Natural Language Processing with Deep Learning CS224N/Ling284

Christopher Manning

Lecture 11: ConvNets for NLP

Lecture Plan

Lecture 11: ConvNets for NLP

- 1. Announcements (5 mins)
- 2. Intro to CNNs (20 mins)
- 3. Simple CNN for Sentence Classification: Yoon (2014) (20 mins)
- 4. CNN potpourri (5 mins)
- Deep CNN for Sentence Classification: Conneau et al. (2017)
 (10 mins)
- 6. Quasi-recurrent Neural Networks (10 mins)

1. Announcements

- Complete mid-quarter feedback survey by tonight (11:59pm PST) to receive 0.5% participation credit!
- Project proposals (from every team) due Thursday 4:30pm
- Final project poster session: Wed Mar 20 evening, Alumni Center
 - Groundbreaking research!
 - Prizes!
 - Food!
 - Company visitors!

Welcome to the second half of the course!

- Now we're preparing you to be real DL+NLP researchers/practitioners!
- Lectures won't always have all the details
 - It's up to you to search online / do some reading to find out more
 - This is an active research field! Sometimes there's no clear-cut answer
 - Staff are happy to discuss with you, but you need to think for yourself
- Assignments are designed to ramp up to the real difficulty of project
 - Each assignment deliberately has less scaffolding than the last
 - In projects, there's no provided autograder or sanity checks
 - → DL debugging is hard but you need to learn how to do it!

Wanna read a book?

Just out!

- You can buy a copy from the usual places
- Or you can read it at Stanford free:
 - Go to <u>http://library.Stanford.edu</u>
 - Search for "O'Reilly Safari"
 - Then inside that collection, search for "PyTorch Rao"
 - Remember to sign out
 - Only 16 simultaneous users

2. From RNNs to Convolutional Neural Nets

- Recurrent neural nets cannot capture phrases without prefix context
- Often capture too much of last words in final vector

E.g., softmax is often only calculated at the last step

From RNNs to Convolutional Neural Nets

- Main CNN/ConvNet idea:
- What if we compute vectors for every possible word subsequence of a certain length?
- Example: "tentative deal reached to keep government open" computes vectors for:
 - tentative deal reached, deal reached to, reached to keep, to keep government, keep government open
- Regardless of whether phrase is grammatical
- Not very linguistically or cognitively plausible
- Then group them afterwards (more soon)

What is a convolution anyway?

- 1d discrete convolution generally: $(f*g)[n] = \sum_{m=-M}^{M} f[n-m]g[m]$.
- Convolution is classically used to extract features from images
 - Models position-invariant identification
 - Go to cs231n!
- 2d example →
- Yellow color and red numbers show filter (=kernel) weights
- Green shows input
- Pink shows output

1,	1_×0	1,	0	0
0,0	1,	1,0	1	0
0 _{×1}	0,0	1,	1	1
0	0	1	1	0
0	1	1	0	0

4

Image

Convolved Feature

From Stanford UFLDL wiki

A 1D convolution for text

tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3

t,d,r	-1.0
d,r,t	-0.5
r,t,k	-3.6
t,k,g	-0.2
k,g,o	0.3

Apply a filter (or kernel) of size 3

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1D convolution for text with padding

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6
t,d,r	-1.0
d,r,t	-0.5
r,t,k	-3.6
t,k,g	-0.2
k,g,o	0.3
g,o,Ø	-0.5

Apply a filter (or kernel) of size 3

3	1	2	-3
-1	2	1	-3
1	1	-1	1

3 channel 1D convolution with padding = 1

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1

Apply 3 **filters** of size 3

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

Could also use (zero)
padding = 2
Also called "wide convolution"

13

conv1d, padded with max pooling over time

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1
max p	0.3	1.6	1.4

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

14

conv1d, padded with ave pooling over time

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1

ave p = -0.87 0.26 0.53	ave p	-0.87	0.26	0.53
-------------------------	-------	-------	------	------

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

In PyTorch

16

Other less useful notions: stride = 2

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
d,r,t	-0.5	-0.1	0.8
t,k,g	-0.2	0.1	1.2
g,o,Ø	-0.5	-0.9	0.1

