Lecture 11. Convolution Neural Networks for NLP

CS224n Natural Language Processing with Deep Learning

UOS STAT NLP Study Changdae Oh

2021. 01. 16

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

From RNN to CNN

Recurrent Neural Networks

- Cannot capture phrases without prefix context
- Often capture too much of last words in final vector

RNN consider the final step's hidden state as a representation about input sequence!

Convolution Neural Networks

- What if we compute vectors for every possible word subsequence of a certain length?
- And calculate a representation for it
- Another solution to bottleneck problem!

For NLP

- 1) Can get N-gram features
- 2) Capture patterns locally
- Fastet than RNN

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

What is a convolution?

Convolution is classically used to **extract features** from images

- Sliding window function applied to a matrix
- The sliding window is called a filter (also kernel)
- Use n*n filter, multiply its values element-wise with the original matrix, then sum them up

< Various terms used on CNN >

- Channel
- Filter
- Kernel
- Stride

- Padding
- Pooling
- Feature Map
- Activation Map

For image

Image

Convolved Feature

http://deeplearning.stanford.edu/wiki/index.php/Feature_extraction_using_convolution

For text

tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3

t,d,r	-1.0
d,r,t	-0.5
r,t,k	-3.6
t,k,g	-0.2
k,g,o	0.3

Apply a filter (or kernel) of size 3

3	1	2	-
-1	2	1	-:
1	1	-1	:

1D convolution for text

(zero) padding

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Apply a filter (or kernel) of size 3

3	1	2	-3
-1	2	1	-3
1	1	-1	1

- Adjust the size of output sequence
- Preserve dimensions of data flowing across the layer

Multiple filters

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

-0.6	0.2	1.4
-1.0	1.6	-1.0
-0.5	-0.1	0.8
-3.6	0.3	0.3
-0.2	0.1	1.2
0.3	0.6	0.9
-0.5	-0.9	0.1
	-1.0 -0.5 -3.6 -0.2	-1.0 1.6 -0.5 -0.1 -3.6 0.3 -0.2 0.1 0.3 0.6

Apply 3 filters of size 3

3	1	2	-3	1	0	0	1	1	-1	2	-1
		1									
1	1	-1	1	0	1	0	1	0	2	2	1

- Increase output channels
- Capture various features
- The filters to be specialized for different domain

pooling

•	тах р	0.3	1.6	1.4
	ave p	-0.87	0.26	0.53

- Summarize the output of convolution
- Capture sparse signal
- Subsampling(down-sampling)
- Give some invariance to fluctuation of inputs

Other notions

increase stride

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
d,r,t	-0.5	-0.1	0.8
t,k,g	-0.2	0.1	1.2
g,o,Ø	-0.5	-0.9	0.1

Compress data

Apply 3 filters of size 3

3	1	2	-3	1	0	0	1	1	-1	2	
-1	2	1	-3	1	0	-1	-1	1	0	-1	
1	1	-1	1	0	1	0	1	0	2	2	

local max pooling

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1
Ø	-Inf	-Inf	-Inf

Ø,t,d,r	-0.6	1.6	1.4
d,r,t,k	-0.5	0.3	0.8
t,k,g,o	0.3	0.6	1.2
g,o,Ø,Ø	-0.5	-0.9	0.1

Compress representation

Focus on more local characteristics

k-max pooling

Ø,t,d	-0.6	0.2	1.4		
t,d,r	-1.0	1.6	-1.0		
d,r,t	-0.5	-0.1	8.0		
r,t,k	-3.6	0.3	0.3		
t,k,g	-0.2	0.1	1.2		
k,g,o	0.3	0.6	0.9		
g,o,Ø	-0.5	-0.9	0.1		

2-max p	-0.2	1.6	1.4	
	0.3	0.6	1.2	

Compress representation

Keep more information than 1-max pooling

dilated convolution

	-0.6		0.2		1.	4
	-1.0		1	1.6	-1.	0
	-0.	.5	-(0.1	0.	8
L	-3.	.6	(0.3	0.	3
	-0.	.2	(0.1	1.	2
	0.	.3	(0.6	0.9	
	-0.5		-(0.9	0.	1
ı						
	0.3		0.0			
I						
2	3	1		1	3	1
1					-1	-1
3	1 0		3		1	-1
	-	-11 -0 -3 -0 0 -0 0	-1.0 -0.5 -3.6 -0.2 0.3 -0.5 0.3	-1.0 1 -0.5 -0.5 -0.2 (0.3 (0.5 -0.5 -0.5 -0.5 -0.5 -0.5 -0.5 -0.5 -	-1.0 1.6 -0.5 -0.1 -3.6 0.3 -0.2 0.1 0.3 0.6 -0.5 -0.9 0.3 0.0 2 3 1 1 1 -1 -1 1	-1.0 1.6 -1.0 -0.5 -0.1 0.0 -3.6 0.3 0.0 -0.2 0.1 1. 0.3 0.6 0.0 -0.5 -0.9 0. 0.3 0.0 2 3 1 1 3 1 -1 -1 1 -1

