

Deep Learning for NLP

An Introduction to Neural Word Embeddings*

*and some more fun stuff...

Feeda

Roelof Pieters
PhD candidate KTH/CSC
CIO/CTO Feeda AB

KTH, December 4, 2014

ROYAL INSTITUTE
OF TECHNOLOGY

roelof@kth.se

www.csc.kth.se/~roelof/

[@graphific](#)

- 1. DEEP LEARNING**
- 2. NLP: WORD EMBEDDINGS**

1. DEEP LEARNING

2. NLP: WORD EMBEDDINGS

A couple of headlines... {all November '14}

Baidu's Andrew Ng on Deep Learning and Innovation in Silicon Valley

Nervana Systems raises \$3.3M to build hardware designed for deep learning

by Derrick Harris Aug. 21, 2014 - 5:48 AM PST

Deep learning might help you get an ultrasound at Walgreens

by Derrick Harris Nov. 20, 2014 - 10:30 AM PST

Artificially Intelligent Robot Scientists Could Be Next Project for Google's AI Firm

A Googler's Quest to Teach Machines How to Understand Emotions

Google, Spotify, & Pandora bet a computer could generate a better playlist than you can

Butterfly Network Hopes to Bring Deep Learning AI to Medicine

Enlitic picks up \$2M to help diagnose diseases with deep learning

Deep Learning = Machine Learning

Improving some task T
based on experience E with
respect to performance
measure P.

— T. Mitchell 1997

Learning denotes changes in the system that are **adaptive** in the sense that they enable the system to do the same task (or tasks drawn from a population of similar tasks) more effectively the next time.

— H. Simon 1983
"Why Should Machines Learn?" in Mitchell 1997

Deep Learning: What?

Representation learning

Attempts to automatically learn
good features or
representations

Deep learning

Attempt to learn multiple levels
of representation of increasing
complexity/abstraction

ML: Traditional Approach

For each new problem/question::

1. Gather as much LABELED data as you can get
2. Throw some algorithms at it (mainly put in an SVM and keep it at that)
3. If you actually have tried more algos: Pick the best
4. Spend hours hand engineering some features / feature selection / dimensionality reduction (PCA, SVD, etc)
5. Repeat...

History

- **Perceptron ('57-69...)**
- Multi-Layered Perceptrons ('86)
- SVMs (popularized oos)
- RBM ('92+)
- “2006”

Rosenblatt 1957 vs Minsky & Papert

History

- Perceptron ('57-69...)
- **Multi-Layered Perceptrons ('86)**
- SVMs (popularized oos)
- RBM ('92+)
- “2006”

(Rumelhart, Hinton & Williams, 1986)

Backprop Renaissance

- Multi-Layered Perceptrons ('86)
 - Uses Backpropagation (Bryson & Ho 1969):
back-propagates the error signal computed at the output layer to get derivatives for learning, in order to update the weight vectors until convergence is reached

Backprop Renaissance

Forward Propagation

- Sum inputs, produce activation, feed-forward

Backprop Renaissance

Back Propagation (of error)

- Calculate total error at the top
- Calculate contributions to error at each step going backwards

Backpropagation

- Compute gradient of example-wise loss wrt parameters
- Simply applying the derivative chain rule wisely

$$z = f(y) \quad y = g(x) \quad \frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x}$$

- If computing the loss (example, parameters) is $O(n)$ computation, then so is computing the gradient

Simple Chain Rule

$$\Delta z = \frac{\partial z}{\partial y} \Delta y$$
$$\Delta y = \frac{\partial y}{\partial x} \Delta x$$
$$\Delta z = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x} \Delta x$$
$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x}$$

History

- Perceptron ('57-69...)
- Multi-Layered Perceptrons ('86)
- **SVMs (popularized oos)**
- RBM ('92+)
- “2006”

(Cortes & Vapnik 1995)

History

- Perceptron ('57-69...)
- Multi-Layered Perceptrons ('86)
- SVMs (popularized oos)
- **RBM ('92+)**
- “2006”
- **Form of log-linear Markov Random Field (MRF)**
- **Bipartite graph, with no intra-layer connections**

