DL4NLP: Challenges and Future Directions

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

Fudan University

November 14, 2015 CCL 2015 Guangzhou, China

Outline

- Neural Models for NLP
- 2 DL4NLP at Fudan NLP Lab
 - Our Focused Problem: Feature Composition
 - Convolutional Neural Tensor Network
 - Recursive Neural Network for Dependency Parse Tree
 - Gated Recursive Neural Network
 - Multi-Timescale LSTM
- 3 Future Directions
 - Memory Mechanism
 - Attention Mechanism
 - Novel Applications

General Neural Architectures for NLP

- represent the words/features with dense vectors (embeddings) by lookup table;
- 2 concatenate the vectors;
- 3 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	

General Neural Architectures for NLP

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

Our Focused Problem: Feature Composition

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

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

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

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

Sum/Average

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

Neural Models for NLP DL4NLP at Fudan NLP Lab Future Directions References Our Focused Problem: Feature Composition
Convolutional Neural Tensor Network
Recursive Neural Network for Dependency Parse Tree
Gated Recursive Neural Network
Multi-Timescale LSTM

Problem

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

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]

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

Architecture of Convolutional Neural Tensor Network

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.

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., 2015]

GRNN Unit

Two Gates

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

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., 2015]

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

from [Liu et al., 2015]

LSTM for Sentiment Analysis

Memory Mechanism

What differences among the various models from memory view?

	Short-term	long-term	Global	External
SRN	Yes	No	No	No
LSTM/GRU	Yes	No	Maybe	No
PV	Yes	Yes	Yes	No
NTM/DMN	Maybe	Maybe	Maybe	Yes

Attention Mechanism

Neural Models as Components

- Component models could be more complex than main model.
- More attention mechanisms?

Novel Applications

- Abstractive Summarization
- Text Generation
- Integration of Syntax, Semantics and Knowledge
- ...

References I

- 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.
- 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.

References II

- 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*, 2015.
- 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, John Bauer, Christopher D Manning, and Andrew Y Ng.
 Parsing with compositional vector grammars. In *In Proceedings of the ACL conference*. Citeseer, 2013.

References III

Han Zhao, Zhengdong Lu, and Pascal Poupart. Self-adaptive hierarchical sentence model. arXiv preprint arXiv:1504.05070, 2015.

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.

