

급러닝을 활용한 자연어 분석 RNN, LSTM, Seq2Seq, Attention

Jupyter Notebook 소스보기

http://nbviewer.jupyter.org/github/YongBeomKim/nltk_tutorial/blob/master/05.RNN.ipynb

딥러닝 자연어 활용

- 1. Word2Vec, Doc2Vec
- 2. CNN
- 3. RNN
- 4. LSTM
- 5. Seq2Seq
- 6. Attention

http://visionigniter.blogspot.com/2017/03/word2vec-visualization-wtensorflow.html

CNN

CNN 기본개념

CNN을 활용한 자연어 분석

- 1. 전방향 합성곱 신경망
- 2. 방대한 데이터 중 특징적인 부분을 추출하는 기법
- 3. Text 분류를 CNN을 사용하여 훈련모델을 생성 [<u>Blog</u>]

RNN

RNN

- 1. 전방향 신경망: 회귀모델, 베이지안, CNN
- 2. 순환 신경망: Recurrent Neual Network
- 3. 입력뉴런, 연결뉴런, 출력뉴런등이 연결되어 있다
- 4. Gate 반복에 따라 각기 다른 결과값을 Cell위치에서 저장
- 5. 저장된 다른 위상 값 들을 **평균 또는 합** 등을 구함으로써 압축 가능하다

RNN CELL

Recurrent Neual Network

인풋과 **아웃풋**을 모두 받는 **네트워크 구조**로써 다양하고 유연한 구조를 만들 수 있다.

RNN Model

LSTM

RNN

LSTM Cell

LSTM Cell

LSTM 유닛구조

- 1. 유지게이트 : 앞의 Cell에서 넘어온 정보 중, 오래된 삭제할 정보와 유지할 정보를 Sigmoid 뉴런으로 구분한다
- 2. 쓰기게이트 : 위에서 구분한 정보중 필요한 정보(tan h)를 **판단** 후 상태변환/유지 여부를 파악 후 처리를 한다
- 3. **출력게이트**: 쓰기게이트와 유사한 구조를 갖고서 최종 결과물을 판단, 처리를 한다

LSTM RNN CELL

Recurrent Neual Network

the recurrent connection allows the network **to remember** what it learned in the **previous step.**

활성화 / 게이트 함수들

LSTM 의 장점

- 1. Gate는 공식들 연결 가운데 Noise를 발생
- 2. Noise를 활용하여 위상차이(반복횟수)를 구분한다
- 3. 또는 **Gate 통과 전/이후의 값의 차이**를 활용하는 등 다양한 시간차를 인식 가능하다
- 4. Sequence(연속적) 형태인 원본 데이터를 학습하기 용이하다 (HMM 보다 다양한 모델을 구축가능)

[실습Code] - 단어 어휘 예측하기

- 1. 3개의 알파벳을 입력하면, 나머지 알파벳 1개를 정확하게 예측하는 모델을 학습한다
- 2. 알파벳을 기본 요소로써 LSTM graph를 활용한다
- 3. 입력 데이터는 One hot Encoding을 활용
- 4. One hot-encoding 에 적합한 **별도의 batch 사용자 함수**를 정의한다

LSTM Tensorflow

알파벳 one hot encoding을 정의 후, 학습에 사용할 batch 함수를 정의한다

```
In [9]: import tensorflow as tf
 import numpy as np
 char_arr = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l', 'm', 'n',
 'o', 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x', 'y', 'z']
 num_dic = {n: i for i, n in enumerate(char_arr)}
 dic len = len(num dic)
In [10]: # 알파벳 배열을 인덱스 번호로 변환 : input_batch, target_batch 에 적용
 # [22, 14, 17] [22, 14, 14] [3, 4, 4] [3, 8, 21] ...
 def make_batch(seq_data):
 input_batch, target_batch = [], []
 for seq in seq data:
 input = [num_dic[n] for n in seq[:-1]]
 target = num_dic[seq[-1]]
 input_batch.append(np.eye(dic_len)[input])
 target_batch.append(target)
 return input batch, target batch
```

LSTM Tensorflow - LSTM 파라미터, 모델 매개변수를 정의

```
In [11]: # 1. RNN 신경망 모델 정의

tf.reset_default_graph()
learning_rate = 0.01
n_hidden, total_epoch = 128, 30
n_step = 3
n_input = n_class = dic_len

In [12]: X = tf.placeholder(tf.float32, [None, n_step, n_input])
Y = tf.placeholder(tf.int32, [None])
W = tf.Variable(tf.random_normal([n_hidden, n_class]))
b = tf.Variable(tf.random_normal([n_class]))
```

