


Text Generation

Zhiyuan Liu

liuzy@Tsinghua.edu.cn

THUNLP


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Background and Definition

- What is Text Generation?
- The difference between NLU, NLP, NLG or (TG)


Background and Definition

- What is Text Generation?
- Produce **understandable texts** in human languages from some underlying **non-linguistic representation** of information.
[Reiter el., 1997]
- Both **text-to-text** generation and **data-to-text** generation are instances of Text Generation
[Reiter at el., 1997]


Background and Definition

- An overview of the applications that can be categorized under the umbrella of language generation


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Background and Definition

Text Message
Today 1:54 PM

- TG system: Pipeline

Hey! How's it going?


Rule/Template-based

- Rule-based
- Template-based


- If we have lots of hand-drafted templates, we can ...


Statistical Methods

- Core idea: Build a statistical model from data


- Similar to statistical machine translation methodology
 - Obtain $P(x|y)$ and $P(y)$ from data
 - Compute the argmax with various **algorithm**
- Systems extremely complex
 - Separately-designed sub-components
- Lots of **human efforts**


Traditional and Neural Text Generation

- Rule/Template-based and statistical models:
 - Fairly **interpretable** and **well-behaved**
 - Lots of **hand-engineering** and **feature engineering**
- Neural network models :
 - Demonstrate **better performance** in many tasks
 - **Poorly understood** and sometimes poorly behaved **as well**


Trade-offs between template/rule-based
and neural network models


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
 - Autoregressive
 - Non-Autoregressive
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Language Modeling

- **Language Modeling:** $P(y_t|y_1, y_2, \dots, y_{t-1})$
 - The task of predicting the next word, given the words so far
- A system that produces this probability distribution is called a **Language Model**
- RNNs for language modeling


Conditional Language Modeling

- **Conditional Language Modeling:**

$$P(y_t | y_1, y_2, \dots, y_{t-1}, x)$$

- The task of predicting the next word, given the words so far, and also some other input x
- x input/source
- y output/target sequence


Task	X (example)	Y (example)
language modeling	none (empty sequence)	tokens from news corpus
→ machine translation	source sequence in English	target sequence in French
grammar correction	noisy, ungrammatical sentence	corrected sentence
→ summarization	body of news article	headline of article
→ dialogue	conversation history	next response in turn
<i>Related tasks (may be outside scope of this guide)</i>		
speech transcription	audio / speech features	text transcript
image captioning	image	caption describing image
question answering	supporting text + knowledge base + question	answer


RNNs for Language Modeling

output

distribution

$$y_4 = \text{softmax}(U h_4 + b_2) \in \mathbb{R}^{|V|}$$

hidden states

$$h_i = \tanh(W_h h_{i-1} + b_1 + W_x x_i)$$

word embeddings

$$x_i = E w_i$$

one-hot
vectors
 $w_i \in \mathbb{R}^{|V|}$


RNNs for Language Modeling

- RNNs are good at modeling sequential information
- General idea: Use RNN as **an encoder** for building the semantic representation of the sentence


Decoding

- Recap: decoding algorithms
 - Greedy decoding
 - Beam search


Greedy Decoding

- Generate the target sentence by taking **argmax** on each step of the decoder
 - $\text{argmax}_{y_i} P(y_i | y_1, \dots, y_{i-1}, x)$


- Due to lack of **backtracking**, output can be poor


Beam Search Decoding

- We want to find y that maximizes
 - $P(y|x) = P(y_1|x)P(y_2|y_1, x)\dots P(y_T|y_1, \dots, y_{T-1}, x)$
 - Find a **high-probability sequence**
- Beam search
 - On each step of decoder, keep track of the k **most probable** partial sequences
 - After you reach some stopping criterion, choose the sequence with the **highest probability**
 - **Not necessarily** the **optimal** sequence


Beam Search Decoding

- Example (beam size = 2)


What's the Effect of Changing Beam Size k ?

