Dan Jurafsky and James Martin Speech and Language Processing

Chapter 6: Vector Semantics, Part II

Distributional similarity based representations

You can get a lot of value by representing a word by means of its neighbors

"You shall know a word by the company it keeps"

(J. R. Firth 1957: 11)

One of the most successful ideas of modern statistical NLP

...government debt problems turning into banking crises as happened in 2009...
...saying that Europe needs unified banking regulation to replace the hodgepodge...

...India has just given its banking system a shot in the arm...

Solution: Low dimensional vectors

The number of topics that people talk about is small (in some sense)

- Clothes, movies, politics, ...
- Idea: store "most" of the important information in a fixed, small number of dimensions: a dense vector
- Usually 25 1000 dimensions
- How to reduce the dimensionality?
 - Go from big, sparse co-occurrence count vector to low dimensional "word embedding"

Idea: Directly learn lowdimensional word vectors based on ability to predict

- Old idea: Learning representations by back-propagating errors. (Rumelhart et al., 1986)
- A neural probabilistic language model (Bengio et al., 2003)
- NLP (almost) from Scratch (Collobert & Weston, 2008)
- A recent, even simpler and faster model:
 word2vec (Mikolov et al. 2013) → intro now
- The GloVe model from Stanford (Pennington, Socher, and Manning 2014) connects back to matrix factorization
- Per-token representations: Deep contextual word representations: ELMo, ULMfit, BERT

Non-linear and slow

Fast bilinear models

Current state of the art

Tf-idf and PPMI are sparse representations

tf-idf and PPMI vectors are

- olong (length |V| = 20,000 to 50,000)
- •sparse (most elements are zero)

Alternative: dense vectors

vectors which are

- short (length 50-1000)
- dense (most elements are non-zero)

Sparse versus dense vectors

Why dense vectors?

- Short vectors may be easier to use as features in machine learning (less weights to tune)
- Dense vectors may generalize better than storing explicit counts
- They may do better at capturing synonymy:
 - car and automobile are synonyms; but are distinct dimensions
 - a word with car as a neighbor and a word with automobile as a neighbor should be similar, but aren't
- In practice, they work better

Dense embeddings you can download!

Word2vec (Mikolov et al.)

https://code.google.com/archive/p/word2vec/

Fasttext http://www.fasttext.cc/

Glove (Pennington, Socher, Manning) http://nlp.stanford.edu/projects/glove/

Word2vec

Popular embedding method
Very fast to train
Code available on the web
Idea: predict rather than count

Word2vec

- •Instead of **counting** how often each word *w* occurs near "*apricot*"
- Train a classifier on a binary prediction task:
 - Is w likely to show up near "apricot"?
- We don't actually care about this task
 - But we'll take the learned classifier weights as the word embeddings

Brilliant insight: Use running text as implicitly supervised training data!

- A word s near apricot
 - Acts as gold 'correct answer' to the question
 - "Is word w likely to show up near apricot?"
- No need for hand-labeled supervision
- The idea comes from neural language modeling
 - Bengio et al. (2003)
 - Collobert et al. (2011)

Word2vec is a family of algorithms

[Mikolov et al. 2013]

Predict between every word and its context words!

Two algorithms

1. Skip-grams (SG)

Predict context words given target (position independent)

2. Continuous Bag of Words (CBOW)

Predict target word from bag-of-words context

Two (moderately efficient) training methods

- 1. Hierarchical softmax
- 2. Negative sampling
- 3. Naïve softmax

Word2vec CBOW (Continuous Bag Of Words) and Skip-gram network architectures

INPUT **PROJECTION OUTPUT** w(t-2) w(t-1) embeddings w(t) w(t+1)w(t+2)

recommended when corpus in small

Skip-gram

CBOW

recommended when corpus in very large

Word2Vec: Skip-Gram Task

Word2vec provides a variety of options. Let's do

"skip-gram with negative sampling" (SGNS)

Word2Vec Skip-gram Overview

Example windows and process for computing $P(w_{t+j} \mid w_t)$

WordToVec algorithm

- 1. Treat the target word and a neighboring context word as positive examples.
- 2. Use other words not in context as negative samples
- 3. Use logistic regression to train a classifier to distinguish those two cases
- 4. Use the learned weights (parameters) of classifier as the embeddings

Skip-Gram Training Data

Training sentence:

```
... lemon, a tablespoon of apricot jam a pinch ...

c1 c2 target c3 c4
```

Asssume context words are those in +/- 2 word window

WordToVec Goal

Given a tuple (t,c) = target, context

- (apricot, jam)
- (apricot, aardvark)

Return probability that c is a real context word:

$$P(+|t,c)$$

 $P(-|t,c) = 1-P(+|t,c)$

How to compute p(+|t,c)?

