Word Embeddings

What works, what doesn't, and how to tell the difference for applied research

Arthur Spirling*, Pedro L. Rodriguez[†]

Abstract

We consider the properties and performance of word embeddings techniques in the context of political science research. In particular, we explore key parameter choices—including context window length, embedding vector dimensions and the use of pre-trained vs locally fit variants—with respect to efficiency and quality of inferences possible with these models. Reassuringly we show that results are generally robust to such choices for political corpora of various sizes and in various languages. Beyond reporting extensive technical findings, we provide a novel crowdsourced "Turing test"-style method for examining the relative performance of any two models that produce substantive, text-based outputs. Encouragingly, we show that popular, easily available pre-trained embeddings perform at a level close to—or surpassing—both human coders and more complicated locally-fit models. For completeness, we provide best practice advice for cases where local fitting is required.

9,254 words

^{*}Professor of Politics and Data Science, New York University (arthur.spirling@nyu.edu)

[†]Postdoctoral Fellow, Data Science Institute (joint with Political Science), Vanderbilt University and Adjunct Professor, Instituto de Estudios Superiores de Administración (pedro.rodriguez@vanderbilt.edu)

1 Introduction

The idea that words and documents can be usefully expressed as numerical objects is at the core of much modern political methodology. The exact method one uses to model "text as data" has been debated. But in recent times, so called "word embeddings" have exploded in popularity both inside and outside our discipline. The premise of these techniques is beguilingly simple: a token of interest ("welfare" or "washington" or "fear") is represented as a dense, real-valued vector of numbers. The length of this vector corresponds to the nature and complexity of the multidimensional space in which we are seeking to "embed" the word. And the promise of these techniques is also simple: distances between such vectors are informative about the semantic similarity of the underlying concepts they connote for the corpus on which they were built. Applications abound. Prosaically, they may be helpful for a 'downstream' modeling task: if consumers search for "umbrellas", they may also want to purchase "raincoats", though not "picnic" equipment. Or the similarities may be substantively informative per se: if the distance between "immigrants" and "hardworking" is smaller for liberals than for conservatives, we learn something about their relative worldviews.

Exploiting the basic principles behind these examples, word embeddings have seen tremendous success as feature representations in well-known natural language processing problems. These include parts-of-speech tagging, named-entity-recognition, sentiment analysis and document retrieval. Given the generality of those tasks, it is unsurprising that word embeddings are rapidly making their way into the social sciences (e.g. Kozlowski, Taddy and Evans, 2018), political science being no exception (e.g. Rheault and Cochrane, 2019; Rodman, 2019). But as is often the case with the transfer of technology, there is a danger that adoption will outpace understanding. Specifically, we mean comprehension of how well the technology performs—technically and substantively—on specific problems of interest in the domain area of concern. The goal of this paper is to provide that understanding for political science, enabling practitioners to make informed choices when using these approaches.

This broad aim stated, we now clarify our particular focus. As conveyed in our examples above,

word embeddings serve two purposes. First they have an instrumental function, as feature representations for some other learning task. So, crudely, while we care that advertising "raincoats" to those interested in an "umbrella" improves the user experience, we don't much care *why* this is. Second, embeddings are a direct object of interest for studying word usage and meaning—i.e. human semantics. Good performance in the former need not correlate with good performance in the latter (Chiu, Korhonen and Pyysalo, 2016).

In this paper we focus on this second purpose: embeddings as measures of meaning. The reasoning is simple. First, we cannot pretend to foresee all the downstream use cases to which political scientists will apply embeddings. Moreover, given a well-defined downstream task, how to think about performance is trivial—these are usually *supervised* tasks with attendance metrics measuring accuracy, precision and recall. Second, word usage, including differences between groups and changes over time, is of direct and profound interest to political scientists. There are, however, no well-defined validation metrics beyond those used in the computer science literature—which need not apply well to political science and indeed have important limitations (Faruqui et al., 2016).

With this in mind, our specific contribution goes beyond a useful series of results. We propose the framework used to generate them, that will guide researchers through the maze of choices that accompany word embeddings. These include whether to use cheap pre-trained or (more) expensive "local" corpus trained embeddings. And, within models, we demonstrate the effects of altering core parameters such as context *window size* and *embedding dimensions*. In addition to standard predictive performance and computational cost metrics though, we present two novel approaches to model comparison and validation. First, framing the task as an information retrieval one, we show how models may be mechanically compared in terms of the words they place close to others—including politics-specific tokens. As a second "gold-standard" approach, we propose a new take on the classical "Turing test" wherein human judges must choose between computer generated nearest neighbors and human generated nearest neighbors. While we necessarily make certain choices in terms of embedding architecture and which parameters to focus on, we stress

the framework developed is completely general and not beholden to these choices. It is easily adaptable to evaluate new models—including non-embedding models of human semantics—and other parameter variations.

Our findings are reassuring. In particular, (cheap, readily available) pre-trained embeddings perform extremely well on a multitude of metrics relative to human coding and (expensive) locally trained models for political science problems. This is true beyond our focus *Congressional Record* corpus, and extends even to non-English collections. Separate to our intellectual contribution, we also provide the full set of all local models we fit (some of which were time-consuming and computationally expensive), so practitioners can use them "off-the-shelf" in their own work.

We will discuss the choices practitioners face momentarily. Before that, we provide a brief overview of the embeddings literature to clarify terms for what follows.

2 Word Embeddings in Context

The methods to implement word embeddings in a scalable way are new. The central theoretical concepts are not. Indeed, modern incarnations of these models find common ground in the distributional semantics literature dating back to at least the 1950s (e.g. Firth, 1957). They now go by various names; we use the term distributional semantic models (DSMs).

2.1 Local Windows: The Distributional Hypothesis

The key insight of the early theoretical work was that we can "know a word by the company it keeps" (Firth, 1957, 11). That is, a word's meaning can be garnered from its contextual information—the other words that appear near it in text. Formalizing this idea, the "distributional hypothesis" suggests that words which appear in similar contexts are likely to share similar meanings (Harris, 1970). A "context" here would typically mean a symmetric window of terms around the word of interest.

When DSMs for large corpora took off empirically in the 1990s, the distributional insight was

applied in very different ways. Notable efforts include Latent Semantic Analysis (Landauer and Dumais, 1997) and Latent Dirichlet Allocation (LDA) (Blei, Ng and Jordan, 2003). Of these, LDA and its variants (e.g. Quinn et al., 2010; Roberts et al., 2014) have proved extremely popular in social science but the implementations of these techniques do not require (nor typically recommend) local windows of text within documents. Instead context is typically defined to be an entire document.

2.2 Embeddings: Neural Models

While the logic of local windows is straightforward to describe, systematic modeling of word sequences is challenging. The key innovation (see Bengio et al., 2003) was conceiving of words as distributed representations within a neural language model. Here *neural* means based on a (artificial) neural network, a flexible framework for learning relationships that has appeared in some political science contexts (e.g. Beck, King and Zeng, 2000). This approach maps words to real-valued vectors. Intuitively, each element of those vectors represents some hypothetical characteristic of the word(s). The vector for a given word can be called a *word embedding*.

Building on Bengio et al. (2003), and key for our interests, Collobert and Weston (2008) demonstrated that while word embeddings are useful for downstream tasks, they also carry substantive syntactic and semantic information about language *per se*. This is a conceptual shift from the traditional vector space modeling in political science. There, words are discrete symbols. Their meaning is exogenous and we count their frequency in some way. In the embeddings literature, the meaning of words is itself a quantity that can be *learned*; furthermore their vector representations often allow for simple but informative operations. A textbook case is to note that certain embeddings can produce analogies like king - man + woman \approx queen, where each term is represented as vector in D dimensional space. In addition to this conceptual shift, the authors alleviated a methodological problem that made earlier estimation (by e.g. Bengio et al., 2003) very slow.

