BME-HAS System for CoNLL–SIGMORPHON 2018 Shared Task: Universal Morphological Reinflection

Judit Ács

Department of Automation and Applied Informatics Budapest University of Technology and Economics and

Institute for Computer Science and Control Hungarian Academy of Sciences judit@sch.bme.hu

Abstract

This paper presents an encoder-decoder neural network based solution for both subtasks of the CoNLL–SIGMORPHON 2018 Shared Task: Universal Morphological Reinflection. All of our models are sequence-to-sequence neural networks with multiple encoders and a single decoder.

1 Introduction

Morphological inflection is the task of inflecting a lemma given either a target form or some contextual information. Morphology has traditionally been solved by finite state transducers (FST) that employ a large number of handcrafted rules. The discrete nature of such processes makes it difficult to directly translate transducers into neural networks and to effectively train them using backpropagation. There have been various attempts to replace parts of the FST paradigm with neural networks (Aharoni and Goldberg, 2016).

SIGMORPHON first organized a shared task on morphological inflection in 2016 (Cotterell et al., 2016) which involved both inflection (inflect a word given its lemma) and reinflection (inflect a word given another inflected form of the same lemma). The winning solution (Kann and Schütze, 2016) used a character sequence-to-sequence network with Bahdanau's attention (Bahdanau et al., 2015). In the second edition of the shared task (Cotterell et al., 2017) most teams used similar settings.

2 Task formulation

In this section we briefly describe the objective of the task and provide examples for each subtask. A more comprehensive explanation is available on the shared task's website¹ and in task description paper (Cotterell et al., 2018).

¹https://sigmorphon.github.io/sharedtasks/2018/

2.1 Task1: Type-level inflection

Inflection aims to find an inflected word given its lemma and a set of morphological tags in Uni-Morph MSD(Kirov et al., 2018). A few examples are shown below (the second column is the target):

		-
release	releasing	V;V.PTCP;PRS
deodourize	deodourize	V;NFIN
outdance	outdancing	V;V.PTCP;PRS
misrepute	misrepute	V;NFIN
vanquish	vanquished	V;PST
resterilize	resterilizes	V;3;SG;PRS

The shared task features over 100 languages and 10 additional surprise language were released before the submission deadline. Most languages had three data settings: high (10000 samples), medium (1000 samples) and low (100 samples), except some low-resource languages that did not have enough samples for high or medium settings. Each language had a development set of 1000 or less samples.

2.2 Task2: Inflection in context

Task2 is a cloze task. We were given a sentence with a number of missing word forms (usually 1 or 2) and our task is to inflect the word given its lemma and context. Task2 two had two tracks: in Track1 all the lemmas and morphosyntactic description are given in the sentence context (the morphosyntactic description of the covered word is covered too), and in Track2 only the word forms of the context are given. Below are examples from Track1:

Les	le	DET;DEF;	FEM;PL	
compagni	Les	compagni	e	N;FEM;PL
aérienne	es	aérien	ADJ; FEM;	PL
à	à	ADP		
bas	bas	ADJ; MASC	C;SG	
coût	coût	N;MASC;S	G	
ne	ne	ADV;NEG		
_	connaîtr	re	_	
pas	pas	ADV;NEG		
la	le	DET;DEF;	FEM;SG	
crise	crise	N;FEM;SG	5	
	•	PUNCT		

Figure 1: Two-headed attention model used for Task1. The figure illustrates the first timestep of decoding. The output of this step is fed back to the decoder in the next timestep. Modules are colored gray, attention heads yellow, inputs are purple, outputs are teal and encoder output matrices are salmon. Dotted arrows represent copy operations and dashed arrows represent attention summaries. The color scheme is borrowed from colorbrewer2.org

and the same sentence for Track2:

Les	_	_
compagn	ies	
aérienne	es	
à	_	_
bas	_	_
coût	_	_
ne	_	_
_	connaît	re _
pas	_	_
la	_	_
crise	_	_
•	_	_

Both examples are taken from the development sets. The training sets have no covered words, and we generated training examples by covering a single word at a time, and using the rest as its sentence context.

Task2 also featured low, medium and high resource settings with roughly 1000, 10000 and 100000 tokens respectively.

3 Task1 model: two-headed attention

In this section we describe our system for Task 1: Type-level inflection. We explain our experimental setup and the random hyperparameter search, and finally we list three slightly different submissions and their results.

