

Meta-Learning for Low Resource NMT

Introduction

- Historically Statistical Translation
- Neural Machine Translation recently outperforms
- Statistical Models outperformed translations on low resource language pairs

NMT Previous Work

Meta Learning in NMT

Idea:

Improve on direct transfer learning by better fine-tuning

MAML for NMT

17 High-Resource Languages

Danish Greek
Spanish Italian
French
Portuguese
Greek Polish

4 Low-resource Languages

Turkish Finnish Romanian Latvian

17 High-Resource Languages

Danish Greek
Spanish Italian
French
Portuguese
Greek Polish

Meta-train on these!

e.g. Spanish ---- English

4 Low-resource Languages

Turkish Finnish Romanian Latvian

Meta-test on these!

e.g. Turkish — English

Note: they simulate lowresource by subsampling

Gradient Update

$$oxed{ heta'} = heta - \eta
abla_{ heta} \mathcal{L}^{D^{train}}(heta)$$

Meta-Gradient Update

$$heta \leftarrow heta - \eta
abla_{ heta} \mathcal{L}^{D^{test}}(\overrightarrow{ heta'})$$

Gradient Update

$$\boxed{ heta'} = heta - \eta
abla_{ heta} \mathcal{L}^{D^{train}}(heta)$$

1st-order Approximate Meta-Gradient Update

$$heta \leftarrow heta - \eta
abla_{ heta'} \mathcal{L}^{D^{test}}(\overline{ heta'})$$

Meta-Gradient Update

$$\theta \leftarrow \theta - \eta \nabla_{\theta} \mathcal{L}^{D^{test}}(\theta')$$

Issue: Meta-train and meta-test input spaces should match!

Meta-train

Word embeddings trained independently on monolingual corpora

English Word Embeddings

$$\epsilon^0 \in \mathbb{R}^{|V_0| imes d}$$

Spanish Word Embeddings

$$\epsilon^1 \in \mathbb{R}^{|V_1| imes d}$$

French Word Embeddings

$$\epsilon^2 \in \mathbb{R}^{|V_2| imes d}$$

Turkish Word Embeddings

$$\epsilon^3 \in \mathbb{R}^{|V_3| imes d}$$

Word embeddings trained independently on monolingual corpora

Training

trainable

fixed 🖁

Experiments

Figure 3: BLEU scores reported on test sets for {Ro, Lv, Fi, Tr} to En, where each model is first learned from 6 source tasks (Es, Fr, It, Pt, De, Ru) and then fine-tuned on randomly sampled training sets with around 16,000 English tokens per run. The error bars show the standard deviation calculated from 5 runs.

Experiments

Figure 3: BLEU scores reported on test sets for {Ro, Lv, Fi, Tr} to En, where each model is first learned from 6 source tasks (Es, Fr, It, Pt, De, Ru) and then fine-tuned on randomly sampled training sets with around 16,000 English tokens per run. The error bars show the standard deviation calculated from 5 runs.

Figure 4: BLEU Scores w.r.t. the size of the target task's training set.

Figure 4: BLEU Scores w.r.t. the size of the target task's training set.

Critique: Don't evaluate on any real low-resource languages!

Meta-Train	Ro-En		Lv-En		Fi-En		Tr-En		Ko-En	
	zero	finetune	zero	finetune	zero	finetune	zero	finetune	zero	finetune
_		$00.00 \pm .00$		$0.00 \pm .00$		$0.00 \pm .00$		$0.00 \pm .00$		$0.00 \pm .00$
Es	9.20	$15.71\pm.22$	2.23	$4.65\pm.12$	2.73	$5.55 \pm .08$	1.56	$4.14 \pm .03$	0.63	$1.40 \pm .09$
Es Fr	12.35	$17.46\pm.41$	2.86	$5.05 \pm .04$	3.71	$6.08 \pm .01$	2.17	$4.56 \pm .20$	0.61	$1.70 \pm .14$
Es Fr It Pt	13.88	$18.54 \pm .19$	3.88	$5.63 \pm .11$	4.93	$6.80 \pm .04$	2.49	$4.82 \pm .10$	0.82	$1.90 \pm .07$
De Ru	10.60	$16.05\pm.31$	5.15	$7.19 \pm .17$	6.62	$7.98 \pm .22$	3.20	$6.02 \pm .11$	1.19	$2.16 \pm .09$
Es Fr It Pt De Ru	15.93	$20.00 \pm .27$	6.33	$7.88 \pm .14$	7.89	$9.14 \pm .05$	3.72	$6.02 \pm .13$	1.28	$2.44\pm.11$
All	18.12	$22.04\pm.23$	9.58	$\textbf{10.44} \pm .17$	11.39	$12.63\pm.22$	5.34	$8.97\pm.08$	1.96	$3.97\pm.10$
Full Supervised		31.76		15.15		20.20		13.74		5.97

Table 2: BLEU Scores w.r.t. the source task set for all five target tasks.

Critique: Don't know how many training examples per task? k-shot, but what is k?