

Applying Exponential Family Embeddings in Natural Language Processing to Analyze Text

Maryam Jahanshahi Ph.D.

Research Scientist

TapRecruit.co

tapRecruit.co

<http://bit.ly/domino-nyc>

Research at TapRecruit

Helping companies make better recruiting decisions

NLP and Data Science:

- What are distinguishing characteristics of successful career documents?
- What skills are increasingly important for different industries?

Decision Science:

- How do candidates make decisions about which jobs to apply to?
- How do hiring teams make decisions about candidate qualifications?

TapRecruit uses NLP to understand career content

Converting unstructured documents into structured data

Smart Editor for JDs

Data-driven suggestions on both the content and language use in job descriptions.

Pipeline Health Monitoring

Analytics dashboards to help diagnose quality and diversity issues in talent pipelines.

Salary Estimation

Data-driven salary estimates based on a job's requirements rather than just title and location.

tapRecruit

Job Sync Similar Jobs Open Large Candidate Pool Applicants: 202 Characters: 3850 Notify Last edit: System

Account

Job will perform poorly

28 This job scores lower than 95% of Junior Accounting jobs in Los Angeles, CA

TapRecruit - Los Angeles

Senior Finance

This job has not attracted enough qualified applicants.

Days Live: 50 Applied: 202 Screening: 14 Assessment: 1 Offer: 0 Hired: 0

\$76,300 BETA
\$65,200 \$98,600

Job Report

TapRecruit is looking for a smart, detail-oriented person to serve as a senior financial analyst. This person will be responsible for supporting the company's FP&A requirements. Responsibilities will include working on TapRecruit Entertainment Group's FP&A model, supporting analysis for long-term planning, tracking key business operational metrics and producing monthly financial/operational reports. The role will require strong organizational skills to help manage the senior managers across the department and evaluate/implement management. This is a dynamic role that serves the finance department of Finance and will routinely interface with TapRecruit's top management. This is an ideal position for an individual who has gained strong accounting firm and now seeks to apply those skills to a fast-growing entrepreneurial company. Strong quantitative and excel financial modeling skills are a must. The ideal candidate must be comfortable in a dynamic start-up environment, will bring energy and passion to everything he/she does, and will not be afraid to roll up his/her sleeves to tackle challenging analytical assignments.

Language that emphasizes an "intense" or "confusing" environment is known to deter qualified candidates.

Delete

Neutral Gendered

This job is full-time, based in Los Angeles. We offer competitive compensation and stock option program.

Language matters in job descriptions

Same title,
Different job

Finance Manager Kraft Foods

Junior (3 Years)

No Managerial Experience

Finance Manager Roche

Senior (6-8 Years)

Division Level Controller

Strategic Finance Role

MBA / CPA

Same Title

- ✗ Required Experience
- ✗ Required Responsibility
- ✗ Preferred Skill
- ✗ Required Education

Different title,
Same job

Performance Marketing Manager PocketGems

Mid-Level

Quantitative Focus

iBanking Expertise

Data Analysis Tools (SQL)

Consulting Experience Preferred

MBA Preferred

Senior Analyst, Customer Strategy The Gap

Mid-Level

Quantitative Focus

Finance Expertise

Relational Database Experience

External Consulting Experience Preferred

BA in Accounting, Finance, MBA Preferred

Required Experience

Required Skills

Required Experience

Required Skills

Preferred Experience

Preferred Education

How have data science skills
changed over time?

Strategies to identify changes among corpora

Traditional approaches do not capture syntactic and semantic shifts

Manual Feature Extraction

Require *a priori* selection of key attributes, therefore difficult to discover new attributes

Dynamic Topic Models

Uses a bag of words approach, and require experimentation with topic number

Adapted from Blei and Lafferty, [ICML 2006](#).

Word embeddings capture semantic similarities

Statistical modeling through software (e.g. SPSS) or programming language (e.g. **Python**)

Context Word

Experience in **Python**, Java or other object-oriented programming languages

Context Word Context

Proficiency programming in **Python**, Java or C++.

Context Word Context

A simplified representation of word vectors

A simplified representation of word vectors

Embeddings capture entity relationships

Dimensionality enables comparison between word pairs along many axes

Hierarchies

Comparatives and Superlatives

Man :: King as Woman :: ?

Embeddings reflect cultural bias in corpora

Dimensionality enables some bias reduction

Man :: King as Woman :: ?

Man :: Computer Programmer as Woman :: ?

Adapted from Bolukbasi et al., [arXiv: 1607:06520](https://arxiv.org/abs/1607.06520).

Pretrained embeddings facilitate fast prototyping

Corpus Generation	Corpus Tokens	Twitter	Common Crawl	GoogleNews	Wikipedia
Corpus Processing	Vocabulary Size	1.2 M	1.9-2.2 M	3 M	400 k
Language Model Generation	Algorithm	GLoVE	GLoVE	word2vec	GLoVE
Language Model Tuning	Vector Length	25 - 200 d	300 d	300 d	50 - 300 d
Final Application					

Problems with pretrained embedding models

Casing	Abbreviations vs Words e.g. IT vs it
Out of Vocabulary Words	Domain Specific Words & Acronyms
Polysemy	Words with multiple meanings e.g. drive (a car) vs drive (results) e.g. Chef (the job) vs Chef (the language)
Multi-word Expressions	Phrases that have new meanings e.g. Front-end vs front + end

Tools for developing custom language models

Modularized for different data and modeling requirements

spaCy

CoreNLP

SyntaxNet

gensim

TensorFlow Amazon SageMaker

PYTORCH

Corpus Processing

Tokenization, POS tagging, Sentence
Segmentation, Dependency Parsing

Language Modeling

Different word embedding models
(GLoVe, word2vec, fastText)

Hyperparameter tuning on final model outputs

Window sizes capture semantic similarity vs semantic relatedness

Small Window Size

Capture Semantic similarity,
Substitutes and Word-level differences

Large Window Size

Capture Semantic relatedness,
Alternatives and Domain-level differences

Career language embedding model

Identified equal opportunity and perks language

Career language embedding model

Identified 'soft' skills and language around experience

I've got 300 dimensions...
but time ain't one

Two approaches to connect embeddings

Static embeddings

stitched together

Data hungry: Sufficient data for each time slice for a quality embedding.