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

Less useful: local max pool, stride = 2

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

-0.6	0.2	1.4
-1.0	1.6	-1.0
-0.5	-0.1	0.8
-3.6	0.3	0.3
-0.2	0.1	1.2
0.3	0.6	0.9
-0.5	-0.9	0.1
-Inf	-Inf	-Inf
	-1.0 -0.5 -3.6 -0.2 0.3 -0.5	-1.0 1.6 -0.5 -0.1 -3.6 0.3 -0.2 0.1 0.3 0.6 -0.5 -0.9

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

Ø,t,d,r	-0.6	1.6	1.4
d,r,t,k	-0.5	0.3	0.8
t,k,g,o	0.3	0.6	1.2
g,o,Ø,Ø	-0.5	-0.9	0.1

18

conv1d, k-max pooling over time, k = 2

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1

2-max p	-0.2	1.6	1.4
	0.3	0.6	1.2

3	1	2	-3
-1	2	1	-3
1	1	-1	1

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

Other somewhat useful notions: dilation = 2

Ø	0.0	0.0	0.0	0.0
tentative	0.2	0.1	-0.3	0.4
deal	0.5	0.2	-0.3	-0.1
reached	-0.1	-0.3	-0.2	0.4
to	0.3	-0.3	0.1	0.1
keep	0.2	-0.3	0.4	0.2
government	0.1	0.2	-0.1	-0.1
open	-0.4	-0.4	0.2	0.3
Ø	0.0	0.0	0.0	0.0

3	1	2	-3	
-1	2	1	-3	
1	1	-1	1	

1	0	0	1
1	0	-1	-1
0	1	0	1

1	-1	2	-1
1	0	-1	3
0	2	2	1

Ø,t,d	-0.6	0.2	1.4
t,d,r	-1.0	1.6	-1.0
d,r,t	-0.5	-0.1	0.8
r,t,k	-3.6	0.3	0.3
t,k,g	-0.2	0.1	1.2
k,g,o	0.3	0.6	0.9
g,o,Ø	-0.5	-0.9	0.1

1,3,5	0.3	0.0
2,4,6		
3,5,7		

2	3	1
1	-1	-1
3	1	0

1	3	1
1	-1	-1
3	1	-1

3. Single Layer CNN for Sentence Classification

- Yoon Kim (2014): Convolutional Neural Networks for Sentence Classification. EMNLP 2014. https://arxiv.org/pdf/1408.5882.pdf [Theano!, etc.]
- A variant of convolutional NNs of Collobert, Weston et al. (2011)
- Goal: Sentence classification:
 - Mainly positive or negative sentiment of a sentence
 - Other tasks like:
 - Subjective or objective language sentence
 - Question classification: about person, location, number, ...

Single Layer CNN for Sentence Classification

- A simple use of one convolutional layer and pooling
- Word vectors: $\mathbf{x}_i \in \mathbb{R}^k$
- Sentence: $\mathbf{x}_{1:n} = \mathbf{x}_1 \oplus x_2 \oplus \cdots \oplus \mathbf{x}_n$ (vectors concatenated)
- Concatenation of words in range: $\mathbf{x}_{i:i+j}$ (symmetric more common)
- Convolutional filter: $\mathbf{w} \in \mathbb{R}^{hk}$ (over window of h words)
- Note, filter is a vector!
- Filter could be of size 2, 3, or 4:

Single layer CNN

- Filter w is applied to all possible windows (concatenated vectors)
- To compute feature (one channel) for CNN layer:

$$c_i = f(\mathbf{w}^T \mathbf{x}_{i:i+h-1} + b)$$

- Sentence: $\mathbf{x}_{1:n} = \mathbf{x}_1 \oplus \mathbf{x}_2 \oplus \ldots \oplus \mathbf{x}_n$
- All possible windows of length h: $\{\mathbf{x}_{1:h}, \mathbf{x}_{2:h+1}, \dots, \mathbf{x}_{n-h+1:n}\}$
- Result is a feature map: $\mathbf{c} = [c_1, c_2, \dots, c_{n-h+1}] \in \mathbb{R}^{n-h+1}$

