Text Classification

+

Machine Learning Review

CS 287

Contents

Text Classification

Machine Learning Preliminaries

Features and Preprocessing

Output

Classification

Probabilistic Linear Models

Linear Model 1: Naive Bayes

Linear Model 2: Multiclass Logistic Regression

Margin-Based classification

Earn a Degree based on your Life Experience Obtain a Bachelor's, Master's, MBA, or PhD based on your present knowledge and life experience.

No required tests, classes, or books. Confidentiality assured. Join our fully recognized Degree Program.

Are you a truly qualified professional in your field but lack the appropriate, recognized documentation to achieve your goals? Or are you venturing into a new field and need a boost to get your foot in the door so you can prove your capabilities? Call us for information that can change your life and help you to achieve your goals!!!

CALL NOW TO RECEIVE YOUR DIPLOMA WITHIN 30 DAYS

Sentiment

Good Sentences

- ► A thoughtful, provocative, insistently humanizing film.
- ▶ Occasionally melodramatic, it's also extremely effective.
- Guaranteed to move anyone who ever shook, rattled, or rolled.

Bad Sentences

- ▶ A sentimental mess that never rings true.
- ► This 100-minute movie only has about 25 minutes of decent material.
- Here, common sense flies out the window, along with the hail of bullets, none of which ever seem to hit Sascha.

Multiclass Sentiment

* * * **

I visited The Abbey on several occasions on a visit to Cambridge and found it to be a solid, reliable and friendly place for a meal.

However, the food leaves something to be desired. A very obvious menu and average execution

Fun, friendly neighborhood bar. Good drinks, good food, not too pricey. Great atmosphere!

Text Categorization

- Straightforward setup.
- Lots of practical applications:
 - Spam Filtering
 - Sentiment
 - Text Categorization
 - e-discovery
 - ► Twitter Mining
 - Author Identification
 - **>**
- Introduces machine learning notation.

However, a relatively solved problem these days.

Contents

Text Classification

Machine Learning Preliminaries

Features and Preprocessing Output

Classification

Probabilistic Linear Models

Linear Model 1: Naive Bayes

Linear Model 2: Multiclass Logistic Regression

Margin-Based classification

Preliminary Notation

- **b**, **m**; bold letters for vectors.
- ▶ B, M; bold capital letters for matrices.
- \triangleright \mathcal{B} , \mathcal{M} ; script-case for sets.
- ▶ *B*, *M*; capital letters for random variables.
- \triangleright b_i , x_i ; lower case for scalars or indexing into vectors.
- $lackbox{\delta}(i)$; one-hot vector at position i

$$\delta(2) = [0; 1; 0; \dots]$$

▶ $\mathbf{1}(x = y)$; indicator 1 if x = y, o.w. 0

Text Classification

- 1. Extract pertinent information from the sentence.
- 2. Use this to construct an input representation.
- 3. Classify this vector into an output class.

Input Representation:

- Conversion from text into a mathematical representation?
- Main focus of this class, representation of language
- ▶ Point in coming lectures: *sparse* vs. *dense* representations

Text Classification

- 1. Extract pertinent information from the sentence.
- 2. Use this to construct an input representation.
- 3. Classify this vector into an output class.

Input Representation:

- ► Conversion from text into a mathematical representation?
- Main focus of this class, representation of language
- ▶ Point in coming lectures: *sparse* vs. *dense* representations

Sparse Features

- $ightharpoonup \mathcal{F}$; a discrete set of features types.
- ▶ $f_1 \in \mathcal{F}$,..., $f_k \in \mathcal{F}$; active features for input.

For a given sentence, let $f_1, \ldots f_k$ be the relevant features.

Typically $k \ll |\mathcal{F}|$.

