Machine Learning for Structured Prediction

Grzegorz Chrupała

National Centre for Language Technology School of Computing Dublin City University

Structured vs Non-structured prediction

In supervised learning we try to learn a function $h: \mathcal{X} \to \mathcal{Y}$ where $x \in \mathcal{X}$ are inputs and $y \in \mathcal{Y}$ are outputs.

- Binary classification: $\mathcal{Y} = \{-1, +1\}$
- Multiclass classification: $\mathcal{Y} = \{1, \dots, K\}$ (finite set of labels)
- ullet Regression: $\mathcal{Y} = \mathbb{R}$
- ullet In contrast, in structured prediction elements ${\cal Y}$ are complex

The prediction is based on the feature function $\Phi: \mathcal{X} \to \mathcal{F}$ where usually $\mathcal{F} = \mathbb{R}^D$ (D-dimensional vector space)

Structured prediction tasks

- Sequence labeling: e.g. POS tagging
- Parsing: given an input sequence, build a tree whose yield (leaves) are the elements in the sequence and whose structure obeys some grammar.
- Collective classification: E.g. relation learning problems, such as labeling web pages given link information.
- Bipartite matching: given a bipartite graph, find the best possible matching. e.g. word alignment in NLP and protein structure prediction in computational biology.

Linear classifiers

- In binary classification, linear classifiers separate classes in a multidimensional input space with a hyperplane
- The classification function giving the output score is

$$y = f(\overrightarrow{x} \cdot \overrightarrow{w} + b) = f(\sum_{d \in D} w_d x_d + b)$$

where

- $ightharpoonup \overrightarrow{x}$ is the input feature vector $= \Phi(x)$,
- $ightharpoonup \overrightarrow{w}$ is a real vector of feature weights,
- b is the bias term, and
- ▶ f maps the dot product of the two vectors to output (e.g. f(x) = -1 if x < 0, +1 otherwise)
- ► The use of *kernels* permits to use linear classifiers for non-linearly separable problems such as the XOR function

Linear classifier – hyperplanes

Figure: Three separating hyperplanes in 2-dimensional space (Wikipedia)

Perceptron

 The Perceptron iterates I times through the 1...n training examples, updating the parameters (weights and bias) if the current example n is classified incorrectly:

$$\overrightarrow{w} \leftarrow \overrightarrow{w} + y_n \overrightarrow{x}_n$$

▶
$$b \leftarrow b + y_n$$

where y_n is the output for the n^{th} training example

 Averaged Perceptron, which generalizes better to unseen examples, does weight averaging, i.e. the final weights returned are the average of all weight vectors used during the run of the algorithm

Perceptron Algorithm

Algorithm AVERAGEDPERCEPTRON $(x_{1:N}, y_{1:N}, I)$

1:
$$w_0 \leftarrow \langle 0, \dots, 0 \rangle$$
, $b_0 \leftarrow 0$
2: $w_a \leftarrow \langle 0, \dots, 0 \rangle$, $b_a \leftarrow 0$
3: $c \leftarrow 1$
4: for $i = 1 \dots I$ do
5: for $n = 1 \dots N$ do
6: if $y_n[w_0^{\top}\Phi(x_n) + b_0] \leq 0$ then
7: $w_0 \leftarrow w_0 + y_n\Phi(x_n)$, $b_0 \leftarrow b_0 + y_n$
8: $w_a \leftarrow w_a + cy_n\Phi(x_n)$, $b_a \leftarrow b_a + cy_n$
9: end if
10: $c \leftarrow c + 1$
11: end for
12: end for
13: return $(w_0 - w_a/c, b_0 - b_a/c)$

Daume III (2006)

Structured Perceptron

- For structured prediction the feature function is $\Phi: \mathcal{X} \times \mathcal{Y} \to \mathcal{F}$ (second argument is the hypothesized output)
- ullet Structured prediction algorithms need Φ to admit tractable search
- The argmax problem:

$$\hat{y} = \underset{y \in \mathcal{Y}}{\operatorname{argmax}} \ \overrightarrow{w} \cdot \Phi(x, y)$$

• Structured Perceptron: for each example n wherever the predicted \hat{y}_n for x_n differs from y_n the weights are updated:

$$ightharpoonup \overrightarrow{w} \leftarrow \overrightarrow{w} + \Phi(x_n, y_n) - \Phi(x_n, \hat{y}_n)$$

- Similar to plain Perceptron key difference: \hat{y} is calculated using the arg max.
- Incremental Perceptron is a variant used in cased where arg max isn't available — a beam search algorithm is used instead

Logistic regression / Maximum Entropy

• Conditional probability of class y is proportional to $exp\ f(x)$

$$p(y|x; \overrightarrow{w}, b) = \frac{1}{Z_{x; \overrightarrow{w}, b}} exp \left[y(\overrightarrow{w} \cdot \Phi(x) + b) \right]$$
$$= \frac{1}{1 + exp \left[-2y(\overrightarrow{w} \cdot \Phi(x) + b) \right]}$$

- ullet For training we try to find \overrightarrow{w} and b which maximize the likelihood of training data
- Gaussian prior used to penalize large weights
- Generalized Iterative Scaling algorithm used to solve the maximization problem