Compress data

Use a relatively small number of parameters to have a larger receptive field

Tools to see a wider range at once

- 1) Use bigger filters
- 2) Dilated convolution

3) Make CNNs deeper

https://zzsza.github.io/data/2018/02/23/introduction-convolution/

https://www.slideshare.net/modulabs/2-cnn-rnn

https://zzsza.github.io/data/2018/ 05/25/cs231n-cnn-architectures/

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

Yoon Kim (2014) https://arxiv.org/pdf/1408.5882.pdf

- Goal : Sentence Classification
- A simple use of one convolutional layer and pooling

Notation

- Word vectors: $\mathbf{x}_i \in \mathbb{R}^k$
- Sentence: $\mathbf{x}_{1:n} = \mathbf{x}_1 \oplus \mathbf{x}_2 \oplus \cdots \oplus \mathbf{x}_n$ (vectors concatenated)
- Concatenation of words in range: $\mathbf{x}_{i:i+j}$ (symmetric more common)
- Convolutional filter: $\mathbf{w} \in \mathbb{R}^{hk}$ (over window of h words)
- All possible windows of length h: $\{\mathbf{x}_{1:h}, \mathbf{x}_{2:h+1}, \dots, \mathbf{x}_{n-h+1:n}\}$
- Result is a feature map: $\mathbf{c} = [c_1, c_2, \dots, c_{n-h+1}] \in \mathbb{R}^{n-h+1}$

Feature extraction

$$c_i = f(\mathbf{w}^T \mathbf{x}_{i:i+h-1} + b)$$

Note,

filter is a vector (all inputs and filters are flatten)

Max-over-time pooling

$$\hat{c} = \max\{\mathbf{c}\}$$

Take only one maximum value as the feature from each feature maps

Use multiple filters(100) with various widths

- Different window sizes h(3, 4, 5) -> look at various n-grams
- Can represent lots of domain features

$y = softmax\left(W^{(S)}z + b\right)$

Multi-channel input idea

- Having two channels of word vectors
 - -- one that is kept static throughout training and one that is fine-tuned via backpropagation
- Both channel sets are added to feature map before max-pooling

Regularization

Dropout

$$y = softmax \left(W^{(S)}(r \circ z) + b \right)$$

- Before dropout

 After dropout

 After dropout

 After dropout

 After dropout
 - https://d2l.ai/

- Masking vector **r** of Bernoulli r.v. with prob. **p** of being 1
- Delete feature during training
 -> prevents co-adaptation / overfitting
- At testing, scale final vector by keep probability p

$$\hat{W}^{(S)} = pW^{(S)}$$

Max-norm regularization

- $\| w \|_2 \le s$
- $w \leftarrow w \frac{s}{\parallel w \parallel_2}$

- Constrain I2 norms of weights vectors of each class to fixed threshold value s
- prevents overfitting

Model Architecture

Conclusion

Model	MR	SST-1	SST-2	Subj	TREC	CR	MPQA
CNN-rand	76.1	45.0	82.7	89.6	91.2	79.8	83.4
CNN-static	81.0	45.5	86.8	93.0	92.8	84.7	89.6
CNN-non-static	81.5	48.0	87.2	93.4	93.6	84.3	89.5
CNN-multichannel	81.1	47.4	88.1	93.2	92.2	85.0	89.4
RAE (Socher et al., 2011)	77.7	43.2	82.4	_	_	_	86.4
MV-RNN (Socher et al., 2012)	79.0	44.4	82.9	_	_	_	_
RNTN (Socher et al., 2013)	_	45.7	85.4	_	_	_	_
DCNN (Kalchbrenner et al., 2014)	_	48.5	86.8	_	93.0	_	_
Paragraph-Vec (Le and Mikolov, 2014)	_	48.7	87.8	_	_	_	_
CCAE (Hermann and Blunsom, 2013)	77.8	_	_	_	_	_	87.2
Sent-Parser (Dong et al., 2014)	79.5	_	_	_	_	_	86.3
NBSVM (Wang and Manning, 2012)	79.4	_	_	93.2	_	81.8	86.3
MNB (Wang and Manning, 2012)	79.0	_	_	93.6	_	80.0	86.3
G-Dropout (Wang and Manning, 2013)	79.0	_	_	93.4	_	82.1	86.1
F-Dropout (Wang and Manning, 2013)	79.1	_	_	93.6	_	81.9	86.3
Tree-CRF (Nakagawa et al., 2010)	77.3	_	_	_	_	81.4	86.1
CRF-PR (Yang and Cardie, 2014)	_	_	_	_	_	82.7	_
SVM _S (Silva et al., 2011)	_	_	_	_	95.0	_	_

the model is very simple, but it's quite powerful!

