

神经概率语言模型 Neural Probabilistic Language Model

王小捷 智能科学与技术中心 北京邮电大学

大纲

- ■引言
- ■词表示
- ■神经概率语言模型 (NPLM)
- ■总结

引言

- ■N-gram语言模型中: $P(w_1^T) = \prod_{t=1}^{I} P(w_t | w_{t-n+1}^{t-1})$
- ■两个问题
- ■问题1
 - ■数据稀疏问题
 - ■理论上,模型阶数越高越好,但由于数据稀疏, N-gram模型中n达到一定值后, n越大性能反而越差(<6), 有没有可以算高阶的模型?
 - ■同样由于数据稀疏问题,平滑很重要,有没有不需要平滑就可以直接用的?

■LM的一个缺陷: 建模时没有考虑词的相似性

- XX cat is XX 的训练样本对计算p(is/dog)无贡献
 - ■但是,由于cat和dog的相似性,p(is/dog)很可能与P(is/cat)相似
- ■改进: 基于类的LM: p(v/w)≈p(v/c)p(c/w)
 - ■此时: 如果w1和w2同属于类c, 则p(v/w1)≈p(v/w2)
- ■更一般地,希望有如下性质:
 - ■如果x,y是两个很相似的词,则f(x)接近f(y)。
 - ■如果: f(x)是连续函数, x是连续变量, 则这是一个常见的性质
 - $\blacksquare f(x)$ 是连续函数: f(x)是概率,可以构建成连续函数
 - ■x是连续变量:x是词,词的连续表示?

大纲

- ■引言
- ■词表示
- ■神经概率语言模型 (NPLM)
- ■总结

■词表示

- ■符号表示
 - ■cat、dog、table...
- ■数值表示:一个词用一个多维向量表示
 - ■One-hot: 向量维数=词表大小
 - **(**1,0,0,....), (0,1,0,....)...
 - ■依靠词自身来表示词,和符号表示没有本质差异

■词表示

- ■符号表示
 - ■cat、dog、table...
- ■数值表示:一个词用一个多维向量表示
 - ■One-hot: 向量维数=词表大小
 - **(**1,0,0,....), (0,1,0,....)...
 - ■Distributional: 向量维数=词表大小
 - ■布尔式、频率式 →

■Distributional 词表示

- ■语料C, 词表W={w1,w2,...WN}, 窗口k
- ■w∈W的词表示:用C中所有w的(窗口为k的)上下文中的词来构造w的表示:
 - ■布尔式: (I_{w1}, I_{w2}, I_{wN})
 - ■频率式: (f_{w1}, f_{w2}, f_{wN})
- **■例:** C={I am here, I am fine.}, W={I, am, here, fine}, k=1
- ■布尔式: (0,1,0,0)
- ■频率式: (0,2,0,0)
- am
 - ■布尔式: (1,0,1,1)
 - ■频率式: (2,0,1,1)

One-hot

I (1,0,0,0)

am (0,1,0,0)

here (0,0,1,0)

fine (0,0,0,1)

- ■无论是one-hot 还是distributional
 - ■离散表示
 - ■维度高, 词表维度, 每一个维度表示一个词,
 - ■one-hot: 该词本身
 - ■distributional: 该词上下文中的词
- ■低维连续表示
 - ■基于one-hot 或distributional 的降维表示
 - ■SVD分解等,后续LDA模型时再提
 - ■词向量(distributed)

■词表示

- ■符号表示
 - ■cat、dog、table...
- ■分布表示:一个词用一个多维向量表示
 - ■One-hot: 向量维数=词表大小
 - **I**(1,0,0,....), (0,1,0,.....)...
 - ■Distributional: 向量维数=词表大小
 - ■布尔式、频率式
 - ■Distributed: 向量维数=指定大小
 - ■连续值:从PNLM等模型训练获得

■Distributed 词表示

- ■词表W={w1,w2,...WN}
- ■m维词表示
 - $\blacksquare c(W1) = (x_{11}, x_{12}, ... x_{1m})$
 - $\blacksquare c(W2) = (x_{21}, x_{22}, ... x_{2m})$
 - ■...
 - $\blacksquare c(WN) = (x_{N1}, x_{N2}, \dots x_{Nm})$
- ■表示容量没问题:即使 x_{ii} 为 $\{0,1\}$,m也可以远远小于N
- ■实际上x_{ii}为实数