Maximum Entropy Markov Models

- MEMMs are an extension of MaxEnt to sequence labeling
- Replace p(observation|state) with p(state|observation)
- For first-order MEMM, the conditional distribution on the label y_n given full input x, the previous label y_{n-1} , feature function Φ and weights \overrightarrow{w} is:

$$p(y_n|x,y_{n-1};\overrightarrow{w}) = \frac{1}{Z_{x;y_{n-1}\overrightarrow{w}}} exp\left[\overrightarrow{w} \cdot \Phi(x,y_n,y_{n-1})\right]$$

- When MEMM is trained *true* label y_{n-1} is used
- At prediction time, Viterbi is applied to solve arg max
- Predicted y_{n-1} label is used in classifying n^{th} element of the sequence

Conditional Random Fields

- Alternative generalization of MaxEnt to structured prediction
- Main difference:
 - while MEMM uses per state exponential models for the conditional probabilities of next states given the current state
 - CRF has a single exponential model for the joint probability of the whole sequence of labels
- The formulation is:

$$p(y|x; \overrightarrow{w}) = \frac{1}{Z_{x;\overrightarrow{w}}} exp \left[\overrightarrow{w} \cdot \Phi(x, y)\right]$$
$$Z_{x;\overrightarrow{w}} = \sum_{y' \in \mathcal{Y}} exp \left[\overrightarrow{w} \cdot \Phi(x, y')\right]$$

where elements $y' \in \mathcal{Y}$ are incorrect outputs

CRF - experimental comparison to HMM and MEMMs

model	error	oov error
HMM	5.69%	45.99%
MEMM	6.37%	54.61%
CRF	5.55%	48.05%
$MEMM^+$	4.81%	26.99%
CRF ⁺	4.27%	23.76%

⁺Using spelling features

Figure 4. Per-word error rates for POS tagging on the Penn treebank, using first-order models trained on 50% of the 1.1 million word corpus. The oov rate is 5.45%.

J. Lafferty, A. McCallum, F. Pereira - Proc. 18th International Conf. on Machine Learning, 2001

Large Margin Models

- Choose parameter settings which maximize the distance between the hyperplane separating classes and the nearest data points on either side.
- Support Vector Machines. For data separable with margin 1:

$$minimize_{\overrightarrow{w},b} \quad \frac{1}{2} \|\overrightarrow{w}\|^2$$

subject to

$$\forall n, y_n[\overrightarrow{w}\cdot\Phi(x_n)+b]\geq 1$$

SVM

- Soft-margin formulation: don't enforce perfect classification of training examples
- ullet The slack variables ξ measures how far an example is from the correct hard margin constraint

$$minimize_{\overrightarrow{w},b} \quad \frac{1}{2} \|\overrightarrow{w}\|^2 + C \sum_{n=1}^{N} \xi_n$$

subject to

$$\forall n, y_n [\overrightarrow{w} \cdot \Phi(x_n) + b] \ge 1 - \xi_n$$

 $\xi_n \ge 0$

 The parameter C trades off fitting the training data and a small weight vector

Margins and Support Vectors

Figure: SVM maximum-margin hyperplanes for binary classification. Examples along the hyperplanes are support vectors (from Wikipedia)

Maximum Margin models for Structured Prediction

- Maximum Margin Markov Networks (M³N)
- The difference in score (under loss function I) between true output y and any incorrect output \hat{y} is at least $I(x, y, \hat{y})$ M^3N scales the margin to be proportional to loss.
- Support Vector Machines for Interdependent and Structured Outputs: SVM^{struct}
- Instead of scaling the margin, scale the slack variables by the loss
- The two approaches differ in the optimization techniques used (SVM^{struct} constrains the loss function less but is more difficult to optimize).

Summary of structured prediction algorithms

	0/1	Hamming H	Any	argmax and sum	argmax only	Neither	Efficient	Easy to Implement
Structured Perceptron							$\sqrt{}$	\checkmark
Conditional Random Field								_
Max-margin Markov Network								
SVM for Structured Outputs								
Reranking							_	_

Figure from Daume III (2006)

Other approaches to structured outputs

- Searn (Search + Learn)
- Analogical learning
- Miscellaneous hacks:
 - Reranking
 - Stacking
 - Class n-grams

References

- M. Collins, 2002, Discriminative Training Methods for Hidden Markov Models: Theory and Experiments with Perceptron Algorithms, EMNLP-02
- McCallum, Andrew, Dayne Freitag, and Fernando Pereira. 2000.
 Maximum entropy Markov models for information extraction and segmentation. ICML
- J. Lafferty, A. McCallum, and F. Pereira. 2001. Conditional random elds: Probabilistic models for segmenting and labeling sequence data. ICML
- B. Taskar, C. Guestrin, and D. Koller. 2003. Max-margin Markov networks. In Advances in Neural Information Processing Systems (NIPS).
- I. Tsochantaridis, T. Hofmann, T. Joachims, and Y. Altun. 2005.
 Large margin methods for structured and interdependent output variables. JMLR
- Hal Daumé III, 2006, Practical Structured Learning Techniques for Natural Language Processing, PhD thesis