Sparse representation of the input defined as,

$$\mathbf{x} = \sum_{i=1}^k \delta(f_i)$$

 $oldsymbol{\mathsf{x}} \in \mathbb{R}^{1 imes d_{\mathrm{in}}}$; input representation

Features 1: Sparse Bag-of-Words Features

Representation is counts of input words,

- $ightharpoonup \mathcal{F}$; the vocabulary of the language.
- $\mathbf{x} = \sum_{i} \delta(f_i)$

Example: Movie review input,

A sentimental mess

$$\mathbf{x} = v(\mathtt{word}:A) + v(\mathtt{word}:\mathtt{sentimental}) + v(\mathtt{word}:\mathtt{mess})$$

$$\mathbf{x}^{\top} = \begin{bmatrix} 1 \\ \vdots \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} + \begin{bmatrix} 0 \\ \vdots \\ 1 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 \\ \vdots \\ 1 \\ \text{word:Mess} \\ 1 \\ \text{word:mess} \\ \text{word:sentimental} \end{bmatrix}$$

Features 2: Sparse Word Properties

Representation can use specific aspects of text.

- ▶ F; Spelling, all-capitals, trigger words, etc.
- $\mathbf{x} = \sum_{i} \delta(f_i)$

Example: Spam Email

Your diploma puts a UUNIVERSITY JOB PLACEMENT COUNSELOR at your disposal.

$$\mathbf{x} = v(\mathtt{misspelling}) + v(\mathtt{allcapital}) + v(\mathtt{trigger:diploma}) + \dots$$

$$\mathbf{x}^{ op} = egin{bmatrix} 0 \\ dots \\ 0 \\ 0 \end{bmatrix} + egin{bmatrix} 0 \\ dots \\ 1 \\ 0 \end{bmatrix} + egin{bmatrix} 0 \\ dots \\ 0 \\ 1 \end{bmatrix} = egin{bmatrix} 1 \\ dots \\ 1 \\ 0 \\ 1 \end{bmatrix} ext{ misspelling} \\ dots \\ 1 \\ 0 \\ capital \\ 1 \\ word:diploma \end{bmatrix}$$

Text Classification: Output Representation

- 1. Extract pertinent information from the sentence.
- 2. Use this to construct an input representation.
- 3. Classify this vector into an output class.

Output Representation:

- ▶ How do encode the output classes?
- ▶ We will use a one-hot output encoding.
- ▶ In future lectures, efficiency of output encoding.

Output Class Notation

- $ightharpoonup \mathcal{C} = \{1, \ldots, d_{\text{out}}\};$ possible output classes
- $ightharpoonup c \in \mathcal{C}$; always one true output class
- ullet $\mathbf{y} = \delta(c) \in \mathbb{R}^{1 imes d_{\mathrm{in}}};$ true one-hot output representation

Output Form: Binary Classification

Examples: spam/not-spam, good review/bad review, relevant/irrelevant document, many others.

- $d_{\text{out}} = 2$; two possible classes
- In our notation,

bad
$$c = 1$$
 $\mathbf{y} = \begin{bmatrix} 1 & 0 \end{bmatrix}$ vs. good $c = 2$ $\mathbf{y} = \begin{bmatrix} 0 & 1 \end{bmatrix}$

ightharpoonup Can also use a single output sign representation with $d_{\mathrm{out}}=1$

Output Form: Multiclass Classification

Examples: Yelp stars, etc.

- $d_{\text{out}} = 5$; for examples
- ▶ In our notation, one star, two star...

$$\star c = 1$$
 $\mathbf{y} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \end{bmatrix}$ vs.
 $\star \star c = 2$ $\mathbf{y} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 \end{bmatrix} \dots$

Examples: Word Prediction (Unit 3)

- ► $d_{\text{out}} > 100,000$;
- ▶ In our notation, C is vocabulary and each c is a word.

the
$$c = 1$$
 $\mathbf{y} = \begin{bmatrix} 1 & 0 & 0 & 0 & \dots & 0 \end{bmatrix}$ vs. $\log c = 2$ $\mathbf{y} = \begin{bmatrix} 0 & 1 & 0 & 0 & \dots & 0 \end{bmatrix}$...