■Distributed 词表示

- ■设C(w)=(x₁, x₂,...x_m)是词w的Distributed表示
- ■则每个词是m维空间中的一个点
- ■希望:相似的词具有距离相近的词向量
 - ■例如: 牛、马、网: 对于机器没有距离差别
 - ■如果:
 - $■c(\ddagger)=(0.5,0.4,0.20)$
 - $\blacksquare c(马) = (0.5, 0.4, 0.09)$
 - $\blacksquare c(\boxtimes) = (0.2, 0.7, 0.18)$
 - ■则很容易计算出不同词之间的相近程度不同

- ■词向量用于语言模型的好处:
 - ■将语言模型构建为关于连续词表示的连续函数,则可以在语言模型中充分利用词的相似性获得更好的语言模型,即相似的词(元组)得到相似的概率:
 - ■例如:以bigram 为例:
 - ■1、将p(w|x)建模为连续函数
 - ■2、如果x、y两个词较接近,则p(w|x)与p(w|y)较接近。这是在x、y是符号表示时是难以建模到的!

大纲

- ■引言
- ■词表示
- ■神经概率语言模型 (NPLM)
- ■总结

- ■神经概率语言模型(NPLM)
 - ■Bengio 2001, 2003模型
 - A Neural Probabilistic Language Model, JMLR, 2003
- ■Bengio 2003 模型贡献
 - ■得到基于分布式词表示的语言模型
 - ■高阶(6), 无需平滑
 - ■得到分布式词表示
 - ■实验表明比基于符号的语言模型更好
 - ■PP值评测

■符号约定

- ■x表变量, w_i 表具体词
- ■v'表转置,Aj表A的第j行

■NPLM: 两部分

- ■词表示
 - + C(+)=($x_{11}, x_{12}, ..., x_{1m}$)
 - \rightarrow C(\rightarrow)=($x_{21},x_{22},...,x_{2m}$)
 - $\blacksquare \boxtimes \rightarrow C(\boxtimes) = (x_{31}, x_{32}, \dots, x_{3m})$
- ■语言模型
 - $p(w|w_1, w_2,...w_n)$ → p(c(w)|c(w1),c(w2),...c(wn))

■1.词表示**:**

■目标: 词表V 中的词 $(w_I,...w_{|V|})$ 得到其m维向量表示

■实现方式: 词表映射

■查表映射C:将任意词映射为一个m维向量

■或者说是一个2层的神经网络

$$x \xrightarrow{C} (x_1, x_2, ... x_m)$$

- ■2.语言模型 $p(c(x_t)|c(x_{t-1}),...c(x_{t-(n-1)}))$
- ■建模连续函数:

$$\blacksquare c(x_{t-1}), ...c(x_{t-(n-1)}) \rightarrow p(c(x_t)|c(x_{t-1}),...c(x_{t-(n-1)}))$$

- ■神经网络模型
 - ■训练数据
 - ■损失函数

■神经网络模型

$$g(C(x_t), C(x_{t-1}), ..., C(x_{t-n+1}); \omega) = P(C(x_t) | C(x_{t-1}), ..., C(x_{t-n+1}))$$

- ■其中 *∞* 为神经网络参数
- ■训练的目标是使得该n元模型对于测试词序列 $x_1,x_2,...x_T(x_i$ 均为词表V中的词)具有最小PP值。即极小化:

$$PP(C(X_1), \ldots, C(X_T)) = P(C(X_1), \ldots, C(X_T))^{-\frac{1}{T}} = (\prod_{t=1}^{T} P(C(X_t) \mid C(X_{t-1}), \ldots, C(X_{t-n+1})))^{-\frac{1}{T}}$$

■即极大化:

$$L = \frac{1}{T} \sum_{t=1}^{T} \log P(C(X_t) \mid C(X_{t-1}), \dots, C(X_{t-n+1})) = \frac{1}{T} \sum_{t=1}^{T} \log g(C(X_t), C(X_{t-1}), \dots, C(X_{t-n+1}); \omega)$$