2.3 The rise and rise of Word2Vec and GloVe and related techniques

Mikolov et al. (2013) took the logic of the Bengio et al. (2003) model, but focused solely on producing accurate word representations. These authors reduced the complexity of the model, and allowed for its scaling to huge corpora and vocabularies. Released as a set of models called Word2Vec, this work is so popular that it has confusingly become almost synonymous with both embeddings and DSM. Beyond modeling improvements, Word2Vec included several preprocessing steps that are key to its performance (Levy, Goldberg and Dagan, 2015). Soon after, Pennington, Socher and Manning (2014) proposed a competing algorithm—Global Vectors, or GloVe—that showed improved performance over Word2Vec in a number of tasks. The most notable difference between the two is that Word2Vec follows an *online learning* approach, that is, the model is trained as the local window is moved from word to word along the corpus. GloVe also employs local windows, but does so to compute global co-occurrence counts prior to training the model. Despite this difference, the two approaches are not mathematically very different.

Both camps released software that allowed researchers to use pre-trained embeddings (fit to a corpus such as the English entries on Wikipedia) or estimate their own. Regardless of the specific implementation, initial comparative studies (e.g. Baroni, Dinu and Kruszewski, 2014) suggested word embedding models resoundingly outperform traditional DSMs in a range of tasks (though see Levy, Goldberg and Dagan, 2015).

In terms of use cases in social science, applications of embeddings abound. They have been used for *inter alia* feature representation for downstream tasks (e.g. Zhang and Pan, 2019); studying linguistic change over time (e.g. Rodman, 2019); identifying biases (e.g. Islam, Bryson and Narayanan, 2016); quantifying and understanding the effects of partisanship (e.g. Rheault et al., 2016; Mebane Jr et al., 2018); constructing dictionaries (e.g. Fast, Chen and Bernstein, 2016).

Because GloVe is generally more popular in social science, most of our work below is focused on that model. But we also include explicit comparisons with Word2Vec—where we find the models indeed generate similar results.

3 Embedding Models and Parameter Choices

The application of any statistical model requires choices; embeddings are no exception. For political scientists downloading code (or pre-fit embeddings), at a minimum, they need to decide:

- 1. how large a **window size** they want the model to use.
- 2. how large an **embedding** they wish to use to represent their words.
- 3. whether to fit the embedding models **locally**, or to use **pre-trained** embeddings fit to some other (ideally related) corpus.

There are other choices, e.g. the 'learning rate' for the backpropogation algorithm in Word2Vec, but we focus on these three because they are most central to research. In addition, we will comment on the *instability* that embeddings exhibit in practice, and how this relates to these key decisions.

3.1 Window-size

Window-size determines the number of words, on either side of the focus word to be included in its context. The semantic relationship appropriately modeled by embeddings varies with window-size, with larger sizes (> 2) capturing more topical relations (e.g. Obama - President) and smaller ones (< 2) capturing syntactic relations (e.g. dance - dancing).

For topical relationships, larger windows (usually 5 or above) tend to produce better quality embeddings although with decreasing returns (Mikolov et al., 2013)—a result we corroborate below. Intuitively, larger contexts provide more information to discriminate between different words. Consider, for example, the following sentences: the cows eat grass and the lions eat meat. A window-size of 1 does not provide enough information to distinguish between cows and lions (we know they both eat, but we don't know what) whereas a window-size of 2 does.

¹See Supporting Information A for a short empirical verification of this claim for real data.

3.2 Embedding Dimensions

The dimensions of embedding vectors typically range between 50-450. Dimensions capture different aspects of "meaning" or semantics—hidden to the researcher—that can be used to organize words. Too few dimensions—imagine the extreme of 1—and we miss potentially meaningful relationships between words; too many—imagine the extreme of a full co-occurrence vector with every word in the vocabulary—and some dimensions are likely to be redundant (add no information).

Empirically, more dimensions generally improve performance across a wide variety of tasks but with diminishing returns. Interestingly, extant literature suggests that the point at which improvements become marginal differs depending on the problem (see Melamud et al., 2016, for discussion).

3.3 Pre-Trained Versus Going Local

Embedding models can be data hungry, meaning they need a lot of text to produce 'useful' results. Consequently, researchers with small corpora often use generic pre-trained embeddings trained on much larger document numbers. Pre-trained embeddings also help avoid the overhead cost associated with estimating and tuning new embeddings for each task. But there are trade-offs. The training corpus used to estimate these embeddings need not accurately capture the semantics of domain-specific texts. Intuitively, we would want to use pre-trained embeddings trained on a corpus generated by a similar "language model" to that which generated our corpus of interest. The more similar the two language models, the more similar the underlying semantics.

In what follows we compare the set of embeddings from a set of locally trained models using political corpora to pre-trained (GloVe) embeddings. Our results show high correlations between both models, suggesting pre-trained embeddings may be appropriate for certain political corpora. However, we stress that researchers need be transparent about the implied assumptions when deciding to use pre-trained embeddings.

3.4 Non-Convexity and Instability

Both Word2Vec and GloVe have non-convex objective functions. In practice this means that the embedding space of two models trained on the same corpus and with the same parameter choices may differ substantially—a fact observed by others (Wendlandt, Kummerfeld and Mihalcea, 2018) and which we confirm empirically below. This "instability" can be particularly problematic when drawing qualitative inferences from the embeddings themselves, with equivalent models producing widely different nearest neighbor rankings—words most semantically proximate to a target word. Magnifying this instability are various sources of randomness in the estimation of word embeddings, most notably random initialization of the embedding vectors and random order of training documents. While all words are affected, some are more affected than others (Pierrejean and Tanguy, 2018).

To account for the inherent instability in the estimation process we recommend researchers estimate a given model over *multiple initializations* of the corpus—we use ten—and use the average of the metric of interest. We accept that variation between realized embeddings is simply a fact of life; nonetheless, for what follows we presume that researchers want to know how stability correlates with model specification.²

4 Evaluating Embedding Models for Social Science

To evaluate the choices, we need tasks. For word embeddings, they fall into two categories: *extrinsic* and *intrinsic*.

Extrinsic tasks include downstream NLP problems such as parts-of-speech tagging and classification. These are usually supervised, and have well-defined performance metrics. For political science however, it is unclear what tasks, if any, represent good baselines (see Denny and Spirling, 2018, for discussion). And evidence of good performance need not generalize: how much should a researcher interested in international relations update when informed that a given embedding model

²A related but distinct issue is that of *sampling variability*: see Antoniak and Mimno (2018) for discussion.

performs well in a classification task of congressional speeches? Given a well-defined downstream task, we recommend users first consider pre-trained embeddings if reasonably appropriate before proceeding to tune a locally trained model.

Intrinsic tasks evaluate embeddings as models of semantics, which is our focus. These include word analogy, word similarity, synonym tests and sentence completion. These tasks require human generated data. Researchers tend to rely on existing datasets that are either freely available online or can be requested from the original authors. However, this can be problematic as existing datasets may be ill-suited to a particular corpus or for a particular semantic relation of interest. For example, word similarity datasets often do not differentiate between the various ways in which two words can be related (Faruqui et al., 2016). Moreover, semantic relationships may vary as a function of demographic covariates of coders (e.g. Halpern and Rodriguez, 2018) but this information is not available in the extant data.

Consequently, below we make the case for crowdsourcing as a flexible alternative allowing researchers to tailor the tasks to specific objectives and gather background information when appropriate (Benoit et al., 2016).

We compare models using four criteria:

- 1. technical criteria —model loss and computation time;
- 2. query search ranking correlation—Pearson and rank correlations of nearest neighbor rankings;
- 3. model variance (stability)—within-model (holding parameters constant) Pearson correlation of nearest neighbor rankings across multiple initializations;
- 4. human preference— a "Turing test" assessment and rank deviations from human generated lists

Criteria 2 and 4 can also be used to compare pre-trained embeddings with locally-trained embeddings, which we do. To illustrate this framework, we compare pre-trained embeddings to a

set of locally trained embedding models varying in two parameters: embedding dimensions and window-size. We now discuss each criteria in greater depth.