3.1 Two-headed attention seq2seq

Inflection can be formulated as a mapping of two sequences, namely a lemma and a sequence of tags, to one sequence, the inflected word form. The lemma and the inflected word forms are character sequences that usually share a common alphabet while the tags are a sequence of languagespecific morphological codes. Figure 1 illustrates our architecture. We use separate encoders for the lemma and the morphological tags and a single decoder. Both encoders employ character/tag embeddings and bidirectional LSTMs, where the outputs are summed over the two directions. The two encoders' hidden states are then linearly projected to the decoder's hidden dimension and used to initialize the decoder's hidden state. This allows using different hidden dimensions in each module. Decoding is done in an autoregressive fashion, one character at a time. At each timestep the decoder reads a single character: SOS (start-ofsequence) at first, the ground truth during training (teacher forcing) and the previous output during inference. The decoder uses a character level embedding, which may or may not be shared with the lemma encoder (c.f. 3.2), then it passes the embedded symbol to a unidirectional LSTM. Its output is used by two attention modules, hence the name two-headed attention, to compute a context vector using Luong's attention (Luong et al., 2015). The lemma and tag context vectors are concatenated with the decoder output, then passed through a *tanh*, an output projection and finally a sigmoid layer which produces a distribution over the character vocabulary of the language. Greedy decoding is used.

3.2 Experimental setup

All experiments were implemented in Python 3.6 and PyTorch 0.4. We used three different Debian servers, two with NVIDIA GTX TITAN GPUs (12GB) and one with a GTX 980 (4GB). We created our own experiment framework that allows running and logging a large number of experiments. The framework is available on Github² and the configurations and scripts used for this shared task are available in a separate repository³. The latter repository contains all best configurations including the random seeds (we generate the random seeds at the beginning of each experiments, then save them for reproducibility).

All experiments shared a number of configuration options while the others were randomly optimized. We list the ones we fixed here and the others in 3.3. Each experiment used a batch size of 128 for both training and evaluation except the ones on the Kurmanji language because the development dataset contained very long sequences and we had to reduce the batch size to 16 to fit into memory (12GB). We used the Adam optimizer with learning rate 0.001 and we stopped each experiment when the development loss did not decrease on average in the last 5 epochs compared to the previous 5 epochs. We ran at least 20 epochs before stopping even if the early stopping condition was satisfied to avoid early overfitting, which happened in about 10% of the experiments. We also set a hard upper limit for the number of epochs (200) but this was reached only two times out of 1886 experiments. The average number of epochs before reaching the early stopping condition was 51 and only 2.7% of experiments ran for more than 100 epochs. After each epoch, we saved the model if its development loss was lower than the previous minimum. We used cross entropy as the loss function.

3.3 Random parameter search

Our initial experiments suggested that the model is very sensitive to random initialization and the same configuration can result in models with very different performance. This is probably due to the limited training data even in *high* setting and the large number of parameters of the model. We chose three languages, Breton, Latin and Lithuanian, and ran a large number of experiments with random configuration on them. The reason these were chosen is that the development accuracy on these were in the mid-ranges among all the language during our initial experiments. The following random experiments were all run on the *high* training sets. Common parameters (c.f. 3.2) were loaded from a base configuration and some param-

Table 1: Parameter ranges					
Parameter	Values				
dropout	0.1, 0.3, 0.4, 0.6				
share vocab	true, false				
inflected embedding size	10, 20, 30, 50				
inflected hidden size	128, 256, 512, 1024				
inflected num layers	1, 2				
lemma embedding size	10, 20, 30, 50				
lemma hidden size	128, 256, 512, 1024				
lemma num layers	1, 2, 3, 4				
tag embedding size	5, 10, 20				
tag hidden size	64, 128, 256				
tag num layers	1, 2, 3, 4				

eters were overriden with a value uniformly sampled from a predefined set. The range of values are listed in Table 1. Both encoders (lemma and tag) and the decoder (listed as *inflected*) have three varying parameters: the size of the embedding, the number of hidden LSTM cells and the number of LSTM layers. We also varied the dropout rate for both the embedding and the LSTMs and the whether to share the vocabulary and the embedding among the lemma and the decoder or not.

The running time of an experiment is dependent on the average length of the input sequences and the size of the vocabulary. It turns out that these vary greatly among the languages in the dataset. As listed in Table 2 Breton is much "smaller" in both alphabet and sequence length than Lithuanian or Latin and this was evident from the difference in average running time.

Table 3 summarizes the results of our random parameter search. Since the average running time of different language experiments is very different, we ended up running many more Breton experiments in roughly the same time. The standard deviation of results is quite large, especially for Breton, which we attribute to the small alphabet, the short sequences and the small number of lemmas (44) as opposed to Latin (6517) or Lithuanian (1443).

We observed that models with the same parameters often result in very different word accuracy. To test this, we took the best performing configuration for each language and trained 20 models (by language) with identical parameters but different random seeds. Table 4 shows that identical pa-

²https://github.com/juditacs/deep-morphology

³https://github.com/juditacs/sigmorphon2018

Table 2: Dataset statistics.					
	Breton	Latin	Lithuanian		
alphabet size	27	55	58		
inflected maxlen	14	23	32		
inflected types	1790	9896	9463		
lemma maxlen	11	19	28		
lemma types	44	6517	1443		
tag types	20	33	34		
tags maxlen	9	7	6		

Table 3: Summary of the parameter search. The running time is given in minutes.

