

人工智能之机器学习

Word2Vector

上海育创网络科技股份有限公司

主讲人: 赵翌臣

Word2Vec直观理解

Word2Vec的演进历史

- 统计语言模型
- n-gram模型
- 基于神经网络框架的CBOW模型和Skip-gram模型
- 基于Hierarchical Softmax框架的CBOW模型和Skip-gram模型
- 基于Negative Sampling框架的CBOW模型和Skip-gram模型

统计语言模型

- 随着大数据时代的来临,我们对自然语言处理技术(Nature Language Processing)的重视程度越来越大,其中统计语言模型(Statistical Language Model)是很重要的一环,它是所有NLP的基础,被广泛应用于语音识别,机器翻译,词性标注,句法分析等任务
- 思想: 统计语言模型是用来计算一个句子的概率的概率模型,它是基于语料库来构建的模型。

统计语言模型

- 我/爱/北京/天安门, 天安门/上/太阳/升。
- P(我)
- P(爱|我)
- P(北京|我,爱)
- P(天安门|我,爱,北京)
- P(天安门)我,爱,北京,天安门)
- P(上|我,爱,北京,天安门,天安门)
- P(太阳|我,爱,北京,天安门,天安门,上)
- P(升)我,爱,北京,天安门,天安门,上,太阳)

- 缺点:
 - 模型参数太多,影响求解与储存参数
- 催生出:
 - 近似的平滑n元语法(n-gram)模型

n-gram模型

- 在统计语言模型中,句子中一个词出现的概率与它前面的所有词都相关,如果句子很长这个计算量就会很大。
- n-gram思想:做了一个n-1阶的Markov假设,认为一个词出现的概率只与他前面的n-1个词相关。这样不仅使得单个参数的统计变得简单,参数总数减少
- 缺点: 只是一定程度缓解了统计语言模型存在的问题

词向量的提出

- 在NLP任务中,我们将自然语言交给机器处理,但机器无法直接理解人类的语言,因此首先要把语言数学化,如何对自然语言数学化呢?词向量提供了一个很好的方式
- One hot representation
- 缺点:
- 纬度高、增加训练难度、难以刻画词语间的联系
- Distributed representation
- ・对任意词w,他的向量为v(w)∈Rm,

v(w)就称为w的词向量,m为词向量长度

CBOW VS Skip-gram

CBOW

Skip-gram

神经网络

• 神经网络结构: 输入层、隐藏层、输出层

• sample ([土地类型, 距离水源距离, ..., 光照强度], 3)

- 前向传播算法
 - 从输入计算输出
- 反向传播算法
 - 更新神经网络的参数

基于神经网络框架的CBOW模型 (2003)

• 输入是8个随机的词向量首尾相连,输出是所有词的softmax概率,训练过程让输出

learning的概率最大

· 输入是1个随机的词向量,输出是所有词的softmax概率,训练过程让排名前8的尽可能

是context word

基于神经网络框架的缺点

- word2vec神经网络型的原因
 - •神经网络模型的处理过程非常耗时,当词汇表在百万级别以上,使用 softmax计算各个词的输出概率的计算量很大
- 催生出:
 - 基于Hierarchical Softmax框架的CBOW模型和Skip-gram模型
 - 基于Negative Sampling框架的CBOW模型和Skip-gram模型

• Sigmoid函数是常用的激活函数之一,其定义为

$$\sigma(x) = \frac{1}{1 + e^{-x}}$$

- 该函数的定义域为(-∞, +∞),值域为(0,1),函数图像为
- Sigmoid函数的导函数具有如下性质

$$\sigma'(x) = \sigma(x)[1 - \sigma(x)]$$

$$\log[\sigma(x)]' = 1 - \sigma(x), \quad \log[(1 - \sigma(x))]' = -\sigma(x)$$

- 树的概念
 - 在计算机科学中,树是一种重要的非线性数据结构,它是数据元素按分支关系组织起来的结构。若干棵互不相交的树所构成的集合称为森林
- 路径和路径长度
 - 在一棵树中,从一个结点往下可以达到的孩子或孙子结点之间的通路,称为路径。通路中分支的数据称为路径长度。若规定根节点的层号为1,则从根节点到第L层结点的路径长度为L-1
- 结点的权和带权路径长度
 - 若为树中的结点赋予一个正数,则这个数值称为该结点的权。结点的带权路径长度是指,从根节点到该结点之间的路径长度与该节点的权的乘积

