

Blank Language Models

Tianxiao Shen* Victor Quach* Regina Barzilay Tommi Jaakkola (*: equal contribution)
tianxiao@mit.edu


Left-to-Right Language Model

✓ Generate from scratch

✗ Start with partially specified text

- text editing
- template filling
- text restoration
- ...


Blank Language Model (BLM)

Input: They also have _____ which _____.

Output: They also have ice cream which is really good.

- ✓ Fine-grained control over generation location
- ✓ Respect preceding and following context
- ✓ Variable number of missing tokens

Blank Language Model – Overview

- Dynamic canvas where “ ” controls where tokens can be placed
- At each step,
 1. select a “ ”
 2. predict a word w
 3. replace that blank with “ w ”, “ w ”, “ w ”, or “ w ”
- Stop when there is no “ ”

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

They also have _____ which _____.

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “ w ”, “__ w ”, “ w __”, or “__ w __”
- Stop when there is no “__”

_____ really _____


They also have _____ which _____.

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

They also have _____ which _____ really _____.

Blank Language Model – Overview

- Dynamic canvas where “ ” controls where tokens can be placed
- At each step,
 1. select a “ ”
 2. predict a word w
 3. replace that blank with “ w ”, “ w ”, “ w ”, or “ w ”
- Stop when there is no “ ”

ice
↓
They also have which really .

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

They also have ice which really .

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

is
↓
They also have ice _____ which _____ really _____.

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

They also have ice _____ which is really _____.

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

cream

↓

They also have ice __ which is really __.

Blank Language Model – Overview

- Dynamic canvas where “ ” controls where tokens can be placed
- At each step,
 1. select a “ ”
 2. predict a word w
 3. replace that blank with “ w ”, “ w ”, “ w ”, or “ w ”
- Stop when there is no “ ”

good

↓

They also have ice cream which is really .

Blank Language Model – Overview

- Dynamic canvas where “__” controls where tokens can be placed
- At each step,
 1. select a “__”
 2. predict a word w
 3. replace that blank with “w”, “__ w”, “w __”, or “__ w __”
- Stop when there is no “__”

They also have ice cream which is really good.


Blank Language Model – Overview

- Dynamic canvas where “ ” controls where tokens can be placed
- At each step,
 1. select a “ ”
 2. predict a word w
 3. replace that blank with “ w ”, “ w ”, “ w ”, or “ w ”
- Stop when there is no “ ”

Grammar


- Nonterminal:
- Terminals: $w \in V$
- Production rules: \rightarrow ? w ?
(dist. depends on model and context)

Blank Language Model – Architecture


Blank Language Model – Architecture


1) Choose a blank


Blank Language Model – Architecture


Blank Language Model – Architecture


Blank Language Model – Architecture


Blank Language Model – Likelihood

	Canvas c			Action a
	Step t		Location b	Word w (Left blank l , Right blank r)
trajectory	0.	#1	#1	3 have Yes Yes
	1.	#1 have #2	#1	1 They No Yes
	2.	They #1 have #2	#2	10 . Yes No
	3.	They #1 have #2 .	#2	6 which Yes Yes
	4.	They #1 have #2 which #3 .	#1	2 also No No
	5.	They also have #1 which #2 .	#2	8 really Yes Yes
	6.	They also have #1 which #2 really #3 .	#1	4 ice No Yes
	7.	They also have ice #1 which #2 really #3 .	#2	7 is No No
	8.	They also have ice #1 which is really #2 .	#1	5 cream No No
	9.	They also have ice cream which is really #1 .	#1	9 good No No
	10.	They also have ice cream which is really good .		-End-

A sentence x with n words can be realized by $n!$ trajectories, each corresponds to a different word insertion order