Single layer CNN

- Filter w is applied to all possible windows (concatenated vectors)
- To compute feature (one channel) for CNN layer:

$$c_i = f(\mathbf{w}^T \mathbf{x}_{i:i+h-1} + b)$$

- Sentence: $\mathbf{x}_{1:n} = \mathbf{x}_1 \oplus \mathbf{x}_2 \oplus \ldots \oplus \mathbf{x}_n$
- All possible windows of length h: $\{\mathbf{x}_{1:h}, \mathbf{x}_{2:h+1}, \dots, \mathbf{x}_{n-h+1:n}\}$
- ullet Result is a feature map: $\mathbf{c} = [c_1, c_2, \dots, c_{n-h+1}] \in \ \mathbb{R}^{n-h+1}$

Pooling and channels

- Pooling: max-over-time pooling layer
- Idea: capture most important activation (maximum over time)
- From feature map $\mathbf{c} = [c_1, c_2, \dots, c_{n-h+1}] \in \mathbb{R}^{n-h+1}$
- Pooled single number: $\hat{c} = \max\{\mathbf{c}\}$
- Use multiple filter weights w
- Useful to have different window sizes h
- Because of max pooling $\,\hat{c} = \max\{\mathbf{c}\}$, length of \mathbf{c} irrelevant

$$\mathbf{c} = [c_1, c_2, \dots, c_{n-h+1}] \in \mathbb{R}^{n-h+1}$$

 So we could have some filters that look at unigrams, bigrams, tri-grams, 4-grams, etc.

Multi-channel input idea

- Initialize with pre-trained word vectors (word2vec or Glove)
- Start with two copies
- Backprop into only one set, keep other "static"
- Both channel sets are added to c_i before max-pooling

Classification after one CNN layer

- First one convolution, followed by one max-pooling
- To obtain final feature vector: $\mathbf{z} = [\hat{c}_1, \dots, \hat{c}_m]$ (assuming m filters \mathbf{w})
 - Used 100 feature maps each of sizes 3, 4, 5
- Simple final softmax layer $y = softmax \left(W^{(S)}z + b\right)$

From:

Zhang and Wallace (2015) A Sensitivity Analysis of (and Practitioners' Guide to) Convolutional Neural Networks for Sentence Classification

https://arxiv.org/pdf/ 1510.03820.pdf

(follow on paper, not famous, but a nice picture)

Regularization

- Use **Dropout**: Create masking vector r of Bernoulli random variables with probability p (a hyperparameter) of being 1
- Delete features during training:

$$y = softmax \left(W^{(S)}(r \circ z) + b \right)$$

- Reasoning: Prevents co-adaptation (overfitting to seeing specific feature constellations) (Srivastava, Hinton, et al. 2014)
- At test time, no dropout, scale final vector by probability p $\hat{W}^{(S)} = pW^{(S)}$
- Also: Constrain I_2 norms of weight vectors of each class (row in softmax weight $W^{(S)}$) to fixed number s (also a hyperparameter)
- If $\|W_{c\cdot}^{(S)}\|>s$, then rescale it so that: $\|W_{c\cdot}^{(S)}\|=s$
- Not very common

All hyperparameters in Kim (2014)

- Find hyperparameters based on dev set
- Nonlinearity: ReLU
- Window filter sizes h = 3, 4, 5
- Each filter size has 100 feature maps
- Dropout p = 0.5
 - Kim (2014) reports 2–4% accuracy improvement from dropout
- L2 constraint s for rows of softmax, s = 3
- Mini batch size for SGD training: 50
- Word vectors: pre-trained with word2vec, k = 300
- During training, keep checking performance on dev set and pick highest accuracy weights for final evaluation

