Midterm Review

Instructor: Wei Xu

Classification

Naïve Bayes, Logistic Regression (Log-linear Models), Perceptron, Gradient Descent

Text Classification

Test document

parser language label translation

Learning learning

Machine

training algorithm

network...

NLP

<u>parser</u> tag training

shrinkage <u>translation</u>

memory optimization plan language... region...

Garbage

Collection

garbage

collection

Planning

planning

GUI

temporal reasoning

<u>language</u>...

Classification Methods: Supervised Machine Learning

• Input:

- a document d
- a fixed set of classes $C = \{c_1, c_2, ..., c_l\}$
- A training set of m hand-labeled documents $(d_1, c_1), \ldots, (d_m, c_m)$

• Output:

- a learned classifier $y:d \rightarrow c$

Naïve Bayes Classifier

$$c_{MAP} = \underset{c \in C}{\operatorname{argmax}} P(c \mid d)$$

MAP is "maximum a posteriori" = most likely class

$$= \underset{c \in C}{\operatorname{argmax}} \frac{P(d | c)P(c)}{P(d)}$$

Bayes Rule

$$= \underset{c \in C}{\operatorname{argmax}} P(d \mid c) P(c)$$

Dropping the denominator

= argmax
$$P(x_1, x_2, ..., x_n | c)P(c)$$

bag of word

$$c_{NB} = \underset{c \in C}{\operatorname{argmax}} P(c_j) \prod_{x \in X} P(x \mid c)$$

conditional independence assumption

Multinomial Naïve Bayes: Learning

- maximum likelihood estimates
 - simply use the frequencies in the data

$$\hat{P}(c_j) = \frac{doccount(C = c_j)}{N_{doc}}$$

$$\hat{P}(w_i \mid c_j) = \frac{count(w_i, c) + 1}{\left(\sum_{w \in V} count(w, c)\right) + |V|}$$

laplace (add-1) smoothing to avoid zero probabilities

• For *unknown* words (which completely doesn't occur in training set), we can ignore them.

Weaknesses of Naïve Bayes

- Assuming conditional independence
- Correlated features -> double counting evidence
 - Parameters are estimated independently
- This can hurt classifier accuracy and calibration

Logistic Regression

- Doesn't assume conditional independence of features
 - Better calibrated probabilities
 - Can handle highly correlated overlapping features

Logistic vs. Softmax Regression

Generalization to Multi-class Problems

Maximum Entropy Models (MaxEnt)

- a.k.a logistic regression or multinominal logistic regression or multiclass logistic regression or softmax regression
- belongs to the family of classifiers know as log-linear classifiers

- Math proof of "LR=MaxEnt":
 - [Klein and Manning 2003]
 - [Mount 2011]

Log-Linear Models

- We have some input domain X, and a finite label set Y. Aim is to provide a conditional probability p(y | x) for any x ∈ X and y ∈ Y.
- A feature is a function f : X × Y → R (Often binary features or indicator functions f_k : X × Y → {0,1}).
- Say we have m features f_k for k = 1...m
 ⇒ A feature vector f(x, y) ∈ R^m for any x ∈ X and y ∈ Y.
- ▶ We also have a parameter vector $v \in \mathbb{R}^m$
- We define

softmax function

$$p(y \mid x; v) = \frac{e^{v \cdot f(x,y)}}{\sum_{y' \in \mathcal{Y}} e^{v \cdot f(x,y')}}$$

convert into probabilities between [0, 1]

Maximum-Likelihood Estimation

Maximum-likelihood estimates given training sample $(x^{(i)}, y^{(i)})$ for $i = 1 \dots n$, each $(x^{(i)}, y^{(i)}) \in \mathcal{X} \times \mathcal{Y}$:

$$v_{ML} = \operatorname{argmax}_{v \in \mathbb{R}^m} L(v)$$

where

$$L(v) \ = \ \sum_{i=1}^n \log p(y^{(i)} \mid x^{(i)}; v) = \sum_{i=1}^n v \cdot f(x^{(i)}, y^{(i)}) - \sum_{i=1}^n \log \sum_{y' \in \mathcal{Y}} e^{v \cdot f(x^{(i)}, y')}$$

concave function!

