부스트캠프 Al Tech 2기

boostcamp aitech

BART

BART: Denoising Sequence-to-Sequence Pre-training for Natural Language Generation, Translation, and Comprehension, ACL 2020

Email: jinmang2@gmail.com

GitHub: github.com/jinmang2

Huggingface Hub: huggingface.co/jinmang2

Boostcamp Al Tech 2 NLP 논문 모임에 오신 여러분 환영합니다!

Lifelog of BART

BART: Denoising Sequence-to-Sequence Pre-training for Natural Language Generation, Translation, and Comprehension

[https://arxiv.org/pdf/1910.13461.pdf]

Introduction

BART is sequence-to-sequence model trained with denoising as pretraining objective. We show that this pretraining objective is more generic and show that we can match RoBERTa results on SQuAD and GLUE and gain state-of-the-art results on summarization (XSum, CNN dataset), long form generative question answering (ELI5) and dialog response genration (ConvAl2). See the associated paper for more details.

Pre-trained models

Model	Description	# params	Download
bart.base	BART model with 6 encoder and decoder layers	140M	bart.base.tar.gz
bart.large	BART model with 12 encoder and decoder layers	400M	bart.large.tar.gz
bart.large.mnli	bart.large finetuned on MNLI	400M	bart.large.mnli.tar.gz
bart.large.cnn	bart.large finetuned on CNN-DM	400M	bart.large.cnn.tar.gz
bart.large.xsum	bart.large finetuned on Xsum	400M	bart.large.xsum.tar.g

https://github.com/pytorch/fairseq/tree/master/examples/bart

What is BART? 🚱

Sequence-to-Sequence model trained with denoising as pretraining objective

BART Architecture & Denoising Objectives 😂

Seq2Seq: Input Sequence를 입력으로 받고 Output Sequence를 출력하는 모델!! (AutoEncoder)

BART의 Encoder-Decoder를 Transformers로! (BERT-GPT)

Sequence-to-Sequence model trained with denoising as pretraining objective

BART Architecture & Denoising Objectives 😂

Self-supervised 방법론들은 광범위한 NLP task에서 괄목할 성과를 거둠

Word2Vec, ELMo, BERT, SpanBERT, XLNet, Roberta

이 중 가장 성공적인 접근은 Cloze Tasks에서 영감을 받은 MLM(Masked Language Models)의 변형

- Wilson L Taylor. 1953. Cloze procedure: A new tool for measuring readability. *Journalism Bulletin*
- In *XLNet*, Masked Token이 예측될 순서를 개선 (Permutation Operation)
- In *SpanBERT*, Masked Token의 분포를 개선 (많은 NLP Task에서 text span 간 관계 추론이 필요)
- In UniLM, Masked Token을 대체할 Context를 개선

그러나 기존의 방법론들을 특정 End Task 형태에 집중하여 활용성이 떨어짐

XLNet, SpanBERT, UniLM

BART Architecture & Denoising Objectives 😂

BERT

BART

BART Architecture & Denoising Objectives 😂

BERT

- ✓ Transformers의 Encoder로 모델 구축
- ✓ Cloze Task의 영감을 받은 MLM Pre-Train 목적함수와
- ✓ Next Sentence Prediction Pre-Train 목적함수로 학습
- ✓ Albert, Roberta 등 후속 연구에 의하면 MLM이 진또배기!
- ✓ By XLNet Paper, BERT is based on denoising auto-encoding.

$$\log p_{\theta}(\bar{x}|\hat{x}) \approx \sum_{t=1}^{T} m_{t} \log p_{\theta}(x_{t}|\hat{x})$$

✓ Independence Assumption

모든 masked token들은 독립적으로 재구축됨

✓ Input Noise

Pretrain-Finetune discrependancy

✓ 위의 단점을 XLNet은 Autoregressive한 LM으로 해결코자 함
 PLM(Permutation Language Model)