 $WPL=7\times2+5\times2+2\times2+4\times2=36$

- 树的带权路径长度
 - 规定为所有叶子节点的带权路径长度之和
- 二叉树
 - 是每个结点最多有两个子树的有序树。两个子树通常被称为"左子树"和"右子树",定义中的"有序"是指两个子树有左右之分,顺序不能颠倒
- Huffman树
 - 给定n个权值作为n个叶子结点,构造一棵二叉树,若它的带权路径长度 达到最小,则称这样的二叉树为最优二叉树,也称为Huffman树

- •假设世界杯期间,从新浪微博中抓取了若干条与足球相关的微博, 经统计,"我"、"喜欢"、"观看"、"巴西"、"足球"、 "世界杯"这六个词出现的次数分别为15,8,6,5,3,1
- •请以这6个词为叶子结点,以相应词频当权值,构造一棵Huffman树

- Huffman树的构造
 - 给定n个权值{w₁, w₂, ..., w_n}作为二叉树的n个叶子结点,可通过以下算法来构造一棵Huffman树
 - (1) 将{w₁, w₂, ..., w_n}看成是有n棵树的森林(每棵树仅有一个结点)
 - (2) 在森林中选出两个根结点权值最小的树合并,作为一棵新树的左、 右子树,且新树的根结点权值为其左、右子树根结点权值之和
 - (3) 从森林中删除选取的两棵树,并将新树加入森林
 - (4) 重复(2)、(3)步,直到森林中只剩一棵树为止,该树即为所求的 Huffman树

基于Hierarchical Softmax框架的CBOW模型

· 输入层:中心词的前c个词向量与后c个词

向量

• 投影层:词向量的叠加xw

• 输出层: 根据语料库词频建立的霍夫曼树

基于Hierarchical Softmax框架的CBOW模型

- 最终目的: 得到每个词的向量v(w)
- 手段: Define objective, and optimize it!!
- 我们现在的输入是x_w,因此每次更新不是词w,而是词w周边的词
- 为每个非叶子节点添加一个辅助参数θ,对于从根节点出发到达 "足球"这个结点所经历的4次二分类,每次分类概率为

$$p(d_2^w|\mathbf{x}_w, \theta_1^w) = 1 - \sigma(\mathbf{x}_w^\top \theta_1^w);$$

$$p(d_3^w|\mathbf{x}_w, \theta_2^w) = \sigma(\mathbf{x}_w^\top \theta_2^w);$$

$$p(d_4^w|\mathbf{x}_w, \theta_3^w) = \sigma(\mathbf{x}_w^{\mathsf{T}}\theta_3^w);$$

$$p(d_5^w|\mathbf{x}_w, \theta_4^w) = 1 - \sigma(\mathbf{x}_w^{\mathsf{T}}\theta_4^w),$$

• 将这四个概率相乘得到:

$$p(\mathbb{Z}\mathfrak{R}|Contex(\mathbb{Z}\mathfrak{R})) = \prod_{j=2}^{5} p(d_j^w|\mathbf{x}_w, \theta_{j-1}^w).$$

• 也就得到了足球上下文的优化函数,滑动小窗,也就扩展到全部预料:

$$\mathcal{L} = \sum_{w \in \mathcal{C}} \log \prod_{j=2}^{l^w} \left\{ \left[\sigma(\mathbf{x}_w^\top \boldsymbol{\theta}_{j-1}^w) \right]^{1-d_j^w} \cdot \left[1 - \sigma(\mathbf{x}_w^\top \boldsymbol{\theta}_{j-1}^w) \right]^{d_j^w} \right\}$$

$$= \sum_{w \in \mathcal{C}} \sum_{j=2}^{l^w} \left\{ (1 - d_j^w) \cdot \log \left[\sigma(\mathbf{x}_w^\top \boldsymbol{\theta}_{j-1}^w) \right] + d_j^w \cdot \log \left[1 - \sigma(\mathbf{x}_w^\top \boldsymbol{\theta}_{j-1}^w) \right] \right\},$$

• 使用最优化方法(随机梯度下降)对其极大化,便可得到每个词的辅助参数和词向量。

$$\theta_{j-1}^w := \theta_{j-1}^w + \eta \frac{\partial \mathcal{L}(w,j)}{\partial \theta_{j-1}^w} \qquad \mathbf{v}(\widetilde{w}) := \mathbf{v}(\widetilde{w}) + \eta \sum_{j=2}^{l^w} \frac{\partial \mathcal{L}(w,j)}{\partial \mathbf{x}_w}, \quad \widetilde{w} \in Context(w)$$

