

MixPoet: Diverse Poetry Generation via Learning Controllable Mixed Latent Space

Xiaoyuan Yi¹, Ruoyu Li², Cheng Yang³, Wenhao Li¹, Maosong Sun^{1*}

¹Tsinghua University

² 6ESTATES PTE LTD

³Beijing University of Posts and Telecommunications

CONTENTS

• 01

Background & Motivation

• 02

Methodology

• 03

Experiment & Conclusion

• 04

Jiuge (九歌) System

✓Elegant Expressions

Poetry

✓ Colorful Contents

✓ Diverse Styles

- Human Writing Mechanism
- Computational Creativity
- Humanizing AI

Application

- Entertainments Poetry Education
- Advertising Literary Research

Poems generated with <u>different topic words</u> should be <u>distinguishable</u> from each other.

With the <u>same topic word</u>, the model should be able to <u>generate distinct poems</u>.

Existing models tend to

- remember common patterns in the corpus
- produce repetitive and generic contents

The most frequent 20 words account for 20% of all generated contents!

Input keyword: desolation

萧条风雨夜,

I see desolation on a stormy night.

寂寞夕阳边。

I feel lonely at sunset.

何处堪惆怅,

Where can I place my sadness?

无人问钓船。

No one cares about the fishing ship's course.

Input keyword: autumn lake

山中秋水阔,

In autumn, the lake in the mountains

becomes broad

门外夕阳斜。

Through the door, I see the sunset.

何处堪惆怅,

Where can I place my sadness?

西风起暮鸦。

At dusk, along with the westerly wind, crows start to dance.

Distinct input keywords

- Repetitive words
- Identical lines

Human-authored poems are highly diverse!

Each human poet has his/her own styles.

One possible solution: modeling each individual poet. (Wei et al., 2018; Tikhonov and Yamshchikov, 2018)

Sparsity of data

• Inconsistency of a poet's style

塞上长城空自许,镜中衰鬓已先斑。 陆游南宋《书愤五首·其一》

黄沙百战穿金甲,不破楼兰终不还 王昌龄盛唐《从军行七首·其四》

> 人闲桂花落, 夜静春山空。 王维《鸟鸣涧》

孤城向水闭,独鸟背人飞。 刘长卿《馀干旅舍》

Model each individual poet.

Model each influence factor!

- Gather poems that share the same factor value
- Focus on the characteristics of each poem instead of each poet

Sparse data

Changeable styles of one poet

CONTENTS

• 01

Background & Motivation

• 02

Methodology

• 03

Experiment & Conclusion

• 04

Jiuge (九歌) System

> Overview

$$M$$
 factors $y_1, \dots, y_i, \dots, y_M$

Each factor y_i is discretized into K_i classes

New distinctive styles!

$$p(x,y|w) = \int_{z} p(x,y,z|w) dz$$

$$p(x,y,z|w) = p(y|w) * p(z|w,y) * p(x|w,y,z)$$

Z latent variableto capture factor-related properties

- Poetry style is tightly coupled with semantics! (Embler,1967)
- Interpretability & controllability

latent space!

> Overview

Figure 1: A graphical illustration of MixPoet

$$p(x, y, z|w) = p(y|w) * p(z|w, y) * p(x|w, y, z)$$

 $w + \text{different mixtures of } y_i \longrightarrow intra-topic diversity \sqrt{}$

different $w + inferred y_i$

inter-topic diversity √

清華大章 02 Methodology

> Semi-Supervised Conditional VAE

☐ For unlabelled data (following (Kingma et al. 2014))

$$\log p(x|w) \ge -U(x,w)$$

$$= E_{q(y|x,w)}[-L(x,y,w)] + H(\overline{q(y|x,w)})$$

☐ Total loss

$$L = E_{p_l(x,w,y)}[L(x,w,y) - \alpha * \log q(y|x,w)] + \beta * E_{p_u(x,w)}[U(x,w)]$$

➤ Latent Space Mixture

To incorporate multiple factors $z = [z_1, z_2, ..., z_M]$

$$z = [z_1, z_2, \dots, z_M]$$

$$e.g., M = 2$$

$$\downarrow$$

$$Z_1$$

$$Z_2$$

 Z_1

 Z_2

- (1) independence of influence factors y_1, y_2
- (2) conditional independence of subspaces z_1, z_2

$$p(z|w,y) = p(z_1|w,y_1)p(z_2|w,y_2)$$

Independently specify the values of different factor

A latent space which mixes the properties of multiple factors!

