

Natural Language Processing with Deep Learning

CS224N/Ling284

Christopher Manning
Lecture 1: Introduction and Word Vectors

Lecture Plan

Lecture 1: Introduction and Word Vectors

1. The course (10 mins)
2. Human language and word meaning (15 mins)
3. Word2vec introduction (15 mins)
4. Word2vec objective function gradients (25 mins)
5. Optimization basics (5 mins)
6. Looking at word vectors (10 mins or less)

Course logistics in brief

- Instructor: Christopher Manning
- Head TA and co-instructor: Abigail See
- TAs: Many wonderful people! See website
- Time: TuTh 4:30–5:50, Nvidia Aud (→ video)
- Other information: see the class webpage:
 - <http://cs224n.stanford.edu/>
a.k.a., <http://www.stanford.edu/class/cs224n/>
 - Syllabus, **office hours**, “handouts”, TAs, Piazza
 - Office hours start **this Thursday**
 - Slides uploaded before each lecture

What do we hope to teach?

1. An understanding of the effective modern methods for deep learning
 - Basics first, then key methods used in NLP: Recurrent networks, attention, etc. *(widely used for NLP models)* ①
2. A big picture understanding of human languages and the difficulties in understanding and producing them *(overview)*
3. An understanding of and ability to build systems (in PyTorch) for some of the major problems in NLP: *(Practical part)*
 - Word meaning, dependency parsing, machine translation, question answering

What's different this year?

- Lectures (including guest lectures) covering new material: character models, transformers, safety/fairness, multitask learn.
- 5x one-week assignments instead of 3x two-week assignments
- Assignments covering new material (NMT with attention, ConvNets, subword modeling)
- Using PyTorch rather than TensorFlow
- Assignments due *before class* (4:30pm) not at midnight!
- Gentler but earlier ramp-up
 - First assignment is easy, but due *one week from today!*
- No midterm

new content, area of deep learning
→ evolving quickly.

Course work and grading policy

- 5 x 1-week Assignments: 6% + 4 x 12%: 54%
 - HW1 is released today! Due next Tuesday! At 4:30 p.m.
 - Please use @stanford.edu email for your Gradescope account
- Final Default or Custom Course Project (1–3 people): 43%
 - Project proposal: 5%, milestone: 5%, poster: 3%, report: 30%
 - Final poster session attendance expected! (See website.)
 - **Wed Mar 20, 5pm-10pm** (put it in your calendar!)
- Participation: 3%
 - (Guest) lecture attendance, Piazza, eval, karma – see website!
- Late day policy
 - 6 free late days; afterwards, 10% off per day late
 - Assignments not accepted after 3 late days per assignment
- Collaboration policy: Read the website and the Honor Code!
 - Understand allowed ‘collaboration’ and how to document it

High-Level Plan for Problem Sets

- HW1 is hopefully an easy on ramp – an IPython Notebook
- HW2 is pure Python (numpy) but expects you to do (multivariate) calculus so you really understand the basics
- HW3 introduces PyTorch
- HW4 and HW5 use PyTorch on a GPU (Microsoft Azure)
 - Libraries like PyTorch, Tensorflow (and Chainer, MXNet, CNTK, Keras, etc.) are becoming the standard tools of DL
- For FP, you either
 - Do the default project, which is SQuAD question answering
 - Open-ended but an easier start; a good choice for most
 - Propose a custom final project, which we approve
 - You will receive feedback from a **mentor** (TA/prof/postdoc/PhD)
 - Can work in teams of 1–3; can use any language

Lecture Plan

1. The course (10 mins)
2. Human language and word meaning (15 mins)
3. Word2vec introduction (15 mins)
4. Word2vec objective function gradients (25 mins)
5. Optimization basics (5 mins)
6. Looking at word vectors (10 mins or less)

2 onec dotes about human language:

...ANYWAY, I
COULD CARE LESS.

I THINK YOU MEAN YOU
~~COULDNT~~ CARE LESS.
SAYING YOU ~~COULD~~ CARE
LESS IMPLIES YOU CARE
AT LEAST SOME AMOUNT.

I DUNNO.

WE'RE THESE UNBELIEVABLY
COMPLICATED BRAINS DRIFTING
THROUGH A VOID, TRYING IN
VAIN TO CONNECT WITH ONE
ANOTHER BY BLINDLY FLINGING
WORDS OUT INTO THE DARKNESS.

