

Recent Progress in RNN and NLP

Tohoku University
Inui and Okazaki Lab.

Sosuke Kobayashi
小林 順介

Note

- Revised presentation slides from
2016/6/22 NLP-DL MTG@Preferred Networks and
2016/6/30 Inui and Okazaki Lab. Talk
- Overview of basic progress in RNN from late 2014
 - *Attention* is not included.
c.f. <http://www.slideshare.net/yutakikuchi927/deep-learning-nlp-attention>
 - Not published arXiv papers are marked with "😊"
 - Reference:
https://docs.google.com/document/d/1nmkidNi_MsRPbB65kHsmyMfGqmaQ0r5dW518J8k_ael/edit?usp=sharing
(<https://goo.gl/kE6GCM>)

Agenda

- Basic RNN
- RNN's Unit
- Benchmarking various RNNs
- Connections in RNNs
- RNN and Tree
- Regularizations and Tricks for RNN's Learning
- Decoding

1. Unit and Benchmark

- Benchmarking RNN's various units
 - Variants of LSTM or GRU
 - Examinations of gates in LSTM
 - Initialization trick of LSTM
 - High performance by simple units
- Visualization and analysis

LSTM and GRU

- LSTM [Hochreiter&Schmidhuber97]

- GRU [Cho+14]

$$f_t = \sigma(W_f \cdot [h_{t-1}, x_t] + b_f)$$

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

$$o_t = \sigma(W_o \cdot [h_{t-1}, x_t] + b_o)$$

$$h_t = o_t * \tanh(C_t)$$

$$z_t = \sigma(W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma(W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh(W \cdot [r_t * h_{t-1}, x_t])$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

Discovered Units

[Jozefowicz+15]

- Search better unit structures from LSTM and GRU by mutating computation graphs
 - Arith.: Calculation with noise tokens
 $3e36d9\text{-}h1h39f94eeh43keg3c = -13991064$,
 - XML: Character-based prediction of XML tags
 - PTB: Language modeling

Arch.	Arith.	XML	PTB
Tanh	0.29493	0.32050	0.08782
LSTM	0.89228	0.42470	0.08912
LSTM-f	0.29292	0.23356	0.08808
LSTM-i	0.75109	0.41371	0.08662
LSTM-o	0.86747	0.42117	0.08933
LSTM-b	0.90163	0.44434	0.08952
GRU	0.89565	0.45963	0.09069
MUT1	0.92135	0.47483	0.08968
MUT2	0.89735	0.47324	0.09036
MUT3	0.90728	0.46478	0.09161

Discovered Units

[Jozefowicz+15]

- Better units are similar to GRU
- Due to bias from search algorighm?

GRU:

$$\begin{aligned} r_t &= \text{sigm}(W_{xr}x_t + W_{hr}h_{t-1} + b_r) \\ z_t &= \text{sigm}(W_{xz}x_t + W_{hz}h_{t-1} + b_z) \\ \tilde{h}_t &= \tanh(W_{xh}x_t + W_{hh}(r_t \odot h_{t-1}) + b_h) \\ h_t &= z_t \odot h_{t-1} + (1 - z_t) \odot \tilde{h}_t \end{aligned}$$

- MUT1: Update gate is controlled by only x (not h). It looks reasonable for Arith.

MUT1:

$$\begin{aligned} h_{t+1} &= \tanh(W_{hh}(r \odot h_t) + \underline{\tanh(x_t)} + b_h) \odot z \\ &\quad + h_t \odot (1 - z) \end{aligned}$$

MUT2:

$$\begin{aligned} z &= \text{sigm}(W_{xz}x_t + W_{hz}h_t + b_z) \\ r &= \text{sigm}(\underline{x_t} + W_{hr}h_t + b_r) \\ h_{t+1} &= \tanh(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z \\ &\quad + h_t \odot (1 - z) \end{aligned}$$

MUT3:

$$\begin{aligned} z &= \text{sigm}(W_{xz}x_t + W_{hz}\underline{\tanh(h_t)} + b_z) \\ r &= \text{sigm}(W_{xr}x_t + W_{hr}h_t + b_r) \\ h_{t+1} &= \tanh(W_{hh}(r \odot h_t) + W_{xh}x_t + b_h) \odot z \\ &\quad + h_t \odot (1 - z) \end{aligned}$$

Examination of LSTM

[Jozefowicz+15]

- Remove LSTM's input, forget, output gates?
- LSTM's forget gate's bias is initialized to +1?
 \doteq Keeping 73% cell's values initially?

