

动态词向量预训练模型

车万翔、郭江、崔一鸣

社会计算与信息检索研究中心 哈尔滨工业大学

- 词向量——从静态到动态
- 2 基于语言模型的动态词向量预训练

1 词向量——从静态到动态

基于语言模型的动态词向量预训练

B 词向量——从静态到动态

- □静态词向量的问题
 - □很多词包含多种语义信息,静态词向量无法解决"一词多义"的表示问题

4

那 词向量——从静态到动态

- □静态词向量的问题
 - □词向量应根据其所处的上下文的不同而发生改变

5

那 词向量——从静态到动态

- □ CoVe (Contextualized Word Vectors)
 - □首次提出使用上下文相关的文本表示,即每个token的向量表示不唯一
 - □主要思想:将神经机器翻译 (NMT)的表示迁移到通用NLP任务上

那 词向量——从静态到动态

- □ CoVe (Contextualized Word Vectors)
 - □训练阶段: 训练一个神经机器翻译模型 (NMT)
 - □给定一个源语言句子w^x和目标语言句子w^z

$$h = \text{MT-LSTM}(\text{GloVe}(w^x))$$

□基于注意力机制的解码器

$$\alpha_t = \operatorname{softmax} \left(H(W_1 h_t^{\text{dec}} + b_1) \right)$$

$$\tilde{h}_t = \left[\tanh \left(W_2 H^{\top} \alpha_t + b_2; h_t^{\text{dec}} \right) \right]$$

$$h_t^{\text{dec}} = \operatorname{LSTM} \left([z_{t-1}; \tilde{h}_{t-1}], h_{t-1}^{\text{dec}} \right)$$

□輸出层

$$p(\hat{w}_t^z|X, w_1^z, \dots, w_{t-1}^z) = \operatorname{softmax}\left(W_{\text{out}}\tilde{h}_t + b_{\text{out}}\right)$$

W 词向量——从静态到动态

- □ CoVe (Contextualized Word Vectors)
 - □如何应用在下游任务
 - □对于给定的一个句子w,通过如下方式获得CoVe表示

$$CoVe(w) = MT-LSTM(GloVe(w))$$

□可与传统的GloVe等词向量拼接,增强语义表示能力

$$\tilde{w} = [\text{GloVe}(w); \text{CoVe}(w)]$$

词向量——从静态到动态

2 基于语言模型的动态词向量预训练

W 基于语言模型的动态词向量预训练

□ CoVe存在的问题

训练依赖于双语平行语料

- 训练神经机器翻译模型需要双语平行语料,获取难度较高
- 相比单语语料,覆盖的领域也相对优先,通用性一般

单独使用效果一般, 性价比不高

- 实验结果表明单独使用CoVe的效果一般
- 需要搭配传统静态词向量才能获得较为显著的性能提升

4 基于语言模型的动态词向量预训练

- □双向语言模型BiLM
 - □双向语言模型从前向(从左到右)和后向(从右到左)两个方向同时建立 语言模型

UR 基于语言模型的动态词向量预训练

□双向语言模型BiLM

□輸入表示层

$$oldsymbol{v}_{c_i} = oldsymbol{E}^{ ext{char}} oldsymbol{e}_{c_i}$$

$$\boldsymbol{x}_t = \boldsymbol{g} \odot \boldsymbol{f}_t + (\boldsymbol{1} - \boldsymbol{g}) \odot \text{ReLU}(\boldsymbol{W}\boldsymbol{f}_t + \boldsymbol{b})$$

$$\boldsymbol{g} = \sigma(\boldsymbol{W}^{\mathrm{g}}\boldsymbol{f}_t + \boldsymbol{b}^{\mathrm{g}})$$

□前向语言模型

$$P(w_1w_2\cdots w_n) = \prod_{t=1}^n P(w_t|\boldsymbol{x}_{1:t-1}; \overrightarrow{\boldsymbol{ heta}}^{ ext{lstm}}, \boldsymbol{ heta}^{ ext{out}})$$

□后向语言模型

$$P(w_1w_2\cdots w_n) = \prod_{t=1}^n P(w_t|oldsymbol{x}_{t+1:n}; \overleftarrow{oldsymbol{ heta}}^{ ext{lstm}}, oldsymbol{ heta}^{ ext{out}})$$

4 基于语言模型的动态词向量预训练

□ELMo词向量

13

(R) 基于语言模型的动态词向量预训练

□ELMo词向量

□ELMo采取对不同层次的向量表示进行加权平均的机制,为不同的下游任 务提供更多的组合自由度

$$\mathbb{R}_t = \{m{x}_t, m{h}_{t,j} | j=1,\cdots,L \} \quad ext{ELMo}_t = f(\mathbb{R}_t, m{\varPsi}) = \gamma^{ ext{task}} \sum_{j=0}^L s_j^{ ext{task}} m{h}_{t,j}$$

