

Enhancing NLP with Deep Neural Networks

github.com/adarsh0806/ml_workshop_udacity

Outline

Classic NLP

- Text Processing
- Feature Extraction
- Topic Modeling
- **Lab: Topic modeling using LDA**

Deep NLP

- Neural Networks
- Recurrent Neural Networks
- Word Embeddings
- **Lab: Sentiment Analysis using RNNs**

Introduction to NLP

Introduction to NLP

- Communication and Cognition
- Structured Languages
- Unstructured Text
- Applications and Challenges

Communication and Cognition

Language is...

- a medium of communication
- a vehicle for thinking and reasoning

Structured Languages

- Natural language lacks precisely defined structure

Structured Languages

- Mathematics:

$$y = 2x + 5$$

Structured Languages

- Formal Logic:

$$\text{Parent}(x, y) \wedge \text{Parent}(x, z) \rightarrow \text{Sibling}(y, z)$$

Structured Languages

- SQL:

```
SELECT name, email  
FROM users  
WHERE name LIKE 'A%';
```

Grammar

- Arithmetic (single digit):

$$E \rightarrow E+E \mid E-E \mid E\times E \mid E\div E \mid (E) \mid D$$
$$D \rightarrow 0 \mid 1 \mid 2 \mid \dots \mid 9$$

Grammar

- English sentences (limited):

$S \rightarrow NP\ VP$

$NP \rightarrow N \mid DET\ NP \mid ADJ\ NP$

$VP \rightarrow V \mid V\ NP$

...

**“Because he was so small, Stuart was often hard to
find around the house.”**

verb

noun

– *Stuart Little*, E.B. White

Unstructured Text

the quick brown fox jumps over the lazy dog

Unstructured Text

Unstructured Text

jumps

the

fox

brown

over

dog

+ quick

the

lazy -

Applications

health
science
politics

what time is it?
¿que hora es?

Challenges: Representation

Challenges: Temporal Sequence

I want to buy a gallon of **milk**

water

petrol

Challenges: Context

The old Welshman came home toward daylight, spattered with candle-grease, smeared with clay, and almost worn out. He found Huck still in the bed that had been provided for him, and delirious with fever. The physicians were all at the cave, so the Widow Douglas came and took charge of the patient.

—*The Adventures of Tom Sawyer*, Mark Twain

"Mary went back home. ..."

Classic NLP: Text Processing

Text Processing

- Tokenization
- Stop Word Removal
- Stemming and Lemmatization

Tokenization

“Jack and Jill went up the hill” → <“jack”, “and”, “jill”,
“went”, “up”, “the”, “hill”>

Tokenization

“No, she didn’t do it.”

<“no,”, “she”, “didn”,
“”, “t”, “do” “it”, “.”>

<“no”, “she”, “didnt”,
“do”, “it”>

?

Tokenization

Big money behind big special effects tends to suggest a big story. Nope, not here. Instead this huge edifice is like one of those over huge luxury condos that're empty in every American town, pretending as if there's a local economy huge enough to support such.

—Rotten Tomatoes


```
<"big", "money", "behind", "big", "special",
"effects", "tends", "to", "suggest", "big", "story",
"nope", "not", "here", "instead", "this", "huge",
"edifice", "is", "like", "one", "of", "those", "over",
"huge", "luxury", "condos", "that", "re", "empty",
"in", "every", "american", "town", "pretending",
"as", "if", "there", "local", "economy", "huge",
"enough", "to", "support", "such">
```

```
<"big", "money", "behind", "big", "special",
"effects", "tends", "to", "suggest", "big", "story">
```

```
<"nope", "not", "here">
```

```
<"instead", "this", "huge", "edifice", "is", "like",
"one", "of", "those", "over", "huge", "luxury",
"condos", "that", "re", "empty", "in", "every",
"american", "town", "pretending", "as", "if",
"there", "local", "economy", "huge", "enough",
"to", "support", "such">
```

?

Stop Word Removal

wristwatch invented 1904 Louis Cartier.

Stemming

branching

branched

branches

branch

Stemming

caching

cached

caches

Lemmatization

is

was

were

be

Text Processing Summary

"Jenna went back to University."