RBM: Structure

- **Energy Function**

$$E(v, h) = - \sum_i a_i v_i - \sum_j b_j h_j - \sum_i \sum_j v_i w_{i,j} h_j$$

RBM: Training

- **Training Function:**

$$\arg \max_W \prod_{v \in V} P(v)$$

$$\arg \max_W \mathbb{E} \left[\sum_{v \in V} \log P(v) \right]$$

- often by contrastive divergence (CD) (Hinton 1999; Hinton 2000)
- Gibbs sampling
- Gradient Descent
- Goal: compute weight updates

History

- Perceptron ('57-69...)
- Multi-Layered Perceptrons ('86)
- SVMs (popularized oos)
- RBM ('92+)
- “**2006**”
 - 1. More labeled data (“Big Data”)
 - 2. GPU’s
 - 3. “layer-wise unsupervised feature learning”

Stacking Single Layer Learners

One of the big ideas from 2006: layer-wise unsupervised feature learning

- Stacking Restricted Boltzmann Machines (RBM) -> Deep Belief Network (DBN)
- Stacking regularized auto-encoders -> deep neural nets

Deep Belief Network (DBN)

- Stacked RBM
- Introduced by Hinton et al. (2006)
- 1st RBM hidden layer == 2th RBM input layer
- Feature Hierarchy

Stacked Autoencoders

Université
de Montréal

Hinton

Google

Restricted Boltzmann
Machine

LeCun

Sparse
Representations

Bengio

Bengio

facebook

Biological Justification

Deep Learning = Brain “inspired”

Audio/Visual Cortex has multiple stages == Hierarchical

[picture from Simon Thorpe]

[Gallant & Van Essen]

Biological Justification

Deep Learning = Brain “inspired”

Audio/Visual Cortex has multiple stages == Hierarchical

[Gallant & Van Essen]

“Brainiacs”

vs

“Pragmatists”

Biological Justification

Deep Learning = Brain “inspired”

Audio/Visual Cortex has multiple stages == Hierarchical

[picture from Simon Thorpe]

[Gallant & Van Essen]

“Brainiacs”

vs

“Pragmatists”

- Computational Biology

- CVAP

Biological Justification

Deep Learning = Brain “inspired”

Audio/Visual Cortex has multiple stages == Hierarchical

[picture from Simon Thorpe]

[Gallant & Van Essen]

“Brainiacs”

- Computational Biology
- Jorge Dávila-Chacón

vs

“Pragmatists”

- CVAP
- “that guy”

Different Levels of Abstraction

Different Levels of Abstraction

Hierarchical Learning

Feature Representation

- Natural progression from low level to high level structure as seen in natural complexity
- Easier to monitor what is being learnt and to guide the machine to better subspaces
- A good lower level representation can be used for many distinct tasks

3rd layer
“Objects”

2nd layer
“Object parts”

1st layer
“Edges”

Pixels

Generalizable Learning

- Shared Low Level Representations
 - Multi-Task Learning
 - Unsupervised Training
- Partial Feature Sharing
 - Mixed Mode Learning
 - Composition of Functions

Classic Deep Architecture

Modern Deep Architecture

Modern Deep Architecture

movie time:

<http://www.cs.toronto.edu/~hinton/adi/index.htm>

Deep Learning

Why go Deep ?

Hierarchies

Black Box

Distributed

Training Time

Efficient

Much Data

Generalization

Sharing

Unsupervised*

Major PWNAGE!

A black and white photograph showing a close-up of a person's hands. The person is wearing a dark long-sleeved shirt and light-colored pants. They are holding a small, rectangular piece of wood or metal with their left hand and using a chisel to work on it with their right hand. The background is dark and out of focus.

No More Handcrafted Features !

Deep Learning: Why?

“I've worked all my life in Machine Learning, and I've never seen one algorithm knock over benchmarks like Deep Learning”

— Andrew Ng

Deep Learning: Why?

Beat state of the art in many areas:

- Language Modeling (2012, Mikolov et al)
- Image Recognition (Krizhevsky won 2012 ImageNet competition)
- Sentiment Classification (2011, Socher et al)
- Speech Recognition (2010, Dahl et al)
- MNIST hand-written digit recognition (Ciresan et al, 2010)

Deep Learning: Why for NLP ?

One Model rules them all ?

