

A word is worth a **thousand vectors**

(word2vec, lda, and introducing lda2vec)

Christopher Moody
@ Stitch Fix

About

Gaussian Processes

t-SNE

Tensor Decomposition

chainer
deep learning

@chrismoody
Caltech Physics

PhD. in astrostats supercomputing

Sklearn t-SNE contributor

Data Labs at Stitch Fix

github.com/cemoody

Credit

Large swathes of this talk are from previous presentations by:

- Tomas Mikolov
- David Blei
- Christopher Olah
- Radim Rehurek
- Omer Levy & Yoav Goldberg
- Richard Socher
- Xin Rong
- Tim Hopper

1

word2vec

2
lda

3
lda2vec

word2vec

1. $king - man + woman = queen$
2. Huge splash in NLP world
3. Learns from raw text
4. Pretty simple algorithm
5. Comes pretrained

word2vec

1. Set up an objective function
2. Randomly initialize vectors
3. Do gradient descent

word2vec: learn word vector v_{in}
from it's surrounding context

v_{in}

“The fox jumped over the lazy dog”

Maximize the likelihood of seeing the words given the word **over**.

$$P(\text{the}|\text{over})$$

$$P(\text{fox}|\text{over})$$

$$P(\text{jum}ped|\text{over})$$

$$P(\text{the}|\text{over})$$

$$P(\text{laz}y|\text{over})$$

$$P(\text{dog}|\text{over})$$

...instead of maximizing the likelihood of co-occurrence counts.

What should this be?

$$P(\text{fox}|\text{over})$$

Should depend on the word vectors.

$$P(\text{fox}|\text{over})$$

$$P(v_{\text{fox}}|v_{\text{over}})$$

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

v_{IN}

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over **the** lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

v_{IN} v_{OUT}

Twist: we have *two* vectors for every word.

Should depend on whether it's the input or the output.

Also a *context* window around every input word.

$$P(v_{OUT}|v_{IN})$$

“The fox jumped over the lazy dog”

How should we define $P(v_{OUT}|v_{IN})$?

Measure loss between

v_{IN} and v_{OUT} ?

$v_{in} \bullet v_{out}$

objective

$$v_{in} \cdot v_{out} \sim 1$$

objective

$$v_{in} \cdot v_{out} \sim 0$$

objective

$$v_{in} \cdot v_{out} \approx -1$$

objective

$$v_{in} \bullet v_{out} \in [-1,1]$$

objective

But we'd like to measure a probability.

$$v_{in} \bullet v_{out} \in [-1,1]$$

But we'd like to measure a probability.

$$\text{softmax}(v_{in} \bullet v_{out}) \in [0,1]$$

But we'd like to measure a probability.

$$\text{softmax}(v_{in} \bullet v_{out})$$

Probability of choosing 1 of N discrete items.
Mapping from vector space to a multinomial over words.

But we'd like to measure a probability.

$$\text{softmax} \sim \exp(v_{in} \bullet v_{out}) \in [0,1]$$

But we'd like to measure a probability.

$$\text{softmax} = \frac{\exp(v_{in} \bullet v_{out})}{\sum_{k \in V} \exp(v_{in} \bullet v_k)}$$

Normalization term over all words

But we'd like to measure a probability.

$$\text{softmax} = \frac{\exp(v_{in} \bullet v_{out})}{\sum_{k \in V} \exp(v_{in} \bullet v_k)} = P(v_{out} | v_{in})$$

Learn by gradient descent on the softmax prob.

For every example we see update v_{in}

$$v_{in} := v_{in} + \frac{\partial}{\partial v_{in}} P(v_{out} | v_{in})$$

$$v_{out} := v_{out} + \frac{\partial}{\partial v_{out}} P(v_{out} | v_{in})$$

Model (training time)	Redmond	Havel	ninjutsu
Collobert (50d) (2 months)	conyers lubbock keene	plauen dzerzhinsky osterreich	reiki kohana karate
Turian (200d) (few weeks)	McCarthy Alston Cousins	Jewell Arzu Ovitz	- - -
Mnih (100d) (7 days)	Podhurst Harlang Agarwal	Pontiff Pinochet Rodionov	- - -
Skip-Phrase (1000d, 1 day)	Redmond Wash. Redmond Washington Microsoft	Vaclav Havel president Vaclav Havel Velvet Revolution	ninja martial arts swordsmanship