Evaluation

- ▶ Consider evaluating accuracy on outputs $y_1, ..., y_n$.
- ▶ Given a decisions $\hat{c_1} \dots \hat{c_n}$ we measure accuracy as,

$$\sum_{i=1}^n \frac{\mathbf{1}(\delta(\hat{c}_i) = \mathbf{y}_i)}{n}$$

▶ Simplest of several different metrics we will explore in the class.

Contents

Text Classification

Machine Learning Preliminaries
Features and Preprocessing
Output

Classification

Probabilistic Linear Models

Linear Model 1: Naive Bayes

Linear Model 2: Multiclass Logistic Regression

Margin-Based classification

Supervised Machine Learning

Let,

- $(\mathbf{x}_1, \mathbf{y}_1), \ldots, (\mathbf{x}_n, \mathbf{y}_n);$ training data
- $\mathbf{x}_i \in \mathbb{R}^{1 \times d_{\mathrm{in}}}$; input representations
- ullet $oldsymbol{y}_i \in \mathbb{R}^{1 imes d_{
 m out}}$; gold output representations (one-hot vectors)

Goal: Learn a classifier from input to output classes.

Note:

- $ightharpoonup \mathbf{x}_i$ is an input vector $x_{i,j}$ is element of the vector, or just x_j when there is a clear single input .
- lacktriangle Practically, store design matrix $old X \in \mathbb{R}^{n imes d_{\mathrm{in}}}$ and output classes.

Experimental Setup

- Data is split into three parts training, validation, and test.
- Experiments are all run on training and validation, test is final output.
- ► For assignments, full training and validation data, and only inputs for test.

For very small text classification data sets,

- Use K-fold cross-validation.
 - 1. Split into K folds (equal splits).
 - 2. For each fold, train on other K-1 folds, test on current fold.

Linear Models for Classification

Linear model,

$$\hat{\mathbf{y}} = \mathbf{xW} + \mathbf{b}$$

- $lackbox{W} \in \mathbb{R}^{d_{
 m in} imes d_{
 m out}}$, $lackbox{b} \in \mathbb{R}^{1 imes d_{
 m out}}$; model parameters
- ▶ Note \hat{y} is **not** one-hot, informally "score" vector.

Class decision,

$$\hat{c} = \arg\max_{i \in \mathcal{C}} \hat{y_i}$$

Interpreting Linear Models

Parameters give scores to possible outputs,

- \triangleright $W_{f,i}$ is the score for sparse feature f under class i
- \triangleright b_i is a prior score for class i
- \triangleright \hat{y}_i is the total score for class i
- ightharpoonup \hat{c} is highest scoring class under the linear model.

Example:

► For single feature score,

$$[eta_1,eta_2]=oldsymbol{\delta}(exttt{word:dreadful})oldsymbol{W}$$
,

Expect $\beta_2 > \beta_1$ (assuming 2 is class good).

Probabilistic Linear Models

Can estimate a linear model probabilistically ,

- Let output be a random variable Y, with sample space C.
- \triangleright Representation be a random vector X.
- ▶ Interested in estimating parameters θ of,

$$P(Y|X;\theta)$$

Informally we use $p(\mathbf{y} = c | \mathbf{x})$ for $P(Y = c | X = \mathbf{x})$.

Log-Likelihood as Loss

- $(\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_n, \mathbf{y}_n)$; supervised data
- ▶ Select parameters to maximize likelihood of training data.

$$\mathcal{L}(\theta) = -\sum_{i=1}^{n} \log p(\mathbf{y}_{i}|\mathbf{x}_{i};\theta)$$

For linear models $\theta = (\mathbf{W}, \mathbf{b})$

▶ Do this by minimizing negative log-likelihood (NLL).

$$\arg\min_{\theta} \mathcal{L}(\theta)$$

Naive Bayes 1: Probabilistic Factorization

Reminder, Bayes Rule

$$p(\mathbf{y}|\mathbf{x}) = \frac{p(\mathbf{x}|\mathbf{y})p(\mathbf{y})}{p(\mathbf{x})}$$

Can be instead written (with ∝ as normalizing factor)

$$p(\mathbf{y}|\mathbf{x}) \propto p(\mathbf{x}|\mathbf{y})p(\mathbf{y})$$

For NLL, $p(\mathbf{x})$ doesn't matter, estimate $p(\mathbf{x}|\mathbf{y})$ and $p(\mathbf{y})$.

