

Stochastic Wasserstein Autoencoder for Probabilistic Sentence Generation

Hareesh Bahuleyan^w, **Lili Mou^w**, Hao Zhou^b, Olga Vechtomova^w

University of Waterloo, ByteDance AI Lab

NAACL-HLT 2019

Roadmap

- VAE
- WAE
- Stochastic WAE

Variational Autoencoder

- VAE: Treating z as a random variable

- Imposing prior $p(z) = \mathcal{N}(\mathbf{0}, \mathbf{I})$
 - Variational posterior

$$q(z|x) = \mathcal{N}(\boldsymbol{\mu}_{\text{NN}}, \text{diag } \sigma_{\text{NN}}^2)$$

- Optimizing the variational lower bound

$$J = \mathbb{E}_{z \sim q(z|x)} [-\log p(x|z)] + \text{KL}(q(z|x) \| p(z))$$

Latent Space

AE

VAE

UNIVERSITY OF
WATERLOO

ByteDance
字节跳动

Disadvantages of VAE

- Two objective terms are conflicting
 - Perfect reconstruction => High KL
 - Perfect KL => no information captured in z

$$J = \mathbb{E}_{z \sim q(z|x)} [-\log p(x|z)] + \text{KL}(q(z|x) \| p(z))$$

- Consequence: KL collapse
 - $\text{KL} \rightarrow 0$
 - Decoder -> Language model

Engineering Fixes

[Bowman+, CoNLL, 2016]

- KL annealing
 - Reducing encoder's stochasticity
 - No KL penalty $\Rightarrow \sigma \rightarrow 0$ [Thm 1]
- Word dropout (in decoder)
 - Reducing decoder's auto-regressiveness

Wasserstein Autoencoder

- VAE penalty

For any $x \in \mathcal{D}$, $q(z|x) \xrightarrow{\text{close}} p(z)$

- WAE penalty

$$q(z) := \int_{x \in \mathcal{D}} q(z|x)p_{\mathcal{D}}(x) dx \xrightarrow{\text{set}} p(z)$$

Wasserstein Distance

- Constraint $q(z) = p(z)$ relaxed by some “distance” $W(p(z), q(z))$

$$q(z) := \int_{x \in \mathcal{D}} q(z|x)p_{\mathcal{D}}(x) dx \quad \xrightarrow{\text{set}} \quad p(z)$$

- GAN-loss

- MMD-loss

$$\text{MMD} = \left\| \int k(\mathbf{z}, \cdot) dP(\mathbf{z}) - \int k(\mathbf{z}, \cdot) dQ(\mathbf{z}) \right\|_{\mathcal{H}_k}$$

Both based on samples of $p(z)$ and $q(z)$

- Training objective

$$J = \mathbb{E}_{z \sim q(z|x)} [-\log p(x|z)] + W(q(z)\|p(z))$$

The two terms are not conflicting

$$\widehat{\text{MMD}} = \frac{1}{N(N-1)} \sum_{n \neq m} k(\mathbf{z}^{(n)}, \mathbf{z}^{(m)}) \\ + \frac{1}{N(N-1)} \sum_{n \neq m} k(\tilde{\mathbf{z}}^{(n)}, \tilde{\mathbf{z}}^{(m)}) \\ - \frac{1}{N^2} \sum_{n,m} k(\mathbf{z}^{(n)}, \tilde{\mathbf{z}}^{(m)})$$

Stochastic Encoder Collapses

- Stochastic encoder is desired
 - Learning uncertainty of data
 - Posterior sampling
 - Unsupervised paraphrase generation [Bao+ACL19]
- Stochasticity collapse $q(z|x) \rightarrow \delta_\mu$

$$J = \mathbb{E}_{z \sim q(z|x)} [-\log p(x|z)] + W(q(z)||p(z))$$

Illustration & Empirical evidence

Why Stochasticity collapses?

- Direct optimization from a family of encoders
 - Stochasticity is bad for reconstruction
- Numerical optimization

Theorem 1. Suppose we have a Gaussian family $\mathcal{N}(\mu, \text{diag } \sigma^2)$, where μ and σ are parameters. The covariance is diagonal, meaning that the variables are independent. If the gradient of σ completely comes from sample gradient and σ is small at the beginning of training, then the Gaussian converges to a Dirac delta function with stochastic gradient descent, i.e., $\sigma \rightarrow 0$.