Word2vec

Model	Vector Dimensionality	Training words	Accuracy [%]		
			Semantic	Syntactic	Total
Collobert-Weston NNLM	50	660M	9.3	12.3	11.0
Turian NNLM	50	37M	1.4	2.6	2.1
Turian RNLM	200	37M	1.4	2.2	1.8
Mnih NNLM	50	37M	1.8	9.1	5.8
Mnih NNLM	100	37M	3.3	13.2	8.8
Mikolov RNNLM	80	320M	4.9	18.4	12.7
Mikolov RNNLM	640	320M	8.6	36.5	24.6
Huang NNLM	50	990M	13.3	11.6	12.3
CBOW	300	783M	15.5	53.1	36.1
Skip-gram	300	783M	50.0	55.9	53.3

← WORD2VEC

What is king + man - woman?

Load up the word vectors

QUEEN [0.3, 0.9]

KING [0.5, 0.7]

WOMAN [0.3, 0.4]

MAN [0.5, 0.2]

Start with man – woman

KING

WOMAN [0.3, 0.4]

MAN [0.5, 0.2]

Start with man - woman

KING

MAN - WOMAN

Then take king

KING [0.5, 0.7]

And add man - woman

And add man - woman

Find nearest word to result

? [0.3, 0.9]

KING

MAN - WOMAN

queen is closest to resulting vector

QUEEN [0.3, 0.9]

KING

MAN - WOMAN

queen is closest to resulting vector

QUEEN [0.3, 0.9]

KING

MAN - WOMAN

So king + man - woman = queen!

The red direction encodes gender

Which is consistent across all words

This **direction** always means **gender**

We have hundreds of **directions**
encoding hundreds of ideas

Czech + currency	Vietnam + capital	German + airlines	Russian + river	French + actress
koruna	Hanoi	airline Lufthansa	Moscow	Juliette Binoche
Check crown	Ho Chi Minh City	carrier Lufthansa	Volga River	Vanessa Paradis
Polish zolty	Viet Nam	flag carrier Lufthansa	upriver	Charlotte Gainsbourg
CTK	Vietnamese	Lufthansa	Russia	Cecile De

ITEM_3469 + 'Pregnant',

+ 'Pregnant'

= ITEM_701333
= ITEM_901004
= ITEM_800456

What about LDA?

LDA on Client Item Descriptions

Pairwise gamma correlation
from style ratings

Latent style vectors from text

Diversity from ratings

Diversity from text

lida vs word2vec

“I love finding new designer brands for jeans”

word2vec is *local*:
one **word** predicts a nearby **word**

“I love finding new designer brands for jeans”

client_comments

I really like the color of this top and the fit but for suc...

Almost too big. Love the dress though. Going to k...

EVERYTHING about this dress is absolutely PERFE...

This was a Winner to Update my look.... thanks...

Love love love!!! Nothing more to say here.

I love finding new designer brands for jeans. I usuall...

Didn't think I'd be too interested in jewelry but t...

Love love love the color, pattern and flowiness!

But text is usually organized.

“I love finding new designer brands for jeans”

But text is usually organized.

client_comments	document_id
I really like the color of this top and the fit but for suc...	5943
Almost too big. Love the dress though. Going to k...	5872
EVERYTHING about this dress is absolutely PERFE...	5951
This was a Winner to Update my look.... thanks...	4017
Love love love!!! Nothing more to say here.	5953
I love finding new designer brands for jeans. I usuall...	7681
Didn't think I'd be too interested in jewelry but t...	3870
Love love love the color, pattern and flowiness!	6286

“I love finding new designer brands for jeans”

doc 7681

In LDA, documents *globally* predict *words*.

client_comments	document_id
I really like the color of this top and the fit but for suc...	5943
Almost too big. Love the dress though. Going to k...	5872
EVERYTHING about this dress is absolutely PERFE...	5951
This was a Winner to Update my look.... thanks...	4017
Love love love!!! Nothing more to say here.	5953
I love finding new designer brands for jeans. I usuall...	7681
Didn't think I'd be too interested in jewelry but t...	3870
Love love love the color, pattern and flowiness!	6286

typical word2vec vector

[-0.75, -1.25, -0.55, -0.12, +2.2]

typical LDA document vector

[0%, 9%, 78%, 11%]

typical word2vec vector

[-0.75, -1.25, -0.55, -0.12, +2.2]

typical LDA document vector

[0%, 9%, **78%**, 11%]