4.1 Technical Criteria

The most straightforward metric to compare different models is prediction loss at the point of convergence (i.e. when training stops). GloVe's objective minimizes the weighted difference between the dot product of a given word pair's embeddings and the log of their global co-occurrence count.³

We consider window-size a tuning parameter, rather than something chosen on theoretical grounds (though it could be). Consequently, we conceive of window-size as affecting model performance and this being the relevant comparison quantity. If the intuition motivating GloVe is correct, namely that meaning is strongly connected to co-occurrence ratios, then the window-size that optimizes the correspondence between the embedding vectors and the global co-occurrence statistics should produce the more "meaningful" embeddings. Generally speaking, larger window sizes and more dimensions both translate into longer computation times, resulting in a performance vs computation time tradeoff. We therefore also report processing times.

4.2 Query Search Ranking Correlation

While prediction loss is informative, it is not obvious how to qualitatively interpret a marginal decrease in loss. Ultimately, we are interested in how a given embedding model organizes the semantic space relative to another. To evaluate this, we appeal to the information retrieval literature. A common objective in that work is to rank a set of documents in terms of their relevance to a given

3 Specifically:

$$J = \sum_{i,j=1}^{V} f\left(X_{ij}\right) \left(w_i^T \tilde{w}_j + b_i + \tilde{b}_j - \log(X_{ij})\right)^2$$

where X_{ij} is the co-occurrence count of words w_i and w_j , f is a weighting function and b_i and b_j are word-specific bias parameters (Pennington, Socher and Manning, 2014).

query. In our case we are interested in how two models rank words in a common vocabulary with respect to their semantic similarity—defined by some distance metric such as cosine similarity—with a given query term. To do so we use both Pearson and Spearman correlations. The higher these are, the more similar the embedding spaces of both models. Below we discuss how we went about choosing the query terms. ⁴

4.3 Stability

As noted, embedding models are unstable. The magnitude of this instability is likely to vary for different parameter choices. To quantify this we estimate the same model multiple times and compute the average pairwise Pearson correlation of nearest neighbor rankings for a random set of query terms (described below). Given ten separately estimated models for a given parameter pair, we have 45 pairwise correlations for each model $(\frac{n(n-1)}{2})$, or the lower diagonal of the 10×10 correlation matrix). We compare the average of these pairwise correlations across models.

4.4 Human Preferences

The output of distributional models with strong predictive performance need not be semantically coherent from a human standpoint (see Chang et al., 2009, for a discussion with respect to topic models). So we make a clear distinction between predictive performance and semantic coherence, and propose separate metrics to evaluate them.

4.4.1 Turing Assessment

To evaluate semantic coherence we draw inspiration from the fundamental principles laid out by Turing (1950) in his classic article on computer intelligence. In that context, a machine showed human-like abilities if a person engaging in conversation with both a computer and a human could $\overline{}$ 4We also include results using the intersect over the union—the Jaccard Index—for several values of N (see Supporting Information B).

not tell which was which. We use that basic intuition in our study. In particular, an embedding model achieves "human" performance if human judges—crowd workers—cannot distinguish between the output produced by such a model from that produced by independent human coders. In our case, the idea is not to "fool" the humans, but rather to have them assert a preference for one set of outputs over another. If a set of human judges are on average indifferent between the human responses to a prompt and the model's responses, we say we have achieved human performance with the model. By extension, a model can achieve *better than human* performance by being on average preferred by coders. Naturally, models may be *worse than human* if the judges like the human output better.

Notice that while the traditional Turing test connotes a human versus machine contest, the approach here is more general. Indeed, any output can be compared to any other—including where both sets are produced by a model or both by humans—and conclusions drawn about their relative performance as judged by humans.

The steps we take to assess the relative Turing performance of the models are:

- 1. Human generated nearest neighbors: For each of ten political prompt words (described below) have humans—crowd workers on Amazon MTurk—produce a set of nearest ten neighbors—we have 100 humans perform this task. Subsequently rank "human" nearest neighbors for each prompt in terms of the number of mentions and choose the top 10 for each prompt.
- 2. **Machine generated nearest neighbors:** For the embedding model under consideration—pre-trained or some variant of the locally fit set up—produce a list of ten nearest neighbors for each of the ten given prompt words above.⁵
- 3. **Human rating:** Have a separate group of humans perform a Triad task —135 subjects on average for each model comparison— wherein they are given a prompt word along with two nearest neighbors —a computer and a human generated nearest neighbor—and are asked to

⁵It is common in the literature to focus on the *top ten* nearest neighbors.

choose which nearest neighbor they consider better fits the definition of a context word. See Supporting Information C for task appearance/wording.

4. **Compute metric:** For each prompt compute the expected probability of the machine generated nearest neighbor—our *candidate model*—being selected vis-a-vis a *baseline model*—humans in our gold-standard. We divide this number by 0.5, as such the index will range between 0 and 2. A value of 1 implies the machine is on par with human performance (i.e. a human rater is equally likely to choose a nearest neighbor generated by the embedding model as one generated by another human) while a value larger (smaller) than 1 implies the machine performs better (worse) than humans.

We give specific details on how we handle the crowdworkers themselves, and the comparisons they produce, in Supporting Information D.

Our approach is predicated on our human coders being able to make reasonable judgments about contexts in the way we described, which seems plausible based on other work (Benoit et al., 2016). Unlike evaluations based on predefined databases of word associations, the Turing assessment allows us to target specific "crowds" (e.g. experts on a subject, partisans etc.) or, if using a random selection of crowd-workers, collect their demographic information. Naturally, the tradeoff is the added cost of crowdsourcing.

4.4.2 Log Rank Deviations

Using the set of human generated lists we can compare the aggregate human ranking of each nearest neighbor—as determined by token counts—with their equivalent rank on a given embedding space. So for example, if for the query democracy the word freedom is ranked 3^{rd} according to human counts and 7^{th} according to a given embedding space, we say its log rank deviation is $\log((7-3)^2)$. We compute this deviation for every token mentioned by our subjects for each of our politics queries and compute an average over the set of queries for every model.

5 Estimation Setup

Obviously, we need a data set on which to operate, and a particular way to model the embeddings. For the latter, as noted above, we choose GloVe simply because it seems more popular with social scientists. Below we provide a comparison with Word2Vec.

We extend our analysis to different corpora in various languages, but for now we focus in detail on a collection we deem somewhat representative of political science efforts in this area. In particular, the set of *Congressional Record* transcripts for the 102nd–111th Congresses (Gentzkow, Shapiro and Taddy, 2018) —a medium sized corpus of around 1.4 million documents. These contain all text spoken on the floor of both chambers of Congress. We further restrict our corpus to the set of speeches for which party information is available. We do minimal preprocessing: remove all non-text characters and lower case. Next we subset the vocabulary. We follow standard practice which is to include all words with a minimum count above a given threshold—we choose 10. This yields a vocabulary of 91,856 words.

5.1 Implementing Choices

We focus our analysis on two hyperparameter choices and all 25 combinations, though to reiterate the framework we lay out is not specific to these parameter pairs:

- 1. window-size—1, 6, 12, 24 and 48 and
- 2. embedding dimension —50, 100, 200, 300, 450

To account for estimation-related instability we estimate 10 sets of embeddings for each hyper-parameter pair, each with a different randomly drawn set of initial word vectors. In total we esti
6In particular, the GloVe pre-trained with window size 6 and embedding dimensions 300, available on February 2, 2019 from https://nlp.stanford.edu/projects/glove/, for which the

training corpus is Wikipedia 2014 and Gigaword 5.

