

Multilingual Multimodal Language Processing Using Neural Networks

Mitesh M Khapra
IBM Research India

Sarath Chandar
Université de Montréal

Multilingual Multimodal Language Processing Using Neural Networks

Mitesh M Khapra

IBM Research India

Sarath Chandar

Université de Montréal

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
5. Summary and open problems

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
5. Summary and open problems

What is multilingual multimodal NLP?

Designing language processing systems that can handle

- Multiple languages (English, French, German, Hindi, Spanish,...)
- Multiple modalities (image, speech, video,...)

Why multilingual multimodal NLP?

We live an increasingly multilingual multimodal world

<h1>Mahatma Gandhi</h1> <p>From Wikipedia, the free encyclopedia</p> <p><i>"Gandhi"</i> redirects here. For other uses, see <i>Gandhi (disambiguation)</i>.</p> <p>Mohandas Karamchand Gandhi (गोंडी, ગાંધી;[2] Hindustani: [m̥oɦənd̥̩s k̥aɦ̩m̥ɑn̥tʃ̥d̥̩ ɻaɦ̩n̥i];[3] 2 October 1869 – 30 January 1948) was the preeminent leader of the Indian independence movement in British-ruled India. Employing nonviolent civil disobedience, Gandhi led India to independence and inspired movements for civil rights and freedom across the world. The honorific Mahatma (Sanskrit: "high-souled", "venerable")[4]—applied to him first in 1914 in South Africa,[4]—is now used worldwide. He is also called Bapu (Gujarati: endearment for "father";[5] "papa"[6][7]) in India.</p>	 <p>Mahatma Gandhi</p> <p>https://hi.wikipedia.org/w/index.php?title=%E0%A4%8D%E0%A4%9A%E0%A4%82%E0%A4%97%E0%A4%82_%E0%A4%85%E0%A4%97%E0%A4%82%E0%A4%97&oldid=5000000</p> <p>महात्मा गांधी</p> <p>https://hi.wikipedia.org/w/index.php?title=%E0%A4%8D%E0%A4%9A%E0%A4%82%E0%A4%97%E0%A4%82_%E0%A4%85%E0%A4%97%E0%A4%82%E0%A4%97&oldid=5000000</p> <p>मुक्त ज्ञानकोश विकिपीडिया से</p> <p>मोहनदास करमचन्द गांधी (२ अक्टूबर १८६९ - ३० जनवरी १९४८) मोहनदास करमचन्द गांधी</p> <p>स्वतंत्रता आंदोलन के एक प्रमुख राजनीतिक एवं आध्यात्मिक नेता थे स्वयंवर अवज्ञा) के माध्यम से अंत्याचार के प्रतिकार के अंगरणी नेता अवधारणा की नीव मस्मृपूर्ण अहिंसा के सिद्धान्त पर रखी गयी थी जि दिलाकर परी दुष्यिया में जनता के नागरिक अधिकारों एवं स्वतंत्रता लिये प्रेरित किया। उन्हें दुनिया में आम जनता महात्मा गांधी के नाम से जाना जाता है।</p> <p>मोக्षन्तरास कर्मसन्ति कान्ति</p> <p>https://ta.wikipedia.org/w/index.php?title=%E0%A4%8D%E0%A4%9A%E0%A4%82%E0%A4%97%E0%A4%82_%E0%A4%85%E0%A4%97%E0%A4%82%E0%A4%97&oldid=5000000</p> <p>कृत्रिम कलेक्शन्स विकिपीडियाविल इनिंग्स</p> <p>मोक्षन्तरास कर्मसन्ति कान्ति (Mohandas Karamchand Gandhi, குருநாத்தி காந்தி) என்று அளவிடம் அலைக்கப்படுகிறார். இந்திய விடுதலைப் போ வெளியிட தற்கொண்ட நிதியால் தற்கொண்ட நிதியால் நடைபெற்ற விடுதலைக்கு வழி வழுத்துடன் மற்ற சில நாட்டு விடுதலை பற்றி நான் இந்தியாவில் காந்தி ஜெயங்கி என்று கொண்டாட்ட பொருளாட்கக்கூட [மலரு]</p> <p>1 வழக்கங்கள்</p> <ul style="list-style-type: none"> 1.1 இளையமா 1.2 துணங்கப்பிரிக்காவில் 1.3 முழுமொத்தமுறைகளில் 1.4 இந்திய விடுதலைப் போராட்டத்தில் <p>2 உள்ளங்களிலைப் போராட்டங்கள்</p> <p>3 மத்தியமா</p> <p>4 மாற்றுவு</p> <ul style="list-style-type: none"> 4.1 இந்தியவு நாள் 4.2 மாற்றுக்கூடங்கள்
--	--

Video, Tamil Audio, English subtitles

English: brown horses
eating tall grass beside a
body of water

French: chevaux brun
manger l'herbe haute à
côté d'un corps de l'eau

Why multilingual multimodal NLP?

[en] Approval for *pup* rescue

A tired *seal pup* which refused to leave an oil industry ship 100 miles out to sea is recovering before being released back into the wild.

[pt] Aprovação para resgate *filhote de cachorro*

Um *selo* cansado, que se recusou a sair de um navio indústria petrolífera 100 milhas para o mar está se recuperando antes de ser liberado de volta na natureza.

Seal – **selo** (stamp) and **foca** (marine animal).

Seal pup should have been translated to **filhote de foca** (young seal), but it has been translated as **selo**.

Pup in title has been wrongly translated to **filhote de cachorro** (young dog).

Why multilingual multimodal NLP?

How Facebook Is Helping Blind People 'See' Photos

Amit Chowdhry, CONTRIBUTOR

I cover noteworthy technology, startups and gadgets [FULL BIO](#) ▾

Opinions expressed by Forbes Contributors are their own.

Why multilingual multimodal NLP?

Andrej Karpathy @karpathy · May 3

I regret to inform that we were forced to take down CS231n videos due to legal concerns. Only 1/4 million views of society benefit served :(

141

186

...

Jack Clark @jackclarkSF · May 3

@karpathy ridiculous. what legal concerns?

1

8

...

Andrej Karpathy @karpathy · May 3

@jackclarkSF they sent list of 6. [Closed captions](#), forms for students/invited speakers, potential copyright material, "quality/brand", ...

5

14

...

[View other replies](#)

Why using Neural Networks?

- *Backpropaganda* of Neural Networks in the name of Deep Learning.
- Significant success in speech recognition, computer vision.
- Slowly conquering NLP?

Tuesday, June 14

Panel Discussion: How Will Deep Learning Change Computational Linguistics?

1:15 PM – 2:15 PM

Grande Ballroom

Moderator: Jason Eisner

Panelists: Kyunghyun Cho, Chris Dyer, Pascale Fung, Heng Ji

Deep Representation Learning

Rule-based
systems

Classic machine
learning

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
 - a) Neural network and backpropagation
 - b) Matching data with architectures
 - c) Auto-encoders
 - d) Distributed natural language processing
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
5. Summary and open problems

Artificial Neuron / Perceptron

Neuron pre-activation:

$$a(x) = b + \sum_i w_i x_i = b + w^T x$$

Neuron activation:

$$o = g(a(x)) = g(b + w^T x)$$

- W – connection weights
- b – neuron bias
- $g(\cdot)$ – activation function

Activation functions

Identity

$$g(a) = a$$

sigmoid

$$\begin{aligned} g(a) &= \text{sigm}(a) \\ &= \frac{1}{1 + \exp(a)} \end{aligned}$$

tanh

$$\begin{aligned} g(a) &= \tanh(a) \\ &= \frac{\exp(2a) - 1}{\exp(2a) + 1} \end{aligned}$$

relu

$$\begin{aligned} g(a) &= \text{relu}(a) \\ &= \max(0, a) \end{aligned}$$

Learning problem

Given training data $\mathcal{D} = \{x^{(i)}, y^{(i)}\}_{i=1}^N$ find W and b that minimizes

$$\mathcal{J}(\theta) = \frac{1}{2N} \sum_{i=1}^N (g(a(x^{(i)})) - y^{(i)})^2$$

$\theta = \{W, b\}$ are the parameters of the perceptron model.

Learning using gradient descent

- Compute gradient w.r.t the parameters.
- Make a small step in the direction of the negative gradient in the parameter space.

$$W = W - \alpha \frac{\partial \mathcal{J}}{\partial W}$$

$$b = b - \alpha \frac{\partial \mathcal{J}}{\partial b}$$

α - learning rate or step size.

Gradient Descent

*This animation is taken from Andrew Ng's course.

