

Natural Language Processing with Deep Learning

CS224N/Ling284

Christopher Manning and Richard Socher

Lecture 11: Further topics in Neural
Machine Translation and Recurrent Models

Lecture Plan: Going forwards and backwards

1. A final look at gated recurrent units like GRUs/LSTMs
2. *Research highlight: Lip reading sentences in the wild*
3. Machine translation evaluation
4. Dealing with the large output vocabulary
5. Sub-word and character-based models

Reminders/comments:

Midterm being returned ☺

Assignment 3 is looming ☹

Learn up on GPUs, Azure, Docker

Final project discussions – come meet with us!

1. How Gated Units Fix Things – Backpropagation through Time

Intuitively, what happens with RNNs?

1. Measure the influence of the past on the future

$$\frac{\partial \log p(x_{t+n} | x_{$$

2. How does the perturbation at t affect $p(x_{t+n} | x_{?$

Backpropagation through Time

Vanishing gradient is super-problematic

- When we only observe

$$\left\| \frac{\partial h_{t+N}}{\partial h_t} \right\| = \left\| \prod_{n=1}^N U^\top \text{diag} \left(\frac{\partial \tanh(a_{t+n})}{\partial a_{t+n}} \right) \right\| \rightarrow 0 ,$$

- We cannot tell whether
 1. No dependency between t and $t+n$ in data, or
 2. Wrong configuration of parameters (the vanishing gradient condition):

$$e_{\max}(U) < \frac{1}{\max \tanh'(x)}$$

Gated Recurrent Unit

- Is the problem with the naïve transition function?

$$f(h_{t-1}, x_t) = \tanh(W [x_t] + Uh_{t-1} + b)$$

- With it, the temporal derivative is

$$\frac{\partial h_{t+1}}{\partial h_t} = U^\top \frac{\partial \tanh(a)}{\partial a}$$

Gated Recurrent Unit

- It implies that the error must backpropagate through all the intermediate nodes:

- Perhaps we can create shortcut connections.

Gated Recurrent Unit

- Perhaps we can create *adaptive* shortcut connections.

$$f(h_{t-1}, x_t) = u_t \odot \tilde{h}_t + (1 - u_t) \odot h_{t-1}$$

- Candidate Update $\tilde{h}_t = \tanh(W [x_t] + U h_{t-1} + b)$
- Update gate $u_t = \sigma(W_u [x_t] + U_u h_{t-1} + b_u)$

Gated Recurrent Unit

- Let the net prune unnecessary connections *adaptively*.

$$f(h_{t-1}, x_t) = u_t \odot \tilde{h}_t + (1 - u_t) \odot h_{t-1}$$

- Candidate Update $\tilde{h}_t = \tanh(W [x_t] + U(r_t \odot h_{t-1}) + b)$
- Reset gate $r_t = \sigma(W_r [x_t] + U_r h_{t-1} + b_r)$
- Update gate $u_t = \sigma(W_u [x_t] + U_u h_{t-1} + b_u)$

Gated Recurrent Unit

tanh-RNN

Gated Recurrent Unit

GRU ...

Gated recurrent units are much more realistic!
Note that there is some overlap in ideas with attention

Gated Recurrent Unit

Two most widely used gated recurrent units

Gated Recurrent Unit

[Cho et al., EMNLP2014;
Chung, Gulcehre, Cho, Bengio, DLUFL2014]

$$h_t = u_t \odot \tilde{h}_t + (1 - u_t) \odot h_{t-1}$$

$$\tilde{h} = \tanh(W [x_t] + U(r_t \odot h_{t-1}) + b)$$

$$u_t = \sigma(W_u [x_t] + U_u h_{t-1} + b_u)$$

$$r_t = \sigma(W_r [x_t] + U_r h_{t-1} + b_r)$$

Long Short-Term Memory

[Hochreiter & Schmidhuber, NC1999;
Gers, Thesis2001]

$$h_t = o_t \odot \tanh(c_t)$$

$$c_t = f_t \odot c_{t-1} + i_t \odot \tilde{c}_t$$

$$\tilde{c}_t = \tanh(W_c [x_t] + U_c h_{t-1} + b_c)$$

$$o_t = \sigma(W_o [x_t] + U_o h_{t-1} + b_o)$$

$$i_t = \sigma(W_i [x_t] + U_i h_{t-1} + b_i)$$

$$f_t = \sigma(W_f [x_t] + U_f h_{t-1} + b_f)$$

The LSTM

The LSTM

The LSTM gates all operations so stuff can be forgotten/ignored rather than it all being crammed on top of everything else