THE INC.COM

基于Hierarchical Softmax框架的Skip-gram模型

$$p(Context(w)|w) = \prod_{u \in Context(w)} p(u|w),$$

$$p(u|w) = \prod_{j=2}^{l^u} p(d_j^u|\mathbf{v}(w), \theta_{j-1}^u),$$

$$p(d^u_j|\mathbf{v}(w),\theta^u_{j-1}) = [\sigma(\mathbf{v}(w)^\top\theta^u_{j-1})]^{1-d^u_j} \cdot [1-\sigma(\mathbf{v}(w)^\top\theta^u_{j-1})]^{d^u_j}.$$

$$\mathcal{L} = \sum_{w \in \mathcal{C}} \log \prod_{u \in Context(w)} \prod_{j=2}^{t} \left\{ \left[\sigma(\mathbf{v}(w)^{\top} \theta_{j-1}^{u}) \right]^{1-d_{j}^{u}} \cdot \left[1 - \sigma(\mathbf{v}(w)^{\top} \theta_{j-1}^{u}) \right]^{d_{j}^{u}} \right\}$$

$$= \sum_{w \in \mathcal{C}} \sum_{u \in Context(w)} \sum_{j=2}^{r} \left\{ (1 - d_j^u) \cdot \log[\sigma(\mathbf{v}(w)^\top \theta_{j-1}^u)] + d_j^u \cdot \log[1 - \sigma(\mathbf{v}(w)^\top \theta_{j-1}^u)] \right\}$$

使用最优化方法 (随机梯度下降) 对其极大化, 便可得到每个词的辅助参数和词向量。

- 第一步: 为所有的词随机初始化自己的向量(200维)
- 第二步: 根据词频构建霍夫曼树,并给每个非叶结点一个辅助变量
- 在基于Hierarchical Softmax的CBOW模型中,对某个词w来说,使用它的前c和后c个词向量的叠加作为词w的context(w)记为xw,根据霍夫曼树,可以构建一个从根节点到词w的函数(多个概率的累乘),我们目的是让这个函数极大,滑动小窗,扩展到整个语料库,就是让每个词的函数的累乘极大,这便是最终需要最大化的目标函数。
- 在基于Hierarchical Softmax的Skip-gram模型中,对某个词w来说,根据霍夫曼树,可以构建2c个从根节点到词w上下文词语的函数(2c*多个概率的累乘),我们目的是让这个函数极大,扩展到整个语料库,就是让每个词的函数的累乘极大,这便是最终需要最大化的目标函数。

• Hierarchical Softmax拿掉了隐藏层,输出层使用了霍夫曼树,由于使用霍夫曼树是高频的词靠近树根,这样高频词需要更少的时间会被找到

基于Negative Sampling框架的CBOW模型

- 与Hierarchical Softmax框架相比Negative Sampling框架不再使用复杂的霍夫曼树,而是利用简单的随机负采样,目的是大幅提高训练速度并改善所得词向量的质量,因而可作为Hierarchical Softmax的一种替代
- 在CBOW模型中,已知词w的上下文词向量叠加为Context(w),因此对于给定的Context(w),词w就是一个正样本,其他词就是负样本。
- 目标: 得到每个词的向量
- 手段: Define objective, and optimize it!!

• 为每个词初始化一个θ辅助向量,构建词w的目标函数:

$$g(w) = \sigma(\mathbf{x}_w^{\top} \theta^w) \prod_{u \in NEG(w)} \left[1 - \sigma(\mathbf{x}_w^{\top} \theta^u) \right]$$

• 意义: 增大选中正样本的概率同时降低选中负样本的概率, 对于整个语料库

$$G = \prod_{w \in \mathcal{C}} g(w)$$

• 目标函数为:
$$\mathcal{L} = \log G = \log \prod_{w \in \mathcal{C}} g(w) = \sum_{w \in \mathcal{C}} \log g(w)$$
$$= \sum_{w \in \mathcal{C}} \log \prod_{u \in \{w\} \cup NEG(w)} \left\{ \left[\sigma(\mathbf{x}_w^\top \theta^u) \right]^{L^w(u)} \cdot \left[1 - \sigma(\mathbf{x}_w^\top \theta^u) \right]^{1 - L^w(u)} \right\}$$
$$= \sum_{w \in \mathcal{C}} \sum_{u \in \{w\} \cup NEG(w)} \left\{ L^w(u) \cdot \log \left[\sigma(\mathbf{x}_w^\top \theta^u) \right] + \left[1 - L^w(u) \right] \cdot \log \left[1 - \sigma(\mathbf{x}_w^\top \theta^u) \right] \right\}$$

