UMass · CS685 | Advanced Natural Language Processing (2020)

CS685 (2020)· 课程资料包 @ShowMeAl

视频 中英双语字幕 课件 一键打包下载 笔记

官方笔记翻译

代码

作业项目解析

视频·B站[扫码或点击链接]

https://www.bilibili.com/video/BV1BL411t7RV

课件 & 代码・博客[扫码或点击链接]

http://blog.showmeai.tech/umass-cs685

迁移学习

7___

 语言模型
 问答系统
 文本生成
 BERT

 语义解析
 GPT-3

 知识推理
 模型蒸馏

transformer 注列

注意力机制

Awesome Al Courses Notes Cheatsheets 是 <u>ShowMeAl</u> 资料库的分支系列,覆盖最具知名度的 <u>TOP50+</u> 门 Al 课程,旨在为读者和学习者提供一整套高品质中文学习笔记和速查表。

点击课程名称, 跳转至课程**资料包**页面, 一键下载课程全部资料!

机器学习	深度学习	自然语言处理	计算机视觉
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS23In

Awesome Al Courses Notes Cheatsheets· 持续更新中

知识图谱	图机器学习	深度强化学习	自动驾驶
Stanford · CS520	Stanford · CS224W	UCBerkeley · CS285	MIT · 6.S094

微信公众号

资料下载方式 2: 扫码点击底部菜单栏 称为 AI 内容创作者?回复[添砖加瓦]

Crowdsourcing NLP data

CS 685, Fall 2020

Advanced Natural Language Processing

Mohit lyyer
College of Information and Computer Sciences

University of Massachusetts Amherst

stuff from last time...

• Topics you want to see covered?

Crowdsourcing

- Useful when you have a short, simple task that you want to scale up
 - Sentiment analysis: SST-2 (label a sentence as pos/neg)
 - Question answering: SQuAD, etc (write a question about a paragraph)
 - Textual entailment: SNLI, MNLI (write a sentence that entails or contradicts a given sentence)
 - Image captioning: MSCOCO (write a sentence describing a given image)
 - etc.

Why are we learning about this?

- We've learned about all of the state-of-the-art models at this point
- How do we test the limits of these models?
 - We design newer more challenging tasks... these tasks require new datasets
- Data collection is perhaps even more important than modeling these days
 - and it's often not done properly, which negatively impacts models trained on them

Amazon Mechanical Turk

- www.mturk.com
- Pay workers to do your tasks (called "human intelligence tasks" or HITs)!
- Most common crowdsourcing platform for collecting NLP datasets (and also in general)

Building your own HIT (for easy tasks)

- Set the parameters of your HIT
- Optionally, specify requirements for which Turkers can complete your HIT
- Design an HTML template with \${variables}
- Upload a CSV file to populate the variables
- Pre-pay Amazon for the work
- Approve/reject work from Turkers
- Analyze results

Home	Create	Manage	Developer	Help	
New Project	New Batch with a	n Existing Project			Create HITs individually

Start a New Project

Categorization

Data Collection

Moderation of an Image

Sentiment

Survey

Survey Link

Tagging of an Image

Transcription from A/V

Transcription from an Image

Writing

Other

Example of Categorization

Choose the best category for this image

- kitchen
- living
- bath
- bed
- outside

View Instructions↓

Select the room location in home for this picture. Seating areas outside are outside not living. Offices or dens are living not bedrooms. Bedrooms should contain a bed in the picture.

You must ACCEPT the HIT before you can submit the results.

Create Project »

Sentiment

Pick the best sentiment based on the following criterion.

Strongly positive	Select this if the item embodies emotion that was extremely happy or excited toward the topic. For example, "Their customer service is the best that I've seen!!!!"
Positive	Select this if the item embodies emotion that was generally happy or satisfied, but the emotion wasn't extreme. For example, "Sure I'll shop there again."
Neutral	Select this if the item does not embody much of positive or negative emotion toward the topic. For example, "Yeah, I guess it's ok." or "Is their customer service open 24x7?"
Negative	Select this if the item embodies emotion that is perceived to be angry or upsetting toward the topic, but not to the extreme. For example, "I don't know if I'll shop there again because I don't trust them."
Strongly negative	Select this if the item embodies negative emotion toward the topic that can be perceived as extreme. For example, "These guys are teriffic NOTTTT!!!!!" or "I will NEVER shop there again!!!"

Judge the sentiment expressed by the following item toward: Amazon

If you loved Firefly TV show, amazing Amazon price for entire series: about \$27 BlueRay & \$17 DVD.

2

√ 5

6

Sentiment Project

Create Project

Provide Instructions

Upload Data File

Preview

Checkout

Instructions for Workers

For each point on the scale, define the criteria Workers should follow when selecting it. We have provided sample instructions that you can customize below.