		Breton	Latin	Lithuanian
experime	ents	1033	610	243
	mean	70.92	62.32	80.25
dev acc	max	93.00	78.90	88.40
	std	28.70	11.30	8.37
time	mean	0.83	5.42	8.61

rameters can result in models with very different performance.

3.4 Submission

We took the 5 highest scoring model for each language and trained a model with those parameters for each language and each data size, thus training 15 models per dataset. Our first submission is simply the model with the highest development word accuracy. The second submission is the result of majority voting by all 15 models. The third one is the same as the first one but we changed the evaluation batch size from 128 to 16. This results fewer pad symbols on average. Table 5 lists the mean performance of each submission.

Table 4: Accuracy statistics of 20 models trained with the same parameters but different random seed.

		Breton	Latin	Lithuanian
train acc	mean	96.29	92.58	96.69
	std	1.39	3.21	2.25
	min	94.30	84.57	90.51
	max	99.04	97.14	99.08
dev acc	mean	87.35	74.73	86.95
	std	2.41	3.17	2.32
	min	84.00	69.00	81.80
	max	92.00	79.10	90.60

Table 5: The mean accuracy of our Task1 submissions.

Subm	Data size	Accuracy	Ranking
	High	93.884884	7
#1	Medium	67.430392	8
	Low	3.742718	22
	High	94.662791	3
#2	Medium	67.258824	10
	Low	2.429126	25
	High	93.973256	6
#3	Medium	67.357843	9
	Low	3.634951	23

4 Task2: Inflection in Context

In this section we describe our system for Task2 - Track1, then explain how the model for Track2 differs from the model for Track1.

The development datasets for Task2 have two versions: covered and uncovered. An example is provided in 2.2.

Figure 2 illustrates the model at a single timestep (decoding one character). The model has several inputs (colored purple):

- target lemma The lemma of the target word. The inflected form of this lemma is the expected output.
- **left/right token context** The other (inflected) tokens in the sentence. Left context refers to the tokens preceding the covered token and right context refers to the ones succeeding it.
- **left/right lemma context** The lemmas of the preceding and succeeding tokens.
- **left/right tag context** The corresponding tags of the preceding and succeeding tokens.
- **previously decoded symbol** Start-of-sequence at the first timestep, then the last symbol produced by greedy decoding.

The left and right contexts are encoded separately in the following way. Each token and lemma are encoded by a bidirectional character LSTM, preceded by a character embedding, and the tag sequence of the corresponding token are encoded by a separate biLSTM and tag embedding. The lemma and the token share their alphabet and our experiments showed that sharing the encoder results in a slight improvement in accuracy. By taking the last output of each of the three encoders,

Figure 2: Task2 architecture. The figure illustrates the first timestep of decoding. The output of this step is fed back to the decoder in the next timestep. The target lemma encoder's hidden state is used to initialize the decoder hidden state (not pictured for the sake of clarity). The same coloring scheme is used as in 1.

we acquire three fixed dimensional vector representation for each token. We concatenate these and use another biLSTM (context LSTM) to create a single vector representation of the left/right context. The context LSTM is shared by the left and the right context. The target lemma is encoded by the same encoder as the other lemmas and inflected tokens and the output is used by the attention mechanism. The last hidden state of the encoder is used to initialize the hidden state of the decoder. Decoding is similar to the autoregressive process used in Task1 but there is only one attention mechanism and it attends to the target lemma encoder outputs. Attention weights are computed using the concatenation of the decoder output at a single timestep and the left and right context vectors. The output of the attention module is concatenated with the decoder output, passed through a tanh and an output projection and finally a softmax layer outputs a distribution over the character alphabet of the language. Similarly to our Task1 model, the ground truth is fed to the decoder at training time and the greedily decoded character at inference time. The cross entropy of the output distributions and the ground truth is used as a loss function.

Our model for Track2 is very similar to the model for Track1, except the left and right lemma

and tag encoders are missing and the context vectors are derived only from the left and right tokens.

4.1 Experimental setup

Since our experiments for Task2 were significantly slower than the ones for Task1, we were unable to run extensive parameter search. We did perform a smaller version of the same random search using the parameter ranges listed in Table 6. We chose the French dataset with medium setting, which is about 10000 tokens. The average length of one experiment was 100 minutes and we were able to run 38 experiments. We ran the best configuration of the 38 on each language and each data size at least once. Since our parameter search was very limited, we also varied the parameters manually and tried other combinations. The exact configurations are available on the GitHub repository. All experiments were run on NVIDIA GTX TITAN X GPUs (12GB), since they did not fit into the memory of the smaller cards (4GB).