EVERY CHOICE OF PHRASING AND
SPELLING AND TONE AND TIMING
CARRIES COUNTLESS SIGNALS AND
CONTEXTS AND SUBTEXTS AND MORE,
AND EVERY LISTENER INTERPRETS
THOSE SIGNALS IN THEIR OWN WAY.
LANGUAGE ISN'T A FORMAL SYSTEM.
LANGUAGE IS GLORIOUS CHAOS.

YOU CAN NEVER KNOW FOR SURE WHAT
ANY WORDS WILL MEAN TO ANYONE.

ALL YOU CAN DO IS TRY TO GET BETTER AT
GUESSING HOW YOUR WORDS AFFECT PEOPLE,
SO YOU CAN HAVE A CHANCE OF FINDING THE
ONES THAT WILL MAKE THEM FEEL SOMETHING
LIKE WHAT YOU WANT THEM TO FEEL.

EVERYTHING ELSE IS POINTLESS.

→ how language is uncertain, evolved system of communication,
but we have enough agreed meaning we can somehow communicate.

→ but we are some kind of probabilistic inference of what people mean.

→ and we are using language not just for info. functions but for social functions.

<https://xkcd.com/1576/> Randall Munroe CC BY NC 2.5

I ASSUME YOU'RE GIVING ME TIPS ON
HOW YOU INTERPRET WORDS BECAUSE
YOU WANT ME TO FEEL LESS ALONE.

IF SO, THEN THANK YOU.
THAT MEANS A LOT.

BUT IF YOU'RE JUST RUNNING MY
SENTENCES PAST SOME MENTAL
CHECKLIST SO YOU CAN SHOW
OFF HOW WELL YOU KNOW IT,

THEN I COULD
CARE LESS.

1. How do we represent the meaning of a word?

Words have rich meaning.

Definition: meaning (Webster dictionary)

relates meaning to idea

- the idea that is represented by a word, phrase, etc.
def'n's kind of a cop-out, rewriting meaning in terms of the word idea.
- the idea that a person wants to express by using words, signs, etc.
- the idea that is expressed in a work of writing, art, etc.

Commonest linguistic way of thinking of meaning:

signifier (symbol) \Leftrightarrow signified (idea or thing)

→ what thing is it
represents ↗ = denotational semantics
→ hard thing to get your hands on computationally

How do we have usable meaning in a computer?

Working out meaning on a computer:

Common solution: Use e.g. **WordNet**, a thesaurus containing lists of **synonym sets** and **hypercnyms** ("is a" relationships).

e.g. synonym sets containing "good":

```
from nltk.corpus import wordnet as wn
poses = { 'n':'noun', 'v':'verb', 's':'adj (s)', 'a':'adj', 'r':'adv'}
for synset in wn.synsets("good"):
 print("{}: {}".format(poses[synset.pos()],
 ", ".join([l.name() for l in synset.lemmas()])))
 ↗ not good for anything best has a lot of basic things.
```

e.g. hypernyms of "panda":

```
from nltk.corpus import wordnet as wn
panda = wn.synset("panda.n.01")
hyper = lambda s: s.hypernyms()
list(pandaclosure(hyper))
```

```
noun: good
noun: good, goodness
noun: good, goodness
noun: commodity, trade_good, good
```

```
adj: good
```

```
adj (sat): full, good
```

```
adj: good
```

```
adj (sat): estimable, good, honorable, respectable
```

```
adj (sat): beneficial, good (good in sense of
 ↗ person who is
 ↗ respectable
 ↗ beneficial)
```

```
adj (sat): good
```

```
adj (sat): good, just, upright
```

```
...
```

```
adverb: well, good
```

```
adverb: thoroughly, soundly, good
```

[Synset('procyonid.n.01'),
Synset('carnivore.n.01'),
Synset('placental.n.01'),
Synset('mammal.n.01'),
Synset('vertebrate.n.01'),
Synset('chordate.n.01'),
Synset('animal.n.01'),
Synset('organism.n.01'),
Synset('living_thing.n.01'),
Synset('whole.n.02'),
Synset('object.n.01'),
Synset('physical_entity.n.01'),
Synset('entity.n.01')]

stuff you get
can of
wordnet.