Gradient Ascent

Gradient Ascent

Loop While not converged:

For all features j, compute and add derivatives

$$w_j^{\text{new}} = w_j^{\text{old}} + \eta \frac{\partial}{\partial w_j} \mathcal{L}(w)$$

 $\mathcal{L}(w)$: Training set log-likelihood (Objective function)

$$\left(\frac{\partial \mathcal{L}}{\partial w_1}, \frac{\partial \mathcal{L}}{\partial w_2}, \dots, \frac{\partial \mathcal{L}}{\partial w_n}\right)$$
: Gradient vector

Smoothing in Log-Linear Models

Say we have a feature:

$$f_{100}(x,y) \ = \ \left\{ \begin{array}{ll} 1 & \mbox{if current word } w_i \mbox{ is base and } y = \mbox{Vt} \\ 0 & \mbox{otherwise} \end{array} \right.$$

- In training data, base is seen 3 times, with Vt every time
- Maximum likelihood solution satisfies

$$\sum_{i} f_{100}(x^{(i)}, y^{(i)}) = \sum_{i} \sum_{y} p(y \mid x^{(i)}; v) f_{100}(x^{(i)}, y)$$

- $\Rightarrow p(Vt \mid x^{(i)}; v) = 1$ for any history $x^{(i)}$ where $w_i = base$
- $\Rightarrow v_{100} \to \infty$ at maximum-likelihood solution (most likely)
- $\Rightarrow p(Vt \mid x; v) = 1$ for any test data history x where w = base

Regularization

Modified loss function

$$L(v) = \sum_{i=1}^{n} v \cdot f(x^{(i)}, y^{(i)}) - \sum_{i=1}^{n} \log \sum_{y' \in \mathcal{Y}} e^{v \cdot f(x^{(i)}, y')} - \frac{\lambda}{2} \sum_{k=1}^{m} v_k^2$$

Calculating gradients:

$$\frac{dL(v)}{dv_k} = \underbrace{\sum_{i=1}^n f_k(x^{(i)}, y^{(i)})}_{\text{Empirical counts}} - \underbrace{\sum_{i=1}^n \sum_{y' \in \mathcal{Y}} f_k(x^{(i)}, y') p(y' \mid x^{(i)}; v)}_{\text{Expected counts}} - \underbrace{\lambda v_k}_{\text{Expected counts}}$$

- Can run conjugate gradient methods as before
- Adds a penalty for large weights

LR Gradient

$$w_{\text{MLE}} = \operatorname{argmax}_{w} \sum_{i} y_{i} \log p_{i} + (1 - y_{i}) \log(1 - p_{i})$$

logistic function

$$p_i = \sigma(\sum_j w_j x_j)$$

$$\frac{\partial \mathcal{L}}{\partial w_j} = \sum_i (y_i - p_i) x_j$$

Perceptron vs. Logistic Regression

Perceptron Algorithm

- Very similar to logistic regression
- Not exactly computing gradient

MultiClass Perceptron Algorithm

```
Initialize weight vector w = 0
Loop for K iterations
 Loop For all training examples x_i
 y_pred = argmax_y w_y * x_i
 if y_pred != y_i
 w_y_gold += x_i  increase score for right answer
 W_y_pred -= x_i decrease score for wrong answer
```

Perceptron vs. Logistic Regression

 Only hyperparameter of perceptron is maximum number of iterations (LR also needs learning rate)

 Perceptron is guaranteed to converge if the data is linearly separable (LR always converge)

Perceptron vs. Logistic Regression

- The Perceptron is an online learning algorithm.
- Logistic Regression is not:

this update is effectively the same as "w += y_i * x_i"

$$w_{\text{MLE}} = \operatorname{argmax}_{w} \log P(y_{1}, \dots, y_{d} | x_{1}, \dots, x_{d}; w)$$
$$= \operatorname{argmax}_{w} \sum_{i} y_{i} \log p_{i} + (1 - y_{i}) \log(1 - p_{i})$$

Multinominal LR Gradient

$$\frac{\partial \mathcal{L}}{\partial w_j} = \sum_{i=1}^{D} f_j(y_i, d_i) - \sum_{i=1}^{D} \sum_{y \in Y} f_j(y, d_i) P(y|d_i)$$

empirical feature count

expected feature count

MAP-based learning (Perceptron)

Maximum A Posteriori

$$\frac{\partial \mathcal{L}}{\partial w_j} \approx \sum_{i=1}^{D} f_j(y_i, d_i) - \sum_{i=1}^{D} f_j(\arg\max_{y \in Y} P(y|d_i), d_i)$$

approximate using maximization

Language Modeling

Markov Assumption, Perplexity, Interpolation, Backoff, and Kneser-Ney Smoothing

Probabilistic Language Modeling

 Goal: compute the probability of a sentence or sequence of words:

```
P(W) = P(W_1, W_2, W_3, W_4, W_5...W_n)
```

