


Applied Deep Learning

YUN-NUNG (VIVIAN) CHEN <HTTP://ADL.MIULAB.TW>

Contextual Embeddings –
BERT Apr 9th, 2019


國立臺灣大學
National Taiwan University


Slides credited from Jacob Devlin


BERT: Bidirectional Encoder Representations from Transformers

Idea: contextualized word representations

- Learn word vectors using long contexts using Transformer instead of LSTM


BERT #1 – Masked Language Model

Idea: language understanding is bidirectional while LM only uses *left* or *right* context

- This is not a generation task


Use the output of the masked word's position to predict the masked word

Possible classes:
All English words

0.1%	Aardvark
...	...
10%	Improvisation
...	...
0%	Zzyzyva


Randomly mask 15% of tokens

- Too little: expensive to train
- Too much: not enough context


BERT #1 – Masked Language Model


BERT #2 – Next Sentence Prediction

Idea: modeling *relationship* between sentences

- QA, NLI etc. are based on understanding inter-sentence relationship

Input = [CLS] the man went to [MASK] store [SEP]

he bought a gallon [MASK] milk [SEP]

Label = IsNext

Input = [CLS] the man [MASK] to the store [SEP]

penguin [MASK] are flight ##less birds [SEP]


Label = NotNext


BERT #2 – Next Sentence Prediction

Idea: modeling *relationship* between sentences

Predict likelihood
that sentence B
belongs after
sentence A


BERT – Input Representation

Input embeddings contain

- Word-level token embeddings
- Sentence-level segment embeddings
- Position embeddings


BERT – Training

Training data: Wikipedia + BookCorpus

2 BERT models


- BERT-Base: 12-layer, 768-hidden, 12-head
- BERT-Large: 24-layer, 1024-hidden, 16-head


BERT for Fine-Tuning Understanding Tasks

Idea: simply learn a classifier/tagger built on the top layer for each target task


BERT Overview

- 1 - **Semi-supervised** training on large amounts of text (books, wikipedia..etc).

The model is trained on a certain task that enables it to grasp patterns in language. By the end of the training process, BERT has language-processing abilities capable of empowering many models we later need to build and train in a supervised way.

Semi-supervised Learning Step

Model:


Dataset:


Objective:

Predict the masked word
(language modeling)

- 2 - **Supervised** training on a specific task with a labeled dataset.

Supervised Learning Step


Model:
(pre-trained
in step #1)


Email message	Class
Buy these pills	Spam
Win cash prizes	Spam
Dear Mr. Atreides, please find attached...	Not Spam


BERT Fine-Tuning Results


BERT Results on SQuAD 2.0

Rank	Model	EM	F1
	Human Performance <i>Stanford University</i> (Rajpurkar & Jia et al. '18)	86.831	89.452
1 Mar 20, 2019	BERT + DAE + AoA (ensemble) <i>Joint Laboratory of HIT and iFLYTEK Research</i>	87.147	89.474
2 Mar 15, 2019	BERT + ConvLSTM + MTL + Verifier (ensemble) <i>Layer 6 AI</i>	86.730	89.286
3 Mar 05, 2019	BERT + N-Gram Masking + Synthetic Self-Training (ensemble) <i>Google AI Language</i> https://github.com/google-research/bert	86.673	89.147
4 Mar 16, 2019	BERT + DAE + AoA (single model) <i>Joint Laboratory of HIT and iFLYTEK Research</i>	85.884	88.621
5 Jan 15, 2019	BERT + MMFT + ADA (ensemble) <i>Microsoft Research Asia</i>	85.082	87.615
5 Mar 13, 2019	BERT + ConvLSTM + MTL + Verifier (single model) <i>Layer 6 AI</i>	84.924	88.204
5 Mar 05, 2019	BERT + N-Gram Masking + Synthetic Self-Training (single model) <i>Google AI Language</i> https://github.com/google-research/bert	85.150	87.715


BERT Results on NER

Model	Description	CONLL 2003 F1
TagLM (Peters+, 2017)	LSTM BiLM in BLSTM Tagger	91.93
ELMo (Peters+, 2018)	ELMo in BLSTM	92.22
BERT-Base (Devlin+, 2019)	Transformer bidi LM + fine tune	92.4
CVT Clark	Cross-view training + multitask learn	92.61
BERT-Large (Devlin+, 2019)	Transformer bidi LM + fine tune	92.8
Flair	Character-level language model	93.09


BERT Results with Different Model Sizes


Improving performance by increasing model size


BERT for Contextualized Word Embeddings

Idea: use pre-trained BERT to get contextualized word embeddings and feed them into the task-specific models


The output of each encoder layer along each token's path can be used as a feature representing that token.


But which one should we use?


BERT Embeddings Results on NER

What is the best contextualized embedding for “Help” in that context?

For named-entity recognition task CoNLL-2003 NER


Concluding Remarks


Contextualized embeddings learned from masked LM via Transformers provide informative cues for **transfer learning**

BERT – a general approach for learning contextual representations from Transformers and benefiting language understanding

- Pre-trained BERT: <https://github.com/google-research/bert>