> (1) Mixture for Isotropic Gaussian Space (MixPoet-IG)

Assume
$$z \sim N(\mu, \sigma^2 I)$$
 \longrightarrow $KL[q(z|x, w, y)||p(z|w, y)]$
= $KL[q(z_1|x, w, y_1)||p(z_1|w, y_1)]$
+ $KL[q(z_2|x, w, y_2)||p(z_2|w, y_2)]$

Analytically minimize these two KL terms!

Independent dimensions of the latent variable Not expressive enough

A complex latent space with

- (1) independent subspaces (z_1, z_2)
 - Independent control of each factor

(2) entangled internal dimensions of each subspace

Expressive and distinguishable latent representations

> (2) Adversarial Mixture for Universal Space (MixPoet-AUS)

Universal Approximator (Makhzani et al. 2015)

$$q(z|c,\eta) = \delta(z - f(c,\eta))$$
 $\eta \sim N(0,1)$ condition simple distribution

sample
$$\eta \sim N(0,1)$$
 transformation f $\longrightarrow z_1 \sim q(z_1|w,y_1)$ condition w,y_1 A learned arbitrary complex distribution

Independent samples of z_1 , z_2 from learned arbitrary complex distributions!

> (2) Adversarial Mixture for Universal Space (MixPoet-AUS)

$$KL[q(z|x, w, y)||p(z|w, y)]$$
 No analytical form!

Density Ratio Loss (Rosca et al. 2017)

$$KL[q(z|x, w, y_1, y_2)||p(z_1|w, y_1)p(z_2|w, y_2)]$$

$$= E_{q(z|x, w, y_1, y_2)} \left[\log \frac{q(z|x, w, y_1, y_2)}{p(z_1|w, y_1)p(z_2|w, y_2)} \right]$$

$$\approx E_{q(z|x,w,y_1,y_2)}[\log \frac{C(z,y_1,y_2)}{1 - C([z_1;z_2],y_1,y_2)}]$$

Conditional latent discriminator

清華大学 02 Methodology

> (2) Adversarial Mixture for Universal Space (MixPoet-AUS)

$$z \sim q(z|x, w, y_1, y_2) \longrightarrow Z$$

Use adversarial training to minimize the ratio loss

1/0

$$z_1 \sim q(z_1|w, y_1) \longrightarrow z_1 \longrightarrow z_2$$

$$z_2 \sim q(z_2|w, y_2) \longrightarrow z_2$$

When the discriminator is cheated

$$C(\cdot) \approx 0.5$$

$$KL[q(z|x, w, y_1, y_2)||p(z_1|w, y_1)p(z_2|w, y_2)] \approx 0$$

CONTENTS

• 01

Background & Motivation

• 02

Methodology

• 03

Experiment & Conclusion

• 04

Jiuge (九歌) System

# of	MC	CL	Others	UNK	Total
PT	799	608	675	9,052	11,134
TT	1,481	977	1,122	8,993	12,573
UNK	8,547	9,543	7,654	_	25,744
Total	10,827	11,128	9,451	18,045	49,451

Table 1: Statistics of labelled poems.

- 49,451 labelled poems
- 117k unlabelled poems

> Experiment Results

Models	inter-JS ↓	intra-JS↓
fBasic	-	9.15%
Basic	2.58%	=
CVAE	2.34%	38.2%
USPG	1.89%	5.01%
MRL	→1.28 %	-
MixPoet-IG	1.55%	8.35%
MixPoet-AUS	1.39%	3.73%
GT	0.12%	-

Table 2: Automatic evaluation results of diversity.

Figure 2: Factor control accuracy.

Models	Fluency	Coherence	Meaning	Aesthetics	Relevance	Overall Quality
Basic	3.00	2.54	2.30	2.71	2.54	2.35
USPG	3.09	2.65	2.61	2.98	2.73	2.63
CVAE	3.34	2.78	2.64	3.13	2.70	2.81
MRL	3.91	3.66	3.36	3.73	3.19	3.55
MixPoet	4.18**	4.10**	3.75**	4.10**	3.39	3.98**
GT	4.25	4.36+	4.19 ⁺⁺	4.20	3.99++	4.25+

Table 3: Human evaluation results of quality.

> Analysis

Figure 4 (a): Visualization of samples of z conditioned on the keyword 'spring wind' and different mixtures.

Figure 4 (b): Accumulative frequency of the most frequent k words in generated poems.

> Case Study

(a) _____Basic-keyword: desolation

萧条风雨夜,

I see desolation on a stormy night.

寂寞夕阳边。

I feel lonely at sunset.

何处堪惆怅,

Where can I place my sadness?

无人问钓船。

No one cares about the fishing ship's course.

Basic-keyword: autumn lake

山中秋水阔,

In autumn, the lake in the mountains becomes broad.

