
Text / Word Vectors

Motivation

- Have shown how to use Neural Networks with structured numerical data.
- Images can be upsampled / downsampled to be a certain size.
- Image values are numbers (greyscale, RGB)
- But how do we work with text?
- Issue 1: How to deal with pieces of text (sequences of words that vary in length)?
- Issue 2: How to convert words into something numerical?

Issue: Variable length sequences of words

- With images, we forced them into a specific input dimension
- Not obvious how to do this with text
- We will use a new structure of network called a “Recurrent Neural Network” which will be discussed next lecture

Tokenization

- Need to convert word into something numerical
- First approach: Tokenization
- Treat as a categorical variable with huge number of categories (one hot encoding)
- Deal with some details around casing, punctuation, etc.

“The cat in the hat.”

[‘the’ , ’cat’ , ’in’ , ’the’ , ’hat’ , ’<EOS>’]

Tokenization

- Use tokens to build a vocabulary
- Vocabulary is a one-to-one mapping from index # to a token
- Usually represented by a list and a dictionary.

index → word

```
[  
 '<EOS>',  
 'the',  
 'cat',  
 'in',  
 'hat',  
 '.'
```

```
]
```

word → index

```
{  
 '<EOS>': 0,  
 'the': 1,  
 'cat': 2,  
 'in': 3,  
 'hat': 4,  
 '.': 5  
}
```

Issues with Tokenization

- Tokenization loses a lot of information about words:
 - Part of speech
 - Synonymy (distinct words with same or similar meaning)
 - Polysemy (single word with multiple meanings)
 - General context in which word is likely to appear (e.g. “unemployment” and “inflation”) are both about economics
- Increasing vocabulary size is difficult (would require re-training the model)
- Vector length is huge -> large number of weights
- Yet information in vector is very sparse

Word Vectors

- Goal: represent a word by an m-dimensional vector (for medium-sized m, say, m=300)
- Have “similar” words be represented by “nearby” vectors in this m-dimensional space
- Words in a particular domain (economics, science, sports) could be closer to one another than words in other domains.
- Could help with **synonymy**
 - e.g. “big” and “large” have nearby vectors
- Could help with **polysemy**
 - “Java” and “Indonesia” could be close in some dimensions
 - “Java” and “Python” are close in other dimensions

Word Vectors

- Vectors would be shorter length and information-dense, rather than very long and information-sparse
 - Would require fewer weights and parameters
-
- Fortunately, there are existing mappings which can be downloaded and used
 - These were trained on big corpora for a long time
 - Let's understand how they were developed and trained

What makes two words similar?

- Idea: similar words occur in similar contexts
- For a given word, look at the words in a “window” around it.
- Consider trying to predict a word given the context.
- This is exactly the CBOW (continuous bag of words) model

“We hold these truths to be **self-evident**, that all men are created equal”

CBOW Model

Train a neural network on a large corpus of data

CBOW Model

Once the network is trained, weights \rightarrow word vectors

CBOW Model

Once the network is trained, weights \rightarrow word vectors

Other Methods

SkipGram

Glove

Face Verification

Viola Jenes algo for face detection

TRIPLET NETWORK

GloVe

- GloVe is publicly available
- Developed at Stanford:
<https://nlp.stanford.edu/projects/glove/>
- Trained on huge corpora

GloVe

- Global Vectors for Word Representation (GloVe)
- Use co-occurrence matrix with neighboring words to determine similarity

$$J = \frac{1}{2} \sum_{i,j=1}^W f(P_{ij}) (u_i^T v_j - \log(P_{ij}))^2$$

$f \rightarrow$ frequency of a word, with a maximum cap

$P_{ij} \rightarrow$ probability words i and j occur together

Skip-gram Model

Same idea, except we predict the context from the target.

Word2Vec

- *Distributed Representations of Words and Phrases and Their Compositionality* – Mikolov et al.
- Uses a Skip-gram model to train on a large corpus
- Lots of details to make it work better
 - Aggregation of multi-word phrases (e.g. Boston Globe)
 - Subsampling (i.e. oversample less common words)
 - Negative Sampling (give network examples of wrong words)