

Recurrent Neural Networks for text analysis

From idea to practice

indico

How ML

-0.15, 0.2, 0, 1.5

Numerical, great!

A, B, C, D

Categorical, great!

The cat sat on the
mat.

Uhhh.....

How text is dealt with (ML perspective)

Structure is important!

The cat sat on the mat.

sat the on mat cat the

- Certain tasks, structure is essential:
 - Humor
 - Sarcasm
- Certain tasks, ngrams can get you a long way:
 - Sentiment Analysis
 - Topic detection
- Specific words can be strong indicators
 - useless, fantastic (sentiment)
 - hoop, green tea, NASDAQ (topic)

Structure is hard

Ngrams is typical way of preserving some structure.

Beyond bi or tri-grams occurrences become very rare and dimensionality becomes huge (1, 10 million + features)

How text is dealt with (ML perspective)

How text should be dealt with?

How an RNN works

the cat sat on the mat

How an RNN works

How an RNN works

How an RNN works

How an RNN works

How an RNN works

How an RNN works

From text to RNN input

You can stack them too

But aren't RNNs unstable?

Simple RNNs trained with SGD are unstable/difficult to learn.

But modern RNNs with various tricks blow up much less often!

- Gating Units
- Gradient Clipping
- Steeper gates
- Better initialization
- Better optimizers
- Bigger datasets

Simple Recurrent Unit

$+$ Element wise addition

\circ Activation function

↑ Routes information can propagate along

↑ Involved in modifying information flow and
| values

Gated Recurrent Unit - GRU

⊕ Element wise addition

⊙ Element wise multiplication

↑ Routes information can propagate along

↑ Involved in modifying information flow and values

Gated Recurrent Unit - GRU

Gating is important

For sentiment analysis of longer sequences of text (paragraph or so) a simple RNN has difficulty learning at all while a gated RNN does so easily.

Which One?

There are two types of gated RNNs:

- Gated Recurrent Units (GRU) by K. Cho, recently introduced and used for machine translation and speech recognition tasks.
- Long short term memory (LSTM) by S. Hochreiter and J. Schmidhuber has been around since 1997 and has been used far more. Various modifications to it exist.

Which One?

GRU is simpler, faster, and optimizes quicker (at least on sentiment).

Because it only has two gates (compared to four) approximately 1.5-1.75x faster for theano implementation.

If you have a huge dataset and don't mind waiting LSTM may be better in the long run due to its greater complexity - especially if you add peephole connections.

Exploding Gradients?

Exploding gradients are a major problem for traditional RNNs trained with SGD. One of the sources of the reputation of RNNs being hard to train.

In 2012, R Pascanu and T. Mikolov proposed clipping the norm of the gradient to alleviate this.

Modern optimizers don't seem to have this problem - at least for classification text analysis.

Better Gating Functions

Interesting paper at NIPS workshop (Q. Lyu, J. Zhu) - make the gates “steeper” so they change more rapidly from “off” to “on” so model learns to use them quicker.

Better Initialization

Andrew Saxe last year showed that initializing weight matrices with random orthogonal matrices works better than random gaussian (or uniform) matrices.

In addition, Richard Socher (and more recently Quoc Le) have used identity initialization schemes which work great as well.

Understanding Optimizers

2D moons dataset
courtesy of scikit-learn

Comparing Optimizers

Adam (D. Kingma) combines the early optimization speed of Adagrad (J. Duchi) with the better later convergence of various other methods like Adadelta (M. Zeiler) and RMSprop (T. Tieleman).

Warning: Generalization performance of Adam seems slightly worse for smaller datasets.

It adds up

Up to 10x more efficient training once you add all the tricks together compared to a naive implementation - much more stable - rarely diverges.

Around 7.5x faster, the various tricks add a bit of computation time.

Too much? - Overfitting

RNNs can overfit very well as we will see. As they continue to fit to training dataset, their performance on test data will plateau or even worsen.

Keep track of it using a validation set, save model at each iteration over training data and pick the earliest, best, validation performance.

The Showdown

Model #1

`sklearn.feature_extraction.text.TfidfVectorizer`

```
class sklearn.feature_extraction.text.TfidfVectorizer(input=u'content', encoding=u'utf-8', charset=None, decode_error='strict', charset_error=None, strip_accents=None, lowercase=True, preprocessor=None, tokenizer=None, analyzer=u'word', stop_words=None, token_pattern=u'(?u)b\\w+w+b', ngram_range=(1, 1), max_df=1.0, min_df=1, max_features=None, vocabulary=None, binary=False, dtype=<type 'numpy.int64'>, norm=u'l2', use_idf=True, smooth_idf=True, sublinear_tf=False)
```


`sklearn.linear_model.LogisticRegression`

```
class sklearn.linear_model.LogisticRegression(penalty='l2', dual=False, tol=0.0001, C=1.0, fit_intercept=True, intercept_scaling=1, class_weight=None, random_state=None)
```


Using bigrams and grid search on min_df for vectorizer and regularization coefficient for model.

Model #2

Using whatever I tried that worked :)
Adam, GRU, steeper sigmoid gates, ortho/identity init are good defaults

Sentiment & Helpfulness

Effect of Dataset Size

- RNNs have poor generalization properties on small datasets.
 - 1K labeled examples 25-50% worse than linear model...
- RNNs have better generalization properties on large datasets.
 - 1M labeled examples 0-30% better than linear model.
- Crossovers between 10K and 1M examples
 - Depends on dataset.