- Related task: probability of an upcoming word: $P(w_5|w_1,w_2,w_3,w_4)$
- A model that computes either of these:

```
P(W) or P(w_n|w_1,w_2...w_{n-1}) is called a language model or LM
```

The Chain Rule applied to compute joint probability of words in sentence

$$P(w_1 w_2 ... w_n) = \prod_{i} P(w_i | w_1 w_2 ... w_{i-1})$$

Markov Assumption

$$P(w_i | w_1 w_2 ... w_{i-1}) \approx P(w_i | w_{i-k} ... w_{i-1})$$

Bigram model

Condition on the previous word:

$$P(w_i | w_1 w_2 ... w_{i-1}) \approx P(w_i | w_{i-1})$$

Add-one estimation

- Also called Laplace smoothing
- Pretend we saw each word one more time than we did
- Just add one to all the counts!

• MLE estimate:

$$P_{MLE}(W_i \mid W_{i-1}) = \frac{C(W_{i-1}, W_i)}{C(W_{i-1})}$$

Add-1 estimate:

$$P_{Add-1}(W_i \mid W_{i-1}) = \frac{C(W_{i-1}, W_i) + 1}{C(W_{i-1}) + V}$$

Add-1 estimation is a blunt instrument

- So add-1 isn't used for N-grams:
 - We'll see better methods

- But add-1 is used to smooth other NLP models
 - For text classification
 - In domains where the number of zeros isn't so huge.

Better Language Models

Linear interpolation

$$\hat{P}(w_n|w_{n-2}w_{n-1}) = \lambda_1 P(w_n|w_{n-2}w_{n-1})
+ \lambda_2 P(w_n|w_{n-1})
+ \lambda_3 P(w_n)$$

$$\sum_i \lambda_i = 1$$

- Backoff
- Absolute Discounting
- Kneser-Ney Smoothing

Perplexity

The best language model is one that best predicts an unseen test set

Gives the highest P(sentence)

Perplexity is the inverse probability of the test set, "normalized" by the number of words:

$$PP(W) = P(w_1 w_2 ... w_N)^{-\frac{1}{N}}$$

$$= \sqrt[N]{\frac{1}{P(w_1 w_2 \dots w_N)}}$$

Chain Rule
$$PP(W) = \sqrt[N]{\prod_{i=1}^{N} \frac{1}{P(w_i|w_1 \dots w_{i-1})}}$$

for bigram
$$PP(W) = \sqrt[N]{\prod_{i=1}^{N} \frac{1}{P(w_i|w_{i-1})}}$$

Minimizing perplexity is the same as maximizing probability

Tagging

Hidden Markov Models, Maximum Entropy Markov Models (Log-linear Models for Tagging), and Viterbi Algorithm

Tagging (Sequence Labeling)

- Given a sequence (in NLP, words), assign appropriate labels to each word.
- Many NLP problems can be viewed as sequence labeling:
 - POS Tagging
 - Chunking
 - Named Entity Tagging
- Labels of tokens are dependent on the labels of other tokens in the sequence, particularly their neighbors

Plays well with others.

VBZ RB IN NNS

Two Types of Constraints

Influential/JJ members/NNS of/IN the/DT House/NNP Ways/NNP and/CC Means/NNP Committee/NNP introduced/VBD legislation/NN that/WDT would/MD restrict/VB how/WRB the/DT new/JJ savings-and-loan/NN bailout/NN agency/NN can/MD raise/VB capital/NN ./.

- "Local": e.g., can is more likely to be a modal verb MD rather than a noun NN
- "Contextual": e.g., a noun is much more likely than a verb to follow a determiner
- Sometimes these preferences are in conflict:

The trash can is in the garage

Hidden Markov Models

- We have an input sentence $x = x_1, x_2, \dots, x_n$ (x_i is the i'th word in the sentence)
- We have a tag sequence $y = y_1, y_2, \dots, y_n$ (y_i is the i'th tag in the sentence)
- We'll use an HMM to define

$$p(x_1, x_2, \ldots, x_n, y_1, y_2, \ldots, y_n)$$

for any sentence $x_1 \dots x_n$ and tag sequence $y_1 \dots y_n$ of the same length.