• 使用最优化方法 (随机梯度下降) 对其极大化, 便可得到每个词的辅助参数和词向量。

$$\theta^u := \theta^u + \eta \frac{\partial \mathcal{L}(w, u)}{\partial \theta^u} \qquad \mathbf{v}(\widetilde{w}) := \mathbf{v}(\widetilde{w}) + \eta \sum_{u \in \{w\} \cup NEG(w)} \frac{\partial \mathcal{L}(w, u)}{\partial \mathbf{x}_w}, \quad \widetilde{w} \in Context(w).$$

- 有了基于Negative Sampling框架的CBOW模型的推导经验,Skip-gram可以顺水推舟,
- 将CBOW的目标函数:

$$G = \prod_{w \in \mathcal{C}} g(w)$$

• 改为:

$$G = \prod_{w \in \mathcal{C}} \prod_{u \in Context(w)} g(u)$$

• 最终目标函数:

$$\mathcal{L} = \log G = \log \prod_{w \in \mathcal{C}} \prod_{u \in Context(w)} g(u) = \sum_{w \in \mathcal{C}} \sum_{u \in Context(w)} \log g(u)$$

• 使用最优化方法(随机梯度下降)对其极大化,便可得到每个词的辅助参数和词向量。

Negative Sampling总结

- 首先为所有的词随机初始化自己的向量(200维)
- 在基于Negative Sampling 的CBOW模型中,对某个词w来说,我们构建一个函数,这个函数刻画的是:预测出词w的概率*不预测出其他词的概率,这是我们想要极大的,扩展到整个语料库,就是让每个词的函数的累乘极大,这便是最终需要最大化的目标函数;
- 在基于Negative Sampling 的Skip-gram模型中,对某个词w来说,我们构建一个函数,这个函数刻画的是: 预测出词w上下文词语的概率 * 不预测出w上下文之外词语的概率,这是我们想要极大的, 扩展到整个语料库, 就是让每个词的函数的累乘极大, 这便是最终需要最大化的目标函数。

安装gensim

- 方式一: 下载gensim离线包
 - cd到whl的目录,打开控制台执行pip install xxx.whl
- 方式二: pip install gensim
- 官网
 - https://pypi.org/project/gensim/

Word2vec模型介绍

- most_similar(positive=[u"中国",u"战争"],topn=20) # 20个最相关的
- # 抗日战争 国人 中日战争 侵略战争 二战 国家 我国 本国 中华民族 鸦片战争 抗战 南京大屠杀 文化大革命 别国 中日 当今世界 美国 国民性解放战争
- y2 = model.most_similar(positive=[u"美国",u"战争"],topn=20) # 20 个最相关的
- #二战越战伊战越南战争侵略战争内战第二次世界大战南北战争国家二次世界大战二次大战朝鲜战争太平洋战争当今世界抗日战争米国独立战争殖民主义霸权主义强权政治

word2vec 参数

- sentences: 要分析的语料,可以是一个列表,或者从文件中遍历读出。
- size: 词向量的维度,默认值是100。这个维度的取值一般与我们的语料的大小相关,如果是不大的语料,比如小于100M的文本语料,则使用默认值一般就可以了。如果是超大的语料,建议增大维度。
- window: 即词向量上下文最大距离, window越大,则和某一词较远的词也会产生上下文关系。默认值为5。在实际使用中,可以根据实际的需求来动态调整这个window的大小。如果是小语料则这个值可以设的更小。对于一般的语料这个值推荐在[5,10]之间。
- sg: 即我们的word2vec两个模型的选择了。如果是0,则是CBOW模型,是1则是Skip-Gram模型,默认是0即CBOW模型。
- hs: 即我们的word2vec两个解法的选择了,如果是0,则是Negative Sampling,是1则是Hierarchical Softmax。默认是0。
- negative:即使用Negative Sampling时负采样的个数,默认是5。推荐在[3,10]之间。

- min_count:需要计算词向量的最小词频。这个值可以去掉一些很生僻的低频词,默认是5。如果是小语料,可以调低这个值。
- iter: 随机梯度下降法中迭代的最大次数,默认是5。对于大语料,可以增大这个值。
- alpha: 在随机梯度下降法中迭代的初始步长。默认是0.025。