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

Model comparison

Good baseline method!

Bag of Vectors

Window Model

The average of word embeddings in sentence can be the vector of that sentence Text classification can be performed by just average of word vectors.

Good for single word classification for problems that do not need wide context (POS, NER)

Advanced Model

CNNs

RNNs

- Good for representing sentence meaning -> sentence classification
- Easy to parallelize on GPUs.
- Efficient and versatile
- Cognitively plausible, good for sequence tagging / classification
- Great for language models
- Can be amazing with attention mechanisms
- Much slower than CNNs

Gated units used vertically

- The gating in LSTMs / GRUs is a general idea
- Can also gate vertically (in CNNs, deeps FNN)
 Gating = Skipping
- Add shortcut connection
- Can stack many layers without gradient vanishing

1 x 1 convolutions

- Convolution with kernels _ size : 1
- Add additional neural network layers with very few additional parameters
- Can be used to map from many channels to fewer channels (preserves spatial dimensions, reduces depth)

Batch Normalization

- It is widely used in CNNs and Deep FNNs
- In CNNs, transform the convolution output of a batch by scaling the activations to have zero mean and unit variance (Z-transform)

advantage

- Learn faster
- Less sensitive to initialization
- Prevent overfitting

disadvantage

- Increase complexity
- Computing resource

1.
$$\mu_B = \frac{1}{m_B} \sum_{i=1}^{m_B} \mathbf{x}^{(i)}$$

2.
$$\sigma_B^2 = \frac{1}{m_B} \sum_{i=1}^{m_B} (\mathbf{x}^{(i)} - \boldsymbol{\mu}_B)^2$$

3.
$$\hat{\mathbf{x}}^{(i)} = \frac{\mathbf{x}^{(i)} - \mathbf{\mu}_B}{\sqrt{\mathbf{\sigma}_B^2 + \varepsilon}}$$

4.
$$\mathbf{z}^{(i)} = \mathbf{\gamma} \otimes \hat{\mathbf{x}}^{(i)} + \mathbf{j}$$

Encoder(CNN)-Decoder(RNN) networks

- Shrink the input data continuously by stacking up convolutional layers
- Take the final pulled vector as a sentence representation

Character-level representations

NEXT CHAPTER

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

Deep CNN for Sentence Classification

Conneau, Schwenk, Lecun, Barrault. EACL 2017

https://arxiv.org/abs/1606.01781

VeryDeep-CNN

 Starting point : sequence models have been very dominant in NLP but all the models are basically not very deep

Note

- Build a vision-like system for NLP
- Works from the character-level
- Result is constant size, since text is truncated or padded
- Local max pooling

Deep CNN for Sentence Classification

Convolutional block

- Two conv. Layers, each one followed by a temporal BN and an ReLU activation
- Padding for preservation of temporal resolution
- Use small size filters (3) so that networks can be deep and get more expressive in a few parameters

Classification tasks

- Temporal resolution of the output is first down-sampled to a fixed dimension using k-max pooling (extracts the k most important features indep. position)
- the 512 x k resulting features are transformed into a single vector (Flatten) which is the input to a three FC layer with ReLU
- The number of output neurons in there depends on clf task

Deep CNN for Sentence Classification

Conclusion

Depth	Pooling	AG	Sogou	DBP.	Yelp P.	Yelp F.	Yah. A.	Amz. F.	Amz. P.
9	Convolution	10.17	4.22	1.64	5.01	37.63	28.10	38.52	4.94
9	KMaxPooling	9.83	3.58	1.56	5.27	38.04	28.24	39.19	5.69
9	MaxPooling	9.17	3.70	1.35	4.88	36.73	27.60	37.95	4.70
17	Convolution	9.29	3.94	1.42	4.96	36.10	27.35	37.50	4.53
17	KMaxPooling	9.39	3.51	1.61	5.05	37.41	28.25	38.81	5.43
17	MaxPooling	8.88	3.54	1.40	4.50	36.07	27.51	37.39	4.41
29	Convolution	9.36	3.61	1.36	4.35	35.28	27.17	37.58	4.28
29	KMaxPooling	8.67	3.18	1.41	4.63	37.00	27.16	38.39	4.94
29	MaxPooling	8.73	3.36	1.29	4.28	35.74	26.57	37.00	4.31

