Mithun Prasad, PhD miprasad@Microsoft.com

The value of science is not to make things complex, but to find the inherent simplicity.

Represent an item (e.g., word) as a Vector of numbers.

banana

Represent an item (e.g., word) as a Vector of numbers.

banana

0 1 0 1 0 0 2 0 1 0 1 0

Doc2

Doc4

Doc7

Doc9

Doc11

The vector can correspond to documents in which the word occurs.

Represent an item (e.g., word) as a Vector of numbers.

banana

The vector can correspond to neighboring word context.

e.g., "yellow banana grows on trees in africa"
$$-1$$
 0 $+1$ $+2$ $+3$ $+4$ $+5$

Represent an item (e.g., word) as a Vector of numbers.

banana

The vector can correspond to character trigrams in the word.

Notions Of Relatedness

Comparing two vectors (e.g., using cosine similarity) estimates how similar the two words are. However, the notions of relatedness depends on what vector representation you have chosen for the words.

seattle similar to denver?
Because they are both cities.

or

seattle similar to seahawks? Because "seattle seahawks". (Go seahawks!)

Important note: In previous slides I showed raw counts. They should either be normalized (e.g, using pointwise-mutual information) or (matrix) factorized. More on that later...

Word vector projected by their two principal components.

Synonym

A word having the same or nearly the same meaning as another word in certain contexts.

Beautiful: Attractive, Pretty, Lovely, Stunning

Antonym

A word that is opposite in context of another word although similar in other respects.

Afraid – Confident

Hypernym

A word whose meaning includes the meanings of other words.

Flower is a hypernym of daisy and rose.

Truck is a type of car.

Hyponym

A term used to designate a particular member of a broader class.

Cat and rabbit are co-hyponyms of the hypernym animal.

Words are values on a scale: hot, warm, cold.

Words appear in similar contexts.

Let's Consider The Following Example...

We have four (tiny) documents,

Document 1: "seattle seahawks jerseys"

Document 2: "seattle seahawks highlights"

Document 3: "denver broncos jerseys"

Document 4: "denver broncos highlights"

If We Use Document Occurrence Vectors...

In the rest of this talk, we refer to this notion of relatedness as Topical similarity.

If We Use Word Context Vectors...

In the rest of this talk, we refer to this notion of relatedness as Topical (by-type) similarity.

If We Use Character Trigrams Vectors...

This notion of relatedness is similar to string edit-distance.

DIY: Learning Word Types

Demo at http://bionlp-www.utu.fi/wv_demo/

Compute (Positive) Pointwise Mutual Information for every Word-Context pair.

$$pmi(x, y) \equiv \log \frac{p(x, y)}{p(x)p(y)}$$

Compute the cosine similarity between the context score vectors to estimate word similarity by type.

Word Analogy Task

man is to woman as king is to _? good is to best as smart is to _? china is to beijing as russia is to _?

Turns out the word-context based vector model we just learnt is good for such analogy tasks,

$$[king] - [man] + [woman] \approx [queen]$$

Levy, Goldberg, and Israel, Linguistic Regularities in Sparse and Explicit Word Representations, CoNLL.2014

Embeddings

The vectors we have been discussing so far are very high-dimensional (thousands, or even millions) and sparse.

But there are techniques to learn lowerdimensional dense vectors for words using the same intuitions.

These dense vectors are called embeddings.

Learning Dense Embeddings

Matrix Factorization

Factorize word-context matrix.

	Context ₁	Context ₁	57	Context _k
Word ₁				
Word ₂				
1				
Wordn				

E.g.,
LDA (Word-Document),
GloVe (Word-NeighboringWord)

Neural Networks

A neural network with a bottleneck, word and context as input and output respectively.

E.g.,
Word2vec (Word-Neighboringword)

Deerwester, Dumais, Landauer, Furnas, and Harshman, <u>Indexing by latent semantic analysis</u>, JASIS,1990.

Pennington, Socher, and Manning, <u>GloVe: Global Vectors for Word Representation</u>, EMNLP, 2014. Mikolov, Sutskever, Chen, Corrado, and Dean, <u>Distributed resentations of Words and phrases and their compositionality</u>, NIPS, 2013.

Exercise

Both Word2vec and Glove define context as the neighboring word only, without considering the distance from the current word.

How does this change the relationship that is learnt by the embedding space?

How Do Word Analogies Work?

Visually, the vector {china → beijing} turns out to be almost parallel to the vector {russia → moscow}.

But if you aren't queasy about reading a lot of equations, read the following paper...

Arora, et al. <u>RAND-WALK: A Latent</u> variable Model approach Word <u>Embeddings</u>, 2015.

Mikolov, Sutskever, Chen, Corrado, and Dean, <u>Distributed</u> representations of words and phrasses and their compositionality, NIPS, 2013.

Word Embeddings For Document Ranking

Traditional IR uses Term matching,

→# of times the doc says Albuquerque

We can use word embeddings to Compare all-pairs of query-document Terms,

→# of terms in the doc that relate to Albuquerque

Mew Mexico. The high-wintude city serves as the county seat of demnitials County, and it is situated in the central part of the state, straddling the Rio Grande. The city population is 557,169 as of the July 1, 2014, population estimate from the United States Census Bureau, and ranks as the 32nd-largest city in the U.S. The Metapatitan Statistical Area (or MSA) has a population of 902,797 according to the United States Census Bureau's most recently available estimate for July 1, 2013.

Passage about Albuquerque

Allen suggested that they could program a BASIC interpreter for the device; after a call from Gates claiming to have a working interpreter. MITS requested a demonstration. Since they didn't actually have one. Allen worked on a simulator for the Altair while Gates developed the interpreter. Although they developed the interpreter on a simulator and not the actual device, the interpreter worked flambashy when they demonstrated the interpreter to MITS in Albandaryon, New Mexico in March 1975, MITS agreed to distribute it, marketing it as Altair BASIC.

Passage not about Albuquerque

Nalisnick, Mitra, Craswell, and Caruana, <u>Improving Document Ranking with Dual Word Embeddings</u>, in www, 2016. Mitra, Nalisnick Craswell, and Caruana, <u>A Dual Embeddings Space model for Document Ranking</u> arxlv:160201137, 2016

What's Next?

Train your own or use a pre-trained embedding

Word2vec

Word2vec trained on queries

GloVe

Remember These Are Exciting Times...

Fang et.al., From Captions to Visual Concepts and Back, CVPR, 2015.

Human: What is the purpose of life?

Machine: To serve the greater good.

Human: What is the purpose of living?

Machine: To live forever.

Human: What is the purpose of existence?

Machine: To find out what happens when we get to the

planet earth.

Human: Where are you now?

Machine: I'm in the middle of nowhere.

Human: What is the purpose of dying?

Machine: To have a life.

Human: What is the purpose of being intelligent?

Machine: To find out what it is.

Human: What is the purpose of emotions?

Machine: I don't know.

Vinyals et.al. <u>A Neural Conversational Model</u>, ICML.2015.