Indian Institute of Technology Kharagpur Department of Computer Science & Engineering

CS60075
Natural Language Processing
Autumn 2020

Module 6:

RNN Part 2

14 October 2020

RNN Applications

Language Modeling

 Sequence Classification (Sentiment, Topic)

Sequence to Sequence

Generating text with neural language models

Model Completion (Machine-Written, 10 Tries): The scientist named the population, after their distinctive horn, Ovid's Unicorn. These four-horned, silver-white unicorns were previously unknown to science.

Now, after almost two centuries, the mystery of what sparked this odd phenomenon is finally solved.

Dr. Jorge Pérez, an evolutionary biologist from the University of La Paz, and several companions, were exploring the Andes Mountains when they found a small valley, with no other animals or humans. Pérez noticed that the valley had what appeared to be a natural fountain, surrounded by two peaks of rock and silver snow.

Pérez and the others then ventured further into the valley. "By the time we reached the top of one peak, the water looked blue, with some crystals on top," said Pérez.

Pérez and his friends were astonished to see the unicorn herd. These creatures could be seen from the air without having to move too much to see them – they were so close they could touch their horns.

While examining these bizarre creatures the scientists discovered that the creatures also spoke some fairly regular English. Pérez stated, "We can see, for example, that they have a common 'language,' something like a dialect or dialectic."

Dr. Pérez believes that the unicorns may have originated in Argentina, where the animals were believed to be descendants of a lost race of people who lived there before the arrival of humans in those parts of South America.

While their origins are still unclear, some believe that perhaps the creatures were created when a human and a unicorn met each other in a time before human civilization. According to Pérez, "In South America, such incidents seem to be quite common."

However, Pérez also pointed out that it is likely that the only way of knowing for sure if unicorns are indeed the descendants of a lost alien race is through DNA. "But they seem to be able to communicate in English quite well, which I believe is a sign of evolution, or at least a change in social organization," said the scientist.

Generation with Neural Language Models

beginning of sentence marker

end of sentence marker

- Autoregressive Generation:
- Word generated at each timestep is conditioned on the word generated previously by the model

Deep Networks: Stacked RNNs

Use the sequence of outputs from one RNN as an input sequence to another one

Stacked RNN

Bidirectional RNNs

In SRN, h_t represents everything the network knows about the sequence up to that point in the sequence.

In text-based applications the entire input sequence is available all at once.

Train SRN on the input sequence in reverse. h'_t represents information about sequence to the right of the current.

Outputs of both networks are concatenated (or element wise addition or multiplication)

$$h_t^{forward} = SRN^{forward} (x_1: x_t)$$

Result of a function of the inputs up to t

 $h_t^{backward} = SRN^{backward} (x_n; x_t)$ Result of a function of the inputs to right

$$h_t = \left[h_t^{forward}; h_t^{forward}\right]$$

Bidirectional RNNs

- Consists of two independent RNNs
- outputs of the two
 networks are
 combined to
 capture both the
 left and right
 contexts of an input
 at each point in
 time.

Bidirectional RNN

Bidirectional RNNs for Sequence Classification

Softmax

Bidirection RNNs provide a simple solution!

Bidirectional can be stacked

Example of stacked bi-RNN for POS tagging

Example of stacked bi-RNN for POS tagging

- Go beyond word embeddings (which suffer from vocabulary coverage)
- Words are made of characters: suffixes prefixes orthographic cues capitalization, hyphens, or digits can provide strong hints.
- Encode word using a forward RNN and reverse RNN over its characters!

Managing Context in RNNs: LSTMs and GRUs

- Information encoded in hidden states tends to be much more influenced by the most recent parts of the input sequence and recent decisions
- However, long-distance information is often critical to many language applications.

The flights the airline was cancelling were full.

- Assigning a high probability to was following airline is straightforward
 - since it provides a strong local context for the singular agreement.
- However, assigning an appropriate probability to were is quite difficult
 - not only because the plural flights is quite distant
 - but also because the more recent context contains singular constituents.

Inability of SRNs to carry forward critical long distance information. Hidden layers h_i

- Provide information useful to the decision being made in the current context
- 2. Update and carry forward information useful for future decisions.

Backpropagation of training error back in time through the hidden layers results in repeated dot products, determined by the length of the sequence

gradients are often either driven to zero or saturate (vanishing or exploding gradients)

LSTMs and GRUs: Gates

- Think of h as a state memory: you read the content h_{t-1} to write new content at h_t .
- At each computation tep, the entire state is read, and the entire is possibly rewritten
- Solution: provide more controlled "memory access" with gates

- Gate g specifies what element of x should be copied in memory s.
- (1 − g) specifies what should be kept.

⊙ : Hadamard productElementwise multiplication

Using binary gate vector g to control access to memory s'.

LSTMs and GRUs: learnable gates

These gates serve as building blocks: But they have to be differentiable.

Replace $g \in \{0,1\}^n$ with $g' \in R^n$ which is then passed through a sigmoid function $\sigma(g') \in \{0,1\}^n$

Split the hidden layer into two vectors c and h and have three learnable gates

Input
$$\begin{aligned} g_t &= tanh(U_gh_{t-1} + W_gx_t) \\ i_t &= \sigma(U_ih_{t-1} + W_ix_t) \\ Forget &f_t &= \sigma(U_fh_{t-1} + W_fx_t) \\ Output &o_t &= \sigma(U_oh_{t-1} + W_ox_t) \\ c_t &= f_t \odot c_{t-1} + i_t \odot g_t \\ h_t &= o_t \odot tanh(c_t) \end{aligned}$$

 $g_{t} = tanh(U_{g}h_{t-1} + W_{g}x_{t})$ $i_{t} = \sigma(U_{i}h_{t-1} + W_{i}x_{t})$ $f_{t} = \sigma(U_{f}h_{t-1} + W_{f}x_{t})$ $o_{t} = \sigma(U_{o}h_{t-1} + W_{o}x_{t})$ $c_{t} = f_{t} \odot c_{t-1} + i_{t} \odot g_{t}$ $h_{t} = o_{t} \odot tanh(c_{t})$

Stacked bi-directional LSTM network

Word or Character Embeddings as inputs

Word-based embeddings are great at finding distributional similarity between words. However, there are significant issues with any solely word-based approach:

- For some languages and applications, the lexicon is simply too large
- Unknown words
- Morphological information is an important source of information for many applications. Word-based methods are blind to such regularities.

Overcoming issues related to word embeddings

Augment input word representations with embeddings derived from the characters that make up the words.

Character-level word embeddings

The character sequence for each word in the input is run through a bidirectional RNN consisting of two independent RNNs