BART Architecture & Denoising Objectives 😂

- ✓ BART는 Encoder-Decoder 모델! (Transformers)
- ✓ Bidirectional Transformer's Encoder (as like BERT)
 - Decoder의 각 Layer별 Cross-Attention을 수행

Large: 12 layers

- Word Prediction 전 추가적인 FFN 필요 X
- ✓ Autoregressive Transformers' Decoder (as like GPT)
 - ReLU대신 GeLUs 사용
 - Parameter를 *N*(0, 0.02)로 초기화
- ✓ BERT의 단점들을 개선 가능
- ✓ XLNet, SpanBERT, UniLM 등 기존의 MLM 변형체들 채용
- ✓ Noise Flexibility; origin text에 임의의 변환을 적용할 수 있음

BART Architecture & Denoising Objectives 😂

어떤 Noise를 줬을까??

BART Architecture & Denoising Objectives 😂

Token Masking

(ABC.DE.)

(A_C._E.)

BERT (Devlin et al., 2019)와 동일하게,

Random Token들을 sampling하고 이를 [MASK] token으로 대체

어제 그녀와 만났다.

그녀와의 데이트는 너무나도 달콤했다.

어제 [MASK] 만났다.

[MASK] 데이트는 너무나도 달콤했다.

BART Architecture & Denoising Objectives 😂

Token Deletion

(ABC.DE.)

(A.C.E.)

입력에서 임의로 token들을 제거

Token Masking과 다르게, Model은 어느 자리의 Token이 유실됐는지 결정해야 함.

어제 그녀와 만났다.

그녀와의 데이트는 너무나도 달콤했다.

어제 만났다.

데이트는 너무나도 달콤했다.

BART Architecture & Denoising Objectives 😂

Text Infilling

(ABC.DE.)

 (A_-,D_-E_+)

Poisson($\lambda = 3$) 분포에서 Span Length를 추출한 길이 만큼의

Text Span을 Sampling하고 각 Token을 단일 [MASK] token으로 대체한다.

길이가 0일 경우에는 [MASK] token을 삽입하는 것과 동일하다.

이는 모델에게 Span에서부터 얼마나 많은 Token이 유실됐는지 예측하도록 학습시킨다.

SpanBERT (Joshi et al., 2019)에서 영감을 받았다고 한다.

어제 그녀와 만났다.

그녀와의 데이트는 너무나도 달콤했다.

어제 그녀와 [MASK] 만났다.

[MASK] 너무나도 달콤했다.

$$\lambda = \mathbb{E}(X) = \operatorname{Var}(X)$$

BART Architecture & Denoising Objectives 😂

Sentence Permutation

(ABC.DE.)

(DE.ABC.)

Full Stop들을 기준으로 Document를 Sentences로 나누고 이 문장들을 임의의 순서로 섞어준다.

어제 그녀와 만났다.

그녀와의 데이트는 너무나도 달콤했다.

그녀와의 데이트는 너무나도 달콤했다.

어제 그녀와 만났다.

BART Architecture & Denoising Objectives 😂

Document Rotation

(ABC.DE.)

(C.DE.AB)

임의로 Token을 선택하고 Document를 해당 Token으로 시작하도록 Rotate 이 Task는 Model이 문장의 시작이 어딘지 학습할 수 있게 도와준다.

어제 그녀와 만났다.

그녀와의 데이트는 너무나도 달콤했다.

만났다.

그녀와의 데이트는 너무나도 달콤했다.

