State-of-the-art Natural Language Processing with BERT

Andrea Gatto

Deep Learning Specialist at Harman-Samsung Al

Deep Learning Italia meetup - 18 Feb 2020

About me PhD in **Computational** <u>Astrophysics</u> @ Max Planck <u>Astrophysics</u> Institute for and Cosmology Astrophysics @ University of Bologna Deep Learning <u>Specialist</u> @ Harman-Samsung Al <u>Python</u> developer for ESA's asteroids and space debris tracking systems Deep Learning <u>Data Scientist</u> @ SpaceDyS @ Namu, C2T <u>Technical</u> Support @ Demand Full

<u>Laziness</u> - art

project

linkedin.com/in/andrea-gatto/

Outline

- What is BERT?
- Pre-training BERT
- Fine-tuning BERT for language modelling
- Downstream tasks with BERT
- Adversarial attacks and Clever Hans effect

What is **BERT**?

Applications

- Sentence classification
 "Hello Sir I am Nigerian Prince good business opportunity send money plz" → spam
- Understand search queries better

- Question Answering (QA)
 "Professor Plum killed Dr. Black in the dining room with the candlestick"
 Q: Where was Dr. Black killed? → A: In the dining room
- Etc...

What is BERT?

<u>BERT</u> = <u>Bidirectional Encoder Representations from Transformers</u>

Paper by Google Al Devlin et al., Oct. 2018
Pre-training of Deep Bidirectional Transformers for Language Understanding (arxiv/1810.04805)

BERT(/transformer)-based architectures currently give state-of-the-art performance on many NLP tasks

Bidirectional Encoder <u>Representations</u> from Transformers

Word embeddings are the basis for NLP

Problem:

Word embeddings are applied in a context free manner

Solution:

Train contextual representations of words

Bidirectional Encoder Representations from Transformers

From Recurrent Neural Networks...

Bidirectional Encoder Representations from

Transformers

Bidirectional <u>Encoder</u> Representations from Transformers

Bidirectional Encoder Representations from Transformers

Self-Attention

$$Attention(Q, K, V) = softmax(\frac{QK^T}{\sqrt{d_L}})V$$

Goal of pre-training:

obtain general, contextual word (aka token aka subword) embeddings to be used (and updated) for downstream tasks

Credit: http://jalammar.github.io/illustrated-bert/

Pre-training **BERT**

Pre-training BERT

- 1. Build vocabulary/tokenizer and tokenize sentences
- 2. Masked language model task
- 3. Next sentence prediction task
- 4. Token, segment and positional encodings
- 5. Train

1. Build vocabulary/tokenizer and tokenize sentences

Build dictionary/tokenizer via WordPiece tokenization, then apply to corpus

Example:

```
This tokenization is really cool
```


becomes

2. Masked Language Model

Why masked language model?

Problem:

In a bidirectional context target words/tokens can "see themselves"

Solution:

Mask out N% of input tokens, then predict them Pick the "right" N in order to avoid

- Not enough context for N too large
- Model too expensive to train for N too low

2. Masked Language Model

Credit: http://jalammar.github.io/illustrated-bert/

3. Next Sentence Prediction

Input

[CLS] the man [MASK] to the store [SEP] penguin [MASK] are flightless birds [SEP]

Sentence A Sentence B

4. Input embeddings

5. Train

Train like there's no tomorrow. English model took 4 days on 4 to 16 cloud TPUs.

Produce N pre-trained models divided as:

BERT large

- encoder layers = 24
- hidden size = 1024
- self-attention heads = 16
- Parameters = 340M
- batch size = 256 sentences
- epochs = 40 (1M steps)

Examples:

BERT English (large and base)

- BOOKCORPUS + English Wikipedia
- 16 GB of data
- 3.3 billion word corpus
- 30k vocabulary size

BERT base

- encoder layers = 12
- hidden size = 768
- self-attention heads = 12
- Parameters = 110M
- batch size = 256 sentences
- epochs = 40 (1M steps)

BERT Multilingual (only base)

- Top 104 Wikipedia languages
- ? GB of data
- ? billion word corpus
- 110k vocabulary size

Word/token embeddings

Finally after training we have our pre-trained model with contextual word/token embeddings!!!