Gradient Descent

*This animation is taken from Andrew Ng's course.

Stochastic Gradient Descent (SGD)

- Approximate the gradient using a mini-batch of examples instead of entire training set.
- Online SGD – when mini-batch size is 1.
- SGD is most commonly used when compared to full-batch GD.

Online SGD for Perceptron Learning

$$w_k = w_k - \alpha \cdot (g(a(x^{(i)}) - y^{(i)}) \cdot g'(a(x^{(i)})) \cdot x_k^{(i)}) \quad \text{for } k = 1, \dots, d$$

$$b = b - \alpha \cdot (g(a(x^{(i)}) - y^{(i)}) \cdot g'(a(x^{(i)})))$$

- Perceptron learning objective is a convex function.
- GD is guaranteed to converge to global minimum while SGD will converge to global minimum by slowly letting learning rate decrease to zero.

What can a perceptron do?

- Can solve linearly separable problems.

Can't solve non-linearly separable problems...

Unless the input is transformed to a better feature space..

Can the learning algorithm automatically learn these features?

Neural Networks

$$h = f(W^{(1)}x + b^{(1)})$$

$$o = W^{(2)}h + b^{(2)}$$

- You need some non-linearity f .
- Without f , this is still a perceptron!
- h – hidden layer.

Neural Networks with multiple outputs

$$h = f(W^{(1)}x + b^{(1)})$$

$$o = W^{(2)}h + b^{(2)}$$

$W^{(2)}$ is a matrix and $b^{(2)}$ is a vector

When you need a probability distribution over n outputs:

$$o = \text{softmax}(W^{(2)}h + b^{(2)})$$

$$\text{softmax}(a) = \left[\frac{\exp(a_1)}{\sum_i \exp(a_i)}, \dots, \frac{\exp(a_n)}{\sum_i \exp(a_i)} \right]$$

Training Neural Networks

- Learning problem is still same as perceptron learning problem.
- Only the functional form of output is more complicated.
- We can learn the parameters of the neural network $\{W^{(1)}, W^{(2)}, b^{(1)}, b^{(2)}\}$ using gradient descent.
- Can we make use the sequential nature of the neural networks for more efficient computation of gradient?

Backpropagation for Neural Networks

- Algorithm for efficient computation of gradients using chain rule of differentiation.
- Backpropagation is not a *learning* algorithm. We still use gradient descent.
- No more need to derive backprop manually! Theano/Torch/Tensorflow can do it for you!

Deep Neural Networks

- Can have multiple hidden layers.
- More hidden layers, more non-linear the final projection!

$$h^{(1)} = f(W^{(1)}x + b^{(1)})$$

$$h^{(2)} = f(W^{(2)}h^{(1)} + b^{(2)})$$

$$o = \text{softmax}(W^{(3)}h^{(2)} + b^{(3)})$$

Language Modeling – An application

- N-gram language modeling: given $n-1$ words, predict the n -th word.

- Example

Objects are often grouped spatially.

4-gram model will consider ‘are’, ‘often’, ‘grouped’ to predict ‘spatially’.

Traditional n-gram models will use the frequency statistics to compute $p(\text{spatially} | \text{grouped}, \text{often}, \text{are})$.

Neural Language Modeling (Bengio et al., 2001)

- Feed-forward neural network.
- Word embedding matrix W_e is also learnt using backprop+GD.

$$x = [W_e['are']; W_e['often']; W_e['grouped']]$$

$$h = f(W^{(1)}x + b^{(1)})$$

$$o = \text{softmax}(W^{(2)}h + b^{(2)})$$

$$\text{minimize } -\log o['spatially']$$

Distributed Natural Language Processing

- Neural Networks learn distributed word representation instead of localized word representations.
- Advantages of distributed word representation:
 - Comes with similarity as a by-product.
 - Easy to generalize when compared to localized representations.
 - Can be used to initialize word embedding in other algorithms.

Modeling sequence data

- Feedforward networks ignore the sequence information.
- We managed to include some sequence information in neural language model by considering previous $n-1$ words.
- Can we implicitly add this sequence information in the network architecture?

Recurrent Neural Networks

$$h_t = f(W_i x_t + W_r h_{t-1} + b)$$

$$o_t = \text{softmax}(W_o h_t + c)$$

b_0 can be initialized to a zero vector or learned as a parameter.

Input: $x_1, x_2, x_3, \dots, x_n$

Output: $y_1, y_2, y_3, \dots, y_n$

Recurrent Neural Networks

Backpropagation Through Time (BPTT)

Backpropagation Through Time (BPTT)

Backpropagation Through Time (BPTT)

Backpropagation Through Time (BPTT)

Computationally expensive for longer sequences !

Truncated Backpropagation Through Time (T-BPTT)

RNN Language Model (Mikolov et al., 2010)

Language modeling as sequential prediction problem.

I/P : Objects are often grouped spatially .

O/P: are often grouped spatially . <EOS>

RNN Language model

RNN Language model

Models $p(\text{grouped} | \text{often,are,objects})$

Long Short Term Memory (LSTM) (Hochreiter & Schmidhuber, 1997)

- LSTM is a variant of RNN that is good at modeling long-term dependencies.
- RNN uses multiplication to overwrite the hidden state while LSTM uses addition (better gradient flow!).

Long Short Term Memory (LSTM)

The repeating module in an LSTM contains four interacting layers.

Long Short Term Memory (LSTM)

Long Short Term Memory (LSTM)

Long Short Term Memory (LSTM)

Input gate

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

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Long Short Term Memory (LSTM)

Long Short Term Memory (LSTM)

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

$$h_t = o_t * \tanh (C_t)$$

Gated Recurrent Units (GRU) (Cho et al., 2014)

$$z_t = \sigma (W_z \cdot [h_{t-1}, x_t])$$

$$r_t = \sigma (W_r \cdot [h_{t-1}, x_t])$$

$$\tilde{h}_t = \tanh (W \cdot [r_t * h_{t-1}, x_t])$$

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

Recursive Neural Networks

(Pollack., 1990)

Convolutional Networks

- Standard network architecture for image representation.

State of the art performance in object recognition, object detection, image segmentation...

Matching data with architecture

Bag-of-words like data

Sequence data

Tree structured data

Images

Autoencoders

- Consists of two modules: encoder and decoder.
- Output is equal to the input.

Autoencoders

$$h(x) = f(Wx + b)$$

$$o(x) = Vh(x) + c$$

Given $\mathcal{D} = \{x^{(i)}\}_{i=1}^N$ minimize

$$\mathcal{J}(\theta) = \frac{1}{2N} \sum_{i=1}^N (o(x^{(i)}) - x^{(i)})^2$$

This is for bag-of-words like data.

Recurrent Autoencoder

Recurrent Autoencoder (v2)

You can also imagine Recursive Autoencoders,
Convolutional Autoencoders...

For a quick introduction:

The screenshot shows a Cornell University Library watermark at the top left. The main navigation bar has 'arXiv.org > cs > arXiv:1510.00726' on the left and 'Search or' with a search input field on the right. Below the bar, 'Computer Science > Computation and Language' is listed. The title of the paper is 'A Primer on Neural Network Models for Natural Language Processing' by Yoav Goldberg, submitted on 2 Oct 2015.

A Primer on Neural Network Models for Natural Language Processing

Yoav Goldberg

(Submitted on 2 Oct 2015)

Over the past few years, neural networks have re-emerged as powerful machine-learning models, yielding state-of-the-art results in fields such as image recognition and speech processing. More recently, neural network models started to be applied also to textual natural language signals, again with very promising results. This tutorial surveys neural network models from the perspective of natural language processing research, in an attempt to bring natural-language researchers up to speed with the neural techniques. The tutorial covers input encoding for natural language tasks, feed-forward networks, convolutional networks, recurrent networks and recursive networks, as well as the computation graph abstraction for automatic gradient computation.

Subjects: **Computation and Language (cs.CL)**

Cite as: [arXiv:1510.00726 \[cs.CL\]](#)

(or [arXiv:1510.00726v1 \[cs.CL\]](#) for this version)

For a detailed introduction:

[Deep Learning](#)

An MIT Press book

Ian Goodfellow, Yoshua Bengio and Aaron Courville

[Exercises](#) [Lecture Slides](#)

The Deep Learning textbook is a resource intended to help students and practitioners enter the field of machine learning in general and deep learning in particular. The online version of the book is now complete and will remain available online for free. The print version will be available for sale soon. For up to date announcements, join our [mailing list](#).

