ELEC 677:

Recurrent Neural Network Language Models & Deep Reinforcement Learning Lecture 10

Ankit B. Patel, CJ Barberan

Baylor College of Medicine (Neuroscience Dept.)
Rice University (ECE Dept.)
11-15-2016

Latest News

NEURAL ARCHITECTURE SEARCH WITH REINFORCEMENT LEARNING

Barret Zoph, Quoc V. Le Google Brain {barretzoph, qvl}@google.com

Figure 1: An overview of Neural Architecture Search.

Word-level RNN Language Models

Motivation

- Model the probability distribution of the next word in a sequence, given the previous words
- Words are the minimal unit to provide meaning
- Another step to a hierarchical model

Global Vectors for Word Representation (GloVe)

- Provide semantic information/context for words
- Unsupervised method for learning word representations

$$J(\theta) = \frac{1}{2} \sum_{i,j=1}^{W} f(P_{ij}) (u_i^T v_j - \log P_{ij})^2$$

Glove Visualization

Word2Vec

- Learn word embeddings
- Shallow, two-layer neural network
 - Training makes observed word-context pairs have similar embeddings, while scattering unobserved pairs. Intuitively, words that appear in similar contexts should have similar embeddings
 - Produces a vector space for the words

$$= \arg\max_{\theta} \sum_{(w,c) \in D} \log \sigma(v_c \cdot v_w) + \sum_{(w,c) \in D'} \log \sigma(-v_c \cdot v_w)$$
 [Goldberg, Levy Arxiv 2014]

Word2Vec Visualization

Male-Female

Verb tense

Country-Capital

Understanding Word2Vec

word
$$w \in V_W$$

context
$$c \in V_C$$
 $w_{i-1}, w_{i-1}, w_{i+1}, \dots, w_{i+L}$.

Probability that word context pair taken from document

$$P(D=1|w,c) = \sigma(\vec{w}\cdot\vec{c}) = \frac{1}{1+e^{-\vec{w}\cdot\vec{c}}}$$

Understanding Word2Vec

Maximize likelihood real context pairs come from document

$$P(D=1|w,c) P(D=0|w,c)$$

$$\ell = \sum_{w \in V_W} \sum_{c \in V_C} \#(w, c) \left(\log \sigma(\vec{w} \cdot \vec{c}) + k \cdot \mathbb{E}_{c_N \sim P_D} \left[\log \sigma(-\vec{w} \cdot \vec{c}_N) \right] \right)$$

Word2Vec as Word-Context Association Matrix Decomposition

Solution is optimal parameters obey relation:

$$\vec{w} \cdot \vec{c} = \log \left(\frac{\#(w,c) \cdot |D|}{\#(w) \cdot \#(c)} \cdot \frac{1}{k} \right) = \log \left(\frac{\#(w,c) \cdot |D|}{\#(w) \cdot \#(c)} \right) - \log k$$

Pointwise Mutual Information

$$PMI(w,c) = \log \frac{\#(w,c) \cdot |D|}{\#(w) \cdot \#(c)}$$
$$PMI(x,y) = \log \frac{P(x,y)}{P(x)P(y)}$$

- 1. Construct word context association matrix
- 2. Low rank decomposition

$$M_{ij} = PMI(w,c)$$
 $W \cdot C^{\top} = M$

Question Time

- Given the theoretical understanding of word2vec, what kinds of things will word2vec not capture well?
- Can you think of ways to make it better?

Word2vec with RNNs

Method	Adjectives	Nouns	Verbs	All
LSA-80	9.2	11.1	17.4	12.8
LSA-320	11.3	18.1	20.7	16.5
LSA-640	9.6	10.1	13.8	11.3
RNN-80	9.3	5.2	30.4	16.2
RNN-320	18.2	19.0	45.0	28.5
RNN-640	21.0	25.2	54.8	34.7
RNN-1600	23.9	29.2	62.2	39.6

Table 2: Results for identifying syntactic regularities for different word representations. Percent correct.

Word RNN trained on Shakespeare

```
LEONTES:
Why, my Irish time?
And argue in the lord; the man mad, must be deserved a spirit as drown the warlike Pray him, how seven in.
KING would be made that, methoughts I may married a Lord dishonour
Than thou that be mine kites and sinew for his honour
In reason prettily the sudden night upon all shalt bid him thus again. times than one from mine unaccustom'
LARTIUS:
O, 'tis aediles, fight!
Farewell, it himself have saw.
SLY:
Now gods have their VINCENTIO:
Whipt fearing but first I know you you, hinder truths.
ANGELO:
This are entitle up my dearest state but deliver'd.
DUKE look dissolved: seemeth brands
That He being and
full of toad, they knew me to joy.
```

