Neural POS-Tagging with Julia

Hiroyuki Shindo

2015-12-19 Julia Tokyo

Why Julia?

- NLPの基礎解析(研究レベル)
 - ベクトル演算以外の計算も多い(探索など)
 - Java, Scala, C++

• Python-like な文法で、高速なプログラミング言語

Julia, Nim, Crystal?

Part-of-Speech (POS) Tagging

品詞タグ(45種類)

• DT: 限定詞 (the, a, an, ...)

• N: 名詞

• V: 動詞

• CD: 数字

• JJ: 形容詞

DT N N V CD N JJ N

The auto maker sold 1000 cars last year.

The auto maker sold 1000 cars last year.

List of POS-Tags for English

CC - Coordinating conjunction

CD - Cardinal number

DT - Determiner

EX - Existential there

FW - Foreign word

IN - Preposition or subordinating

conjunction

JJ - Adjective

JJR - Adjective, comparative

JJS - Adjective, superlative

LS - List item marker

MD - Modal

NN - Noun, singular or mass

NNS - Noun, plural

NNP - Proper noun, singular

NNPS - Proper noun, plural

PDT - Predeterminer

POS - Possessive ending

PRP - Personal pronoun

PRP\$ - Possessive pronoun

RB - Adverb

RBR - Adverb, comparative

RBS - Adverb, superlative

RP - Particle

SYM - Symbol

TO - to

UH - Interjection

VB - Verb, base form

VBD - Verb, past tense

VBG - Verb, gerund or present participle

VBN - Verb, past participle

VBP - Verb, non-3rd person singular present

VBZ - Verb, 3rd person singular present

WDT - Wh-determiner

WP - Wh-pronoun

WP\$ - Possessive wh-pronoun

WRB - Wh-adverb

Neural POS-Tagging

"Learning Character-level Representations for Part-of-Speech Tagging" [Santos+, ICML 2014]

Neural POS Tagger

Neural POS Tagger

clearly

Neural POS Tagger

Neural Network Library for Julia

- Mocha.jl
- MXNet.jl

etc.

- 1. NLP用の minimal な library が欲しい
- 2. 言語解析では、動的ネットワークを書きやすいことが重要
 - ・ ネットワーク構造が事前に決まらない(途中の計算結果に依存する)
 - GPU < CPUが起こりうる

Merlin.jl: Neural Network Library

• 実装: Julia, (一部) C++

Variable Type

```
type Variable
value::Array
grad::Array
args::Union{Tuple{Variable},Vector{Variable}}
diff::Function
fixed::Bool
end
```

Functor Type

abstract Functor

```
type ReLU <: Functor end
```

```
type Linear <: Functor weight::Variable bias::Variable end
```

etc.

Functor Type

Functor は, apply, diff 関数を持つ


```
type ReLU <: Functor
end
function apply(f::ReLU, x::Array)
 y = similar(x)
 y, gy \rightarrow diff(f, x, gy)
end
function diff(f::ReLU, x::Array, y::Array)
end
```

```
x = Variable(rand(Float32,100,1))
f = Linear(Float32, 100, 50)
y = x > f
function call(f, x)
 y, diff = apply(f, x)
 Variable(y, diff, ...)
end
```

$$x1, x2 = Variable(...), Variable(...), ... y = (x1, x2) |> Add()$$

$$x1, x2, x3 = Variable(...), Variable(...), ... y = [x1, x2, x3] |> Concat(1)$$

$$y = x > 1 > ReLU()$$

or

$$y = x > [I, ReLU()]$$

Merlin.jl: Symbolic Mode

```
x = Variable()
y = x > f1 > f2 > f3
g = compile(y)
```


Sentence-level Forward

Sentence-level Forward

```
# functors definition
word_embed = Lookup(Float32, 100)
char_embed = Lookup(Float32, 10)
conv = Conv2d(...)
linear = Linear(Float32, 100, 45)
# forward
output = [vec1, vec2, vec3]
 > Concat(2)
 > [conv. ReLU(), linear]
loss = output |> CrossEntropy(...)
# backward
diff!(output, loss)
# update
optimize!(sgd, [word_embed, char_embed, conv, linear])
```

Character-level Forward

Character-level Forward

```
# functors definition
conv = Conv2d(...)
maxpool = MaxPool2d(...)

# forward
for i = 1:length(words)
 chars = words[i].chars
 output[i] = chars |> [conv, maxpool]
end
```

Merlin.jl: List of Functors

- Activation (ReLU, Tanh, Sigmoid)
- Concat
- Convolution2D
- Linear (y = Wx + b)
- Lookup Table
- Math Operators (Add, Multiply)
- MaxPooling2D
- Window2D

Experimental Results

- Training: Penn Treebank WSJ, sec. 00-18
- Testing: ", sec. 23
- Optimizer: SGD (learning rate = 0.0075)

Method	Accuracy
Neural POS-Tagger	97.28
Stanford NLP (MEMM)	97.24 ~ 97.32

Future Work

- GPU (cuDNN)
- Benchmark test
- Add more examples for NLP