For a sparse model, with observed classes we can write as,

$$p(x_{f_1} = 1, ..., x_{f_k} = 1 | \mathbf{y} = c) p(\mathbf{y} = c)$$

Naive Bayes 2: Independence Assumption

$$\begin{aligned} & p(x_{f_1} = 1, \dots, x_{f_k} = 1 | \mathbf{y} = c) p(\mathbf{y} = c) = \\ & \prod_{i=1}^k p(x_{f_i} = 1 | x_{f_1} = 1, \dots, x_{f_{i-1}} = 1, \mathbf{y} = c) p(\mathbf{y} = c) \approx \\ & \prod_{i=1}^k p(x_{f_i} | \mathbf{y}) p(\mathbf{y}) \end{aligned}$$

First is by chain-rule, second is by assumption.

Multinomial Model

Brief aside,

- \triangleright $P(S; \theta)$; parameterized as a multinomial distribution.
- ▶ Minimizing NLL for multinomial for data has a closed-form.

$$P(S = s; \theta) = \theta_s = \sum_{i=1}^n \frac{\mathbf{1}(s_i = s)}{n}$$

ightharpoonup Exercise: Derive this by minimizing \mathcal{L} .

Multinomial Naive Bayes

- ▶ Both p(y) and p(x|y) are parameterized as multinomials.
- Fit first as,

$$p(\mathbf{y}=c)=\sum_{i=1}^n\frac{1(\mathbf{y}_i=c)}{n}$$

- ► Fit second using count matrix **F** ,
 - ▶ | et

$$F_{f,c} = \sum_{i=1}^{n} \mathbf{1}(\mathbf{y}_i = c)\mathbf{1}(x_{i,f} = 1) \text{ for all } c \in \mathcal{C}, f \in \mathcal{F}$$

▶ Then

$$p(x_f = 1 | \mathbf{y} = c) = \frac{F_{f,c}}{\sum_{C \in T} F_{f',c}}$$

How does this become a linear classifier?

$$W_{f,c} = \log p(x_f = 1 | \mathbf{y} = c)$$

$$b_c = \log p(\mathbf{y} = c) \text{ for all } c \in \mathcal{V}$$

Multinomial Naive Bayes

- ▶ Both p(y) and p(x|y) are parameterized as multinomials.
- Fit first as,

$$p(\mathbf{y}=c)=\sum_{i=1}^n\frac{1(\mathbf{y}_i=c)}{n}$$

- ► Fit second using count matrix **F**,
 - ▶ Let

$$F_{f,c} = \sum_{i=1}^{n} \mathbf{1}(\mathbf{y}_i = c) \mathbf{1}(x_{i,f} = 1) \text{ for all } c \in \mathcal{C}, f \in \mathcal{F}$$

► Then.

$$p(x_f = 1 | \mathbf{y} = c) = \frac{F_{f,c}}{\sum_{f' \in T} F_{f',c}}$$

How does this become a linear classifier?

$$W_{f,c} = \log p(x_f = 1 | \mathbf{y} = c)$$
$$b_c = \log p(\mathbf{v} = c) \text{ for all } c \in \mathcal{V}$$

Multinomial Naive Bayes

- ▶ Both p(y) and p(x|y) are parameterized as multinomials.
- Fit first as,

$$p(\mathbf{y}=c) = \sum_{i=1}^{n} \frac{1(\mathbf{y}_i=c)}{n}$$

- ► Fit second using count matrix **F**,
 - ► Let

$$F_{f,c} = \sum_{i=1}^{n} \mathbf{1}(\mathbf{y}_i = c)\mathbf{1}(x_{i,f} = 1) \text{ for all } c \in \mathcal{C}, f \in \mathcal{F}$$