- Initializing forget gate with positive bias is good ([Gers+2000] also said so.)
- Dropout improves LSTM, not GRU, in language modeling
- Gates' importance are $f \gg i > o$.

Examination of LSTM

[Greff+15]

- “LSTM: A Search Space Odyssey.” Cool title.
- Good examinations on LSTM
 - Gates, peephole, tanh before output, forget gate = $1 - \text{input gate}$ (like GRU)
 - Full gate recurrence; gates are also controlled by gates’ values at previous step
- Peephole is not important, forget gate is important, $f=1-i$ is good and can save the # of parameters
- You are recommended to use a common LSTM

Other Devised Units

- Structurally Constrained Recurrent Network (SCRN)
[Mikolov+15]
 - RNN with a simple cell by weighted sum

Q is diagonal

$$s_t = (I - Q)Bx_t + Qs_{t-1},$$
$$h_t = \sigma(Ps_t + Ax_t + Rh_{t-1}),$$
$$y_t = f(Uh_t + Vs_t)$$
- IRNN [Le+15]
 - Simple RNN with recurrent matrix initialized with identity matrix and ReLU instead of tanh
 - Effects of diagonal and orthogonal matrix in RNN [Henaff+16]

Other GRU-like Units

- Simple Gated Unit; SGU

[Gao+, 16]

$$\vec{x}_g = W_{xh}\vec{x}_t + \vec{b}_g$$

$$\vec{z}_g = \sigma_1(W_{zxh}(\vec{x}_g \cdot \vec{h}_{t-1}))$$

$$\vec{z}_{out} = \sigma_2(\vec{z}_g \cdot \vec{h}_{t-1})$$

$$\vec{z}_t = \sigma_3(W_{xz}\vec{x}_t + \vec{b}_z + W_{hz}\vec{h}_{t-1})$$

$$\vec{h}_t = (1 - \vec{z}_t)\vec{h}_{t-1} + \vec{z}_t \cdot \vec{z}_{out}$$

- Deep SGU; DSGU

[Gao+, 16]

$$\vec{x}_g = W_{xh}\vec{x}_t + \vec{b}_g$$

$$\vec{z}_g = \sigma_1(W_{zxh}(\vec{x}_g \cdot \vec{h}_{t-1}))$$

$$\vec{z}_{out} = \sigma_2(W_{go}(\vec{z}_g \cdot \vec{h}_{t-1}))$$

$$\vec{z} = \sigma_3(W_{xz}\vec{x}_t + \vec{b}_z + W_{hz}\vec{h}_{t-1})$$

$$\vec{h}_t = (1 - \vec{z}_t)\vec{h}_{t-1} + \vec{z}_t \cdot \vec{z}_{out}$$

- Minimal Gated Unit; MGU

[Zhou+, 16]

GRU (Gated Recurrent Unit)

$$\mathbf{z}_t = \sigma(W_z [\mathbf{h}_{t-1}, \mathbf{x}_t] + \mathbf{b}_z),$$

$$\mathbf{r}_t = \sigma(W_r [\mathbf{h}_{t-1}, \mathbf{x}_t] + \mathbf{b}_r),$$

$$\tilde{\mathbf{h}}_t = \tanh(W_h [\mathbf{r}_t \odot \mathbf{h}_{t-1}, \mathbf{x}_t] + \mathbf{b}_h),$$

$$\mathbf{h}_t = (1 - \mathbf{z}_t) \odot \mathbf{h}_{t-1} + \mathbf{z}_t \odot \tilde{\mathbf{h}}_t.$$

MGU (Minimal Gated Unit, the proposed me

$$\mathbf{f}_t = \sigma(W_f [\mathbf{h}_{t-1}, \mathbf{x}_t] + \mathbf{b}_f),$$

$$\tilde{\mathbf{h}}_t = \tanh(W_h [\mathbf{f}_t \odot \mathbf{h}_{t-1}, \mathbf{x}_t] + \mathbf{b}_h),$$

$$\mathbf{h}_t = (1 - \mathbf{f}_t) \odot \mathbf{h}_{t-1} + \mathbf{f}_t \odot \tilde{\mathbf{h}}_t.$$

Multiplicative Integration

- Multiplicative Integration [Wu+16]
 - Improvements by using multiplication with addition in RNN, changing
$$\phi(\mathbf{W}x + \mathbf{U}z + \mathbf{b})$$
into
$$\phi(\alpha \odot \mathbf{W}x \odot \mathbf{U}z + \beta_1 \odot \mathbf{U}z + \beta_2 \odot \mathbf{W}x + b)$$
 - Similarly in LSTM and GRU
 - Improve performances of many tasks
 - In the near future, this will get common ...?