LSTM Tensorflow - LSTM Cell 과 모델 및 비용함수, 활성화 함수를 정의

```
In [13]:
 cell1
 = tf.nn.rnn cell.BasicLSTMCell(n hidden)
 = tf.nn.rnn cell.DropoutWrapper(cell1, output keep prob=0.5)
 cell1
 cell2
 = tf.nn.rnn cell.BasicLSTMCell(n hidden)
 = tf.nn.rnn_cell.MultiRNNCell([cell1, cell2])
 multi cell
 outputs, states = tf.nn.dynamic rnn(multi cell, X, dtype=tf.float32)
 = tf.transpose(outputs, [1, 0, 2])
In [14]: outputs
 outputs
 = outputs[-1]
 model = tf.matmul(outputs, W) + b
 = tf.reduce mean(tf.nn.sparse_softmax_cross_entropy_with_logits(
 cost
 logits = model, labels = Y))
 optimizer = tf.train.AdamOptimizer(learning rate).minimize(cost)
```

LSTM Tensorflow - graph 를 학습한다

```
In [15]: # Train 데이터를 정의한다
 seq_data = ['word', 'wood', 'deep', 'dive', 'cold', 'cool', 'load', 'love', 'kiss', 'kind']
In [16]: # 2. RNN 신경망 학습
 sess = tf.Session()
 sess.run(tf.global_variables_initializer())
 input batch, target_batch = make_batch(seq_data)
 for epoch in range(total_epoch):
 _, loss = sess.run( optimizer, cost],
 feed_dict={X: input_batch, Y: target_batch})
 if epoch % 3 == 0:
 print('Epoch: {:.4f} cost = {:.6f}'.format(epoch + 1, loss))
 print('최적화 완료!')
 Epoch: 1.0000 \text{ cost} = 3.891259
 Epoch: 4.0000 cost = 1.366117
 Epoch: 7.0000 \text{ cost} = 0.578614
 Epoch: 10.0000 cost = 0.278150
 Epoch: 13.0000 cost = 0.360198
 Epoch: 16.0000 cost = 0.123838
 Epoch: 19.0000 cost = 0.094416
 Epoch: 22.0000 cost = 0.036910
 Epoch: 25.0000 cost = 0.046367
 Epoch: 28.0000 cost = 0.145751
 최적화 완료!
```


LSTM Tensorflow - 학습한 모델을 평가한다

```
In [17]: # 3. 모델의 성능을 평가
 prediction = tf.cast(tf.argmax(model, 1), tf.int32)
 prediction check = tf.equal(prediction, Y)
 = tf.reduce mean(tf.cast(prediction check, tf.float32))
 accuracy
 input batch, target batch = make batch(seq data)
 predict, accuracy_val = sess.run([prediction, accuracy],
 feed dict={X: input_batch, Y: target_batch})
In [18]: predict_words = []
 for idx, val in enumerate(seq data):
 last char = char arr[predict[idx]]
 predict words.append(val[:3] + last char)
 print('\n=== 예측 결과 ===')
 print('입력값:', [w[:3] + ' ' for w in seq_data])
 print('예측값:', predict words)
 print('정확도:', accuracy val)
 sess.close()
 === 예측 결과 ===
 입력값: ['wor ', 'woo ', 'dee ', 'div ', 'col ', 'coo ', 'loa ', 'lov ', 'kis ', 'kin ']
 예측값: ['word', 'wood', 'deep', 'dive', 'cold', 'cool', 'load', 'love', 'kiss', 'kind']
 정확도: 1.0
```


seq 2 seq

LSTM

RNN Model

LSTM Cell

seq 2 seq Cell

seq 2 seq

- 1. 2013년 구글에서 공개한 기계번역 신경망 모델이다
- 2. LSTM 인코더(A, B, C) 와 LSTM 디코더(W, X, Y,)를 연결
- 3. RNN의 재귀적 학습의 특성으로 인해, 특수함 심벌 ((1) 입력의 시작을 알림 (2) 디코더 출력이 끝남을 알림)을 필요로 한다
- 4. 대화형 챗봇, 번역 등 폭넓게 활용

seq 2 seq

- 1. CNN 의 모델중 하나인 GAN과 유사한 구조를 갖는다
- GAN은 전방향 학습망 으로써, 입력 이미지와 출력 이미지 중간과정이 별도로 관리가 되지 않아 학습할 때마다 다른 결과를 출력한다
- 3. 반면 seq2seq 는 보다 일관성 있는 결과물을 출력한다