All real values

All sum to 100%

5D word2vec vector

[-0.75, -1.25, -0.55, -0.12, +2.2]

5D LDA document vector

[0%, 9%, **78%**, 11%]

Topics
Tops
Jewelry
Denim
Bottoms

100D word2vec vector

[-0.75, -1.25, -0.55, -0.27, -0.94, 0.44, 0.05, 0.31 ... -0.12, +2.2]

[0% 0% 0% 0% 0% ... 0%, 9%, 78%, 11%]

dense

100D LDA document vector

sparse

100D word2vec vector

[-0.75, -1.25, -0.55, -0.27, -0.94, 0.44, 0.05, 0.31 ... -0.12, +2.2]

[0% 0% 0% 0% 0% ... 0%, 9%, 78%, 11%]

100D LDA document vector

Similar in 100D ways
(very **flexible**)

+mixture
+sparse

can we do both? **Idavec**

 @chrisemoody

The goal:
Use all of this context to learn
interpretable topics.

client_comments

I love finding new designer
brands for jeans. I usual...
Didn't think I'd be too
interested in jewelry but t...

word2vec $\rightarrow P(v_{OUT} | v_{IN})$

The goal:
Use all of this context to learn
interpretable topics.

client_comments	document_id
[REDACTED]	5943
[REDACTED]	5872
[REDACTED]	5951
[REDACTED]	4017
[REDACTED]	5953
I love finding new designer brands for jeans. I usually... Didn't think I'd be too interested in jewelry but t...	7681
[REDACTED]	3870
[REDACTED]	6286

this document is
80% high fashion

this document is
60% style

The goal:
Use all of this context to learn
interpretable topics.

client_comments	document_id	zip_code
[REDACTED]	5943	52
[REDACTED]	5872	194
[REDACTED]	5951	158
[REDACTED]	4017	991
[REDACTED]	5953	193
I love finding new designer brands for jeans. I usual...	7681	314
Didn't think I'd be too interested in jewelry but t...	3870	43
[REDACTED]	6286	151

this zip code is
80% hot climate

this zip code is
60% outdoors wear

The goal:
Use all of this context to learn
interpretable topics.

client_comments	document_id	zip_code	client_id
[REDACTED]	5943	52	5977
[REDACTED]	5872	194	5906
[REDACTED]	5951	158	5985
[REDACTED]	4017	991	4051
[REDACTED]	5953	193	5987
I love finding new designer brands for jeans. I usual...	7681	314	7715
Didn't think I'd be too interested in jewelry but t...	3870	43	3904
[REDACTED]	6286	151	6320

this client is
80% sporty

60% casual wear

I love finding new designer brands for jeans. I usual...

Didn't think I'd be too interested in jewelry but t...

“PS! Thank you for such an awesome top”

word2vec predicts *locally*:

one **word** predicts a nearby **word**

$$P(v_{OUT} | v_{IN})$$

l_a2vec

v_{DOC}

doc_id=1846

“PS! Thank you for such an awesome top

v_{OUT}

LDA predicts a *word* from a *global* context

$P(v_{OUT} | v_{DOC})$

v_{DOC}

doc_id=1846

“PS! Thank you for such an awesome top

 v_{IN} v_{OUT}

can we predict a **word** both *locally* and *globally*?

v_{DOC}

doc_id=1846

“PS! Thank you for such an awesome top

 v_{IN} v_{OUT}

can we predict a **word** both *locally* and *globally*?

$$P(v_{OUT} | v_{IN} + v_{DOC})$$

v_{DOC}

$v_{IN} \quad v_{OUT}$,
doc_id=1846 “PS! Thank you for such an awesome top”

can we predict a **word** both *locally* and *globally*?

$$P(v_{OUT} | v_{IN} + v_{DOC})$$

*very similar to the Paragraph Vectors / doc2vec

This works! 😊 But *v_{doc}* isn't as interpretable as the LDA topic vectors. 😞

This works! 😊 But *v_{DOC}* isn't as interpretable as the LDA topic vectors. 😞

This works! 😊 But *v_doc* isn't as interpretable as the LDA topic vectors. 😞

This works! 😊 But *v_{doc}* isn't as

interpretable as the LDA topic vectors. 😞

We're missing *mixtures & sparsity*.

This works! 😊 But v_{DOC} isn't as

interpretable as the LDA topic vectors. 🙁

Let's make v_{DOC} into a mixture...