Citing the book

To cite this book, please use this bibtex entry:


```
@unpublished{Goodfellow-et-al-2016-Book,  
 title={Deep Learning},  
 author={Ian Goodfellow Yoshua Bengio and Aaron Courville},  
 note={Book in preparation for MIT Press},  
 url={http://www.deeplearningbook.org},  
 year={2016}  
}
```

FAQ

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
5. Summary and research directions

English

French

Joint English French

Monolingual Word Representations
(capture syntactic and semantic
similarities between words)

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

Lets start by defining the goal of learning multilingual word representations

First lets try to understand how do we learn monolingual word representations

Consider this Task: Predict n -th word given previous $n-1$ words

Example: he sat on a chair

Training data: All n -word windows in your corpus

Now, lets try to answer these two questions:

- *How do you model this task?*
- *What is the connection between this task and learning word representations?*

Training instance: he sat on a chair

he	
cat	
sheep	
duck	
the	
mat	
on	
chat	
chair	
sleep	
sat	
slept	
a	
you	

randomly initialized

$$W \in \mathbb{R}^{|V| \times d}$$

Training instance: he sat on a chair

<u>he</u>	
cat	
sheep	
duck	
the	
mat	
<u>on</u>	
chat	
chair	
sleep	
<u>sat</u>	
slept	
<u>a</u>	
you	

update
 $W \in \mathbb{R}^{|V| \times d}$

Training instance: he sat on a chair

<u>he</u>	
cat	
sheep	
duck	
the	
mat	
<u>on</u>	
chat	
chair	
sleep	
<u>sat</u>	
slept	
<u>a</u>	
you	

$$W \in \mathbb{R}^{|V| \times d}$$

In general:

$$\text{maximize } \sum_{i=1}^T -\log(P(w_i|w_{i-k}, \dots, w_{i-1}))$$

$T = \text{total number of words in the corpus}$

How does this result in meaningful word representations?

Intuition: similar words appear in similar contexts

he sat on a chair

he sits on a chair

To predict chair in both cases the model should learn to make the representations of “sits” and “sat” similar

Alternate formulation

Positive: he sat on a chair

back propagate and update word representations

Negative: he sat on a oxygen

Advantage: does not require this expensive matrix multiplication

Coming back to learning (multi)bilingual representations

Joint English French

Two paradigms:

- *Offline Bilingual Alignment*
- *Joint training for Bilingual Alignment*

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

*Can also be extended to bigger
units (sentences, documents, etc.)*

Joint English French

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

Can also be extended to bigger
units (sentences, documents, etc.)

Two paradigms:

- **Offline Bilingual Alignment**
- *Joint training for Bilingual Alignment*

Offline bilingual alignment:

- Stage 1: independently learn word representations for two languages
- Stage 2: Now try to enforce similarity between the representations of similar words across the two languages.

How? Let's see ...

Goal in Stage 2: transform the word representations such that representations of (cat, chat), (sheep, mouton) , (you, toi), etc. are close to each other

After Stage 1: X = representations of English words

Y = representations of French words

*Use a bilingual dictionary to make X and Y parallel
(i.e. corresponding rows in X and Y
form a translation pair)*

(Faruqui and Dyer, 2014)

After Stage 1: X = representations of English words
 Y = representations of French words

Goal : transform X and Y such that the transformed representations of (cat, chat), (you, toi), etc. are close to each other

Search for projection vectors a & b

Such that after projecting the original representations on a and b ...

... the projections are correlated

(Faruqui and Dyer, 2014)

After Stage 1: X = representations of English words

Y = representations of French words

Goal : transform X and Y such that the transformed representations of (*cat, chat*), (*you, toi*), etc. are close to each other

After Stage 1: X = representations of English words
 Y = representations of French words

Goal : transform X and Y such that the transformed representations of (cat, chat), (you, toi), etc. are close to each other

After Stage 1: X = representations of English words
 Y = representations of French words

Goal : transform X and Y such that the transformed representations of (cat, chat), (you, toi), etc. are close to each other

$$(XA)^T YB$$

(Faruqui and Dyer, 2014)

After Stage 1: X = representations of English words

Y = representations of French words

This term is simply the correlation between transformations XA & YB . We need to maximize this

$$A^T X^T Y B$$

(Faruqui and Dyer, 2014)

Goal : transform X and Y such that the transformed representations of (*cat, chat*), (*you, toi*), etc. are close to each other

After Stage 1: X = representations of English words
 Y = representations of French words

Goal : transform X and Y such that the transformed representations of (cat, chat), (you, toi), etc. are close to each other

$$\begin{aligned} & \text{maximize } \text{trace}(A^T X^T Y B) \\ & \text{s.t. } A^T X^T X A = I \\ & \quad B^T Y^T Y B = I \end{aligned}$$

(Faruqui and Dyer, 2014)

Alternately one could use Deep CCA instead of CCA ...

After Stage 1: $X = \text{representations of English words}$

$Y = \text{representations of French words}$

Again, use a bilingual dictionary to make X and Y parallel

$$\begin{aligned} & \text{maximize}_{w.r.t W_f, W_g, a, b} && \frac{a^T f(x)^T g(y) b}{\sqrt{a^T f(x)^T f(x) a} \sqrt{b^T g(y)^T g(y) b}} \\ & && (\text{same as CCA}) \end{aligned}$$

Extract deep features $f(x)$ and $g(y)$ from x and y

W_f and W_g are the parameters of the two networks

Now find projection vectors a & b such that

Backpropagate and update W_f, W_g, a, b

(Lu et. al, 2015)

Joint English French

Two paradigms:

- *Offline Bilingual Alignment*
- ***Joint training for Bilingual Alignment***

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

*Can also be extended to bigger
units (sentences, documents, etc.)*

Joint English French

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

Can also be extended to bigger
units (sentences, documents, etc.)

Two paradigms:

- Offline Bilingual Alignment
- **Joint training for Bilingual Alignment**
 - Use only parallel data
 - Use monolingual as well as parallel data

Joint English French

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

Can also be extended to bigger
units (sentences, documents, etc.)

Two paradigms:

- Offline Bilingual Alignment
- **Joint training for Bilingual Alignment**
 - Use only parallel data
 - Use monolingual as well as parallel data

Training data: Parallel sentences

a = English sentence

b = parallel French sentence

n = random French sentence

minimize

$$E(a, b) = \|f(a) - g(b)\|^2$$

minimize

$$\max(0, m + E(a, b) - E(a, n))$$

degenerate solution is to make $f(a) = g(b) = 0$

To avoid this use max-margin training

Backpropagate & update w_i 's in both languages

Compose word representations to get a sentence representation using a Compositional Vector Model (CVM)

Two options considered:

ADD: (simply add word vectors)

s = sentence

w_i = representation of word i in the sentence

$$f(s) = \sum_{i=1}^n w_i$$

BI (gram):

$$f(s) = \sum_{i=1}^n \tanh(w_{i-1} + w_i)$$

(Hermann & Blunsom, 2014)

Training data: Parallel sentences

a = English sentence

b = parallel French sentence

n = random French sentence

$$E(a, b) = \|f(a) - g(b)\|^2$$

minimize

$$\max(0, m + E(a, b) - E(a, n))$$

Backpropagate & update
 w_i 's in both languages

To reduce the distance between
 $f(a)$ & $g(b)$ the model will
eventually learn to reduce the
distance between (chair, chaise),
(sit, assis), (he, il) etc.

(Hermann &
Blunsom, 2014)

The previous approach strictly requires parallel data...

Can we exploit monolingual data in two languages in addition to parallel data between them?

Joint English French

Multilingual Word Representations
(capture syntactic and semantic
similarities between words both
within and across languages)

Can also be extended to bigger
units (sentences, documents, etc.)

Two paradigms:

- *Offline Bilingual Alignment*
- ***Joint training for Bilingual Alignment***
 - Use only parallel data
 - ***Use monolingual as well a parallel data***

Given monolingual data we already know how to learn word representations

$$\begin{aligned} & \text{maximize} \\ & \text{w.r.t } W_{emb}^e, W_h^e, W_{out}^e \\ & \sum_{i=1}^{T_e} -\log(P(w_i | w_{i-k}, \dots, w_{i-1})) \end{aligned}$$

$T_e = \text{total number of words in the English corpus}$
 $W_{emb}^e = \text{word representation for English words}$
 $W_h^e, W_{out}^e = \text{other parameters of the model}$

Recap:

Similarly for French

$$\begin{aligned} & \text{maximize} \\ & \text{w.r.t } W_{emb}^f, W_h^f, W_{out}^f \\ & \sum_{i=1}^{T_f} -\log(P(w_i | w_{i-k}, \dots, w_{i-1})) \end{aligned}$$

$T_f = \text{total number of words in the French corpus}$
 $W_{emb}^f = \text{word representation for French words}$
 $W_h^f, W_{out}^f = \text{other parameters of the model}$

Simply putting the two languages together we get

$$\text{maximize} \sum_{j \in \{e,f\}} \sum_{i=1}^{T_j} -\log(P(w_i | w_{i-k}, \dots, w_{i-1}))$$

w.r.t θ_e, θ_f

$$\begin{aligned}\theta_e &= W_{emb}^e, W_h^e, W_{out}^e \\ \theta_f &= W_{emb}^f, W_h^f, W_{out}^f\end{aligned}$$

Nothing great about this... this is same as training θ_e, θ_f separately

Things become interesting when in addition we have parallel data...