⁷The pre-trained GloVe vocabulary consists of 400,000 tokens.

mate 250 different sets of embeddings. The only other hyperparameter choices we make and leave fixed are the *number of iterations* and *convergence threshold*. For each model we set the maximum number of iterations to 100 and a use a convergence threshold of 0.001 such that training stops if either the maximum number of iterations is reached or the change in model loss between the current and preceding iterations is below the convergence threshold. None of our models reached the maximum number of iterations before meeting the convergence threshold. We set all remaining hyperparameter values at their default or suggested values in the Glove software.⁸

5.2 Query Selection

Above we explained that a natural auxiliary quantity of interest is the set of nearest neighbors of a given word in the embeddings space. These form the core of our comparison metric in the sense that we will want to know how similar one set of nearest neighbors from one model specification is to another. And, by extension, how "good" one set of nearest neighbors is relative to another in terms of a quality evaluation by human judges. We use two sets of queries: a random sample of 100 words from the common vocabulary and a set of 10 curated political terms.⁹

First among our curated political terms, there are series of concept words that we suspected would be both easily understood, but also exhibit different meanings depending on who is asked: democracy, freedom, equality, justice. Second, there are words pertaining to policy issues that are debated by political parties and motivate voting: immigration, abortion, welfare, taxes. Finally, we used the names of the major parties, which we anticipated would produce very different responses depending on partisan identification: republican, democrat. Obviously, we could have made other choices. And indeed, we would encourage other researchers to do exactly that. Our prompts are intended to be indicative of what we expect broader findings to look like, and to demonstrate the utility of our generic approach.

⁸We use the text2vec R package to run all our models.

⁹A more systematic approach would compare the entire vocabulary but this is prohibitively expensive, and we use a random sample of 100 words to approximate the comparisons of interest.

6 Results: Performance Compared

This section reports the results for the evaluation metrics outlined in Section 4. We begin with the technical criteria.

6.1 Technical Criteria

Figure 1a displays the mean—over all ten initializations—minimum loss achieved for sixteen (of the twenty-five) parameter pairs we considered. Consistent with previous work, more dimensions and larger window-sizes both unconditionally improve model fit albeit with decreasing returns in both parameter choices. Except for very small window-sizes (< 6), improvements become marginal after around 300 dimensions. If we take loss seriously, then researchers ought avoid combining few dimensions (< 100) with small window-sizes (< 6).

But there are two important caveats here. First, it is ambiguous whether comparing *different* models on the same fitting criteria is an ideal way to make the determination about "bestness." As noted above, models with different window sizes represent qualitatively different notions of context, and presumably the match between that and the substantive problem at hand is more important than comparing relative fit. We return to this point below in giving advice and in our discussion.

Our second caveat is more prosaic: using more dimensions and/or a larger window-size comes at a cost—longer computation time (see Figure 1b). The largest of our models (48-450) took over three hours to compute parallelizing over eight cores. This seems reasonable if only computing once, but can become prohibitive when computing over several initializations as we suggest. In this light, the popular parameter setting 6-300 (window size 6, vector length 300) provides a reasonable balance between performance and computation time.

¹⁰We plotted sixteen of the twenty-five parameter pairs to avoid clutter. The left-out parameter pairs follow the same trend.

Figure 1: Technical Criteria

6.2 Query Search Ranking Correlation

Different parameter choices produce different results in terms of performance, but what do these differences mean substantively? To answer this, we compare models with respect to how they rank query searches. Figure 2a displays a heatmap of pairwise correlations for all models, including GloVe pre-trained embeddings, for the set of random queries. We observe high positive correlations (> 0.5) between all local models. Correlations are generally higher between models of the same window-size, an intuitive result, as they share the underlying co-occurrence statistics. Somewhat less intuitive, comparing models with different window-sizes, correlations are higher the larger the window-size of the models being compared (e.g. 6 and 48 vis-a-vis 1 and 6). Correlations are larger across the board for the set of political queries (see Figure 2b). These results suggest the organization of the embedding space is most sensitive to window-size but this decreases quickly as we go beyond very small window-sizes (i.e. models with window-size of 6 and 48 show much higher correlation than models with window-size of 1 and 6).

The last column of Figures 2a and 2b compare GloVe pre-trained embeddings with the set of local models. For this comparison we subsetted the respective vocabularies to only include terms common to both the local models and the pre-trained embeddings. As would be expected, correlations are lower than those between local models, yet they are still surprisingly large—especially for

Figure 2: Query Search Ranking Criteria

local models with larger window-sizes and for the set of political queries (all above 0.5). Our reading is that GloVe pre-trained embeddings, even without any modifications (Khodak et al., 2018), may be a suitable alternative to estimating locally trained embeddings on present-day political corpora. This is good news for political scientists who have already relied on pre-trained embeddings in their work.

As a final check, we looked at whether pre-trained embeddings might do a 'worse' job of reflecting highly specific local embeddings for our focus corpus. In this case, we mean party: it could in principle be the case that while pre-trained embeddings do well in aggregate for the *Congressional Record* they do poorly for Democrats or Republicans specifically. To evaluate this we estimate a set of additional local models (again, 10 for each group and using 6-300 as parameter settings) for subsets—by party—of the aggregate corpus. We find no statistically significant differences in correlations (see Supporting Information E).

Figure 3: Stability Criteria

6.3 Stability

We next compare all parameter pairs with respect to the stability of the resulting embeddings. Figures 3a plots the distribution of Pearson correlations for the 100 random queries. Correlations are high —above 0.85— across the board, suggesting GloVe is overall rather stable —i.e. the organization of the embeddings space does not vary dramatically over different initializations. Nevertheless, models with larger window-sizes produce, on average, more stable estimates. As the number of dimensions increase, the difference in stability between different window sizes decreases and eventually flips—larger window sizes result in greater instability. This parabolic relationship between window-size, number of dimensions and stability is likely a function of corpus size —larger more generic corpora will require a greater number of dimensions to allow for multiple word senses— and token frequency —infrequent tokens are likely to be more unstable. ¹¹ For the set of 10 politics queries we observe the same trends although they do not reach the point at which the relationship reverses (see Figure 3b).

¹¹For the State of the Union corpus, a much smaller corpus, we find the flip occurs after 100 dimensions (see Supporting Information F and G).

6.4 Human Preferences

Recall that human raters represent our gold-standard evaluation metric; we assess performance here on two different types of tasks.

6.5 Turing Assessment

Figures 4a– 4d measure performance of a "candidate" model relative to a "baseline" model. Recall, values above (below) 1 mean nearest neighbors from the "candidate" model were more (less) likely to be chosen by human raters. A value of 1 means human raters were on average indifferent between the two models. Figure 4a compares two local models: 48-300 (candidate) and 6-300 (baseline). There is no unqualified winner. We see this as consistent with previous metrics—these models have a 0.92 correlation (see Figure 2b).

How do local models fare against human generated nearest neighbors? Except for one query (immigration), the local model of choice—6-300—shows *below-human* performance for all but two of the queries. On average, for the set of ten political queries, the local model achieves 69% (std devn= 0.20) of human performance. Turning to pre-trained GloVe embeddings, we observe that they are generally preferred to locally trained embeddings (see Figure 4c). Moreover, pre-trained embeddings are more competitive against humans—albeit with greater variance—achieving an average of 86% (std dev = 0.23) of human performance (see Figure 4d).

Figure 4: Human Preferences-Turing Assessment

6.6 Log Rank Deviations

Using the log rank deviation measure, we can compare all models given our set of human generated lists (see Figure 5). Results generally mirror those obtained using our technical loss criterium, barring the large confidence intervals. Models with larger windows and more dimensions show lower log rank deviations, indicating better performance but with decreasing returns. This suggests

a strong correspondence between predictive performance and semantic coherence as hypothesized by the distributional hypothesis.

Figure 5: Human Preferences-Log Rank Deviations

7 Other Corpora, Other Languages

Our core results presented, we now extend our evaluation to four other corpora, varying in size and language. These are:

- the full set of speeches from the UK Parliament for the period 1935 2016 obtained from Rheault et al. (2016)
- 2. all State of the Union (SOTU) speeches between 1790 and 2018
- 3. the full set of speeches from both chambers of the Spanish Legislature Cortes Generales for the V XII legislatures. 12 As political queries we use: democracia, libertad, igualdad, equidad, justicia, inmigracion, aborto, impuestos, monarquia, parlamento.

