

Natural Language Processing

Angel Xuan Chang

angelxuanchang.github.io/nlp-class adapted from lecture slides from Anoop Sarkar, Danqi Chen and Karthik Narasimhan

Simon Fraser University

Naïve Bayes and Logistic Regression

Naïve Bayes

Generative Model

$$\hat{c} = \operatorname{argmax}_{c} P(c)(d|c)$$

Features assumed to be independent

Logistic Regression

- Discriminative Model $\hat{c} = \operatorname{argmax}_{c} P(c|d)$
- Features don't have to be independent

Logistic Regression Summary

- Input features: $f(x) \rightarrow [f_1, f_2, ..., f_m]$
- Output: estimate P(y=c|x) for each class cNeed to model P(y=c|x) with a family of functions
- Train phase: Learn parameters of model to minimize loss function
 - Need Loss function and Optimization algorithm
- Test phase: Apply parameters to predict class given a new input

Binary Logistic Regression

- Input features: $f(x) \rightarrow [f_1, f_2, ..., f_m]$
- Output: P(y = 1|x) and P(y = 0|x)
- Classification function: $\sigma(z) = \frac{1}{1+e^{-z}}$ $z = \mathbf{v} \cdot \mathbf{f}(\mathbf{x})$

Sigmoid

bias term

Example

Features: [1, count("amazing"), count("horrible), ...]

Weights: [-1.0, 0.8, -0.4, ...]

Learning the weights

- Goal: predict label \hat{y} as close as possible to actual label y
- Distance metric/Loss function: $L(\hat{y}, y)$
- Maximum likelihood estimate:

Choose parameters so that $\log P(y|x)$ is maximized over the training dataset

Maximize
$$\log \prod_{i=1}^{n} P(y^{(i)}|x^{(i)})$$

where $(x^{(i)}, y^{(i)})$ are paired documents and labels

Binary Cross Entropy Loss

- Let $\hat{y} = \sigma(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}))$
- Classifier probability: $P(y|x) = \hat{y}^y (1 \hat{y})^{1-y}$

$$y = 1: P(y|x) = \hat{y}$$
 $y = 0: P(y|x) = 1 - \hat{y}$

• Log probability: $\log P(y|x) = y \log \hat{y} + (1-y)\log(1-\hat{y})$

Binary Cross Entropy Loss

- Let $\hat{y} = \sigma(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}))$
- Classifier probability: $P(y|x) = \hat{y}^y (1 \hat{y})^{1-y}$
- Log probability: $\log P(y|x) = y \log \hat{y} + (1-y)\log(1-\hat{y})$
- Loss:

$$L(\hat{y}, y) = -\log \prod_{i=1}^{n} P(y^{(i)}|x^{(i)}) = -\sum_{i=1}^{n} \log P(y^{(i)}|x^{(i)})$$
$$= -\sum_{i=1}^{n} [y^{(i)}\log \hat{y}^{(i)} + (1 - y^{(i)})\log(1 - \hat{y}^{(i)})]$$

Cross-entropy between the true distribution P(y|x) and predicted distribution $P(\hat{y}|x)$

Binary Cross Entropy Loss

Cross Entropy Loss:

$$L_{CE} = -\sum_{i=1}^{\infty} \log[y^{(i)}\log\hat{y}^{(i)} + (1 - y^{(i)})\log(1 - \hat{y}^{(i)})]$$

- Ranges from 0 (perfect predictions) to $+\infty$
- Lower loss = better classifier

- Input features: $f(x) \rightarrow [f_1, f_2, ..., f_m]$
- Output: P(y = c | x) for each class c
- Classification function Softmax

$$\frac{\exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}, \mathbf{y}))}{\sum_{\mathbf{y'}} \exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}, \mathbf{y'}))}$$
Normalization

Features are a function of both input x and output class c

Var	Definition	Wt
$f_1(0,x)$	$\begin{cases} 1 & \text{if "!"} \in \text{doc} \\ 0 & \text{otherwise} \end{cases}$	-4.5
$f_1(+,x)$	$\begin{cases} 1 & \text{if "!"} \in \text{doc} \\ 0 & \text{otherwise} \end{cases}$	2.6
$f_1(-,x)$	<pre> 1 if "!" ∈ doc 0 otherwise </pre>	1.3

Generalize binary loss to multinomial CE loss

$$L_{CE}(\hat{y}, y) = -\sum_{c=1}^{k} 1\{y = c\} \log P(y = c | x)$$

$$= \sum_{c=1}^{k} 1\{y = c\} \frac{\exp(\mathbf{v_c} \cdot \mathbf{f}(\mathbf{x}, c))}{\sum_{y'=1}^{k} \exp(\mathbf{v_y} \cdot \mathbf{f}(\mathbf{x}, y'))}$$