Intuition:

- Words are likely to appear near similar words
- Model similarity with dot-product!
- Similarity(t,c) $\propto t \cdot c$

Problem:

- Dot product is not a probability!
 - (Neither is cosine)

Turning dot product into a probability

The sigmoid lies between 0 and 1:

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

Turning dot product into a probability

$$P(+|t,c) = \frac{1}{1+e^{-t\cdot c}}$$

$$P(-|t,c) = 1 - P(+|t,c)$$

$$= \frac{e^{-t \cdot c}}{1 + e^{-t \cdot c}}$$

For all the context words:

Assume all context words are independent

$$P(+|t,c_{1:k}) = \prod_{i=1}^{\kappa} \frac{1}{1+e^{-t\cdot c_i}}$$

$$\log P(+|t,c_{1:k}) = \sum_{i=1}^{k} \log \frac{1}{1 + e^{-t \cdot c_i}}$$

Objective Criteria

We want to maximize...

$$\sum_{(t,c)\in +} log P(+|t,c) + \sum_{(t,c)\in -} log P(-|t,c)$$

Maximize the + label for the pairs from the positive training data, and the – label for the pairs sample from the negative data.

Loss Function: Binary Cross-Entropy / Log Loss

$$H_p(q) = -\frac{1}{N} \sum_{i=1}^{N} y_i \cdot log(p(y_i)) + (1 - y_i) \cdot log(1 - p(y_i))$$

Setup

Let's represent words as vectors of some length (say 300), randomly initialized.

So we start with 300 * V random parameters

Over the entire training set, we'd like to adjust those word vectors such that we

- Maximize the similarity of the target word, context word pairs (t,c) drawn from the positive data
- Minimize the similarity of the (t,c) pairs drawn from the negative data.

Learning the classifier

Iterative process.

We'll start with 0 or random weights

Then adjust the word weights to

- make the positive pairs more likely
- and the negative pairs less likely

over the entire training set:

#1	natural Xĸ	language Y(c=1)	processing Y(c=2)	and	machine	learning	is	fun	and	exciting	#1
#2	natural Y(c=1)	language Хк	processing Y(c=2)	and Y(c=3)	machine	learning	is	fun	and	exciting	#2
#3	natural Y(c=1)	language Y(c=2)	processing Xĸ	and Y(c=3)	machine Y(c=4)	learning	is	fun	and	exciting	#3
#4	natural	language Y(c=1)	processing Y(c=2)	and Xĸ	machine Y(c=3)	learning Y(c=4)	is	fun	and	exciting	#4
#5	natural	language	processing Y(c=1)	and Y(c=2)	machine Xĸ	learning Y(c=3)	is Y(c=4)	fun	and	exciting	#5
#6	natural	language	processing	and Y(c=1)	machine Y(c=2)	learning Xĸ	is Y(c=3)	fun Y(c=4)	and	exciting	#6
#7	natural	language	processing	and	machine Y(c=1)	learning Y(c=2)	is Xĸ	fun Y(c=3)	and Y(c=4)	exciting	#7
#8	natural	language	processing	and	machine	learning Y(c=1)	is Y(c=2)	fun Xĸ	and Y(c=3)	exciting Y(c=4)	#8
#9	natural	language	processing	and	machine	learning	is Y(c=1)	fun Y(c=2)	and Xĸ	exciting Y(c=3)	#9
#10	natural	language	processing	and	machine	learning	is	fun Y(c=1)	and Y(c=2)	exciting Xĸ	#10

