Comparative Study of CNN and RNN for Natural Language Processing

Article ·	February 2017		
CITATIONS	5	READS	
648		7,862	
4 author	rs, including:		
	Katharina Kann		
	Ludwig-Maximilians-University of Munich		
	108 PUBLICATIONS 1,642 CITATIONS		
	SEE PROFILE		

Comparative Study of CNN and RNN for Natural Language Processing

Wenpeng Yin^{\dagger} , Katharina $Kann^{\dagger}$, Mo Yu^{\ddagger} and Hinrich Schütze †

†CIS, LMU Munich, Germany [‡]IBM Research, USA {wenpeng,kann}@cis.lmu.de, yum@us.ibm.com

Abstract

Deep neural networks (DNNs) have revolutionized the field of natural language processing (NLP). Convolutional Neural Network (CNN) and Recurrent Neural Network (RNN), the two main types of DNN architectures, are widely explored to handle various NLP tasks. CNN is supposed to be good at extracting positioninvariant features and RNN at modeling units in sequence. The state-of-the-art on many NLP tasks often switches due to the battle of CNNs and RNNs. This work is the first systematic comparison of CNN and RNN on a wide range of representative NLP tasks, aiming to give basic guidance for DNN selection.

1 Introduction

Natural language processing (NLP) has benefited greatly from the resurgence of deep neural networks (DNNs), due to their high performance with less need of engineered features. There are two main DNN architectures: convolutional neural network (CNN) (LeCun et al., 1998) and recurrent neural network (RNN) (Elman, 1990). Gating mechanisms have been developed to alleviate some limitations of the basic RNN, resulting in two prevailing RNN types: long short-term memory (LSTM) (Hochreiter and Schmidhuber, 1997) and gated recurrent unit (GRU) (Cho et al., 2014).

Generally speaking, CNNs are hierarchical and RNNs sequential architectures. How should we choose between them for processing language? Based on the characterization "hierarchical (CNN) vs. sequential (RNN)", it is tempting to choose a CNN for classification tasks like sentiment classification since sentiment is usually determined by some key phrases; and to choose RNNs for a se-

quence modeling task like language modeling as it requires flexible modeling of context dependencies. But current NLP literature does not support such a clear conclusion. For example, RNNs perform well on document-level sentiment classification (Tang et al., 2015); and Dauphin et al. (2016) recently showed that gated CNNs outperform LSTMs on language modeling tasks, even though LSTMs had long been seen as better suited. In summary, there is no consensus on DNN selection for any particular NLP problem.

This work compares CNNs, GRUs and LSTMs systematically on a broad array of NLP tasks: sentiment/relation classification, textual entailment, answer selection, question-relation matching in Freebase, Freebase path query answering and part-of-speech tagging.

Our experiments support two key findings. (i) CNNs and RNNs provide complementary information for text classification tasks. Which architecture performs better depends on how important it is to *semantically understand the whole sequence*. (ii) Learning rate changes performance relatively smoothly, while changes to hidden size and batch size result in large fluctuations.

2 Related Work

To our knowledge, there has been no systematic comparison of CNN and RNN on a large array of NLP tasks.

Vu et al. (2016) investigate CNN and basic RNN (i.e., no gating mechanisms) for relation classification. They report higher performance of CNN than RNN and give evidence that CNN and RNN provide complementary information: while the RNN computes a weighted combination of all words in the sentence, the CNN extracts the most informative ngrams for the relation and only considers their resulting activations.


Figure 1: Three typical DNN architectures

Both Wen et al. (2016) and Adel and Schütze (2017) support CNN over GRU/LSTM for classification of long sentences. In addition, Yin et al. (2016) achieve better performance of attention-based CNN than attention-based LSTM for answer selection. Dauphin et al. (2016) further argue that a fine-tuned gated CNN can also model long-context dependency, getting new state-of-the-art in language modeling above all RNN competitors

In contrast, Arkhipenko et al. (2016) compare word2vec (Mikolov et al., 2013), CNN, GRU and LSTM in sentiment analysis of Russian tweets, and find GRU outperforms LSTM and CNN.