The Thing we don't talk about

For 1 million paragraph sized text examples to converge:

- Linear model takes 30 minutes on a single CPU core.
- RNN takes 90 minutes on a Titan X.
- RNN takes five days on a single CPU core.

RNN is about 250x slower on CPU than linear model...

This is why we use GPUs

Visualizing representations of words learned via sentiment

Individual words colored by average sentiment

TSNE - L.J.P. van der
Molen

Negative

Positive

waste useless disappointed
poorly

broke
worse

weak

broken
stupid

returned
returning

return

instead
pay

everything

? guess
annoying
unfortunately wrong problem

works
worth

jewel

enjoyed

solid

cool

forward

recommended

recommend

impressed
comfortable
enjoy

classic

liked

loved

beautiful
nice

good

fun

happy

great

favorite

pleased
fantastic
wonderful

helps
awesome
excellent
perfecting
perfectly

Model learns to separate negative and positive words, not too surprising

Qualifiers

major
mostly
completely
hugely
totally
extremely
absolutely
really

Quantities of Time

weeks months total month hour minutes half

Product nouns

story book
movie
product

item device
purchase

touch

film

Punctuation

*
;
,

Much cooler, model also begins to learn components of language **from only binary sentiment labels**

The library - Passage

- Tiny RNN library built on top of Theano
- <https://github.com/IndicoDataSolutions/Passage>
- Still alpha - we're working on it!
- Supports simple, LSTM, and GRU recurrent layers
- Supports multiple recurrent layers
- Supports deep input to and deep output from hidden layers
 - no deep transitions currently
- Supports embedding and onehot input representations
- Can be used for both regression and classification problems
 - Regression needs preprocessing for stability - working on it
- Much more in the pipeline

An example

Knowledge • 397 teams

Bag of Words Meets Bags of Popcorn

Tue 9 Dec 2014

Tue 30 Jun 2015 (2 months to go)

Sentiment analysis of movie reviews - 25K labeled examples

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

tokenize data

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

tokenize data

configure model

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

tokenize data

configure model

make and train model

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

tokenize data

configure model

make and train model

load test data

```
1 import numpy as np
2 import pandas as pd
3 from lxml import html
4
5 from passage.models import RNN
6 from passage.updates import Adadelta
7 from passage.layers import Embedding, GatedRecurrent, Dense
8 from passage.preprocessing import Tokenizer
9
10 # download data at kaggle.com/c/word2vec-nlp-tutorial/data
11
12 def clean(texts):
13 return [html.fromstring(text).text_content().lower().strip() for text in texts]
14
15 if __name__ == "__main__":
16 tr_data = pd.read_csv('labeledTrainData.tsv', delimiter='\t')
17 trX = clean(tr_data['review'].values)
18 trY = tr_data['sentiment'].values
19
20 tokenizer = Tokenizer(min_df=10, max_features=100000)
21 trX = tokenizer.fit_transform(trX)
22
23 layers = [
24 Embedding(size=256, n_features=tokenizer.n_features),
25 GatedRecurrent(size=512, seq_output=False, p_drop=0.75),
26 Dense(size=1, activation='sigmoid')
27 ]
28
29 model = RNN(layers=layers, cost='bce', updater=Adadelta(lr=0.5))
30 model.fit(trX, trY, n_epochs=10)
31
32 te_data = pd.read_csv('testData.tsv', delimiter='\t')
33 ids = te_data['id'].values
34 teX = clean(te_data['review'].values)
35 teX = tokenizer.transform(teX)
36 pr_teX = model.predict(teX).flatten()
37
38 pd.DataFrame(np.asarray([ids, pr_teX]).T).to_csv('submission.csv', index=False, header=["id", "sentiment"])
39
```

RNN imports

preprocessing

load training data

tokenize data

configure model

make and train model

load test data

predict on test data

The results

#	Δ1w	Team Name * in the money	Score ⓘ	Entries	Last Submission UTC (Best – Last Submission)
1	—	Rani Nelken *	0.97959	1	Sat, 07 Mar 2015 03:46:43
2	—	honzas	0.97396	19	Thu, 19 Mar 2015 21:19:24 (-13.7h)
3	—	broucek	0.97326	14	Thu, 02 Apr 2015 05:26:23
4	—	sbalajis	0.97119	4	Sun, 26 Apr 2015 00:16:34
5	—	London ML Learners 🏆	0.97064	15	Sat, 21 Mar 2015 21:37:38 (-3.8h)
6	new	Mathieu Cliche	0.97009	1	Mon, 20 Apr 2015 12:07:04
7	↓1	pstanisl	0.97003	13	Wed, 08 Apr 2015 15:47:50
8	↑189	shamzarmy	0.96992	18	Wed, 22 Apr 2015 10:32:23
9	↑3	Cristian	0.96980	13	Tue, 21 Apr 2015 04:09:07
10	↓3	Gideon Wulfsohn	0.96974	7	Sun, 26 Apr 2015 02:27:50 (-10.7d)
11	↓3	satomacoto	0.96866	15	Thu, 02 Apr 2015 10:48:15
12	↓3	leotywy	0.96863	6	Thu, 26 Mar 2015 00:58:23 (-11.7h)

Top 10! - barely :)

Summary

- RNNs look to be a competitive tool in certain situations for text analysis.
- Especially if you have a large 1M+ example dataset
 - A GPU or great patience is essential
- Otherwise it can be difficult to justify over linear models
 - Speed
 - Complexity
 - Poor generalization with small datasets

Contact

alec@indico.io