The LSTM

The non-linear update
for the next time step is
just like an RNN

The LSTM

This part is the the secret! (Of other recent things like ResNets too!) Rather than multiplying, we get c_t by adding the non-linear stuff and c_{t-1} ! There is a direct, linear connection between c_t and c_{t-1} .

As a result, LSTM have a long memory

127

127

Training a (gated) RNN

1. Use an LSTM or GRU: *it makes your life so much simpler!*
2. Initialize recurrent matrices to be orthogonal
3. Initialize other matrices with a sensible (**small!**) scale
4. Initialize forget gate bias to 1: *default to remembering*
5. Use adaptive learning rate algorithms: *Adam, AdaDelta, ...*
6. Clip the norm of the gradient: *1–5 seems to be a reasonable threshold when used together with Adam or AdaDelta.*
7. Either only dropout vertically or learn how to do it right
8. *Be patient!*[Saxe et al., ICLR2014;
Ba, Kingma, ICLR2015;
Zeiler, arXiv2012;
Pascanu et al., ICML2013]

Ensembles

- Train 8–10 nets and average their predictions
- It's easy to do and usually gives good gains!

Ensemble of Conditional Recurrent LM

- Step-wise Ensemble: $p(x_t^{\text{ens}} | x_{<t}^{\text{ens}}, Y) = \bigoplus_{m=1}^M p(x_t^m | x_{<t}^m, Y)$
- Ensemble operator \bigoplus implementations
 1. Majority voting scheme (OR):

$$\bigoplus_{m=1}^M p^{\text{ens}} = \frac{1}{M} \sum_{m=1}^M p^m$$

2. Consensus building scheme (AND):

$$\bigoplus_{m=1}^M p^{\text{ens}} = \left(\prod_{m=1}^M p^m \right)^{1/M}$$

Lip Reading Sentences in the Wild

Joon Son Chung, Andrew Senior, Oriol Vinyals, Andrew Zisserman
Presented by: Michael Fang

Task: Lip Reading

+

The cat **s**at...

Outline

Model Architecture: Watch, Listen, Attend and Spell

Training Strategies

Dataset

(Professional-Surpassing!) Results

Architecture

Watch

Listen

Attend and Spell

$$\begin{aligned}
 h_k^d, o_k^d &= \text{LSTM}(h_{k-1}^d, y_{k-1}, c_{k-1}^v, c_{k-1}^a) \\
 c_k^v &= \mathbf{o}^v \cdot \text{Attention}^v(h_k^d, \mathbf{o}^v) \\
 c_k^a &= \mathbf{o}^a \cdot \text{Attention}^a(h_k^d, \mathbf{o}^a) \\
 P(y_i | \mathbf{x}^v, \mathbf{x}^a, y_{<i}) &= \text{softmax}(\text{MLP}(o_k^d, c_k^v, c_k^a))
 \end{aligned}$$

Curriculum Learning

Slowly increase the length of training sequences

Converges training faster, decreases overfitting

The
The cat
The cat sat
The cat sat on
The cat sat on the
The cat sat on the mat

Scheduled Sampling

Randomly sample from previous prediction instead of ground truth during training

Makes training scenario more similar to testing

Dataset

Channel	Series name	# hours	# sent.
BBC 1 HD	News [†]	1,584	50,493
BBC 1 HD	Breakfast	1,997	29,862
BBC 1 HD	Newsnight	590	17,004
BBC 2 HD	World News	194	3,504
BBC 2 HD	Question Time	323	11,695
BBC 4 HD	World Today	272	5,558
All		4,960	118,116