In empirical evaluations, Chung et al. (2014) and Jozefowicz et al. (2015) found there is no clear winner between GRU and LSTM. In many tasks, they yield comparable performance and tuning hyperparameters like layer size is often more important than picking the ideal architecture.

3 Models

This section gives a brief introduction of CNN, GRU and LSTM.

3.1 Convolutional Neural Network (CNN)

Input Layer Sequence x contains n entries. Each entry is represented by a d-dimensional dense vector; thus the input x is represented as a feature map of dimensionality $d \times n$. Figure 1(a) shows the input layer as the lower rectangle with multiple columns.

Convolution Layer is used for representation learning from sliding w-grams. For an input se-

quence with n entries: x_1, x_2, \ldots, x_n , let vector $\mathbf{c}_i \in \mathbb{R}^{wd}$ be the concatenated embeddings of w entries x_{i-w+1}, \ldots, x_i where w is the filter width and 0 < i < s + w. Embeddings for x_i , i < 1 or i > n, are zero padded. We then generate the representation $\mathbf{p}_i \in \mathbb{R}^d$ for the w-gram x_{i-w+1}, \ldots, x_i using the convolution weights $\mathbf{W} \in \mathbb{R}^{d \times wd}$:

$$\mathbf{p}_i = \tanh(\mathbf{W} \cdot \mathbf{c}_i + \mathbf{b}) \tag{1}$$

where bias $\mathbf{b} \in \mathbb{R}^d$.

Maxpooling All w-gram representations \mathbf{p}_i $(i=1\cdots s+w-1)$ are used to generate the representation of input sequence x by maxpooling: $\mathbf{x}_i = \max(\mathbf{p}_{1,i}, \mathbf{p}_{2,i}, \cdots)$ $(j=1,\cdots,d)$.

3.2 Gated Recurrent Unit (GRU)

GRU, as shown in Figure 1(b), models text x as follows:

$$\mathbf{z} = \sigma(\mathbf{x}_t \mathbf{U}^z + \mathbf{h}_{t-1} \mathbf{W}^z) \tag{2}$$

$$\mathbf{r} = \sigma(\mathbf{x}_t \mathbf{U}^r + \mathbf{h}_{t-1} \mathbf{W}^r) \tag{3}$$

$$\mathbf{s}_t = \tanh(\mathbf{x}_t \mathbf{U}^s + (\mathbf{h}_{t-1} \circ \mathbf{r}) \mathbf{W}^s)$$
 (4)

$$\mathbf{h}_t = (1 - \mathbf{z}) \circ \mathbf{s}_t + \mathbf{z} \circ \mathbf{h}_{t-1} \tag{5}$$

 $\mathbf{x}_t \in \mathbb{R}^d$ represents the token in x at position t, $\mathbf{h}_t \in \mathbb{R}^h$ is the hidden state at t, supposed to encode the history x_1, \cdots, x_t . \mathbf{z} and \mathbf{r} are two gates. All $\mathbf{U} \in \mathbb{R}^{d \times h}$, $\mathbf{W} \in \mathbb{R}^{h \times h}$ are parameters.

3.3 Long Short-Time Memory (LSTM)

LSTM is denoted in Figure 1(c). It models the word sequence x as follows:

$$\mathbf{i}_t = \sigma(\mathbf{x}_t \mathbf{U}^i + \mathbf{h}_{t-1} \mathbf{W}^i + \mathbf{b}_i)$$
 (6)

$$\mathbf{f}_t = \sigma(\mathbf{x}_t \mathbf{U}^f + \mathbf{h}_{t-1} \mathbf{W}^f + \mathbf{b}_f) \tag{7}$$

$$\mathbf{o}_t = \sigma(\mathbf{x}_t \mathbf{U}^o + \mathbf{h}_{t-1} \mathbf{W}^o + \mathbf{b}_o) \tag{8}$$

$$\mathbf{q}_t = \tanh(\mathbf{x}_t \mathbf{U}^q + \mathbf{h}_{t-1} \mathbf{W}^q + \mathbf{b}_q) \quad (9)$$