► Then,

$$p(x_f = 1 | \mathbf{y} = c) = \frac{F_{f,c}}{\sum F_{f',c}}$$

How does this become a linear classifier?

$$W_{f,c} = \log p(x_f = 1 | \mathbf{y} = c)$$

$$b_c = \log p(\mathbf{v} = c) \text{ for all } c \in \mathcal{Y}$$

Digression: Zipf's Law

Laplacian Smoothing

Method for handling the long tail of words by distributing mass,

▶ Add a value of α to each element in the sample space before normalization.

$$\theta_s = \frac{\alpha + \sum_{i=1}^n \mathbf{1}(s_i = s)}{\alpha |\mathcal{S}| + n}$$

► (Similar to Dirichlet prior in a Bayesian interpretation.)

For naive Bayes:

$$\hat{\mathbf{F}} = \alpha + F$$

Laplacian Smoothing

Method for handling the long tail of words by distributing mass,

▶ Add a value of α to each element in the sample space before normalization.

$$\theta_s = \frac{\alpha + \sum_{i=1}^n \mathbf{1}(s_i = s)}{\alpha |\mathcal{S}| + n}$$

(Similar to Dirichlet prior in a Bayesian interpretation.)

For naive Bayes:

$$\hat{\mathbf{F}} = \alpha + F$$

Naive Bayes In Practice

- Very fast to train
- Relatively interpretable.
- Performs quite well on small datasets ?

Method	RT-s	MPQA	CR	Subj.
MNB-uni	77.9	85.3	79.8	92.6
MNB-bi	79.0	86.3	80.0	93.6
SVM-uni	76.2	86.1	79.0	90.8
SVM-bi	77.7	<u>86.7</u>	80.8	91.7
NBSVM-uni	78.1	85.3	80.5	92.4
NBSVM-bi	<u>79.4</u>	86.3	<u>81.8</u>	93.2
RAE	76.8	85.7	_	_
RAE-pretrain	77.7	86.4	_	_
Voting-w/Rev.	63.1	81.7	74.2	_

(RT-S [movie review], CR [customer reports], MPQA [opinion polarity], SUBJ [subjectivity])

Multiclass Logisitic Regression

Alternative parametrization of probabilistic model.

Use a softmax to force a distribution,

$$softmax(\mathbf{z}) = \frac{exp(\mathbf{z})}{\sum_{c \in \mathcal{C}} exp(z_c)}$$

- ▶ Exercise: Confirm always gives a distribution.
- ▶ Denominator known as *partition* function (we'll see many times).

Why is it called the softmax?

$$\mathsf{softmax}([x\ y]) = \frac{\mathsf{exp}(x)}{\mathsf{exp}(x) + \mathsf{exp}(y)}$$

 $\arg\max([x\ y])=\mathbf{1}(x>y)$

Multiclass logistic regression

$$z = xW + b$$

$$p(\mathbf{y} = c | \mathbf{x}; \theta) = \hat{y} = \operatorname{softmax}(\mathbf{z}) = \frac{\exp(z_c)}{\sum_{c'} \exp(z_{c'})}$$

 $m{\mathsf{W}} \in \mathbb{R}^{d_{\mathrm{in}} imes d_{\mathrm{out}}}$, $m{\mathsf{b}} \in \mathbb{R}^{1 imes d_{\mathrm{out}}}$; model parameters

Special Case: Logistic Regression

For binary classification:

softmax([
$$z_1 \ z_2$$
]) = $\frac{\exp(z_1)}{\exp(z_1) + \exp(z_2)}$
= $\frac{1}{1 + \exp(-(z_1 - z_2))} = \sigma(z_1 - z_2)$

Logistic sigmoid function:

$$\sigma(t) = \frac{1}{1 + \exp(-t)}$$

A Model with Many Names

- Multinomial Logistic Regression
- ► Log-Linear Model (particularly in NLP)
- Softmax Regression
- Max-Entropy (MaxEnt)