We can then modify the objective function

$$\begin{aligned}
& \text{maximize} && \sum_{j \in \{e,f\}} \sum_{i=1}^{T_j} \underbrace{-\log(P(w_i | w_{i-k}, \dots, w_{i-1}))}_{\text{monolingual similarity}} + \underbrace{\lambda \cdot \Omega(W_{emb}^e, W_{emb}^f)}_{\text{bilingual similarity}} \\
& \text{w.r.t } \theta_e, \theta_f && \\
& \theta_e = W_{emb}^e, W_h^e, W_{out}^e && \text{monolingual similarity} \\
& \theta_f = W_{emb}^f, W_h^f, W_{out}^f && \text{bilingual similarity}
\end{aligned}$$

$$\Omega(W_{emb}^e, W_{emb}^f) = \sum_{w_i \in V^e} \sum_{w_j \in V^f} sim(w_i, w_j) * distance(W_{emb_i}^e, W_{emb_j}^f)$$

This weighted sum will be low only when similar words across languages are embedded close to each other

Now, lets look at two specific instances of this formulation....

English Training instance: he sat on a *chair*

he	[.]
chair	[.]
on	[.]
duck	[.]
a	[.]
sat	[.]
chat	[.]
Il	[.]
chaise	[.]
sur	[.]
ente	[.]
une	[.]
assis	[.]
plaudern	[.]

$$W_{emb}^e \in \mathbb{R}^{|V^e| \times d}$$

$$W_{emb}^f \in \mathbb{R}^{|V^f| \times d}$$

In addition also update French words in proportional to their similarity to {he, sat, on, a}

(Klementiev et. al., 2012)

	assis	il	une	sur	chaise
he	0.02	0.9	0.05	0.01	0.02
sat	0.85	0.01	0.02	0.03	0.09
chair	0.06	0.01	0.01	0.01	0.95
a	0.02	0.02	0.92	0.02	0.02
on	0.10	0.05	0.05	0.81	0.04

A

Each cell (i, j) of A stores $\text{sim}(w_i, w_j)$ using word alignment information from a parallel corpus

More formally,

$$W_{emb_i}^f = W_{emb_i}^f + \sum_{w_j \in V^e} A_{i,j} \frac{\partial \mathcal{L}(\theta^e)}{\partial W_{emb_j}^e}$$

$$\mathcal{L}(\theta^e) = \sum_{i=1}^{T_e} -\log(P(w_i|w_{i-k}, \dots, w_{i-1}))$$

Similar words across the two languages undergo similar updates and hence remain close to each other

Fr positive: Il était assis sur une chaise

Fr negative: Il était assis sur une oxygène

Independently update θ^e and θ^f

$$\begin{aligned} & \text{maximize } \max(0, 1 - s^f + s_c^f) \\ & \text{w.r.t. } \theta^e \end{aligned}$$

+ Parallel data

En: he sat on a chair [$s_e = [w_1^e, w_2^e, w_3^e, w_4^e, w_5^e]$]

Fr : Il était assis sur une chaise [$s_f = [w_1^f, w_2^f, w_3^f, w_4^f, w_5^f]$]

En positive: he sat on a chair

En negative: he sat on a oxygen

now, also minimize

$$\Omega(W_{emb}^e, W_{emb}^f) = \left\| \frac{1}{m} \sum_{w_i \in S^e} W_{emb_i}^e - \frac{1}{n} \sum_{w_j \in S^f} W_{emb_i}^f \right\|^2$$

w.r.t W_{emb}^e, W_{emb}^f

$$\begin{aligned} & \text{maximize } \max(0, 1 - s^e + s_c^e) \\ & \text{w.r.t. } \theta^f \end{aligned}$$

(Gouws et. al., 2015)

In fact, looking back, we can analyze all the approaches under this framework...

$$\begin{aligned} & \text{maximize} \quad \sum_{j \in \{e,f\}} \sum_{i=1}^{T_j} \underbrace{\mathcal{L}(\theta^j)}_{\text{monolingual similarity}} + \lambda \cdot \underbrace{\Omega(W_{emb}^e, W_{emb}^f)}_{\text{bilingual similarity}} \\ & \text{w.r.t } \theta_e, \theta_f \\ & \theta_e = W_e, W_h^e, W_{out}^e \\ & \theta_f = W_f, W_h^f, W_{out}^f \end{aligned}$$

$\mathcal{L}(\theta^e)$ $\mathcal{L}(\theta^f)$ $\Omega(\theta^e, \theta^f)$

Training

$\mathcal{L}(\theta^e)$	$\mathcal{L}(\theta^f)$	$\Omega(\theta^e, \theta^f)$	Training
 <p>$\mathcal{L}(\theta^e) = \sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$</p> <p>(Faruqui and Dyer, 2014)</p>	<p>$\mathcal{L}(\theta^f) = \sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$</p>	$\frac{a^T (W_{emb}^e)^T (W_{emb}^f) b}{\sqrt{a^T (W_{emb}^e)^T (W_{emb}^e) a} \sqrt{b^T (W_{emb}^f)^T (W_{emb}^f) b}}$	$\Omega(\theta^e, \theta^f)$ is optimized after optimizing $\mathcal{L}(\theta^i)$

$\mathcal{L}(\theta^e)$	$\mathcal{L}(\theta^f)$	$\Omega(\theta^e, \theta^f)$	Training
 <p>x y</p> $\begin{aligned} & \text{maximize } \text{trace}(A^T X^T Y B) \\ & \text{s.t. } A^T X^T X A = I \\ & B^T Y^T Y B = I \end{aligned}$ <p>(Faruqui and Dyer, 2014)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T (W_{emb}^e)^T (W_{emb}^f) b}{\sqrt{a^T (W_{emb}^e)^T (W_{emb}^e) a} \sqrt{b^T (W_{emb}^f)^T (W_{emb}^f) b}}$
 <p>$f(x)$ $f(y)$</p> <p>$w.r.t W_f, W_g, a, b$</p> $\frac{a^T f(x)^T f(y)^T b^T}{\sqrt{a^T f(x)^T f(x)^T a} \sqrt{b^T f(y)^T f(y)^T b}}$ <p>(same as CCA)</p> <p>x y</p> <p>sheep mutton</p> <p>(Lu et. al., 2015)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T f(W_{emb}^e)^T g(W_{emb}^f) b}{\sqrt{a^T f(W_{emb}^e)^T f((W_{emb}^e)a)} \sqrt{b^T f(W_{emb}^f)^T f(W_{emb}^f)b}}$

$\mathcal{L}(\theta^e)$	$\mathcal{L}(\theta^f)$	$\Omega(\theta^e, \theta^f)$	Training
 <p>$(Faruqui and Dyer, 2014)$</p> <p>$\max_{\text{s.t. } A^T X^T X A = I, B^T Y^T Y B = I} \text{trace}(A^T X^T Y B)$</p> $\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	 <p>$(Lu \text{ et. al., 2015})$</p> <p>$\max_{w.r.t W_f, W_g, a, b} \frac{a^T f(x)^T f(y)^T b^T}{\sqrt{a^T f(x)^T f(x)^T a} \sqrt{b^T f(y)^T f(y)^T b}}$ (same as CCA)</p> $\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T (W_{emb}^e)^T (W_{emb}^f) b}{\sqrt{a^T (W_{emb}^e)^T (W_{emb}^e) a} \sqrt{b^T (W_{emb}^f)^T (W_{emb}^f) b}}$	$\Omega(\theta^e, \theta^f)$ is optimized after optimizing $\mathcal{L}(\theta^i)$
 <p>$(Herman \& Blunsom, 2014)$</p> <p>$\min \max(0, m + E(a, b) - E(a, n))$</p> $f(a) \xrightarrow{\text{CVM}} g(b) \xrightarrow{\text{CVM}}$ <p>he sat on a chair il était assis sur une chaise</p>	0	0	$\max(0, m + E(a, b) - E(a, n))$ <p>where, $E(a, b) = \ f(a) - g(b)\ ^2$</p>
			Only $\Omega(\theta^e, \theta^f)$ is optimized