$$\mathbf{p}_t = \mathbf{f}_t * \mathbf{p}_{t-1} + \mathbf{i}_t * \mathbf{q}_t \tag{10}$$

$$\mathbf{h}_t = \mathbf{o}_t * \tanh(\mathbf{p}_t) \tag{11}$$

LSTM has three gates: input gate i_t , forget gate f_t and output gate o_t . All gates are generated by a *sigmoid* function over the ensemble of input x_t and the preceding hidden state h_{t-1} . In order to generate the hidden state at current step t, it first generates a temporary result q_t by a tanh nonlinearity over the ensemble of input x_t and the preceding hidden state h_{t-1} , then combines this temporary result q_t with history p_{t-1} by input gate i_t and forget gate f_t respectively to get an updated history p_t , finally uses output gate o_t over this updated history p_t to get the final hidden state h_t .

4 Experiments

4.1 Tasks

Sentiment Classification (SentiC) on Stanford Sentiment Treebank (SST) (Socher et al., 2013). This dataset predicts the sentiment (positive or negative) of movie reviews. We use the given split of 6920 *train*, 872 *dev* and 1821 *test* sentences. As in (Kalchbrenner et al., 2014; Le and Mikolov, 2014), we treat labeled phrases that occur as subparts of training sentences as independent training instances. Measure: accuracy.

Relation Classification (RC) on SemEval 2010 task 8 (Hendrickx et al., 2009). It consists of sentences which have been manually labeled with 19 relations (18 directed relations and *Other*), 8000 sentences in *train* and 2717 in *test*. As there is no dev set, we use 1500 training examples as *dev*, similar to Vu et al. (2016). Measure: F1.

Textual Entailment (TE) on Stanford Natural Language Inference (SNLI) (Bowman et al., 2015). SNLI contains premise-hypothesis pairs, labeled with a relation (entailment, contradiction, neutral). After removing unlabeled pairs, we end up having 549,367 pairs for *train*, 9,842 for *dev* and 9,824 for *test*. Measure: accuracy.

Answer Selection (AS) on WikiQA (Yang et al., 2015), an open domain question-answer

dataset. We use the subtask that assumes that there is at least one correct answer for a question. The corresponding dataset consists of 20,360 question-candidate pairs in *train*, 1,130 in *dev* and 2,352 in *test* where we adopt the standard setup of only considering questions with correct answers in test. The task is to choose the correct answer(s) from some candidates for a question. Measures: MAP and MRR.

Question Relation Match (QRM). We utilize WebQSP (Yih et al., 2016) dataset to create a large-scale relation detection task, benefitting from the availability of labeled semantic parses of questions. For each question, we (i) select the topic entity from the parse; (ii) select all the relations/relation chains (length \leq 2) connecting to the topic entity; and (iii) set the relations/relation-chains in the labeled parse as positive and all the others as negative. Following Yih et al. (2016) and Xu et al. (2016), we formulate this task as a sequence matching problem. Ranking-loss is used for training. Measure: accuracy.

Path Query Answering (PQA) on the path query dataset released by Guu et al. (2015). It contains KB paths like $e_h, r_0, r_1, \cdots, r_t, e_t$, where head entity e_h and relation sequence r_0, r_1, \cdots, r_t are encoded to predict the tail entity e_t . There are 6,266,058/27,163/109,557 paths in train/dev/test, respectively. Measure: hit@10.

Part-of-Speech Tagging on WSJ. We use the setup of (Blitzer et al., 2006; Petrov and McDonald, 2012): sections 2-21 are *train*, section 22 is *dev* and section 23 is *test*. Measure: accuracy.

We organize above tasks in four categories. (i) **TextC.** Text classification, including SentiC and RC. (ii) **SemMatch** including TE, AS and QRM. (iii) **SeqOrder.** Sequence order, i.e., *PQA*. (iv) **ContextDep.** Context dependency, i.e., POS tagging. By investigating these four categories, we aim to discover some basic principles involved in utilizing CNNs / RNNs.