Fitting Parameters

Recall probabilistic objective is:

$$\mathcal{L}(\theta) = -\sum_{i=1}^{n} \log p(\mathbf{y}_{i}|\mathbf{x}_{i};\theta) = \sum_{i=1}^{n} L_{cross-entropy}(\mathbf{y}_{i},\hat{\mathbf{y}}_{i})$$

4 And the distribution is parameterized as a softmax,

$$\begin{aligned} L_{cross-entropy}(\mathbf{y}, \hat{\mathbf{y}}) &= -\log p(\mathbf{y} = c | \mathbf{x}; \theta) \\ &= \log \operatorname{softmax}(\mathbf{z})_c \\ &= \hat{z}_c - \log \sum_{c' \in \mathcal{C}} \exp(z_{c'}) \end{aligned}$$

However, this is much harder to minimize, no closed form.

▶ Partials of $L(y, \hat{y})$

$$\frac{\partial L(y,\hat{y})}{\partial \hat{y}_j} = \frac{\mathbf{1}(y_j = 1)}{\hat{y}_j}$$

▶ Partials of $\hat{\mathbf{y}} = \text{softmax}(\mathbf{z})$

$$rac{\partial \hat{y}_j}{\partial z_i} = egin{cases} \hat{y}_i (1 - \hat{y}_i) & i = j \ -\hat{y}_i \hat{y}_j & i
eq j \end{cases}$$

ightharpoonup Partials of z = xW + b

$$\frac{\partial z_i}{\partial b_{i'}} = \mathbf{1}(i = i') \quad \frac{\partial z_i}{\partial W_{f,i'}} = \mathbf{1}(i = i')$$

Homework: Compute these for yourself.

▶ Partials of $L(y, \hat{y})$

$$\frac{\partial L(y,\hat{y})}{\partial \hat{y}_j} = \frac{\mathbf{1}(y_j = 1)}{\hat{y}_j}$$

▶ Partials of $\hat{\mathbf{y}} = \text{softmax}(\mathbf{z})$

$$\frac{\partial \hat{y}_j}{\partial z_i} = \begin{cases} \hat{y}_i (1 - \hat{y}_i) & i = j \\ -\hat{y}_i \hat{y}_j & i \neq j \end{cases}$$

ightharpoonup Partials of z = xW + b

$$\frac{\partial z_i}{\partial b_{i'}} = \mathbf{1}(i = i') \quad \frac{\partial z_i}{\partial W_{f i'}} = \mathbf{1}(i = i')$$

Homework: Compute these for yourself.

▶ Partials of $L(y, \hat{y})$

$$\frac{\partial L(y,\hat{y})}{\partial \hat{y}_j} = \frac{\mathbf{1}(y_j = 1)}{\hat{y}_j}$$

▶ Partials of $\hat{\mathbf{y}} = \text{softmax}(\mathbf{z})$

$$\frac{\partial \hat{y}_j}{\partial z_i} = \begin{cases} \hat{y}_i (1 - \hat{y}_i) & i = j \\ -\hat{y}_i \hat{y}_j & i \neq j \end{cases}$$

▶ Partials of $\mathbf{z} = \mathbf{xW} + \mathbf{b}$

$$\frac{\partial z_i}{\partial b_i} = \mathbf{1}(i = i') \ \frac{\partial z_i}{\partial W_{\epsilon,i'}} = \mathbf{1}(i = i')$$

Homework: Compute these for yourself.

Review: Chain Rule

Assume we have a function and a loss:

$$f: \mathbb{R}^m \to \mathbb{R}^n \quad L: \mathbb{R}^n \to \mathbb{R}$$

Then

$$\frac{\partial L(f(\mathbf{x}))}{\partial x_i} = \sum_{j=1}^n \frac{\partial f(\mathbf{x})_j}{\partial x_i} \frac{\partial L(f(\mathbf{x}))}{\partial f(\mathbf{x})_j}$$

For Softmax regression

$$\frac{\partial L(y, \hat{y})}{\partial z_i} = \sum_{j} \frac{\partial \hat{y}_j}{\partial z_i} \frac{\mathbf{1}(y_j = 1)}{\hat{y}_j} = \begin{cases} 1 - \hat{y}_i & y_i = 1\\ -\hat{y}_j & ow. \end{cases}$$