Visualization

[Karpathy+15]

- Visualization of character-based language model
 - A cell got a function of apostrophes' opening and closing
 - But other cells can not be interpretable

Cell that turns on inside quotes:

```
"You mean to imply that I have nothing to eat out of.... On the  
contrary, I can supply you with everything even if you want to give  
dinner parties," warmly replied Chichagov, who tried by every word he  
spoke to prove his own rectitude and therefore imagined Kutuzov to be  
animated by the same desire.
```

A large portion of cells are not easily interpretable. Here is a typical example:

```
/* Unpack a filter field's string representation from user-space  
 * buffer. */  
char *audit_unpack_string(void **bufp, size_t *remain, size_t len)  
{  
 char *str;
```


A tanh(cell)'s value.
Red -1 <--> +1 Blue

Word Ablation

[Kádár+16]

- Analyzing a GRU's output by omission score when encoding a image caption
- Model predicting image's vector (CNN output) focuses on nouns
- Language model focuses more evenly

$$\text{omission}(i, S) = 1 - \cosine(\mathbf{h}_{\text{end}}(S), \mathbf{h}_{\text{end}}(S_{\setminus i}))$$

Word Ablation

[Kádár+16]

- Removing word ‘pizza’ removes a just ‘pizza’ from the image (searched from dataset)

Word Ablation

[Kádár+16]

- Analyzing mean omission scores in dataset on pos-tag, model for image focuses on
 $NN > JJ > VB, CD > \dots$

2. Connections and Trees

- Connections of RNNs
- Tree structure and RNN (LSTM)
- Tree-based Composition by Shift-reduce

Connections in Multi-RNNs

- Clockwork RNN. Combination of different RNNs with different step processing [Koutník+14, Liu+15, (Chung+16)]
- Gated Feedback RNN. Feedback outputs into lower layers with gate [Chung+15]
- Depth-Gated LSTM, Highway LSTM: Cell are connected to the upper layer's cell with gate [Yao+15, Chen+15]
- k-th layer's input is from k-1th's input and output [Zhou+16]
- Hierarchical RNN [Serban+2015]

Connections in Multi-RNNs

- Grid LSTM. Each axis has each LSTM for multi-dimensional applications [Kalchbrenner+15]

- RNN for DAG, (image) pixel [Shuai+15, Zhu+16, Oord+16]
- Structure complexity of RNN model [Zhang+16]

Tree-LSTM

- Tree-LSTM [Tai+15] Apply LSTM to follow directed edges (child to parent) of tree structure. Most cited “Tree-LSTM”
 - S-LSTM [Zhu+15] Add peephole and remove input x
 - LSTM-RecursiveNN [Le+15] Control forget and input gates with untied matrices of each cell and output (h). Input gate is applied before tanh.
- Top-down TreeLSTM [Zhang+16]
Sentence generation from root of dependency tree

Combination of Tree and Seq

- Tree-based and Sequential Encoder for Attention.
[Eriguchi+16]
 - Tree-LSTM composition with leaf nodes output from seq-LSTM
 - “The cutest approach!”, Kyunghyun Cho said at SedMT, NAACL16.
 - Undercoated seq-LSTM makes nodes more context-aware and less ambiguous.
+[Bowman+16]

Recurrent Neural Network Grammars

[Dyer+16]

- Generation by sequential actions from $\{\text{GEN(word)}, \text{REDUCE}, \text{NT}(non-terminal symbol)\}$. Features for action decisions are LSTM's outputs of (1) terminals (2) stack (3) action history.