Results

Method	SNR	CER	WER	BLEU [†]
Lips only				
Professional [‡]	-	58.7%	73.8%	23.8
WAS	-	59.9%	76.5%	35.6
WAS+CL	-	47.1%	61.1%	46.9
WAS+CL+SS	-	42.4%	58.1%	50.0
WAS+CL+SS+BS	-	39.5%	50.2%	54.9
Audio only				
Google Speech API	clean	17.6%	22.6%	78.4
Kaldi SGMM+MMI*	clean	9.7%	16.8%	83.6
LAS+CL+SS+BS	clean	10.4%	17.7%	84.0
LAS+CL+SS+BS	10dB	26.2%	37.6%	66.4
LAS+CL+SS+BS	0dB	50.3%	62.9%	44.6
Audio and lips				
WLAS+CL+SS+BS	clean	7.9%	13.9%	87.4
WLAS+CL+SS+BS	10dB	17.6%	27.6%	75.3
WLAS+CL+SS+BS	0dB	29.8%	42.0%	63.1

3. MT Evaluation

- Manual (the best!?):
 - SSER (subjective sentence error rate)
 - Correct/Incorrect
 - **Adequacy and Fluency** (5 or 7 point scales)
 - Error categorization
 - **Comparative ranking of translations**
- Testing in an application that uses MT as one sub-component
 - E.g., question answering from foreign language documents
 - May not test many aspects of the translation (e.g., cross-lingual IR)
- Automatic metric:
 - WER (word error rate) – why problematic?
 - **BLEU (Bilingual Evaluation Understudy)**

BLEU Evaluation Metric

(Papineni et al, ACL-2002)

Reference (human) translation:

The U.S. island of Guam is maintaining a high state of alert after the Guam airport and its offices both received an e-mail from someone calling himself the Saudi Arabian Osama bin Laden and threatening a biological/chemical attack against public places such as the airport.

Machine translation:

The American [?] international airport and its the office all receives one calls self the sand Arab rich business [?] and so on electronic mail , which sends out ; The threat will be able after public place and so on the airport to start the biochemistry attack , [?] highly alerts after the maintenance.

- N-gram precision (score is between 0 & 1)
 - What percent of machine n-grams can be found in the reference translation?
 - An n-gram is a sequence of n words
 - For each n-gram size, not allowed to match identical portion of reference translation more than once (two MT words *airport* are only correct if two reference words *airport*; can't cheat by typing out “the the the the”)

Brevity Penalty

- Can't just type out single word “the” (precision 1.0!)
- It was thought hard to “game” the metric (i.e., to find a way to change MT output so that BLEU goes up, but quality doesn't)

BLEU Evaluation Metric

(Papineni et al, ACL-2002)

Reference (human) translation:

The U.S. island of Guam is maintaining a high state of alert after the Guam airport and its offices both received an e-mail from someone calling himself the Saudi Arabian Osama bin Laden and threatening a biological/chemical attack against public places such as the airport.

Machine translation:

The American [?] international airport and its the office all receives one calls self the sand Arab rich business [?] and so on electronic mail , which sends out ; The threat will be able after public place and so on the airport to start the biochemistry attack , [?] highly alerts after the maintenance.

- BLEU is a weighted geometric mean of n-gram precision (is translation in reference?), with a brevity penalty factor added.
- BLEU4 counts n-grams \leq length $k = 4$

$$p_n = \# \text{ matched n-gram} / \# \text{ MT n-gram}$$

$$w_n = \text{weight, e.g., } w_1=1, w_2=\frac{1}{2}, w_3=\frac{1}{4}, w_4=\frac{1}{8}$$

$$\text{BP} = \exp(\min(0, 1 - (\text{len}_{\text{ref}}/\text{len}_{\text{MT}})))$$

$$\text{BLEU} = \text{BP} * \prod_{n=1}^N p_n^{w_n}$$

$$\log \text{BLEU} = \exp (1.0 * \log p_1 + 0.5 * \log p_2 + 0.25 * \log p_3 + 0.125 * \log p_4 - \max(\text{words-in-ref} / \text{words-in-MT} - 1, 0))$$

Note: only works at corpus level (zeroes kill it); there's a smoothed variant for sentence-level

BLEU in Action

枪手被警方击毙。

(Foreign Original)

the gunman was shot to death by the police .