DL approaches have been successfully applied to:

Automatic summarization

Coreference resolution

Discourse analysis

Machine translation

Morphological segmentation

Named entity recognition (NER)

Natural language generation

Word sense disambiguation

Relationship extraction

Speech processing

Part-of-speech tagging

sentence boundary disambiguation

Sentiment analysis

Optical character recognition (OCR)

Question answering

Parsing

Word segmentation

Natural language understanding

Information retrieval (IR)

Speech recognition

Topic segmentation and recognition

Speech segmentation

Information extraction (IE)

1. DEEP LEARNING

2. NLP: WORD EMBEDDINGS

Word Representation

- NLP treats words mainly (rule-based/statistical approaches at least) as atomic symbols:

Love Candy Store

- or in vector space:

[0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 ...]

- also known as “one hot” representation.
- Its problem ?

Word Representation

- NLP treats words mainly (rule-based/statistical approaches at least) as atomic symbols:

Love Candy Store

- or in vector space:

[0 0 0 0 0 **1** 0 0 0 0 0 0 0 0 0 0 ...]

- also known as “one hot” representation.
- Its problem ?

Candy [0 0 0 0 0 **1** 0 0 0 0 0 0 0 0 0 0 ...] AND
Store [0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 **1** 0 ...] = 0 !

Distributional representations

“You shall know a word by the company it keeps”
(J. R. Firth 1957)

One of the most successful ideas of modern
statistical NLP!

government debt problems turning into banking crises as has happened in
saying that Europe needs unified banking regulation to replace the hodgepodge

these words represent banking

- Hard (class based) clustering models:
- Soft clustering models

Language Modeling

- Word Embeddings (Bengio et al, 2001; Bengio et al, 2003) based on idea of distributed representations for symbols (Hinton 1986)
-
- Neural Word embeddings (Mnih and Hinton 2007, Collobert & Weston 2008, Turian et al 2010; Collobert et al. 2011, Mikolov et al. 2011)

Neural distributional representations

- Neural word embeddings
- Combine vector space semantics with the prediction of probabilistic models
- Words are represented as a **dense** vector:

Candy =

0.286
0.792
-0.177
-0.107
0.109
-0.542
0.349
0.271

Vector Space Model

In a perfect world:

Figure (edited) from Bengio, "Representation Learning and Deep Learning", July, 2012, UCLA

Vector Space Model

In a perfect world:

input:

- the country of my birth
- the place where I was born

Figure (edited) from Bengio, "Representation Learning and Deep Learning", July, 2012, UCLA

Vector Space Model

In a perfect world:

input:

- the country of my birth
- the place where I was born

Vector Space Model

In a perfect world:

input:

- the country of my birth
- the place where I was born

Vector Space Model

In a perfect world:

Figure (edited) from Bengio, "Representation Learning and Deep Learning", July, 2012, UCLA

Recursive Neural (Tensor) Network

- Recursive Tensor (Neural) Network (RTNT)
(Socher et al. 2011; Socher 2014)
- Top-down hierarchical net (vs feed forward)
- NLP!
- Sequence based classification, windows of several events, entire scenes (rather than images), entire **sentences** (rather than words)
- Features = Vectors
- A tensor = multi-dimensional matrix, or multiple matrices of the same size

Recursive Neural Tensor Network

Parsing Natural Scene Images

Recursive Neural Tensor Network

Parsing Natural Language Sentences

Compositionality

Principle of compositionality:

the “meaning (**vector**) of a complex expression (**sentence**) is determined by:

- the meanings of its constituent expressions (**words**) and
- the rules (**grammar**) used to combine them”

— Gottlob Frege
(1848 - 1925)

Compositionality

the country of my birth

Compositionality

DT NN IN PRP NN
the country of my birth

Compositionality

DT	NN	IN	PRP	NN
$\begin{bmatrix} 0.4 \\ 0.3 \end{bmatrix}$	$\begin{bmatrix} 2.1 \\ 3.3 \end{bmatrix}$	$\begin{bmatrix} 7 \\ 7 \end{bmatrix}$	$\begin{bmatrix} 4 \\ 4.5 \end{bmatrix}$	$\begin{bmatrix} 2.3 \\ 3.6 \end{bmatrix}$
the	country	of	my	birth

Compositionality

NP (S / ROOT)

Compositionality

NP (S / ROOT)