4.2 Experimental Setup

To fairly study the encoding capability of different *basic DNNs*, our experiments have the following design. (i) Always train from scratch, no extra knowledge, e.g., no pretrained word embeddings. (ii) Always train using a basic setup without complex tricks such as batch normalization. (iii) Search for optimal hyperparameters for each task and each model separately, so that all results are

			performance	lr	hidden	batch	sentLen	filter_size	margin
		CNN	82.38	0.2	20	5	60	3	_
	SentiC (acc)	GRU	86.32	0.1	30	50	60	_	_
TextC		LSTM	84.51	0.2	20	40	60	_	_
Texic	RC (F1)	CNN	68.02	0.12	70	10	20	3	_
		GRU	68.56	0.12	80	100	20	_	_
		LSTM	66.45	0.1	80	20	20	_	
		CNN	77.13	0.1	70	50	50	3	_
	TE (acc)	GRU	78.78	0.1	50	80	65	_	_
		LSTM	77.85	0.1	80	50	50	_	_
	AS (MAP & MRR)	CNN	(63.69,65.01)	0.01	30	60	40	3	0.3
SemMatch		GRU	(62.58,63.59)	0.1	80	150	40	_	0.3
		LSTM	(62.00,63.26)	0.1	60	150	45	_	0.1
	QRM (acc)	CNN	71.50	0.125	400	50	17	5	0.01
		GRU	69.80	1.0	400	50	17	-	0.01
		LSTM	71.44	1.0	200	50	17	-	0.01
		CNN	54.42	0.01	250	50	5	3	0.4
SeqOrder	PQA (hit@10)	GRU	55.67	0.1	250	50	5	_	0.3
		LSTM	55.39	0.1	300	50	5	_	0.3
	POS tagging (acc)	CNN	94.18	0.1	100	10	60	5	_
		GRU	93.15	0.1	50	50	60	_	_
ContextDep		LSTM	93.18	0.1	200	70	60	_	_
		Bi-GRU	94.26	0.1	50	50	60	_	_
		Bi-LSTM	94.35	0.1	150	5	60	_	

Table 1: Best results or CNN, GRU and LSTM in NLP tasks

Gold CNN GRU examples			
T	F	T	It 's a movie – and an album – you wo n't want to miss
F	T	F	These are names to remember, in order to avoid them in the future
F	F		In the second half of the film, Frei 's control loosens in direct proportion to the amount of screen time he gives nachtwey for self-analysis
T		F	The result is mesmerizing – filled with menace and squalor

Table 2: CNN vs GRU in Sentiment Classification

based on optimal hyperparameters. (iv) Investigate the *basic architecture and utilization* of each model: CNN consists of a convolution layer and a max-pooling layer; GRU and LSTM model the input from left to right and always use the last hidden state as the final representation of the input. An exception is for POS tagging, we also report bi-directional RNNs as this can make sure each word's representation can encode the word's context of both sides, like the CNN does.

Hyperparameters are tuned on dev: hidden size, minibatch size, learning rate, maximal sentence length, filter size (for CNN only) and margin in ranking loss in AS, QRM and PQA tasks.

4.3 Results & Analysis

Table 1 shows experimental results for all tasks and models and corresponding hyperparameters. For TextC, GRU performs best on SentiC and comparably with CNN in RC. For SemMatch, CNN performs best on AS and QRM while GRU (and also LSTM) outperforms CNN on TE. For SeqOrder (PQA), both GRU and LSTM outperform CNN. For ContextDep (POS tagging), CNN outperforms one-directional RNNs, but lags behind bi-directional RNNs.

The results for SeqOrder and ContextDep are as expected: RNNs are well suited to encode order information (for PQA) and long-range context dependency (for POS tagging). But for the other


Figure 2: Distributions of sentence lengths (left) and accuracies of different length ranges (right).


Figure 3: Accuracy for sentiment classification (top) and MRR for WikiQA (bottom) as a function of three hyperparameters: learning rate (left), hidden size (center) and batch size (right).

two categories, TextC and SemMatch, some unexpected observations appear. CNNs are considered good at extracting local and position-invariant features and therefore should perform well on TextC; but in our experiments they are outperformed by RNNs, especially in SentiC. How can this be explained? RNNs can encode the structure-dependent semantics of the whole input, but how likely is this helpful for TextC tasks that mostly depend on a few local regions? To investigate the unexpected observations, we do some error analysis on SentiC.