- What's the effect of changing beam size k ?
 - **Small k** has similar problems to greedy decoding ($k=1$)
 - Ungrammatical, unnatural, nonsensical, incorrect
 - **Larger k** means you consider more hypotheses
 - Reduces some of the problems above
 - More **computationally expensive**
 - But increasing k can **introduce other problems**
 - For neural machine translation (NMT): Increasing k too much decreases BLEU score (Tu et al., Koehn et al.)
 - like **chit-chat dialogue**: Large k can make output **more generic** (see next slide)


Decoding Effect of Beam Size in Chitchat Dialogue

- Effect of beam size in chitchat dialogue

*I mostly eat a
fresh and raw
diet, so I save
on groceries*


Human
chit-chat
partner


Decoding Effect of Beam Size in Chitchat Dialogue

- Effect of beam size in chitchat dialogue

I mostly eat a fresh and raw diet, so I save on groceries


Human
chit-chat
partner

Beam size	Model response
1	<i>I love to eat healthy and eat healthy</i>
2	<i>That is a good thing to have</i>
3	<i>I am a nurse so I do not eat raw food</i>
4	<i>I am a nurse so I am a nurse</i>
5	<i>Do you have any hobbies?</i>
6	<i>What do you do for a living?</i>
7	<i>What do you do for a living?</i>
8	<i>What do you do for a living?</i>


Decoding Effect of Beam Size in Chitchat Dialogue

- Effect of beam size in chitchat dialogue

I mostly eat a fresh and raw diet, so I save on groceries


Human
chit-chat
partner

Beam size	Model response
1	<i>I love to eat healthy and eat healthy</i>
2	<i>That is a good thing to have</i>
3	<i>I am a nurse so I do not eat raw food</i>
4	<i>I am a nurse so I am a nurse</i>
5	<i>Do you have any hobbies?</i>
6	<i>What do you do for a living?</i>
7	<i>What do you do for a living?</i>
8	<i>What do you do for a living?</i>

Low beam size:
More on-topic but
nonsensical;
bad English

High beam size:
Converges to safe,
“correct” response,
but it’s generic and
less relevant


Decoding

- Sampling-based decoding
 - Pure sampling
 - On each step t , randomly sample from the probability distribution P_t to obtain your next word
 - Top-n sampling
 - On each step t , randomly sample from P_t , restricted to just the top-n most probable words
 - $n = 1$ is greedy search, $n = V$ is pure sampling
 - Increase n to get more diverse/risky output
 - Decrease n to get more generic/safe output
 - Both of these are more efficient than Beam search


Decoding

- In summary
 - Greedy decoding
 - A simple method
 - Gives low quality output
 - Beam search
 - Delivers better quality than greedy
 - If beam size is too high, it will return unsuitable output (e.g. Generic, short)
 - Sampling methods
 - Get more diversity and randomness
 - Good for open-ended / creative generation (poetry, stories)
 - Top-n sampling allows you to control diversity


Seq2seq

Encoder


Seq2seq

- Pipeline methods have some problems
 - It's hard to propagate the supervision signal to each component
 - Once the task is changed, all components need to be trained from scratch
- Sequence-to-sequence model
 - $P(y|x) = P(y_1|x)P(y_2|y_1, x)\dots P(y_T|y_1, \dots, y_{T-1}, x)$
 - It can be easily modeled by a single neural network and trained in an end-to-end fashion (differentiable)
 - The seq2seq model is an example of a **conditional language model**
 - **Encoder RNN** produces a representation of the source sentence
 - **Decoder RNN** is a language model that generates target sentence conditioned on encoding


Attention

- Seq2seq: the bottleneck problem


- The single vector of source sentence encoding needs to capture **all information** about the source sentence.
- The single vector limits the representation capacity of the encoder, which is the information


Attention

- Architecture


- **Attention** provides a solution to the bottleneck problem


Transformer

- Motivations
 - Sequential computation in RNNs prevents


- Despite using GRU or LSTM, RNN still need attention mechanism which provides access to any state
- Maybe we do not need RNN?