(Reference Translation)

the gunman was police kill .

#1

wounded police jaya of

#2

the gunman was shot dead by the police .

#3

the gunman arrested by police kill .

#4

the gunmen were killed .

#5

the gunman was shot to death by the police .

#6

gunmen were killed by police ?SUB>0 ?SUB>0

#7

al by the police .

#8

the ringer is killed by the police .

#9

police killed the gunman .

#10

green = 4-gram match (good!)
red = word not matched (bad!)

Multiple Reference Translations

Reference translation 1:

The U.S. island of Guam is maintaining a high state of alert after the Guam airport and its offices both received an e-mail from someone calling himself the Saudi Arabian Osama bin Laden and threatening a biological/chemical attack against public places such as the airport.

Reference translation 2:

Guam International Airport and its offices are maintaining a high state of alert after receiving an e-mail that was from a person claiming to be the wealthy Saudi Arabian businessman Bin Laden and that threatened to launch a biological and chemical attack on the airport and other public places .

Machine translation:

The American [?] international airport and its [the] office all receives one calls self the sand Arab rich business [?] and so on electronic mail , which sends out ; The threat will be able after public place and so on the airport to start the biochemistry attack , [?] highly alerts after the maintenance.

Reference translation 3:

The US International Airport of Guam and its office has received an email from a self-claimed Arabian millionaire named Laden , which threatens to launch a biochemical attack on such public places as airport . Guam authority has been on alert .

Reference translation 4:

US Guam International Airport and its office received an email from Mr. Bin Laden and other rich businessman from Saudi Arabia . They said there would be biochemistry air raid to Guam Airport and other public places . Guam needs to be in high precaution about this matter .

Initial results showed that BLEU predicts human judgments well

Slide from G. Doddington (NIST)

Automatic evaluation of MT

- People started optimizing their systems to maximize BLEU score
 - BLEU scores improved rapidly
 - The correlation between BLEU and human judgments of quality went way, way down
 - MT BLEU scores now approach those of human translations but their true quality remains far below human translations
- Coming up with automatic MT evaluations has become its own research field
 - There are many proposals: TER, METEOR, MaxSim, SEPIA, our own RTE-MT
 - TERpA is a representative good one that handles some word choice variation.
- MT research **requires** some automatic metric to allow a rapid development and evaluation cycle.

4. The word generation problem: dealing with a large output vocab

Softmax Hidden
parameters state

The word generation problem

- Word generation problem

Softmax Hidden
parameters state

Softmax computation is expensive.

The word generation problem

- Word generation problem
 - If vocabs are modest, e.g., 50K

The ecotax portico in Pont-de-Buis
Le portique écotaxe de Pont-de-Buis

The <unk> portico in <unk>
Le <unk> <unk> de <unk>

First thought: scale the softmax

- Lots of ideas from the neural LM literature!
- *Hierarchical models*: tree-structured vocabulary
 - [Morin & Bengio, AISTATS'05], [Mnih & Hinton, NIPS'09].
 - Complex, sensitive to tree structures.
- *Noise-contrastive estimation*: binary classification
 - [Mnih & Teh, ICML'12], [Vaswani et al., EMNLP'13].
 - Different noise samples per training example.*

Not GPU-friendly

Large-vocab NMT

- GPU-friendly.
- *Training*: a subset of the vocabulary at a time.
- *Testing*: smart on the set of possible translations.

Fast at both train & test time.

Sébastien Jean, Kyunghyun Cho, Roland Memisevic, Yoshua Bengio. **On Using Very Large Target Vocabulary for Neural Machine Translation.** ACL'15.

Training

- Each time train on a smaller vocab $V' \ll V$

How do we
select V' ?

Training

- Each time train on a smaller vocab $V' \ll V$

- Partition training data in subsets:
 - Each subset has τ distinct target words, $|V'| = \tau$.