Stack	Terminals	Action
0 (S		NT(S)
1 (S NP		NT(NP)
2 (S (NP The	The	GEN(The)
3 (S (NP The hungry	The hungry	GEN(hungry)
4 (S (NP The hungry cat	The hungry cat	GEN(cat)
5 (S (NP The hungry cat	The hungry cat	REDUCE
6 (S (NP The hungry cat)	The hungry cat	NT(VP)
7 (S (NP The hungry cat) (VP	The hungry cat	GEN(meows)
8 (S (NP The hungry cat) (VP meows	The hungry cat meows	REDUCE
9 (S (NP The hungry cat) (VP meows)	The hungry cat meows	GEN(.)
10 (S (NP The hungry cat) (VP meows) .	The hungry cat meows .	REDUCE
11 (S (NP The hungry cat) (VP meows) .	The hungry cat meows .	

- REDUCE action weaves a new chunk vector by bi-LSTM and re-stacks it.

$"NP \rightarrow the \rightarrow hungry \rightarrow cat"$

SPINN

Stack-augmented Parser-Interpreter

Neural Network

[Bowman+16]

- Joint learning of shift-reduce parsing and sentence-level classification with shift-reduce-based tree-LSTM composition. When REDUCE the top 2 chunks are composed by tree-LSTM.
- Speedy tree composition (like Recurrent NN).

(b) The fully unrolled SPINN for *the cat sat down*, with neural network layers omitted for clarity.

(Encoders without C/RNN)

- Repeated attention with LSTM captures input vectors as a set [Vinyals+15]
- (End-to-end) Memory Networks [Sukhbaatar+15]

$$\begin{aligned}
 q_t &= LSTM(q_{t-1}^*) \\
 e_{i,t} &= f(m_i, q_t) \\
 a_{i,t} &= \frac{\exp(e_{i,t})}{\sum_j \exp(e_{j,t})} \\
 r_t &= \sum_i a_{i,t} m_i \\
 q_t^* &= [q_t \ r_t]
 \end{aligned}$$

Sentence encoding by weighted sum.

Earlier word('s vector) has larger weights at smaller dims.

Later word('s vector) has larger weights at larger dims.

$$m_i = \sum_j l_j \cdot Ax_{ij}$$

$$l_{kj} = (1 - j/J) - (k/d)(1 - 2j/J)$$

- e.g., When sentence length d is 10 and vector dimension J is 20,
 value of 1st vec at 1st dim: $(1-1/20)-(1/10)(1-2*1/20)=0.86$
 value of 1st vec at 20th dim: $(1-20/20)-(1/10)(1-2*20/20)=0.1$
 value of 10th vec at 1st dim: $(1-1/20)-(10/10)(1-2*1/20)=0.05$
 value of 10th vec at 20th dim: $(1-20/20)-(10/10)(1-2*20/20)=1.0$

3. Learning Tricks

- Regularizations
- Dropout in RNN
- Batch Normalization in RNN
- Other Regularizations
- Multi-task learning and pre-training of encoder(-decoder)

Dropout

- Dropout [Hinton+12, Srivastava+14]
Drop nodes by probability p and multiply $1/(1-p)$.
 - RNN (mainly LSTM and GRU) need some tricks
 - At upward (inter-layer) connections [Zaremba+14]
 - At update terms [Semeniuta+16]
$$\overset{\text{LSTM}}{\mathbf{c}_t} = \mathbf{f}_t * \mathbf{c}_{t-1} + \mathbf{i}_t * \underline{d(\mathbf{g}_t)}$$
$$\overset{\text{GRU}}{\mathbf{h}_t} = (1 - \mathbf{z}_t) * \mathbf{h}_{t-1} + \mathbf{z}_t * \underline{d(\mathbf{g}_t)}$$
 - Use one consistent dropout mask in one seq. (Effect looks obscure now) [Semeniuta+16, Gal+15]
 - Zoneout. Stochastically preserve previous c and h [Krueger+16]
- Word dropout. Stochastically use zero/mean/<unk> vec as a word vec. [Iyyer+15, Dai&Le15, Dyer+15, Bowman+15]

Batch Normalization

- Batch Normalization [Ioffe+15] Normalization, scale and shift function at intermediate layer. Popular for CNN (DNN).
- RNN needs tricks [Cooijmans+16, Laurent+15]
 - Mean and Variance value for normalization are prepared at each time step
 - Don't insert at cell's recurrence
 - Initialize scale value lower (0.1). Prevent sigm/tanh saturation initially.