Experiments

Model	MR	SST-1	SST-2	Subj	TREC	CR	MPQA
CNN-rand	76.1	45.0	82.7	89.6	91.2	79.8	83.4
CNN-static	81.0	45.5	86.8	93.0	92.8	84.7	89.6
CNN-non-static	81.5	48.0	87.2	93.4	93.6	84.3	89.5
CNN-multichannel	81.1	47.4	88.1	93.2	92.2	85.0	89.4
RAE (Socher et al., 2011)	77.7	43.2	82.4	_	_	_	86.4
MV-RNN (Socher et al., 2012)	79.0	44.4	82.9	_	_	_	_
RNTN (Socher et al., 2013)	_	45.7	85.4	_	_	_	_
DCNN (Kalchbrenner et al., 2014)	_	48.5	86.8	_	93.0	_	_
Paragraph-Vec (Le and Mikolov, 2014)	_	48.7	87.8	_	_	_	_
CCAE (Hermann and Blunsom, 2013)	77.8	_	_	_	_	_	87.2
Sent-Parser (Dong et al., 2014)	79.5	_	_	_	_	_	86.3
NBSVM (Wang and Manning, 2012)	79.4	_	_	93.2	_	81.8	86.3
MNB (Wang and Manning, 2012)	79.0	_	_	93.6	_	80.0	86.3
G-Dropout (Wang and Manning, 2013)	79.0	_	_	93.4	_	82.1	86.1
F-Dropout (Wang and Manning, 2013)	79.1	_	_	93.6	_	81.9	86.3
Tree-CRF (Nakagawa et al., 2010)	77.3	_	_	_	_	81.4	86.1
CRF-PR (Yang and Cardie, 2014)	_	_	_	_	_	82.7	_
SVM_S (Silva et al., 2011)	_	_	_	_	95.0	_	_

Problem with comparison?

- Dropout gives 2–4 % accuracy improvement
- But several compared-to systems didn't use dropout and would possibly gain equally from it
- Still seen as remarkable results from a simple architecture!
- Difference to window and RNN architectures we described in previous lectures: pooling, many filters, and dropout
- Some of these ideas can be used in RNNs too

4. Model comparison: Our growing toolkit

- Bag of Vectors: Surprisingly good baseline for simple classification problems. Especially if followed by a few ReLU layers! (See paper: Deep Averaging Networks)
- Window Model: Good for single word classification for problems that do not need wide context. E.g., POS, NER.
- CNNs: good for classification, need zero padding for shorter phrases, hard to interpret, easy to parallelize on GPUs. Efficient and versatile
- Recurrent Neural Networks: Cognitively plausible (reading from left to right), not best for classification (if just use last state), much slower than CNNs, good for sequence tagging and classification, great for language models, can be amazing with attention mechanisms

Gated units used vertically

- The gating/skipping that we saw in LSTMs and GRUs is a general idea, which is now used in a whole bunch of places
- You can also gate vertically
- Indeed the key idea summing candidate update with shortcut connection – is needed for very deep networks to work

Residual block (He et al. ECCV 2016)

Highway block (Srivistava et al. NeurIPS 2015)

Note: pad **x** for conv so same size when add them

Batch Normalization (BatchNorm)

[loffe and Szegedy. 2015. Batch normalization: Accelerating deep network training by reducing internal covariate shift. arXiv:1502.03167.]

- Often used in CNNs
- Transform the convolution output of a batch by scaling the activations to have zero mean and unit variance
 - This is the familiar Z-transform of statistics
 - But updated per batch so fluctuation don't affect things much
- Use of BatchNorm makes models much less sensitive to parameter initialization, since outputs are automatically rescaled
 - It also tends to make tuning of learning rates simpler
- PyTorch: nn.BatchNorm1d

1 x 1 Convolutions

[Lin, Chen, and Yan. 2013. Network in network. arXiv:1312.4400.]

- Does this concept make sense?!? Yes.
- 1 x 1 convolutions, a.k.a. Network-in-network (NiN)
 connections, are convolutional kernels with kernel_size=1
- A 1 × 1 convolution gives you a fully connected linear layer across channels!
- It can be used to map from many channels to fewer channels
- 1 × 1 convolutions add additional neural network layers with very few additional parameters
 - Unlike Fully Connected (FC) layers which add a lot of parameters

CNN application: Translation

- One of the first successful neural machine translation efforts
- Uses CNN for encoding and RNN for decoding
- Kalchbrenner and Blunsom (2013)
 "Recurrent Continuous Translation Models"

Learning Character-level Representations for Part-of-Speech Tagging

Dos Santos and Zadrozny (2014)