Training - *Segment data*

- Sequentially select examples: $|V'| = 5$.

she loves cats
he likes dogs

cats have tails

dogs have tails

dogs chase cats

she loves dogs

cats hate dogs

$$V' = \{\text{she, loves, cats, he, likes}\}$$

Training - *Segment data*

- Sequentially select examples: $|V'| = 5$.

she loves cats

he likes dogs

cats have tails

dogs have tails

dogs chase cats

she loves dogs

cats hate dogs

$$V' = \{\text{cats, have, tails, dogs, chase}\}$$

Training - *Segment data*

- Sequentially select examples: $|V'| = 5$.

she loves cats

he likes dogs

cats have tails

dogs have tails

dogs chase cats

she loves dogs

cats hate dogs

$V' = \{\text{she, loves, dogs, cats, hate}\}$

- *Practice*: $|V| = 500K$, $|V'| = 30K$ or $50K$.

Testing – *Select candidate words*

- **K** most frequent words: unigram prob.

de,
,
la
-
et
des
les
...

Testing – Select candidate words

- **K** most frequent words: unigram prob.
- Candidate target words
 - **K'** choices per source word. $K' = 3$.

de,
,
la
-
et
des
les
...

elle
celle
ceci

aime
amour
aimer

chats
chat
félin

She

loves

cats

Testing – Select candidate words

- Produce translations within the candidate list
- *Practice*: $K' = 10$ or 20 , $K = 15k$, $30k$, or $50k$.

More on large-vocab techniques

- “BlackOut: Speeding up Recurrent Neural Network Language Models with very Large Vocabularies” – [Ji, Vishwanathan, Satis, Anderson, Dubey, ICLR’16].
 - Good survey over many techniques.
- “Simple, Fast Noise Contrastive Estimation for Large RNN Vocabularies” – [Zoph, Vaswani, May, Knight, NAACL’16].
 - Use the same samples per minibatch. GPU efficient.

2nd thought on word generation

- Scaling softmax is insufficient:
 - New **names**, new **numbers**, etc., at test time.
- But previous MT models can **copy words**.

Models with a pointer/copying

- Recall the Pointer Sentinel Mixture Models (Merity et al. 2017) that Richard mentioned

Copying(pointer) networks

- Gulcehre, Ahn, Nallapati, Zhou, Bengio (2016)
Pointing the Unknown Words

Copying(pointer networks

Table 5: Europarl Dataset (EN-FR)

BLEU-4	
NMT	20.19
NMT + PS	23.76

- Caution from Google NMT paper: In principle can train a “copy model” but this approach is both unreliable at scale – the attention mechanism is unstable when the network is deep – and copying may not always be the best strategy for rare words – sometimes transliteration is more appropriate

Extending NMT to more languages

- “Copy” mechanisms are **not sufficient**.
 - Transliteration: Christopher → Kryštof
 - Multi-word alignment: Solar system → Sonnensystem
- Need to handle **large, open vocabulary**
 - Rich morphology: nejneobhospodařovávatelnějšímu (“to the worst farmable one”)
 - Informal spelling: goooooood morning !!!!!

Be able to operate at sub-word levels.

Sub-word NMT: two trends

- Same seq2seq architecture:
 - Use smaller units.
 - [Sennrich, Haddow, Birch, ACL'16a], [Chung, Cho, Bengio, ACL'16].
- Hybrid architectures:
 - RNN for *words* + something else for *characters*.
 - [Costa-Jussà & Fonollosa, ACL'16], [Luong & Manning, ACL'16].

Byte Pair Encoding

- A compression algorithm:
 - Most frequent byte pair \mapsto a new byte.

Replace bytes with character ngrams

Rico Sennrich, Barry Haddow, and Alexandra Birch. Neural Machine Translation of Rare Words with Subword Units. ACL 2016.

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.

Dictionary

5 low
2 lower
6 newest
3 widest

Vocabulary

I, o, w, e, r, n, w, s, t, i, d

Start with all characters
in vocab

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.