Problems with resources like WordNet

never walked that well

- Great as a resource but missing nuance
 - e.g. “proficient” is listed as a synonym for “good”.
This is only correct in some contexts. (*proficient has some more nuance*)
- Missing new meanings of words (*incomplete*)
 - e.g., wicked, badass, nifty, wizard, genius, ninja, bombest
 - Impossible to keep up-to-date!
- Subjective
- Requires human labor to create and adapt
 - Basic thing you would like to do with words:
- Can't compute accurate word similarity →
 - Wordnet doesn't do that well, because it has just these fixed discrete syn sets.
 - Words in syn. set, are sort of a syn. but not exactly the same meaning. If not in a syn. set, can't reuse partial resemblance of meaning for them.
For ex: good ad marvelous, not in the same set, but you like reusable some sort of thing they share in common.

Representing words as discrete symbols

In traditional NLP, we regard words as discrete symbols:

hotel, conference, motel – a **localist** representation

Means one 1, the rest 0s

Words can be represented by **one-hot** vectors:

$$\text{motel} = [0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 0]$$

$$\text{hotel} = [0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0]$$

Draw back:

① Minor problem

↗ so we very big vectors.

Vector dimension = number of words in vocabulary (e.g., 500,000)

→ in english infinite words, make bigger words by adding more stuff into it.

Problem with words as discrete symbols

Precisely we want to understand relationships between meaning of words all the time.

Example: in web search, if user searches for “Seattle motel”, we would like to match documents containing “Seattle hotel”.

But: (in 1-hot vectors)

$$\text{motel} = [0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 0]$$

$$\text{hotel} = [0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 1 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0]$$

These two vectors are orthogonal.

There is no natural notion of **similarity** for one-hot vectors!

So you get nowhere.

Solution:

- Could try to rely on WordNet’s list of synonyms to get similarity?
 - But it is well-known to fail badly: incompleteness, etc.
- **Instead: learn to encode similarity in the vectors themselves**

(word similarity tables. $|V| \times |V| = 2.5 \text{ trillion}$)
very big

(represent words as vectors in such way just the representation of
a word gives you their similarity with no further work.)

Representing words by their context

Another idea for representing meaning of words.

- **Distributional semantics:** A word's meaning is given by the words that frequently appear close-by

→ Understand the meaning of a word by looking at the context in which it appears.

- "You shall know a word by the company it keeps" (J. R. Firth 1957: 11)
- One of the most successful ideas of modern statistical NLP!
- When a word w appears in a text, its **context** is the set of words that appear nearby (within a fixed-size window).
- Use the many contexts of w to build up a representation of w

find sentences where banking is used.

...government debt problems turning into **banking** crises as happened in 2009...

...saying that Europe needs unified **banking** regulation to replace the hodgepodge...

...India has just given its **banking** system a shot in the arm...

→ very useful idea that
does a great job at
capturing meaning.

These context words will represent **banking**

(these are meaning of banking word, or context in
which it is used.)

Rather than our old localist representation, we are going to use what we call a distributed representation.

Word vectors

- now a smallish dense vector where all nos. are non-zero.

We will build a dense vector for each word, chosen so that it is similar to vectors of words that appear in similar contexts

$$\text{banking} = \begin{pmatrix} 0.286 \\ 0.792 \\ -0.177 \\ -0.107 \\ 0.109 \\ -0.542 \\ 0.349 \\ 0.271 \end{pmatrix}$$

- The meaning of banking is going to be distributed over this vector.
- in practice, we use a large dimension like 50, 500 etc. but orders of magnitude smaller compared to length 500,000 vector.

Note: word vectors are sometimes called word embeddings or word representations. They are a distributed representation.

Word meaning as a neural word vector – visualization

→ Since each word has a vector representation, we have a vector space
in which we can place all of the words.

$$\text{expect} = \begin{Bmatrix} 0.286 \\ 0.792 \\ -0.177 \\ -0.107 \\ 0.109 \\ -0.542 \\ 0.349 \\ 0.271 \\ 0.487 \end{Bmatrix}$$

3. Word2vec: Overview

(Thing that had the biggest impact of turning NLP in this neural nets direction.)

