Effective Composition of Dense Features in Natural Language Processing

Xipeng Qiu xpqiu@fudan.edu.cn http://nlp.fudan.edu.cn/~xpqiu

Fudan University

August 25, 2015 CCIR 2015


Outline

- Basic Concepts
 - Machine Learning & Deep Learning
- Neural Models for NLP
 - General Architecture
 - Various Models
 - Feature Composition Problems
- Feature Compositions
 - Cube Activation Function
 - Neural Tensor Model
 - Multi-relational Data Embeddings
 - Neural Tensor Model
 - Training
 - Applications
 - Gated Recursive Neural Network
 - Attention Model


Basic Concepts of Machine Learning

- Input Data: $(x_i, y_i), 1 \le i \le m$
- Model:
 - Linear Model: $y = f(x) = w^T x + b$
 - Generalized Linear Model: $y = f(x) = w^T \phi(x) + b$
 - Non-linear Model: Neural Network
- Criterion:
 - Loss Function:

$$L(y, f(x)) \rightarrow Optimization$$

Empirical Risk:

$$Q(\theta) = \frac{1}{m} \cdot \sum_{i=1}^{m} L(y_i, f(x_i, \theta)) \rightarrow \text{Minimization}$$


- Regularization: $\|\theta\|^2$
- Objective Function: $Q(\theta) + \lambda \|\theta\|^2$


Basic Concepts of Deep Learning

- Model: Artificial Neural Network (ANN)
- Function: Non-linear function $y = \sigma(\sum_{i=1}^{n} w_i x_i + b)$


Traditional ML methods for NLP

Structured Learning

Structured Learning is the task of assigning a group of labels

$$\mathbf{y} = y_1, \dots, y_n$$
 to a group of inputs $\mathbf{x} = x_1, \dots, x_n$.

Given a sample \mathbf{x} , we define the feature $\Phi(\mathbf{x}, \mathbf{y})$. Thus, we can label \mathbf{x} with a score function,

$$\hat{\mathbf{y}} = \arg\max_{\mathbf{y}} F(\mathbf{w}, \Phi(\mathbf{x}, \mathbf{y})), \tag{1}$$

where **w** is the parameter of function $F(\cdot)$.


How to use neural network for the NLP tasks?


How to use neural network for the NLP tasks?

Distributed Representation


- represent the words/features with dense vectors (embeddings) by lookup table;
- 2 concatenate the vectors:
- classify/match/rank with multi-layer neural networks.


Difference with the traditional methods

	Traditional methods	Neural methods
Features	Discrete Vector	Dense Vector
	(One-hot Representation)	(Distributed Representation)
	High-dimension	Low-dimension
Classifier	Linear	Non-Linear


Beyond word/feature embeddings

Can we encode the phrase, sentence, paragraph, or even document into the distributed representation?


- Word Level
 - NNLM
 - C&W
 - CBOW & Skip-Gram
- Sentence Level
 - NBOW
 - Sequence Models: Recurrent NN, LSTM, Paragraph Vector
 - Topoligical Models: Recursive NN,
 - Convolutional Models: DCNN
- Document Level
 - NBOW
 - Hierachical Models two-level CNN
 - Sequence Models LSTM, Paragraph Vector


Skip-Gram Model


from [Mikolov et al., 2013]


Skip-Gram Model

Given a pair of words (w, c), the probability that the word c is observed in the context of the target word w is given by

$$Pr(D=1|w,c) = \frac{1}{1+\exp(-\mathbf{w}^T\mathbf{c})},$$

where \mathbf{w} and \mathbf{c} are embedding vectors of w and c respectively. The probability of not observing word c in the context of w is given by,

$$Pr(D=0|w,c)=1-\frac{1}{1+\exp(-\mathbf{w}^T\mathbf{c})}.$$


Skip-Gram Model with Negative Sampling

Given a training set \mathcal{D} , the word embeddings are learned by maximizing the following objective function:


$$J(\theta) = \sum_{w,c \in \mathcal{D}} Pr(D = 1|w,c) + \sum_{w,c \in \mathcal{D}'} Pr(D = 0|w,c),$$

where the set \mathcal{D}^\prime is randomly sampled negative examples, assuming they are all incorrect.


Recurrent Neural Network (RNN) [Elman, 1990]


The RNN has recurrent hidden states whose output at each time is dependent on that of the previous time.


More formally, given a sequence $\mathbf{x}^{(1:n)} = (\mathbf{x}^{(1)}, \dots, \mathbf{x}^{(t)}, \dots, \mathbf{x}^{(n)})$, the RNN updates its recurrent hidden state $\mathbf{h}^{(t)}$ by

$$\mathbf{h}^{(t)} = \mathbf{g}(\mathbf{U}\mathbf{h}^{(t-1)} + \mathbf{W}\mathbf{x}^{(t)} + \mathbf{b}),$$


Long Short Term Memory Neural Network (LSTM) [Hochreiter and Schmidhuber, 1997]


The core of the LSTM model is a memory cell **c** encoding memory at every time step of what inputs have been observed up to this step.