Then the most likely tag sequence for x is

$$\underset{y_1...y_n}{\text{arg max}} p(x_1...x_n, y_1, y_2, ..., y_n)$$

Trigram Hidden Markov Models (Trigram HMMs)

For any sentence $x_1 \dots x_n$ where $x_i \in \mathcal{V}$ for $i=1 \dots n$, and any tag sequence $y_1 \dots y_{n+1}$ where $y_i \in \mathcal{S}$ for $i=1 \dots n$, and $y_{n+1} = \mathsf{STOP}$, the joint probability of the sentence and tag sequence is

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = \prod_{i=1}^{n+1} q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^{n} e(x_i | y_i)$$

where we have assumed that $x_0 = x_{-1} = *$.

Parameters of the model:

- p = q(s|u,v) for any $s \in \mathcal{S} \cup \{\mathsf{STOP}\}, \ u,v \in \mathcal{S} \cup \{*\}$ Trigram parameters
- e(x|s) for any $s \in \mathcal{S}$, $x \in \mathcal{V}$ Emission parameters

An Example

If we have $n=3, x_1 \dots x_3$ equal to the sentence the dog laughs, and $y_1 \dots y_4$ equal to the tag sequence D N V STOP, then

$$p(x_1 \dots x_n, y_1 \dots y_{n+1})$$

$$= q(D|*,*) \times q(N|*,D) \times q(V|D,N) \times q(STOP|N,V)$$

$$\times e(the|D) \times e(dog|N) \times e(laughs|V)$$

- STOP is a special tag that terminates the sequence
- ▶ We take $y_0 = y_{-1} = *$, where * is a special "padding" symbol

The Viterbi Algorithm

Problem: for an input $x_1 \dots x_n$, find

$$\arg \max_{y_1...y_{n+1}} p(x_1...x_n, y_1...y_{n+1})$$

where the $\arg \max$ is taken over all sequences $y_1 \dots y_{n+1}$ such that $y_i \in \mathcal{S}$ for $i = 1 \dots n$, and $y_{n+1} = \mathsf{STOP}$.

We assume that p again takes the form

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = \prod_{i=1}^{n+1} q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^{n} e(x_i | y_i)$$

Recall that we have assumed in this definition that $y_0 = y_{-1} = *$, and $y_{n+1} = STOP$.

Brute Force Search is Hopelessly Inefficient

Problem: for an input $x_1 \dots x_n$, find

$$\arg \max_{y_1...y_{n+1}} p(x_1...x_n, y_1...y_{n+1})$$

where the $\arg \max$ is taken over all sequences $y_1 \dots y_{n+1}$ such that $y_i \in \mathcal{S}$ for $i = 1 \dots n$, and $y_{n+1} = \mathsf{STOP}$.

The Viterbi Algorithm

- Define n to be the length of the sentence
- ▶ Define S_k for k = −1...n to be the set of possible tags at position k:

$$S_{-1} = S_0 = \{*\}$$

 $S_k = S \text{ for } k \in \{1 \dots n\}$

Define

$$r(y_{-1}, y_0, y_1, \dots, y_k) = \prod_{i=1}^k q(y_i|y_{i-2}, y_{i-1}) \prod_{i=1}^k e(x_i|y_i)$$

Define a dynamic programming table

$$\pi(k, u, v) = \text{maximum probability of a tag sequence}$$

ending in tags u, v at position k

that is, $\pi(k, u, v) = \max_{(y_{-1}, y_0, y_1, \dots, y_k): y_{k-1} = u, y_k = v} r(y_{-1}, y_0, y_1 \dots y_k)$

Andrew Viterbi, 1967

A Recursive Definition

Base case:

$$\pi(0, *, *) = 1$$

Recursive definition:

For any $k \in \{1 \dots n\}$, for any $u \in \mathcal{S}_{k-1}$ and $v \in \mathcal{S}_k$:

$$\pi(k, u, v) = \max_{w \in S_{k-2}} (\pi(k - 1, w, u) \times q(v|w, u) \times e(x_k|v))$$

The Viterbi Algorithm

Input: a sentence $x_1 \dots x_n$, parameters q(s|u,v) and e(x|s).