Gated Word RNN

Gated Word RNN Results

	PTB	3	BBC	;	IMDB	
Model	Validation	Test	Validation	Test	Validation	Test
Gated Word & Char, adaptive	117.49	113.87	78.56	87.16	71.99	72.29
Gated Word & Char, adaptive (Pre-train)	117.03	112.90	80.37	87.51	71.16	71.49
Gated Word & Char, $g = 0.25$	119.45	115.55	79.67	88.04	71.81	72.14
Gated Word & Char, $g = 0.25$ (Pre-train)	117.01	113.52	80.07	87.99	70.60	70.87
Gated Word & Char, $g = 0.5$	126.01	121.99	89.27	94.91	106.78	107.33
Gated Word & Char, $g = 0.5$ (Pre-train)	117.54	113.03	82.09	88.61	109.69	110.28
Gated Word & Char, $g = 0.75$	135.58	135.00	105.54	111.47	115.58	116.02
Gated Word & Char, $g = 0.75$ (Pre-train)	179.69	172.85	132.96	136.01	106.31	106.86
Word Only	118.03	115.65	84.47	90.90	72.42	72.75
Character Only	132.45	126.80	88.03	97.71	98.10	98.59
Word & Character	125.05	121.09	88.77	95.44	77.94	78.29
Word & Character (Pre-train)	122.31	118.85	84.27	91.24	80.60	81.01
Non-regularized LSTM (Zaremba, 2014)	120.7	114.5	-	-	-	-

Table 1: Validation and test perplexities on Penn Treebank (PTB), BBC, IMDB Movie Reviews datasets.

Combining Character & Word Level

Question Time

 In which situation(s) can you see character-level RNN more suitable than a word-level RNN?

Generating Movie Scripts

- LSTM named Benjamin
 - Learned to predict which letters would follow, then the words and phrases
- Trained on corpus of past 1980 and 1990 sci-fi movie scripts
- "I'll give them top marks if they promise never to do this again."
- https://www.youtube.com/watch?v=LY7x2Ihqjmc

Character vs Word Level Models

Character vs Word-Level Models

	EN-Wikipedia			EN-WSJ				
	Acc.	P	R	F_1	Acc.	P	R	F_1
					Word-based Approach			
LM (N=3)	94.94	89.34	84.61	86.91	95.59	91.56	78.79	84.70
LM $(N = 5)$	94.93	89.42	84.41	86.84	95.62	91.72	78.79	84.77
CRF-Word	96.60	94.96	87.16	90.89	97.64	93.12	90.41	91.75
Chelba and Acero (2006)		n	/a		97.10	-	-	-
						naracter-	based A _l	pproach
CRF-CHAR	96.99	94.60	89.27	91.86	97.00	94.17	84.46	89.05
LSTM-SMALL	96.95	93.05	90.59	91.80	97.83	93.99	90.92	92.43
LSTM-LARGE	97.41	93.72	92.67	93.19	97.72	93.41	90.56	91.96
GRU-SMALL	96.46	92.10	89.10	90.58	97.36	92.28	88.60	90.40
GRU-LARGE	96.95	92.75	90.93	91.83	97.27	90.86	90.20	90.52

Word Representations of Character & Word Models

	In Vocabulary					Out-of-Vocabulary			
	while	his	you	richard	trading	computer-aided	misin formed	loooook	
	although	your	conservatives	jonathan	advertised	_	_	_	
LSTM-Word	letting	her	we	robert	advertising	_	_	_	
LSTWI-WOID	though	my	guys	neil	turnover	_	_	_	
	minute	their	i	nancy	turnover	-	-	-	
	chile	this	your	hard	heading	computer-guided	informed	look	
LSTM-Char	whole	hhs	young	rich	training	computerized	performed	cook	
(before highway)	meanwhile	is	four	richer	reading	disk-drive	transformed	looks	
	white	has	youth	richter	leading	computer	inform	shook	
	meanwhile	hhs	we	eduard	trade	computer-guided	informed	look	
LSTM-Char	whole	this	your	gerard	training	computer-driven	performed	looks	
(after highway)	though	their	doug	edward	traded	computerized	outperformed	looked	
	nevertheless	your	i	carl	trader	computer	transformed	looking	

Table 6: Nearest neighbor words (based on cosine similarity) of word representations from the large word-level and character-level (before and after highway layers) models trained on the PTB. Last three words are OOV words, and therefore they do not have representations in the word-level model.

Other Embeddings

Tweet2Vec

$$J = \frac{1}{B} \sum_{i=1}^{B} \sum_{j=1}^{L} -t_{i,j} log(p_{i,j}) + \lambda ||\Theta||^{2}.$$
 (3)

Here B is the batch size, L is the number of classes, $p_{i,j}$ is the predicted probability that the i-th tweet has hashtag j, and $t_{i,j} \in \{0,1\}$ denotes the ground truth of whether the j-th hashtag is in the i-th tweet. We use L2-regularization weighted by λ .