$$\begin{pmatrix} \tilde{\mathbf{f}}_t \\ \tilde{\mathbf{i}}_t \\ \tilde{\mathbf{o}}_t \\ \tilde{\mathbf{g}}_t \end{pmatrix} = \text{BN}(\mathbf{W}_h \mathbf{h}_{t-1}; \gamma_h, \beta_h) + \text{BN}(\mathbf{W}_x \mathbf{x}_t; \gamma_x, \beta_x) + \mathbf{b}$$

$$\mathbf{c}_t = \sigma(\tilde{\mathbf{f}}_t) \odot \mathbf{c}_{t-1} + \sigma(\tilde{\mathbf{i}}_t) \odot \tanh(\tilde{\mathbf{g}}_t)$$

$$\mathbf{h}_t = \sigma(\tilde{\mathbf{o}}_t) \odot \tanh(\text{BN}(\mathbf{c}_t; \gamma_c, \beta_c))$$

$$\begin{aligned}\mu_{\mathcal{B}} &\leftarrow \frac{1}{m} \sum_{i=1}^m x_i \\ \sigma_{\mathcal{B}}^2 &\leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \\ \hat{x}_i &\leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}}\end{aligned}$$

$$y_i \leftarrow \gamma \hat{x}_i + \beta \equiv \text{BN}_{\gamma, \beta}(x_i)$$

Inui and Okazaki Lab.
Sosuke Kobayashi

Regularization for Successiveness

- Norm-stabilizer [Krueger+15]
 - Penalize the difference between the norms of hidden vectors at successive time steps
- Temporal Coherence Loss [Jonschkowski&Brock15]
 - Penalize the difference between the hidden vectors at successive time steps.

Multi-task Learning

- Auto-(sentence-)encoder and language modeling as pre-training for sentence classifications. (But, joint learning is not good.) [Dai&Le15]
- Multi-task learning for encoder-decoder.
The coefficients of tasks' losses are so important.
(Multi-language translation, parsing, image captioning, auto-encoder, skip-thought vectors) [Luong+15]

4. Decoding

- Lighten Calculation of Softmax output
- Copy mechanism
- Character-based
- Global Optimization of Decoding

Lighten Softmax

- Softmax over large vocabulary (class) has large time and space computational complexity.
Lighten (replace) it by

- Sampled Softmax
- Class-factored Softmax
- Hierarchical Softmax
- BlackOut
- Noise Contrastive Estimation; NCE
- Self-normalization
- Negative Sampling

Copy Mechanism

- Copy function from source sentence
- [Gulcehre+16] calculates attention distribution over source sentence('s LSTM outputs).
(Pointer Networks [Vinyals+15])
Sigmoid gate-based weighted sum of common vocabulary output probability and copy vocabulary probability distribution.

- [Gu+16]
Similar, but more complicated structure

Character-based

- In/output chunk is a character, not a defined word
 - Language model, various task's input features, machine translation's decoding LM: [Sutskever+11, Graves+13, Ling+15a, Kim+15], MT: [Chung+16, Ling+15b, Costa-jussa&Fonollosa+16, Luong+16]
 - Combination of words and characters [Kang+11, Józefowicz+16, Miyamoto&Cho+16]
 - (Not only RNN composition, but also CNN)
 - Good in terms of morphology and rare word problem

Global Decoding

- Reinventing the wheel (of non-NN research)?
(Even so, these are useful and good next steps.)
- Use model's prediction as next input in training (while usually only true input is used) [Bengio+15]
 - Similar to DAgger [Daumé III16; Blog]
 - Use dynamic oracle [Daumé III16; Blog]
[Ballesteros+16,
Goldberg&Nivre13]

Global Decoding

- REINFORCE to optimize BLEU/ROUGE [Ranzato+15]

$$L_\theta = - \sum_{w_1^g, \dots, w_T^g} p_\theta(w_1^g, \dots, w_T^g) r(w_1^g, \dots, w_T^g) = -\mathbb{E}_{[w_1^g, \dots, w_T^g] \sim p_\theta} r(w_1^g, \dots, w_T^g),$$

- Minimum Risk Training [Shen+15, Ayana 16]
- Optimization for beam search [Wiseman&Rush 16]

Summary

- Better RNN's units and connections are produced, however, their impacts are small now (compared to ones between “vanilla and LSTM” or “1-layer or multi-layer”.)
- Analysis is more needed in general and each task
- Designing models with (reasonable) idea may good result, e.g., tree composition
- Regularization and learning tricks increased
- Other decoding training or inference algorithms are required