Generalize binary loss to multinomial CE loss

$$L_{CE}(\hat{y}, y) = -\sum_{c=1}^{k} 1\{y = c\} \log P(y = c | x)$$

$$= \sum_{c=1}^{k} 1\{y = c\} \frac{\exp(\mathbf{v_c} \cdot \mathbf{f}(\mathbf{x}, c))}{\sum_{y'=1}^{k} \exp(\mathbf{v_y} \cdot \mathbf{f}(\mathbf{x}, y'))}$$

Optimization

- We have our loss function and our estimator $\hat{y} = \sigma(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}))$
- How do we find the best set of parameters/weights: v

$$\hat{\mathbf{v}} = \hat{\theta} = \arg\min \frac{1}{n} \sum_{i=1}^{n} L_{CE}(y^{(i)}, x^{(i)}; \theta)$$

- Use gradient descent!
 - Find direction of steepest slope
 - Move in opposite direction

Gradient descent (1-D)

$$\theta^{t+1} = \theta^t - \eta \frac{d}{d\theta} f(x; \theta)$$

Gradient descent for LR

- Cross entropy loss for logistic regression is convex (i.e. has only one global minimum)
 - No local minima to get stuck in
- Deep neural networks are not so easy
 - Non-convex

Learning Rate

• Updates:
$$\theta^{t+1} = \theta^t - \eta \frac{d}{d\theta} f(x; \theta)$$

• Higher/faster learning rate = larger update

Magnitude of movement

Gradient descent with vector weights

Express slope as a partial derivative of loss w.r.t each weight:

$$\nabla_{\theta} L(f(x;\theta),y) = \begin{bmatrix} \frac{\partial}{\partial w_1} L(f(x;\theta),y) \\ \frac{\partial}{\partial w_2} L(f(x;\theta),y) \\ \vdots \\ \frac{\partial}{\partial w_n} L(f(x;\theta),y) \end{bmatrix}$$

Updates: $\theta^{(t+1)} = \theta^t - \eta \nabla L(f(x;\theta), y)$

Computing the gradients

• From last lecture:

$$\arg\max\sum_{i=1}^{n}\log P\left(y^{(i)}|x^{(i)};\theta\right)$$

$$\frac{dL(\mathbf{v})}{d\mathbf{v}}\Big|_{\mathbf{v}} = \sum_{i} \mathbf{f}(\mathbf{x}_{i}, y_{i}) - \sum_{i} \frac{1}{\sum_{y''} \exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}_{i}, y''))} \\
\sum_{y'} \mathbf{f}(\mathbf{x}_{i}, y') \cdot \exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}_{i}, y')) \\
= \sum_{i} \mathbf{f}(\mathbf{x}_{i}, y_{i}) - \sum_{i} \sum_{y'} \mathbf{f}(\mathbf{x}_{i}, y') \frac{\exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}_{i}, y'))}{\sum_{y''} \exp(\mathbf{v} \cdot \mathbf{f}(\mathbf{x}_{i}, y''))} \\
= \sum_{i} \mathbf{f}(\mathbf{x}_{i}, y_{i}) - \sum_{i} \sum_{y'} \mathbf{f}(\mathbf{x}_{i}, y') \Pr(y' \mid \mathbf{x}_{i}; \mathbf{v}) \\
\text{Observed counts} \qquad \text{Expected counts}$$

Stochastic Gradient Descent

- Online optimization
- Compute loss and minimize after each training examples (or mini-batch)

Regularization

May overfit on the training data!

Use regularization to prevent overfitting!

Objective function:

$$\hat{\theta} = \arg\max \sum_{i=1}^{n} \log P\left(y^{(i)} | x^{(i)}\right) - \alpha R(\theta)$$

L2 Regularization

$$R(\theta) = ||\theta||^2 = \sum_{j=1}^{d} \theta_j^2$$

Euclidean distance of weight vector θ from origin

L2 regularized objective:

$$\hat{\theta} = \arg \max_{\theta} \sum_{i=1}^{n} \log P(y^{(i)} | x^{(i)}) - \alpha \sum_{j=1}^{d} \theta_{j}^{2}$$

L1 Regularization

$$R(\theta) = ||\theta||_1 = \sum_{j=1}^{d} |\theta_j|$$

Manhattan distance of weight vector θ from origin

L1 regularized objective:

$$\hat{\theta} = \arg \max_{\theta} \sum_{i=1}^{n} \log P(y^{(i)} | x^{(i)}) - \alpha \sum_{i=1}^{d} |\theta_i|$$

L2 vs L1 regularization

- L2 is easier to optimize
 - L1 is complex since the derivative of $|\theta|$ is not continuous at 0
- L2 leads to many small weights
 - L1 prefers sparse weight vectors with many weights set to 0