Transformer

- Replace seq2seq+attention with Transformer
- The effectiveness of the attention mechanism
- The Transformer is powerful and proven to be effective in many text generation tasks


Generative Pre-Training (GPT)


- GPT is a decoder part of a transformer
 - GPT-1: Improving Language Understanding by Generative Pre-training
 - GPT-2: Language Models are unsupervised multitask learners


Generative Pre-Training (GPT)


- GPT is a decoder part of a transformer
 - GPT-3: Language models are few shot learners


GAN-based

- GAN architecture:


$$\operatorname{argmin}_G \max_D = V(G, D)$$


- Question: Can GANs be applied to text generation tasks ?
- Answer: Yes. But ...


GAN-based

- Challenges

- The discrete outputs are difficult to pass gradient update to the generative model
- The discriminative model can only assess a complete sequence


GAN-based

- Solution:
 - Gumbel-softmax
 - Wasserstein GAN (WGAN)
 - Replace KL-Divergence with Wasserstein-Divergence
 - WGAN-GP
 - Add gradient penalty (GP) to WGAN

WGAN with gradient penalty

Busino game camperate spent odea
In the bankaway of smarling the
SingersMay , who kill that imvic
Keray Pents of the same Reagun D
Manging include a tudancs shat "
His Zuiith Dudget , the Denmber
In during the Uitational questio
Divos from The ' noth ronkies of
She like Monday , of macunsuer S
The investor used ty the present
A papees are cointry congress oo
A few year inom the group that s
He said this syem said they wan
As a world 1 88 ,for Autouries
Foand , th Word people car , ll
High of the upseader homing pull
The guipe is worly move dogsfor
The 1874 incidested he could be
The allo tooks to security and c

Solice Norkedin pring in since
ThiS record (31.) UBS) and Ch
It was not the annuas were plogr
This will be us , the ect of DAN
These leaded as most-worsd p2 a0
The time I paid0a South Cubry i
Dour Fraps higs it was these del
This year out howneed allowed lo
Kaulna Seto consficates to repor
A can teal , he was schoon news
In th 200. Pesish picriers rega
Konney Panice rimimber the teami
The new centuct cut Denester of
The near , had been one injostie
The incestion to week to shorted
The company the high product of
20 - The time of accomplete , wh
John WWuderenson seqiivic spends
A ceetens in indestdredly the Wat

Standard GAN objective


ddddddddd ddd ddd ddd ddd ddd ddd
dd ddd ddd ddd ddd ddd ddd ddd ddd ddd

dd ddd ddd ddd ddd ddd ddd ddd ddd ddd
dd ddd ddd ddd ddd ddd ddd ddd ddd ddd


GAN-based

- Solution:
 - SeqGAN
 - RL+GAN


The left D is trained over the real data and the generated data by G.

The right G is trained by policy gradient where the final reward signal is provided by D and is passed back to the intermediate action value via Monte Carlo search.


Conditional SeqGAN


Input

Vanilla-MLE
Vanilla-Sample
REINFORCE
REGS Monte Carlo

tell me ... how long have you had this falling sickness ?

i 'm not a doctor .

well everything you did was totally untrue .

i don 't know how long it 's been .

A few months, I guess .

Input

Vanilla-MLE
Vanilla-Sample
REINFORCE
REGS Monte Carlo

so i had the doctors test sammy 's response to conditioning .

sammy wrote the test sammy wrote the test .

objects pick objects up objects objects objects objects objects

i 'm not sure that 's relevant .

so he took the pills .


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
 - Autoregressive
 - Non-Autoregressive
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Autoregressive

- Given a source $x = (x_1, x_2, \dots, x_n)$ and target $y = (y_1, y_2, \dots, y_m)$
- $P(y|x) = \prod_{t=1}^m P(y_t|y_{<t}, x, \theta_{enc}, \theta_{dec})$
- RNN based, Seq2Seq based, Transformer based


Autoregressive

- The individual steps of the decoder must be run sequentially rather than in parallel
- Time complexity
- Lack of global information
 - Decoding and Transformer based models try to solve this issue