#	Token	#1		#2			#3					#4					#5						
0	natural	1	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
1	language	0	1	0	1	0	0	0	0	0	1	0	0	0	1	0	0	0	0	0	0	0	0
2	processing	0	0	1	0	0	1	0	1	0	0	0	0	0	0	1	0	0	0	1	0	0	0
3	and	0	0	0	0	0	0	1	0	0	0	1	0	1	0	0	0	0	0	0	1	0	0
4	machine	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	1	0	0	0	0
5	learning	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0
6	is	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
7	fun	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	exciting	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Xκ	Y(c=1)	Y(c=2)	Xĸ '	Y(c=1)	Y(c=2)	Y(c=3)	Хκ	Y(c=1)	Y(c=2)	Y(c=3)	Y(c=4)	Хκ	Y(c=1)	Y(c=2)	Y(c=3)	Y(c=4)	Хκ	Y(c=1)	Y(c=2)	Y(c=3)	Y(c=4)
#	Token			#6					#7					#8				#9				#10	
#	natural	0	0	#6	0	0	0	0	#7	0	0	0	0	#8	0	0	0	#9 0	0	0	0	0	0
0	natural language	0		#6 0 0	0	0	0	0	#7 0 0	0	0	0	0	#8 0 0	0	0	0	#9 0 0	0	0	0	0	0
0 1 2	natural language processing	0 0	0	#6 0 0	0 0	0 0	0 0 0	0 0 0	#7 0 0	0	0 0	0 0 0	0 0 0	#8 0 0	0	0	0	#9 0 0	0 0	0 0	0	0 0	0 0
0 1 2 3	natural language processing and	0 0 0	0 0 0	#6 0 0 0	0 0 0 0	0 0 0	0 0 0 0	0 0 0	#7 0 0 0	0 0	0 0 0	0 0 0	0 0 0 0	#8 0 0 0	0 0 0	0 0	0 0 0	#9 0 0 0	0 0 0	0 0 0	0	0	0 0 0
0 1 2 3 4	natural language processing and machine	0 0	0 0 0 1	#6 0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0 0	0 0 0 0	#7 0 0	0 0 0	0 0 0 0	0 0 0 0	0 0 0	#8 0 0 0 0	0 0 0 1	0 0 0	0 0 0 1 0 0	#9 0 0 0 0	0 0 0 0 0	0 0 0 0	0 0 0	0 0	0 0 0 1
0 1 2 3	natural language processing and	0 0 0 0 0	0 0 0	#6 0 0 0 0 1	0 0 0 0	0 0 0 0 0 0 0	0 0 0 0	0 0 0 0	#7 0 0 0	0 0 0 0	0 0 0 0 0 0	0 0 0 0	0 0 0 0 0	#8 0 0 0	0 0 0	0 0 0 0 0	0 0 0	#9 0 0 0	0 0 0	0 0 0 0 0 0	0 0	0 0 0	0 0 0 1 0
0 1 2 3 4	natural language processing and machine learning is	0 0 0	0 0 0 1	#6 0 0 0 0	0 0 0 0	0 0 0 0	0 0 0 0 0	0 0 0 0	#7 0 0 0	0 0 0	0 0 0 0	0 0 0 0	0 0 0 0	#8 0 0 0 0	0 0 0 1	0 0 0 0 0 0	0 0 0 1 0 0	#9 0 0 0 0	0 0 0 0 0	0 0 0 0	0 0 0	0 0 0 0	0 0 0 1 0 0
0 1 2 3 4 5 6 7	natural language processing and machine learning is fun	0 0 0 0 0	0 0 0 1	#6 0 0 0 0 1	0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 0	#7 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	#8 0 0 0 0	0 0 0 1	0 0 0 0 0	0 0 0 1	#9 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0	0 0 0 0 0 0 0	0 0 0 1 0 0 0
0 1 2 3 4	natural language processing and machine learning is	0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 1 0 0 0	#6 0 0 0 0 1	0 0 0 0 0 0 1	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 1	#7 0 0 0 0 0 1 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0 0	0 0 0 0 0 1	#8 0 0 0 0 0 0	0 0 0 1 0 0 0	0 0 0 0 0 0	0 0 0 1 0 0 0	#9 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0 0	0 0 0 0 0	0 0 0 1 0 0 0

derekchia.com

first and last element in the first training window

1 [Target (natural)], [Context (language, processing)] [list([1, 0, 0, 0, 0, 0, 0, 0]) list([0, 1, 0, 0, 0, 0, 0, 0], [0, 0, 1, 0, 0, 0, 0, 0])]

first and last element in the last training window

#10 [Target (exciting)], [Context (fun, and)]
[list([0, 0, 0, 0, 0, 0, 0, 1])
list([0, 0, 0, 0, 0, 0, 0, 1, 0], [0, 0, 0, 1, 0, 0, 0, 0, 0]])]