Dictionary

5 low
2 lower
6 newes t
3 wi d es t

Vocabulary

I, o, w, e, r, n, w, s, t, i, d, es

Add a pair (e, s) with freq 9

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.

Dictionary

5 low
2 lower
6 new est
3 wid est

Vocabulary

I, o, w, e, r, n, w, s, t, i, d, es, est

Add a pair (es, t) with freq 9

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.

Dictionary

5 low
2 lower
6 newest
3 widest

Vocabulary

I, o, w, e, r, n, w, s, t, i, d, es, est, lo

Add a pair (l, o) with freq 7

Byte Pair Encoding

- A word segmentation algorithm:
 - Start with a vocabulary of characters.
 - Most frequent ngram pairs \mapsto a new ngram.
- Automatically decide vocabs for NMT

Top places in WMT 2016!

Wordpiece model

- GNMT uses a variant of this, the wordpiece model, which is generally similar but uses a greedy approximation to maximizing language model log likelihood to choose the pieces

Character-based LSTM

(unfortunately)

Bi-LSTM builds word representations

Ling, Luís, Marujo, Astudillo, Amir, Dyer, Black, Trancoso. **Finding Function in Form: Compositional Character Models for Open Vocabulary Word Representation**. EMNLP'15.

Character-based LSTM

Recurrent Language Model

Bi-LSTM builds word representations

Ling, Luís, Marujo, Astudillo, Amir, Dyer, Black, Trancoso. **Finding Function in Form: Compositional Character Models for Open Vocabulary Word Representation**. EMNLP'15.

Hybrid NMT

- A *best-of-both-worlds* architecture:
 - Translate mostly at the **word** level
 - Only go to the **character** level when needed.
- More than **2 BLEU** improvement over a copy mechanism.

Thang Luong and Chris Manning. Achieving Open Vocabulary Neural Machine Translation with Hybrid Word-Character Models. ACL 2016.

Hybrid NMT

Word-level
(4 layers)

End-to-end training
8-stacking LSTM layers.

2-stage Decoding

- Word-level beam search

2-stage Decoding

- Word-level beam search
- Char-level beam search for $\langle unk \rangle$.

Init with word hidden states.

English-Czech Results

- Train on WMT'15 data (12M sentence pairs)
 - newstest2015

Systems	BLEU	
Winning WMT'15 (Bojar & Tamchyna, 2015)	18.8	30x data 3 systems
Word-level NMT (Jean et al., 2015)	18.3	Large vocab + copy mechanism

English-Czech Results

- Train on WMT'15 data (12M sentence pairs)
 - newstest2015

Systems	BLEU	
Winning WMT'15 (Bojar & Tamchyna, 2015)	18.8	30x data 3 systems
Word-level NMT (Jean et al., 2015)	18.3	Large vocab + copy mechanism
Hybrid NMT (Luong & Manning, 2016)*	20.7	 New SOTA!

Sample English-Czech translations

source	Her 11-year-old daughter , Shani Bart , said it felt a little bit weird
human	Její jedenáctiletá dcera Shani Bartová prozradila , že je to trochu zvláštní
word	Její <unk> dcera <unk> <unk> řekla , že je to trochu divné
	Její 11-year-old dcera Shani , řekla , že je to trochu divné
hybrid	Její <unk> dcera , <unk> <unk> , řekla , že je to <unk> <unk>
	Její jedenáctiletá dcera , Graham Bart , řekla , že cítí trochu divný

- Word-based: identity copy **fails**.

Sample English-Czech translations

source	Her 11-year-old daughter , Shani Bart , said it felt a little bit weird
human	Její jedenáctiletá dcera Shani Bartová prozradila , že je to trochu zvláštní
word	Její <unk> dcera <unk> <unk> řekla , že je to trochu divné
hybrid	Její 11-year-old dcera Shani , řekla , že je to trochu divné
	Její <unk> dcera , <unk> <unk> , řekla , že je to <unk> <unk>
	Její jedenáctiletá dcera , Graham Bart , řekla , že cítí trochu divný

- Hybrid: correct, **11-year-old** – **jedenáctiletá**.