Non-Autoregressive

- Given a source $x = (x_1, x_2, \dots, x_n)$ and target $y = (y_1, y_2, \dots, y_m)$
- $P(y|x) = P(m|x) \prod_{t=1}^m P(y_t|z, x)$


(a)


(b)


Non-Autoregressive


- $P(y|x) = P(m|x) \prod_{t=1}^m P(y_t|z, x)$
- Decide the length of the target sequence
- The encoder are the same as non-autoregressive encoder;
- Input $z = f(x; \theta_e)$
- Generate the target sequence parallel


Non-Autoregressive

- Decode target output at the same time
- Fast (20x than Autoregressive)
- Can keep context information well during decoding
- Similar to BERT masked LM decoder


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
 - **Text Generation Tasks**
 - Control Text Generation
 - Knowledge-guided Text Generation
- Current Trends, and the Future


Text Generation Tasks

- Focus on: Text Summarization, Storytelling, and Poetry Generation
- Scenario: Text-to-Text, Data-To-Text (**variety of data**)
- Challeng


Summarization


Summarization

Extractive summarization

Select parts (typically sentences) of the original text to form a summary.


Abstractive summarization

Generate new text using natural language generation techniques.


- Easier
- Restrictive (no paraphrasing)

- More difficult
- More flexible (more human)


Summarization: Pre-neural

- Pre-neural summarization systems are **mostly extractive**
- They typically had a **pipeline**:
 - **Content selection**: Sentence scoring functions, Graph-based algorithms
 - Information ordering
 - Sentence realization


Figure 23.14 The basic architecture of a generic single document summarizer.


Summarization: Neural

- Neural Summarization: Copy mechanisms
 - Calculate p_{gen} , the probability of generating the next word.
 - The final distribution $P(w) = p_{gen}P_{vocab}(w) + (1 - p_{gen})\sum_{i:w_i=w} a_i$, and the


Summarization: Challenges

- Copy mechanisms **copy too much**
- An abstractive system collapses to a mostly extractive system
- Bad at overall content selection, especially if **the input document is long**
- No overall strategy for selecting content


Summarization: Better Content Selection

- Better content selection
 - Pre-neural summarization had **separate stages** for **content selection** and **surface realization** (i.e. text generation)
 - In a standard End2End (seq2seq+attention) summarization system, these two stages are **mixed in together**
 - One solution: bottom-up summarization


Summarization: Better Content Selection

- Solution: Bottom-up summarization
 - **Content selection stage**
 - **Bottom-up attention stage**


Simple but effective!

- Better overall content selection strategy
- Less copying of long sequences (i.e. more abstractive output)


Storytelling

- Use the given data to generate text
 - (**Image-to-Text**) Generate a story-like paragraph given an image
 - (**Prompt-to-Text**) Generate a story given a brief writing prompt
 - (**Event-to-Text**) Generate a story given events, entities, state, etc.
 - (**Long Document-to-Text**) Generate the next sentence of a story, given the story so far (story continuation)
 - This is different to the previous one, because we are not concerned with the system's performance over several generated sentences


Storytelling: Prompt-to-Text

- Generating a story from a writing prompt
 - Each **story** has an associated **brief writing prompt**.

Input:

Prompt: The Mage, the Warrior, and the Priest


Output:

Story: A light breeze swept the ground, and carried with it still the distant scents of dust and time-worn stone. The Warrior led the way, heaving her mass of armour and muscle over the uneven terrain. She soon crested the last of the low embankments, which still bore the unmistakable fingerprints of haste and fear. She lifted herself up onto the top the rise, and looked out at the scene before her. [...]


Storytelling: Prompt-to-Text

- A complex seq2seq prompt-to-story model
 - It's convolutional-based
 - Gated multi-head multi-scale self-attention
 - Model fusion


Storytelling: Prompt-to-Text

- The results are impressive!
 - Related to prompt
 - Diverse; non-generic
 - Stylistically dramatic

Example Prompt 1: Aliens start abducting humans

It has been two weeks, and the last of my kind has gone. It is only a matter of time until there will be nothing left. I'm not sure what the hell is going on... I can't think. I can hear a distant scream. I think of a strange, alien sound. I try to speak, but am interrupted by something, something that feels like a drum, I can not tell. I mean I'm just a little bit older than an average human. But I can, and I can feel the vibrations . I hear the sound of a ship approaching. The ground quakes at the force of the impact, and a loud explosion shatters the silence.