N = Dimensions, V = Vocabulary, unique words

Word2Vec — skip-gram network architecture

WordToVec Example

WordToVec Example 2 layer neural network

$$v1 = < 0.3, 0, 5, 7, 0.56, 0, 0, 4>$$

$$v2 = < 0.1, 0, 7, 4, 0.6, 0.1, 0, 3>$$

$$v3 = < 1, 3, 0, 17, 0.6, 10, 30, 0>$$

Read from following links for WordToVec example

https://towardsdatascience.com/animplementation-guide-to-word2vec-usingnumpy-and-google-sheets-13445eebd281

https://nathanrooy.github.io/posts/2018-03-22/word2vec-from-scratch-with-python-andnumpy/?source=post_page-----13445eebd281

Word2vec is a family of algorithms

[Mikolov et al. 2013]

Predict between every word and its context words!

Two algorithms

1. Skip-grams (SG)

Predict context words given target (position independent)

Continuous Bag of Words (CBOW)

Predict target word from bag-of-words context

Two (moderately efficient) training methods

- Hierarchical softmax
- 2. Negative sampling
- 3. Naïve softmax

Motivation for Negative Sampling (weight 2 matrix is updated for every example)

Skip-gram algorithm

- 1. Treat the target word and a neighboring context word as positive examples.
- 2. Randomly sample other words in the lexicon to get negative samples
- 3. Use logistic regression to train a classifier to distinguish those two cases
- 4. Use the weights as the embeddings

Skip-Gram Training Data with Negative Sampling

Training sentence:

```
... lemon, a tablespoon of apricot jam a pinch ... c1 c2 t c3 c4
```

Training data: input/output pairs centering on *apricot*

Asssume a +/- 2 word window

Skip-Gram Training with Negative Sampling

Training sentence:

```
... lemon, a tablespoon of apricot jam a pinch ... c1 c2 t c3 c4
```

positive examples +

apricot tablespoon apricot of apricot preserves apricot or

- •For each positive example, we'll create *k* negative examples.
- Any random word that isn't t

Skip-Gram Training with Negative Sampling

Training sentence:

```
... lemon, a tablespoon of apricot jam a pinch ... c1 c2 t c3 c4
```

positive examples +		negative examples - k=2			
t	\mathbf{c}	t	c	t	c
apricot t	tablespoon	apricot	aardvark	apricot	twelve
apricot o	of	apricot	puddle	apricot	hello
apricot p	oreserves	apricot		apricot	
apricot o	or	apricot	coaxial	apricot	forever

Total words = dog, cat, lion, table, chair, dog, dog, cat, cat, cat

Vocabulary = dog , cat , lion, table, chair

$$Cat = 4/10 = 0.4$$

$$Dog = 0.3$$

Table =
$$0.1$$

Chair
$$= 0.1$$

Lion
$$=0.1$$

Choosing noise words (negative samples)

Could pick w according to their unigram frequency P(w)

More common to use $p_{\alpha}(w)$

$$P_{\alpha}(w) = \frac{count(w)^{\alpha}}{\sum_{w} count(w)^{\alpha}}$$

 α = $\frac{3}{4}$ works well because it gives rare noise words slightly higher probability

To show this, imagine two events p(a)=.99 and p(b)=.01:

$$P_{\alpha}(a) = \frac{.99^{.75}}{.99^{.75} + .01^{.75}} = .97$$

 $P_{\alpha}(b) = \frac{.01^{.75}}{.99^{.75} + .01^{.75}} = .03$

Loss Function

We want to maximize...

$$\sum_{(t,c)\in +} log P(+|t,c) + \sum_{(t,c)\in -} log P(-|t,c)$$

Maximize the + label for the pairs from the positive training data, and the – label for the pairs sample from the negative data.

