

Who am I?

Cristiano De Nobili, Ph.D.

Deep Learning Scientist @ Harman Samsung AI

Machine Learning Instructor @ Deep Learning Italia

- Theoretical Particle Physicist (UniPd)
- Ph.D. in Statistical Physics (SISSA, Trieste)
- Master in High Performance Computing (ICTP)
- Private Pilot Licence

@denocris

c.denobili@deeplearningitalia.com

Cristiano-De-Nobili

TEXT UNDERSTANDING FROM SCRATCH

We are going to show you a new and non-standard way to perform text classification.

Cristiano

Intro to DL for Text. Char-level set up. Temporal CNN.

Daniele

Preliminary results using char-level VDCNNs

Elena

Comparison with FastText

- [1] Text Understanding from Scratch - X. Zhang, Y. LeCun
- [2] Character-level CNNs for Text Classification - X. Zhang, J. Zhao, Y. LeCun
- [3] Very Deep CNNs for Text Classification - A. Conneau, H. Schwenk, Y. LeCun, L. Barrault

There is a belief in DL...

Computer
Vision

NLP

From FC to CNNs

(thanks to symmetries)

$$H[i, j] = \sum_{k, l} W[i, j, k, l] X[k, l]$$

From FC to CNNs

(thanks to symmetries)

$$H[i, j] = \sum_{a,b} K[i, j, a, b] X[i + a, j + b]$$

From FC to CNNs

(thanks to symmetries)

Fully Connected...

$$H[i, j] = \sum_{a,b} K[i, j, a, b] X[i + a, j + b]$$

Translational Invariance:

$$K[i, j, a, b] = K[a, b]$$

$$H[i, j] = \sum_{a,b} K[a, b] X[i + a, j + b]$$

Locality:

$$K[a, b] = 0$$

(outside some range)

$$H[i, j] = \sum_{a,b=-\Delta}^{\Delta} K[a, b] X[i + a, j + b]$$

From FC to CNNs

(thanks to symmetries)

Fully Connected...

$$H[i, j] = \sum_{a,b} K[i, j, a, b] X[i + a, j + b]$$

Translational Invariance:

$$K[i, j, a, b] = K[a, b]$$

$$H[i, j] = \sum_{a,b} K[a, b] X[i + a, j + b]$$

Locality:

$$K[a, b] = 0$$

(outside some range)

$$H[i, j] = \sum_{a,b=-\Delta}^{\Delta} K[a, b] X[i + a, j + b]$$

It's a convolution!!

Recurrent Neural Networks

Siamo fatti di
sorrisi e silenzi,
sorrisi e silenzi.

I primi vincono,
i secondi passano.

Recurrent Neural Networks

Siamo fatti di
sorrisi e silenzi,
sorrisi e silenzi.
I primi vincono,
i secondi passano.

short-range and long-range dependencies !

Recurrent Neural Networks

"La principale funzione della memoria è dimenticare"

ciao giulia, come stai?

giulia, ti vedo triste. Come mai?

STANDARD TEXT PIPELINE

STANDARD TEXT PIPELINE

NON

STANDARD TEXT PIPELINE

NON

STANDARD TEXT PIPELINE

CNNs can be applied to WE without any knowledge on syntactic or semantic structures

NON

STANDARD TEXT PIPELINE

CNNs can be applied to WE without any
knowledge on syntactic or semantic structures

NON

STANDARD TEXT PIPELINE

CNNs can be applied to WE without any
knowledge on syntactic or semantic structures

NON

STANDARD TEXT PIPELINE

CNNs can be applied to WE without any
knowledge on syntactic or semantic structures

NON

STANDARD TEXT PIPELINE

VDCNNs not only do not require
any knowledge on syntactic or semantic structures,
but they also not require
any knowledge on words (WE).

TEXT UNDERSTANDING FROM SCRATCH

No knowledge of semantics, syntactics

&

No knowledge of words

No previous knowledge is needed!

How CNNs work with Text?

How CNNs work with Text?

How CNNs work with Text?

Conclusion

Character-level VDCNNs are able with no previous knowledge to understand from scratch a given text. This architecture operates at the lowest atomic representation of text.

Despite convolutional layers are by construction local, deep CNNs are anyway able to learn high-level hierarchical representation of a text.

@denocris

c.denobili@deeplearningitalia.com

Cristiano-De-Nobili

Thanks ! ! !

Siamo fatti di
sorrisi e silenzi,
sorrisi e silenzi.

I primi vincono,
i secondi passano.

@denocris

Cristiano-De-Nobili