의 음식은 정말 실망스러웠어 – 부정

> 주제 분류

예시)

- ▶ 유승민의 자신감, 19대 대선 예비후보 등록 – 정치
- ▶ 손흥민 없는 슈틸리케호, 중국전 공격 조합은? – 스포츠

2. Introduction

- ▶ Deep learning ModelCV, NLP 등에서 다양하게 사용되고 있다.
- ▶ Word embedding(Bengio, 2003, Mikolov 2013)에서부터
- ▶ Classification(Collobert, 2011) 에 이르면서 다양하게...
- ▶ 이 논문에서는 Pre-trained Word Vector를 연구에 포함시킨 것을 큰 Novelty로 삼고 있다.
--> Sparse Vectors (to) Dense Vectors

2. Introduction

I Love Pineapple pizza very much

> Sparse Vector

- ▶ 사전을 만들어서 ID를 부여하자
- ▶ 간단하고 적용하기 쉬움
- ▶ 단어들과의 관계를 나타내지 못함 (예, 개=ID143, 고양이=ID537)
- ▶ 모든 단어가 다르기 때문에, 학습시키기 위해서는 굉장히 많은 데이터들이 필요

> Dense Vector

- ▶ 각 단어마다 Vector 값을 부여하자
- ▶ 단어들의 특징을 표현할 수 있도록 수치로 된 값 부여 (예, 개 = [2,6,3,1,4])
- 단어간의 관계 표현 가능
- 단어를 discrete한 symbol이 아닌 vector로 표현 가능
- Sparse vector(1-hot) --> 저차원의 dense vector로 매핑

Word	1	2	3	4	5	6
I	1	0	0	0	0	0
Love	0	1	0	0	0	0
Pineapple	0	0	1	0	0	0
pizza	0	0	0	1	0	0
very	0	0	0	0	1	0
much	0	0	0	0	0	1

3차원 Dense

I 2, 7, 3
Love 5, 9, 11
Pineapple 0.5, 1, 15

Word2Vec

Skipgram

CBOW: 주변단어 → 중심단어

Skip-gram: 중심단어 → 주변단어

- yellow circle: yesterday was really [...] day
- blue circle: [...] [...] [...] delightful [...]

이제는 뉴럴넷:

중심의 주변단어를 예상하는 것처럼
주변단어, 중심단어를 예상하는 것처럼

<https://www.youtube.com/watch?v=sY4YyacSsLc>

Here is my oversimplified and rather naive understanding of the difference:

As we know, **CBOW** is learning to predict the word by the context. Or maximize the probability of the target word by looking at the context. And this happens to be a problem for rare words. For example, given the context `yesterday was really [...] day` CBOW model will tell you that most probably the word is `beautiful` or `nice`. Words like `delightful` will get much less attention of the model, because it is designed to predict the most probable word. Rare words will be smoothed over a lot of examples with more frequent words.

On the other hand, the **skip-gram** is designed to predict the context. Given the word `delightful` it must understand it and tell us, that there is huge probability, the context is `yesterday was really [...] day`, or some other relevant context. With **skip-gram** the word `delightful` will not try to compete with word `beautiful` but instead, `delightful+context` pairs will be treated as new observations. Because of this, **skip-gram** will need more data so it will learn to understand even rare words.

2. Introduction

- ▶ 본 연구에서는 이 Word vector를 Mikolov가 직접 만든 100 billion word vector로 사용하겠다
- ▶ Razavian (2014)의 논문과 철학을 공유하는데 그 철학이란:

'기준에 세워져 있는 것을 활용하는 것!'

'Transfer Learning의 모태가 아닐까...'

3. Model: CNN-multichannel

Figure 1: Model architecture with two channels for an example sentence.

3. Model: CNN-multichannel

Input (sentence length : n)

$$x_{1:n} = x_1 \oplus x_2 \oplus \dots \oplus x_n, x_{1:n} \in \mathbb{R}^{nk}, x_i \in \mathbb{R}^k$$