Let's make v_{DOC} into a mixture...

$$v_{DOC} = \alpha v_{topic1} + \beta v_{topic2} + \dots$$

(up to k topics)

Let's make v_{DOC} into a mixture...

$$v_{DOC} = \alpha v_{topic1} + \beta v_{topic2} + \dots$$

*Trinitarian
baptismal
Pentecostals
Bede
schismatics
excommunication*

Let's make v_{DOC} into a mixture...

topic 1 = “religion”,

*Trinitarian
baptismal*

$$v_{DOC} = \alpha v_{topic1} + \beta v_{topic2} + \dots$$

Pentecostals

Bede

schismatics

excommunication

Let's make v_{DOC} into a mixture...

topic 1 = “religion”

*Trinitarian
baptismal*

$$v_{DOC} = \alpha v_{topic1} + \beta v_{topic2} + \dots$$

Pentecostals

Bede

schismatics

excommunication

Milosevic

absentee

Indonesia

Lebanese

Isrealis

Karadzic

Let's make v_{DOC} into a mixture...

topic 1 = “religion”

Trinitarian

baptismal

Pentecostals

bede

schismatics

excommunication

$$v_{DOC} = \alpha v_{topic1} + \beta v_{topic2} + \dots$$

topic 2 = “politics”

Milosevic

absentee

Indonesia

Lebanese

Isrealis

Karadzic

Let's make v_{DOC} into a mixture...

topic 1 = “religion”

Milosevic

absentee

Indonesia

Lebanese

Isrealis

Karadzic

$$v_{DOC} = 10\% \text{ religion} + 89\% \text{ politics} + \dots$$

topic 2 = “politics”

Trinitarian

baptismal

Pentecostals

bede

schismatics

excommunication

Let's make v_{DOC} sparse

$$v_{DOC} = \alpha v_{religion} + \beta v_{politics} + \dots$$

$$[-0.75, \quad -1.25, \quad \dots]$$

Let's make v_{DOC} sparse

$$v_{DOC} = \alpha v_{religion} + \beta v_{politics} + \dots$$

Let's make v_{DOC} sparse

$$v_{DOC} = \alpha v_{religion} + \beta v_{politics} + \dots$$

Let's make v_{DOC} sparse

$$v_{DOC} = \alpha v_{religion} + \beta v_{politics} + \dots$$

$$\{a, b, c, \dots\} \sim dirichlet(\alpha)$$

Let's make v_{DOC} sparse

$$v_{DOC} = \alpha v_{religion} + \beta v_{politics} + \dots$$

$$\{a, b, c, \dots\} \sim dirichlet(\alpha)$$

The goal:
Use all of this context to learn
interpretable topics.

The goal:
 Use all of this context to learn
 interpretable topics.

client_comments	document_id	zip_code
[REDACTED]	5943	52
[REDACTED]	5872	194
[REDACTED]	5951	158
[REDACTED]	4017	991
I love finding new designer brands for jeans. I usual...	5953	193
Didn't think I'd be too interested in jewelry but t...	7681	314
[REDACTED]	3870	43
[REDACTED]	6286	151

$$P(v_{OUT} | v_{IN} + v_{DOC} + v_{ZIP})$$

Word2Vec
 LDA
 lda2vec

The goal:
Use all of this context to learn
interpretable topics.

client_comments	document_id	zip_code
[REDACTED]	5943	52
[REDACTED]	5872	194
[REDACTED]	5951	158
[REDACTED]	4017	991
[REDACTED]	5953	193
I love finding new designer brands for jeans. I usual...	7681	314
Didn't think I'd be too interested in jewelry but t...	3870	43
[REDACTED]	6286	151

this zip code is
80% hot climate

this zip code is
60% outdoors wear

$$P(v_{OUT} | v_{IN} + v_{DOC} + v_{ZIP})$$

The goal:
Use all of this context to learn
interpretable topics.

client_comments	document_id	zip_code	client_id
[REDACTED]	5943	52	5977
[REDACTED]	5872	194	5906
[REDACTED]	5951	158	5985
[REDACTED]	4017	991	4051
[REDACTED]	5953	193	5987
I love finding new designer brands for jeans. I usual...	7681	314	7715
Didn't think I'd be too interested in jewelry but t...	3870	43	3904
[REDACTED]	6286	151	6320

I love finding new designer
brands for jeans. I usual...
Didn't think I'd be too
interested in jewelry but t...

this client is
80% sporty

60% casual wear

 @chrisemoody

The goal:
Use all of this context to learn
interpretable topics.

