Recent Work on Deep Learning at Fudan NLP Group

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

Fudan University

Nov 20, 2015 ACML 2015 Hong Kong


Outline

- Neural Models for NLP
- Our Focused Problems
 - Dense Feature Composition
 - Long Distance Dependence for LSTM
- Our Recent Work
 - Convolutional Neural Tensor Network
 - Recursive Convolutional Neural Network
 - Gated Recursive Neural Network
 - Multi-Timescale LSTM


General Neural Architectures for NLP


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


Distributed Representation for Three Levels

Word Level

- NNLM
- C&W
- CBOW & Skip-Gram

Sentence Level

- NBOW
- Sequence Models: Recurrent NN (LSTM and GRU), Paragraph Vector
- Topological Models: Recursive NN,
- Convolutional Models: DCNN

Document Level

- NBOW
- Hierachical Models two-level CNN
- Sequence Models LSTM, Paragraph Vector


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

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

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

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

Sum/Average

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


Focused Problem 1: Dense 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


Focused Problem 1: Dense Feature Composition

Many previous works (half a year ago) have shown that increasing the network depth cannot improve the performances of many NLP tasks.


Our Motivation:

How to enhance the neural model by modeling compositions of the dense features?


Focused Problem 2: Long Distance Dependence for LSTM


Unfolded LSTM for Text Classification


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


Convolutional Neural Tensor Network Recursive Convolutional Neural Network Gated Recursive Neural Network Multi-Timescale LSTM

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: Recursive Convolutional Neural Network [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]


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]


Convolutional Neural Tensor Network Recursive Convolutional Neural Network Gated Recursive Neural Network Multi-Timescale LSTM

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


from [Liu et al., 2015]


LSTM for Sentiment Analysis


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

- 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.
- 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.