- However:
 - Mostly atmospheric/descriptive/scene-setting; less events/plot
 - When generating for longer, mostly stays on the same idea without moving forward to new ideas - coherence issues


Storytelling: Image-to-Text

- Generating a story from an image

Input


Output

Generated story about image
Model: Taylor Swift Lyrics

*"You have to be the only light bulb
in the night sky, I thought, Oh,
God, it 's so dark out of me that I
missed you , I promise."*

What's interesting here is that this isn't straightforward supervised image-captioning.
There was no paired data to learn from.


Storytelling: Event-to-Text

- Event2event Story Generation


Figure 1: Our automated story generation pipeline. Dashed boxes and arrows represent future work.

Input


Output

Experiment	Input	Extracted Event(s)	Generated Next Event(s)	Generated Next Sentence
All Generalized Events & Generalized Sentence	He reaches out to Remus Lupin, a Defence Against the Dark Arts teacher who is eventually revealed to be a werewolf.	$\langle \text{male}.n.02, \text{get-13.5.1}, \emptyset, <\text{CHAR}>0 \rangle$ $\langle \text{ORGANIZATION}, \text{say-37.7-1}, \text{monster}.n.01, \emptyset \rangle$	$\langle \text{monster}.n.01, \text{amuse-31.1, sarge}, \emptyset \rangle$ $\langle \text{monster}.n.01, \text{amuse-31.1, realize}, \emptyset \rangle$ $\langle \text{monster}.n.01, \text{conjecture-29.5-1}, \emptyset, \emptyset \rangle$ $\langle \text{male}.n.02, \text{conduit}.n.01, \text{entity}.n.01, \emptyset \rangle$ $\langle \text{male}.n.02, \text{free-80-1}, \emptyset, \text{penal_institution}.n.01 \rangle$	When monster.n.01 nemesis.n.01 describes who finally realizes male.n.02 can not, dangerous entity.n.01 male.n.02 is released from penal_institution.n.01.


Storytelling: Event-to-Text

- There's been lots of work on tracking events/entities/state in neural NLU (natural language understanding)
- However, applying these methods to NLG is even more difficult
- Research: Yejin Choi group


Storytelling: Table-to-Text

- Case: BabyTalk

Characteristic	CQI (N=6712)			ACOVE† (N=372)			VHA (N=596)			
	40	36	100	Characteristic	CQI (N=6712)	ACOVE† (N=372)	VHA (N=596)	Mean no. of conditions	1.2	2.5
<i>Type of conditions (%)</i>										
Age (years) [§]				Depression	5	17	7			
18–30 yr	19	0		Diabetes	7	24	39			
31–40 yr	24	0		Heart failure	2	15	12			
41–50 yr	22	0		Stroke	2	1	6			
51–64 yr	20	0		Hypertension	29	63	69			
≥65 yr	15	100		Coronary artery disease	6	31	26			
Mean quality score (%) [§]	55	55	67	Osteoarthritis	9	48	29			
Mean no. of annual outpatient visits	3.8	8.1	9.4	COPD or asthma	6	25	20			
Mean no. of annual hospitalizations	0.1	0.3	—	Atrial fibrillation	1	13	5			
Race (%)¶				Dementia	—	8	—			
White	81	97	—	Pressure ulcer	—	2	—			
Other	19	3	—	Osteoporosis	—	21	—			
Highest education level attained (%)				Urinary incontinence	—	9	—			
Some high school	9	41	—	Renal insufficiency	—	6	—			
High-school graduation or higher	91	59	—	Benign prostatic hyper trophy	2	—	5			
Annual income (%)				Dyspepsia	4	—	4			
<\$15,000	18	57	—	Colorectal cancer	<1	—	<1			
≥\$15,000	82	43	—	Prostate cancer	<1	—	<1			
Self-reported health (%)				Breast cancer	2	—	0			
Good, very good, or excellent	86	81	—							
Fair or poor	14	19	—							
Insurance provider (%)										
Medicaid	4	0	NA							
Medicare	17	0	NA							
Health maintenance organization	38	100	NA							
Private	32	0	NA							
None	8	0	NA							

[‡] Dashes denote that data were not available. NA denotes not applicable, and COPD chronic obstructive pulmonary disease.