Blank Language Model – Training

$$\log p(x; \theta) = \log \sum_{\sigma \in S_n} \prod_{t=0}^{n-1} p(a_t^{x, \sigma} | c_t^{x, \sigma}; \theta) \quad \text{intractable}$$

$$\downarrow \quad \log \left(\frac{1}{m} \sum_{i=1}^m b_i \right) \geq \frac{1}{m} \sum_{i=1}^m \log b_i$$

$$\geq \log(n!) + \frac{1}{n!} \sum_{\sigma \in S_n} \sum_{t=0}^{n-1} \log p(a_t^{x, \sigma} | c_t^{x, \sigma}; \theta)$$

Blank Language Model – Training

$$\log p(x; \theta) = \log \sum_{\sigma \in S_n} \prod_{t=0}^{n-1} p(a_t^{x, \sigma} | c_t^{x, \sigma}; \theta) \quad \text{Intractable}$$

$$\downarrow \quad \log \left(\frac{1}{m} \sum_{i=1}^m b_i \right) \geq \frac{1}{m} \sum_{i=1}^m \log b_i$$

$$\geq \log(n!) + \frac{1}{n!} \sum_{\sigma \in S_n} \sum_{t=0}^{n-1} \log p(a_t^{x, \sigma} | c_t^{x, \sigma}; \theta)$$

1. Uniformly sample σ from S_n
2. Uniformly sample t from 0 to $n - 1$
3. Construct canvas $c_t^{x, \sigma}$
4. Compute estimated loss $- \log(n!) - n \cdot \log p(a_t^{x, \sigma} | c_t^{x, \sigma}; \theta)$

one action loss per pass :(

Blank Language Model – Training

$c_t^{x,\sigma}$ only depends on $\sigma_{1:t}$

→ combine losses of trajectories with the same first t steps and different $(t + 1)$ -th step

$$\geq \log(n!) + \frac{1}{n!} \sum_{\sigma \in S_n} \sum_{t=0}^{n-1} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$$

Blank Language Model – Training

$c_t^{x,\sigma}$ only depends on $\sigma_{1:t}$

→ combine losses of trajectories with the same first t steps and different $(t + 1)$ -th step

$$\begin{aligned} &\geq \log(n!) + \sum_{t=0}^{n-1} \frac{1}{n!} \sum_{\sigma \in S_n} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta) \\ &= \log(n!) + n \cdot \mathbb{E}_t \mathbb{E}_{\sigma_{1:t}} \mathbb{E}_{\sigma_{t+1}} \mathbb{E}_{\sigma_{t+2:n}} [\log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)] \\ &= \log(n!) + \mathbb{E}_t \mathbb{E}_{\sigma_{1:t}} \left[\frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta) \right] \end{aligned}$$

Blank Language Model – Training

1. Uniformly sample t from 0 to $n - 1$
2. Uniformly sample $\sigma_{1:t}$
3. Construct canvas $c_t^{x,\sigma}$
4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)

$$= \log(n!) + \mathbb{E}_t \mathbb{E}_{\sigma_{1:t}} \left[\frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta) \right]$$

Blank Language Model – Training

1. Uniformly sample t from 0 to $n - 1$
2. Uniformly sample $\sigma_{1:t}$
3. Construct canvas $c_t^{x,\sigma}$
4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)

1 2 3 4 5 6 7 8 9 10

$x = \text{They also have ice cream which is really good .}$

$n = 10$

Blank Language Model – Training

- 1. Uniformly sample t from 0 to $n - 1$
- 2. Uniformly sample $\sigma_{1:t}$
- 3. Construct canvas $c_t^{x,\sigma}$
- 4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)

1 2 3 4 5 6 7 8 9 10

$x = \text{They also have ice cream which is really good .}$

$n = 10$

$t = 5$

Blank Language Model – Training

1. Uniformly sample t from 0 to $n - 1$
- 2. Uniformly sample $\sigma_{1:t}$
3. Construct canvas $c_t^{x,\sigma}$
4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)

1 2 3 4 5 6 7 8 9 10

$x = \text{They also have ice cream which is really good .}$

$n = 10$

$t = 5$

$\sigma_{1:t} = (6, 2, 1, 3, 10)$

Blank Language Model – Training

1. Uniformly sample t from 0 to $n - 1$
2. Uniformly sample $\sigma_{1:t}$
- 3. Construct canvas $c_t^{x,\sigma}$
4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)

1 2 3 4 5 6 7 8 9 10

$x = \text{They also have ice cream which is really good .}$

$n = 10$

$t = 5$


$\sigma_{1:t} = (6, 2, 1, 3, 10)$

$c_t^{x,\sigma}$ They also have ____ which ____ .