Task2 uses a subset of the parameters that Task1 uses, so we were able to train the "same" configuration emerged as the best one during the limited hyperparameter search. We also tried using 2 layers instead of 1 layer in every encoder and decoder. Unfortunately time constraints did not allow running more experiments.

Parameter	Values
batch size	8, 16, 32, 64
dropout	0.0, 0.2
early stopping window	5, 10
char embedding size	30, 40, 50
context hidden size	64, 128, 256
context num layers	1, 2
decoder num layers	1
tag embedding size	10, 20, 30
tag num layers	1, 2
word hidden size	64, 128, 256
word num layers	1, 2

Table 6:	Predefined	parameter	ranges	used	for	Task2
paramete	er search.					

	Table 7: Task2 results.						
	high	Track1 med	low	high	Track2 med	low	
de	73.21	56.83	30.64	64.61	52.17	27.81	
en	76.23	66.77	61.33	69.89	64.05	56.90	
es	56.10	42.50	29.17	41.65	32.12	27.77	
fi	53.75	22.11	10.29	30.24	17.15	8.89	
fr	67.21	51.12	26.27	45.42	23.63	9.57	
ru	67.67	38.76	21.59	56.73	33.73	19.68	
sv	65.64	41.91	26.06	54.26	34.89	22.34	

4.2 Submission and results

For both Track1 and Track2 we only submitted one system, the output of the highest scoring model on the development dataset. In both tracks, we finished in 2nd place. Table 7 lists our detailed results.

5 Conclusion

We presented our submissions for the CoNLL-SIGMORPHON 2018 Shared Task: Universal Morphological Reinflection. We employed variations of sequence-to-sequence or encoder-decoder networks with Luong attention. Our experiments for Task1 suggest that at the current data size, the model is very sensitive to random initialization, so we used an ensemble of many systems, which placed 2nd of all teams in the high data setting. We also placed 2nd in both tracks of Task2. Our code and configuration files including the random seeds are available on Github.

References

- Roee Aharoni and Yoav Goldberg. 2016. Morphological inflection generation with hard monotonic attention. *arXiv preprint arXiv:1611.01487*.
- Dzmitry Bahdanau, Kyunghyun Cho, and Yoshua Bengio. 2015. Neural machine translation by jointly learning to align and translate. In *International Conference on Learning Representations (ICLR 2015).*
- Ryan Cotterell, Christo Kirov, John Sylak-Glassman, Géraldine Walther, Ekaterina Vylomova, Arya D. McCarthy, Katharina Kann, Sebastian Mielke, Garrett Nicolai, Miikka Silfverberg, David Yarowsky, Jason Eisner, and Mans Hulden. 2018. The CoNLL– SIGMORPHON 2018 shared task: Universal morphological reinflection. In *Proceedings of the CoNLL–SIGMORPHON 2018 Shared Task: Universal Morphological Reinflection*, Brussels, Belgium. Association for Computational Linguistics.
- Ryan Cotterell, Christo Kirov, John Sylak-Glassman, Géraldine Walther, Ekaterina Vylomova, Patrick Xia, Manaal Faruqui, Sandra Kübler, David Yarowsky, Jason Eisner, and Mans Hulden. 2017. The CoNLL-SIGMORPHON 2017 shared task: Universal morphological reinflection in 52 languages. In *Proceedings of the CoNLL-SIGMORPHON 2017 Shared Task: Universal Morphological Reinflection*, Vancouver, Canada. Association for Computational Linguistics.
- Ryan Cotterell, Christo Kirov, John Sylak-Glassman, David Yarowsky, Jason Eisner, and Mans Hulden. 2016. The SIGMORPHON 2016 shared task morphological reinflection. In *Proceedings of the* 2016 Meeting of SIGMORPHON, Berlin, Germany. Association for Computational Linguistics.
- Katharina Kann and Hinrich Schütze. 2016. MED: The LMU system for the SIGMORPHON 2016 shared task on morphological reinflection. *ACL 2016*, page 62.
- Christo Kirov, Ryan Cotterell, John Sylak-Glassman, Géraldine Walther, Ekaterina Vylomova, Patrick Xia, Manaal Faruqui, Sebastian Mielke, Arya D. McCarthy, Sandra Kübler, David Yarowsky, Jason Eisner, and Mans Hulden. 2018. UniMorph 2.0: Universal Morphology. In *Proceedings of the Eleventh International Conference on Language Resources and Evaluation (LREC 2018)*, Miyazaki, Japan. European Language Resources Association (ELRA).
- Thang Luong, Hieu Pham, and Christopher D. Manning. 2015. Effective approaches to attention-based neural machine translation. In *Proceedings of the* 2015 Conference on Empirical Methods in Natural Language Processing, pages 1412–1421. Association for Computational Linguistics.