Convolution layer (filter width : h)

convolution operation (each filter)

$$w_{conv} \in \mathbb{R}^{hk}, b_{conv} \in \mathbb{R}$$

$$\begin{aligned}c_i^{static} &= f(w_{conv} \cdot x_{i:i+h-1}^{static} + b_{conv}) \\c_i^{non-static} &= f(w_{conv} \cdot x_{i:i+h-1}^{non-static} + b_{conv}) \\c_i &= c_i^{static} + c_i^{non-static} \\c &= [c_1, c_2, \dots, c_{n-h+1}], c \in \mathbb{R}^{n-h+1}, c \in \mathbb{R}\end{aligned}$$

max-overtime-pooling operation (each feature map)

$$\hat{c} = \max\{c\}, \hat{c} \in \mathbb{R}$$

Fully connected layer (before using m filters, k classes)

$$\dim(w_{dense}) = (k, m), b_{dense} \in \mathbb{R}^m, r \in \mathbb{R}^m$$

r : masking vector of Bernoulli random variables with probability p of being 1
(drop out)

$$z = [\hat{c}_1, \hat{c}_2, \dots, \hat{c}_m], z \in \mathbb{R}^m$$

$$y = w_{dense}(z \circ r) + b_{dense}, w_{dense} = \begin{bmatrix} w_1^T \\ \vdots \\ w_k^T \end{bmatrix}$$

$$\text{prob} = \text{softmax}(y), \text{prob} \in \mathbb{R}^m$$

Train and Test

At train time, we additionally constrain l_2 -norms of the weight vectors by rescaling w_{dense} to have $\|w_{dense}\|_2 = s$ whenever $\|w_{dense}\|_2 > s$ after a gradient descent step. At test time (without drop out),

$$\hat{w}_{dense} = p w_{dense} \text{ (scaled by } p\text{)}$$

3. Model: CNN-multichannel

Parameters Used:

- ▶ ReLU Used
- ▶ filter windows(h) : 3,4,5
- ▶ 100 Feature maps each
- ▶ Dropout rate(p) : 0.5
- ▶ L2 Constraint(s) : 3
- ▶ mini-batch size : 50

==> All these chosen via SST-2 dev set

Word Vectors From:

Publicly available 'word2vec', trained on 100billion words from Google News.

Vectors have 300 dimension ==> Trained with CBOW(Continuous Bag-of-words)

3.1 Hyperparameters and Training

For all datasets we use: rectified linear units, filter windows (h) of 3, 4, 5 with 100 feature maps each, dropout rate (p) of 0.5, l_2 constraint (s) of 3, and mini-batch size of 50. These values were chosen via a grid search on the SST-2 dev set.

We do not otherwise perform any dataset-specific tuning other than early stopping on dev sets. For datasets without a standard dev set we randomly select 10% of the training data as the dev set. Training is done through stochastic gradient descent over shuffled mini-batches with the Adadelta update rule (Zeiler, 2012).

3.2 Pre-trained Word Vectors

Initializing word vectors with those obtained from an unsupervised neural language model is a popular method to improve performance in the absence of a large supervised training set (Collobert et al., 2011; Socher et al., 2011; Iyyer et al., 2014). We use the publicly available word2vec vectors that were trained on 100 billion words from Google News. The vectors have dimensionality of 300 and were trained using the continuous bag-of-words architecture (Mikolov et al., 2013). Words not present in the set of pre-trained words are initialized randomly.

3. Model: Variation

- CNN-rand

- single channel
- 모든 word vector에 대해서 random initialization
- word vector가 training에 포함됨

어디 대체 뭘까? 찾아보았다 ~

보통 Code에서 nn.Embedding을 사용하는데

이 function은 Sparse를 Dense로 바꾸는

- CNN-static

- Single channel
- 기본적으로 pre-trained word vector로 initialization을 하고, pre-trained word vector set에 없는 word의 경우 random initialization
- word vector가 training에 포함되지 않음

단순화된 예전 → 영양 가 *

- CNN-non-static

- single channel
- 기본적으로 pre-trained word vector로 initialization을 하고, pre-trained word vector set에 없는 word의 경우 random initialization
- word vector가 training에 포함됨

오늘은 이런 생각을 갖기.

Indexing이라면
와야지,

- CNN-multichannel

- double channel (static channel, non-static channel)
- word vector를 initialization하는 방법을 동일하게 각 channel에 적용
- non-static channel이 training에 포함됨

Why CNN than RNN?

- Recurrent neural nets cannot capture phrases without prefix context
- Often capture too much of last words in final vector

- Softmax is often only at the last step

Why CNN than RNN?

- Main CNN idea:
- What if we compute vectors for every possible phrase?

