

Deep contextualized word representations

Matthew E. Peters, Mark Neumann, Mohit Iyyer, Matt Gardner, Christopher Clark, Kenton Lee, Luke Zettlemoyer

NAACL-HLT 2018

- Overview
- Method
- Evaluation
- Analysis
- Comments

Overview

- Propose a new type of deep contextualised word representations (ELMo) that model:
 - Complex characteristics of word use (e.g., syntax and semantics)
 - How these uses vary across linguistic contexts (i.e., to model polysemy)
- Show that ELMo can improve existing neural models in various NLP tasks
- Argue that ELMo can capture more abstract linguistic characteristics in the higher level of layers

GloVe mostly learns sport-related context

		Source	Nearest Neighbors			
_	GloVe	play	playing, game, games, played, players, plays, player, Play, football, multiplayer			
_	biLM -	Chico Ruiz made a spec-	Kieffer, the only junior in the group, was commended			
		tacular play on Alusik 's	for his ability to hit in the clutch, as well as his all-round			
		grounder {}	excellent play.			
		Olivia De Havilland	{} they were actors who had been handed fat roles in			
		signed to do a Broadway	a successful play, and had talent enough to fill the roles			
		play for Garson $\{\dots\}$	competently, with nice understatement.			

Table 4: Nearest neighbors to "play" using GloVe and the context embedding from a biLM.

ELMo can distinguish the word sense based on the context

- Overview
- Method
- Evaluation
- Analysis
- Comments

- Embeddings from Language Models: ELMo
- Learn word embeddings through building bidirectional language models (biLMs)
 - biLMs consist of forward and backward LMs

• Forward:
$$p(t_1, t_2, ..., t_N) = \prod_{k=1}^{N} p(t_k | t_1, t_2, ..., t_{k-1})$$

♦ Backward:
$$p(t_1, t_2, ..., t_N) = \prod_{k=1}^{N} p(t_k | t_{k+1}, t_{k+2}, ..., t_N)$$

- Overview
- Method
- Evaluation
- Analysis
- Comments

With long short term memory (LSTM) network, predicting the next words in both directions to build biLMs

ELMo represents a word t_k as a linear combination of corresponding hidden layers (inc. its embedding)

ELMo is a task specific representation. A down-stream task learns weighting parameters

Unlike usual word embeddings, ELMo is assigned to every *token* instead of a *type*

biLMs

- Overview
- Method
- Evaluation
- Analysis
- Comments

ELMo can be integrated to almost all neural NLP tasks with simple concatenation to the embedding layer

Evaluation

Many linguistic tasks are improved by using ELMo

- Overview
- Method
- Evaluation
- Analysis
- Comments

	TASK	PREVIOUS SOTA		OUR BASELINE	ELMO + BASELINE	INCREASE (ABSOLUTE/ RELATIVE)
Q&A	SQuAD	Liu et al. (2017)	84.4	81.1	85.8	4.7 / 24.9%
Textual entailment	SNLI	Chen et al. (2017)	88.6	88.0	88.7 ± 0.17	0.7 / 5.8%
Semantic role labelling	SRL	He et al. (2017)	81.7	81.4	84.6	3.2 / 17.2%
Coreference resolution	Coref	Lee et al. (2017)	67.2	67.2	70.4	3.2 / 9.8%
Named entity recognition	NER	Peters et al. (2017)	91.93 ± 0.19	90.15	92.22 ± 0.10	2.06 / 21%
Sentiment analysis	SST-5	McCann et al. (2017)	53.7	51.4	54.7 ± 0.5	3.3 / 6.8%

Table 1: Test set comparison of ELMo enhanced neural models with state-of-the-art single model baselines across six benchmark NLP tasks. The performance metric varies across tasks – accuracy for SNLI and SST-5; F_1 for SQuAD, SRL and NER; average F_1 for Coref. Due to the small test sizes for NER and SST-5, we report the mean and standard deviation across five runs with different random seeds. The "increase" column lists both the absolute and relative improvements over our baseline.

- Overview
- Method
- **Evaluation**
- **Analysis**
- Comments

Analysis

The higher layer seemed to learn semantics while the lower layer probably captured syntactic features

Vord sense disambiguation		PoS tagging			
Model	$oxed{\mathbf{F}_1}$	Model	Acc.		
WordNet 1st Sense Baseline	65.9	Collobert et al. (2011)	97.3		
Raganato et al. (2017a)	69.9	Ma and Hovy (2016)	97.6		
Iacobacci et al. (2016)	70.1	Ling et al. (2015)	97.8		
CoVe, First Layer	59.4	CoVe, First Layer	93.3		
CoVe, Second Layer	64.7	CoVe, Second Layer	92.8		
biLM, First layer	67.4	biLM, First Layer	97.3		
biLM, Second layer	69.0	biLM, Second Layer	96.8		

Table 5: All-words fine grained WSD F₁. For CoVe and the biLM, we report scores for both the first and second layer biLSTMs.

Table 6: Test set POS tagging accuracies for PTB. For CoVe and the biLM, we report scores for both the first and second layer biLSTMs.

Analysis

The higher layer seemed to learn semantics while the lower layer probably captured syntactic features???

- Overview
- Method
- Evaluation
- Analysis
- Comments

Most models preferred "syntactic (probably)" features

Even in sentiment analysis

Figure 2: Visualization of softmax normalized biLM layer weights across tasks and ELMo locations. Normalized weights less then 1/3 are hatched with horizontal lines and those greater then 2/3 are speckled.

- Overview
- Method
- Evaluation
- Analysis
- Comments

Analysis

ELMo-enhanced models can make use of small datasets more efficiently

Figure 1: Comparison of baseline vs. ELMo performance for SNLI and SRL as the training set size is varied from 0.1% to 100%.

- Overview
- Method
- Evaluation
- Analysis
- Comments

Comments

- Pre-trained ELMo models are available at https://allennlp.org/elmo
 - AllenNLP is a deep NLP library on top of PyTorch
 - AllenNLP is a product of AI2 (Allen Institute for Artificial Intelligence) which works on other interesting projects like Semantic Scholar
- ELMo can process character-level inputs
 - ▶ Japanese (Chinese, Korean, ...) ELMo models likely to be possible