¹²As the XII was ongoing at the time of writing we used all speeches available up until Oct-18, 2018.

4. the full set of speeches from the German Legislature—Deutscher Bundestag— for the election periods 14 - 19.¹³ The political queries in this case are: demokratie, freiheit, gleichberechtigung, gerechtigkeit, einwanderung, abtreibung, steuern, cdu and spd.

We did not find readily available GloVe pre-trained embeddings in German, as such all our comparisons in this case are between locally trained embeddings. Both the Spanish and German corpora are original datasets collected for the purposes of this paper. Summary statistics for these corpora may be found in Supporting Information F, but suffice it to say that the SOTU corpus is substantially smaller than all the other corpora and also encompasses a much longer time period.

In Supporting Information G, we provide the same results plots as we gave for our *Congressional Record* corpus. Perhaps surprisingly, but no doubt reassuringly, these are almost identical to the ones above. That is, when we look at the embedding models we fit to these very different corpora, the lessons we learn in terms of hyperparameter choices, stability and correlations across search queries (i.e. on the issue of whether to fit local embeddings, or to use pre-trained ones) are the same as before. Of course, there are some exceptions: for example, we do find models of window-size equal to one perform well in the case of the SOTU corpus and for the German corpus—though to a lesser extent.

8 GloVe vs Word2Vec: some differences

In contrast to GloVe, which approximates global co-occurrence counts, Word2Vec follows an *online learning* approach—the model is progressively trained as we move the context window along the corpus. Word2Vec at no point sees the global co-occurrence counts. Despite this difference,

¹³As the 19th *Wahlperiode* was ongoing at the time of writing we used all speeches available up until Oct-18, 2018.

¹⁴We have made these publicly available, and these may be downloaded via the project's github page.

Pennington, Socher and Manning (2014), the authors of GloVe, show that GloVe and Word2Vec's skip-gram architecture are mathematically similar. We might then conclude that they produce similar embeddings when trained on the same corpus. We find this is not the case.

To compare both algorithms, we implemented the same estimation setup with Word2Vec—skip-gram architecture—as we did with GloVe. So for each parameter pair we estimated ten different sets of embeddings, each starting from a different random initialization. We again restricted the vocabulary to words with a minimum count of 10 and ran each model for 5 epochs. Otherwise we set all parameters to their default values in the Python gensim module.¹⁵

Figures 6a and 6b display the correlations between the set of locally trained models as well as between those and the pre-trained Word2Vec embeddings. ¹⁶ The results differ markedly from those obtained using GloVe. On the one hand, models with window size 6 are now more highly correlated with the smaller—window size 1—than with the larger models—window size 48. More importantly, Word2Vec pre-trained embeddings exhibit much lower correlations with the set of local models than was the case with GloVe.

In Figure 7 we directly compare both algorithms using a subset of the local models along with both sets of pre-trained embeddings. The correlation between both algorithms increases as we increase window size, yet it is never particularly high (for our set of parameter values). Moreover, and surprising to us, Word2Vec and GloVe pre-trained embeddings are themselves not all that highly correlated at 0.29.¹⁷ One potential explanation for this result is that they are trained on different corpora.¹⁸ We postulate however that the main source of differences lies in the im-

¹⁵We run gensim in R using the reticulate package.

¹⁶We use pre-trained embeddings with a window size of 6 and embeddings dimension 300.

¹⁷For this comparison we subsetted both vocabularies to the intersection of the two. The Word2Vec vocabulary consists of 3 million words whereas the GloVe vocabulary consists of 400,000 words.

¹⁸Word2Vec is trained on a Google News corpus while GloVe is trained on Wikipedia 2014 and Gigaword 5.

Figure 6: Query Search Ranking Criteria

plementation details. In particular, whereas GloVe explicitly underweights relatively rare terms, Word2Vec explicitly underweights high frequency terms. Consequently, Word2Vec often picks out relatively rare terms (including misspellings) as nearest neighbors as evidenced in Table 1.¹⁹ In practice this means Word2Vec is likely to be less "robust," i.e. embeddings will tend to be more corpus specific, than GloVe.

democracy		freedom		equality		justice		immigration	
W2V	GloVe	W2V	GloVe	W2V	GloVe	W2V	GloVe	W2V	GloVe
pluralism	freedom	liberty	liberty	equal	equal	justices	rehnquist	naturalization	naturalization
freedom	democracies	freedoms	democracy	enfranchisement	racial	rehnqulst	scalia	ins	illegal
democracyand	democratic	democracy	freedoms	racial	fairness	nowchief	owen	immigrations	ins
democracies	liberty	freedomthe	expression	liberty	gender	rehnquist	ginsburg	aliens	reform
liberty	promoting	freedomfreedom	equality	faimess	freedom	justiceand	court	immigrants	customs
democracythe	capitalism	freedoma	free	egalitarianism	liberty	scalia	souter	asylum	border
democratization	stability	pluralism	speech	suffrage	struggle	brennan	oconnor	undocumented	nationality
pluralistic	promote	freedomand	religious	nonviolence	justice	bablitch	brennan	border	immigrants
selfgovernment	pluralism	freedomour	enduring	fairness	tolerance	antonin	department	illegal	laws
democracys	peace	tyranny	prosperity	inclusiveness	harmony	justicethat	supreme	immigrant	aliens

Table 1: Nearest Neighbors Word2Vec (local 6-300) and GloVe (local 6-300): note that Word2Vec selects rarer terms, including typos.

¹⁹This is not wrong per se—it makes sense for a word's misspellings to be its nearest neighbors—but is something researchers ought to keep in mind when prioritizing nearest neighbors.

Figure 7: Avg. Pearson Correlation GloVe v Word2Vec (politics queries)

Additionally, we applied our Turing assessment to compare the two sets of pre-trained embeddings. For this exercise, we subsetted—post-estimation— the vocabularies to the intersection of the two. The latter greatly improved the quality of Word2Vec's nearest neighbors by eliminating relatively rare terms (often typos). Figure 8 displays the results. Clearly, at least for our set of politics queries, our human raters are on average indifferent between the two models.

Figure 8: Human Preferences-Turing Assessment Candidate: Word2Vec Baseline: GloVe

9 Advice to Practitioners

In this section we summarize our results in terms of what we deem to be the main takeaways for practitioners looking to use word embeddings in their research. First, in terms of *choice parameters* in applied work:

- Window-size and embedding dimensions: with the possible exception of small corpora like the State of the Union speeches, one should avoid using very few dimensions (below 100) and small window-sizes (< 5), especially if interested in capturing topical semantics. If one cares about syntactic relationships, then the model choice should be based on that criterion first (i.e. small windows may be desirable). While performance improves with larger window-sizes and more dimensions, both exhibit decreasing returns—improvements are marginal beyond 300 dimensions and window-size of 6. Given the tradeoff between more dimension/larger window-size and computation time, the popular choice of 6 (window-size) and 300 (dimensions) seems reasonable. This particular specification is also fairly stable meaning one need not estimate multiple runs to account for possible instability.
- **Pre-trained vs local embeddings:** GloVe pre-trained embeddings generally exhibit high correlations (> 0.4 for the set of random queries and > 0.65 for the set of curated queries) with embeddings trained on our selection of political corpora. At least for our focus *Congressional Record* corpus, there is little evidence that using pre-trained embeddings is problematic for subdivisions of the corpus by party—Republican vs Democrat speech.

Human coders generally prefer pre-trained representations, but not for every term, and it is quite close for many prompts. Specifically, GloVe pre-trained word embeddings achieve on average—for the set of political queries—80% of human performance and are generally preferred to locally trained embeddings.