Review: Chain Rule

Assume we have a function and a loss:

$$f: \mathbb{R}^m \to \mathbb{R}^n \quad L: \mathbb{R}^n \to \mathbb{R}$$

Then

$$\frac{\partial L(f(\mathbf{x}))}{\partial x_i} = \sum_{i=1}^n \frac{\partial f(\mathbf{x})_j}{\partial x_i} \frac{\partial L(f(\mathbf{x}))}{\partial f(\mathbf{x})_j}$$

For Softmax regression:

$$\frac{\partial L(y, \hat{y})}{\partial z_i} = \sum_j \frac{\partial \hat{y}_j}{\partial z_i} \frac{\mathbf{1}(y_j = 1)}{\hat{y}_j} = \begin{cases} 1 - \hat{y}_i & y_i = 1 \\ -\hat{y}_j & ow. \end{cases}$$

Minimizing Gradients in Practice

Consider one example (\mathbf{x}, \mathbf{y}) , we compute forward and then backward,

- 1. Compute scores $\mathbf{z} = \mathbf{xW} + \mathbf{b}$
- 2. Compute softmax of scores, $\hat{\mathbf{y}} = \text{softmax}(\mathbf{z})$
- 3. Compute loss of scores, $L(\mathbf{y}, \hat{\mathbf{y}})$
- 4. Compute gradient $\frac{\partial L(y,\hat{y})}{\partial \hat{y}_j}$
- 5. Compute gradient $\frac{\partial L(y,\hat{y})}{\partial z_i}$
- 6. Compute gradient of **b** for all $i' \in \mathcal{C}$ and **W** for all $i' \in \mathcal{C}$, $f \in \mathcal{F}$

$$\frac{\partial L}{\partial b_i'} = \frac{\partial L}{\partial z_i'} \quad \frac{\partial L}{\partial W_{f,i'}} = \frac{\partial L}{\partial z_i'}$$

Minimizing Gradients in Practice

Consider one example (x, y), we compute forward and then backward,

- 1. Compute scores $\mathbf{z} = \mathbf{xW} + \mathbf{b}$
- 2. Compute softmax of scores, $\hat{\mathbf{y}} = \text{softmax}(\mathbf{z})$
- 3. Compute loss of scores, $L(\mathbf{y}, \hat{\mathbf{y}})$
- 4. Compute gradient $\frac{\partial L(y,\hat{y})}{\partial \hat{y}_i}$.
- 5. Compute gradient $\frac{\partial L(y,\hat{y})}{\partial z_i}$.
- 6. Compute gradient of **b** for all $i' \in \mathcal{C}$ and **W** for all $i' \in \mathcal{C}$, $f \in \mathcal{F}$,

$$\frac{\partial L}{\partial b_i'} = \frac{\partial L}{\partial z_i'} \quad \frac{\partial L}{\partial W_{f,i'}} = \frac{\partial L}{\partial z_i'}$$

Gradient-Based Optimization: SGD

```
procedure SGD
 while training criterion is not met do
 Sample a training example \mathbf{x}_i, \mathbf{y}_i
 Compute the loss L(\hat{\mathbf{y}}_i, \mathbf{y}_i; \theta)
 Compute gradients \hat{\mathbf{g}} of L(\hat{\mathbf{y}}_i, \mathbf{y}_i; \theta) with respect to \theta
 \theta \leftarrow \theta + \eta_k \hat{\mathbf{g}}
 end while
 return \theta
end procedure
```

Gradient-Based Optimization: Minibatch SGD

```
while training criterion is not met do
 Sample a minibatch of m examples (\mathbf{x}_1, \mathbf{y}_1), \dots, (\mathbf{x}_m, \mathbf{y}_m)
 \hat{\mathbf{g}} \leftarrow 0
 for i = 1 to m do
 Compute the loss L(\hat{\mathbf{y}}_i, \mathbf{y}_i; \theta)
 Compute gradients \mathbf{g}' of L(\hat{\mathbf{y}}_i, \mathbf{y}_i; \theta) with respect to \theta
 \hat{\mathbf{g}} \leftarrow \hat{\mathbf{g}} + \frac{1}{m}\mathbf{g}'
 end for
 \theta \leftarrow \theta + \eta_k \hat{\mathbf{g}}
end while
return \theta
```

