

Multilingual BERT

Hung-yi Lee 李宏毅

Source of image: https://www.marstranslation.com/blog/the-sweetest-languages-in-the-world

Multi-lingual BERT

Training a BERT model by many different languages.

Zero-shot Reading Comprehension

Training on the sentences of 104 languages

Zero-shot Reading Comprehension

• English: SQuAD, Chinese: DRCD

[Hsu, Liu, et al., EMNLP'19]

Model	Pre-train	Fine-tune	Test	EM	F1
QANet	none	Chinese		66.1	78.1
	Chinese	Chinese		82.0	89.1
BERT 104	Chinese	Chinese	81.2	88.7	
	104 languages	English		63.3	78.8
	ialiguages	Chinese + English		82.6	90.1

F1 score of Human performance is 93.30%

Multi-BERT							
Train / Test	English	Chinese	Korean				
English	81.2/88.6	63.3/78.8	49.2/69.3				
Chinese	34.1/53.8	81.2/88.7	56.4/78.2				
Korean	58.5/68.4	73.4/82.7	69.4/89.3				

Multi-BERT							
Train / Test	English	Chinese	Korean				
Zh	34.1/53.8	81.2/88.7	56.4/78.2				
Zh-En	26.6/44.1	57.7/71.1	40.5/59.5				
Zh-Fr	23.4/39.8	44.9/62.0	39.6/59.9				
Zh-Jp	25.5/42.6	60.9/72.4	44.9/65.7				
Zh-Kr	26.5/42.2	58.2/69.5	47.4/67.7				

[Hsu, Liu, et al., EMNLP'19]

This work is done by 劉記良、許宗嫄

So many evidences

Fine-tuning \ Eval	EN	DE	NL	ES	Fine-tuning \ Eval	EN	DE	ES	IT
EN	90.70	69.74	77.36	73.59	EN	96.82	89.40	85.91	91.60
DE	73.83	82.00	76.25	70.03	DE	83.99	93.99	86.32	88.39
NL	65.46	65.68	89.86	72.10	ES	81.64	88.87	96.71	93.71
ES	65.38	59.40	64.39	87.18	IT	86.79	87.82	91.28	98.11

Table 1: NER F1 results on the CoNLL data.

Table 2: Pos accuracy on a subset of UD languages.

[Pires, et al., ACL'19]

[Wu, et al., EMNLP'19]

Cross-lingual TRansfer Evaluation of Multilingual Encoders (XTREME) benchmark

https://sites.research.google/xtreme

40 languages for 9 tasks

Train on English, and test on the rest

Cross-lingual Alignment?

take off the train

Mean Reciprocal Rank

train

Bi-lingual Dictionary

year → 年 month → 月 village → 村 big → 大

Mean Reciprocal Rank

	年	月	和	村	人	大	他	••••	Ra	nk	S	core	7
year	0.7	0.6	0.2	0.1	0.5	0.3	0.4			1		1/1	
month													
and													
village													
man													
big													
he													

投影片來源: 許宗嫄同學碩士口試投影片

Bi-lingual Dictionary

Mean Reciprocal Rank

year →	年
month →	月
village →	村
big →	大

投影片來源: 許宗嫄同學碩士口試投影片

Mean Reciprocal Rank

投影片來源: 許宗嫄同學碩士口試投影片

The amount of training data is critical for alignment.

Word2vec and GloVe cannot align well even with more data.

接下來課程規劃

- 接下來的課程都跟作業沒有關係
- 6/17: Multilingual BERT, Dependency Parsing, QA (Part 1)
- 6/24: QA (Part 2), Dialogue State Tracking (as QA), Conditional Sentence Generation
- 7/01: Knowledge graph extraction
- Meta learning / Attacking / Explainable AI for Human Language Processing 暑假必定找時間錄 影,決不食言

How alignment happens?

Typical answer

Different languages share some common tokens.

How do you explain Chinese v.s. English?

Code Switching

... DNA 的構造很像螺旋梯 ... (digits, punctuations)

Intermediate Language?

Language X shares tokens with Chinese and English.

How alignment happens?

[K, et al., ICLR'20]

				NER	
B-BERT	Train	Test	Accuracy	Wordpiece Contribution	Span F1-Score
en-es enfake-es	en enfake	es	72.3 70.9	1.4	61.9 (±0.8) 62.6 (±1.6)
en-hi enfake-hi	en enfake	hi	60.1 59.6	0.5	61.6 (±0.7) 62.9 (±0.7)
en-ru enfake-ru	en enfake	ru	66.4 65.7	0.7	57.1* (±0.9) 54.2 (±0.7)
en-enfake en-enfake	enfake enfake	enfake en	78.0 77.5	0.5	$78.9^*(\pm 0.7)$ $76.6(\pm 0.8)$

English: the cat is a good cat

Fake-English: 甲 乙 天 地 人 乙

Sounds weird?

If the embedding is language independent ...

How to correctly reconstruct?

There must be language information.

Semitic

Dutchswadish

Icelandic

Germanic

Luxembourgish Low Saxon

Bavarian

ynorsk)

Ckorean

Japanese

Celtic

Irish

If this is true ...

Average of
Chinese

Average of

English

This work is done by 劉記良、許宗嫄、莊永松

Reference: https://youtu.be/Lhs_Kphd0jg

It works!!!

Input (en) The girl that can help me is all the way across town. There is no one who can help me.

Ground Truth (zh) | 能帮助我的女孩在小镇的另一边。没有人能帮助我。。 en+zh, $\alpha=1$ | . 孩,can 来我是all the way across 市。。There 是无人人can help 我。 en+zh, $\alpha=2$ | . 孩的的家我是这个人的市。。他是他人人的到我。 en+zh, $\alpha=3$ | 。,的的的他是的个的的,。:他是他人,的。他。

[Liu, et al., arXiv'20]

Reference

- [K, et al., ICLR'20] Karthikeyan K, Zihan Wang, Stephen Mayhew, and Dan Roth. Cross-lingual ability of multilingual BERT: An empirical study, ICLR, 2020
- [Pires, et al., ACL'19] Telmo Pires, Eva Schlinger, Dan Garrette, How multilingual is Multilingual BERT?, ACL, 2019
- [Wu, et al., EMNLP'19] Shijie Wu, Mark Dredze, Beto, Bentz, Becas: The Surprising Cross-Lingual Effectiveness of BERT, EMNLP, 2019
- [Hsu, Liu, et al., EMNLP'19] Tsung-Yuan Hsu, Chi-Liang Liu and Hung-yi Lee, "Zero-shot Reading Comprehension by Cross-lingual Transfer Learning with Multi-lingual Language Representation Model", EMNLP, 2019
- [Liu, et al., arXiv'20] Chi-Liang Liu, Tsung-Yuan Hsu, Yung-Sung Chuang, Hung-Yi Lee, A Study of Cross-Lingual Ability and Language-specific Information in Multilingual BERT, arXiv, 2020

Reference

- [Hu, et al., arXiv'20] Junjie Hu, Sebastian Ruder, Aditya Siddhant, Graham Neubig, Orhan Firat, Melvin Johnson, XTREME: A Massively Multilingual Multitask Benchmark for Evaluating Cross-lingual Generalization, arXiv, 2020
- [Libovický, arXiv'20] Jindřich Libovický, Rudolf Rosa, Alexander Fraser, On the Language Neutrality of Pre-trained Multilingual Representations, arXiv, 2020