■神经网络模型结构

第i个神经元输出为 $P(C(x_t) = C(w_i) | C(x_{t-n+1}),...,C(x_{t-1}))$

■合并词表映射与神经网络模型-1

■合并词表映射与神经网络模型-2

给定C时有:

$$P(C(x_t) | C(x_{t-n+1}),..., C(x_{t-1}))$$

= $P(x_t | x_{t-n+1},..., x_{t-1})$

■整体模型的训练目标中把C也纳入,则为极大化 \overline{C}

$$L = \frac{1}{T} \sum_{t=1}^{T} \log g(C(x_t), C(x_{t-1}), ..., C(x_{t-n+1}); \omega)$$

$$= \frac{1}{T} \sum_{t=1}^{T} \log f(x_t, x_{t-1}, ..., x_{t-n+1}; C, \omega)$$

■加上正则化项,则为:

$$L = \frac{1}{T} \sum_{t=1}^{T} \log f(x_t, x_{t-1}, ..., x_{t-n+1}; C, \omega) + R(C, \omega)$$

■模型参数

■各层

- ■词层n-1个节点, n元语法的n-1个历史词
- ■词表示层(n-1)×m个节点,每个词用m维向量表示
- ■隐层h个节点,阈值为d,h维
- ■输出层|V|个节点,阈值为b, |V|维

■层间

- ■词层到表示层:每一个词都有表示,C=|V|×m矩阵
- ■表示层到隐层: 权重H, (n-1)m×h矩阵
- ■表示层到输出层: 权重W, (n-1)m×|V|矩阵
- ■隐层到输出层: 权值U, h×|V|矩阵

■总参数个数

 $|V|^* (1+mn+h)+h^*(1+(n-1)m)$

■模型计算:对每一个输入的n元串

- ■前向计算
 - 隐层输入为: y=b+W*C(x)+Utanh(d+HC(x))
 - ■隐层输出为:

$$P(x_{t} \mid x_{t-1},...,w_{t-n+1}) = \frac{e^{y_{x_{t}}}}{\sum_{i} e^{y_{x_{i}}}}$$

- ■其中: C(x)是词x的向量表示
- ■参数集: $\theta = (b, W, C, U, d, H)$
- ■反向随机梯度下降

$$\theta \leftarrow \theta + \varepsilon \frac{\partial \log P(x_t \mid x_{t-1}, ..., w_{t-n+1})}{\partial \theta}$$

- E 为学习率
- ■不在输入窗口中的词向量值不需要调整

- ■混合模型
 - ■神经网络模型+插值trigram

- ■跨层连接
- ■算法的并行执行
- ---

■实验语料

	Brown语料	AP新闻
训练语料规模	1,181,041词的前800000词	13,994,528词
发展语料规模(模型选择、 权重衰减、early stopping)	随后的200,000词	963,138词
测试语料规模	其余181,041词	963,071词
语料实际含的不同词	47,578(含标点、大小写不同、 分割段落与文本的标记符)	148,721词
使用的词,即 V	16,383去除频率小于等于3的	17,964词(进行一些合并)
学习率	初始 ε_0 =10 ⁻³ ,之后衰减,按 ε_t = ε_0 /((1+rt)
权重衰减惩罚	10-4	10-5
Early stopping	采用	没有
收敛	10-20epochs后	5epochs后

■对比模型

- ■Benchmark n-gram models
 - ■interpolated or smoothed trigram model (Jelinek and Mercer, 1980)
- ■state-of-the-art n-gram models
 - ■back-off n-gram models with the Modified Kneser-Ney algorithm (Kneser and Ney, 1995, Chen and Goodman., 1999)
 - ■class-based n-gram models (Brown et al., 1992, Ney and Kneser, 1993, Niesler et al., 1998).