The behavior of the cell is controlled by three "gates":

- input gate i
- output gate o
- ullet forget gate $oldsymbol{f}$


Unfolded LSTM for Text Classification


Drawback: long-term dependencies need to be transmitted one-by-one along the sequence.


Multi-Timescale LSTM


Figure: Two feedback strategies of our model. The dashed line shows the feedback connection, and the solid link shows the connection at current time.

from [Liu et al., 2015a]


Unfolded Multi-Timescale LSTM with Fast-to-Slow Feedback Strategy


LSTM for Sentiment Analysis


Recursive Neural Network (RecNN) [Socher et al., 2013]


Topological models compose the sentence representation following a given topological structure over the words.

Given a labeled binary parse tree, $((p_2 \rightarrow ap_1), (p_1 \rightarrow bc))$, the node representations are computed by


$$\mathbf{p}_1 = f(\mathbf{W} \begin{bmatrix} \mathbf{b} \\ \mathbf{c} \end{bmatrix}),$$
 $\mathbf{p}_2 = f(\mathbf{W} \begin{bmatrix} \mathbf{a} \\ \mathbf{p}_1 \end{bmatrix}).$


A variant of RecNN for Dependency Parse Tree [Zhu et al., 2015]

Recursive neural network can only process the binary combination and is not suitable for dependency parsing.


Recursive Convolutional Neural Network

- introducing the convolution and pooling layers;
- modeling the complicated interactions of the head word and its children.


Convolutional Neural Network (CNN)


Key steps

- Convolution
- (optional) Folding
- Pooling

Various models

- DCNN (k-max pooling)
 [Kalchbrenner et al., 2014]
- CNN (binary pooling) [Hu et al., 2014]
- . . .


Overview of state-of-the-art neural models in NLP

Not "Really" Deep Learning in NLP

- Most of the neural models is very shallow in NLP.
- The major benefit is introducing dense representation.
- The feature composition is also quite simple.
 - Concatenation
 - Sum/Average
 - Bilinear model


Quite Simple Feature Composition

Given two embeddings **a** and **b**,

- how to calculate their similarity/relevence/relation?
 - Concatenation

$$\mathbf{a} \oplus \mathbf{b} \to \mathsf{ANN} \to \mathsf{output}$$

@ Bilinear

$$\mathbf{a}^T \mathbf{M} \mathbf{b} \to \mathsf{output}$$

- 2 how to use them in classification task?
 - Concatenation

$$\mathbf{a} \oplus \mathbf{b} \to \mathsf{ANN} \to \mathsf{output}$$

Sum/Average

$$\mathbf{a} + \mathbf{b} \rightarrow \mathsf{ANN} \rightarrow \mathsf{output}$$


Problem

How to enhance the neural model without increasing the network depth?


Solution 1: Cube Activation Function [Chen and Manning, 2014]

How to enhance the neural model without increasing the network depth?

A simple solution: Cube Activation Function Suppose $\mathbf{x} = \mathbf{a} \oplus \mathbf{b}$,

$$\mathbf{f}(\mathbf{wx} + b) = (w_1 x_1 + \dots + w_m x_m + b)^3$$

= $\sum_{i,j,k} (w_i w_j w_k) x_i x_j x_k + \sum_{i,j} b(w_i w_j) x_i x_j + \dots$


Solution 2: Neural Tensor Model [Chen et al., 2013]

How to enhance the neural model without increasing the network depth?

Another intuitive solution: Neural Tensor Model

$$s(\mathbf{a}, \mathbf{b}) = \mathbf{u}^T \mathbf{f}(\mathbf{a}^T \mathbf{W}^{[1:k]} \mathbf{b} + \mathbf{V}^T (\mathbf{a} \oplus \mathbf{b}) + \mathbf{c})$$


Neural Tensor Model

The original Neural Tensor Model is proposed to model the multi-relational data embeddings [Chen et al., 2013] .


Multi-relational Data Embeddings

Multi-relational Data (e_1, e_2, r) : a pair of entities (e_1, e_2) and their relation mention r.

The basic idea is that, the relationship between two entities corresponds to a translation between the embeddings of entities, that is, $\mathbf{e}_1 + \mathbf{r} \approx \mathbf{e}_2$ when (e_1, e_2, r) holds.

- the embeddings \mathbf{r} of relation mention r
- the entity embeddings e_1 , e_2 of the entity pair e_1 , e_2

We can get them by a lookup table respectively.


