

BERT: Pre-training of Deep Bidirectional Transformers for Language Understanding

Source : NAACL-HLT 2019

Speaker : Ya-Fang, Hsiao

Advisor : Jia-Ling, Koh

Date : 2019/09/02

CONTENTS

Introduction

1

Method

3

*Related
Work*

2

Conclusion

5

Experiment

4

Introduction

Introduction

Bidirectional Encoder Representations from Transformers

Language Model

$$P(w_1, w_2, \dots, w_T) = \prod_{t=1}^T P(w_t | w_1, w_2, \dots, w_{t-1})$$

Pre-trained Language Model

BERT: Pre-training of Deep Bidirectional
Transformers for Language Understanding

The background features a series of fine, light gray lines that curve and overlap, creating a subtle, undulating pattern across the slide.

2

Related Work

Related Work

Pre-trained Language Model

Feature-based : ELMo

Fine-tuning : OpenAI GPT

Related Work

Pre-trained Language Model

Feature-based : ELMo

Fine-tuning : OpenAI GPT

1. Unidirectional language model
2. Same objective function

Bidirectional **E**ncoder **R**epresentations
from **T**ransformers

Masked Language Models (MLM)
Next Sentence Prediction (NSP)

Transformers

『Attention is all you need』

Vaswani et al. (NIPS2017)

Sequence2sequence

RNN : hard to parallel

Transformers

«Attention is all you need»

Vaswani et al. (NIPS2017)

Encoder-Decoder

Transformers

『Attention is all you need』

Vaswani et al. (NIPS2017)

Encoder-Decoder *6

Transformers

『Attention is all you need』

Vaswani et al. (NIPS2017)

Self-Attention

Scaled Dot-Product Attention

Transformers

『Attention is all you need』

Vaswani et al. (NIPS2017)

Multi-Head Attention

Transformers

『Attention is all you need』
Vaswani et al. (NIPS2017)

BERT

Bidirectional Encoder Representations from Transformers

4H

BERT_{BASE}
(L=12, H=768, A=12, Parameters=110M)

BERT_{LARGE}
(L=24, H=1024, A=16, Parameters=340M)

Method 3

Framework

Pre-training : trained on unlabeled data over different pre-training tasks.

Fine-Tuning : fine-tuned parameters using labeled data from the downstream tasks.

Input

[CLS] : classification token

[SEP] : separate token

Pre-training corpus : BooksCorpus 、 English Wikipedia

Token Embedding : WordPiece embeddings with a 30,000 token vocabulary.

Segment Embedding : Learned embeddings belong to sentence A or sentence B.

Position Embedding : Learned positional embeddings.

Pre-training

Pre-training

Fine-Tuning

Two unsupervised tasks:

1. Masked Language Models (MLM)
2. Next Sentence Prediction (NSP)

Task1. MLM

Masked Language Models

Replace the token with

- (1) the [MASK] token 80% of the time.
- (2) a random token 10% of the time.
- (3) the unchanged i-th token 10% of the time.

Mask 15% of all WordPiece tokens
in each sequence at random for prediction.

Task2. NSP

Next Sentence Prediction

Fine-Tuning

Pre-training

Fine-Tuning

Fine-Tuning : fine-tuned parameters using labeled data from the downstream tasks.

Task 1 (b)

Single Sentence Classification Tasks

Input: single sentence,
output: class

Example:
Sentiment analysis
Document Classification

Task 2 (d)

Single Sentence Tagging Tasks

Input: single sentence,
output: class of each word

Example: Slot filling

Task 3 (a)

Sentence Pair Classification Tasks

Task 4 (c)

Question Answering Tasks

Document: $D = \{d_1, d_2, \dots, d_N\}$

Query: $Q = \{q_1, q_2, \dots, q_N\}$

output: two integers (s, e)

Answer: $A = \{q_s, \dots, q_e\}$

In meteorology, precipitation is any product of the condensation of atmospheric water vapor that falls under **gravity**. The main forms of precipitation include drizzle, rain, sleet, snow, **graupel** and hail... Precipitation forms as smaller droplets coalesce via collision with other rain drops or ice crystals **within a cloud**. Short, intense periods of rain are called "showers".

17

77

79

What causes precipitation to fall?

gravity

$s = 17, e = 17$

What is another main form of precipitation besides drizzle, rain, snow, sleet and hail?

graupel

Where do water droplets collide with ice crystals to form precipitation?

within a cloud

$s = 77, e = 79$

Task 4 (c)

Question Answering Tasks

$s = 2, e = 3$

The answer is “ $d_2 d_3$ ”.

Task 4 (c)

Question Answering Tasks

$s = 2, e = 3$

The answer is “ $d_2 d_3$ ”.

