

Why natural language is next step in the AI evolution

Nico Kreiling

Karlsruhe, 1.10.2019

Nico Kreiling

- › Data Scientist @ inovex
- › Twitter: nicokreiling
- › www.techtiefen.de

Language is important...

- › Most information is available in either written or spoken words
- › Language projects fundamental real world concepts
- › Speech is everywhere

...but really difficult

Vision is easy

Walking or even
climbing can be
learned fast

But language is complicated

Why is language complicated ?

- › Language has many syntactic relationships
Stoiber probably thought, he was making a clear point
- › Language understanding often requires external knowledge
Pippi feeds Mr. Nilsson regularly.
- › Language heavily depends on the context
„The president has a great vision“
- › Irony and sarcasm are topics on their own

But it works...

...how does it?

How does modern NLP work?

Word-Vectors

Language
is
more
than
words

0,11349057	0,84879879	0,93261575	...	0,83844097	0,79705175
0,60343267	0,26889299	0,51101431	...	0,79602685	0,24950905
0,18796149	0,83380881	0,65787064	...	0,29058833	0,06187716
0,3424444	0,50918356	0,03611215	...	0,6951714	0,87274548
0,07952056	0,35248701	0,86835106	...	0,06748431	0,80904259

How does modern NLP work?

Word-Vectors

How does modern NLP work?

Word-Vectors

King

+ Princess

- Queen

= Prince

How does modern NLP work?

Encoder / Decoder Model

How does modern NLP work?

Transformer and Self-Supervised Learning

Language is **more** than words. **Grammer** is also important.

- › Self Attention
- › Mask some words
- › Randomly add a second sentence

How does modern NLP work?

Big Language Models + Transfer learning

- › Bert Large
 - › 24-layer, 340M parameters
- › Bert Base (104 languages)
 - › 12-layer, 110M parameters
 - › 64 Tesla V100 GPUs for 79.2 hours
 - › Cost of training \$2074–\$12,571

But we can build upon this model!

Solving Vision

top5 error rate of the annual winner of the ImageNet image classification challenge

Solving Speach

- › **GLUE**: Language Understanding
- › **SQuAD**: Question Answering
- › **SWAG**: Common Sense Reasoning
- › **Coref**: Co-Reference Resolution

Time for applications

Spotify

Songs as words

Word Vectors

Auto-Generated
Playlists

The screenshot shows a Spotify playlist interface. At the top, the title 'Frühlingsgefühle' is displayed in large white letters against a dark background. Below the title, a small image of a person in a jacket is shown. The text 'Ganz vorsichtig streckt der Frühling seine Fühler aus. Mit dem passenden Soundtrack kommen die passende Stimmung.' is written in a smaller font. Underneath, it says 'Created by Spotify • 67 songs, 3 hr 58 min'. There are three buttons: 'PLAY' (green), 'FOLLOWING' (white), and a three-dot menu. Below these buttons is a search bar with the placeholder 'Filter' and a magnifying glass icon. The main area is a table listing 15 songs from the playlist:

TITLE	ARTIST	ALBUM
Hurt Somebody	Noah Kahan, Julia Michaels	Hurt Somebody
islands_	Blaudzun	islands_
Run to You	Tom Gregory	Run to You
Lonely Together - Acoustic	Avicii, Rita Ora	Lonely Together (Acoustic)
Too Much To Ask	Niall Horan	Too Much To Ask
Work On Me	The Tech Thieves	Work On Me
Be Your Love	Bishop Briggs	Be Your Love
Waiting Here	Jake Isaac	Waiting Here (Remixes)
Leave a Light On	Tom Walker	Leave a Light On
Nevermind	Dennis Lloyd	Nevermind
World Gone Mad	Bastille	World Gone Mad (From Brig)
Colors	James Bay	Colors

Diesel

Semantic

IPC classes

Reset zoom

tube
electrode
reactor

exhaust purification
S number
purification apparatus

honeycomb filter
ceramic honeycomb
mat

lubricating oil
lubricating
oil composition

1978 - 2017

350 molecules, filtration, surfactant, pollutants, anionic, car-
300 bon black, granular, bed, charge, unit formed
250
200 The process of filtration of seawater for purifying exhaust
150 fumes of a diesel engine (101) by wet process, compris-
100 es adding cationic or anionic surfactant to the seawater,
50 and passing the seawater in a granular filtration bed
(103) at a speed of 2-10 cm/s. The seawater contains

EP-1889812 Method of filtering a liquid used in
the exhaust of a diesel engine

2006.08.11 LAB SA

Cites 0 Cited by 0 in this dataset

B01D03/14, B01D03/14, B01D03/96, B01D03/96,
C02F01/28, C02F01/28, F01N03/04, F01N03/04

TabNine

code-generation
algorithm

OpenAI GPT-2

Intelligent Code-
Completion

```
1 #include <iostream>
2 #include <vector>
3 #include <unordered_set>
4
5 using namespace std;
6
7 // Check if standard input contains 3 numbers that sum to 0
8 bool three_sum() {
9 |
10 }
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
```

Other applications we investigate in

Abstractive text summarization using on arbitrary long texts using bidirectional RNNs

Extract key aspects on long, complicated texts (medical records, legislative texts)

Fine-tune general purpose language models for text classification in special language environments

Attention based RNNs for Q&A on database information using reinforcement learning

Limit offensive speech in public communication (bulletin boards, e-mails)

Access previously not accessible data sources for easy information access (hotlines, chatbots...)

Questions?
Let's talk:

Nico Kreiling

[nicokreiling](#)

