

Natural Language Processing

Info 159/259

Lecture 4: Text classification 3 (Jan 30, 2020)

David Bamman, UC Berkeley

Generative vs. Discriminative models

- Generative models specify a joint distribution over the labels and the data. With this you could **generate** new data

$$P(X, Y) = P(Y) P(X | Y)$$

- Discriminative models specify the conditional distribution of the label y given the data x. These models focus on how to **discriminate** between the classes

$$P(Y | X)$$

Generative models

- With generative models (e.g., Naive Bayes), we ultimately also care about $P(Y | X)$, but we get there by modeling more.

$$P(Y = y | X = x) = \frac{P(Y = y) P(X = x | Y = y)}{\sum_{y \in \mathcal{Y}} P(Y = y) P(X = x | Y = y)}$$

- Discriminative models focus on modeling $P(Y | X)$ — *and only* $P(Y | X)$ — directly.

Logistic regression

$$P(y = 1 \mid x, \beta) = \frac{1}{1 + \exp\left(-\sum_{i=1}^F x_i \beta_i\right)}$$

output space $\mathcal{Y} = \{0, 1\}$

Features

- As a discriminative classifier, logistic regression doesn't assume features are independent like Naive Bayes does.
- Its power partly comes in the ability to create richly expressive features without the burden of independence.
- We can represent text through features that are not just the identities of individual words, but any feature that is scoped over **the entirety of the input**.
 - features
 - contains like
 - has word that shows up in positive sentiment dictionary
 - review begins with “I like”
 - at least 5 mentions of positive affectual verbs (like, love, etc.)

Logistic regression

- We want to find the value of β that leads to the **highest** value of the log likelihood:

$$\ell(\beta) = \sum_{i=1}^N \log P(y_i | x_i, \beta)$$

Algorithm 2 Logistic regression stochastic gradient descent

```
1: Data: training data  $x \in \mathbb{R}^F, y \in \{0, 1\}$ 
2:  $\beta = 0^F$ 
3: while not converged do
4: for  $i = 1$  to N do
5: $\beta_{t+1} = \beta_t + \alpha (y_i - \hat{p}(x_i)) x_i$ 
6: end for
7: end while
```

L2 regularization

$$\ell(\beta) = \underbrace{\sum_{i=1}^N \log P(y_i | x_i, \beta)}_{\text{we want this to be high}} - \underbrace{n \sum_{j=1}^F \beta_j^2}_{\text{but we want this to be small}}$$

- We can do this by changing the function we're trying to optimize by adding a penalty for having values of β that are high
- This is equivalent to saying that each β element is drawn from a Normal distribution centered on 0.
- n controls how much of a penalty to pay for coefficients that are far from 0 (optimize on development data)

L1 regularization

$$\ell(\beta) = \underbrace{\sum_{i=1}^N \log P(y_i | x_i, \beta)}_{\text{we want this to be high}} - \underbrace{n \sum_{j=1}^F |\beta_j|}_{\text{but we want this to be small}}$$

- L1 regularization encourages coefficients to be **exactly 0**.
- η again controls how much of a penalty to pay for coefficients that are far from 0 (optimize on development data)

some L2 regularization

$\exp(\beta)$ represents the factor by which the **odds** change with a 1-unit increase in x

$$\frac{P(y | x, \beta)}{1 - P(y | x, \beta)} \exp(\beta_1)$$

2.17 Eddie Murphy

1.98 Tom Cruise

1.70 Tyler Perry

1.70 Michael Douglas

1.66 Robert Redford


1.66 Julia Roberts

1.64 Dance

1.63 Schwarzenegger

1.63 Lee Tergesen

1.62 Cher


<https://www.forbes.com/sites/kevilmurnane/2016/04/01/what-is-deep-learning-and-how-is-it-useful>

History of NLP

- Foundational insights, 1940s/1950s
- Two camps (symbolic/stochastic), 1957-1970
- Four paradigms (stochastic, logic-based, NLU, discourse modeling), 1970-1983
- Empiricism and FSM (1983-1993)
- Field comes together (1994-1999)
 - Machine learning (2000–today)
 - Neural networks (~2014–today)