$\mathcal{L}(\theta^e)$	$\mathcal{L}(\theta^f)$	$\Omega(\theta^e, \theta^f)$	Training
 <p>(Faruqui and Dyer, 2014)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T(W_{emb}^e)^T(W_{emb}^f)b}{\sqrt{a^T(W_{emb}^e)^T(W_{emb}^e)a}\sqrt{b^T(W_{emb}^f)^T(W_{emb}^f)b}}$
 <p>(Lu et. al., 2015)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T f(W_{emb}^e)^T g(W_{emb}^f)b}{\sqrt{a^T f(W_{emb}^e)^T f((W_{emb}^e)a)}\sqrt{b^T f(W_{emb}^f)^T f(W_{emb}^f)b}}$
 <p>(Herman & Blunsom, 2014)</p>	0	0	$\max(0, m + E(a, b) - E(a, n))$ <p>where, $E(a, b) = \ f(a) - g(b)\ ^2$</p>
 <p>(Klementiev et. al., 2012)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$0.5 * W_{emb}^{e^T} (A \otimes I) W_{emb}^f$

$\mathcal{L}(\theta^e)$	$\mathcal{L}(\theta^f)$	$\Omega(\theta^e, \theta^f)$	Training
 <p>(Faruqui and Dyer, 2014)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T(W_{emb}^e)^T (W_{emb}^f) b}{\sqrt{a^T(W_{emb}^e)^T (W_{emb}^e) a} \sqrt{b^T (W_{emb}^f)^T (W_{emb}^f) b}}$
 <p>(Lu et. al., 2015)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\frac{a^T f(W_{emb}^e)^T g(W_{emb}^f) b}{\sqrt{a^T f(W_{emb}^e)^T f((W_{emb}^e) a)} \sqrt{b^T f(W_{emb}^f)^T f(W_{emb}^f) b}}$
 <p>(Herman & Blunsom, 2014)</p>	0	0	$\max(0, m + E(a, b) - E(a, n))$ <p>where, $E(a, b) = \ f(a) - g(b)\ ^2$</p>
 <p>(Klementiev et. al., 2012)</p>	$\sum_{i=1}^{T_e} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$\sum_{i=1}^{T_f} -\log(P(w_i w_{i-k}, \dots, w_{i-1}))$	$0.5 * W_{emb}^{e^T} (A \otimes I) W_{emb}^f$
 <p>(Gouws et. al., 2015)</p>	$\max(0, 1 - s^e + s_c^e)$	$\max(0, 1 - s^f + s_c^f)$	$\left\ \frac{1}{m} \sum_{w_i \in S^e} W_{emb_i}^e - \frac{1}{n} \sum_{w_j \in S^e} W_{emb_i}^f \right\ ^2$

Now lets take a look at an approach which is based on autoencoders....

Background: a neural network based single view autoencoder

$$h(X) = f(X) = f(\mathbf{W}X + b)$$

encoder

$$X' = g(h(X)) = g(\mathbf{W}'h(X) + b')$$

decoder

$$\text{minimize } \sum_{i=1}^N (X_i - g(h(X)))^2$$

use back propagation

Correlational Neural Network

A multiview autoencoder

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

Correlational Neural Network

A multiview autoencoder

$$\text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2$$

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

Correlational Neural Network

A *multiview autoencoder*

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

$$\begin{aligned} & \text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_y(Y_i)) - Y_i)^2 \end{aligned}$$

Correlational Neural Network

A *multiview autoencoder*

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

$$\begin{aligned} & \text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_y(Y_i)) - Y_i)^2 \\ & + \sum_{i=1}^N (g_x(f_y(Y_i)) - X_i)^2 \end{aligned}$$

Correlational Neural Network

A multiview autoencoder

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

$$\begin{aligned} & \text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_y(Y_i)) - Y_i)^2 \\ & + \sum_{i=1}^N (g_x(f_y(Y_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_x(X_i)) - Y_i)^2 \end{aligned}$$

Correlational Neural Network

A multiview autoencoder

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

$$\begin{aligned} & \text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_y(Y_i)) - Y_i)^2 \\ & + \sum_{i=1}^N (g_x(f_y(Y_i)) - X_i)^2 \\ & + \sum_{i=1}^N (g_y(f_x(X_i)) - Y_i)^2 \end{aligned}$$

So far so good.... But will the representations $h(X)$ and $h(Y)$ be correlated?

Turns out that there is no guarantee for this !

So far so good.... But will the representations $h(X)$ and $h(Y)$ be correlated?

Turns out that there is no guarantee for this !

So far so good.... But will the representations $h(X)$ and $h(Y)$ be correlated?

Turns out that there is no guarantee for this !

Correlational Neural Network

A multiview autoencoder

encoder

$$h_x(X) = f_x(X) = f_x(\mathbf{W}_x X + b)$$

$$h_y(Y) = f_y(Y) = f_y(\mathbf{W}_y Y + b)$$

decoder

$$X' = g_x(h(X)) = g_x(\mathbf{W}'_x h_x(X) + b')$$

$$Y' = g_y(h(Y)) = g_y(\mathbf{W}'_y h_y(Y) + b')$$

$$\text{minimize} \sum_{i=1}^N (g_x(f_x(X_i)) - X_i)^2$$

$$+ \sum_{i=1}^N (g_y(f_y(Y_i)) - Y_i)^2$$

$$+ \sum_{i=1}^N (g_x(f_y(Y_i)) - X_i)^2$$

$$+ \sum_{i=1}^N (g_y(f_x(X_i)) - Y_i)^2$$

$$-corr(h(\bar{X}), h(\bar{Y}))$$

Lets compare the performance of some of these approaches on the task of cross language document classification

(Klementiev et. al., 2012)

(Herman & Blunsom, 2014)

Approach	en → de	de → en
Klementiev et. al., 2012	77.6	71.1
Herman & Blunsom, 2013	83.7	71.4
Chandar et.al., 2014	91.8	72.8
Gouws et. al., 2015	86.5	75.0

(Chandar et.al., 2014)

(Gouws et. al., 2015)

We now look at multimodal representation learning

$$h_1 = g_{\theta}(x_1) = f(W_v x_1)$$

$$h_6 = g_{\theta}(x_6, h_5) = f(W_v x_6 + W_l h_5)$$

$$h_3 = g_{\theta}(x_3, h_2, h_4) = f(W_v x_3 + W_l h_2 + W_r h_4)$$

W_r for right child
 W_l for left child

Recursive Neural Network

A

$$\text{Objective: } \sum_{(i,j) \in P} \sum_{c \in S \setminus S(i)} \max(0, \Delta - v_i^T y_j + v_i^T y_c)$$

$$+ \sum_{(i,j) \in P} \sum_{c \in I \setminus I(j)} \max(0, \Delta - v_i^T y_j + v_i^T y_c)$$

$(i, j) = \text{correct pair}$

$(i, c) = \text{incorrect pair}$

Convolutional Neural Network

Interested in more ?

*Bridge Correlational Neural
Networks*

@ NAACL, 2016

Monday, June 13, 2016

2:40 – 3:00 p.m.

A quick summary

(Faruqui and Dyer, 2014)

(Lu et. al., 2015)

(Herman & Blunsom, 2014)

(Klementiev et. al., 2012)

(Gouws et. al., 2015)

(Chandar et. al., 2015)

(Socher et. al., 2013)

Research Directions: Representation Learning

- Learn task specific bilingual embeddings

$$\begin{aligned} & \text{maximize}_{w.r.t. \theta_e, \theta_f, \alpha} \sum_{j \in \{e, f\}} \sum_{i=1}^{T_j} \underbrace{\mathcal{L}(\theta^j)}_{\text{monolingual similarity}} + \lambda \cdot \Omega(W_{emb}^e, W_{emb}^f) + \mathcal{L}_{task}(\alpha) \\ & \theta_e = W_e, W_h^e, W_{out}^e \\ & \theta_f = W_f, W_h^f, W_{out}^f \\ & \alpha = \text{task-specific parameters} \end{aligned}$$

- Learn from comparable corpora (instead of parallel corpora)
- Handle data imbalance
 - More data for $\mathcal{L}(\theta^j)$
 - Less data for $\lambda \cdot \Omega(W_{emb}^e, W_{emb}^f)$
- Handle larger vocabulary

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) Image captioning
 - c) Visual Question Answering
 - d) Video captioning
 - e) Image generation from captions
5. Summary and open problems

Natural Language Generation

- Natural Language Processing
 - Natural Language Understanding (NLU)
 - **Natural Language Generation (NLG)**
- Natural language generation is hard.
- Applications of NLG:
 - Machine Translation
 - Question answering
 - Captioning
 - Summarization
 - Dialogue systems
- Evaluating NLG systems is also hard! (More about in the end)

Multilingual Multimodal NLG

Multilingual Multimodal NLG refers to conditional NLG where the generator could be conditioned on

- Multiple languages (machine translation, summarization, dialog systems)
- Multiple modalities like images, videos (visual QA, image captioning, video captioning)

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) Image captioning
 - c) Visual Question Answering
 - d) Video captioning
 - e) Image generation from captions
5. Summary and research directions

Machine Translation

En: Economic growth has slowed down in recent years.