²⁰This is lower in the case of small corpora like the State of the Union, and in the case of random queries for the Spanish corpus.

These results suggest embeddings estimated on large online corpora (e.g. Wikipedia and Google data dumps) can reasonably be used for the analysis of contemporaneous political texts.

Further, if one does wish to train locally, the computational overheads are (not especially) severe, at least for a medium size corpus, so this is probably not a reason *per se* to use pre-trained embeddings.

Second, in terms of methodology lessons on *how* to evaluate models:

- Query search: in the absence of a clearly defined evaluation metric—a downstream task with labeled data—embeddings can be compared in terms of how they "organize" the embedding space. We propose doing so using query search ranking correlations for a set of randomly selected queries and—given a specific domain of interest— a set of representative domain-specific queries. To discriminate between models resulting in very different embedding spaces, both can be compared to a baseline, either a model known to perform well or, as we do, a human baseline.
- **Crowdsourcing:** Crowdsourcing provides a relatively cheap alternative to evaluate how well word embedding models capture human semantics. We had success with a *triad task* format, a choice-task with an established track-record and solid theoretical grounding in psychology.
- **Human "Turing" test:** a given embeddings model—or any model of human semantics for that matter—can be said to approximate human semantics well if, on average, for any given cue, the model generates associations (nearest neighbors) that a human cannot systematically distinguish from human generated associations.

Specifically, we define human performance as the point at which a human rater is indifferent between a computer and a human generated association.

Third, in terms of *instability*

• **Stability:** word embedding models have non-convex objective functions. This produces additional variability beyond sampling error which, if unaccounted for, can lead to mistaken and non-replicable inferences.²¹ To account for estimation-related instability we endorse estimating the same model several times, each with different randomly drawn initial word vectors and use an average of the distance metric of choice. The good news, from our results at least, is that embeddings that perform well on the technical and human metrics also tend be the most stable. Finally as an aside, the embeddings themselves should *not* be averaged as they lie in different spaces.

Fourth, in terms of algorithm (GloVe or Word2Vec (skip-gram))

• GloVe vs. Word2Vec (skip-gram): although GloVe is mathematically very similar to Word2Vec's skip-gram architecture, in practice they will diverge, often quite substantially, in their mapping of the semantic space. Word2Vec benefits from a more careful filtering of the vocabulary (e.g. increasing the minimum count or setting a lower maximum number of words in the vocabulary) as it tends to *over* weight relatively rare terms (often misspellings). This is less of an issue with GloVe given its modified weighting function. According to our human raters, Word2Vec, with an appropriately filtered vocabulary, performs as well as GloVe.

10 Discussion of Results

Why do we get the results we do? That is, why are pre-trained embeddings sometimes preferred to locally fit ones given that the latter are domain specific? And why do humans sometimes prefer human created neighbors, but sometimes prefer those generated by a statistical model?

On the issue of poor local fits, one possibility is simply a lack of data. That is, corpora being used for such fits are too small to exhibit the helpful smoothing that a very large corpus (like

21While it is possible to set a seed when estimating embeddings, this causes problems with parallelization.

Wikipedia) would allow. Thus, even with weighting down rare terms, small corpora have idiosyncratic co-occurrences (perhaps even typos) that are unappealing to our human coders.

As to the core Turing issue—that humans sometimes prefer model output rather than that of other humans—we suspect this is fundamentally connected to issues of sampling. Even though we remove outlier human suggestions, it may be the case that a model aggregating over millions of words is more reasonable, on average. Meanwhile, one pathology of embeddings is that they can quickly become out of date (e.g. until recently "Trump" would be a word with nearest neighbors pertaining to real estate or casinos, rather than the presidency).

Finally, is there any evidence that an end user would suffer in terms of the merits of their study should they go down that route? This is beyond the scope of the current paper, but in Supporting Information H we give an example of "negative" consequences.

11 Conclusions

Word embeddings in their modern scalable form have captured the attention of industry and academia—including social science. As with all methodological advances, it is vital that we understand what they can do for us and what they cannot.

For our domain, we have good news: by all the technical and substantive criteria we used, off-the-shelf pre-trained embeddings work very well relative to—and sometimes better than—both human coders, and more involved locally trained models. Furthermore, locally-trained embeddings perform similarly—with exceptions—across specifications. This should reduce end-user angst about their parameter choices. The general form of these findings extend to historical and non-English texts. Lastly and with caveats, GloVe and Word2Vec both enjoy similar performance as rated by human coders.

We dealt with a broad but necessarily limited number of possible options. Of course, other researchers will care about different concepts and specifications. Irrespective of those particularities however, our work-flow will be useful. Finally, of course, we have focused on *relative* performance: we have not studied whether embeddings are interesting or useful *per se* for understanding behavior, events and so on. We leave such questions for future work.

References

- Antoniak, Maria and David Mimno. 2018. "Evaluating the stability of embedding-based word similarities." *Transactions of the Association for Computational Linguistics* 6:107–119.
- Baroni, Marco, Georgiana Dinu and Germán Kruszewski. 2014. Don't count, predict! A systematic comparison of context-counting vs. context-predicting semantic vectors. In *Proceedings of the 52nd Annual Meeting of the Association for Computational Linguistics (Volume 1: Long Papers)*. Vol. 1 pp. 238–247.
- Beck, Nathaniel, Gary King and Langche Zeng. 2000. "Improving quantitative studies of international conflict: A conjecture." *American Political Science Review* 94(1):21–35.
- Bengio, Yoshua, Réjean Ducharme, Pascal Vincent and Christian Jauvin. 2003. "A neural probabilistic language model." *Journal of machine learning research* 3(Feb):1137–1155.
- Benoit, Kenneth, Drew Conway, Benjamin E Lauderdale, Michael Laver and Slava Mikhaylov. 2016. "Crowd-sourced text analysis: Reproducible and agile production of political data." *American Political Science Review* 110(2):278–295.
- Blei, David M, Andrew Y Ng and Michael I Jordan. 2003. "Latent dirichlet allocation." *Journal of machine Learning research* 3(Jan):993–1022.
- Bolukbasi, Tolga, Kai-Wei Chang, James Y Zou, Venkatesh Saligrama and Adam T Kalai. 2016. Man is to computer programmer as woman is to homemaker? debiasing word embeddings. In *Advances in neural information processing systems*. pp. 4349–4357.
- Chang, Jonathan, Sean Gerrish, Chong Wang, Jordan L Boyd-Graber and David M Blei. 2009. Reading tea leaves: How humans interpret topic models. In *Advances in neural information processing systems*. pp. 288–296.
- Chiu, Billy, Anna Korhonen and Sampo Pyysalo. 2016. Intrinsic evaluation of word vectors fails to

predict extrinsic performance. In *Proceedings of the 1st Workshop on Evaluating Vector-Space Representations for NLP*. pp. 1–6.

Collobert, Ronan and Jason Weston. 2008. A unified architecture for natural language processing: Deep neural networks with multitask learning. In *Proceedings of the 25th international conference on Machine learning*. ACM pp. 160–167.

Denny, Matthew J and Arthur Spirling. 2018. "Text preprocessing for unsupervised learning: why it matters, when it misleads, and what to do about it." *Political Analysis* 26(2):168–189.

Faruqui, Manaal, Yulia Tsvetkov, Pushpendre Rastogi and Chris Dyer. 2016. "Problems with evaluation of word embeddings using word similarity tasks." *arXiv preprint arXiv:1605.02276*.

Fast, Ethan, Binbin Chen and Michael S Bernstein. 2016. Empath: Understanding topic signals in large-scale text. In *Proceedings of the 2016 CHI Conference on Human Factors in Computing Systems*. ACM pp. 4647–4657.

Firth, John Rupert. 1957. Studies in linguistic analysis. Wiley-Blackwell.

Gentzkow, Matthew, J.M. Shapiro and Matt Taddy. 2018. "Congressional Record for the 43rd-114th Congresses: Parsed Speeches and Phrase Counts.".