J&M 2008, ch 1

“Word embedding” in NLP papers


ACL, EMNLP, NAACL, TACL, EACL, CONLL, CL (data from ACL Anthology Network)

Neural networks in NLP

- Language modeling [Mikolov et al. 2010]
- Text classification [Kim 2014; Iyyer et al. 2015]
- Syntactic parsing [Chen and Manning 2014, Dyer et al. 2015, Andor et al. 2016]
- CCG super tagging [Lewis and Steedman 2014]
- Machine translation [Cho et al. 2014, Sustkover et al. 2014]
- Dialogue agents [Sordoni et al. 2015, Vinyals and Lee 2015, Ji et al. 2016]
- (for overview, see Goldberg 2017, 1.3.1)

Neural networks

- Discrete, high-dimensional representation of inputs (one-hot vectors) -> low-dimensional “distributed” representations.
- Static representations -> contextual representations, where representations of words are sensitive to local context.
- Non-linear interactions of input features
- Multiple layers to capture hierarchical structure

Neural network libraries


theano


PYTORCH

Py/Net

Logistic regression

$$P(\hat{y} = 1) = \frac{1}{1 + \exp\left(-\sum_{i=1}^F x_i \beta_i\right)}$$

not

bad

movie

x	β
1	-0.5
1	-1.7
0	0.3


SGD

Algorithm 1 Logistic regression gradient descent

- 1: Data: training data $x \in \mathbb{R}^F, y \in \{0, 1\}$
- 2: $\beta = 0^F$
- 3: **while** not converged **do**
- 4: $\beta_{t+1} = \beta_t + \alpha \sum_{i=1}^N (y_i - \hat{p}(x_i)) x_i$
- 5: **end while**

Calculate the derivative of some loss function with respect to parameters we can change, update accordingly to make predictions on training data a little less wrong next time.

Logistic regression


$$P(\hat{y} = 1) = \frac{1}{1 + \exp\left(-\sum_{i=1}^F x_i \beta_i\right)}$$

*not
bad
movie*


x	β
1	-0.5
1	-1.7
0	0.3

Feedforward neural network


- Input and output are mediated by at least one hidden layer.


*For simplicity, we're leaving out the bias term, but assume most layers have them as well.


W V


*not
bad
movie*

x	W		V	y
1	-0.5	1.3	4.1	1
1	0.4	0.08	-0.9	
0	1.7	3.1		

W


V


$$h_j = f \left(\sum_{i=1}^F x_i W_{i,j} \right)$$

the hidden nodes are
completely determined by the
input and weights


W V


$$h_1 = f \left(\sum_{i=1}^F x_i W_{i,1} \right)$$

Activation functions

$$\sigma(z) = \frac{1}{1 + \exp(-z)}$$


Logistic regression


$$P(\hat{y} = 1) = \frac{1}{1 + \exp\left(-\sum_{i=1}^F x_i \beta_i\right)}$$

$$P(\hat{y} = 1) = \sigma\left(\sum_{i=1}^F x_i \beta_i\right)$$

We can think about logistic regression as a neural network with no hidden layers


Activation functions


$$\tanh(z) = \frac{\exp(z) - \exp(-z)}{\exp(z) + \exp(-z)}$$


Activation functions


$$\text{ReLU}(z) = \max(0, z)$$


Goldberg 46

- ReLU and tanh are both used extensively in modern systems.
- Sigmoid is useful for final layer to scale output between 0 and 1, but is not often used in intermediate layers.


$$h_1 = \sigma \left(\sum_{i=1}^F x_i W_{i,1} \right)$$

$$\hat{y} = \sigma [V_1 h_1 + V_2 h_2]$$

$$h_2 = \sigma \left(\sum_{i=1}^F x_i W_{i,2} \right)$$

W

V


$$\hat{y} = \sigma \left[V_1 \left(\sigma \left(\sum_i^F x_i W_{i,1} \right) \right) + V_2 \left(\sigma \left(\sum_i^F x_i W_{i,2} \right) \right) \right]$$

we can express y as a function only of the input x and the weights W and V


$$\hat{y} = \sigma \left[V_1 \underbrace{\left(\sigma \left(\sum_i^F x_i W_{i,1} \right) \right)}_{h_1} + V_2 \underbrace{\left(\sigma \left(\sum_i^F x_i W_{i,2} \right) \right)}_{h_2} \right]$$

This is hairy, but **differentiable**

Backpropagation: Given training samples of $\langle x, y \rangle$ pairs, we can use stochastic gradient descent to find the values of W and V that minimize the loss.