Fr : La croissance économique a ralenti au cours des dernières années .

- Statistical Machine Translation (SMT) aims to design systems that can learn to translate between languages based on some training data.
- SMT maximizes

$$p(f|e) \propto p(e|f)p(f)$$

- $p(e|f)$ – translation model
- $p(f)$ – language model
- Traditional methods – long pipeline (Example: Moses, Joshua)

Neural Machine Translation

- Neural Network based machine translation system.
- Why Neural MT?
 - Easy to train in an end-to-end fashion.
 - The whole system can be optimized for the actual task in hand.
 - No need to store gigantic phrase tables. Small memory footprint.
 - Simple decoder unlike highly intricate decoders in standard MT.
- We will consider
 - Single source – single target NMT
 - Multi source – single target NMT
 - Single source – multi target NMT
 - Multi source – multi target NMT

Learning phrase representations using RNN Encoder-Decoder for SMT

(Cho et al., 2014)

- **RNN Encoder:** encode a variable-length sequence into a fixed-length vector representation.
- **RNN Decoder:** decode a given fixed-length vector representation back into a variable-length sequence.

RNN Encoder-Decoder

Decoder

$$X_n = x_1, \dots, x_T$$

$$Y_n = y_1, \dots, y_{T'}$$

$$\max_{\theta} \frac{1}{N} \sum_{n=1}^N \log p_{\theta}(Y_n | X_n)$$

How to use the trained model?

1. Generate a target sequence given an input sequence.
2. Score a given pair of input/output sequence $p(y|x)$.

2-D embedding of the learned phrase representation

WMT'14 English/French SMT - rescoring

Baseline: Moses with default setting

Models	BLEU	
	dev	test
Baseline	30.64	33.30
RNN	31.20	33.87
CSLM + RNN	31.48	34.64
CSLM + RNN + WP	31.50	34.54

Sequence to Sequence Learning with Neural Networks (Sutskever et al., 2014)

What is different from Cho et al., 2014?

1. LSTM encoder/decoder instead of GRU encoder/decoder.
2. 4 layers deep encoder/decoder instead of shallow encoder/decoder.

2-D embedding of the learned phrase representation

The performance of the LSTM on WMT'14 English to French test set

Trick-1: Reverse the input sequence.

Method	test BLEU score (ntst14)
Bahdanau et al. [2]	28.45
Baseline System [29]	33.30
Single forward LSTM, beam size 12	26.17
Single reversed LSTM, beam size 12	30.59
Ensemble of 5 reversed LSTMs, beam size 1	33.00
Ensemble of 2 reversed LSTMs, beam size 12	33.27
Ensemble of 5 reversed LSTMs, beam size 2	34.50
Ensemble of 5 reversed LSTMs, beam size 12	34.81

Trick-2: Ensemble Neural Nets.

Performance as a function of sentence length

Neural MT by jointly learning to align and translate (Bahdanau et al., 2015)

- Issue with encoder-decoder approach
 - Can we compress all the necessary information in a sentence to a fixed length vector?
NO
- How to choose the length of the vector?
 - It should be proportional to the length of the sentence.
- Bahdanau et al. proposed to use k fixed length vectors for encoder where k is the length of the sentence.

Attention based NMT

- To generate t^{th} word
 - Model learns an attention mechanism over all the words in the input sentence.
- Input words are represented using a bi-directional RNN.

Results on WMT'14 En-Fr Dataset

Model	All	No UNK ^o
RNNencdec-30	13.93	24.19
RNNsearch-30	21.50	31.44
RNNencdec-50	17.82	26.71
RNNsearch-50	26.75	34.16
RNNsearch-50*	28.45	36.15
Moses	33.30	35.63

BLEU score

Effect of increasing the
sentence length

Visualization of attention

Effective Approaches to Attention-based NMT

(Luong et al., 2015)

- Exploring various architectural choices for attention based NMT systems.
 - Global Attention
 - Local Attention
 - Input-feeding approach

Global Attention

- Stacked LSTM encoder instead of bi-directional single layer LSTM encoder.
- Hidden state h_t of the final layer is used for context computation.
- All the source words are used for computing the context (similar to Bahdanau et al.)

Local Attention

- The model first predicts a single aligned position p_t for the current target word.
- A window chosen around p_t is used to compute the context c_t
- c_t is a weighted average of the source hidden states in the window.
- In between soft attention and hard attention (more on hard attention later).

Input-feeding Approach

- Attention vectors are fed as input to the next time steps to inform the model.
- Similar to *coverage* set in standard MT.

WMT'14 En-De results

System	Ppl	BLEU
Winning WMT'14 system – <i>phrase-based + large LM</i> (Buck et al., 2014)		20.7
<i>Existing NMT systems</i>		
RNNsearch (Jean et al., 2015)		16.5
RNNsearch + unk replace (Jean et al., 2015)		19.0
RNNsearch + unk replace + large vocab + <i>ensemble</i> 8 models (Jean et al., 2015)		21.6
<i>Our NMT systems</i>		
Base	10.6	11.3
Base + reverse	9.9	12.6 (+1.3)
Base + reverse + dropout	8.1	14.0 (+1.4)
Base + reverse + dropout + global attention (<i>location</i>)	7.3	16.8 (+2.8)
Base + reverse + dropout + global attention (<i>location</i>) + feed input	6.4	18.1 (+1.3)
Base + reverse + dropout + local-p attention (<i>general</i>) + feed input	5.9	19.0 (+0.9)
Base + reverse + dropout + local-p attention (<i>general</i>) + feed input + unk replace		20.9 (+1.9)
Ensemble 8 models + unk replace		23.0 (+2.1)

Alignment visualizations

Global attention

Local-p attention

Local-m attention

Gold alignment

Alignment Error Rate on RWTH En-De alignment data

Method	AER
global (location)	0.39
local-m (general)	0.34
local-p (general)	0.36
ensemble	0.34
Berkeley Aligner	0.32

Multi-source NMT

- Why multiple sources?
- Two strings can reduce ambiguity via *triangulation*.
- Ex: English word “bank” may be easily translated to French in the presence of a second, German input containing the work “Flussufer” (river bank).
- Sources should be distant languages for better triangulation.
 - ✓ English and German to French
 - ✗ English and French to German

Multi-source NMT (Zoph and Knight, 2016)

- Train $p(e | f, g)$ model directly on trilingual data.
- Use it to decode e given any (f, g) pair.
- How to combine information from f and g ?

Multi-source Encoder-Decoder Model

Multi-source Attention model

- We can take local-attention NMT model and concatenate context from multiple sources

English-French-German NMT

Target = English			
Source	Method	Ppl	BLEU
French	—	10.3	21.0
German	—	15.9	17.3
French+German	Basic	8.7	23.2
French+German	Child-Sum	9.0	22.5
French+French	Child-Sum	10.9	20.7
French	Attention	8.1	25.2
French+German	B-Attent.	5.7	30.0
French+German	CS-Attent.	6.0	29.6

Target = German			
Source	Method	Ppl	BLEU
French	—	12.3	10.6
English	—	9.6	13.4
French+English	Basic	9.1	14.5
French+English	Child-Sum	9.5	14.4
English	Attention	7.3	17.6
French+English	B-Attent.	6.9	18.6
French+English	CS-Attent.	7.1	18.2

Multi-Target NMT (Dong et al., 2015)

Multi-task learning framework for multiple-target language translation

Optimization for end to multi-end model

Multi-Target NMT (Dong et al., 2015)

Training Data Information						
Lang	En-Es	En-Fr	En-Nl	En-Pt	En-Nl-sub	En-Pt-sub
Sent size	1,965,734	2,007,723	1,997,775	1,960,407	300,000	300,000
Src tokens	49,158,635	50,263,003	49,533,217	49,283,373	8,362,323	8,260,690
Trg tokens	51,622,215	52,525,000	50,661,711	54,996,139	8,590,245	8,334,454

Size of training corpus for different language pairs

Lang-Pair	En-Es	En-Fr	En-Nl	En-Pt
Single NMT	26.65	21.22	28.75	20.27
Multi Task	28.03	22.47	29.88	20.75
Delta	+1.38	+1.25	+1.13	+0.48

Multi-task neural translation v.s. single model given large-scale corpus in all language pairs

Lang-Pair	En-Es	En-Fr	En-Nl*	En-Pt*
Single NMT	26.65	21.22	26.59	18.26
Multi Task	28.29	21.89	27.85	19.32
Delta	+1.64	+0.67	+1.26	+1.06

Multi-task neural translation v.s. single model with a small-scale training corpus on some language pairs. * means that the language pair is sub-sampled.