- Convolution over characters to generate word embeddings
- Fixed window of word embeddings used for PoS tagging

Character-Aware Neural Language Models (Kim, Jernite, Sontag, and Rush 2015)

- Character-based word embedding
- Utilizes convolution, highway network, and LSTM

5. Very Deep Convolutional Networks for Text Classification

- Conneau, Schwenk, Lecun, Barrault. EACL 2017.
- Starting point: sequence models (LSTMs) have been very dominant in NLP; also CNNs, Attention, etc., but all the models are basically not very deep – not like the deep models in Vision
- What happens when we build a vision-like system for NLP
- Works from the character level

VD-CNN architecture

The system very much looks like a vision system in its design, similar to VGGnet or ResNet.

It looks very unlike a typical Deep Learning NLP system.

Result is constant size, since text is truncated or padded

Local pooling at each stage halves temporal resolution and doubles number of features

s = 1024 chars; 16d embed

Convolutional block in VD-CNN

- Each convolutional block is two convolutional layers, each followed by batch norm and a ReLU nonlinearity
- Convolutions of size 3
- Pad to preserve (or halve when local pooling) dimension

Experiments

- Use large text classification datasets
 - Much bigger than the small datasets quite often used in NLP, such as in the Yoon Kim (2014) paper.

Data set	#Train	#Test	#Classes	Classification Task
AG's news	120k	7.6k	4	English news categorization
Sogou news	450k	60k	5	Chinese news categorization
DBPedia	560k	70k	14	Ontology classification
Yelp Review Polarity	560k	38k	2	Sentiment analysis
Yelp Review Full	650k	50k	5	Sentiment analysis
Yahoo! Answers	1 400k	60k	10	Topic classification
Amazon Review Full	3 000k	650k	5	Sentiment analysis
Amazon Review Polarity	3 600k	400k	2	Sentiment analysis

Experiments

Corpus:	AG	Sogou	DBP.	Yelp P.	Yelp F.	Yah. A.	Amz. F.	Amz. P.
Method	n-TFIDF	n-TFIDF	n-TFIDF	ngrams	Conv	Conv+RNN	Conv	Conv
Author	[Zhang]	[Zhang]	[Zhang]	[Zhang]	[Zhang]	[Xiao]	[Zhang]	[Zhang]
Error	7.64	2.81	1.31	4.36	37.95*	28.26	40.43*	4.93*
[Yang]	-	-	-	-	-	24.2	36.4	-

Table 4: Best published results from previous work. Zhang et al. (2015) best results use a Thesaurus data augmentation technique (marked with an *). Yang et al. (2016)'s hierarchical methods is particularly

Depth	Pooling	AG	Sogou	DBP.	Yelp P.	Yelp F.	Yah. A.	Amz. F.	Amz. P.
9	Convolution	10.17	4.22	1.64	5.01	37.63	28.10	38.52	4.94
9	KMaxPooling	9.83	3.58	1.56	5.27	38.04	28.24	39.19	5.69
9	MaxPooling	9.17	3.70	1.35	4.88	36.73	27.60	37.95	4.70
17	Convolution	9.29	3.94	1.42	4.96	36.10	27.35	37.50	4.53
17	KMaxPooling	9.39	3.51	1.61	5.05	37.41	28.25	38.81	5.43
17	MaxPooling	8.88	3.54	1.40	4.50	36.07	27.51	37.39	4.41
29	Convolution	9.36	3.61	1.36	4.35	35.28	27.17	37.58	4.28
29	KMaxPooling	8.67	3.18	1.41	4.63	37.00	27.16	38.39	4.94
29	MaxPooling	8.73	3.36	1.29	4.28	35.74	26.57	37.00	4.31

Table 5: Testing error of our models on the 8 data sets. No data preprocessing or augmentation is used.