Blank Language Model – Training

1. Uniformly sample t from 0 to $n - 1$
2. Uniformly sample $\sigma_{1:t}$
3. Construct canvas $c_t^{x,\sigma}$
- 4. Compute estimated loss $- \log(n!) - \frac{n}{n-t} \sum_{\sigma_{t+1}} \log p(a_t^{x,\sigma} | c_t^{x,\sigma}; \theta)$

n/2 action losses per pass :)


Blank Language Model – Inference

- ✓ Simple greedy decoding or beam search to fill in the blanks in input

Experiments — Overview

Text Infilling

Input: They also have _____ which _____.

Output: They also have ice cream which is really good.

Ancient Text Restoration

Input: τε εγγονον εισαι??????σοφιατ

Output: τε εγγονον εισαιου του σοφιατ

Sentiment Transfer

Input: The employees were **super nice** and **efficient**!

Output: The employees were rude and unprofessional!

Language Modeling

Output: They also have ice cream which is really good.

Text Infilling – Dataset

- Yahoo Answers dataset (100K documents, max length 200 words)
 - Randomly mask tokens with different ratios
 - Contiguous masked tokens → “_____”
-

Mask Ratio when time flies, **where** does it go? **to** the center of the **universe** to be recycled **and** made into new time.
10% when time flies, _____ does it go? _____ the center of the _____ to be recycled _____ made into new time.

Mask Ratio when time **flies**, where **does it go**? **to** the **center** of **the** universe to **be** recycled **and** made into **new time**.
50% when time _____, where _____? _____ the _____ of _____ universe to _____ recycled _____ made into _____.

Text Infilling — Metrics

- Accuracy: BLEU score against original document
 - Fluency: perplexity evaluated by a pre-trained left-to-right LM
-


Mask Ratio when time flies, **where** does it go? **to** the center of the **universe** to be recycled **and** made into new time.
10% when time flies, _____ does it go? _____ the center of the _____ to be recycled _____ made into new time.

Mask Ratio when time **flies**, where **does it go**? **to** the **center** of **the** universe to **be** recycled **and** made into **new time**.
50% when time _____, where _____? _____ the _____ of _____ universe to _____ recycled _____ made into _____.

Text Infilling – Baselines

- Seq2seq-fill [Donahue et al., 2020]
 - output tokens to fill in the blanks, separated by “|”
- Seq2seq-full [Donahue et al., 2020]
 - output full document from input

Text Infilling – Results


Text Infilling – Baselines

- BERT+LM
 - feed BERT representation of each blank to left-to-right LM that learns to generate tokens in that blank
 - at test time, fill in the blanks one by one


Text Infilling – Baselines

- BERT+LM
- Masked Language Model (MLM) with oracle length
 - replace blanks with the target number of masks
 - fill the masks autoregressively by most-confident-first heuristic


Text Infilling – Baselines

- BERT+LM
- Masked Language Model (MLM) with oracle length
- Insertion Transformer [Stern et al., 2019]
 - cannot specify insertion position
 - force it to generate at valid locations

Text Infilling – Results


Text Infilling – Results


Text Infilling – Examples

Original when time flies, **where** does it go ? **to** the center of the **universe** to be recycled **and** made into new time .

Blanked when time flies, _____ does it go ? _____ the center of the _____ to be recycled _____ made into new time .

BERT+LM when time flies , where does it go ? to the center of the earth to be recycled came made into new time .