URL: https://data.stanford.edu/congress_text

Halpern, David and Pedro Rodriguez. 2018. Partisan representations: Partisan differences in semantic representations and their role in attitude judgments. In *Proceedings of the 40th Annual Conference of the Cognitive Science Society*. pp. 445–450.

Harris, Zellig S. 1970. Distributional structure. In *Papers in structural and transformational linguistics*. Springer pp. 775–794.

Islam, Aylin Caliskan, Joanna J Bryson and Arvind Narayanan. 2016. "Semantics derived automatically from language corpora necessarily contain human biases." *CoRR*, *abs/1608.07187*

.

- Khodak, Mikhail, Nikunj Saunshi, Yingyu Liang, Tengyu Ma, Brandon Stewart and Sanjeev Arora. 2018. "A la carte embedding: Cheap but effective induction of semantic feature vectors." *arXiv* preprint arXiv:1805.05388.
- Kozlowski, Austin C, Matt Taddy and James A Evans. 2018. "The geometry of culture: Analyzing meaning through word embeddings." *arXiv preprint arXiv:1803.09288*.
- Landauer, Thomas K and Susan T Dumais. 1997. "A solution to Plato's problem: The latent semantic analysis theory of acquisition, induction, and representation of knowledge." *Psychological review* 104(2):211.
- Levy, Omer, Yoav Goldberg and Ido Dagan. 2015. "Improving distributional similarity with lessons learned from word embeddings." *Transactions of the Association for Computational Linguistics* 3:211–225.
- Mebane Jr, Walter R, Patrick Wu, Logan Woods, Joseph Klaver, Alejandro Pineda and Blake Miller. 2018. "Observing Election Incidents in the United States via Twitter: Does Who Observes Matter?".
- Melamud, Oren, David McClosky, Siddharth Patwardhan and Mohit Bansal. 2016. "The role of context types and dimensionality in learning word embeddings." *arXiv preprint* arXiv:1601.00893.
- Mikolov, Tomas, Kai Chen, Greg Corrado and Jeffrey Dean. 2013. "Efficient estimation of word representations in vector space." *arXiv preprint arXiv:1301.3781*.
- Pennington, Jeffrey, Richard Socher and Christopher Manning. 2014. Glove: Global vectors for word representation. In *Proceedings of the 2014 conference on empirical methods in natural language processing (EMNLP)*. pp. 1532–1543.
- Pierrejean, Bénédicte and Ludovic Tanguy. 2017. Towards Qualitative Word Embeddings Eval-

- uation: Measuring Neighbors Variation. In Conference of the North American Chapter of the Association for Computational Linguistics: Student Research Workshop. pp. 32–39.
- Pierrejean, Bénédicte and Ludovic Tanguy. 2018. Predicting word embeddings variability. In *The seventh Joint Conference on Lexical and Computational Semantics*. pp. 154–159.
- Quinn, Kevin M, Burt L Monroe, Michael Colaresi, Michael H Crespin and Dragomir R Radev. 2010. "How to analyze political attention with minimal assumptions and costs." *American Journal of Political Science* 54(1):209–228.
- Rheault, L, Beelen K, Cochrane C and Hirst G. 2016. "Measuring Emotion in Parliamentary Debates with Automated Textual Analysis." *PLOS ONE* 11(12).
- Rheault, Ludovic and Christopher Cochrane. 2019. "Word Embeddings for the Analysis of Ideological Placement in Parliamentary Corpora." *Political Analysis* pp. 1–22.
- Roberts, Margaret E, Brandon M Stewart, Dustin Tingley, Christopher Lucas, Jetson Leder-Luis, Shana Kushner Gadarian, Bethany Albertson and David G Rand. 2014. "Structural topic models for open-ended survey responses." *American Journal of Political Science* 58(4):1064–1082.
- Rodman, Emma. 2019. "A Timely Intervention: Tracking the Changing Meanings of Political Concepts with Word Vectors." *Political Analysis* pp. 1–25.
- Sahlgren, Magnus. 2006. The Word-Space Model: Using distributional analysis to represent syntagmatic and paradigmatic relations between words in high-dimensional vector spaces PhD thesis.
- Turing, Alan. 1950. "Computing machinery and intelligence." *Mind* 59(236):433.
- Wendlandt, Laura, Jonathan K Kummerfeld and Rada Mihalcea. 2018. "Factors Influencing the Surprising Instability of Word Embeddings." *arXiv preprint arXiv:1804.09692*.

Zhang, Han and Jennifer Pan. 2019. "CASM: A Deep-Learning Approach for Identifying Collective Action Events with Text and Image Data from Social Media." *Sociological Methodology* 49(1):1–57.

Online Supporting Information:

Word Embeddings

What works, what doesn't, and how to tell the difference for applied research

Contents (Appendix)

A	Window Size and Discrimination for a real corpus	2					
В	Jaccard Index	4					
C	Task Wording	5					
D	Specific Details on Crowdsourcing: What and Who	6					
E	Pre-trained embeddings perform equally across subgroups for Congressional Record	6					
F	Other Corpora, Other Languages: Data						
G Other Corpora, Other Languages: Results							
	G.1 Technical Criteria	8					
	G.2 Stability	10					
	G.3 Query Search Ranking Correlation	12					
	G.4 Human Validation	14					
Н	What could possibly go wrong? Problems with using inappropriate embedding mod-						
	els	15					

A Window Size and Discrimination for a real corpus

The claim is that larger windows allow us to better discriminate between term meanings. We looked at the evidence for this on our *Congressional Record* corpus. To assess the claim we first set up a set of 'true negatives'—words that should be (fairly) unrelated. In particular for us, these are just random pairs of words from our corpus. We also evaluated how the average distance varies for 'true positives', that is words that are in fact the same. To assess this we sampled 100 words from the vocabulary. Suppose congress is one of those 100 words. We then...

Figure 9: Mean Difference in Cosine Similarity True Positives vs. True Negatives

- tag half of the appearances (randomly selected) of congress in the corpus as congress_tp.
 So, if congress appears 10,000 times, in our transformed corpus it will appear as congress 5000 times, and congress_tp 5000 times.
- 2. estimate a set of embeddings with the vocabulary including both congress and congress_tp.

Now we have an embedding for congress and congress_tp. These should be close in embedding space, since they are the same word albeit (randomly) half the incidences have been given a different token (hence we call them "true positives"). We interpret *how* close they are as measure of performance.

In Figure 9a we plot the mean difference in similarity terms between the true positives and the true negatives. When this number is large, we are saying similar words look much more similar to one another than random words (i.e. our model is performing well). When this number is smaller, the model is telling us it cannot distinguish between words that are genuinely similar and words that are not. On the left of the figure, fixing the embedding dimensions at 300, we see that larger windows translate to bigger differences—i.e. the model performs better in terms of discrimination. We call this *meaningful separability*. As an aside, on the right of the figure, we see that for a fixed window-size of 6, increasing the number of dimensions actually causes the model to do worse.

Figure 10: Jaccard Index Between Pre-Trained and Local Models

B Jaccard Index

To further evaluate the correspondence between pre-trained embeddings and local models we use the average Jaccard-index —also known as the intersection over the union (IoU)—over the set of random and politics queries (Sahlgren, 2006; Pierrejean and Tanguy, 2017). The Jaccard-index between two models for a given query corresponds to the number of common nearest neighbors in the top N (the intersect of the two sets), over the union of the two sets. For example, take the following two sets of top 5 nearest neighbors for the query term democracy: $A = \{ \text{ freedom, democratic, ideals, vibrant, symbol} \}$ and $B = \{ \text{ freedom, democratic, dictatorship, democratization, socialism} \}$. Given two nearest neighbors in common, the IoU is $\frac{|A \cap B|}{A \cup B} = \frac{2}{8} = 0.25$. Figure 10 plots the Jaccard-index, for various values of N, between GloVe pre-trained embeddings and several local models varying by window size. Unlike with the Pearson correlations we do not subset the respective vocabularies. As with the Pearson correlations, we observe larger values as window-size increases but with decreasing returns.