	Nmt Baseline	Nmt Multi-Full	Nmt Multi-Partial	Moses
En-Fr	23.89	26.02(+2.13)	25.01(+1.12)	23.83
En-Es	23.28	25.31(+2.03)	25.83(+2.55)	23.58

Multi-task NMT v.s. single model v.s. moses on the WMT 2013 test set

Faster and Better convergence in Multi-task Learning in multiple language translation

Multi-Way, Multilingual NMT (Firat et al., 2016)

- Multiple sources and multiple targets
- Advantage?
 - Sharing knowledge across multiple languages.
 - One universal common space for multiple languages.
 - Advantageous for low resource languages?
- Challenges
 - N-lingual data is difficult to get for $N > 2$.
 - Parameters of the system grows fast w.r.t number of languages.

Simple Solutions

- Encoder-decoder model with multiple encoders and multiple decoders which are shared across language pairs.
- Can we do the same method with attention based models?
 - Attention is language pair specific.
 - With L languages, we need $O(L^2)$ attentions.
 - Can we share same attention module to multiple languages?

YES

Multi-way Multilingual NMT

(Firat et al., 2016)

- Model
 - N encoders
 - N decoders
 - Shared attention mechanism
- Both encoders and decoders are shared across multiple language pairs.
- Each encoder can be of different type (convolutional/rnn, different sizes).

One step of multiway multilingual NMT

Low Resource Translation

	Size	Single	Single+DF	Multi
En→Fi	100k	5.06/3.96	4.98/3.99	6.2/ 5.17
	200k	7.1/6.16	7.21/6.17	8.84/ 7.53
	400k	9.11/7.85	9.31/8.18	11.09/ 9.98
	800k	11.08/9.96	11.59/10.15	12.73/ 11.28
De→En	210k	14.27/13.2	14.65/13.88	16.96/ 16.26
	420k	18.32/17.32	18.51/17.62	19.81/ 19.63
	840k	21/19.93	21.69/20.75	22.17/ 21.93
	1.68m	23.38/23.01	23.33/22.86	23.86/ 23.52
En→De	210k	11.44/11.57	11.71/11.16	12.63/ 12.68
	420k	14.28/14.25	14.88/15.05	15.01/ 15.67
	840k	17.09/17.44	17.21/17.88	17.33/ 18.14
	1.68m	19.09/19.6	19.36/20.13	19.23/ 20.59

Large Scale Translation

		Dir	Fr (39m)		Cs (12m)		De (4.2m)		Ru (2.3m)		Fi (2m)	
			→ En	En →								
(a) BLEU	Dev	Single	27.22	26.91	21.24	15.9	24.13	20.49	21.04	18.06	13.15	9.59
		Multi	26.09	25.04	21.23	14.42	23.66	19.17	21.48	17.89	12.97	8.92
	Test	Single	27.94	29.7	20.32	13.84	24	21.75	22.44	19.54	12.24	9.23
		Multi	28.06	27.88	20.57	13.29	24.20	20.59	23.44	19.39	12.61	8.98
(b) LL	Dev	Single	-50.53	-53.38	-60.69	-69.56	-54.76	-61.21	-60.19	-65.81	-88.44	-91.75
		Multi	-50.6	-56.55	-54.46	-70.76	-54.14	-62.34	-54.09	-63.75	-74.84	-88.02
	Test	Single	-43.34	-45.07	-60.03	-64.34	-57.81	-59.55	-60.65	-60.29	-88.66	-94.23
		Multi	-42.22	-46.29	-54.66	-64.80	-53.85	-60.23	-54.49	-58.63	-71.26	-88.09

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) **Image captioning**
 - c) Visual Question Answering
 - d) Video captioning
 - e) Image generation from captions
5. Summary and research directions

Image Captioning

Input

A women is throwing a frisbee in a park.

Output

Image Captioning

Input

1. A building is surrounded by wide attractions, such as a horse statue and a statue of a giant hand and wrist, with a picnic table next to them.
2. A large hand statue outside of a country store.
3. A strange antique store with odd artwork outside near assorted tables and chairs.
4. A wooden shop with a large hand in the forecourt.
5. Country store has big hand with checkered-base statue and tables with benches on front yard

Crowdsourced Captions

Image Captioning

- Requires both visual understanding and language understanding.
- Hard problem.
- Several potential applications.

Show and Tell: A Neural Image Caption Generator

(Vinyals et al., 2015)

**A group of people
shopping at an
outdoor market.**

**There are many
vegetables at the
fruit stand.**

Show and Tell

$$\log p(S|I) = \sum_{t=0}^N p(S_t|I, S_0, \dots, S_{t-1})$$

Generated captions

A person riding a motorcycle on a dirt road.

A group of young people playing a game of frisbee.

A herd of elephants walking across a dry grass field.

Two dogs play in the grass.

Two hockey players are fighting over the puck.

A close up of a cat laying on a couch.

A skateboarder does a trick on a ramp.

A dog is jumping to catch a frisbee.

A refrigerator filled with lots of food and drinks.

A yellow school bus parked in a parking lot.

BLEU-1 scores

Approach	PASCAL (xfer)	Flickr 30k	Flickr 8k	SBU
Im2Text [24]				11
TreeTalk [18]				19
BabyTalk [16]	25			
Tri5Sem [11]			48	
m-RNN [21]		55	58	
MNLM [14] ⁵		56	51	
SOTA	25	56	58	19
NIC	59	66	63	28
Human	69	68	70	

Show, Attend and Tell: Neural Image Caption Generation with Visual Attention (Xu et al., 2016)

Attention over time

Show, Attend and Tell

- Show: Convolutional encoder

Instead of using final fully connected representation, use a lower convolutional layer.

This allows decoder to selective focus on certain parts of the image.

- Attend: Soft attention or hard attention over image (per time step)
- Tell: LSTM decoder conditioned on context at current time step, word generated in previous time step, previous hidden state.

Deterministic Soft Attention

- Same as the attention mechanism in Bahdanau et al.'s NMT system.

Given L vectors each corresponding to different parts of the image

$$a = \{a_1, \dots, a_L\}, a_i \in \mathbb{R}^D$$

$$e_{ti} = f_{att}(a_i, h_{t-1})$$

$$\alpha_t = softmax(e_t)$$

$$\text{context} = \sum_{i=1}^L \alpha_{t,i} a_i$$

Stochastic Hard Attention

Given L vectors each corresponding to different parts of the image

$$a = \{a_1, \dots, a_L\}, a_i \in \mathbb{R}^D$$

$$e_{ti} = f_{att}(a_i, h_{t-1})$$

$$\alpha_t = softmax(e_t)$$

Sample from α_t to select one part of the image.

$$s_t = Multinoulli_L(\{\alpha_i\})$$

s is a one-hot vector of size L .

This is not differentiable!

Use REINFORCE

$$\text{context} = \sum_{i=1}^L s_{t,i} a_i$$

Attending correct objects

A woman is throwing a frisbee in a park.

A dog is standing on a hardwood floor.

A stop sign is on a road with a mountain in the background.

A little girl sitting on a bed with a teddy bear.

A group of people sitting on a boat in the water.

A giraffe standing in a forest with trees in the background.

Examples of mistakes

A large white bird standing in a forest.

A woman holding a clock in her hand.

A man wearing a hat and
a hat on a skateboard.

A person is standing on a beach
with a surfboard.

A woman is sitting at a table
with a large pizza.

A man is talking on his cell phone
while another man watches.