Classic NLP: Feature Extraction

Feature Extraction

- Bag of Words Representation
- Document-Term Matrix
- Term Frequency-Inverse Document Frequency (TF-IDF)

Bag of Words

Bag of Words

“Little House on the Prairie”

{"littl", "hous", "prairi"}

“Mary had a Little Lamb”

{"mari", "littl", "lamb"}

“The Silence of the Lambs”

{"silenc", "lamb"}

“Twinkle Twinkle Little Star”

{"twinkl", "littl", "star"}

?

Bag of Words

“Little House on the Prairie”

littl hous prairi mari
lamb silenc twinkl star

“Mary had a Little Lamb”

“The Silence of the Lambs”

“Twinkle Twinkle Little Star”

corpus (D)

vocabulary (V)

Bag of Words

“Little House on the Prairie”

“Mary had a Little Lamb”

“The Silence of the Lambs”

“Twinkle Twinkle Little Star”

littl	hous	prairi	mari	lamb	silenc	twinkl	star

Bæg værfn Vætrðsírm Matrix

term frequency

“Little House on the Prairie”

“Mary had a Little Lamb”

“The Silence of the Lambs”

“Twinkle Twinkle Little Star”

littl	hous	prairi	mari	lamb	silenc	twinkl	star
1	1	1	0	0	0	0	0
1	0	0	1	1	0	0	0
0	0	0	0	1	1	0	0
1	0	0	0	0	0	2	1

Document Similarity

a “Little House on the Prairie”

	littl	hous	prairi	mari	lamb	silenc	twinkl	star
a “Little House on the Prairie”	1	1	1	0	0	0	0	0
b “Mary had a Little Lamb”	1	0	0	1	1	0	0	0

$$\mathbf{a} \cdot \mathbf{b} = \sum a_0 b_0 + a_1 b_1 + \dots + a_n b_n = 1 + 0 + 0 \text{ dot product} + 0 + 0 + 0 + 0$$

Document Similarity

a “Little House on the Prairie”

	littl	hous	prairi	mari	lamb	silenc	twinkl	star
a	1	1	1	0	0	0	0	0
b	1	0	0	1	1	0	0	0

$$\mathbf{a} \cdot \mathbf{b} = \sum a_0 b_0 + a_1 b_1 + \dots + a_n b_n = 1 \quad \text{dot product}$$

$$\cos(\theta) = \frac{\mathbf{a} \cdot \mathbf{b}}{\|\mathbf{a}\| \cdot \|\mathbf{b}\|} = \frac{1}{\sqrt{3} \times \sqrt{3}} = \frac{1}{3} \quad \text{cosine similarity}$$

Term Specificity

“Little House on the Prairie”

	littl	hous	prairi	mari	lamb	silenc	twinkl	star
“Little House on the Prairie”	1/3	1/1	1/1	0/1	0/2	0/1	0/1	0/1
“Mary had a Little Lamb”	1/3	0/1	0/1	1/1	1/2	0/1	0/1	0/1
“The Silence of the Lambs”	0/3	0/1	0/1	0/1	1/2	1/1	0/1	0/1
“Twinkle Twinkle Little Star”	1/3	0/1	0/1	0/1	0/2	0/1	2/1	1/1
<i>document frequency</i> —	3	1	1	1	2	1	1	1

Term Specificity

“Little House on the Prairie”

littl	hous	prairi	mari	lamb	silenc	twinkl	star
1/3	1	1	0	0	0	0	0
1/3	0	0	1	1/2	0	0	0
0	0	0	0	1/2	1	0	0
1/3	0	0	0	0	0	2	1

“Mary had a Little Lamb”

“The Silence of the Lambs”

“Twinkle Twinkle Little Star”

