

DEEP LEARNING WORKSHOP

Dublin City University 27-28 April 2017

#InsightDL2017

Day 2 Lecture 10

Neural Machine Translation

Xavier Giro-i-Nieto xavier.giro@upc.edu

Associate Professor Universitat Politecnica de Catalunya Technical University of Catalonia

Acknowledgments

Santiago Pascual

Acknowledgments

Marta R. Costa-jussà

Acknowledgments

Kyunghyun Cho

Predecents of Neural Machine Translation

Asynchronous translations with recurrent neural nets

Ramón P. Ñeco, Mikel L. Forcada
Departament de Llenguatges i Sistemes Informàtics,
Universitat d'Alacant, E-03071 Alacant, Spain.
E-mail: {neco, mlf}@dlsi.ua.es

Neco, R.P. and Forcada, M.L., 1997, June. <u>Asynchronous translations with recurrent neural nets</u>. In Neural Networks, 1997., International Conference on (Vol. 4, pp. 2535-2540). IEEE.

Encoder-Decoder

Cho, Kyunghyun, Bart Van Merriënboer, Dzmitry Bahdanau, and Yoshua Bengio. <u>"On the properties of neural machine translation: Encoder-decoder approaches."</u> SSST-8 (2014).

Encoder-Decoder

Front View

Representation of the sentence

Side View

Kyunghyun Cho, "Introduction to Neural Machine Translation with GPUs" (2015)

Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. <u>"Learning phrase representations using RNN encoder-decoder for statistical machine translation."</u> arXiv preprint arXiv:1406.1078 (2014).

Encoder

Encoder in three steps

- (1) One hot encoding
- (2) Continuous-space Word Representation (word embedding)
- (3) Sequence summarization

Example: letters. |V| = 30

```
'b': x = 2
'c': x = 3
.
.
.
.
.
x = 2
3
```

a': x = 1

Example: letters. |V| = 30

```
'a': x = 1
'b': x = 2
'c': x = 3
```


We impose fake range ordering

'.': x = 30

Example: letters. |V| = 30

```
a': x^T = [1,0,0, ..., 0]
'b': x^T = [0,1,0,...,0]
C': X^T = [0,0,1, ..., 0]
x' : x^T = [0, 0, 0, ..., 1]
```

Example: words.

```
cat: x^{T} = [1,0,0,...,0] Wikiped dog: x^{T} = [0,1,0,...,0] Crawl date.

house: x^{T} = [0,0,0,...,0,1,0,...,0]
```

Number of words, |V|?

B2: 5K C2: 18K LVSR: 50-100K

Wikipedia (1.6B): 400K

Crawl data (42B): 2M

- Large dimensionality
- Sparse representation (mostly zeros)
- Blind representation
 - Only operators: '!=' and '=='

The one-hot is linearly projected to a embedded space of lower dimension with matrix E for learned weights (=fully connected).

Word embeddings

Figure: Christopher Olah, Visualizing Representations

Mikolov, Tomas, Ilya Sutskever, Kai Chen, Greg S. Corrado, and Jeff Dean. "Distributed representations of words and phrases and their compositionality." NIPS 2013

GloVe (Stanford)

GloVe (Stanford)

Bengio, Yoshua, Réjean Ducharme, Pascal Vincent, and Christian Jauvin. "A neural probabilistic language model." Journal of machine learning research 3, no. Feb (2003): 1137-1155.

Figure:

Word2Vec: Continuous Bag of Words

the cat climbed a tree

Given context:

a, cat, the, tree

Estimate prob. of climbed

Mikolov, Tomas, Ilya Sutskever, Kai Chen, Greg S. Corrado, and Jeff Dean. "<u>Distributed representations of</u> words and phrases and their compositionality." NIPS 2013

the cat climbed a tree

Given word:

climbed

Estimate prob. of context words:

a, cat, the, tree

(It selects randomly the context length, till max of 10 left + 10 right)

- Represent words using vectors of dimension d (~100 - 500)
- Meaningful (semantic, syntactic) distances
- Dominant research topic in last years in NLP conferences (EMNLP)
- Good embeddings are useful for many other tasks