Tweet2Vec Encoder

Tweet2Vec Results

Tweets	Word model baseline	tweet2vec	
ninety-one degrees. *♥®	#initialsofsomeone	#summer #loveit	
ninety-one degrees.	#nw #gameofthrones	#sun	
self-cooked scramble egg. yum!! !url	#music #cheap	#yummy #food	
Sell-Cooked Schamble egg. yum:: :ull	#cute	#foodporn	
can't sleeeeeeep	#gameofthrones	#tired #insomnia	
can c sieeeeeep	#heartbreaker		
oklahoma!!!!!!!!! champions!!!!!	#initialsofsomeone	#wcws #sooners	
OKIAHOMA::::: CHAMPIOHS:::::	#nw #lrt	#ou	
7 % of battery . iphones die too quick .	#help #power	#fml #apple #bbl	
7 % Of Dactery . Iphones are too quick .	#money #s	#thestruggle	
i have the cutest nephew in the world !url	#nephew #cute	#socute #cute	
I have the cutest hephew in the world :ull	#family	#puppy	

Table 1: Examples of top predictions from the models. The correct hashtag(s) if detected are in bold.

Gene2Vec

- Word2Vec performs poorly on long nucleotide sequences
- Short sequences are very common like AAAGTT

Gene2Vec Visual

Doc2Vec

- Similar to Word2Vec but to a larger scale
 - Sentences & Paragraphs

TARGET (72927): «this is one of the best films of this year . for a year that was fueled by contro versy and crap , it was nice to finally see a film that had a true heart to it . from the opening scene to the end , i was so moved by the love that will smith has for his son . basically , if yo u see this movie and walk out of it feeling nothing , there is something that is very wrong with y ou . loved this movie , it's the perfect movie to end the year with . the best part was after the movie , my friends and i all got up and realized that this movie had actually made the four of us tear up ! it's an amazing film and if will smith doesn't get at least an oscar nom , then the osc ars will just suck . in fact will smith should actually just win an oscar for this role . ! !! i loved this movie !!! everybody needs to see especially the people in this world that take everything for granted , watch this movie , it will change you!»

SIMILAR/DISSIMILAR DOCS PER MODEL Doc2Vec(dm/m,d100,n5,w10,mc2,t8):

MOST (2046, 0.7372332215309143): «i thought this movie would be dumb, but i really liked it. peo ple i know hate it because spirit was the only horse that talked. well, so what? the songs were good, and the horses didn't need to talk to seem human. i wouldn't care to own the movie, and i would love to see it again. 8/10»

Applications of Document Models

- Discovery of litigation e.g. CS Disco
- Sentiment Classification e.g. movie reviews

Reinforcement Learning

What is Reinforcement Learning

- Reinforcement Learning (RL) is a framework for decision-making
 - Have an agent with acts in an environment
 - Each action influences the agent's future state
 - Success is measured by reward
 - Find actions that maximise your future reward

Agent and Environment

- Agent
 - Executes action
 - Receives observation
 - Receives reward
- Environment
 - Receives action
 - Sends new observation
 - Sends new reward

Defining the State

 Sequence of observations, rewards, and actions define experience

$$o_1, r_1, a_1, ..., a_{t-1}, o_t, r_t$$

State is a summary of experiences

$$s_t = f(o_1, r_1, a_1, ..., a_{t-1}, o_t, r_t)$$

Components of an RL Agent

- Policy
 - Agent's behavior function
- Value Function
 - Determine if each state or action is good
- Model
 - Agent's representation

Policy

- Policy is the agent's behavior
- Policy is a map from state to action
 - Deterministic $a = \pi(s)$
 - Stochastic $\pi(a|s) = \mathbb{P}[a|s]$

Value Function

- Value function is a prediction of the future reward
 - What will my reward be given this action a from state s?
- Example: Q-value function
 - State s, action a, policy π , discount factor γ

$$Q^{\pi}(s,a) = \mathbb{E}\left[r_{t+1} + \gamma r_{t+2} + \gamma^2 r_{t+3} + \dots \mid s,a\right]$$

Optimal Value Function

The goal is to have the maximum achievable

$$Q^*(s,a) = \max_{\pi} Q^{\pi}(s,a) = Q^{\pi^*}(s,a)$$

With that, can act optimally with the policy

$$\pi^*(s) = \underset{a}{\operatorname{argmax}} Q^*(s, a)$$

Optimal value maximises over all the decisions

$$Q^*(s,a) = r_{t+1} + \gamma \max_{a_{t+1}} r_{t+2} + \gamma^2 \max_{a_{t+2}} r_{t+3} + ...$$

$$= r_{t+1} + \gamma \max_{a_{t+1}} Q^*(s_{t+1}, a_{t+1})$$
[David Silver ICML 2016]