□ELMo特点

- □动态 (上下文相关): 词的ELMo向量表示由其当前上下文决定;
- □鲁棒 (Robust): ELMo向量表示使用字符级输入,对于未登录词具有强鲁棒性;
- □层次: ELMo词向量由深度预训练模型中各个层次的向量表示进行组合, 为下游任务 提供了较大的使用自由度。

基于语言模型的动态词向量预训练

□模型实现

- □数据准备
 - □使用清洗后并经过分词等预处理的语料
 - □需要同时构建词级别与字符级别的训练语料,并建立相应的词表
- □双向语言模型
 - □ELMo模型的核心是双向语言模型
 - □编码器部分主要包括基于字符的输入表示层以及前向、后向 LSTM 层
- □训练
 - □在数据、模型组件构建完成后,使用实际数据对模型进行训练
 - □训练过程将输出每一次迭代后的前向语言模型的困惑度值
 - □训练完成后,便可以利用双向语言模型的编码器编码输入文本并获取动态词向量

4R 基于语言模型的动态词向量预训练

□使用AllenNLP调用ELMo

```
>>> from allennlp.modules.elmo import Elmo, batch_to_ids
>>> options_file = "https://allennlp.s3.amazonaws.com/models/elmo/2
 x4096_512_2048cnn_2xhighway/elmo_2x4096_512_2048cnn_2xhighway_options.
 json"
>>> weights_file = "https://allennlp.s3.amazonaws.com/models/elmo/2
 x4096_512_2048cnn_2xhighway/elmo_2x4096_512_2048cnn_2xhighway_weights.
 hdf5"
>>> elmo = Elmo(options_file, weight_file, num_output_representations=1,
 dropout=0)
```

```
>>> sentences = [['I', 'love', 'Elmo'], ['Hello', 'Elmo']]
>>> character_ids = batch_to_ids(sentences)
 # 输出大小为2*3*50(字符向量维度)的张量
>>> embeddings = elmo(character_ids)
>>> print(embeddings)
```


(1) 基于语言模型的动态词向量预训练

- □应用与评价
 - □作为下游任务特征
 - □即插即用,可以与静态词向量进行拼接

 $[\boldsymbol{x}_k; \mathrm{ELMo}_k]$

□也可以与隐层输出进行拼接

 $[\boldsymbol{h}_k; \mathrm{ELMo}_k]$

□右侧给出了利用ELMo实现文本分类的示 例代码

```
class ELMoMLP(nn.Module):
 def __init__(self, elmo, hidden_dim, num_class):
 super(ELMoMLP, self).__init__()
 # ELMo预训练编码器,可使用AllenNLP预训练ELMo模型
 self.elmo = elmo
 # 隐含层
 self.fc1 = nn.Linear(self.elmo.get_output_dim(), hidden_dim)
 # 输出层
 self.fc2 = nn.Linear(hidden_dim, num_class)
 self.activate = F.relu
 def forward(self, inputs, lengths):
 elmo_output = self.elmo(inputs)
 embeds = elmo_output['elmo_representations'][0]
 mask = elmo_output['mask']
 # 将每个序列中词的ELMo向量均值作为该序列的向量表示,作为MLP的输入
 embeds = torch.sum(embeds * mask.unsqueeze(2), dim=1) / lengths.
 unsqueeze(1)
 hidden = self.activate(self.fc1(embeds))
 output = self.fc2(hidden)
 log_probs = F.log_softmax(output, dim=1)
 return log_probs
```

W 基于语言模型的动态词向量预训练

□应用与评价

- □上下文相关的词义相似性检索
 - □ELMo相比GloVe (静态词向量) 在词义消歧和近邻分析任务上都有比较好的表现

模型	词	近邻
GloVe	play	playing, game, games, played, players, plays, player, Play, football, multiplayer
ELMo	Chico Ruiz made a spectacular play on Alusik's grounder · · ·	Kieffer, the only junior in the group, was commended for his ability to hit in the clutch, as well as his all-round excellent <u>play</u>
	Olivia De Havilland signed to do a Broadway play for Garson	· · · they were actors who had been handed fat roles in a successful <u>play</u> , and had talent enough to fill the roles competently, with nice understatement

谢谢!

理解语言,认知社会 以中文技术,助民族复兴

长按二维码,关注哈工大SCIR 微信号: HIT_SCIR