Results of 3 datasets

Dataset	Model	BLEU				METEOR
		BLEU-1	BLEU-2	BLEU-3	BLEU-4	
Flickr8k	Google NIC(Vinyals et al., 2014) ^{†Σ}	63	41	27	—	—
	Log Bilinear (Kiros et al., 2014a) [◦]	65.6	42.4	27.7	17.7	17.31
	Soft-Attention	67	44.8	29.9	19.5	18.93
	Hard-Attention	67	45.7	31.4	21.3	20.30
Flickr30k	Google NIC ^{†◦Σ}	66.3	42.3	27.7	18.3	—
	Log Bilinear	60.0	38	25.4	17.1	16.88
	Soft-Attention	66.7	43.4	28.8	19.1	18.49
	Hard-Attention	66.9	43.9	29.6	19.9	18.46
COCO	CMU/MS Research (Chen & Zitnick, 2014) ^a	—	—	—	—	20.41
	MS Research (Fang et al., 2014) ^{†a}	—	—	—	—	20.71
	BRNN (Karpathy & Li, 2014) [◦]	64.2	45.1	30.4	20.3	—
	Google NIC ^{†◦Σ}	66.6	46.1	32.9	24.6	—
	Log Bilinear [◦]	70.8	48.9	34.4	24.3	20.03
	Soft-Attention	70.7	49.2	34.4	24.3	23.90
	Hard-Attention	71.8	50.4	35.7	25.0	23.04

Dense Captioning

Dense Captioning (Johnson et al., 2015)

Dense Captioning

Towards interpretable image search systems

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) Image captioning
 - c) Visual Question Answering
 - d) Video captioning
 - e) Image generation from captions
5. Summary and research directions

Visual Question Answering

How many elephants are there?

Answer

Answer

Confidence

2	0.4350
3	0.2789
1	0.0766
4	0.0664
5	0.0328

Visual QA dataset (Agrawal et al., 2016)

What color are her eyes?
What is the mustache made of?

How many slices of pizza are there?
Is this a vegetarian pizza?

Is this person expecting company?
What is just under the tree?

Does it appear to be rainy?
Does this person have 20/20 vision?

Image/Text Encoder with LSTM answer module

(Agrawal et al., 2016)

Results

	Open-Ended				Multiple-Choice			
	All	Yes/No	Number	Other	All	Yes/No	Number	Other
prior (“yes”)	29.66	70.81	00.39	01.15	29.66	70.81	00.39	01.15
per Q-type prior	37.54	71.03	35.77	09.38	39.45	71.02	35.86	13.34
nearest neighbor	42.70	71.89	24.36	21.94	48.49	71.94	26.00	33.56
BoW Q	48.09	75.66	36.70	27.14	53.68	75.71	37.05	38.64
I	28.13	64.01	00.42	03.77	30.53	69.87	00.45	03.76
BoW Q + I	52.64	75.55	33.67	37.37	58.97	75.59	34.35	50.33
LSTM Q	48.76	78.20	35.68	26.59	54.75	78.22	36.82	38.78
LSTM Q + I	53.74	78.94	35.24	36.42	57.17	78.95	35.80	43.41
deeper LSTM Q	50.39	78.41	34.68	30.03	55.88	78.45	35.91	41.13
deeper LSTM Q + norm I	57.75	80.50	36.77	43.08	62.70	80.52	38.22	53.01
Caption	26.70	65.50	02.03	03.86	28.29	69.79	02.06	03.82
BoW Q + C	54.70	75.82	40.12	42.56	59.85	75.89	41.16	52.53

TABLE 2: Accuracy of our methods for the open-ended and multiple-choice tasks on the VQA test-dev for real images. Q = Question, I = Image, C = Caption. (Caption and BoW Q + C results are on val). See text for details.

Memory Network based VQA (Xiong et al., 2016)

Visual Input Module

Episodic Memory Module

Results on VQA dataset

Method	test-dev				test-std
	All	Y/N	Other	Num	All
VQA					
Image	28.1	64.0	3.8	0.4	-
Question	48.1	75.7	27.1	36.7	-
Q+I	52.6	75.6	37.4	33.7	-
LSTM Q+I	53.7	78.9	36.4	35.2	54.1
ACK	55.7	79.2	40.1	36.1	56.0
iBOWIMG	55.7	76.5	42.6	35.0	55.9
DPPnet	57.2	80.7	41.7	37.2	57.4
D-NMN	57.9	80.5	43.1	37.4	58.0
SAN	58.7	79.3	46.1	36.6	58.9
DMN+	60.3	80.5	48.3	36.8	60.4

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) Image captioning
 - c) Visual Question Answering
 - d) Video captioning
 - e) Image generation from captions
5. Summary and research directions

Video Captioning

Video Captioning (Venugopalan et al., 2015)

Video Captioning (Venugopalan et al., 2015)

Video Captioning (Venugopalan et al., 2015)

Correct descriptions.

S2VT: A man is doing stunts on his bike.

S2VT: A herd of zebras are walking in a field.

S2VT: A young woman is doing her hair.

S2VT: A man is shooting a gun at a target.

(a)

Relevant but incorrect descriptions.

S2VT: A small bus is running into a building.

S2VT: A man is cutting a piece of a pair of a paper.

S2VT: A cat is trying to get a small board.

S2VT: A man is spreading butter on a tortilla.

Irrelevant descriptions.

S2VT: A man is pouring liquid in a pan.

S2VT: A polar bear is walking on a hill.

S2VT: A man is doing a pencil.

S2VT: A black clip to walking through a path.

(c)

Also..

Describing videos by exploiting temporal structure – (Yao et al., 2015)

Proposes

- Exploiting local structure by using spatio-temporal convolutional network.
- Exploiting global structure by using temporal attention mechanism.

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
 - a) Machine Translation
 - b) Image captioning
 - c) Visual Question Answering
 - d) Video captioning
 - e) **Image generation from captions**
5. Summary and research directions

Generating images from captions (Mansimov et al., 2016)

Generating images from captions (Mansimov et al., 2016)

A very large commercial plane flying in blue skies.

A very large commercial plane flying in rainy skies.

A herd of elephants walking across a dry grass field.

A herd of elephants walking across a green grass field.

Tutorial Outline

1. Introduction and motivation
2. Neural networks – basics
3. Multilingual multimodal representation learning
4. Multilingual multimodal generation
5. Summary and open problems

Summary

- Significant progress in multilingual/multimodal language processing in past few years.
- Reasons
 - Better representation learners
 - Data
 - Compute power
- Finally AI is able to have direct impact in common man's life!
- This is just the beginning!

Research Directions: Representation Learning

- Learn task specific bilingual embeddings

$$\begin{aligned} & \text{maximize}_{w.r.t. \theta_e, \theta_f, \alpha} \sum_{j \in \{e,f\}} \sum_{i=1}^{T_j} \underbrace{\mathcal{L}(\theta^j)}_{\text{monolingual similarity}} + \lambda \cdot \Omega(W_{emb}^e, W_{emb}^f) + \mathcal{L}_{task}(\alpha) \\ & \theta_e = W_e, W_h^e, W_{out}^e \\ & \theta_f = W_f, W_h^f, W_{out}^f \\ & \alpha = \text{task-specific parameters} \end{aligned}$$

- Learn from comparable corpora (instead of parallel corpora)
- Handle data imbalance
 - More data for $\mathcal{L}(\theta^j)$
 - Less data for $\lambda \cdot \Omega(W_{emb}^e, W_{emb}^f)$
- Handle larger vocabulary

Research Directions: Language Generation

- Handling large vocabulary during generation
 - hierarchical softmax (Morin & Bengio, 2005)
 - NCE (Mnih & Teh, 2012)
 - Hashing based approaches (Shrivastava & Li, 2014)
 - Sampling based approaches (Jean et al ., 2015)
 - Blackout (Ji et al., 2016)
- Character level instead of word level?
 - Character level decoder - Chung et al., 2016
 - Character level encoder/decoder – Ling et al, 2015
- Still an open problem.

Research Directions: Language Generation

- Handling out-of-vocabulary words.
- Out-of-vocabulary word in source side?
 - Pointing the unknown words - Caglar et al., 2016
- Out-of-vocabulary word in target side?

Research Directions: Language Generation

- Better evaluation metrics?
- Perplexity and BLEU does not encourage diversity in the generation.
- Human evaluation?
- Can we come up with better automated evaluation measures?
- Related work: How NOT to evaluate your dialogue system (Liu et al., 2016)

Research Directions: Language Generation

- Transfer learning for low resource languages?
- Data efficient architectures?

Acknowledgements

Many images/tables are directly taken from the respective papers.

Slides will be made available at:

<http://sarathchandar.in/mmnlp-tutorial/>

Bibliography of related papers will be maintained at:

<http://github.com/apsarath/mmnlp-papers>

Questions?