门外夕阳斜。

Through the door, I see the <mark>sunset.</mark> 何处堪惆怅,

Where can I place my sadness?

西风起暮鸦。

At dusk, along with the westerly wind, crows start to dance.

(c) MixPoet-MC&PT

胡沙猎猎马蹄骄,

With pride, my horse is hoofing on the enemy's land.

万里关河壮气遥。

Far away to the frontier fortress, my spirit of courage spans.

慷慨将军持节钺,

As a brave general, I come here on behalf of my king.

封侯不负汉家朝。

Not to disappoint the royalty, there is a victory I shall bring.

MixPoet-MC&TT

北风吹雪泪沾裳,

In the cold wind and snow, my tears shed to clothes.

胡马南来路已荒。

The enemy's warhorses march to the south through destroyed roads.

万里烽烟连朔漠,

Beacon smoke floats thousands of miles far away to the desert.

三边鼓角起悲凉。

Sounds of drums and horns from the frontiers desolate my heart.

(b) USPG-style 4-keyword: spring breeze

客愁无奈落花何,

The traveler feels melancholy but can do nothing for withered flowers.

一夜春风满薜萝。

The spring breeze sways wistaria at night. 归去不堪惆怅处,

I will go back to the place that saddens me. 五湖烟雨夕阳多。

At sunset, the vast land is covered by rain.

USPG-style 6-keyword: career

平生事业今何在,

I've devoted a lot to my career, while it's over now.

回首江湖万里馀。

When looking back, I find I've gone too far on this vast land.

几日扁舟归去路,

I take a boat sailing back to my hometown,
不堪惆怅故乡闾。

the place that saddens me.

MixPoet-CL&PT

数椽茅屋俯清溪,

Near several cottages, there is a clear stream.

十里青山路欲迷。

In the mountains, fascinated by the scenery, I am almost lost.

隔岸人家桃树外,

Outside the peach trees, the family are sitting on the other bank of this creek.

小桥流水竹篱西。

And on the west of their bamboo fence, lies a tiny bridge.

MixPoet-CL&TT

秋风吹雨过江村,

A strong storm in the autumn came to the village near the river.

一夜萧萧落叶繁。

After a whole night of destruction, the ground is covered fully with fallen leaves.

故国梦魂何处去,

Where is the destination of my soul besides my unreachable hometown?

残阳诗酒满前园。

At dusk, my poem pieces and wine bottles has filled my front yard all around.

Figure 5: Poems generated by baseline Basic (a), USPG (b) and MixPoet with different mixtures (c, d). Repetitive phrases are marked in red. Phrases meeting different factor classes are marked in corresponding colors.

 (\mathbf{d})

➤ General Comparison

Models	Inter-topic diversity	Intra-topic diversity	Main contributor to diversity	Interpretability of styles
CVAE (Yang et al., 2018a)	√	√	Randomness resulted by different samples from the latent space.	×
MRL (Yi et al., 2018)	$\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{$	×	Encourage the generation of high-TF-IDF words.	×
USPG (Yang et al., 2018b)	V V	V V	Disentangle poetry space into different clusters	×
MixPoet (Ours)	V V V	V V V	Mix different influence factors conditioned latent subspaces.	Different factor mixture

MixPoet

- Best intra-topic diversity
- Satisfactory inter-topic diversity
- Interpretable and distinguishable styles

➤ Conclusion

- A novel poetry generation model *MixPoet*
 - Semi-supervised structure
 - Absorb and mix multiple factors which influence human poetry composition.
 - Controllability of factor-related properties
 - More distinguishable latent space
 - Improve both intra-topic & inter-topic diversity

Future Work

- More factors, e.g., love experience, school of literary, gender, and age
- Finer-granularity discretization, e.g., more classes for each factor (even continuous values?)
- Dependence of influence factors, e.g., living experience is related to gender

CONTENTS

• 01

Background & Motivation

• 02

Methodology

• 03

Experiment & Conclusion

• 04

Jiuge (九歌) System

Jiuge (九歌)

A Chinese poetry generation system developed by THUNLP lab.

- Support most popular genres of Chinese poetry
- Multi-style choices
- Human-machine collaborative creation
- Automatic Recommendation of related humanauthored poems.
- Page View > 7 million

Jiuge (九歌)

Online system: https://jiuge.thunlp.cn/

Github: https://github.com/thunlp-aipoet

Source codes and data and of Jiuge systems will be gradually released via our github page!

Thanks!

Xiaoyuan Yi PhD Student

THUNLP Lab, Tsinghua University

Mail: <u>yi-xy@mails.tsinghua.edu.cn</u>

mtmoonyi@gmail.com

Any questions or suggestions, please feel free to email us!