

SEQUENCES + NLP

DEEP LEARNING SERIES (WWC-AI)


Tim Scarfe

Machine learning appreciator from the UK! http://aka.ms/mdml


TALK DUTLINE


- Deep learning intro
- Distilled concepts of deep learning
- Why are neural networks good at sequence processing?
- What is sequence processing?
- Working with text data
- Recurrent neural networks
- 1d convolutional neural networks


WHAT IS A NEURAL NETWORK?


WHAT IS A DEEP NEURAL NETWORK?


- The networks have many levels of depth
- Machine learns a hierarchy of representations
- No feature extraction required


ENTIRE MACHINE IS TRAINABLE


Unlike other shallow ML algorithms; you can map between data domains


UNIVERSAL FUNCTION APPROXIMATORS


Unlike other algorithms, NNs can natively encode useful and obvious relationships in the data domain

- Local spatial dependencies (vision)
- Time dependencies (language, speech)


Recurrent Neural Networks


NATIVE DATA-DOMAIN FEATURES


- Composability
- Deep Learning research is very applied
- Accessibility
- Software analogy


COMPOSABILITY


WHAT IS A SEQUENCE?

Hypothetical S&P 500 High Corporate Tax Rate Stock Portfolio vs. S&P 500 (Initial Value = 100)


WHAT IS SEQUENCE PROCESSING


- RNNs
 - Timeseries classification
 - Anomaly detection in timeseries
 - Entity recognition
 - Revenue forecasting
 - Question + Answer
- 1d Convnets
 - Spelling correction
 - Document classification
 - Machine translation


WHAT IS SEQUENCE PROCESSING


- RNNs
 - When global order matters
- 1d Convnets
 - Speed
 - Local temporal dependencies
- You can stack them!


TOKENIZATION


- Words
- Characters
- N-grams

```
Text
"The cat sat on the mat."

Tokens
"the", "cat", "sat", "on", "the", "mat", "."

Vector encoding of the tokens

0.0 0.0 0.4 0.0 0.0 1.0 0.0

0.5 1.0 0.5 0.2 0.5 0.5 0.0

1.0 0.2 1.0 1.0 1.0 0.0 0.0

the cat sat on the mat .
```


N-Grams example

```
{"The", "The cat", "cat", "cat sat", "The cat sat",
 "sat", "sat on", "on", "cat sat on", "on the", "the",
 "sat on the", "the mat", "mat", "on the mat"}
```


WORD VECTORS VS WORD EMBEDDINGS?


One-hot word vectors:

- Sparse
- High-dimensional
- Hard-coded


Word embeddings:


- Dense
- Lower-dimensional
- Learned from data


WORD EMBEDDINGS


- Word2Vec
- GloVe


RECURRENT NEURAL NETWORKS


Microsoft

RECURRENT NEURAL NETWORKS


LSTMS(2)


```
i_t = activation(dot(state_t, Ui) + dot(input_t, Wi) + bi)
f_t = activation(dot(state_t, Uf) + dot(input_t, Wf) + bf)
k_t = activation(dot(state_t, Uk) + dot(input_t, Wk) + bk)
```

LSTM VS GRU

LSTM


GRU


BI-DIRECTIONAL LSTMS


1D-CNNS


2DCNNS – SAME CONCEPT


STACKING IS COOL


UNIVERSAL MACHINE LEARNING PROCESS


- Define problem
- Define success
- Validation process
- Vectorise/normalize data
- Develop naïve model
- Refine model based on validation performance