■Brown语料结果

模	型阶数	词类数	急单元数	维数	的连接	(权值均为	为0.5)	PP)
	n	С	h	m	direct	mix	train.	valid.	test.
MLP1	5		50	60	yes	no	182	284	268
MLP2	5		50	60	yes	yes		275	257
MLP3	5		0	60	yes	no	201	327	310
MLP4	5		0	60	yes	yes		286	272
MLP5	5		50	30	yes	no	209	296	279
MLP6	5		50	30	yes	yes		273	259
MLP7	3		50	30	yes	no	210	309	293
MLP8	3		50	30	yes	yes		284	270
MLP9	5		100	30	no	no	175	280	276
MLP10	5		100	30	no	yes		265	252
Del. Int.	3						31	352	336
Kneser-Ney back-off	3							334	323
Kneser-Ney back-off	4							332	321
Kneser-Ney back-off	5							332	321—
class-based back-off	3	150						348	334
class-based back-off	3	200						354	340
class-based back-off	3	500						326	312
class-based back-off	3	1000						335	319
class-based back-off	3	2000						343	326
class-based back-off	4	500						327	312
class-based back-off	5	500						327	312

■从上图得到的一些结论:

- ■更多上下文时(高阶语言模型)神经模型性能改善, 而原有LM没有太多受益
- ■NN模型的隐单元(有无以及数量变化)是有影响的
- ■NN模型与原有LM的混合是有帮助的
- ■从输入到输出的直接连接是否有用(图中看不出,但是作者有如下):
 - ■小语料时提供更好的泛化能力(很有限),大语料时直接连接提供更快的收敛速度(2倍)

■AP语料结果

	n	h	m	direct	mix	train.	valid.	test.
MLP10	6	60	100	yes	yes		104	109
Del. Int.	3			1.50	(2)		126	132
Back-off KN	3						121	127
Back-off KN	4						113	119
Back-off KN	5						112	117

■由于语料规模大,所以只执行了5epochs迭代,结论和前面相似。

■M&H 2007: Log-bilinear Language (LBL) model

Model	Context	Model	Mixture
type	size	test score	test score
Log-bilinear	5	117.0	97.3
Log-bilinear	10	107.8	92.1
Back-off KN3	2	129.8	
Back-off KN5	4	123.2♥	
Back-off KN6	5	123.5♠	
Back-off KN9	8	124.6♠	

■Mnih, A., & Teh, Y. W. (2012)

■神经概率语言模型(NPLM)

- ■Bengio 2001, 2003: NN-LM
 - A Neural Probabilistic Language Model, JMLR, 2003
 - ■M&H 2007, 2008: log-bilinear language (LBL) model
- ■基于NN的问题:固定输入长度
- ■Mikolov 2010, 2013: RNN-LM
 - Recurrent neural network based language model

RNN LM

■Mikolov, et al. Recurrent neural network based language model, Interspeech 2010 $GT: p(w_1/s)=1$,

other $w_i=0$

GT: if $w=w_i$, $p(w/w_{i-1})=1$, others=0

- ■不固定输入
- ■所以 N?

RNN LM

■随训练数据规模增加时的情况

■90: 隐层节点数

■2: 合并低频词的词阈值

Model	#word	PPL
KN5 LM KN5 LM + RNN 90/2	200K	336 271
KN5 LM KN5 LM + RNN 90/2	1M (0.8 6hours)	287 225
KN5 LM KN5 LM + RNN 90/2	6.4M	221156

■神经语言模型的近期发展-1:

■从基于词单元的LM到基于其他不同语言单元:

■英语: 基于character间关系

■汉语:基于字间关系

■基于其他语言单元

■神经语言模型的近期发展-2

- ■从RNN LM到 attention RNN LM
 - ■Mei2017, Salton 2017: attention RNN-LM
- 从attention RNN LM到纯self-attention LM(Transformer)
 - ■GPT: Radford2018:improving language understanding by generative pre-training
 - ■GPT2: Radford 2019:Language Models are Unsupervised Multitask Learners (48层 Transformer Decoder,15亿参数)
 - ■GPT3: 2020 (96 层 Transformer Decoder, 1750亿参数(10¹¹))
 - ■https://beta.openai.com/

数据稀疏情况下

大纲

TOUSIS AND THE SAME AND THE SAM

- ■引言
- ■词表示
- ■神经概率语言模型 (NPLM)
- ■总结

■总结

- ■从基于MLE的LM到基于神经网络的LM
- ■表示上: 从符号词表示到向量词表示
 - ■关键
- ■估计上: 从基于统计的估计到基于预测的估计
 - ■引入更多变化

思考与讨论

- ■N-gram语言模型建模了什么知识?
- ■这种知识有什么用处?
- ■N-gram语言模型建模的知识有什么问题?
- ■扩大N的其他途径:组块
- ■灵活选择N的途径: 递归

Thank You!