Our Fix

- Penalizing a per-sample KL term against a Gaussian centered at the predicted mean

$$\begin{aligned} J = & J_{\text{rec}} + \lambda_{\text{WAE}} \cdot \widehat{\text{MMD}} \\ & + \lambda_{\text{KL}} \sum_n \text{KL} \left(\mathcal{N}(\boldsymbol{\mu}_{\text{post}}^{(n)}, \text{diag}(\boldsymbol{\sigma}_{\text{post}}^{(n)})^2) \middle\| \mathcal{N}(\boldsymbol{\mu}_{\text{post}}^{(n)}, \mathbf{I}) \right) \end{aligned} \quad (5)$$

Theorem 2. *Objective (5) is a relaxed optimization of the WAE loss (4) with a constraint on $\boldsymbol{\sigma}_{\text{post}}$.*

$$\sum_n \sum_i \left[-\log \sigma_i^{(n)} + \frac{1}{2} (\sigma_i^{(n)})^2 \right] < C$$

Our Fix

- Penalizing a per-sample KL term against a Gaussian centered at

Theorem 2. *Objective (5) is a relaxed optimization of the WAE loss (4) with a constraint on σ_{post} .*

$$\sum_n \sum_i \left[-\log \sigma_i^{(n)} + \frac{1}{2} (\sigma_i^{(n)})^2 \right] < C$$

Distribution of σ' s

- **Digression (hypothesis):**

Two modes indicate two catchment basins

- Language model ($KL > 0$)
- Reconstruction (Gaussian \rightarrow Dirac delta)

Experiment I: SNLI Generation

- Dataset: SNLI generation
 - Domain-specific sentence generation (similar to MNIST)
- Main results
 - WAE achieves close reconstruction performance to AE
 - Important for feature learning, conditional generation
 - WAE enjoys probabilistic properties as VAE
 - More fluent generated sentences, closer to corpus in distribution

	BLEU\uparrow	PPL\downarrow	UniKL\downarrow	Entropy	AvgLen
Corpus	-	-	-	$\rightarrow 5.65$	$\rightarrow 9.6$
DAE	86.35	146.2	0.178	6.23	11.0
VAE (KL-annealed)	43.18	79.4	0.081	5.04	8.8
WAE-D $\lambda_{\text{WAE}} = 3$	86.03	113.8	0.071	5.59	10.0
WAE-D $\lambda_{\text{WAE}} = 10$	84.29	104.9	0.073	5.57	9.9
WAE-S $\lambda_{\text{KL}} = 0.0$	75.66	115.2	0.069	5.61	9.9
WAE-S $\lambda_{\text{KL}} = 0.01$	82.01	84.9	0.058	5.26	9.4
WAE-S $\lambda_{\text{KL}} = 0.1$	47.63	62.5	0.150	4.65	8.7

Experiment II: Dialog Generation

- Dataset: DailyDialog [Li+, IJCNLP, 2017]
 - We deduplicate overlapping samples in the test set
- Main results
 - VAE inadmissible in this experiment

	BLEU-2	BLEU-4	Entropy	Dist-1	Dist-2
Test Set	-	-	6.15	0.077	0.414
DED	3.96	0.85	5.55	0.044	0.275
VED	3.26	0.59	5.45	0.053	0.204
WED-D	4.05	0.98	5.53	0.042	0.272
WED-S	3.72	0.69	5.59	0.066	0.309

Ease of Training

- No annealing needed
- Hyperparameters tuned on Exp. I
- Directly adopted to Exp. II

Our KL doesn't make WAE a language model

- Per-sample KL term doesn't force the posterior to be the same for different input sentences

Conclusion

Open questions

- A better understanding of KL collapse in VAE models
 - Two catchment basins? Flatter optimum?

- A thorough revisit of DGMs for stochasticity collapse
 - Non-Gaussian encoder? Non-reconstruction loss?

Ads

Lili Mou will be an assistant professor at U of Alberta
Admitting all-level students, postdocs, and visiting scholars

A nighttime photograph of a city skyline, likely Hong Kong, featuring the International Finance Centre and other skyscrapers illuminated against a dark sky.

2019 Conference on Empirical Methods in Natural Language Processing
and 9th International Joint Conference on Natural Language Processing

Lili Mou, Hao Zhou, and Lei Li
Discreteness in Neural Natural Language Processing
Tutorial @EMNLP-IJCNLP 2019

[Stop seeing this ad](#)

[Why this ad? ▶](#)

Thank you!

Q&A