어제 그녀와

BART Architecture & Denoising Objectives 😂

BART Architecture & Denoising Objectives 😂

```
# Copyright (c) Facebook, Inc. and its affiliates.
# This source code is licensed under the MIT license found in the
# LICENSE file in the root directory of this source tree.
import logging
import os
from fairseq.data import (
 data_utils,
 Dictionary,
 AppendTokenDataset,
 DenoisingDataset,
 PrependTokenDataset,
 StripTokenDataset,
 TokenBlockDataset,
from fairseq.data.encoders.utils import get whole word mask
from fairseq.tasks import FairseqTask, register task
from fairseq import utils
logger = logging.getLogger(__name__)
@register_task('denoising')
class DenoisingTask(FairseqTask):
 Denoising task for applying sequence to sequence denoising. (ie. BART)
```


```
class DenoisingDataset(FairseqDataset):
 A wrapper around TokenBlockDataset for BART dataset.
 def __getitem__(self, index):
 with data_utils.numpy_seed(self.seed, self.epoch, index):
 Args:
 tokens = self.dataset[index]
 dataset (TokenBlo
 assert tokens[-1] == self.eos
 sizes (List[int])
 source, target = tokens, tokens.clone()
 vocab (~fairseq.d
 mask idx (int): d
 if self.permute sentence ratio > 0.0:
 mask whole words:
 source = self.permute_sentences(source, self.permute_sentence_ratio)
 over vocab in
 word. We will
 if self.mask ratio > 0:
 shuffle (bool, op
 source = self.add whole word mask(source, self.mask ratio)
 Default: ``True
 seed: Seed for ra
 if self.insert ratio > 0:
 args: argparse ar
 source = self.add insertion noise(source, self.insert ratio)
 if self.rotate ratio > 0.0 and np.random.random() < self.rotate ratio:</pre>
 source = self.add rolling noise(source)
 # there can additional changes to make:
 if self.item transform func is not None:
 source, target = self.item transform func(source, target)
 Noise Flexibility
 assert (source >= 0).all()
 assert (source[1:-1] >= 1).all()
 assert (source <= len(self.vocab)).all()</pre>
 assert source[0] == self.vocab.bos()
 assert source[-1] == self.eos
 return {
 "id": index,
 "source": source,
 "target": target,
```

https://github.com/pytorch/fairseq/blob/master/fairseq/tasks/denoising.py https://github.com/pytorch/fairseq/blob/master/fairseq/data/denoising_dataset.py https://github.com/pytorch/fairseq/issues/2303

BART Architecture & Denoising Objectives 😂

BART Architecture & Denoising Objectives 😂

BART Architecture & Denoising Objectives 😂

TODO

- Pretrained weight conversion
- Some unit testing
- fairseg 버전과 동일한 추론 결과
- Encoder, Decoder arguments
- Docstrings
- 코드 reader들을 위한 주석 작업

Future PRs

- Pretraining objective 예제
- BartForSummarization 구현

BART Architecture & Denoising Objectives (bsz, seq_len, |V|) (bsz, seq_len, d) **Bidirectional** Autoregressive Decoder Encoder (bsz, seq_len, d) Embedded Embedded (bsz, seq_len, d) (bsz, seq_len, d) _ˈ Ė (bsz, seq_len) (bsz, seq_len)

(bsz, seq_len)

Fine-tuning BART 🕙

Sentence Classification Tasks

Sequence Generation Tasks

Token Classification Tasks

Machine Translation Tasks

BART Performance @ NLP Tasks ①

Task	Description
SQuAD	wikipedia 단락에 대한 대한 질문/답변, 질문과 연결된 컨텍스트를 BAR T의 인코더에 대한 입력으로 사용, 추가 디코더에 전달
MNLI	Fine-tuned model은 EOS 토큰이 추가된 두 문장을 연결, BART 인코 더와 디코더에 전달, EOS 토큰은 문장 관계를 분류 하는데 사용
ELI5	긴 형식의 추상적인 질문/응답 데이터 질문과 supporting document의 연결을 조건으로 답변 생성
XSum	매우 추상적 요약이 포함된 뉴스 요약 데이터
ConvAl2	context와 페르소나를 조건으로 하는 대화 응답 생성
CNN/DM	뉴스 요약 데이터