Softmax Notes: Regularization

$$\mathcal{L}(\theta) = -\sum_{i=1}^{n} L(\hat{\mathbf{y}}, \mathbf{y}) + ||\theta||_{2}^{2}$$

Softmax Notes: Calculating Log-Sum-Exp

- ► Calculating $\log \sum_{c' \in C} \exp(\hat{y}_{c'})$ directly numerical issues.
- ▶ Instead log $\sum_{c' \in \mathcal{C}} \exp(\hat{y}_{c'} M) + M$ where $M = \max_{c' \in \mathcal{C}} \hat{y}'_c$

Pros and Cons of Logistic Regression

- Less strong independence assumption.
- Can be very effective with good features.
- ▶ Still yields a probability distribution.
- ▶ Fitting parameters is more difficult.

Similar models make will be the main focus of this class.

Other Loss Functions

What if we just try to directly find \mathbf{W} and \mathbf{b} ?

$$\hat{\mathbf{y}} = \mathbf{x}\mathbf{W} + \mathbf{b}$$

- ▶ No longer a probabilistic interpretation.
- Just try to find parameters that fit training data.

Hinge Loss

$$\mathcal{L}(heta) = \sum_{i=1}^{n} L_{hinge}(\hat{\mathbf{y}}, \mathbf{y})$$

$$L(\hat{\mathbf{y}}, \mathbf{y}) = \max\{0, 1 - (\hat{y}_c + \hat{y}_{c'})\}$$

Where

- ▶ Let c be defined as gold class $y_{i,c} = 1$
- Let c' be defined as the highest scoring non-gold class

$$c' = \arg\max_{i \in \mathcal{C} \setminus \{c\}} \hat{y}_i$$

Hinge Loss

$$\mathit{hinge}(\hat{\mathbf{y}}) = \mathbf{1}(\max\{0, 1 - (y - x))$$

 $\arg\max([x\ y])=\mathbf{1}(x>y)$

- Let c be defined as gold class $y_{i,c} = 1$
- \blacktriangleright Let c' be defined as the highest scoring non-gold class

$$c' = \arg\max_{i \in \mathcal{C} \setminus \{c\}} \hat{y}_i$$

Much simpler than logistic regression.

▶ Partials of $L(y, \hat{y})$

$$\frac{\partial L(y, k\hat{y})}{\partial \hat{y}_j} = \mathbf{1}(j=c) - \mathbf{1}(j=c')$$

Notes: Hinge Loss: Regularization

- Many different names,
 - Margin Classifier
 - Multiclass Hinge
 - Linear SVM
- ▶ Important to use regularization.

$$\mathcal{L}(\theta) = -\sum_{i=1}^{n} L(\hat{\mathbf{y}}, \mathbf{y}) + ||\theta||_{2}^{2}$$

▶ Can be much more efficient to train than LR. (No partition).

Results: Longer Reviews

Our results	RT-2k	IMDB	Subj.
MNB-uni	83.45	83.55	92.58
MNB-bi	85.85	86.59	93.56
SVM-uni	86.25	86.95	90.84
SVM-bi	87.40	89.16	91.74
NBSVM-uni	87.80	88.29	92.40
NBSVM-bi	89.45	91.22	93.18
BoW (bnc)	85.45	87.8	87.77
BoW ($b\Delta t'c$)	85.8	88.23	85.65
LDA	66.7	67.42	66.65
Full+BoW	87.85	88.33	88.45
Full+Unlab'd+BoW	88.9	88.89	88.13

IMDB (longer movie review), Subj (longer subjectivity)

▶ NBSVM is hinge-loss interpolated with Naive Bayes.