Word/token embeddings

Every encoder layer generates an embedding corresponding to the token + each embedding depends on the context of (words within) the sentence

More on this later when discussing feature-based approach with BERT

Don't even start talking about sentence embeddings!

Fine-tuning BERT for language modelling

The idea behind BERT

2 - Supervised training on a specific task with a labeled dataset. **Supervised Learning Step** 75% Spam Classifier 25% Not Spam Model: (pre-trained **BERT** in step #1) Class Buy these pills Spam Dataset: Win cash prizes Spam

Dear Mr. Atreides, please find attached,

Not Spam

Adapting BERT to a specific language, e.g. multilingual to Italian - but see also monolingual Italian models <u>AIBERTo</u> (University of Bari), <u>GilBERTo</u> (Ernst & Young), <u>UmBERTo</u> (Musixmatch)

Adapting BERT to a certain domain

Fine-tuning BERT for language modelling

Example:

We take Italian sentences belonging to a particular domain and try to adapt the multilingual pre-trained BERT base to Italian, and to this domain as well

We use:

- cartesian grid search for hyperparameter tuning
- 10-fold cross-validation + early stopping
- dynamic masking instead of static
- no next sentence prediction task

Let's check how this model performs with respect to the pre-trained multilingual BERT

Fine-tuning BERT for language modelling

BERT base pre-trained multilingual

```
Loss = 4.850
Perplexity = 127.801
```

```
fa ##mmi *[vedere]* dove è mos ##cov ##a a mil *[##ano]* sulla
map ##pa

Top 5 predicted = [##e | ##a | ##ere | ##ei | ##cone]
Probability (%) = [72.9 | 9 | 2.4 | 1.4 | 1.1]

Top 5 predicted = [##iare | ##ano | ##anese | ##ana | mil]
Probability (%) = [14.7 | 14.3 | 8.8 | 6.1 | 5.1]

cambia il *[giorno]* *[della]* terza sve ##glia in elenco a sa
##bato

Top 5 predicted = [numero | nome | codice | colore | percorso]
Probability (%) = [15.6 | 12.7 | 3.2 | 2.3 | 2.2]

Top 5 predicted = [della | dalla | di | alla | da]
Probability (%) = [41 | 21.4 | 11.3 | 7.3 | 3.6]
```

```
*[che]* animale è la form ##ica
Top 5 predicted = [un | Un | ' | questo | Lo]
Probability (%) = [9.9 | 7 | 5.9 | 5 | 4.1]
```

```
da *[dove]* vien ##i tu

Top 5 predicted = [cui | ' | chi | , | ##v]

Probability (%) = [7.1 | 4.4 | 3.8 | 3.4 | 3]
```

Fine-tuned model

```
Loss = 2.121 Perplexity = 8.342
```

fa ##mmi *[vedere]* dove è mos ##cov ##a a mil *[##ano]* sulla

```
*[che] * animale è la form ##ica
Top 5 predicted = [che | quale | dove | quanto | questo]
Probability (%) = [89 | 6.5 | 2.1 | 0.9 | 0.5]
```


```
da *[dove]* vien ##i tu
Top 5 predicted = [dove | onde | qui | cui | quando]
Probability (%) = [98.6 | 0.4 | 0.4 | 0.2 | 0.1]
```

Downstream tasks with BERT

Goal of fine-tuning for downstream task:

Fine-tune (train for - hopefully - much less epochs wrt pre-training) pre-trained BERT on a specific task

Downstream tasks

(a) Sentence Pair Classification Tasks: MNLI, QQP, QNLI, STS-B, MRPC, RTE, SWAG

Sentence 2

Sentence 1

(c) Question Answering Tasks: SQuAD v1.1

Class Label

C T₁ T₂ T_N

BERT

E_[CLS] E₁ E₂ E_N

[CLS] Tok 1 Tok 2 Tok N

(b) Single Sentence Classification Tasks: SST-2, CoLA

Single Sentence

(d) Single Sentence Tagging Tasks: CoNLL-2003 NER

Credit: BERT paper (arxiv/1810.04805)

