

COMPUTATIONAL POETRY

電腦賦詩

如何作詩?

大綱

- •機器學習與類神經網路
 - 機器學習簡介
 - 類神經網路簡介
- 語言理解與類神經網路
 - 語意向量簡介
 - 用類神經網路產生語意向量(word2vec)
 - 遞歸神經網路語言模型(Recurrent Neural Networks Language Model)
 - 卷積神經網路語句模型(Convolutional Neural Networks Sentence Model)
- 用類神經網路產生中文詩
 - Chinese Poetry Generation with Recurrent Neural Networks
 - 自動產生藏頭詩

機器學習與類神經網路

- •機器學習簡介
- 類神經網路簡介

機器學習簡介

- •神經元
 - 構成類神經網路的基本單位。
 - 可用機器學習的方式,調整參數,控制其輸出值。

$$n_{in} = w_1 x_1 + w_2 x_2 + w_b$$

$$n_{out} = \frac{1}{1 + e^{-n_{in}}}$$

$$y = \frac{1}{1 + e^{-(w_1 x_1 + w_2 x_2 + w_b)}}$$

•二元分類:AND Gate

X1	X2	у
0	0	0
0	1	0
1	0	0
1	1	1

• 類神經網路:由許多神經元組成,可模擬較複雜的函數。

•二元分類:XOR Gate

語言理解與類神經網路

- 語意向量簡介
- •用類神經網路產生語意向量(word2vec)
- 遞歸神經網路語言模型(Recurrent Neural Networks Language Model)
- 卷積神經網路語句模型(Convolutional Neural Networks Sentence Model)

語意向量簡介

- 語意相近的字,會出現在類似情境的上下文中。
 - ex: 太陽下山了。
 - 日落群峰西 --李白《春日遊羅敷潭》
 - 日落横峰影 --楊師道《奉和夏日晚景應詔》
 - 日暮千峰裡 --杜牧《還俗老僧》
 - 日落眾山昏 --李端《溪行逢雨與柳中庸》
 - 日暮西山雨 --韋莊《雜體聯錦》
 - 日暮春山綠 --儲光義《尋徐山人遇馬舍人》

語意向量簡介

•根據所出現的上下文情境,可建構出每個字的語意向量。

日落群峰西 日落眾山昏

日落横峰影 日暮西山雨

日暮千峰裡 日暮春山綠

語意向量簡介

• 語意向量可作加減運算,組合出其他語意。

女+父-男=母

用類神經網路產生語意向量(word2vec)

- 編碼(One-Hot Encoding)
 - 把字對應到一個n維度的向量,每個維度代表種個字。
 - 每個字的向量中,只有一個維度為1,其餘皆為0。
 - 每個字的向量都互相垂直。

用類神經網路產生語意向量(word2vec)

• 如何把One-Hot Encoding轉成語意向量?

日落眾山昏

(Recurrent Neural Networks Language Model)

- 語言模型(Language Model):
 - 給一個字串,算出此字串後有可能 接續哪些字。
 - 給一個字串,算出此字串在語料庫 中出現的機率。
- 語言模型可用於產生
 - 字詞
 - 句子
 - 整首詩

http://www.appledaily.com.tw/ realtimenews/article/new/20150629/637745/

(Recurrent Neural Networks Language Model)

•如何做出語言模型:機器學習

(Recurrent Neural Networks Language Model)

• 以類神經網路作為語言模型

(Recurrent Neural Networks Language Model)

• 遞歸神經網路(Recurrent Neural Networks)

Feedforward Neural Networks

輸出值只跟現在時間的輸入值有關

Recurrent Neural Networks

輸出值跟之前的輸入值都有關

(Recurrent Neural Networks Language Model)

- 短期記憶
 - 閱讀句子的時候,會記得此句曾出現過哪些字。
 - Ex: 白日依山盡

卷積神經網路語句模型

(Convolutional Neural Networks Sentence Model)

- •如何得出整句的語意?
 - 結合每個字的語意向量,得出句子的語意向量。

Recurrent Neural Networks

整句的語意,會偏重 於句子後面的字

Convolutional Neural Networks

平均融合句子中每個字的語意向量

- Chinese Poetry Generation with Recurrent Neural Networks
- 自動產生藏頭詩

Chinese Poetry Generation with Recurrent Neural Networks

- 作者: Xing Xing Zhang (张星星)
- 原始碼:
 - https://github.com/XingxingZhang/rnnpg

http://homepages.inf.ed.ac.uk/s1270921/

- •訓練語言模型:
 - 語料庫: 唐詩、宋詩、..., 共284,899 首詩。
 - 依序將詩詞中的字句,輸入到語言模型中。

更上一層樓 一層樓

- •訓練語言模型:
 - 語料庫: 唐詩、宋詩、..., 共284,899 首詩。
 - 依序將詩詞中的字句,輸入到語言模型中。

- •訓練語言模型:
 - 語料庫: 唐詩、宋詩、..., 共284,899 首詩。
 - 依序將詩詞中的字句,輸入到語言模型中。

• 產生第一句

使用者選主題

春、醉

花蓋、催花、 東君、日暖...

醉

幕天、倒載、 渴心、百壺...

Recurrent Neural Networks Language Model

• 產生其餘的句子

• 產生其餘的句子 鶯 百 暖 風 遲 日 Recurrent 醉 Generation Convolutional Model Recurrent Sentence Context Model Model

• 產生其餘的句子

- •押韻、平仄之類的格律:
 - 從輸出的字中,去挑選符合這些規則的字。

• 產生出來的詩詞:

白鹭窥鱼立,

Egrets stood, peeping fishes. 青山照水升

Water was still, reflecting mountains. 夜来风不动,

The wind went down by nightfall, 明月见楼台.

as the moon came up by the tower.

满怀风月一枝春,

Budding branches are full of romance. 未见梅花亦可人.

Plum blossoms are invisible but adorable. 不为东风无此客。

With the east wind comes Spring. 世间何处是前身.

Where on earth do I come from?

自動產生藏頭詩

• 產生第一句

輸入使用者 要藏的字

電腦賦詩

電

電掣、電光、電馳、電威...

其他

千霄、清微、壁山、出塞...

Recurrent Neural Networks Language Model

電光千里隔

自動產生藏頭詩

• 產生其餘的句子

自動產生藏頭詩

• 產生出來的詩詞

詩得八月有年職子八月八年

Reference

- Vector Space of Semanrics
 - Thomas Mikolov et al. Efficient Estimation of Word Representation in Vector Space
- Recurrent Neural Networks Language Model
 - Thomas Mikolov et al. Recurrent Neural Networks based language model
- Convolutional Neural Networks Sentence Model
 - Nal Kalchbrenner et al. A Convolutional Neural Networks for Modeling Sentences
- Chinese Poetry Generation with Recurrent Neural Networks
 - Xingxing Zhang and Mirella Lapata. Chinese Poetry Generation with Recurrent Neural Networks

Further Reading

- Neural Networks Language Models
 - http://cpmarkchang.logdown.com/posts/255785-neural-network-neural-probabilistic-language-model
- Training Neural Networks
 - http://cpmarkchang.logdown.com/posts/277349-neural-network-backward-propagation
- Training Recurrent Neural Networks Training
 - http://cpmarkchang.logdown.com/posts/278457-neural-network-recurrent-neural-network