Can also make the topics *supervised* so that they predict an outcome.

The figure illustrates the relationship between client comments and document IDs. A red arrow points from the highlighted comment "I love finding new designer brands for jeans. I usually... Didn't think I'd be too interested in jewelry but..." to the document ID 3870. Another red arrow points from document ID 3870 to the document ID 3904.

client_comments	document_id	zip_code	client_id	sold
[REDACTED]	5943	52	5977	1
[REDACTED]	5872	194	5906	1
[REDACTED]	5951	158	5985	1
[REDACTED]	4017	991	4051	1
[REDACTED]	5953	193	5987	1
I love finding new designer brands for jeans. I usually... Didn't think I'd be too interested in jewelry but...	3870	314	7715	1
[REDACTED]	43	3904	1	1
[REDACTED]	6286	151	6320	1

$$P(\textcolor{blue}{vOUT} | \textcolor{orange}{vIN} + vDOC + \textcolor{brown}{vZIP} + vCLIENTS)$$

 @chrisemoody

API Ref docs (no narrative docs)
GPU
Decent test coverage

github.com/chrisemoody/lda2vec

uses pyldavis

Can we model topics to sentences?

Ida2lstm

doc_id=1846 “PS! Thank you for such an awesome idea”

@chrisemoody

doc_id=1846
“PS! Thank you for such an awesome idea”

Can we represent the internal LSTM
states as a dirichlet mixture?

Can we model topics to sentences?

lida2lstm

doc_id=1846
“PS! Thank you for such an awesome idea”

Can we model topics to images?

lida2ae

TJ Torres

?

@chrisemoody

Multithreaded
Stitch Fix

Bonus slides

Paragraph Vectors

(Just extend the context window)

Content dependency

(Change the window grammatically)

Social word2vec (deepwalk)

(Sentence is a walk on the graph)

Spotify

(Sentence is a playlist of song_ids)

Stitch Fix

(Sentence is a shipment of five items)

Relationship	Example 1	Example 2	Example 3
France - Paris big - bigger	Italy: Rome small: larger	Japan: Tokyo cold: colder	Florida: Tallahassee quick: quicker
Miami - Florida	Baltimore: Maryland	Dallas: Texas	Kona: Hawaii
Einstein - scientist	Messi: midfielder	Mozart: violinist	Picasso: painter
Sarkozy - France copper - Cu	Berlusconi: Italy zinc: Zn	Merkel: Germany gold: Au	Koizumi: Japan uranium: plutonium
Berlusconi - Silvio	Sarkozy: Nicolas	Putin: Medvedev	Obama: Barack
Microsoft - Windows	Google: Android	IBM: Linux	Apple: iPhone
Microsoft - Ballmer	Google: Yahoo	IBM: McNealy	Apple: Jobs
Japan - sushi	Germany: bratwurst	France: tapas	USA: pizza

SkipGram

Guess the context
given the word

CBOW

Guess the word
given the context

Better at syntax.

 $\sim 20x$ faster.

(this is the one we went over)

(this is the alternative.)

LDA Results

Great Stylist

Perfect

I loved every choice in this fix!! Great job!

History

LDA Results

Body Fit

My measurements are 36-28-32. If that helps.
I like wearing some clothing that is fitted.
Very hard for me to find pants that fit right.

LDA Results

Sizing

Excited for next

Really enjoyed the experience and the pieces, sizing for tops was too big.
Looking forward to my next box!

LDA Results

Almost Bought

Perfect

It was a great fix. Loved the two items I kept and the three I sent back were close!

What I didn't mention

A lot of text (only if you have a specialized vocabulary)

Cleaning the text

Memory & performance

Traditional databases aren't well-suited

False positives

and now for something **completely crazy**

All of the following ideas will change what
'words' and 'context' represent.

What about summarizing documents?

On the day he took office, President Obama reached out to America's enemies, offering in his first inaugural address to **extend** a hand if you are willing to unclench your fist. More than six years later, he has arrived at a moment of truth in testing that

IN

On the day he took office, President Obama reached out to America's enemies, offering in his first inaugural address to **extend** a hand if you are willing to unclench your fist. More than six years later, he has arrived at a moment of truth in testing that

The framework nuclear agreement he reached with Iran on Thursday did not provide the definitive answer OUT whether Mr. Obama's audacious game OUT will pay off. The fist Iran has shaken at the so-called Great Satan since 1979 has not completely relaxed.

