Generating Natural Language Adversarial Examples (Supplementary Material)

Moustafa Alzantot¹*, Yash Sharma²*, Ahmed Elgohary³, Bo-Jhang Ho¹, Mani B. Srivastava¹, Kai-Wei Chang¹

¹Department of Computer Science, University of California, Los Angeles (UCLA) {malzantot, bojhang, mbs, kwchang}@ucla.edu ²Cooper Union sharma2@cooper.edu ³Computer Science Department, University of Maryland elgohary@cs.umd.edu

1 Additional Sentiment Analysis Results

On the following page(s), Table 1 shows an additional set of attack results against the sentiment analysis model described in our paper.

2 Additional Textual Entailment Results

On the following page(s), Table 2 shows an additional set of attack results against the textual entailment model described in our paper.

Moustafa Alzantot and Yash Sharma contribute equally to this work.

Original Text Prediction = **Positive**. (Confidence = 78%)

The promise of Martin Donovan playing Jesus was, **quite honestly**, enough to get me to see the film. Definitely worthwhile; clever and funny without overdoing it. The low quality filming was **probably** an appropriate effect but ended up being a little too jarring, and the ending sounded more like a PBS program than Hartley. Still, too many memorable lines and great moments for me to judge it harshly.

Adversarial Text Prediction = **Negative**. (Confidence = 59.9%)

The promise of Martin Donovan playing Jesus was, **utterly frankly**, enough to get me to see the film. Definitely worthwhile; clever and funny without overdoing it. The low quality filming was **presumably** an appropriate effect but ended up being a little too jarring, and the ending sounded more like a PBS program than Hartley. Still, too many memorable lines and great moments for me to judge it harshly.

Original Text Prediction = **Negative**. (Confidence = 74.30%)

Some **sort** of accolade must be given to 'Hellraiser: Bloodline'. It's **actually** out full-mooned Full Moon. It bears all the marks of, say, your 'demonic toys' or 'puppet master' series, without their **dopey**, uh, charm? Full Moon can get away with **silly** product because they know it's silly. These Hellraiser things, man, do they ever take themselves seriously. This **increasingly stupid** franchise (**though** not nearly as **stupid** as I am for having **watched** it) once made up for its low budgets by being stylish. Now it's just ish.

Adversarial Text Prediction = **Positive**. (Confidence = 51.03%)

Some kind of accolade must be given to 'Hellraiser: Bloodline'. it's truly out full-mooned Full Moon. It bears all the marks of, say, your 'demonic toys' or 'puppet master' series, without their silly, uh, charm? Full Moon can get away with daft product because they know it's silly. These Hellraiser things, man, do they ever take themselves seriously. This steadily daft franchise (whilst not nearly as daft as i am for having witnessed it) once made up for its low budgets by being stylish. Now it's just ish.

Original Text Prediction = **Negative**. (Confidence = 50.53%)

Thinly-cloaked retelling of the garden-of-eden story – nothing new, nothing shocking, although I feel that is what the filmmakers were going for. The idea is **trite**. Strong performance from Daisy Eagan, that's about it. I believed she was 13, and I was interested in her character, the rest left me cold.

Adversarial Text Prediction = **Positive**. (Confidence = 63.04%)

Thinly-cloaked retelling of the garden-of-eden story – nothing new, nothing shocking, although I feel that is what the filmmakers were going for. The idea is **petty**. Strong performance from Daisy Eagan, that's about it. I believed she was 13, and I was interested in her character, the rest left me cold.

Table 1: Example of attack results against the sentiment analysis model. Modified words are highlighted in green and red for the original and adversarial texts, respectively.

Original Text Prediction: **Contradiction** (Confidence = 91%)

Premise: A man and a woman stand in front of a Christmas tree contemplating a single thought. **Hypothesis:** Two **people talk** loudly in front of a cactus.

Adversarial Text Prediction: Entailment (Confidence = 51%)

Premise: A man and a woman stand in front of a Christmas tree contemplating a single thought. **Hypothesis:** Two **humans chitchat** loudly in front of a cactus.

Original Text Prediction: **Contradiction** (Confidence = 94%)

Premise: A young girl wearing yellow shorts and a white tank top using a cane pole to fish at a small pond.

Hypothesis: A girl wearing a dress looks off a cliff.

Adversarial Text Prediction: **Entailment** (Confidence = 40%)

Premise: A young girl wearing yellow shorts and a white tank top using a cane pole to fish at a small pond.

Hypothesis: A girl wearing a skirt looks off a ravine.

Original Text Prediction: **Entailment** (Confidence = 86%)

Premise: A large group of protesters are walking down the street with signs.

Hypothesis: Some people are holding up signs of protest in the street.

Adversarial Text Prediction: **Contradiction** (Confidence = 43%)

Premise: A large group of protesters are walking down the street with signs.

Hypothesis: Some people are holding up signals of protest in the street.

Table 2: Example of attack results against the textual entailment model. Modified words are highlighted in green and red for the original and adversarial texts, respectively.