TF-IDF

$$\text{tfidf}(t, d, D) = \text{tf}(t, d) \cdot \text{idf}(t, D)$$

term frequency
 $\text{count}(t, d)/|d|$

inverse document frequency
 $\log(|D|/|\{d \in D : t \in d\}|)$

Example Task: Spam Detection

Example Task: Spam Detection

Classic NLP: Topic Modeling

Topic Modeling

- Latent Variables
- Latent Dirichlet Allocation
- Lab: Topic Modeling using LDA

Bag of Words: Graphical Model

Latent Variables: Topics

Mixture Model: Document → Topic

Mixture Model: Document \rightarrow Topic

Binomial

Binomial

H	T
0.5	0.5
0.7	0.3
0.4	0.6

Multinomial

science	politics	sports
0.9	0.05	0.05
0.1	0.8	0.1
0.2	0.1	0.7

Probability Simplex

Multinomial

Probability Simplex

Multinomial

science	politics	sports
---------	----------	--------

0.9	0.05	0.05
0.1	0.8	0.1
0.2	0.1	0.7

Dirichlet Distributions

$\alpha = \langle a, b, c \rangle$
*concentration
parameters*

LDA: Sample a Document

science	politics	sports
0.1	0.8	0.1

LDA: Sample a Topic

science	politics	sports
0.1	0.8	0.1

politics

Mixture Model: Topic → Word

d

$$P(z|d)$$

Z

$$P(t|z)$$

t

space

climate

tax

rule

cure

vote

play

Mixture Model: Topic → Word

LDA: Sample a Word

LDA: Plate Model

LDA: Parameter Estimation

LDA: Use Cases

- Topic modeling, document categorization.
- Mixture of topics in a new document: $P(z | w, \alpha, \beta)$
- Generate collections of words with desired mixture.

LDA: Further Reading

David Blei, Andrew Ng, Michael Jordan, 2003. [Latent Dirichlet Allocation](#),
In *Journal of Machine Learning Research*, vol. 3, pp. 993-102.

Thomas Boggs, 2014. [Visualizing Dirichlet Distributions with matplotlib](#).

Lab: Topic Modeling using LDA

Categorize Newsgroups Data

Deep NLP: Neural Networks

Playing Go

Playing Jeopardy

Self Driving Car

Many other applications

Neural Networks

Neural Networks

Neural Networks

Neural Networks

Goal: Split Data

Logistics Regression

Score = Exam + Grades
Score > 10

Score = Exam + 2*Grades
Score > 18

Score = Exam - Grades
Score > 5

Admissions Office

Exam

c
B
A
b
a

Grades

Rank

Admissions Office

Question:
How do we find this line?

Goal: Split Data

Goal: Split Data

Quiz

Where would the misclassified point want the line to move?

- Closer
- Farther

Algoritmo del Perceptrón

Admissions Office

Admissions office

Admissions Office

Admissions Office

Judge 1

Score = 1*Exam + 8*Grades

Judge 2

Score = 7*Exam + 2*Grades

Admissions Office

Normalizing the Score

Normalizing the Score

Admissions office

President

Score = 2*(Judge 1 Score) + 3*(Judge 2 Score)

Judge 1

Judge 2

President

Neural Network

Neural Network

Neural Network

Deep Neural Network

Neural Network

input layer

hidden layer 1 hidden layer 2 hidden layer 3

output layer

c
A
B
a

C
A
B
a

input layer

hidden layer 1 hidden layer 2 hidden layer 3

output layer

playground.tensorflow.org/

FEATURES

Which properties do you want to feed in?

Self Driving Car

Self Driving Car

Playing Go

Magic Hat

Exam: 8

Grades: 7

Medical Applications

Temperature
Symptoms
Etc.

Stock Market

GOOG: 7.32

AAPL: 3.14

MSFT: 1.32

Computer Vision

YouTube

Age

Location

Watched: Despacito

Watched: Pitbull video

Spam Detection

Hello,
it's grandma!

Spam Detection

E@rn c@\$h
quickly!

Sentiment Analysis Lab

Sentiment Analysis

What a great movie!

That was terrible.

One-hot encoding

What a great movie!

1. Loading the data

```
# Loading the data (it's preloaded in Keras)
(x_train, y_train), (x_test, y_test) = imdb.load_data(num_words=1000)

print(x_train.shape)
print(x_test.shape)
```

2. Examining the data

What a great movie!

[1, 7, 15, 23]

3. One-hot encoding the input

What a great movie!