Model	Description
Language Model(CLM)	GPT와 유사하게 left-to-right transformer 모델을 학습
Permuted Language Model(PLM)	XLNet을 기반으로 토큰의 1/6을 샘플링하고 auto regressively 방식으로 생성
Masked Language Model(MLM)	BERT에 따라 15% token을[MASK]로 대체하고 학습
Multitask Masked Language Model	UniLM과 같이 additional self-attention mask. Self attention mask -> 1/6 left-to-right, 1/6 right-to-left, 1/3 un-masked, 1/3의 50%는 un-masked, 나머지는 left-to-right
Masked Seq-to-Seq(MASS)	토큰의 50%를 포함하는 범위를 mask, masked된 토큰을 예측하기 위한 seq-to-seq 모델로 훈련

BART: Denoising Sequence-to-Sequence Pre-training for NLG, Translation, and Comprehension

BART Performance @ NLP Tasks ��

Model	SQuAD 1.1 F1	MNLI Acc	ELI5 PPL	XSum PPL	ConvAI2 PPL	CNN/DM PPL
BERT Base (Devlin et al., 2019)	88.5	84.3	-	-	-	-
Masked Language Model	90.0	83.5	24.77	7.87	12.59	7.06
Masked Seq2seq	87.0	82.1	23.40	6.80	11.43	6.19
Language Model	76.7	80.1	21.40	7.00	11.51	6.56
Permuted Language Model	89.1	83.7	24.03	7.69	12.23	6.96
Multitask Masked Language Model	89.2	82.4	23.73	7.50	12.39	6.74
BART Base						
w/ Token Masking	90.4	84.1	25.05	7.08	11.73	6.10
w/ Token Deletion	90.4	84.1	24.61	6.90	11.46	5.87
w/ Text Infilling	90.8	84.0	24.26	6.61	11.05	5.83
w/ Document Rotation	77.2	75.3	53.69	17.14	19.87	10.59
w/ Sentence Shuffling	85.4	81.5	41.87	10.93	16.67	7.89
w/ Text Infilling + Sentence Shuffling	90.8	83.8	24.17	6.62	11.12	5.41

BART Performance @ NLP Tasks 🏠

encoder와 decoder의 hidden size => 12

batch size => 8,000

train steps => 500,000

tokenizing method => BPE

Text Infilling + Sentence Shuffling => masking 30% of token, permute all sentences

train step의 마지막 10% => dropout off

pre-training data => 160Gb (news + books + stories + web text)

	MNLI m/mm	SST Acc	QQP Acc	QNLI Acc	STS-B Acc	RTE Acc	MRPC Acc	CoLA Mcc
BERT	86.6/-	93.2	91.3	92.3	90.0	70.4	88.0	60.6
UniLM	87.0/85.9	94.5	-	92.7	-	70.9	-	61.1
XLNet	89.8/-	95.6	91.8	93.9	91.8	83.8	89.2	63.6
RoBERTa	90.2/90.2	96.4	92.2	94.7	92.4	86.6	90.9	68.0
BART	89.9/90.1	96.6	92.5	94.9	91.2	87.0	90.4	62.8

	SQuAD 1.1 EM/F1	SQuAD 2.0 EM/F1
BERT	84.1/90.9	79.0/81.8
UniLM	-/-	80.5/83.4
XLNet	89.0 /94.5	86.1/88.8
RoBERTa	88.9/ 94.6	86.5/89.4
BART	88.8/ 94.6	86.1/89.2

BART: Denoising Sequence-to-Sequence Pre-training for NLG, Translation, and Comprehension BART Performance @ NLP Tasks ��

	CNN/DailyMail			XSum		
	R1	R2	RL	R1	R2	RL
Lead-3	40.42	17.62	36.67	16.30	1.60	11.95
PTGEN (See et al., 2017)	36.44	15.66	33.42	29.70	9.21	23.24
PTGEN+COV (See et al., 2017)	39.53	17.28	36.38	28.10	8.02	21.72
UniLM	43.33	20.21	40.51	-	-	1.7
BERTSUMABS (Liu & Lapata, 2019)	41.72	19.39	38.76	38.76	16.33	31.15
BERTSUMEXTABS (Liu & Lapata, 2019)	42.13	19.60	39.18	38.81	16.50	31.27
ROBERTASHARE (Rothe et al., 2019)	40.31	18.91	37.62	41.45	18.79	33.90
BART	44.16	21.28	40.90	45.14	22.27	37.25

BART Performance @ NLP Tasks �

	ELI5				
	R1	R2	RL		
Best Extractive	23.5	3.1	17.5		
Language Model	27.8	4.7	23.1		
Seq2Seq	28.3	5.1	22.8		
Seq2Seq Multitask	28.9	5.4	23.1		
BART	30.6	6.2	24.3		

	RO-EN
Baseline	36.80
Fixed BART	36.29
Tuned BART	37.96

BART: Denoising Sequence-to-Sequence Pre-training for NLG, Ifanslation, and The researchers examined three types of coral in reefs off the

BART Performance @ NLP Tasks

단순히 input 정보를 넘어서, background knowledge를 활용하는 모습을 보여줌

- "Source Document가 journal Science의 연구임" 을 말함 (1st example)
- "PG&E 가 California에 있다"고 말함 (5th example)

BART Summary OMOTENENSION

coast of Fiji ... The researchers found when fish were plentiful, they would eat algae and seaweed off the corals, which appeared to leave them more resistant to the bacterium Vibrio coralliilyticus, a bacterium associated with bleaching. The researchers suggested the algae, like warming temperatures, might render the corals' chemical defenses less effective, and the fish were protecting the coral by removing the algae.

Fisheries off the coast of Fiji are protect ing coral reefs from the effects of globa warming, according to a study in the jour nal Science.

Sacoolas, who has immunity as a diplomat's wife, was involved in a traffic collision ... Prime Minister Johnson was questioned about the case while speaking to the press at a hospital in Watford. He said, "I hope that Anne Sacoolas will come back ... if we can't resolve it then of course I will be raising it myself personally with the White House."

Boris Johnson has said he will raise the is sue of US diplomat Anne Sacoolas' diplomatic immunity with the White House.

According to Syrian state media, government forces began deploying into previously SDF controlled territory yesterday. ... On October 6, US President Donald Trump and Turkish President Recep Tayyip Erdoan spoke on the phone. Then both nations issued statements speaking of an imminent incursion into northeast Syria On Wednesday, Turkey began a military offensive with airstrikes followed by a ground invasion.

Syrian government forces have entered territory held by the US-backed Syrian Democratic Forces (SDF) in response to Turkey's incursion into the region.

This is the first time anyone has been recorded to run a full marathon of 42.195 kilometers (approximately 26 miles) under this pursued landmark time. It was not, however, an officially sanctioned world record, as it was not an "open race" of the IAAF. His time was 1 hour 59 minutes 40.2 seconds. Kipchoge ran in Vienna, Austria. It was an event specifically designed to help Kipchoge break the two hour barrier.

Kenyan runner Eliud Kipchoge has run a marathon in less than two hours.

PG&E stated it scheduled the blackouts in response to forecasts for high winds amid dry conditions. The aim is to reduce the risk of wildfires. Nearly 800 thousand customers were scheduled to be affected by the shutoffs which were expected to last through at least midday tomorrow.