Compositionality

Vector Space + Word Embeddings: Socher

Vector Space + Word Embeddings: Socher

$$\text{score} = U^T p$$

$$p = \tanh\left(w \begin{pmatrix} c_1 \\ c_2 \end{pmatrix} + b\right),$$

Same W parameters at all nodes of the tree

Word Embeddings: Turian

code & info: <http://metaoptimize.com/projects/wordreprs/>

Word Embeddings: Turian

t-SNE visualizations of word embeddings. Left: Number Region; Right: Jobs Region. From Turian et al. 2011

Word Embeddings: Mikolov

- Recurrent Neural Network (Mikolov et al. 2010; Mikolov et al. 2013a)

$$W(\text{"woman"}) - W(\text{"man"}) \approx W(\text{"aunt"}) - W(\text{"uncle"})$$

$$W(\text{"woman"}) - W(\text{"man"}) \approx W(\text{"queen"}) - W(\text{"king"})$$

Figures from Mikolov, T., Yih, W., & Zweig, G. (2013). Linguistic Regularities in Continuous Space Word Representations

Word Embeddings: Mikolov

- Mikolov et al. 2013b

Type of relationship	Word Pair 1		Word Pair 2	
Common capital city	Athens	Greece	Oslo	Norway
All capital cities	Astana	Kazakhstan	Harare	Zimbabwe
Currency	Angola	kwanza	Iran	rial
City-in-state	Chicago	Illinois	Stockton	California
Man-Woman	brother	sister	grandson	granddaughter
Adjective to adverb	apparent	apparently	rapid	rapidly
Opposite	possibly	impossibly	ethical	unethical
Comparative	great	greater	tough	tougher
Superlative	easy	easiest	lucky	luckiest
Present Participle	think	thinking	read	reading
Nationality adjective	Switzerland	Swiss	Cambodia	Cambodian
Past tense	walking	walked	swimming	swam
Plural nouns	mouse	mice	dollar	dollars
Plural verbs	work	works	speak	speaks

Figures from Mikolov, T., Chen, K., Corrado, G., & Dean, J. (2013b).
Efficient Estimation of Word Representations in Vector Space

That's all Folks!

Wanna Play ?

- cuda-convnet2 (Alex Krizhevsky, Toronto) (c++/
CUDA, optimized for GTX 580)
<https://code.google.com/p/cuda-convnet2/>
- Caffe (Berkeley) (Cuda/OpenCL, Theano, Python)
<http://caffe.berkeleyvision.org/>
- OverFeat (NYU)
<http://cilvr.nyu.edu/doku.php?id=code:start>

Wanna Play ?

- Theano - CPU/GPU symbolic expression compiler in python (from LISA lab at University of Montreal). <http://deeplearning.net/software/theano/>
- Pylearn2 - library designed to make machine learning research easy. <http://deeplearning.net/software/pylearn2/>
- Torch - Matlab-like environment for state-of-the-art machine learning algorithms in lua (from Ronan Collobert, Clement Farabet and Koray Kavukcuoglu) <http://torch.ch/>
- more info: <http://deeplearning.net/software links/>

Wanna Play with Me ?

Academic/Research

as PhD candidate KTH/CSC:
“Always interested in discussion
Machine Learning, Deep
Architectures,
Graphs, and NLP”

ROYAL INSTITUTE
OF TECHNOLOGY

roelof@kth.se

www.csc.kth.se/~roelof/

Internship / Entrepreneurship

as CIO/CTO Feeda:
“Always looking for additions to our
brand new R&D team”
[Internships upcoming on
KTH exjobb website...]

Feeda

roelof@feeda.com

www.feeda.com

Were Hiring!

- Software Developers
- Data Scientists

Feeda

roelof@feeda.com

www.feeda.com

Appendum

Richard Socher, Alex Perelygin, Jean Wu, Jason Chuang, Chris Manning, Andrew Ng and Chris Potts. 2013. Recursive Deep Models for Semantic Compositionality Over a Sentiment Treebank. EMNLP 2013

code & demo: <http://nlp.stanford.edu/sentiment/index.html>

Appendum

Eric H. Huang, Richard Socher, Christopher D. Manning, Andrew Y. Ng
 Improving Word Representations via Global Context and Multiple Word Prototypes