[1, 7, 15, 23]

3. One-hot encoding the output

[1,0]

[0,1]

4. Building the Model Architecture

Build the Model

```
model = Sequential()  
model.add(Dense(4, activation='relu', input_dim=3))  
model.add(Dropout(0.5))  
model.add(Dense(2, activation='softmax'))  
model.summary()
```


4. Building the Model Architecture

Compile Model

```
model.compile(loss="categorical_crossentropy", optimizer="adam", metrics = ["accuracy"]  
model.summary()
```

4. Solution

```
model = Sequential()
model.add(Dense(512, activation='relu', input_dim=1000))
model.add(Dropout(0.5))
model.add(Dense(num_classes, activation='softmax'))
model.summary()

# Compiling the model using categorical_crossentropy loss, and rmsprop optimizer.
model.compile(loss='categorical_crossentropy',
 optimizer='rmsprop',
 metrics=['accuracy'])
```

5. Training the Model

1. Compile Model

```
model.compile(loss="categorical_crossentropy", optimizer="adam", metrics = ["accuracy"])

model.summary()
```

2. Fit Model

```
model.fit(X, y, nb_epoch=1000, verbose=0)
```

```
Train on 25000 samples, validate on 25000 samples
Epoch 1/10
9s - loss: 0.3969 - acc: 0.8260 - val_loss: 0.3429 - val_acc: 0.8568
Epoch 2/10
9s - loss: 0.3339 - acc: 0.8670 - val_loss: 0.3413 - val_acc: 0.8632
Epoch 3/10
9s - loss: 0.3219 - acc: 0.8778 - val_loss: 0.3552 - val_acc: 0.8614
Epoch 4/10
9s - loss: 0.3110 - acc: 0.8853 - val_loss: 0.3718 - val_acc: 0.8602
Epoch 5/10
9s - loss: 0.3056 - acc: 0.8920 - val_loss: 0.4086 - val_acc: 0.8542
Epoch 6/10
10s - loss: 0.2951 - acc: 0.8983 - val_loss: 0.3938 - val_acc: 0.8608
Epoch 7/10
9s - loss: 0.2864 - acc: 0.9037 - val_loss: 0.4258 - val_acc: 0.8566
Epoch 8/10
9s - loss: 0.2738 - acc: 0.9100 - val_loss: 0.4733 - val_acc: 0.8509
Epoch 9/10
8s - loss: 0.2622 - acc: 0.9162 - val_loss: 0.4658 - val_acc: 0.8536
Epoch 10/10
12s - loss: 0.2520 - acc: 0.9216 - val_loss: 0.4877 - val_acc: 0.8583
```

Building the Neural Network

```
# Building the model architecture with one layer of length 100
model = Sequential()
model.add(Dense(512, activation='relu', input_dim=1000))
model.add(Dropout(0.5))
model.add(Dense(num_classes, activation='softmax'))
model.summary()

# Compiling the model using categorical_crossentropy loss, and rmsprop optimizer.
model.compile(loss='categorical_crossentropy',
 optimizer='rmsprop',
 metrics=['accuracy'])
```

Running the Neural Network

```
# Running and evaluating the model
hist = model.fit(x_train, y_train,
 batch_size=32,
 epochs=10,
 validation_data=(x_test, y_test),
 verbose=2)
```

5. Training the Model

```
model.evaluate()
```

Deep NLP: Recurrent Neural Networks

One-hot encoding

“I expected this movie to be much better”

1	0	1	0	0	0	1	0	0	1	0	0	1	0	0	1	0	1	0	0	1	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

this I expected to be movie is much better

“This movie is much better than I expected”

1	0	1	0	0	0	1	0	1	0	0	0	1	0	0	0	1	0	0	1	0
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

this I expected than be movie much better

Recurrent Neural Networks

John saw Mary.

Mary saw John.

Neural Network

Recurrent Neural Network

Recurrent Neural Network

Recurrent Neural Network

Recurrent Neural Network

Recurrent Neural Network

Recurrent Neural Network

Deep NLP: Word Embeddings

Word Embeddings

- Document vs. Word Representations
- Word2Vec
- GloVe
- Embeddings in Deep Learning
- Visualizing Word Vectors: tSNE

Document vs. Word Representations

Word Embeddings

Word2Vec

Word2Vec

Continuous Bag of Words (CBOW)

Continuous Skip-gram

Skip-gram Model

Word2Vec: Recap

- Robust, distributed representation.
- Vector size independent of vocabulary.
- Train once, store in lookup table.
- Deep learning ready!