[실습Code] - 번역봇

- 1. **영문**과 이에 대응하는 **한글**을 학습
- 2. 객체들은 One-Hot Encoding을 활용
- 3. 한글 과 영문의 갯수는 정교한 학습을 위해 동일하게 한다
- 4. 글자수가 다른 내용을 학습 할 경우는 **Padding 기호**를 활용

seq2seq Tensorflow - 학습에 사용할 영문과 한글을 정의한다

```
In [1]: import tensorflow as tf
 import numpy as np
 char_arr = [ c for c in 'SPabcdefghijklmnopqrstuvwxyz단어나무놀이소녀키스사랑E']
 num_dic = { n : i for i, n in enumerate(char_arr)}
 dic len = len(num dic)
In [2]: seq_data = [['word', '단어'], ['wood', '나무'], ['game', '놀이'],
 ['girl', '소녀'], ['kiss', '키스'], ['love', '사랑']]
 def make batch(seq data):
 input batch, output batch, target batch = [], [], []
 for seq in seq data:
 input_txt = [num_dic[n] for n in seq[0]]
 output txt = [num dic[n] for n in ('S' + seq[1])]
 target = [num dic[n] for n in (seq[1] + 'E')]
 input_batch.append(np.eye(dic_len)[input_txt])
 output batch.append(np.eye(dic len)[output txt])
 target batch.append(target)
 return input batch, output batch, target batch
```

seq2seq Tensorflow - encoder 와 decoder 를 정의한다

```
In [15]: # 2. 모델의 정의
 tf.reset default graph()
 learning rate
 = 0.01
 n_hidden, total_epoch = 128, 100
 n class = n input = dic len
 enc_input = tf.placeholder(tf.float32, [None, None, n_input])
 dec_input = tf.placeholder(tf.float32, [None, None, n_input])
 targets = tf.placeholder(tf.int64, [None, None])
In [16]: with tf.variable scope('encode'):
 enc cell = tf.nn.rnn cell BasicRNNCell(n hidden)
 enc_cell = tf.nn.rnn_cell.DropoutWrapper(enc_cell, output_keep_prob = 0.5)
 outputs, enc_states = tf.nn.dynamis rnn(enc_cell, enc_input, dtype=tf.float32)
In [17]: with tf.variable_scope('decode'):
 dec_cell = tf.nn.rnn_cell.BasicRNNCell(n_hidden)
 dec_cell = tf.nn.rnn_cell.DropoutWrapper(dec_cell, output_keep_prob=0.5)
 outputs, dec states = tf.nn.dynamic rnn(dec cell, dec input,
 initial_state = enc_states,
 dtype = tf.float32)
 model_
 = tf.layers.dense(outputs, n_class, activation=None)
In [18]:
 = tf.reduce_mean(tf.nn.sparse_softmax_cross_entropy_with_logits(
 cost
 logits = model, labels = targets))
 optimizer = tf.train.AdamOptimizer(learning rate).minimize(cost)
```

seq2seq Tensorflow - 모델을 학습한다

```
In [19]:
 # 3. 모델의 학습
 sess = tf.Session()
 sess.run(tf.global variables initializer())
 input_batch, output_batch, target_batch = make_batch(seq_data)
 for epoch in range(total epoch):
 _, loss = sess.run([optimizer, cost],
 feed_dict={enc_input: input_batch,
 dec input: output batch,
 targets: target_batch})
 if epoch % 5 == 0 :
 print('Epoch: {:4d} cost = {:.6f}'.format((epoch + 1),loss))
 print('최적화 완료!')
 Epoch: 1 \cos t = 3.623010
 Epoch: 6 \cos t = 0.315577
 Epoch:
 11 cost = 0.060861
 Epoch:
 16 \quad cost = 0.101746
 Epoch:
 21 cost = 0.021950
 Epoch:
 26 cost = 0.014644
 Epoch:
 31 \cos t = 0.001413
 Epoch:
 36 \quad cost = 0.001478
 Epoch:
 41 \quad cost = 0.004127
 Epoch:
 46 cost = 0.001251
```


seq2seq Tensorflow - 학습 모델로 단어를 예측해본다

```
In [19]: def translate(word):
 seq_data = [word, 'P' * len(word)]
 input_batch, output_batch, target_batch = make_batch([seq_data])
 prediction = tf.argmax model, 2) # [None, None, n_input]
 result = sess.run(prediction,
 feed_dict={enc_input: input_batch,
 dec_input: output_batch,
 targets: target_batch})
 decoded = [char_arr[i] for i in result[0]]
 end = decoded.index('E')
 translated = ''.join(decoded[:end])
 return translated
 print('\n=== 번역 테스트 ===')
 print('word ->', translate('word'))
 print('wodr ->', translate('wodr'))
 print('love ->', translate('love'))
 print('loev ->', translate('loev'))
 print('abcd ->', translate('abcd'))
 sess.close()
 === 번역 테스트 ===
 word -> 단어
 wodr -> 단무
 love -> 사랑
 loev -> 사랑
 abcd -> 키스단무
```