MLM (oracle len) when time flies , where does it go ? from the center of the earth to be recycled converted made into new time .

InsT when time flies , where does it go ? for the center of the earth has to be recycled and made into new time .

BLM when time flies , where does it go ? for the center of the earth to be recycled and made into new time .

Mask Ratio 10%

Text Infilling – Examples

Original	when time flies , where does it go ? to the center of the universe to be recycled and made into new time .
Blanked	when time _____, where _____ ? _____ the _____ of _____ universe to _____ recycled _____ made into _____.
BERT+LM	when time <u>is</u> , where <u>to</u> ? <u>i need to find the way of the</u> universe to <u>be</u> recycled <u>and</u> made into <u>a lot</u> .
MLM (oracle len)	when time <u>is</u> , where <u>is the</u> universe? <u>from the creation of the</u> universe to <u>be</u> recycled <u>and</u> made into <u>the universe</u> .
InsT	when time <u>was created</u> , where <u>was it?</u> <u>what was the name of the</u> universe to <u>be</u> recycled <u>and</u> made into <u>space</u> .
BLM	when time <u>was created</u> , where <u>did it come from?</u> <u>it was the first part of the</u> universe to <u>be</u> recycled <u>and</u> made into <u>space</u> .

Mask Ratio 50%


Ancient Text Restoration – Setup

Ancient Greek Inscriptions dataset (18M characters / 3M words) [Assael et al., 2019]

- number of characters to recover is assumed to be known

Length-aware BLM (L-BLM)


- [t] → [k] w [t-1-k]


Baselines [Assael et al., 2019]:

- Pythia: character-level seq2seq model to fill in one slot at a time
- Pythia-word: use both character and word representations

Ancient Text Restoration – Results


Sentiment Transfer — Approach

1. Remove expressions of high polarity
 - train a sentiment classifier and mask words with attention weight above average
2. Complete the partial sentence with expressions of the target sentiment
 - train two instances of BLM, one for each sentiment

Sentiment Transfer — Results


Input everyone that i spoke with was **very helpful** and **kind**.
BLM everyone that i spoke with was rude and unprofessional.

Input there is **definitely not** enough **room** in that part of the venue.
BLM there is always enough **parking** in that part of the venue.

Input it is n't **terrible**, but it is **n't** very good either.
BLM it is n't fancy, but it is still very good either.

Yelp Reviews Dataset


MLM [Wu et al. 2019] BLM


Language Modeling – Estimation

$$\text{Monte-Carlo sampling } p(x; \theta) = \sum_{\sigma \in S_n} p(x, \sigma; \theta) \leftarrow \frac{n!}{m} \sum_{i=1}^m p(x, \sigma_i; \theta)$$

- estimated perplexity is likely to be higher than actual perplexity
- as m increases, it converges to actual perplexity


Language Modeling – Results

Datasets: Penn Treebank (1M tokens), WikiText-2 (2M), WikiText-103 (103M)

	PTB	WT2	WT103
LSTM (Grave et al., 2016)	82.3	99.3	48.7
TCN (Bai et al., 2018)	88.7	-	45.2
AWD-LSTM (Merity et al., 2017)	57.3	65.8	-
Transformer (Dai et al., 2019)	-	-	30.1
Adaptive (Baevski and Auli, 2018)	-	-	18.7
Transformer-XL (Dai et al., 2019)	54.5	-	18.3
InsT (our implementation)	77.3	91.4	39.4
BLM	69.2	81.2	42.5

Room for improvements!

Summary

Input: They also have _____ which _____.

https://github.com/Varal7/blank_language_model

Output: They also have ice cream which is really good.

Thank you!

- Dynamically create and fill in blanks
- Effective on text infilling, ancient text restoration, style transfer

More Applications

- Template filling, information fusion, assisting human writing...
- Rewrite to mitigate toxicity and bias
- Representation learning

Extensions

- Add representation for blanks
- Conditional BLM: edit and refine machine translation, dialogue system...