The number of negative examples is much smaller using negative sampling

Summary: How to learn word2vec (skip-gram) embeddings

Start with V random 300-dimensional vectors as initial embeddings

Use logistic regression, the second most basic classifier used in machine learning after naïve bayes

- Take a corpus and take pairs of words that co-occur as positive examples
- Take pairs of words that don't co-occur as negative examples
- Train the classifier to distinguish these by slowly adjusting all the embeddings to improve the classifier performance
- Throw away the classifier code and keep the embeddings.

Properties of embeddings

Similarity depends on window size C (small window size, words that are syntactically similar and have same part of speech, Large window size, words related but do not have same Part of speech)

C = ±2 The nearest words to *Hogwarts* (name of school):

- Sunnydale (name of fictional school)
- Evernight (name of fictional school)

C = ±5 The nearest words to *Hogwarts*:

- Dumbledore
- Malfoy
- halfblood

Analogy: Embeddings capture relational meaning!

 $vector('king') - vector('man') + vector('woman') \approx vector('queen')$ $vector('Paris') - vector('France') + vector('Italy') \approx vector('Rome')$

The evolution of sentiment words

Negative words change faster than positive words

Embeddings reflect cultural bias

Bolukbasi, Tolga, Kai-Wei Chang, James Y. Zou, Venkatesh Saligrama, and Adam T. Kalai. "Man is to computer programmer as woman is to homemaker? debiasing word embeddings." In *Advances in Neural Information Processing Systems*, pp. 4349-4357. 2016.

```
Ask "Paris: France:: Tokyo: x"
```

• x = Japan

Ask "father: doctor:: mother: x"

x = nurse

Ask "man: computer programmer:: woman: x"

• x = homemaker

Embeddings as a window onto history

Garg, Nikhil, Schiebinger, Londa, Jurafsky, Dan, and Zou, James (2018). Word embeddings quantify 100 years of gender and ethnic stereotypes. *Proceedings of the National Academy of Sciences*, 115(16), E3635–E3644

The cosine similarity of embeddings for decade X for occupations (like teacher) to male vs female names

 Is correlated with the actual percentage of women teachers in decade X

Change in linguistic framing 1910-1990

Garg, Nikhil, Schiebinger, Londa, Jurafsky, Dan, and Zou, James (2018). Word embeddings quantify 100 years of gender and ethnic stereotypes. *Proceedings of the National Academy of Sciences*, 115(16), E3635–E3644

Change in association of Chinese names with adjectives framed as "othering" (barbaric, monstrous, bizarre)

Changes in framing: adjectives associated with Chinese

Garg, Nikhil, Schiebinger, Londa, Jurafsky, Dan, and Zou, James (2018). Word embeddings quantify 100 years of gender and ethnic stereotypes. *Proceedings of the National Academy of Sciences*, 115(16), E3635–E3644

1910	1950	1990
Irresponsible	Disorganized	Inhibited
Envious	Outrageous	Passive
Barbaric	Pompous	Dissolute
Aggressive	Unstable	Haughty
Transparent	Effeminate	Complacent
Monstrous	Unprincipled	Forceful
Hateful	Venomous	Fixed
Cruel	Disobedient	Active
Greedy	Predatory	Sensitive
Bizarre	Boisterous	Hearty

Conclusion

Concepts or word senses

- Have a complex many-to-many association with words (homonymy, multiple senses)
- Have relations with each other
 - Synonymy, Antonymy, Superordinate
- But are hard to define formally (necessary & sufficient conditions)

Embeddings = vector models of meaning

- More fine-grained than just a string or index
- Especially good at modeling similarity/analogy
 - Just download them and use cosines!!
- Can use sparse models (tf-idf) or dense models (word2vec, GLoVE)
- Useful in practice but know they encode cultural stereotypes

Readings

- Dan Jurafsky and James Martin, Speech and Language Processing Chapter 6: Vector Semantics
 - 2. https://towardsdatascience.com/an-implementation-guide-to-word2vec-using-numpy-and-google-sheets-13445eebd281