Model

- The model is learned through experience
- Can act as a proxy for the environment

RL Approaches

- Value-based RL
 - Estimate the optimal value $Q^*(s,a)$
 - Maximum value achievable under any policy
- Policy-based RL
 - Search for the optimal value π^*
 - Policy achieving maximum future reward
- Model-based RL
 - Build a model of the environment
 - Plan using a model

Deep Reinforcement Learning

Deep RL

- To have Deep RL, we need
 - RL + Deep Learning (DL) = Al
 - RL defines the objective
 - DL provides the mechanism to learn

Deep RL

- Can use DL to represent
 - Value function
 - Policy
 - Model
- Optimise loss function via Stochastic Gradient Descent

Value-Based Deep Reinforcement Learning

Value-Based Deep RL

 The value function is represented by Q-network with weights w

$$Q(s, a, \mathbf{w}) \approx Q^*(s, a)$$

Q-Learning

Optimal Q-values obey Bellman Equation

$$Q^*(s,a) = \mathbb{E}_{s'}\left[r + \gamma \max_{a'} Q(s',a')^* \mid s,a\right]$$

Minimise MSE loss via SGD

$$I = \left(r + \gamma \max_{a} Q(s', a', \mathbf{w}) - Q(s, a, \mathbf{w})\right)^{2}$$

- Diverges due to
 - Correlations between samples
 - Non-stationary targets

Experience Replay

- Remove correlations
- Build dataset from agent's own experience
- Sample experiences from the dataset and apply update

$$s_t, a_t, r_{t+1}, s_{t+1} \rightarrow$$

DQN: Atari 2600

DQN: Atari 2600

- End-to-end learning of Q(s,a) from the frames
- Input state is stack of pixels from last 4 frames
- Output is Q(s,a) for the joystick/button positions
 - Varies with different games (~3-18)
- Reward is change in score for that step

DQN: Atari 2600

 Network architecture and hyper parameters are fixed across all the games

Improvements after DQN

- Double DQN
 - Current Q-network w is used to select actions
 - Older Q-network is w- is used to evaluate actions
- Prioritized reply
 - Store experience in priority queue by the DQN error

Improvements after DQN

- Duelling Network
 - Action-independent value function V(s,v)
 - Action-dependent advantage function A(s,a,w)
 - Q(s,a) = V(s,v) + A(s,a,w)

General Reinforcement Learning Architecture

Policy-based Deep Reinforcement Learning

Deep Policy Network

The policy is represented by a network with weights u

$$a = \pi(a|s, \mathbf{u}) \text{ or } a = \pi(s, \mathbf{u})$$

Define objective function as total discounted reward

$$L(\mathbf{u}) = \mathbb{E}\left[r_1 + \gamma r_2 + \gamma^2 r_3 + \dots \mid \pi(\cdot, \mathbf{u})\right]$$

- Optimise objectiva via SGD
- Adjust policy parameters u to achieve higher reward

Policy Gradients

Gradient of a stochastic policy

$$\frac{\partial L(\mathbf{u})}{\partial u} = \mathbb{E}\left[\frac{\partial \log \pi(a|s,\mathbf{u})}{\partial \mathbf{u}}Q^{\pi}(s,a)\right]$$

Gradient of a deterministic policy

$$\frac{\partial L(\mathbf{u})}{\partial \mathbf{u}} = \mathbb{E} \left[\frac{\partial Q^{\pi}(s, a)}{\partial a} \frac{\partial a}{\partial \mathbf{u}} \right]$$

Actor Critic Algorithm

- Estimate value function Q(s, a, w) $\approx Q^{\pi}(s, a)$
- Update policy parameters u via SGD

$$\frac{\partial I}{\partial \mathbf{u}} = \frac{\partial \log \pi(\mathbf{a}|\mathbf{s}, \mathbf{u})}{\partial \mathbf{u}} Q(\mathbf{s}, \mathbf{a}, \mathbf{w})$$

$$\frac{\partial I}{\partial \mathbf{u}} = \frac{\partial Q(s, a, \mathbf{w})}{\partial a} \frac{\partial a}{\partial \mathbf{u}}$$

A3C: Labyrinth

- End-to-end learning of softmax policy from raw pixels
- Observations are pixels of the current frame
- State is an LSTM $f(o_1, ..., o_t)$
- Outputs both value V(s) & softmax over actions $\pi(a|s)$
- Task is to collect apples (+1) and escape (+10)

Model-based Deep Reinforcement Learning

Learning Models of the Environment

- Generative model of Atari 2600
- Issues
 - Errors in transition model compound over the trajectory
 - Planning trajectory differ from executed trajectories
 - Long, unusual trajectory rewards are totally wrong