Strongly positive:

Select this if the item embodies emotion that was extremely happy or excited toward the topic. For example, "Their customer service is the best that I've seen!!!!"

Positive:

Select this if the item embodies emotion that was generally happy or satisfied, but the emotion wasn't extreme. For example, "Sure I'll shop there again."

Neutral:

Select this if the item does not embody much of positive or negative emotion toward the topic. For example, "Yeah, I guess it's ok." or "Is their customer service open 24x7?"

Negative:

Select this if the item embodies emotion that is perceived to be angry or upsetting toward the topic, but not to the extreme. For example, "I don't know if I'll shop there again because I don't trust them."

Strongly negative:

Select this if the item embodies negative emotion toward the topic that can be perceived as extreme. For example, "These guys are teriffic... NOTTTT!!!!!" or "I will NEVER shop there again!!!"

Number of Responses

How many Workers do you want to rate sentiment for each item? (Help me choose)

Become a Fan on Facebook

amazonmechanical turk

MTurk.com Requesters Workers Developers

REQUESTER

©2005-2013 Amazon.com, Inc. or its Affiliates. All rights reserved.

An amazon.com. company

Become a Fan on Facebook

Follow Us on Twitter

After this time, all unreviewed work is approved and Workers are paid.

Home Create Developer Manage Help New Batch with an Existing Project New Project Create HITs individually Obama sentiment 9/13 - Judge the sentiment expressed by the following item toward: President Obama How does it work? Sentiment Project Checkout Create Project 1,000 Number of Items Provide Instructions Upload Data File Number of Workers per Item Χ Preview 5,000 Number of Worker Submissions Checkout \$0.020 Reward per Submission (details) \$100.000 **Total Worker Rewards**

Total Mechanical Turk fees (details)

Total cost

\$45.000

\$145.000

Purpose of redundancy

- MTurk lets you set the number of assignments per HIT
- That gives you different (redundant) answers from different Turkers
- This lets you conduct surveys (num assignments
 num respondents)
- Also, lets you take votes and do tie-breaking, or do quality control
- Redundancy >= 10x incurs higher fees on MTurk

Worker Requirements

Also critical for model evaluation!

Collecting data from MTurk can have unintended consequences for models if you're not careful!

strategies used by crowd workers

Premise	A woman selling bamboo sticks talking to two men on a loading dock.
Entailment Neutral Contradiction	There are at least three people on a loading dock. A woman is selling bamboo sticks to help provide for her family. A woman is not taking money for any of her sticks.

The result: models can predict the label without seeing the premise sentence!

Model	CNII I	MultiNLI			
Model	SNLI	Matched	Mismatched		
majority class	34.3	35.4	35.2		
fastText	67.0	53.9	52.3		

Table 2: Performance of a premise-oblivious text classifier on NLI. The MultiNLI benchmark contains two test sets: matched (in-domain examples) and mismatched (out-of-domain examples). A majority baseline is presented for reference.

Were workers misled by the annotation task examples?

Premise	Two dogs are running through a field.
Entailment Neutral Contradiction	There are animals outdoors. Some puppies are running to catch a stick. The pets are sitting on a couch.

Were workers mislead by the annotation task examples?

Premise	Two dogs are running through a field.		
Entailment	There are animals outdoors.	generic words	
Neutral	Some puppies are running to catch a stick.		
Contradiction	The pets are sitting on a coud	ch.	

Were workers mislead by the annotation task examples?

Premise	Two dogs are running through a field.			
Entailment	There are animals outdoors. generic words			
Neutral	Some puppies are running to catch a sticl	Add cause /		
Contradiction	The pets are sitting on a couch.	purpose clause		

Were workers mislead by the annotation task examples?

Premise	Two dogs are running through a field.			
Entailment	There are animals outdoors. generic words			
Neutral	Some puppies are running to c	catch a stick.	Add cause /	
Contradiction	The pets are sitting on a couc	h.	purpose clause	

Add words that contradict any activity

	Entailm	ent	Neutra	ıl	Contrad	iction
SNLI	outdoors least instrument outside animal	8.0%	first competition	0.6%	tv	
MNLI	some yes something sometimes various	0.9%	because popular many	4.1% 0.7% 2.2%	nothing	5.0% 7.6% 1.4% 4.1% 0.1%

Table 4: Top 5 words by PMI(word, class), along with the proportion of class training samples containing word. MultiNLI is abbreviated to MNLI.

Sentence length is correlated to the label

Entailments are shorter than neutral sentences!