Word2vec (Mikolov et al. 2013) is a framework for learning word vectors

- not the 1st work in learning distributed representation
- but this very simple and very scalable way of learning vector representations of words.

Idea:

- We have a large corpus of text
 - a large pile of text
↓ (Latin word for body;
a body of text)
Start with continuous text, actual sentences.
- Every word in a fixed vocabulary is represented by a vector
 - Iterative algo.
(and start those vectors off as random vectors.)
- Go through each position t in the text, which has a center word c and context ("outside") words o
- Use the similarity of the word vectors for c and o to calculate the probability of o given c (or vice versa)
- Keep adjusting the word vectors to maximize this probability
 - go through each position in text; here's a word in the text,
look at the words around it.
 - And the meaning of word is its context of use.
 - Want the representation of the word in middle, to be able to predict words around it.
 - Achieve that by moving the position of word vector & reflect that.

Word2Vec Overview

- Example windows and process for computing $P(w_{t+j} | w_t)$

Word2Vec Overview

(dealing with "into", go to next word)

- Example windows and process for computing $P(w_{t+j} | w_t)$

Word2vec: objective function

T words (long list of words)

For each position $t = 1, \dots, T$, predict context words within a window of fixed size m , given center word w_t .

$$\text{Likelihood} = L(\theta) = \prod_{t=1}^T \prod_{\substack{-m \leq j \leq m \\ j \neq 0}} P(w_{t+j} | w_t; \theta)$$

if all multiply all those things together : model likelihood, how good job it does at predicting words around every word.

θ is all variables to be optimized

only parameters are the vector representations we give to those words; Model has no other parameters to it.

sometimes called *cost* or *loss* function

parameters of model

go through all the words

choose some fixed sized window, and predict the 10 words around our center word; & predict in that sense of trying to predict that word given the center word.

That's our probability model.

The objective function $J(\theta)$ is the (average) negative log likelihood:

$$J(\theta) = -\frac{1}{T} \log L(\theta) = -\frac{1}{T} \sum_{t=1}^T \sum_{\substack{-m \leq j \leq m \\ j \neq 0}} \log P(w_{t+j} | w_t; \theta)$$

minimise rather than maximise. \rightarrow avg. goodness
(Keep scales not dependent on size of corpus.)

Minimizing objective function \Leftrightarrow Maximizing predictive accuracy

- 22
- We are representing a word with a vector in a vector space, and that representation of its meaning.
 - With that we are going to be able to predict what other words occur in a way.

Word2vec: objective function

- We want to minimize the objective function:

$$J(\theta) = -\frac{1}{T} \sum_{t=1}^T \sum_{\substack{-m \leq j \leq m \\ j \neq 0}} \log P(w_{t+j} | w_t; \theta)$$

- Question: How to calculate $P(w_{t+j} | w_t; \theta)$?
- Answer: We will use two vectors per word w : (makes it simpler)
 - v_w when w is a center word (predicting other words)
 - u_w when w is a context word
- Then for a center word c and a context word o :

probability of word in context given center word.

$$P(o|c) = \frac{\exp(u_o^T v_c)}{\sum_{w \in V} \exp(u_w^T v_c)}$$

Word2Vec Overview with Vectors

- Example windows and process for computing $P(w_{t+j} | w_t)$
- $P(u_{problems} | v_{into})$ short for $P(problems | into ; u_{problems}, v_{into}, \theta)$

still in exactly the same situation: predict probabilities of words given one centre word.

Word2vec: prediction function

Exponentiation makes anything positive

(dot product might be +ve / -ve)

calculates similarity btw words, similarity means vectors looking the same.

$$P(o|c) = \frac{\exp(u_o^T v_c)}{\sum_{w \in V} \exp(u_w^T v_c)}$$

↑
sum this prob. for every word in vocabulary.

Dot product compares similarity of o and c .

$$u^T v = u \cdot v = \sum_{i=1}^n u_i v_i$$

Larger dot product = larger probability
if same sign

Normalize over entire vocabulary
to give probability distribution

Two parts of $\exp()$ normalize & give a softmax distribution.

- This is an example of the **softmax function** $\mathbb{R}^n \rightarrow \mathbb{R}^n$

$$\text{softmax}(x_i) = \frac{\exp(x_i)}{\sum_{j=1}^n \exp(x_j)} = p_i$$

\curvearrowright maps any nos to a prob. distribution.