C Task Wording

Context Words

A famous maxim in the study of linguistics states that:

You shall know a word by the company it keeps. (Firth, 1957)

This task is designed to help us understand the nature of the "company" that words "keep": that is, their CONTEXT.

Specifically, for a CUE WORD, its CONTEXT WORDS include words that:

 Tend to occur in the vicinity of the CUE WORD. That is, they are words that appear close to the CUE WORD in written or spoken language.

AND/OR

Tend to occur in similar situations to the CUE WORD in spoken and written language. That is, they are words that
regularly appear with other words that are closely related to the CUE WORD.

For example, CONTEXT WORDS for the cue word COFFEE include:

- 1. cup (tends to occur in the vicinity of COFFEE).
- 2. tea (tends to occur in similar situations to COFFEE, for example when discussing drinks).

Click "Next" to continue

Next

(a) Context Words

Task Description

For each iteration of the task (13 in total including trial and screener tasks):

- 1. You will be given a cue word (top center of the screen) and two candidate context words (on either side of the cue word).
- $2. \ \ Please select the candidate context word that you find best meets the definition of a context word.$
- 3. We are especially interested in context words likely to appear in **political discourse.**
- 4. If both are reasonable context words, please select whichever you find most intuitive.
- 5. You must select **one and only one** of the two candidate context words.

Keep in mind, some iterations are for screening purposes. These are tasks for which there is clearly a correct answer.

 $Wrong \ answers \ in \ these \ screening \ tasks \ will \ automatically \ end \ your \ participation \ so \ \textbf{be sure to read carefully.}$

The trial task that follows is meant for you to practice. Like screening tasks, the trial task has a correct answer.

Click "Next" to continue to the trial runs

Next

(b) Task Instructions

Figure 11: Instructions

D Specific Details on Crowdsourcing: What and Who

In most cases there is some overlap in the set of nearest neighbors being compared. Rather than show subjects a triad task with identical candidate context words, we adjust the final tally for the probability of such tasks occurring —a function of the amount of overlap— and assume either model has 50% chance of being selected. For both tasks above—collecting human generated nearest neighbors and the triad task—we created specialized RShiny apps that we deployed on MTurk. We restrict the set of workers to being US based with at least 100 previously approved HITs and a "Masters" qualification on Amazon Mechanical Turk. For the triad task we paid workers \$1 to perform 13 such comparisons—one for each of our political prompt words, one trial run and two quality checks; for the word generation task we paid workers \$3 to generate 10 associations for each of ten political prompts. Workers were not allowed to perform both tasks. The code for both apps is available from our GitHub.

E Pre-trained embeddings perform equally across subgroups for *Congressional Record*

Above we showed that overall GloVe pre-trained embeddings correlate highly with locally trained embeddings. Next we ask whether these correlations differ by party. Such biases can be problematic if pre-trained embeddings are subsequently used to analyze texts and draw conclusions on the basis of party. To evaluate whether pre-trained embeddings exhibit bias we compare query search results based on pre-trained embeddings to results based on locally trained embeddings specific to each group (Democrat and Republican legislators). We say pre-trained embeddings exhibit bias—according to this metric—if query search results correlate significantly higher with the query search results of one group relative to the other.

This evaluation requires we estimate separate embeddings for each of these groups. To do so, we split the congressional corpus by party (Republican vs Democrat). We apply the same

Figure 12: Pearson correlation of group embeddings with pre-trained GloVe embeddings.

estimation framework as laid out in section 4 to each sub-corpora except we fix window-size and embedding dimension at 6 and 300 respectively.

Figures 12a and 12b display the main results of our evaluation for a random set of queries and our set of politics queries respectively. For neither set of queries do we find evidence of partisan bias—as defined here—in pre-trained embeddings. To be clear, this result does not mean that pre-trained embeddings do not exhibit common cultural biases—they do according to previous research Bolukbasi et al. (2016); Islam, Bryson and Narayanan (2016)—but rather that pre-trained embeddings—GloVe specifically— are equally correlated with party specific embedding models.

F Other Corpora, Other Languages: Data

Corpus	Period	Num. of Docs.	Num. of Tokens	Avg. Tokens/Doc.	Vocab. Size
Congressional Record	1991 - 2011	1,411,740	3.4×10^{8}	238	91,856
Parliamentary Speeches	1935 - 2013	4,455,924	7.2×10^{8}	162	79,197
State of the Union	1790 - 2018	239	2.0×10^6	8143	11,126
Spanish Legislature	1993 - 2018	1,320,525	3.0×10^{8}	224	94,970
German Legislature	1998 - 2018	1,193,248	0.8×10^8	69	108,781

Table 2: Corpora Summary Statistics for this paper.

G Other Corpora, Other Languages: Results

G.1 Technical Criteria

Figure 13: Technical Criteria: Parliamentary Speeches

Figure 14: Technical Criteria: State of the Union Speeches

Figure 15: Technical Criteria: Spanish Corpus

Figure 16: Technical Criteria: German Corpus

G.2 Stability

Figure 17: Stability Criteria: Parliamentary Speeches

Figure 18: Stability Criteria: State of the Union Speeches

Figure 19: Stability Criteria: Spanish Corpus

Figure 20: Stability Criteria: German Corpus

G.3 Query Search Ranking Correlation

Figure 21: Query Search Ranking Criteria: Parliamentary Speeches

Figure 22: Query Search Ranking Criteria: State of the Union Speeches

Figure 23: Query Search Ranking Criteria: Spanish Legislature

Figure 24: Query Search Ranking Criteria: German Legislature

G.4 Human Validation

Figure 25: Human Preferences-Log Rank Deviations

H What could possibly go wrong? Problems with using inappropriate embedding models

In Table 3 we report the top-5 nearest neighbors for two different specifications of GloVe models fit to two of our corpora. In the first two columns, we compare "immigration" for a model with a small window and short representation vector (1-50) with a more standard specification (6-300). This exercise is repeated for *Hansard* for the word "abortion".

The most immediate observation is that the representation and thus inference differs within corpus, depending on the specification. Thus, we see the 6-300 specification reports "naturalization", "illegal" and "INS" (Immigration and Naturalization Service) as the nearest neighbors for "immigration" in the *Congressional Record*, while the 1-50 reports "tort", "reform" and "laws". However, without reference to purpose, it is misleading to claim that one list is correct and one is incorrect. Topically, the 6-300 words do seem more appropriate; but that is what we would expect given previous results. Similarly, they might help us build a better dictionary, or locate search terms of interest. To reiterate though, the 1-50 neighbors are not "wrong" *per se*. It is more that the words are capturing a different sense of context. One possibility here, for example, is that the 1-50 context is about legislative issues arising at the same time (or pushed by the same legislators) as "immigration" was being discussed. Similarly, when we switch to *Hansard* we see that the topical context of "abortion" is best captured by the 6-300 model. But the 1-50 model perhaps captures some temporal context: the decriminalization of abortion in the UK occurred in 1968, and is approximately contemporaneous with ending "conscription" (1960) and the beginning of "fluoridation" of the public water supply, along with changes to "insolvency" law (1976).

Congressi	ional Record	Hansard		
"immi	igration"	"abortion"		
1-50	6-300	1-50	6-300	
tort	naturalization	extradition	abortions	
reform	illegal	insolvency	contagious	
laws	(ins) INS	arbitration	contraception	
bankruptcy	reform	conscription	clinics	
ethics	customs	fluoridation	pregnancy	

Table 3: Comparing top-5 nearest neighbors across GloVe specifications. Note that 6-300 typically returns better topical context words.

Note that we have candidly "cherry-picked" our comparisons here. That is, for other words, the differences between specifications are minor. Nonetheless, as a *possibility* result, our findings stand.