Neural Tensor Model [Chen et al., 2013]

Neural Tensor Model gives a score function $s(\mathbf{e}_1, \mathbf{e}_2, \mathbf{r})$ to model the triplet (e_1, e_2, r) as followed:

$$s(e_1, e_2, r) = \mathbf{u}^T f(\mathbf{e}_1^T \mathbf{W}_r^{[1:k]} \mathbf{e}_2 + \mathbf{V}_r^T (\mathbf{e}_1 \oplus \mathbf{e}_2) + \mathbf{b}_r),$$


where $\mathbf{W}_r^{[1:k]} \in \mathbb{R}^{d \times d \times k}$ is a tensor, and the bilinear tensor product takes two vectors \mathbf{e}_1 and \mathbf{e}_2 as input, and generates a k-dimensional phrase vector \mathbf{z} as output.

$$\mathbf{z} = \mathbf{e}_1^T \mathbf{M}_r^{[1:k]} \mathbf{e}_2$$


Neural Tensor Model


from [Chen et al., 2013]


Training

The objective function is based on the idea that the similarity scores of observed triples in the training set should be larger than those of any other triples.

$$\mathscr{L} = \sum_{(\mathbf{e}_1, \mathbf{e}_2, \mathbf{r}) \in \mathcal{D}} \sum_{(\mathbf{e}_1', \mathbf{e}_2', \mathbf{r}) \in \mathcal{D}'} [\gamma - s(\mathbf{e}_1, \mathbf{e}_2, \mathbf{r}) + s(\mathbf{e}_1', \mathbf{e}_2', \mathbf{r})]_+$$

where $[x]_+$ denotes the positive part of x; $\gamma > 0$ is a margin hyper-parameter; D is all triplet extracted from the plain text; D' denotes all the corrupted triplets, which is composed of training triplets with either the e_1 or e_2 replaced by a random entity (but not both at the same time).


Tensor Factorization

The tensor operation complexity is $O(d^2k)$. To remedy this, we use a tensor factorization approach that factorizes each tensor slice as the product of two low-rank matrices. Formally, each tensor slice $\mathbf{M}^{[i]} \in \mathbb{R}^{d \times d}$ is factorized into two low rank matrix $\mathbf{P}^{[i]} \in \mathbb{R}^{d \times r}$ and $\mathbf{Q}^{[i]} \in \mathbb{R}^{r \times d}$:

$$\mathbf{M}^{[i]} = \mathbf{P}^{[i]}\mathbf{Q}^{[i]}, 1 \le i \le k$$

where $r \ll d$ is the number of factors.

$$g(\mathbf{w}, c, t) = \mathbf{u}^T f(\mathbf{w}^T \mathbf{P}^{[1:k]} \mathbf{Q}^{[1:k]} \mathbf{t} + \mathbf{V}_c^T (\mathbf{w} \oplus \mathbf{t}) + \mathbf{b}_c).$$

The complexity of the tensor operation is now O(rdk).


Applications

- Parsing [Socher et al., 2012] [Socher et al., 2013]
- Chinese Word Segmentation [Pei et al., 2014]
- Semantic Composition [Zhao et al., 2015b]
- Sentence Matching [Qiu and Huang, 2015]
- Context-Sensitive Word Embeddings [Liu et al., 2015b]
- . . .


Convolutional Neural Tensor Network for CQA [Qiu and Huang, 2015]


Architecture of Convolutional Neural Tensor Network


Solution 3: Gated Recursive Neural Network [Chen et al., 2015a]


- DAG based Recursive Neural Network
- Gating mechanism

An relative complicated solution


GRNN models the complicated combinations of the features, which selects and preserves the useful combinations via reset and update gates.

A similar model: AdaSent [Zhao et al., 2015a]


Gated Recursive Neural Network


The RecNN needs a topological structure to model a sequence, such as a syntactic tree. GRNN uses a directed acyclic graph (DAG) to model the combinations of the input characters, in which two consecutive nodes in the lower layer are combined into a single node in the upper layer.


GRNN Unit


Two Gates

- reset gate
- update gate

The new activation $\hat{\mathbf{h}}_{j}^{I}$ is computed as:

$$\hat{\mathbf{h}}_{j}^{l} = \mathsf{tanh}(\mathbf{W}_{\hat{\mathbf{h}}} \left[\begin{array}{c} \mathbf{r}_{L} \odot \mathbf{h}_{j-1}^{l-1} \\ \mathbf{r}_{R} \odot \mathbf{h}_{j}^{l-1} \end{array} \right]).$$


Applications

- Chinese Word Segmentation [Chen et al., 2015a]
- Dependency Parsing [Chen et al., 2015c]
- Sentence Modeling [Chen et al., 2015b]
-


Attention Model


Similar to gate mechanism!