Downstream tasks: GLUE results

System	MNLI-(m/mm)	QQP	QNLI	SST-2	CoLA	STS-B	MRPC	RTE	Average
	392k	363k	108k	67k	8.5k	5.7k	3.5k	2.5k	-
Pre-OpenAI SOTA	80.6/80.1	66.1	82.3	93.2	35.0	81.0	86.0	61.7	74.0
BiLSTM+ELMo+Attn	76.4/76.1	64.8	79.9	90.4	36.0	73.3	84.9	56.8	71.0
OpenAI GPT	82.1/81.4	70.3	88.1	91.3	45.4	80.0	82.3	56.0	75.2
BERT _{BASE}	84.6/83.4	71.2	90.1	93.5	52.1	85.8	88.9	66.4	79.6
$BERT_{LARGE}$	86.7/85.9	72.1	91.1	94.9	60.5	86.5	89.3	70.1	81.9

MNLI example

<u>Premise</u>: Hills and mountains are especially sanctified in Jainism.

Hypothesis: Jainism hates nature.

Label: Contradiction

Feature-based approach with BERT

Instead of fine-tuning on downstream task, one can extract fixed features from pre-trained models and feed them to something different, e.g. to a BiLSTM

Credit: http://jalammar.github.io/illustrated-bert/

Adversarial attacks and Clever Hans effect

Adversarial attacks

Example: adversarial attack on Bi-directional Attention Flow (BiDAF) network QA model (from <u>lia & Liang, 2017</u>)

Article: Super Bowl 50

Paragraph: "Peyton Manning became the first quarter-back ever to lead two different teams to multiple Super Bowls. He is also the oldest quarterback ever to play in a Super Bowl at age 39. The past record was held by John Elway, who led the Broncos to victory in Super Bowl XXXIII at age 38 and is currently Denver's Executive Vice President of Football Operations and General Manager.

Question: "What is the name of the quarterback who

was 38 in Super Bowl XXXIII?"

Original Prediction: John Elway

Without the adversarial distracting sentence the model gets the correct answer.

When adding the blue sentence the model returns the wrong answer!

<u>Hsieh et al., 2019</u>: BERT and self-attentive architectures suffer from adversarial attacks but they are more robust than LSTM (although it depends on the adversarial attacks generation schemes)

Clever Hans effect

Niven & Kao, 2019: BERT on Argument Reasoning Comprehension Task

Claim

Take the umbrella

Reason

It's raining outside

Warrant

Being wet outside is bad for you

Alternative Being wet outside is good for you

Given Claim and Reason pick Warrant over **Alternative**

Reason (and since) Warrant \rightarrow Claim **Reason** (but since) **Alternative** $\rightarrow \neg$ **Claim**

Result: BERT close to human performance!

"SOTA results! We are the best! Accept our paper!"

What is going on? What has BERT learned about argument comprehension?

It turns out that BERT didn't learn how to "understand". It simply took shortcuts predicting the correct label based on presence/absence of words like "not", "is", "do", etc.

Transforming the dataset into an adversarial dataset - where these shortcuts are not present - returns random performance

The end

Thank you!

Some interesting links:

- https://nlp.stanford.edu/seminar/details/jdevlin.pdf
- https://towardsdatascience.com/transformers-141e32e69591
- https://medium.com/@mromerocalvo/dissecting-bert-part1-6dcf5360b07f
- https://lilianweng.github.io/lil-log/2019/01/31/generalized-language-models.html
- http://jalammar.github.io/illustrated-bert/
- http://exbert.net/
- https://mlexplained.com/2019/11/06/a-deep-dive-into-the-wonderful-world-of-preprocessing-in-nlp/
- https://thegradient.pub/nlps-clever-hans-moment-has-arrived/

Bonus slides

Bidirectional Encoder Representations from Transformers

From Recurrent Neural Networks...

$$XW^{K} = K$$

$$\text{MultiHead}(Q, K, V) = \text{Concat}(\text{head}_{1}, ..., \text{head}_{h})W^{O}$$

$$\text{Attention}(Q, K, V) = \text{softmax}(\frac{QK^{T}}{\sqrt{d_{k}}})V$$

$$XW^{Q} = Q$$

$$XW^{V} = V$$

BERT uses WordPiece tokenization How does it work? Let's talk about Byte Pair Encoding (BPE) tokenization first

BPE:

- 1. Get corpus
- 2. Set vocabulary maximum size
- 3. Split text at character level (tokens = characters)
- 4. Add tokens to vocabulary and tokenize text based on vocabulary
- 5. Merge token pair with highest frequency within text
- 6. End if vocabulary maximum size is reached, otherwise go to 4.