[†] The ACOVE cohort data on race and education level were available for 245 patients, and data for annual income were available for 337 patients.

[§] The mean age of patients in the VHA cohort was 63 years.

[¶] Quality score was defined as the mean percentage of quality indicators satisfied for all patients.

[¶] Race was self-reported.

Table


[for real-time clinical decision support]

By 11:00 the baby had been hand-bagged a number of times causing 2 successive bradycardias. She was successfully re-intubated after 2 attempts. The baby was sucked out twice.

At 11:02 FIO2 was raised to 79%.

Doctor

BT-Nurse text (extract)

[for nursing shift handover]

Respiratory Support

Current Status

Currently, the baby is on CMV in 27 % O2. Vent RR is 55 breaths per minute. Pressures are 20/4 cms H2O. Tidal volume is 1.5.

SaO2 is variable within the acceptable range and there have been some desaturations.

...

Events During the Shift

A blood gas was taken at around 19:45. Parameters were acceptable. pH was 7.18. CO2 was 7.71 kPa. BE was -4.8 mmol/L.

Nurse

BT-Family text (extract)

[to keep parents informed, especially if not at hospital]

John was in intensive care. He was stable during the day and night. Since last week, his weight increased from 860 grams (1 lb 14 oz) to 1113 grams (2 lb 7 oz). He was nursed in an incubator.

Yesterday, John was on a ventilator. The mode of ventilation is Bilevel Positive Airway Pressure (BiPAP) Ventilation. This machine helps to provide the support that enables him to breathe more comfortably. Since last week, his inspired Oxygen (FiO2) was lowered from 56 % to 21 % (which is the same as normal air). This is a positive development for your child.

During the day, Nurse Johnson looked after your baby. Nurse Stevens cared for your baby during the night.

Family


Storytelling: Challenges

- Challenges in storytelling
 - Stories generated by neural LMs can sound fluent... but are meandering, nonsensical, with no coherent plot

What's missing?

- LMs model sequences of words. Stories are sequences of events.
- To tell a story, we need to understand and model:
 - Events and the causality structure between them
 - Characters, their personalities, motivations, histories, and relationships to other characters
 - State of the world (who and what is where and why)
 - Narrative structure (e.g. exposition → conflict → resolution)
 - Good storytelling principles (don't introduce a story element then never use it)


Storytelling: Challenges

- **Challenges in storytelling**

Stories generated by neural LMs can sound fluent, but are meandering, nonsensical, with no plot.


What's missing?

- LMs model sequences of events, but don't understand what they are
 - To tell a story, we need to understand and model:
 - Exposition (introducing characters and their relationships to other characters)
 - Setting (time and place of the world (who and what is where and why))
 - Narrative structure (e.g. exposition → conflict → resolution)
 - Good storytelling principles (don't introduce a story element then never use it)
- This is Incredible
DIFFICULT**


Poetry Generation: Text-to-Text


- Hafez: a poetry generation system
 - User provides topic words and the system will return a poetry for you.


Poetry Generation: Text-to-Text

- In a follow-up paper, authors made the system interactive and user-controllable
- The control method is simple: during beam search, upweight the scores of words to have the desired features


(a) Poem generated with default style settings


Use case

- Automated reporting: Financial reports, robot journalism, regulatory reports
- Better dialogue: Chatbots, virtual assistants, computer games
- Decision support: Customer service
- Assistive technology: Summarize graphs for visually impaired


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
 - Text Generation Tasks
 - Control Text Generation
 - Knowledge-guided Text Generation
- Current Trends, and the Future