Word2Vec: Further Reading

Tomas Mikolov, et al., 2013. Distributed Representation of Words and Phrases and their Compositionality, In *Advances of Neural Information Processing Systems (NIPS)*, pp. 3111-3119.

Adrian Colyer, 2016. The amazing power of word vectors.

GloVe

Global Vectors for Word Representation

$$P(j | i)$$

j

i

Context?
a cup of coffee

Context

$P(j | i)$

j

Target

w_i

w_j

\bullet =

$$P(j \mid i)$$

=

×

Co-occurrence Probabilities

Embeddings in Deep Learning

woman - man + king = queen

Distributional Hypothesis

“Would you like a cup of _____?”

“I like my _____ black.”

“I need my morning _____ before I can do anything!”

"Would you like a cup of _____?"

"I like my _____ black."

"I need my morning _____ before I can do anything!"

tea

coffee

"Coffee grounds are great for composting!"

"I prefer loose leaf tea."

tea

coffee

Visualizing Word Vectors: t-SNE

t-Distributed Stochastic Neighbor Embedding

t-SNE

t-Distributed Stochastic Neighbor Embedding

t-SNE

t-Distributed Stochastic Neighbor Embedding

resident ohio trade together workers rebels
politics california majority leader live serbs employees refugees countries months
means future <unknown> union jobs americans sides years
either media violence lee person days
on buchanan police dole new hampshire actions government year
ry immediately state army school snow minister summer
development documents chris pain nation children issues
social cuba remain russia clinton simpson someone ago
fbi german republic member governor israel iraq son he
supreme court tokyo safety abortion car attorney night
crime moscow president clinton priorities
list services germany administration agency bombing campaign work dollar
past sarajevo pope earlier mass commission child husband record man
rule lebanon tax research mission friend those mother father
food taiwan general attack airport plant attorney continued helped
free & everything plane girl campaign
programs taiwan & everything plane girl
morning money book group smith general
book bahn side policy
ine start included lottery outside
organization ground survey front problems
largest strong test brown study lawsuit
annual michael rules
test mark rate consider cause
first condition consider
average appeal
large lawyer spokesman matter
church base question area
stage order bill room
have include coverage
have

things
return tell
away tell
protect nothing
raise raise
allow allowed
to do to do
to go go
set based on
following following
change higher
business business
enough enough
forced forced
king king
decided decided
planned planned
scheduled scheduled
as as
against against
for for
including including
inside inside
between between
at at

idea street
do did
hope done
claim doing
done promised
again again
know knew
rose rose
left left
claimed claimed
cost paid
move move
pay pay
need need
suggested suggested
ordered ordered
refused refused
want want
ended ended
opposition opposition
single single
both both
some some
showed showed
call call
gave gave
yet yet
offered offered
only only
given given
until until
make make
almost almost
about about
up up
nearly nearly
got got
spent spent
with with
up up
won won
more than more than
take take
having having
told told
taking taking
caused caused
asked asked
making making
considered considered
such such
find find
appeared appeared
remaining remaining
out out
probable probable
likely likely
better better
apparently apparently
also also
seen seen
statement statement
fighting fighting
as he as he
recently recently
and then and then
once once
like like
such as such as
talks talks
negotiations negotiations
meeting meeting
sometimes sometimes
meet meet
that is that is
as well as well
relations relations
himself himself
associated associated
or or
how how
border border
fifteen fifteen
whether whether
within within
if if
when when
was in was in
before before
thought thought
thought thought
after after
but but

Lab: Sentiment Analysis using RNNs

Classify Movie Reviews

Notebook: IMDB_Keras_RNN.ipynb

Workshop Summary

Classic NLP

- Text Processing: Stop word removal, stemming, lemmatization
- Feature Extraction: Bag-of-Words, TF-IDF
- Topic Modeling: Latent Dirichlet Allocation
- **Lab: Topic modeling using LDA**

Deep NLP

- Neural Networks
- Recurrent Neural Networks
- Word Embeddings: Word2Vec, GloVe, tSNE
- **Lab: Sentiment Analysis using RNNs**

Additional Resources

- Recurrent Neural Networks (RNNs)
- Long Short-Term Memory Networks (LSTMs)
- Visual Question-Answering

Adarsh Nair

Luis Serrano

Arpan Chakraborty

udacity.com/ai
udacity.com/ml