The context vector c_i is computed as a weighted sum of h_i:

$$c_i = \sum_{j=1}^I \alpha_{ij} h_j$$

2 The weight α_{ij} is computed by

$$\alpha_{ij} = \operatorname{softmax}(a(s_{i-1}; h_j))$$


Applications

- Machine Translation [Bahdanau et al., 2014, Meng et al., 2015]
- Speech Recognition [Chan et al., 2015]
- · · ·


Conclusion

Four intuitive ways to model the combination the distributed features (dense vectors)?

- Cube Activation Function
- Neural Tensor Model
- Gated Recursive Neural Network
- Attention Model

Better models?


References I

- D. Bahdanau, K. Cho, and Y. Bengio. Neural machine translation by jointly learning to align and translate. *ArXiv e-prints*, September 2014.
- W. Chan, N. Jaitly, Q. V. Le, and O. Vinyals. Listen, Attend and Spell. ArXiv e-prints, August 2015.
- Danqi Chen and Christopher D Manning. A fast and accurate dependency parser using neural networks. In *Proceedings of the 2014 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 740–750, 2014.
- Danqi Chen, Richard Socher, Christopher D Manning, and Andrew Y Ng. Learning new facts from knowledge bases with neural tensor networks and semantic word vectors. *arXiv preprint arXiv:1301.3618*, 2013.
- Xinchi Chen, Xipeng Qiu, Chenxi Zhu, and Xuanjing Huang. Gated recursive neural network for Chinese word segmentation. In *Proceedings of Annual Meeting of the Association for Computational Linguistics*, 2015a.


References II

- Xinchi Chen, Xipeng Qiu, Chenxi Zhu, Shiyu Wu, and Xuanjing Huang. Sentence modeling with gated recursive neural network. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, 2015b.
- Xinchi Chen, Yaqian Zhou, Chenxi Zhu, Xipeng Qiu, and Xuanjing Huang. Transition-based dependency parsing using two heterogeneous gated recursive neural networks. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, 2015c.
- Ronan Collobert, Jason Weston, Léon Bottou, Michael Karlen, Koray Kavukcuoglu, and Pavel Kuksa. Natural language processing (almost) from scratch. *The Journal of Machine Learning Research*, 12:2493–2537, 2011.
- Jeffrey L Elman. Finding structure in time. *Cognitive science*, 14(2):179–211, 1990.
- Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural computation*, 9(8):1735–1780, 1997.


References III

- Baotian Hu, Zhengdong Lu, Hang Li, and Qingcai Chen. Convolutional neural network architectures for matching natural language sentences. In *Advances in Neural Information Processing Systems*, 2014.
- Nal Kalchbrenner, Edward Grefenstette, and Phil Blunsom. A convolutional neural network for modelling sentences. In *Proceedings of ACL*, 2014.
- PengFei Liu, Xipeng Qiu, Xinchi Chen, Shiyu Wu, and Xuanjing Huang. Multi-timescale long short-term memory neural network for modelling sentences and documents. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing*, 2015a.
- PengFei Liu, Xipeng Qiu, and Xuanjing Huang. Learning context-sensitive word embeddings with neural tensor skip-gram model. In *Proceedings of International Joint Conference on Artificial Intelligence*, 2015b.
- F. Meng, Z. Lu, Z. Tu, H. Li, and Q. Liu. Neural Transformation Machine: A New Architecture for Sequence-to-Sequence Learning. *ArXiv e-prints*, June 2015.


References IV

- Tomas Mikolov, Kai Chen, Greg Corrado, and Jeffrey Dean. Efficient estimation of word representations in vector space. *arXiv preprint arXiv:1301.3781*, 2013.
- Wenzhe Pei, Tao Ge, and Chang Baobao. Maxmargin tensor neural network for chinese word segmentation. In *Proceedings of ACL*, 2014.
- Xipeng Qiu and Xuanjing Huang. Convolutional neural tensor network architecture for community-based question answering. In *Proceedings of International Joint Conference on Artificial Intelligence*, 2015.
- Richard Socher, Brody Huval, Christopher D Manning, and Andrew Y Ng. Semantic compositionality through recursive matrix-vector spaces. In *Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*, pages 1201–1211, 2012.
- Richard Socher, John Bauer, Christopher D Manning, and Andrew Y Ng. Parsing with compositional vector grammars. In *In Proceedings of the ACL conference*. Citeseer, 2013.


References V

- Han Zhao, Zhengdong Lu, and Pascal Poupart. Self-adaptive hierarchical sentence model. arXiv preprint arXiv:1504.05070, 2015a.
- Yu Zhao, Zhiyuan Liu, and Maosong Sun. Phrase type sensitive tensor indexing model for semantic composition. In AAAI, 2015b.
- Chenxi Zhu, Xipeng Qiu, Xinchi Chen, and Xuanjing Huang. A re-ranking model for dependency parser with recursive convolutional neural network. In *Proceedings of Annual Meeting of the Association for Computational Linguistics*, 2015.


