

Generative Adversarial Network (GAN) and its Applications to Human Language Processing

Hung-yi Lee

Full version of tutorial: <https://www.slideshare.net/ssuserf10be3/icassp-2018-tutorial-generative-adversarial-network-and-its-applications-to-signal-processing-and-natural-language-processing>

Supervised Learning

Many kinds of networks:

- Fully connected feedforward network
- Convolutional neural network (CNN)
- Recurrent neural network (RNN)

red hair,
green eyes

How to find
the function?

Given the examples of inputs/outputs as
(training data): $\{(x_1, y_1), (x_2, y_2), \dots, (x_{1000}, y_{1000})\}$

Thanks to GAN

Transform an object from one domain to another
without paired data (e.g. style transfer)

Domain X

No
paired
data!

Domain Y

How to achieve that? <https://youtu.be/-3LgL3NXLtI>

Unsupervised Learning by GAN

It is good.

It's a good day.

I love you.

It is bad.

It's a bad day.

I don't love you.

Positive Sentences

Negative Sentences

- **Negative sentence to positive sentence:**

it's a crappy day → it's a great day

i wish you could be here → you could be here

it's not a good idea → it's good idea

i miss you → i love you

i don't love you → i love you

i can't do that → i can do that

i feel so sad → i happy

it's a bad day → it's a good day

it's a dummy day → it's a great day

sorry for doing such a horrible thing → thanks for doing a great thing

my doggy is sick → my doggy is my doggy

my little doggy is sick → my little doggy is my little doggy

Learn more from our poster

Unsupervised Learning by GAN

It is good.

It's a good day.

I love you.

It is bad.

It's a bad day.

I don't love you.

document

summary

Unsupervised
Summarization

Abstractive Summarization

- Now machine can do **abstractive summary** by seq2seq (write summaries in its own words)

summary
(in its own words)

summary 1

summary 2

summary 3

**Supervised: We need lots of
labelled training data.**

Labelled
Training Data

Unsupervised Abstractive Summarization

- Now machine can do **abstractive summary** by seq2seq (write summaries in its own words)

summary 1

summary 2

summary 3

Unsupervised Abstractive Summarization

- **Document**: 澳大利亞今天與13個國家簽署了反興奮劑雙邊協議，旨在加強體育競賽之外的藥品檢查並共享研究成果
- **Summary**:
 - Human: 澳大利亞與13國簽署反興奮劑協議
 - Unsupervised: 澳大利亞加強體育競賽之外的藥品檢查
- **Document**: 中華民國奧林匹克委員會今天接到一九九二年冬季奧運會邀請函，由於主席張豐緒目前正在中南美洲進行友好訪問，因此尚未決定是否派隊赴賽
- **Summary**:
 - Human: 一九九二年冬季奧運會函邀我參加
 - Unsupervised: 奧委會接獲冬季奧運會邀請函

Unsupervised Abstractive Summarization

- **Document**:據此間媒體27日報道,印度尼西亞蘇門答臘島的兩個省近日來連降暴雨,洪水泛濫導致塌方,到26日為止至少已有60人喪生,100多人失蹤
- **Summary**:
 - Human:印尼水災造成60人死亡
 - Unsupervised:印尼門洪水泛濫導致塌雨
- **Document**:安徽省合肥市最近為領導幹部下基層做了新規定:一律輕車簡從,不準搞迎來送往、不準搞層層陪同
- **Summary**:
 - Human:合肥規定領導幹部下基層活動從簡
 - Unsupervised:合肥領導幹部下基層做搞迎來送往規定:一律簡

Semi-supervised Learning

Using
matched data

Unsupervised Learning by GAN

Unsupervised Voice Conversion

Voice Conversion

In the past

Today

Speakers A and B are talking about completely different things.

Speaker A

我

Speaker B

感謝周儒杰同學提供實驗結果

Unsupervised Learning by GAN

Unsupervised Speech Recognition

Acoustic Pattern Discovery

Can we achieve
unsupervised speech
recognition?

[Liu, et al., arXiv, 2018] [Chen, et al., arXiv, 2018]

Unsupervised Speech Recognition

- Phoneme recognition

Audio: TIMIT
Text: WMT

Unsupervised Learning by GAN