Pre-trained Word Embeddings for 90 languages trained using FastText, on Wikipedia.

```
Bashkir Tagalog Breton Slovak Cze
ese Tatar Greek Chuvash Belarusian
 Czech
 Western
 Galician Bengali
 Malagasy
 Lithuanian
Basque
 Albanian Malay Volapük
 Luxembourgish
 Icelandic Italian
Catalan Japanese Kannada
 Malayalam
 Russian Farsi
 Esperanto
 Azerbaijani
 Telugu Marathi
 Portuguese
 Arabic Eastern Sanskrit French Urdu
 Hindi
Georgian
 Waray
 Romanian
 Hebrew
 Nepali
 Asturian
 n
Polish Mongolian Tajik Chechen
 Latin
 Slovene Tamil Bosnian Turkish Khmer
 Finnish
 Minangkabau
 Serbo-Croatian Chinese Hungarian Gujarati Ukrainian Thai
  Croatian
 Spanish
 Afrikaans
 Vietnamese
 Newar Scots
 Armenian
 Cebuano
 English Kyrgyz Serbian German Occitan Danish Uzbek
Norwegian Bulgar Latvian Macedonian Dutch
```

Step 3: Recurrence

Step 3: Recurrence

The Recurrent State (z_i) of the decoder is determined by:

summary vector h_T f = (La, croissance, économique, s'est, ralentie, ces, dernières, années, .)previous output word u_{i-1} previous state z_{i-1} Nord Probability \mathbf{b}_i $z_i = \phi_{\theta'}(h_T, u_{i-1}, z_{i-1}).$

With z_i ready, we can compute a **score e(k)** for each word k in the vocabulary with a dot product with the Recurrent State (z_i):

A score e(k) is higher if neuron weights for word k (w_k) and the decoder's internal state z_i are similar to each other.

Reminder:

a **dot product** computes the length of the projection of one vector onto another. Similar vectors (nearly parallel) the projection is longer than if they are very different (nearly perpendicular)

Given the score for word k...

$$e(k) = w_k^{\top} z_i + b_k,$$

...we can finally normalize to word probabilities with a softmax.

Probability that the output word at timestep i (w_i) is word k

$$p(w_i = k | w_1, w_2, \dots, w_{i-1}, h_T) = \frac{\exp(e(k))}{\sum_j \exp(e(j))}.$$
Previous words Hidden state

Bridle, John S. <u>"Training Stochastic Model Recognition Algorithms as Networks can Lead to Maximum Mutual Information Estimation of Parameters."</u> NIPS 1989

Once an output word sample u_i is predicted at timestep i, the process is iterated...

- (1) update the decoder's internal state z_{i+1} (2) compute scores and probabilities p_{i+1} for all possible target words
- (3) predict the word sample u_{i+1} ...

More words for the decoded sentence are generated until a <EOS> (End Of Sentence) "word" is predicted.

e = (Economic, growth, has, slowed, down, in, recent, years, .)

Kyunghyun Cho, "Introduction to Neural Machine Translation with GPUs" (2015)

Encoder-Decoder

La croissance économique a ralenti ces dernières années

Encoder-Decoder: Training

Training requires a large dataset of pairs of sentences in the two languages to translate.

Source	Translation Model
at the end of the	[a la fin de la] [f la fin des années] [être sup- primés à la fin de la]
for the first time	[r © pour la premirere fois] [été donnés pour la première fois] [été commémorée pour la première fois]
in the United States and	[? aux ?tats-Unis et] [été ouvertes aux États- Unis et] [été constatées aux États-Unis et]
, as well as	[?s , qu'] [?s , ainsi que] [?re aussi bien que]
one of the most	[?t ?l' un des plus] [?l' un des plus] [être retenue comme un de ses plus]

Cho, Kyunghyun, Bart Van Merriënboer, Caglar Gulcehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, and Yoshua Bengio. "Learning phrase representations using RNN encoder-decoder for statistical machine translation." AMNLP 2014.

35

Encoder-Decoder: Seq2Seq

The **Seq2Seq** variation:

- trigger the output generation with an input <go> symbol.
- the predicted word at timestep *t*, becomes the input at *t*+1.

Sutskever, Ilya, Oriol Vinyals, and Quoc V. Le. <u>"Sequence to sequence learning with neural networks."</u> NIPS 2014.

Encoder-Decoder: Seq2Seq

Sutskever, Ilya, Oriol Vinyals, and Quoc V. Le. <u>"Sequence to sequence learning with neural networks."</u> NIPS 2014.

Thanks! Q&A?

Follow me at

/ProfessorXavi

@DocXavi

UNIVERSITAT POLITÈCNICA DE CATALUNYA BARCELONATECH

Department of Signal Theory and Communications

Image Processing Group

https://imatge.upc.edu/web/people/xavier-giro