

Language Models and Transfer Learning

Yifeng Tao

School of Computer Science
Carnegie Mellon University

Slides adapted from various sources (see reference page)

What is a Language Model

- A statistical language model is a probability distribution over sequences of words
- Given such a sequence, say of length m , it assigns a probability to the whole sequence:

$$P(w_1, \dots, w_m)$$

- Main problem: data sparsity

Unigram model: Bag of words

- General probability distribution:

$$P(t_1 t_2 t_3) = P(t_1) P(t_2 \mid t_1) P(t_3 \mid t_1 t_2)$$

- Unigram model assumption:

$$P_{\text{uni}}(t_1 t_2 t_3) = P(t_1) P(t_2) P(t_3)$$

- Essentially, bag of words model

- Estimation of unigram params: count word frequency in the doc

Terms	Probability in doc
a	0.1
world	0.2
likes	0.05
we	0.05
share	0.3
...	...

[Slide from https://en.wikipedia.org/wiki/Language_model.]

n-gram model

- n-gram assumption:

$$P(w_1, \dots, w_m) = \prod_{i=1}^m P(w_i \mid w_1, \dots, w_{i-1}) \approx \prod_{i=1}^m P(w_i \mid w_{i-(n-1)}, \dots, w_{i-1})$$

- Estimation of n-gram params:

$$P(w_i \mid w_{i-(n-1)}, \dots, w_{i-1}) = \frac{\text{count}(w_{i-(n-1)}, \dots, w_{i-1}, w_i)}{\text{count}(w_{i-(n-1)}, \dots, w_{i-1})}$$

Word2Vec

- Word2Vec: Learns distributed representations of words
- Continuous bag-of-words (CBOW)
 - Predicts current word from a window of surrounding context words
- **Continuous skip-gram**
 - Uses current word to predict surrounding window of context words
 - Slower but does a better job for infrequent words

CBOW

Skip-gram

[Slide from <https://www.tensorflow.org/tutorials/representation/word2vec>.]

Skip-gram Word2Vec

- All words: \mathcal{G}
- Parameters of skip-gram word2vec model
 - Word embedding for each word: $\mathcal{E} = \{\mathbf{e}_g \in \mathbb{R}^n\}_{g \in \mathcal{G}}$
 - Context embedding for each word: $\mathcal{V} = \{\mathbf{v}_g \in \mathbb{R}^n\}_{g \in \mathcal{G}}$

- Assumption:

$$\Pr(c \in \text{Context}(g) | g) = \frac{\exp(\mathbf{e}_g^\top \mathbf{v}_c)}{\sum_{c' \in \mathcal{G}} \exp(\mathbf{e}_g^\top \mathbf{v}_{c'})}$$

[Slide from <https://www.tensorflow.org/tutorials/representation/word2vec>.]

Distributed Representations of Words

- The trained parameters of words in skip-gram word2vec model
- Semantics and embedding space

Male-Female

Verb tense

Country-Capital

Word Embeddings in Transfer Learning

- Transfer learning:

- Labeled data are limited
- Unlabeled text corpus enormous
- Pretrained word embeddings can be transferred to other supervised tasks.
E.g., POS, NER, QA, MT, Sentiment classification

[Slide from Matt Gormley.]

SOTA Language Models: ELMo

- Embeddings from Language Models: ELMo

- Fits full conditional probability in forward direction:

$$p(t_1, t_2, \dots, t_N) = \prod_{k=1}^N p(t_k | t_1, t_2, \dots, t_{k-1}).$$

- Fits full conditional probability in both directions using LSTM:

$$\sum_{k=1}^N (\log p(t_k | t_1, \dots, t_{k-1}; \Theta_x, \vec{\Theta}_{LSTM}, \Theta_s) + \log p(t_k | t_{k+1}, \dots, t_N; \Theta_x, \vec{\Theta}_{LSTM}, \Theta_s))$$

[Slide from <https://arxiv.org/pdf/1802.05365.pdf> and <https://arxiv.org/abs/1810.04805>.]

SOTA Language Models: OpenAI GPT & BERT

- Uses transformer other than LSTM to model language
 - OpenAI GPT: single direction
 - BERT: bi-direction

[Slide from <https://arxiv.org/abs/1810.04805>.]

SOTA Language Models: BERT

- Additional language modeling task: predict whether sentences come from same paragraph.

[Slide from <https://arxiv.org/abs/1810.04805>.]

SOTA Language Models: BERT

- Instead of extract embeddings and hidden layer outputs, can be fine-tuned to specific supervised learning tasks.

(a) Sentence Pair Classification Tasks:
MNLI, QQP, QNLI, STS-B, MRPC,
RTE, SWAG

(b) Single Sentence Classification Tasks:
SST-2, CoLA

(c) Question Answering Tasks:
SQuAD v1.1

(d) Single Sentence Tagging Tasks:
CoNLL-2003 NER

[Slide from <https://arxiv.org/abs/1810.04805>.]

The Transformer and Attention Mechanism

- An encoder-decoder structure
- Our focus: encoder and attention mechanism

[Slide from <https://iammar.github.io/illustrated-transformer/>.]

The Transformer and Attention Mechanism

○ Self-attention

- Ignores positions of words, assign weights globally.
- Can be parallelized, in contrast to LSTM.

○ E.g., the attention weights related to word “it_”:

[Slide from <https://alammar.github.io/illustrated-transformer/>.]

Self-attention Mechanism

[Slide from <https://alammar.github.io/illustrated-transformer/>.]

Self-attention Mechanism

○ More...

○ <https://jalammar.github.io/illustrated-transformer/>

Take home message

- Language models suffer from data sparsity
- Word2vec portrays language probability using distributed word embedding parameters
- ELMo, OpenAI GPT, BERT model language using deep neural networks
- Pre-trained language models or their parameters can be transferred to supervised learning problems in NLP
- Self-attention has the advantage over LSTM that it can be parallelized and consider interactions across the whole sentence

References

- Wikipedia: https://en.wikipedia.org/wiki/Language_model
- Tensorflow. Vector Representations of Words:
<https://www.tensorflow.org/tutorials/representation/word2vec>
- Matt Gormley. 10601 Introduction to Machine Learning:
<http://www.cs.cmu.edu/~mgormley/courses/10601/index.html>
- Matthew E. Peters et al. Deep contextualized word representations:
<https://arxiv.org/pdf/1802.05365.pdf>
- Jacob Devlin et al. BERT: Pre-training of Deep Bidirectional Transformers for Language Understanding:
<https://arxiv.org/abs/1810.04805>
- Jay Alammar. The Illustrated Transformer:
<https://jalammar.github.io/illustrated-transformer/>