BPE example:

Corpus: "bed", "ted", "sad", "beds", "mad"

Vocabulary size: 10

1. Build vocabulary/tokenizer

WordPiece tokenization works like BPE but instead of picking the most frequent token pair it builds an n-gram Language Model and selects the pair that minimizes the cross-entropy loss/perplexity

WordPiece:

- 1. Get corpus
- 2. Set vocabulary maximum size
- 3. Split text at character level (tokens = characters)
- 4. Add tokens to vocabulary and tokenize text based on vocabulary
- 5. Build an n-gram language model on the corpus based on new vocabulary
- 6. Merge token pair that minimizes loss of language model
- 7. End if vocabulary maximum size is reached, otherwise go to 4.

Masked Language Modelling allows deep bidirectionality but:

1) It creates a mismatch between pre-training and downstream tasks since [MASK] token is never seen during fine-tuning for downstream tasks

 It doesn't take into account dependence between masked tokens (all masked tokens within a sentence are predicted simultaneously → autoencoding

vs autoregressive approach)

3) It doesn't process all possible word-context combinations

4) It predicts only 15% of tokens → slower training times

3. Masked Language Model

Problem: Masked Language Model creates a mismatch between pre-training and downstream tasks since [MASK] token is never seen during fine-tuning for downstream tasks

Solution: out of the 15% selected tokens, don't use [MASK] 100% of the time. Instead:

• 80% of the time use [MASK] token

```
['[CLS]', 'The', 'fox', 'is', 'brown', '[SEP]']
['[CLS]', 'The', 'fox', '[MASK]', 'brown', '[SEP]']
```

10% of the time use random token

```
['[CLS]', 'The', 'fox', 'is', 'brown', '[SEP]']
['[CLS]', 'The', 'fox', 'chair', 'brown', '[SEP]']
```

• 10% of the time use original token

```
['[CLS]', 'The', 'fox', 'is', 'brown', '[SEP]']
['[CLS]', 'The', 'fox', 'is', 'brown', '[SEP]']
```


Pre-training bonus: meet RoBERTa

Roberta = A Robustly Optimized BERT Pretraining Approach (arxiv/1907.11692, Jul. 2019)

Authors state that BERT was significantly undertrained. They changed the pre-training procedure by:

- Training the model longer
- Increasing the batch size (256 -> 8000 sentences per batch)
- Increasing data 16 GB -> 160 GB of text (adding CC-NEWS+OPENWEBTEXT+STORIES)
- Removing next sentence prediction task, hence being able to train on longer sequences (since T_{max} = 512 is the same as BERT but without two contiguous sentences)
- Switching from static to dynamic masking for masked language model task
- Using a larger vocabulary of 50k subword units as opposed to BERT 30k units

Model	data	bsz	steps	SQuAD (v1.1/2.0)	MNLI-m	SST-2
RoBERTa						
with BOOKS + WIKI	16 GB	8K	100K	93.6/87.3	89.0	95.3
+ additional data (§3.2)	160GB	8K	100K	94.0/87.7	89.3	95.6
+ pretrain longer	160GB	8K	300K	94.4/88.7	90.0	96.1
+ pretrain even longer	160GB	8K	500K	94.6/89.4	90.2	96.4
BERT _{LARGE}						
with BOOKS + WIKI	13GB	256	1 M	90.9/81.8	86.6	93.7
XLNet _{LARGE}						
with BOOKS + WIKI	13GB	256	1 M	94.0/87.8	88.4	94.4
+ additional data	126GB	2K	500K	94.5/88.8	89.8	95.6

Downstream tasks: effect of pre-training

- Masked LM (compared to left-to-right LM) is very important on some tasks, Next Sentence Prediction is important on other tasks.
- Left-to-right model does very poorly on word-level task (SQuAD), although this is mitigated by BiLSTM