- The softmax function maps arbitrary values x_i to a probability distribution p_i

- “max” because amplifies probability of largest x_i

- “soft” because still assigns some probability to smaller x_i

- Frequently used in Deep Learning

\exp makes big nos very big. So put mass where the max is.

We have a loss fn with prob. model on inside that we can build,

→ so what we want to be able to do:

- move our vector representations of words around, so they are good at predicting what code occur in context of other words.

Training a model by optimizing parameters

To train a model, we adjust parameters to minimize a loss

E.g., below, for a simple convex function over two parameters

Contour lines show levels of objective function

walking down the
gradient so as to
minimize this f^* .
& we can find
good representations
for these words.

To train the model: Compute all vector gradients!

- Recall: θ represents **all** model parameters, in one long vector
- In our case with d -dimensional vectors and V -many words:

$$\theta = \begin{bmatrix} v_{aardvark} \\ v_a \\ \vdots \\ v_{zebra} \\ u_{aardvark} \\ u_a \\ \vdots \\ u_{zebra} \end{bmatrix} \in \mathbb{R}^{2dV}$$

*the only parameters this
model has are the vector
space representations of
words.*

- Remember: every word has two vectors
- We optimize these parameters by walking down the gradient

4. Word2vec derivations of gradient

- Whiteboard – see video if you're not in class ;)
- The basic Lego piece
- Useful basics: $\frac{\partial \mathbf{x}^T \mathbf{a}}{\partial \mathbf{x}} = \frac{\partial \mathbf{a}^T \mathbf{x}}{\partial \mathbf{x}} = \mathbf{a}$
- If in doubt: write out with indices
- Chain rule! If $y = f(u)$ and $u = g(x)$, i.e. $y = f(g(x))$, then:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

$$\max \ J(\theta) = \prod_{t=1}^T \prod_{\substack{w \leq j \leq m \\ j \neq 0}} p(w_{t+j} | w_t; \theta)$$

$$\min J(\theta) = -\frac{1}{T} \sum_{t=1}^T \sum_{\substack{w \leq j \leq m \\ j \neq 0}} \log p(w_{t+j} | w_t)$$

charge!

$$p(o|c) = \frac{\exp(u_o^T v_c)}{\sum_{w=1}^v \exp(u_w^T v_c)}$$

Parameters are our word vectors.

$$\begin{aligned} \frac{\partial}{\partial v_c} \log \frac{\exp(u_o^T v_c)}{\sum_{w=1}^v \exp(u_w^T v_c)} &= \frac{\partial}{\partial v_c} \left[\log \exp(u_o^T v_c) - \log \sum_{w=1}^v \exp(u_w^T v_c) \right] \\ &= \frac{\partial}{\partial v_c} u_o^T v_c - \frac{\partial}{\partial v_c} \log \sum_{w=1}^v \exp(u_w^T v_c) \\ &\quad \text{still a vector} \quad \downarrow \quad \text{denominator} \\ &= u_o \quad f \quad \downarrow \quad \text{chain rule} \\ &\quad \text{first dimension} \quad \text{body off} \\ &\frac{\partial}{\partial (v_c)_1} u_{o,1} v_{c,1} + u_{o,2} v_{c,2} + \dots + u_{o,n} v_{c,n} = u_o \end{aligned}$$

$$\text{all dims} = [u_{o,1}, u_{o,2}, u_{o,3}, \dots]$$

$$\begin{aligned} \frac{1}{\sum_{w=1}^v \exp(u_w^T v_c)} \cdot \frac{\partial}{\partial v_c} \sum_{x=1}^v \exp(u_x^T v_c) &\quad \text{more derivative inside the sum.} \\ \sum_{x=1}^v \frac{\partial}{\partial v_c} \exp(u_x^T v_c) &\quad \downarrow \text{chain rule} \\ \sum_{x=1}^v \exp(u_x^T v_c) \cdot \frac{d}{dv_c} u_x^T v_c &\quad \downarrow \text{cancel} \\ \sum_{x=1}^v \exp(u_x^T v_c) u_x & \end{aligned}$$

$$\frac{\partial \log p(o|c)}{\partial v_c} = u_o - \frac{\sum_{x=1}^v \exp(u_x^T v_c) u_x}{\sum_{w=1}^v \exp(u_w^T v_c)}$$

gives us our slope in multiple dim. space.