Initialization: Set $\pi(0, *, *) = 1$

Definition: $S_{-1} = S_0 = \{*\}, S_k = S \text{ for } k \in \{1 \dots n\}$

Algorithm:

- ightharpoonup For $k=1\ldots n$.
 - ▶ For $u \in S_{k-1}$, $v \in S_k$,

$$\pi(k, u, v) = \max_{w \in S_{k-2}} (\pi(k-1, w, u) \times q(v|w, u) \times e(x_k|v))$$

▶ Return $\max_{u \in S_{n-1}, v \in S_n} (\pi(n, u, v) \times q(STOP|u, v))$

The Viterbi Algorithm: Running Time

running time for trigram HMM

running time for bigram HMM is $O(n|S|^2)$

- ▶ $O(n|\mathcal{S}|^3)$ time to calculate $q(s|u,v) \times e(x_k|s)$ for all k, s, u, v.
- ▶ $n|\mathcal{S}|^2$ entries in π to be filled in.
- $ightharpoonup O(|\mathcal{S}|)$ time to fill in one entry
- \rightarrow $O(n|\mathcal{S}|^3)$ time in total

Pros and Cons

- Hidden markov model taggers are very simple to train (just need to compile counts from the training corpus)
- Perform relatively well (over 90% performance on named entity recognition)
- Main difficulty is modeling

$$e(word \mid tag)$$

can be very difficult if "words" are complex

Log-Linear Models for Tagging

- We have an input sentence w_[1:n] = w₁, w₂,..., w_n
 (w_i is the i'th word in the sentence)
- We have a tag sequence t_[1:n] = t₁, t₂,..., t_n (t_i is the i'th tag in the sentence)
- We'll use an log-linear model to define

$$p(t_1, t_2, \dots, t_n | w_1, w_2, \dots, w_n)$$

for any sentence $w_{[1:n]}$ and tag sequence $t_{[1:n]}$ of the same length. (Note: contrast with HMM that defines $p(t_1 \dots t_n, w_1 \dots w_n)$)

▶ Then the most likely tag sequence for $w_{[1:n]}$ is

$$t_{[1:n]}^* = \operatorname{argmax}_{t_{[1:n]}} p(t_{[1:n]} | w_{[1:n]})$$

How to model $p(t_{[1:n]}|w_{[1:n]})$?

A Trigram Log-Linear Tagger:

$$p(t_{[1:n]}|w_{[1:n]}) = \prod_{j=1}^{n} p(t_j \mid w_1 \dots w_n, t_1 \dots t_{j-1})$$
 Chain rule

$$= \prod_{j=1}^{n} p(t_j \mid w_1, \dots, w_n, t_{j-2}, t_{j-1})$$

Independence assumptions

- ▶ We take $t_0 = t_{-1} = *$
- Independence assumption: each tag only depends on previous two tags

$$p(t_j|w_1,\ldots,w_n,t_1,\ldots,t_{j-1})=p(t_j|w_1,\ldots,w_n,t_{j-2},t_{j-1})$$

Decoding

- Linear Perceptron $s^* = \arg \max_s w \cdot \Phi(x, s)$
 - Features must be local, for x=x₁...x_m, and s=s₁...s_m

$$\Phi(x,s) = \sum_{j=1}^{m} \phi(x,j,s_{j-1},s_j)$$

• Define $\pi(i,s_i)$ to be the max score of a sequence of length i ending in tag s_i

$$\pi(i, s_i) = \max_{s_{i-1}} w \cdot \phi(x, i, s_{i-i}, s_i) + \pi(i - 1, s_{i-1})$$

Viterbi algorithm (HMMs):

$$\pi(i, s_i) = \max_{s_{i-1}} e(x_i|s_i) q(s_i|s_{i-1}) \pi(i-1, s_{i-1})$$

• Viterbi algorithm (Maxent): $\pi(i, s_i) = \max p(s_i | s_{i-1}, x_1 \dots x_m) \pi(i-1, s_{i-1})$

Summary

- Key ideas in log-linear taggers:
 - Decompose

$$p(t_1 \dots t_n | w_1 \dots w_n) = \prod_{i=1}^n p(t_i | t_{i-2}, t_{i-1}, w_1 \dots w_n)$$

Estimate

$$p(t_i|t_{i-2}, t_{i-1}, w_1 \dots w_n)$$

using a log-linear model

For a test sentence $w_1 \dots w_n$, use the Viterbi algorithm to find

$$\arg \max_{t_1...t_n} \left(\prod_{i=1}^n p(t_i|t_{i-2}, t_{i-1}, w_1 \dots w_n) \right)$$

 Key advantage over HMM taggers: flexibility in the features they can use