- Example: “the country of my birth” computes vectors for:
 - the country, country of, of my, my birth, the country of, country of my, of my birth, the country of my, country of my birth
- Regardless of whether phrase is grammatical
- Not very linguistically or cognitively plausible
- Then group them afterwards (more soon)

4. Datasets and Experimental Setup

Model	MR	SST-1	SST-2	Subj	TREC	CR	MPQA
CNN-rand	76.1	45.0	82.7	89.6	91.2	79.8	83.4
CNN-static	81.0	45.5	86.8	93.0	92.8	84.7	89.6
CNN-non-static	81.5	48.0	87.2	93.4	93.6	84.3	89.5
CNN-multichannel	81.1	47.4	88.1	93.2	92.2	85.0	89.4
RAE (Socher et al., 2011)	77.7	43.2	82.4	—	—	—	86.4
MV-RNN (Socher et al., 2012)	79.0	44.4	82.9	—	—	—	—
RNTN (Socher et al., 2013)	—	45.7	85.4	—	—	—	—
DCNN (Kalchbrenner et al., 2014)	—	48.5	86.8	—	93.0	—	—
Paragraph-Vec (Le and Mikolov, 2014)	—	48.7	87.8	—	—	—	—
CCAE (Hermann and Blunsom, 2013)	77.8	—	—	—	—	—	87.2
Sent-Parser (Dong et al., 2014)	79.5	—	—	—	—	—	86.3
NBSVM (Wang and Manning, 2012)	79.4	—	—	93.2	—	81.8	86.3
MNB (Wang and Manning, 2012)	79.0	—	—	93.6	—	80.0	86.3
G-Dropout (Wang and Manning, 2013)	79.0	—	—	93.4	—	82.1	86.1
F-Dropout (Wang and Manning, 2013)	79.1	—	—	93.6	—	81.9	86.3
Tree-CRF (Nakagawa et al., 2010)	77.3	—	—	—	—	81.4	86.1
CRF-PR (Yang and Cardie, 2014)	—	—	—	—	—	82.7	—
SVM _S (Silva et al., 2011)	—	—	—	—	95.0	—	—

Even a simple model with static vectors (CNN-static) performs remarkably well

Fine tuning the pre trained vectors for each task gives still further improvements (CNN-non-static).

Table 2: Results of our CNN models against other methods. **RAE**: Recursive Autoencoders with pre-trained word vectors from Wikipedia (Socher et al., 2011). **MV-RNN**: Matrix-Vector Recursive Neural Network with parse trees (Socher et al., 2012). **RNTN**: Recursive Neural Tensor Network with tensor-based feature function and parse trees (Socher et al., 2013). **DCNN**: Dynamic Convolutional Neural Network with k-max pooling (Kalchbrenner et al., 2014). **Paragraph-Vec**: Logistic regression on top of paragraph vectors (Le and Mikolov, 2014). **CCAE**: Combinatorial Category Autoencoders with combinatorial category grammar operators (Hermann and Blunsom, 2013). **Sent-Parser**: Sentiment analysis-specific parser (Dong et al., 2014). **NBSVM**, **MNB**: Naive Bayes SVM and Multinomial Naive Bayes with uni-bigrams from Wang and Manning (2012). **G-Dropout**, **F-Dropout**: Gaussian Dropout and Fast Dropout from Wang and Manning (2013). **Tree-CRF**: Dependency tree with Conditional Random Fields (Nakagawa et al., 2010). **CRF-PR**: Conditional Random Fields with Posterior Regularization (Yang and Cardie, 2014). **SVM_S**: SVM with uni-bi-trigrams, wh word, head word, POS, parser, hypernyms, and 60 hand-coded rules as features from Silva et al. (2011).

5. Results and Discussion

Most Similar Words for		
	Static Channel	Non-static Channel
<i>bad</i>	<i>good</i> <i>terrible</i> <i>horrible</i> <i>lousy</i>	<i>terrible</i> <i>horrible</i> <i>lousy</i> <i>stupid</i>
	<i>great</i> <i>bad</i> <i>terrific</i> <i>decent</i>	<i>nice</i> <i>decent</i> <i>solid</i> <i>terrific</i>
	<i>os</i> <i>ca</i> <i>ireland</i> <i>wo</i>	<i>not</i> <i>never</i> <i>nothing</i> <i>neither</i>
	<i>2,500</i> <i>entire</i> <i>jez</i> <i>changer</i>	<i>2,500</i> <i>lush</i> <i>beautiful</i> <i>terrific</i>
<i>,</i>	<i>decasia</i> <i>abysmally</i> <i>demise</i> <i>valiant</i>	<i>but</i> <i>dragon</i> <i>a</i> <i>and</i>

Table 3: Top 4 neighboring words—based on cosine similarity—for vectors in the static channel (left) and fine-tuned vectors in the non-static channel (right) from the multichannel model on the SST-2 dataset after training.