Normal skipgram extends C words before, and C words after.

IN

doc_1347

OUT

On the day he took office, President Obama reached out to America's enemies, offering in his first inaugural address to extend a hand if you are willing to unclench your fist. More than six years later, he has arrived at a moment of truth in testing that

The framework nuclear agreement he reached with Iran on Thursday did not provide the definitive answer OUT whether Mr. Obama's audacious game OUT will pay off. The fist Iran has shaken at the so-called Great Satan since 1979 has not completely relaxed.

A document vector simply extends the context to the whole document.

```
from gensim.models import Doc2Vec
fn = "item_document_vectors"
model = Doc2Vec.load(fn)
model.most_similar('pregnant')
matches = list(filter(lambda x: 'SENT' in x[0], matches))

# [':...I am currently 23 weeks pregnant...',  
# ':...I'm now 10 weeks pregnant...',  
# ':...not showing too much yet...',  
# ':...15 weeks now. Baby bump...',  
# ':...6 weeks post partum!...',  
# ':...12 weeks postpartum and am nursing...',  
# ':...I have my baby shower that...',  
# ':...am still breastfeeding...',  
# ':...I would love an outfit for a baby shower...' ]
```


translation

(using just a rotation
matrix)

Rotation Matrix

English

Spanish

context dependent

Australian scientist **discovers** star with telescope

context +/- 2 words

context
dependent

Australian scientist discovers star with telescope


```
graph TD; Australian[Australian] -- "nsubj" --> NP1(( )); discovers[discover] -- "prep_with" --> NP2(( )); telescope[telescope] -- "dobj" --> NP3(( ));
```

context dependent

Australian scientist discovers star with telescope

The diagram illustrates a context-dependent relationship. A horizontal double-headed arrow connects the words 'Australian scientist' and 'telescope'. Above this arrow, a curved blue arrow labeled 'prep_with' points from 'Australian scientist' to 'telescope'. Below the arrow, the word 'context' is written vertically. To the left of the main text, there is a red diagonal banner containing the text 'Levy & Goldberg 2014'.

context dependent

BoW	DEPS
dumbledore	sunnydale
hallows	collinwood
half-blood	calarts
malfoy	greendale
snape	millfield

topically-similar vs ‘functionally’ similar

Also show that SGNS is simply factorizing:

context
dependent

$$w * c = PMI(w, c) - \log k$$

This is **completely** amazing!

Intuition: positive associations (canada, snow)
stronger in humans than negative associations
(what is the opposite of Canada?)

word2vec

learn word vectors from sentences

‘words’ are graph vertices
‘sentences’ are random walks on the graph

‘The fox jumped over the lazy dog’

deepwalk

Playlists at Spotify

- ‘words’ are songs
- ‘sentences’ are playlists

Great performance on ‘related artists’

Playlists at Spotify

Fixes at Stitch Fix

Let's try:

‘words’ are styles
‘sentences’ are fixes

Fixes at Stitch Fix

Learn similarity between styles

because they co-occur

Learn ‘coherent’ styles

Fixes at Stitch Fix?

Got lots of structure!

sequence
learning

Nearby regions are
consistent ‘closets’

sequence
learning

A specific Ida2vec model

Our text blob is a comment that comes from a region_id and a style_id

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$context = \vec{c_{ij}} = \vec{region_i} + \vec{style_j}$$

$$\vec{region_i} = \Sigma_{k=0}^{n_topics} u_{ik} \cdot \vec{m_k}$$

$$\vec{style_j} = \Sigma_{l=0}^{n_topics} u_{jl} \cdot \vec{n_l}$$

$$\vec{u}\sim dirichlet(\alpha_1)$$

$$\vec{v}\sim dirichlet(\alpha_2)$$

$$take_rate_in_region \sim 5.0*\sigma(W\cdot \vec{u})$$

The full likelihood model

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$\text{context} = \vec{c}_{ij} = \vec{\text{region}}_i + \vec{\text{style}}_j$$

$$\vec{\text{region}}_i = \sum_{k=0}^{n_topics} u_{ik} \cdot \vec{m_k}$$

$$\vec{\text{style}}_j = \sum_{l=0}^{n_topics} u_{jl} \cdot \vec{n_l}$$

$$\vec{u} \sim \text{dirichlet}(\alpha_1)$$

$$\vec{v} \sim \text{dirichlet}(\alpha_2)$$

$$\text{take_rate_in_region} \sim 5.0 * \sigma(W \cdot \vec{u})$$

$$L = \sigma(c * w) + \sigma(-c * w_{\text{neg}})$$

First part of the loss function is given **context** predict **word**.