W

V


Neural networks are a series of functions chained together

$$xW \rightarrow \sigma(xW) \rightarrow \sigma(xW)V \rightarrow \sigma(\sigma(xW)V)$$

The loss is another function chained on top

$$\log(\sigma(\sigma(xW)V))$$

Chain rule

$$\frac{\partial}{\partial V} \log (\sigma (\sigma (xW) V))$$

Let's take the likelihood for a single training example with label $y = 1$; we want this value to be as high as possible

$$= \frac{\partial \log (\sigma (\sigma (xW) V))}{\partial \sigma (\sigma (xW) V)} \frac{\partial \sigma (\sigma (xW) V)}{\partial \sigma (xW) V} \frac{\partial \sigma (xW) V}{\partial V}$$

$$= \overbrace{\frac{\partial \log (\sigma (hV))}{\partial \sigma (hV)}}^A \overbrace{\frac{\partial \sigma (hV)}{\partial hV}}^B \overbrace{\frac{\partial hV}{\partial V}}^C$$

Chain rule

$$= \overbrace{\frac{\partial \log(\sigma(hV))}{\partial \sigma(hV)}}^A \overbrace{\frac{\partial \sigma(hV)}{\partial hV}}^B \overbrace{\frac{\partial hV}{\partial V}}^C$$

$$= \underbrace{\frac{1}{\sigma(hV)}}_A \times \underbrace{\sigma(hV)}_B \times \underbrace{(1 - \sigma(hV))}_C \times h$$


$$= (1 - \sigma(hV))h$$

$$= (1 - \hat{y})h$$

Neural networks

- Tremendous flexibility on design choices (exchange feature engineering for model engineering)
- Articulate model structure and use the chain rule to derive parameter updates.


Neural network structures


1


Output one real value

Neural network structures


Multiclass: output 3 values, only
one = 1 in training data

Neural network structures


output 3 values, several = 1 in
training data


Regularization

- Increasing the number of parameters = increasing the possibility for **overfitting** to training data


Regularization

- L2 regularization: penalize W and V for being too large
- Dropout: when training on a $\langle x, y \rangle$ pair, randomly remove some node and weights.
- Early stopping: Stop backpropagation before the training error is too small.

Deeper networks


Densely connected layer


$$x \quad \begin{array}{|c|c|c|c|c|c|c|} \hline & & & & & & \\ \hline \end{array}$$

$$W \quad \begin{array}{|c|c|c|c|c|c|c|} \hline & & & & & & \\ \hline \end{array}$$

$$h \quad \begin{array}{|c|c|c|} \hline & & \\ \hline \end{array}$$

$$h = \sigma(xW)$$

Convolutional networks

- With convolution networks, the **same** operation is (i.e., the same set of parameters) is applied to **different** regions of the input

2D Convolution

0	0	0	0	0
0	1	1	1	0
0	1	1	1	0
0	1	1	1	0
0	0	0	0	0

blurring


<http://www.wildml.com/2015/11/understanding-convolutional-neural-networks-for-nlp/>