For (randomly initialized) tokens not in the set of pre-trained vectors, **fine-tuning allows them to learn more meaningful representations.**

Dropout > 2%~4% 성능향상

Wikipedia(2011) Word Vector 사용
->word2vec 성능이 더 뛰어남

Adagrad를 사용해도 비슷한 결과가 나오지만 더 느림.

Word2vec에 없는 단어 초기화 할 때에 같은 학습되어 있는 벡터의 분산에서 랜덤 추출함.

6. Conclusion

5 Conclusion

In the present work we have described a series of experiments with convolutional neural networks built on top of word2vec. Despite little tuning of hyperparameters, a simple CNN with one layer of convolution performs remarkably well. Our results add to the well-established evidence that unsupervised pre-training of word vectors is an important ingredient in deep learning for NLP.

간단한 CNN구조를 이용하였음에도 word2vec을 이용한 학습이 성능이 뛰어나다는 것을 증명할 수 있는 실험이었다.

유사 연구 (한국어 NLP)

컨볼루션 신경망 기반 대용량 텍스트 데이터 분류 기술

조휘열⁰¹ 김진화² 윤상웅³ 김경민¹ 장병탁^{1,2,3}

서울대학교 공과대학 컴퓨터공학과¹

서울대학교 인문대학 협동과정 인지과학전공²

서울대학교 자연대학 협동과정 뇌과학전공³

{hyjo, jhkim, swyoon, kmkim, btzhang}@bi.snu.ac.kr

word2vec을 신경망의 단어 임베딩 초기화에 적용해보았으나, 기존에 보고된 바와 달리
큰 도움이 되지 않는 것을 관찰했다.

이러한 결과들을 통해 딥 러닝 기반 한국어 문서 분류 시스템의 발전에 기여할 수 있을
것으로 기대된다.

유사 연구 (한국어 NLP)

Model	Accuracy (Top-1,3,5)		
MNB	0.641	0.911	0.958
SVM	0.795	0.960	0.991
CNN	0.856	0.986	0.997

표 2 모델 별 대주제 실험
정확도

Model	Accuracy (Top-1,3,5)		
MNB	0.399	0.679	0.794
SVM	0.614	0.851	0.906
CNN	0.700	0.920	0.962

표 3 모델 별 소주제 실험
정확도

Repre.	Accuracy (Top-1,3,5)		
Rand	0.856	0.986	0.997
W2V	0.857	0.985	0.997

표 4 Representation 별
대주제 실험 정확도

Repre.	Accuracy (Top-1,3,5)		
Rand	0.700	0.920	0.962
W2V	0.696	0.921	0.962

표 5 Representation 별
소주제 실험 정확도

CNN모델이 MNB나 SVM같은 모델보다 정확도가 높음을 확인할 수 있다. 다만 같은 CNN모델 안에서 랜덤으로 값을 지정하였을 때와 word2vec으로 값을 지정하였을 시에 큰 성능차이가 발생하지 않았다.

유사 연구 (한국어 NLP)

본 연구에서는 문서마다 처음 n개의 단어를 보며 빈도 수를 기준으로 상위 m개까지 단어를 사전에 저장하도록 하였다. 사전에 저장된 단어는 랜덤 표현 또는 Word2Vec 표현을 하였다. 그 외에 사전에 저장되지 않은 단어는 기타단어로서 모두 동일한 표현을 가졌다.

차이점 1

이 전에 보았던 논문은 word2vec의 단어 사전에 없는 단어들을 각 차원의 분산 범위 안에서 임의 추출하였으나 해당 연구에서는 사전에 없는 단어들을 기타 단어로 동일하게 표현하였다.

유사 연구 (한국어 NLP)

차이점 2

이전의 논문에서 word2vec을 구축하기 위해 사용한 단어 1000억
해당 논문에서 word2vec을 구축하기 위해 사용한 단어 623,303

word2vec를 구축할 때 사용한 단어 개수 차이가 크므로 한국어에서는 word2vec이 효과가
없다고 하기에는 근거가 부족하다.

Q&A

감사합니다!