Don't predict a **negative word**. These are words that are in our vocabulary somewhere, but not in our example.

We get negative samples **not** uniformly, but proportional to the word frequency^{3/4} (yes, the ^{3/4} power is weird and ad hoc but totally works awesomely for word2vec)

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$context = \vec{c}_{ij} = \vec{region}_i + style_j$$

Context is made up from more than one part -- many 'contexts' available.

In this case, instead of one document, we can have many regions, or styles.

In LDA, this context is a single term: the latent document vector that 'generates' words.

In word2vec, this context is the 'pivot' word. Word2vec picks a random 'context' word in the corpus, centers a window around it, and tries to predict other words within that context.

In both word2vec and LDA context is one term, either a document or a word. For lda2vec, we can have more than one term, we can have as many contexts as we like!

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$context = \vec{c}_{ij} = \vec{region}_i + style_j$$

$$\vec{region}_i = \sum_{k=0}^{n_topics} u_{ik} \cdot \vec{m_k}$$

$$\vec{style}_j = \sum_{l=0}^{n_topics} u_{jl} \cdot \vec{n_l}$$

Each context (e.g., **region** or **style**) is decomposed into **topics vectors** and **weights** on those common **topics vectors**. One context has one shared set of topic vectors (think of these as cluster centroids) and every ‘document’ in that context (think of 1 of 50 states, 1 of 20k styles) has a weight/membership onto each of those topic vectors (think topics like northeast, midwest for region or tops, bottoms, boho, romantic for style topics)

This forces the context vectors onto **a limited set of basis vectors**. Interpret this set, and you can generalize what each region vector and style vector means. For example, one **topics vector** might be close to the **word vector** for ‘hand_bag’, ‘purse’, ‘bag’ indicating that that topic is a handbags topic. And then anything with big **weight** in that topic might be a handbag.

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$\text{context} = \vec{c_{ij}} = \vec{\text{region}_i} + \text{style}_j$$

$$\vec{\text{region}_i} = \Sigma_{k=0}^{n_topics} u_{ik} \cdot \vec{n_k}$$

$$\vec{\text{style}_j} = \Sigma_{l=0}^{n_topics} u_{jl} \cdot \vec{n_l}$$

$$\vec{u} \sim \text{dirichlet}(\alpha_1)$$

$$\vec{v} \sim \text{dirichlet}(\alpha_2)$$

But the weights can still end up being very dense -- which meant everyone of my documents was a mixture of almost every component. This made it difficult to interpret what the document was, because it had membership in many groups.

So next we enforce a simplex with dirichlet & enforce sparsity with the concentration on the **weights**. The dirichlet is also nice but not critical, we could've had a non-negative decomposition or just stuck with all reals. But since Dirichlet components sum to 100%, it is easier to explain to analysts that a document is “10% of some_topic + 90% some_other_topic” rather than saying “-2.3 * some_topic and +0.5 of some_other_topic”.

$$L = \sigma(c * w) + \sigma(-c * w_{neg})$$

$$\text{context} = c_{ij}^{\vec{r}} = \vec{region}_i + \vec{style}_j$$

$$\vec{region}_i = \sum_{k=0}^{n_{topics}} u_{ik} \cdot \vec{n_k}$$

$$\vec{style}_j = \sum_{l=0}^{n_{topics}} u_{jl} \cdot \vec{n_l}$$

$$\vec{u} \sim dirichlet(\alpha_1)$$

$$\vec{v} \sim dirichlet(\alpha_2)$$

$$\text{take_rate_in_region} \sim 5.0 * \sigma(W \cdot \vec{u})$$

Finally, we can make this ‘supervised’ by saying that the topic **weights** correlate through (matrix **W**) with some **target outcome**.

Let's make v_{DOC} into a mixture...

topic 1 = “religion”

Milosevic

absentee

Indonesia

Lebanese

Isrealis

Karadzic

$$v_{DOC} = 10\% \text{ religion} + 89\% \text{ politics} + \dots$$

topic 2 = “politics”

Trinitarian
baptismal

Pentecostals

bede

schismatics

excommunication