<https://docs.gimp.org/en/plug-in-convmatrix.html>


1D Convolution

convolution K

x


Convolutional networks


$$X \quad \begin{array}{|c|c|c|} \hline & & \\ \hline & & \\ \hline \end{array}$$

$$W \quad \begin{array}{|c|c|c|} \hline & & \\ \hline & & \\ \hline \end{array}$$

$$h \quad \begin{array}{|c|c|c|} \hline & & \\ \hline & & \\ \hline \end{array}$$

$$h_1 = \sigma(x_1 W_1 + x_2 W_2 + x_3 W_3)$$


$$h_2 = \sigma(x_3 W_1 + x_4 W_2 + x_5 W_3)$$

$$h_3 = \sigma(x_5 W_1 + x_6 W_2 + x_7 W_3)$$

Indicator vector

- Every token is a V -dimensional vector (size of the vocab) with a single 1 identifying the word
- We'll get to distributed representations of words on 2/13


vocab item	indicator
a	0
aa	0
aal	0
aalii	0
aam	0
aardvark	1
aardwolf	0
aba	0


$$h_1 = \sigma(x_1 W_1 + x_2 W_2 + x_3 W_3)$$

$$h_2 = \sigma(x_3 W_1 + x_4 W_2 + x_5 W_3)$$

$$h_3 = \sigma(x_5 W_1 + x_6 W_2 + x_7 W_3)$$


(Where x_n^{id} specifies the location of the 1 in the vector — i.e., the vocabulary id)


	X	W					
x_1	<table border="1"> <tr><td>0.4</td></tr> <tr><td>0.8</td></tr> <tr><td>1.2</td></tr> <tr><td>-1.3</td></tr> <tr><td>0.4</td></tr> </table>	0.4	0.8	1.2	-1.3	0.4	w_1
0.4							
0.8							
1.2							
-1.3							
0.4							
x_2	<table border="1"> <tr><td>0.2</td></tr> <tr><td>-5.3</td></tr> <tr><td>-1.2</td></tr> <tr><td>5.3</td></tr> <tr><td>0.4</td></tr> </table>	0.2	-5.3	-1.2	5.3	0.4	w_2
0.2							
-5.3							
-1.2							
5.3							
0.4							
x_3	<table border="1"> <tr><td>2.6</td></tr> <tr><td>2.7</td></tr> <tr><td>-3.2</td></tr> <tr><td>6.2</td></tr> <tr><td>1.9</td></tr> </table>	2.6	2.7	-3.2	6.2	1.9	w_3
2.6							
2.7							
-3.2							
6.2							
1.9							

For dense input vectors (e.g., embeddings), full dot product


$$h_1 = \sigma(x_1 W_1 + x_2 W_2 + x_3 W_3)$$

Pooling


- Down-samples a layer by selecting a single point from some set
- **Max-pooling** selects the largest value

Global pooling


- Down-samples a layer by selecting a single point from some set
- Max-pooling over time (global max pooling) selects the largest value over an entire sequence
- Very common for NLP problems.

Convolutional networks


We can specify multiple filters; each filter is a separate set of parameters to be learned


$$h_1 = \sigma(x^\top W) \in R^4$$

Convolutional networks

- With max pooling, we select a single number **for each filter** over all tokens
- (e.g., with 100 filters, the output of max pooling stage = 100-dimensional vector)
- If we specify multiple filters, we can also scope each filter **over different window sizes**


Zhang and Wallace 2016, “A Sensitivity Analysis of (and Practitioners’ Guide to) Convolutional Neural Networks for Sentence Classification”

CNN as important ngram detector

Higher-order ngrams are much more informative than just unigrams (e.g., “i don’t like this movie” [“I”, “don’t”, “like”, “this”, “movie”])

We can think about a CNN as providing a mechanism for detecting important (sequential) ngrams without having the burden of creating them as unique features

	unique types
unigrams	50921
bigrams	451,220
trigrams	910,694
4-grams	1,074,921

Unique ngrams (1-4) in Cornell movie review dataset

259 project proposal

due 2/18

- Final project involving 1 to 3 students involving natural language processing -- either focusing on core NLP methods or using NLP in support of an empirical research question.
- Proposal (2 pages):
 - outline the work you're going to undertake
 - motivate its rationale as an interesting question worth asking
 - assess its potential to contribute new knowledge by situating it within related literature in the scientific community. (cite 5 relevant sources)
 - who is the team and what are each of your responsibilities (everyone gets the same grade)
- Feel free to come by my office hours and discuss your ideas!

Tuesday

- Read Hovy and Spruit (2016) beforehand and come prepared to discuss!