- ✓ However, if it is too deep, its performance will be degraded
- ✓ Shrinkage method "MaxPooling" is easier

- 1. From RNN to CNN
- 2. Introduction to CNN
- 3. Simple CNN for Sentence Classification
- 4. Toolkit & ideas for NLP task
- 5. Deep CNN for Sentence Classification
- 6. Quasi-recurrent Neural Networks

Quasi-recurrent Neural Networks

https://arxiv.org/abs/1611.01576

QRNNs: have the advantages of both CNN and RNN

- Parallel computation across both timestep & minibatch dimensions
- Output depend on the overall order of elements in the sequence

LSTM notation

$$\begin{aligned} \mathbf{f}_t &= \sigma \left(\mathbf{W}_{xf}^T \cdot \mathbf{x}_t + \mathbf{W}_{hf}^T \cdot \mathbf{h}_{t-1} + \mathbf{b}_f \right) \\ \mathbf{i}_t &= \sigma \left(\mathbf{W}_{xi}^T \cdot \mathbf{x}_t + \mathbf{W}_{hi}^T \cdot \mathbf{h}_{t-1} + \mathbf{b}_i \right) \\ \mathbf{o}_t &= \sigma \left(\mathbf{W}_{xo}^T \cdot \mathbf{x}_t + \mathbf{W}_{ho}^T \cdot \mathbf{h}_{t-1} + \mathbf{b}_o \right) \\ \mathbf{g}_t &= \tanh \left(\mathbf{W}_{xg}^T \cdot \mathbf{x}_t + \mathbf{W}_{hg}^T \cdot \mathbf{h}_{t-1} + \mathbf{b}_g \right) \\ \mathbf{c}_t &= \mathbf{f}_t \otimes \mathbf{c}_{t-1} + \mathbf{i}_t \otimes \mathbf{g}_t \\ \mathbf{h}_t &= \mathbf{o}_t \otimes \tanh(\mathbf{c}_t) \end{aligned}$$

QRNN notation

"Dynamic average pooling"

$$\mathbf{h}_t = \mathbf{f}_t \odot \mathbf{h}_{t-1} + (1 - \mathbf{f}_t) \odot \mathbf{z}_t$$

function controlled by gates that can **mix states across timesteps**, but which **acts independently on each channel** of the state vector

Parallelism across channels

$$z_{t} = tanh(W_{z}^{1}x_{t-k+1} + W_{z}^{2}x_{t-k+2} + \dots + W_{z}^{k}x_{t})$$

$$f_{t} = \sigma(W_{f}^{1}x_{t-k+1} + W_{f}^{2}x_{t-k+2} + \dots + W_{f}^{k}x_{t})$$

$$o_{t} = \sigma(W_{o}^{1}x_{t-k+1} + W_{o}^{2}x_{t-k+2} + \dots + W_{o}^{k}x_{t})$$

$$\mathbf{Z} = \tanh(\mathbf{W}_z * \mathbf{X})$$

$$\mathbf{F} = \sigma(\mathbf{W}_f * \mathbf{X})$$

$$\mathbf{O} = \sigma(\mathbf{W}_o * \mathbf{X})$$

(*) Denotes a masked convolution along the timestep dimension

Parallelism across timesteps

Reference

Kim, Yoon. "Convolutional neural networks for sentence classification." arXiv preprint arXiv:1408.5882 (2014).

Zhang, Ye, and Byron Wallace. "A sensitivity analysis of (and practitioners' guide to) convolutional neural networks for sentence classification." *arXiv preprint arXiv:1510.03820* (2015).

Conneau, Alexis, et al. "Very deep convolutional networks for text classification." arXiv preprint arXiv:1606.01781 (2016).

Bradbury, J., et al. "Quasi-recurrent neural networks. arXiv 2016." arXiv preprint arXiv:1611.01576.

Zhang, Xiang, Junbo Zhao, and Yann LeCun. "Character-level convolutional networks for text classification." *Advances in neural information processing systems* 28 (2015): 649-657.

https://zzsza.github.io/data/2018/05/25/cs231n-cnn-architectures/

https://www.slideshare.net/modulabs/2-cnn-rnn

http://www.wildml.com/2015/12/implementing-a-cnn-for-text-classification-in-tensorflow/

https://happyzipsa.tistory.com/10?category=748723

http://taewan.kim/post/cnn/

https://wikidocs.net/103496