Experiment

Experiments

Fine-tuning results on 11 NLP tasks

Implements

LeeMeng-進擊的BERT (Pytorch)

```
GITHUB_REPO = "huggingface/pytorch-pretrained-BERT" # 感謝 HuggingFace 團隊造福後人
PRETRAINED_MODEL_NAME = "bert-base-chinese" # 指定繁簡中文 BERT-BASE 預訓練模型

# 取得此預訓練模型所使用的 tokenizer
tokenizer = torch.hub.load(GITHUB_REPO, 'bertTokenizer', PRETRAINED_MODEL_NAME)

text = "[CLS] 等到潮水 [MASK] 了，就知道誰沒穿褲子。"
tokens = tokenizer.tokenize(text)
ids = tokenizer.convert_tokens_to_ids(tokens)
[CLS] 等到潮水 [MASK] 了，就知道誰沒穿褲子。
[['[CLS]', '等', '到', '潮', '水', '[MASK]', '了', ',', '就', '知'] ...]
[101, 5023, 1168, 4060, 3717, 103, 749, 8024, 2218, 4761] ...
```

- [CLS] : 在做分類任務時其最後一層的 repr. 會被視為整個輸入序列的 repr.
- [SEP] : 有兩個句子的文本會被串接成一個輸入序列，並在兩句之間插入這個 token 以做區隔
- [UNK] : 沒出現在 BERT 字典裡頭的字會被這個 token 取代
- [PAD] : zero padding 遮罩，將長度不一的輸入序列補齊方便做 batch 運算
- [MASK] : 未知遮罩，僅在預訓練階段會用到

Implements

LeeMeng-進擊的BERT (Pytorch)

BERT sentence pair encoding (with tensors for PyTorch implementation)

Implements

LeeMeng-進擊的BERT (Pytorch)

....

實作可以一次回傳一個 mini-batch 的 DataLoader
這個 DataLoader 吃我們上面定義的 `FakeNewsDataset`，
回傳訓練 BERT 時會需要的 4 個 tensors：

- tokens_tensors : (batch_size, max_seq_len_in_batch)
- segments_tensors: (batch_size, max_seq_len_in_batch)
- masks_tensors : (batch_size, max_seq_len_in_batch)
- label_ids : (batch_size)

....

```
# attention masks，將 tokens_tensors 裡頭不為 zero padding
# 的位置設為 1 讓 BERT 只關注這些位置的 tokens
masks_tensors = torch.zeros(tokens_tensors.shape,
 dtype=torch.long)
masks_tensors = masks_tensors.masked_fill(
 tokens_tensors != 0, 1)
```


```
# 初始化一個每次回傳 64 個訓練樣本的 DataLoader
# 利用 `collate_fn` 將 list of samples 合併成一個 mini-batch 是關鍵
BATCH_SIZE = 64
trainloader = DataLoader(trainset, batch_size=BATCH_SIZE,
 collate_fn=create_mini_batch)
```

Implements

LeeMeng-進擊的BERT (Pytorch)

單一句子分類任務

bertForSequenceClassification

單一句子標註任務

bertForTokenClassification

成對句子分類任務

bertForSequenceClassification

常見任務：MNLI, QQP, QNLI, STS-B, MRPC, RTE, SWAG

問答任務

bertForQuestionAnswering

常見任務：SQuAD v1.1, SQuAD 2.0

Implements

LeeMeng-進擊的BERT (Pytorch)

```
# 載入一個可以做中文多分類任務的模型，n_class = 3
GITHUB_REPO = "huggingface/pytorch-pretrained-BERT"
PRETRAINED_MODEL_NAME = "bert-base-chinese"
FINETUNE_TASK = "bertForSequenceClassification"

NUM_LABELS = 3

model = torch.hub.load(GITHUB_REPO,
 FINETUNE_TASK,
 PRETRAINED_MODEL_NAME,
 num_labels=NUM_LABELS)

def forward(self, input_ids, token_type_ids=None, attention_mask=None, labels=None, ...):
 # BERT 輸入就是 tokens, segments, masks
 outputs = self.bert(input_ids, token_type_ids, attention_mask, ...)
 ...
 pooled_output = self.dropout(pooled_output)
 # 線性分類器將 dropout 後的 BERT repr. 轉成類別 logits
 logits = self.classifier(pooled_output)

 # 輸入有 labels 的話直接計算 Cross Entropy 回傳，方便！
 if labels is not None:
 loss_fct = CrossEntropyLoss()
 loss = loss_fct(logits.view(-1, self.num_labels), labels.view(-1))
 return loss
 # 回傳各類別的 logits
 return logits
```

5

Conclusion

References

BERT <http://bit.ly/BERTpaper>

語言模型發展 <http://bit.ly/nGram2NNLM>

語言模型預訓練方法 http://bit.ly/ELMo_OpenAI_GPT_BERT

Attention Is All You Need <http://bit.ly/AttIsAllUNeed>

李弘毅-Transformer(Youtube) http://bit.ly/HungYiLee_Transformer

Illustrated Transformer <http://bit.ly/illustratedTransformer>

詳解Transformer <http://bit.ly/explainTransformer>

github/codertimo - BERT(pytorch) http://bit.ly/BERT_pytorch

Pytorch.org - BERT <http://bit.ly/pytorchorgBERT>

實作假新聞分類 <http://bit.ly/implementpaircls>