Requires alignment: Each time slice is trained independently, therefore dimensions are not comparable across slices.

Kim, Chiu, Kaneki, Hedge and Petrov, [arXiv: 1405:3515](#).

Kulkarni, Al-Rfou, Perozzi and Skiena, [arXiv: 1411:3315](#).

Dynamic embeddings

trained together

Data efficient: Treats each time slice as a sequential latent variable, enabling time slices with sparse data.

Does not require alignment: Treating time slice as a variable ensures embeddings are connected across slices.

Balmer and Mandt, [arXiv: 1702:08359](#)

Yao, Sun, Ding, Rao and Xiong, [arXiv: 1703:00607](#)

Rudolph and Blei, [arXiv: 1703:08052](#)

Dynamic embeddings models

Rudolph and Blei, arXiv: 1703:08052

Absolute drift

Identifies top words whose usage changes over time course

words with largest drift (Senate)			
IRAQ	3.09	coin	2.39
tax cuts	2.84	social security	2.38
health care	2.62	FINE	2.38
energy	2.55	signal	2.38
medicare	2.55	program	2.36
DISCIPLINE	2.44	moves	2.35
text	2.41	credit	2.34
VALUES	2.40	UNEMPLOYMENT	2.34

Embedding neighborhoods

Extract semantic changes by nearest neighbors of drifting words

UNEMPLOYMENT		
1858	1940	2000
unemployment	unemployment	unemployment
unemployed	unemployed	jobless
depression	depression	rate
acute	alleviating	depression
deplorable	destitution	forecasts
alleviating	acute	crate
destitution	reemployment	upward
urban	deplorable	lag
employment	employment	economists
distressing	distress	predict

Repository Link: http://bit.ly/dyn_bern_emb

tap Recruit.co

Experiments with Dynamic Bernoulli Embeddings

	Small Corpus	Large Corpus
Job Types	All	All
Time Slices	3 (2016-2018)	3 (2016-2018)
Number of Documents	50 k	500 k
Vocabulary Size	10 k	10 k
Data Preprocessing	Basic	Basic
Embedding Dimensions	100 d	100 d

Repository Link: http://bit.ly/dyn_bern_emb

tapRecruit.co

Dynamic Bernoulli embeddings

Small corpus identified gains and losses

Demand for PhDs and MBAs is Falling

Data Science skills showing significant shifts

Blue boxes indicate phrases identified from top drifting words analysis.
Grey boxes indicate 'control' skills.

Dynamic Bernoulli embeddings

Large corpus identified role-type dependent shifts in requirements

No change to SQL demand

SQL requirement increases in specific functions

regression :: Generalized Linear Models as
word2vec :: Exponential Family Embeddings

Exponential Family Embeddings

Conditional probabilistic models generalize the spirit of embeddings to other data types

Proficiency

Context programming

Python

Datapoint Java

Context C++

Bernoulli Embeddings

Binary Data

Presence of word, given surrounding words

Mini Bagels

Context Cream cheese

Milk

Datapoint Coffee

Context Orange Juice

Poisson Embeddings

Count or Ordinal Data

Number of item purchased, given number of other items purchased in the same cart.

JFK-CDG

Context LGA-DCA

JFK-DFW

Datapoint LAX-JFK

Context LAX-LGA

Gaussian Embeddings

Continuous Data

Weight of an edge, given other edges on the same node.

Exponential Family Embeddings

Poisson embeddings capture item similarities from shopper behavior

Context
Mini Bagels
Cream cheese
Milk

Datapoint **Coffee**

Context Orange Juice

Poisson Embeddings

Count or Ordinal Data

262

223
162
137

293

69
176
241

Maruchan chicken ramen

Maruchan creamy chicken ramen
Maruchan oriental flavor ramen
Maruchan roast chicken ramen

Yoplait strawberry yogurt

Yoplait apricot mango yogurt
Yoplait strawberry orange smoothie
Yoplait strawberry banana yogurt

Exponential Family Embeddings

Inner product of vectors identify substitutes and alternatives

High Inner Product Combinations:

Yield products that are frequently bought together

Old Dutch potato chips & Budweiser Lager beer

Lays potato chips & DiGiorno frozen pizza

Low Inner Product Combinations:

Yield products that are rarely bought together

General Mills cinnamon toast & Tide Plus detergent

Beef Swanson Broth soup & Campbell Soup cans

How have data science skills changed over time?

- Flavors of static word embeddings: The Corpus Issue
- Considerations for developing custom embedding models
- Flavors of dynamic models: Dynamic Bernoulli embeddings
- Other members of the Exponential Family of Embeddings

Thank you Domino NYC!

Maryam Jahanshahi Ph.D.

Research Scientist

 @mjahanshahi

 maryam-j

tapRecruit.co

<http://bit.ly/domino-nyc>