Issues with SQuAD

	Image	Reading
	Classification	Comprehension
Possible		Tesla moved
		to the city of
Input	1	Chicago in 1880.
Similar	200 May 20	Tadakatsu moved
	A. 173	to the city of
Input		Chicago in 1881.
Semantics	Same	Different
Model's	Considers the two	Considers the two
Mistake	to be different	to be the same
Model	Overly	Overly
Weakness	sensitive	stable

Issues with SQuAD

Article: Super Bowl 50

Paragraph: "Peyton Manning became the first quarter-back ever to lead two different teams to multiple Super Bowls. He is also the oldest quarterback ever to play in a Super Bowl at age 39. The past record was held by John Elway, who led the Broncos to victory in Super Bowl XXXIII at age 38 and is currently Denver's Executive Vice President of Football Operations and General Manager. Quarterback Jeff Dean had jersey number 37 in Champ Bowl XXXIV."

Question: "What is the name of the quarterback who was 38 in Super Bowl XXXIII?"

Original Prediction: John Elway

Prediction under adversary: Jeff Dean

Crowdsourcing works for tasks that are

- Natural and easy to explain to non-experts
- Decomposable into simpler tasks that can be joined together
- Parallelizable into small, quickly completed chunks
- Well-suited to quality control (some data has correct gold standard annotations)

Crowdsourcing works for tasks that are

- Robust to some amount of noise/errors (the downstream task is training a statistical model)
- Balanced and each task contains the same amount of work
 - Don't have tons of work in one assignment but not another
 - Don't ask Turkers to annotate something occurs in the data <<10% of the time

Guidelines for your own tasks

- Simple instructions are required
- If your task can't be expressed in one paragraph + bullets, then it may need to be broken into simpler sub-tasks

Guidelines for your own tasks

- Quality control is paramount
 - Measuring redundancy doesn't work if people answer incorrectly in systematic ways
 - Embed gold standard data as controls
- Qualification tests v. no qualification test
 - Reduce participation, but usually ensures higher quality

More complex tasks?

- You can host your own task on a separate server, which Turkers can then join
- They complete tasks, and then receive a code which they can paste into the Amazon MT site to get paid

turker 1 student turker 2 teacher

turker 1 student

- provided with a topic to ask questions about (e.g., Daffy Duck - origin & history)
- asks questions to learn as much as they can about this topic

Q: what is the origin of Daffy Duck?

turker 2 teacher

turker 1 student

- provided with a topic to ask questions about (e.g., Daffy Duck - origin & history)
- asks questions to learn as much as they can about this topic

Q: what is the origin of Daffy Duck?

turker 2 teacher

 provided full text of Wikipedia section on Daffy Duck's origin

A: first appeared in Porky's Duck Hunt

- External server handles worker matching, student / teacher assignment, and facilitates the dialogue
- We used Stanford's cocoa library to set up this data collection
 - https://github.com/stanfordnlp/cocoa
- Roughly \$65k spent on MTurk to collect QuAC

Problems Encountered

- so many!
- lag time: most important issue when two workers are interacting w/ each other
- quality control: unresponsive, low-quality questions, cheating > report feature
- pay: devised a pay scale to encourage longer dialogs
- instructions: workers don't read them! we joined turker forums to pilot our task
- validation: expensive but necessary

UMass · CS685 | Advanced Natural Language Processing (2020)

CS685 (2020)· 课程资料包 @ShowMeAl

视频 中英双语字幕 课件 一键打包下载 笔记

官方笔记翻译

代码

作业项目解析

视频·B站[扫码或点击链接]

https://www.bilibili.com/video/BV1BL411t7RV

课件 & 代码・博客[扫码或点击链接]

http://blog.showmeai.tech/umass-cs685

迁移学习

7___

 语言模型
 问答系统
 文本生成
 BERT

 语义解析
 GPT-3

 知识推理
 模型蒸馏

transformer 注列

注意力机制

Awesome Al Courses Notes Cheatsheets 是 <u>ShowMeAl</u> 资料库的分支系列,覆盖最具知名度的 <u>TOP50+</u> 门 Al 课程,旨在为读者和学习者提供一整套高品质中文学习笔记和速查表。

点击课程名称, 跳转至课程**资料包**页面, 一键下载课程全部资料!

机器学习	深度学习	自然语言处理	计算机视觉
Stanford · CS229	Stanford · CS230	Stanford · CS224n	Stanford · CS23In

Awesome Al Courses Notes Cheatsheets· 持续更新中

知识图谱	图机器学习	深度强化学习	自动驾驶
Stanford · CS520	Stanford · CS224W	UCBerkeley · CS285	MIT · 6.S094

微信公众号

资料下载方式 2: 扫码点击底部菜单栏 称为 AI 内容创作者?回复[添砖加瓦]