6. RNNs are Slow ...

- RNNs are a very standard building block for deep NLP
- But they parallelize badly and so are slow
- Idea: Take the best and parallelizable parts of RNNs and CNNs
- Quasi-Recurrent Neural Networks by James Bradbury, Stephen Merity, Caiming Xiong & Richard Socher. ICLR 2017

Quasi-Recurrent Neural Network

Tries to combine the best of both model families

Convolutions for parallelism across time:

$$\mathbf{z}_{t} = \tanh(\mathbf{W}_{z}^{1}\mathbf{x}_{t-1} + \mathbf{W}_{z}^{2}\mathbf{x}_{t})$$

$$\mathbf{f}_{t} = \sigma(\mathbf{W}_{f}^{1}\mathbf{x}_{t-1} + \mathbf{W}_{f}^{2}\mathbf{x}_{t})$$

$$\mathbf{o}_{t} = \sigma(\mathbf{W}_{o}^{1}\mathbf{x}_{t-1} + \mathbf{W}_{o}^{2}\mathbf{x}_{t}).$$

$$\mathbf{Z} = \tanh(\mathbf{W}_{z} * \mathbf{X})$$

$$\mathbf{F} = \sigma(\mathbf{W}_{f} * \mathbf{X})$$

$$\mathbf{O} = \sigma(\mathbf{W}_{o} * \mathbf{X}),$$

Convolutions compute candidate, forget & output gates

• Element-wise gated pseudo-recurrence for parallelism across channels is **done in pooling layer**: $\mathbf{h}_t = \mathbf{f}_t \odot \mathbf{h}_{t-1} + (1 - \mathbf{f}_t) \odot \mathbf{z}_t$,

Q-RNN Experiments: Language Modeling

 James Bradbury, Stephen Merity, Caiming Xiong, Richard Socher (ICLR 2017)

Better

Model	Parameters	Validation	Test
LSTM (medium) (Zaremba et al., 2014)	20M	86.2	82.7
Variational LSTM (medium) (Gal & Ghahramani, 2016)	20M	81.9	79.7
LSTM with CharCNN embeddings (Kim et al., 2016)	19M	_	78.9
Zoneout + Variational LSTM (medium) (Merity et al., 2016)	20M	84.4	80.6
Our models			
LSTM (medium)	20M	85.7	82.0
QRNN (medium)	18M	82.9	79.9
QRNN + zoneout $(p = 0.1)$ (medium)	18M	82.1	78.3

Faster

		Sequence length						
		32	64	128	256	512		
	8	5.5x	8.8x	11.0x	12.4x	16.9x		
Batch size	16	5.5x	6.7x	7.8x	8.3x	10.8x		
	32	4.2x	4.5x	4.9x	4.9x	6.4x		
	64	3.0x	3.0x	3.0x	3.0x	3.7x		
	128	2.1x	1.9x	2.0x	2.0x	2.4x		
. ,	256	1.4x	1.4x	1.3x	1.3x	1.3x		

Q-RNNs for Sentiment Analysis

 Often better and faster than LSTMs

Model	Time / Epoch (s)	Test Acc (%)
BSVM-bi (Wang & Manning, 2012)	-	91.2
2 layer sequential BoW CNN (Johnson & Zhang, 2014)	_	92.3
Ensemble of RNNs and NB-SVM (Mesnil et al., 2014)	_	92.6
2-layer LSTM (Longpre et al., 2016)	_	87.6
Residual 2-layer bi-LSTM (Longpre et al., 2016)	_	90.1
Our models		
Deeply connected 4-layer LSTM (cuDNN optimized)	480	90.9
Deeply connected 4-layer QRNN	150	91.4
D.C. 4-layer QRNN with $k=4$	160	91.1

- More interpretable
- Example:
- Initial positive review
- Review starts out positive

At 117: "not exactly a bad story"

At 158: "I recommend this movie to everyone, even if you've

never played the game"

QRNN limitations

- Didn't work for character-level LMs as well as LSTMs
 - Trouble modeling much longer dependencies?
- Often need deeper network to get as good performance as LSTM
 - They're still faster when deeper
 - Effectively they use depth as a substitute for true recurrence

Problems with RNNs & Motivation for Transformers

We want parallelization but RNNs are inherently sequential

- Despite GRUs and LSTMs, RNNs still gain from attention mechanism to deal with long range dependencies – path length between states grows with sequence otherwise
- But if attention gives us access to any state ... maybe we don't need the RNN?