Qualitative analysis Table 2 shows examples (1) – (4) in which CNN predicts correctly while GRU predicts falsely or vice versa. We find that GRU is better when sentiment is determined by the entire sentence or a long-range semantic de-

pendency – rather than some local key-phrases – is involved. Example (1) contains the phrases "won't" and "miss" that usually appear with negative sentiment, but the whole sentence describes a positive sentiment; thus, an architecture like GRU is needed that handles long sequences correctly. On the other hand, modeling the whole sentence sometimes is a burden – neglecting the key parts. The GRU encodes the entire word sequence of the long example (3), making it hard for the negative keyphrase "loosens" to play a main role in the final representation. The first part of example (4) seems positive while the second part seems negative. As GRU chooses the last hidden state to represent the sentence, this might result in the wrong prediction.

Studying acc vs sentence length can also support this. Figure 2 (left) shows sentence lengths in SST are mostly short in *train* while close to nor-

mal distribution around 20 in *dev* and *test*. Figure 2 (right) depicts the accuracies w.r.t length ranges. We found that GRU and CNN are comparable when lengths are small, e.g., <10, then GRU gets increasing advantage over CNN when meet longer sentences. Error analysis shows that long sentences in SST mostly consist of clauses of inverse semantic such as "this version is not classic like its predecessor, but its pleasures are still plentiful". This kind of clause often include a local strong indicator for one sentiment polarity, like "is not" above, but the successful classification relies on the comprehension of the whole clause.

Hence, which DNN type performs better in text classification task depends on how often the comprehension of global/long-range semantics is required.

This can also explain the phenomenon in Sem-Match – GRU/LSTM surpass CNN in TE while CNN dominates in AS, as textual entailment relies on the comprehension of the whole sentence (Bowman et al., 2015), question-answer in AS instead can be effectively identified by key-phrase matching (Yin et al., 2016).

Sensitivity to hyperparameters We next check how stable the performance of CNN and GRU are when hyperparameter values are varied. Figure 3 shows the performance of CNN, GRU and LSTM for different learning rates, hidden sizes and batch sizes. All models are relativly smooth with respect to learning rate changes. In contrast, variation in hidden size and batch size cause large oscillations. Nevertheless, we still can observe that CNN curve is mostly below the curves of GRU and LSTM in *SentiC* task, contrarily located at the higher place in *AS* task.

5 Conclusions

This work compared the three most widely used DNNs – CNN, GRU and LSTM – in representative sample of NLP tasks. We found that RNNs perform well and robust in a broad range of tasks except when the task is essentially a keyphrase recognition task as in some sentiment detection and question-answer matching settings. In addition, hidden size and batch size can make DNN performance vary dramatically. This suggests that optimization of these two parameters is crucial to good performance of both CNNs and RNNs.