Controlling Text Generation

- Control text generation:
 - Fine-tuned
 - Conditional
 - Plug and play Language Model (PPLM)

Model type	Form of model	Samples	Example models and number of trainable params
Fine-tuned Language Model	$p(x)$	Uncond.	Fine-tuned GPT-2 medium: 345M (Ziegler et al., 2019)
Conditional Language Model	$p(x a)$	Cond.	CTRL: 1.6B (Keskar et al., 2019)
Plug and Play Language Model (PPLM)	$p(x a) \propto p(x)p(a x)$	Cond.	PPLM-BoW: 0 (curated word list) PPLM-Discrim: 4K (not counting pretrained $p(x)$)


Controlling Text Generation

- Example: PGT-2 + PPLM
 - Control the generation

[-] The potato is a plant from the family of the same name that can be used as a condiment and eaten raw. It can also be eaten raw in its natural state, though...

[Negative] The potato is a pretty bad idea. It can make you fat, it can cause you to have a terrible immune system, and it can even kill you...

[Positive] The potato chip recipe you asked for! We love making these, and I've been doing so for years. I've always had a hard time keeping a recipe secret. I think it's the way our kids love to eat them...


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
 - Text Generation Tasks
 - Control Text Generation
 - **Knowledge-guided Text Generation**
- Current Trends, and the Future


Knowledge-based


- In the real world: ...


Knowledge-based

- In the real world: ...


Knowledge-based

- In the real world: ...


Yes, **Lion** is **animal**. Both **Lions** and **tigers** eat **hamburgers**, and so may fight over a hamburger


Knowledge-based


- Incorporate knowledge


Knowledge-based

- Human thinking process
 - Language models capture knowledge and generate language
 - Text Generation from Knowledge Graphs with Graph Transformers


Outline

- Introduction to Text Generation
- Traditional Text Generation
- Neural Text Generation
- Text Generation Tasks and Challenges
- Current Trends, and the Future


Current Trends, and the Future

- Incorporating knowledge into text generation
 - May help with modeling knowledge in tasks that really need it, like storytelling, task-oriented dialogue, etc
- Alternatives to strict left-to-right generation
 - Parallel generation, iterative refinement, top-down generation for longer pieces of text
- Alternatives to maximum likelihood training with teacher forcing
 - More holistic sentence-level (rather than


Current Trends, and the Future

- Text Generation research: Where are we? Where are we going?
 - 5 years ago, NLP + Deep Learning research was a wild west


- Now (2021), it's a lot less wild
- Text Generation seems still like one of the wildest parts remaining


Current Trends, and the Future

- **Neural TG community is rapidly maturing**
 - During the **early years** of NLP + Deep Learning, the community was mostly transferring successful neural machine translation (NMT) methods to text generation (TG) tasks.
 - Increasingly more (neural) text generation workshops and competitions, especially focusing on **open-ended TG**
 - It would be particularly useful to organize the community, increase reproducibility, standardize evaluation, etc.


Reading Material

a. Survey

Tutorial on variational autoencoders [\[link\]](#)

Neural text generation: A practical guide [\[link\]](#)

Survey of the state of the art in natural language generation: Core tasks, applications and evaluation [\[link\]](#)

4. Neural Text Generation: Past, Present and Beyond [\[link\]](#)

5. Survey of the state of the art in natural language generation: Core tasks, applications and evaluation [\[link\]](#)

b. Classic

A neural probabilistic language model [\[link\]](#) (NNLM)

Recurrent neural network based language model [\[link\]](#) (RNNLM)

Sequence to sequence learning with neural networks [\[link\]](#) (seq2seq)

c. VAE based

Generating Sentences from a Continuous Space [\[link\]](#)

Long and Diverse Text Generation with Planning-based Hierarchical Variational Model [\[link\]](#)


Reading Material

d. GAN based

Adversarial feature matching for text generation [\[link\]](#) (TextGAN)

e. Knowledge based

Text Generation from Knowledge Graphs with Graph Transformers [\[link\]](#)

Neural Text Generation from Rich Semantic Representations [\[link\]](#)


THUNLP