Attention

CNN - LSTM

Attention 모델 - 뉴스 제목 추출하기

seq 2 seq

- 1. seq2seq 에서 **LSTM의 연속적인 분석능력**을 Encoder 와 Decoder 로 연결하여 **2배의 길이**의 성능을 활용
- 하지만 길이가 4, 5이 아닌 20개 30개의 LSTM을 seq2seq
 로 만든다면 그 성능또한 한계가 존재
- 3. LSTM 셀들의 **가중치를 별도로 학습하는 보조 Cell**을 추가하여 다양한 길이의 객체도 학습가능한 모델을 제안

CNN LSTM -attention

CNN LSTM -attention

A little girl sitting on a bed with a teddy bear,

A group of <u>people</u> sitting on a boat in the water,

A giraffe standing in a forest with trees in the background.

https://www.oreilly.com/ideas/interpretabilityvia-attentional-and-memory-based-interfacesusing-tensorflow

Image Detection

Attention and LSTM

1. detect words

woman, crowd, cat, camera, holding, purple

2. generate sentences

A purple camera with a woman. A woman holding a camera in a crowd.

A woman holding a cat.

3. re-rank sentences

#1 A woman holding a camera in a crowd.

MS COCO - http://cocodataset.org/#explore

GRU - LSTM과 유사 / 압축모델로 속도가 빠르다

Don't Update Memory!

GRU - LSTM과 유사 / 압축모델로 속도가 빠르다

- 1. GRU는 게이트가 2개이고, LSTM은 3개입니다.
- 2. 입력 게이트와 포켓 게이트가 업데이트 게이트 z로 합쳐졌고, 리셋 게이트 r은 이전 hidden state 값에 바로 적용됩니다.
- 3. GRU는 **파라미터 수가 적어서 학습이 빠르**고 적은 데이터로도 학습이 가능
- 4. GRU는 상당히 최근기술로(2014), **장단점이 확실히 밝혀지지는 않다**

https://aikorea.org/blog/rnn-tutorial-4/

[예제 Code]

http://nbviewer.jupyter.org/github/Sanand007/Image-captioning/blob/master/evaluate_model.ipynb

Review

마치며

번역기 자막의 수준

인간번역 자막의 논란

Deep Learning 실습들

1. 3행시, 끝말 잇기, 말투 따라하기, 단문분석

- 2. (Business) **짜임새 있게 잘 구성된 글**을 대상으로
 - 1 **문장구조를 분석**하여 **핵심**을 추출
 - 2 주제 부분과 설명 부분을 구분
 - 3 **글의 완결성**의 판단

Deep Learning의 한계

- 1. **내용/단점이 파악가능** 해야 **개선점**을 찾기쉽다
- 2. **딥러닝은** 자료의 **최선의 해를 블랙박스**로 추출
- 3. 학습모델의 구조/ 장단점 분석 작업이 필요 (RB모델) (딥러닝 모델의 단점을 찾는 딥러닝, 찾는 딥러닝의 단점을 찾는데라...)

오늘의 수업을 마무리 하며

- 1. Simple is the Best
- 2. Big Bang 이론은 Not Yet..
- 3. 단계를 세분화 하고, rule based 로 안정성 추구
- 4. **통계적 기초, 선형대수** 및 **미적분의 기본개념** 등 **수학적** 지식의 추가는, 보다 정교한 이해가 가능하다

2018 ~ 2022 2차 세종계획 추진 (문체부, 국립국어원)

- 1. 국립국어원 정보나눔터 (link)
- 2. **한글 말뭉치 2007년**에 멈춘이유 (<u>기사</u>)
- 3. **2017년 11월** 2차 세종계획 추진 (<u>기사</u>)
- 4. 분석기사 (<u>기사</u>)
- 5. 기초 자료의 부족을 딥러닝으로 해결

수고하셨습니 다