Rearrange.

$$= u_o - \frac{\sum_{x=1}^v \exp(u_x^T v_c)}{\sum_{w=1}^v \exp(u_w^T v_c)} u_x$$

Rediscover the same form we use to predict prob. distribution of words

$$= u_o - \sum_{x=1}^v p(x|c). u_x$$

Difference btw actual context word & expected context word; that difference gives the slope we should be walking in order to improve our model's ability to predict.

observed representation of context word

Formally an expectation. Representation of each word multiplied by the probability in the current model.

subtracting from that what our model thinks context should like.

Chain Rule

- Chain rule! If $y = f(u)$ and $u = g(x)$, i.e. $y = f(g(x))$, then:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx} = \frac{df(u)}{du} \frac{dg(x)}{dx}$$

- Simple example: $\frac{dy}{dx} = \frac{d}{dx} 5(x^3 + 7)^4$

$$y = f(u) = 5u^4$$

$$u = g(x) = x^3 + 7$$

$$\frac{dy}{du} = 20u^3$$

$$\frac{du}{dx} = 3x^2$$

$$\frac{dy}{dx} = 20(x^3 + 7)^3 \cdot 3x^2$$

Interactive Whiteboard Session!

$$J(\theta) = \frac{1}{T} \sum_{t=1}^T \sum_{-m \leq j \leq m, j \neq 0} \log p(w_{t+j} | w_t)$$

Let's derive gradient for center word together

For one example window and one example outside word:

$$\log p(o|c) = \log \frac{\exp(u_o^T v_c)}{\sum_{w=1}^V \exp(u_w^T v_c)}$$

You then also need the gradient for context words (it's similar; left for homework). That's all of the parameters θ here.

Calculating all gradients!

- We went through gradient for each center vector v in a window
- We also need gradients for outside vectors u
 - Derive at home!
- Generally in each window we will compute updates for all parameters that are being used in that window. For example:

Word2vec: More details

Why two vectors? → Easier optimization. Average both at the end.

Two model variants:

1. Skip-grams (SG)

Predict context ("outside") words (position independent) given center word

2. Continuous Bag of Words (CBOW)

Predict center word from (bag of) context words

This lecture so far: **Skip-gram model**

Additional efficiency in training:

1. Negative sampling

So far: Focus on **naïve softmax** (simpler training method)

5. Optimization: Gradient Descent

- We have a cost function $J(\theta)$ we want to minimize
- **Gradient Descent** is an algorithm to minimize $J(\theta)$
- Idea: for current value of θ , calculate gradient of $J(\theta)$, then take small step in direction of negative gradient. Repeat.

Note: Our objectives may not be convex like this :(

Gradient Descent

- Update equation (in matrix notation):

$$\theta^{new} = \theta^{old} - \alpha \nabla_{\theta} J(\theta)$$

α = step size or learning rate

- Update equation (for single parameter):

$$\theta_j^{new} = \theta_j^{old} - \alpha \frac{\partial}{\partial \theta_j^{old}} J(\theta)$$

- Algorithm:

```
while True:  
 theta_grad = evaluate_gradient(J, corpus, theta)  
 theta = theta - alpha * theta_grad
```

Stochastic Gradient Descent

- Problem: $J(\theta)$ is a function of **all** windows in the corpus (potentially billions!)
 - So $\nabla_{\theta} J(\theta)$ is **very expensive to compute**
- You would wait a very long time before making a single update!
- **Very** bad idea for pretty much all neural nets!
- Solution: **Stochastic gradient descent (SGD)**
 - Repeatedly sample windows, and update after each one
- Algorithm:

```
while True:  
 window = sample_window(corpus)  
 theta_grad = evaluate_gradient(J, window, theta)  
 theta = theta - alpha * theta_grad
```

Lecture Plan

1. The course (10 mins)
2. Human language and word meaning (15 mins)
3. Word2vec introduction (15 mins)
4. Word2vec objective function gradients (25 mins)
5. Optimization basics (5 mins)
6. Looking at word vectors (10 mins or less)