Power has been turned off to millions of customers in California as part of a power shutoff plan.

https://github.com/modulabs/beyondBERT/issues/6

Table 7: Example summaries from the XSum-tuned BART model on WikiNews articles. For clarity, only relevant excerpts of the source are shown. Summaries combine information from across the article and prior knowledge

KOBART Summarization Example \$\mathscr{S}\$

KOBART Summarization Example \$\mathscr{S}\$

https://github.com/haven-jeon/KoBART-chatbot https://github.com/seujung/KoBART-summarization https://github.com/SKT-AI/KoBART/tree/main/examples https://github.com/seujung/KoBART-translation

Data

Data	# of Sentences
Korean Wiki	5M
Other corpus	0.27B

한국어 위키 백과 이외, 뉴스, 책, 모두의 말뭉치 v1.0(대화, 뉴스, ...), 청와대 국민청원 등의 다양한 데이터가 모델 학습에 사용되었습니다.

Tokenizer

tokenizers 패키지의 Character BPE tokenizer 로 학습되었습니다.

vocab 사이즈는 30,000 이며 대화에 자주 쓰이는 아래와 같은 이모티콘, 이모지 등을 추가하여 해당 토큰의 인식 능력을 올렸습니다.

또한 <unused0> ~ <unused09> 등의 미사용 토큰을 정의해 필요한 subtasks 에 따라 자유롭게 정의해 사용할 수 있게 했습니다.

```
>>> from kobart import get_kobart_tokenizer
>>> kobart_tokenizer = get_kobart_tokenizer()
>>> kobart_tokenizer.tokenize("안녕하세요. 한국어 BART 입니다.❷:)l^o")
['_안녕하', '세요.', '_한국어', '_B', 'A', 'R', 'T', '_입', '니다.', '❷', ':)', 'l^o']
```

Model

Model	# of params	Туре	# of layers	# of heads	ffn_dim	hidden_dims
KoBART-base	124M	Encoder	6	16	3072	768
		Decoder	6	16	3072	768

KOBART Summarization Example \$\mathscr{S}\$

원문 뉴스

회식 후 만취 상태에서 벤츠 차량을 몰다 추돌사고를 내 앞차 운전자를 숨지게 한 40대 남성이 경찰에 붙잡혔다.

인천 중부경찰서는 17일 특정범죄가중처벌법상 위험운전치사(윤창호법), 도로교통법상 음주운전혐의 등을 적용해 A(44)씨를 붙잡아 조사하고 있다고 밝혔다.

A씨는 앞서가던 마티즈 차량을 들이받아 운전자 B(41)씨를 숨지게 한 혐의를 받고 있다.

A씨는 전날 오후 9시 10분쯤 인천시 중구 수도권 제2외곽순환고속도로 김포방향 북항터널 내 편도 3차로 가운데 2차로에서 차량을 몰던 중 마티즈 차량 후미를 들이받은 것으로 조사됐다.

마티즈 차량은 차선을 벗어났고 차량에 불이 났다. 이 사고로 운전자 B씨는 불붙은 차에서 미처 빠져 나오지 못하고 숨졌다. 불은 출동한 소방당국에 의해 19분만에 진화됐으나 마티즈 차량은 전소됐다.

당시 A씨의 혈중알코올농도는 면허취소 수치인 0.08% 이상으로 확인됐다.

A씨는 경찰 조사에서 "미추홀구에서 지인들과 회식을 했다"며 "사고 당시 기억이 잘 나지 않고 졸음 운전을 한 것 같다"고 진술했다.

경찰은 A씨에게 음주운전 중 사망사고를 내면 처벌을 강화하는 '윤창호법'을 적용할 방침이다.

경찰 관계자는 "A씨를 상대로 윤창호법을 적용해 구속영장을 신청할 방침이다"고 말했다.

요약된 뉴스

인천 중부경찰서는 회식 후 만취 상태에서 벤츠 차량을 몰다 추돌사고를 내 앞차 운전자를 숨지게 한 40대 남성을 특정범죄가중처벌법상 위험운전치사, 도로교통법상 음주운전 혐의 등을 적용해 조사하고 있다.

부스트캠프 Al Tech 2기

Discussion

Email: jinmang2@gmail.com

GitHub: github.com/jinmang2

Huggingface Hub: huggingface.co/jinmang2