References

- Heike Adel and Hinrich Schütze. 2017. Exploring different dimensions of attention for uncertainty detection. In *Proceedings of EACL*.
- K. Arkhipenko, I. Kozlov, J. Trofimovich, K. Skorniakov, A. Gomzin, and D. Turdakov. 2016. Comparison of neural network architectures for sentiment analysis of russian tweets. In *Proceedings of "Dia*logue 2016".
- John Blitzer, Ryan McDonald, and Fernando Pereira. 2006. Domain adaptation with structural correspondence learning. In *Proceedings of EMNLP*. pages 120–128.
- Samuel R Bowman, Gabor Angeli, Christopher Potts, and Christopher D Manning. 2015. A large annotated corpus for learning natural language inference. In *Proceedings of EMNLP*. pages 632–642.
- Kyunghyun Cho, Bart van Merriënboer, Dzmitry Bahdanau, and Yoshua Bengio. 2014. On the properties of neural machine translation: Encoder-decoder approaches. *Eighth Workshop on Syntax, Semantics and Structure in Statistical Translation*.
- Junyoung Chung, Caglar Gulcehre, KyungHyun Cho, and Yoshua Bengio. 2014. Empirical evaluation of gated recurrent neural networks on sequence modeling. *arXiv preprint arXiv:1412.3555*.
- Yann N Dauphin, Angela Fan, Michael Auli, and David Grangier. 2016. Language modeling with gated convolutional networks. arXiv preprint arXiv:1612.08083.
- Jeffrey L. Elman. 1990. Finding structure in time. *Cognitive Science* 14(2):179–211.
- Kelvin Guu, John Miller, and Percy Liang. 2015. Traversing knowledge graphs in vector space. In Proceedings of EMNLP. pages 318–327.
- Iris Hendrickx, Su Nam Kim, Zornitsa Kozareva,
 Preslav Nakov, Diarmuid Ó Séaghdha, Sebastian
 Padó, Marco Pennacchiotti, Lorenza Romano, and
 Stan Szpakowicz. 2009. Semeval-2010 task 8:
 Multi-way classification of semantic relations between pairs of nominals. In *Proceedings of SemEval*. pages 94–99.
- Sepp Hochreiter and Jürgen Schmidhuber. 1997. Long short-term memory. *Neural computation* 9(8):1735–1780.
- Rafal Jozefowicz, Wojciech Zaremba, and Ilya Sutskever. 2015. An empirical exploration of recurrent network architectures. In *Proceedings of ICML*. pages 2342–2350.
- Nal Kalchbrenner, Edward Grefenstette, and Phil Blunsom. 2014. A convolutional neural network for modelling sentences. In *Proceedings of ACL*.

- Quoc V Le and Tomas Mikolov. 2014. Distributed representations of sentences and documents. In *Proceedings of ICML*. pages 1188–1196.
- Yann LeCun, Léon Bottou, Yoshua Bengio, and Patrick Haffner. 1998. Gradient-based learning applied to document recognition. *Proceedings of the IEEE* 86(11):2278–2324.
- Tomas Mikolov, Ilya Sutskever, Kai Chen, Gregory S. Corrado, and Jeffrey Dean. 2013. Distributed representations of words and phrases and their compositionality. In *Proceedings of NIPS*. pages 3111–3119.
- Slav Petrov and Ryan McDonald. 2012. Overview of the 2012 shared task on parsing the web. In *Notes* of the First Workshop on Syntactic Analysis of Non-Canonical Language (SANCL). volume 59.
- Richard Socher, Alex Perelygin, Jean Y Wu, Jason Chuang, Christopher D Manning, Andrew Y Ng, and Christopher Potts. 2013. Recursive deep models for semantic compositionality over a sentiment treebank. In *Proceedings EMNLP*. volume 1631, page 1642.
- Duyu Tang, Bing Qin, and Ting Liu. 2015. Document modeling with gated recurrent neural network for sentiment classification. In *Proceedings of EMNLP*. pages 1422–1432.
- Ngoc Thang Vu, Heike Adel, Pankaj Gupta, and Hinrich Schütze. 2016. Combining recurrent and convolutional neural networks for relation classification. In *Proceedings of NAACL HLT*. pages 534–539.
- Ying Wen, Weinan Zhang, Rui Luo, and Jun Wang. 2016. Learning text representation using recurrent convolutional neural network with highway layers. SIGIR Workshop on Neural Information Retrieval.
- Kun Xu, Yansong Feng, Siva Reddy, Songfang Huang, and Dongyan Zhao. 2016. Enhancing freebase question answering using textual evidence. *CoRR* abs/1603.00957.
- Yi Yang, Wen-tau Yih, and Christopher Meek. 2015. Wikiqa: A challenge dataset for open-domain question answering. In *Proceedings of EMNLP*. pages 2013–2018.
- Wen-tau Yih, Matthew Richardson, Chris Meek, Ming-Wei Chang, and Jina Suh. 2016. The value of semantic parse labeling for knowledge base question answering. In *Proceedings of ACL*. pages 201–206.
- Wenpeng Yin, Hinrich Schütze, Bing Xiang, and Bowen Zhou. 2016. ABCNN: attention-based convolutional neural network for modeling sentence pairs. *TACL* 4:259–272.