Linguistic Regularities in Sparse and Explicit Word Representations

CONLL 2014
Omer Levy and Yoav Goldberg.

Astronomers have been able to capture and record the moment when a massive star begins to blow itself apart.

International Politics

Space Science

A distance measure between words?

$$d(w_i, w_j)$$

- Documer
- Machine
- Informat
- Question

•

Vector representation?

Vector Representation

Russia is to Moscow as Japan is to Tokyo

Figures from (Mikolov et al., NAACL, 2013) and (Turian et al., ACL, 2010)

Interesting properties: directional similarity

Older continuous vector representations:

- Latent Semantic Analysis
- Analogy b Latent Dirichlet Allocation (Blei, Ng, Jordan, 2003)
 - etc.

woman - man ≈ queen - king

A recent result (Levy and Golberg, NIPS, 2014) mathematically showed that the two representation are "almost" equivalent.

Goals of the paper

• Analogy:

a is to a^* as b is to b^*

With simple vector arithmetic:

$$a - a^* = b - b^*$$

Given 3 words:

a is to a^* as b is to?

- Can we solve analogy problems with explicit representation?
- Compare the performance of the
 - Continuous (neural) representation
 - Explicit representation

Baroni et al. (ACL, 2014) showed that embeddings outperform explicit

Explicit representation

Term-Context vector

	computer	data	pinch	result	sugar
apricot	0	0	1	0	1
pineapple	0	0	1	0	1
digital	2	1	0	1	0
information	1	6	0	4	0

- Apricot: {Computer: 0, data: 0, pinch: 1, ...} $\in \mathbb{R}^{|Vocab| \approx 100,000}$
- Sparse!
- Pointwise Mutual Information:

PMI(word, context) =
$$\log_2 \frac{P(word, context)}{P(word)P(context)}$$

- Positive PMI:
 - Replace the negative PMI values with zero.

• Example:

Italy:
$$(-7.35, 9.42, 0.88, ...) \in \mathbb{R}^{100}$$

- Continuous values and dense
- How to create?
- Example: Skip-gram model (Mikolov et al., arXiv preprint arXiv:1301.3781)

$$L = \frac{1}{T} \sum_{t=1}^{T} \sum_{\substack{-c \le j \le c \\ j \ne 0}} \log p(w_{j+t}|w_t)$$
$$p(w_i|w_j) = \frac{\exp(v_i, v_j)}{\sum_k \exp(v_i, v_k)}$$

- Problem: The denominator is of size *k*.
- Hard to calculate the gradient

Formulating analogy objective

Given 3 words:

a is to a^* as b is to?

Cosine similarity:

$$\cos(a,b) = \frac{a.b}{\|a\|\|b\|}$$

Prediction:

$$\arg \max_{b^*} (\cos(b^*, b - a + a^*))$$

If using normalized vectors:

$$\arg\max_{b^*}(\cos(b^*, b) - \cos(b^*, a) + \cos(b^*, a^*))$$

- Alternative?
- Instead of adding similarities, multiply them!

$$\arg \max_{b^*} \left(\frac{\cos(b^*, b) \cos(b^*, a^*)}{\cos(b^*, a)} \right)$$

Corpora

• MSR: ~ 8000 syntactic analogies

• Google: \sim 19,000 syntactic and semantic analogies

a	b	a*	b*
Good	Better	Rough	?
better	good	rougher	?
good	best	rough	?

• Learn **different** representations from the same corpus:

Very important!!

Recent controversies over inaccurate evaluations for "GloVe word-representation" (Pennington et al, EMNLP)

Embedding vs Explicit (Round 1)

Many analogies recovered by **explicit**, but many more by **embedding**.

Using multiplicative form

Given 3 words:

a is to a^* as b is to?

Cosine similarity:

$$\cos(a,b) = \frac{a.b}{\|a\|\|b\|}$$

Additive objective:

arg
$$\max_{b^*}(\cos(b^*,b)-\cos(b^*,a)+\cos(b^*,a^*))$$

• Multiplicative objective:

ctive:
$$\arg \max_{b^*} \left(\frac{\cos(b^*, b) \cos(b^*, a^*)}{\cos(b^*, a)} \right)$$

A relatively weak justification

England - London + Baghdad = Iraq

$$\begin{array}{ccc}
 & & & & & & & \\
\hline
\cos(Iraq, England) - \cos(Iraq, London) + \cos(Iraq, Baghdad) \\
0.15 & & & & & \\
\end{array}$$

0.13 0.14 0.75 $\cos(Mosul, England) - \cos(Mosul, London) + \cos(Mosul, Baghdad)$

Embedding vs Explicit (Round 2)

Summary

- On analogies, continuous (neural) representation is not magical
- Analogies are possible in the explicit representation
- On analogies explicit representation can be as good as continuous (neural) representation.
- Objective (function) matters!

Agreement between representations

Objective	Both Correct	Both Wrong	Embedding Correct	Explicit Correct
MSR	43.97%	28.06%	15.12%	12.85%
Google	57.12%	22.17%	9.59%	11.12%

Comparison of objectives

Objective	Representation	MSR	Google
Additive	Embedding	53.98%	62.70%
	Explicit	29.04%	45.05%
Multiplicative	Embedding	59.09%	66.72%
	Explicit	56.83%	68.24%

Recurrent Neural Network

- Recurrent Neural Networks (Mikolov et al., NAACL, 2013)
- Input-output relations:

$$\begin{cases} y(t) = \boldsymbol{g}(\boldsymbol{V}s(t)) \\ s(t) = f(\boldsymbol{W}s(t-1) + \boldsymbol{U}w(t)) \end{cases}$$

- $y \in \mathbb{R}^{|Vocab|}$
- $w(t) \in \mathbb{R}^{|Vocab|}$
- $s(t) \in \mathbb{R}^d$
- $\boldsymbol{U} \in \mathbb{R}^{|Vocab| \times d}$
- $W \in \mathbb{R}^{d \times d}$
- $V \in \mathbb{R}^{d \times |Vocab|}$

• Example:

Italy:
$$(-7.35, 9.42, 0.88, ...) \in \mathbb{R}^{100}$$

- Continuous values and dense
- How to create?
- Example: Skip-gram model (Mikolov et al., arXiv preprint arXiv:1301.3781)

$$L = \frac{1}{T} \sum_{t=1}^{T} \sum_{\substack{-c \le j \le c \\ j \ne 0}} \log p(w_{j+t}|w_t)$$
$$p(w_i|w_j) = \frac{\exp(v_i, v_j)}{\sum_k \exp(v_i, v_k)}$$

- Problem: The denominator is of size *k*.
- Hard to calculate the gradient

$$L = \frac{1}{T} \sum_{t=1}^{T} \sum_{\substack{-c \le j \le c \\ j \ne 0}} \log p(w_{j+t}|w_t)$$
$$p(w_i|w_j) = \frac{\exp(v_i, v_j)}{\sum_k \exp(v_i, v_k)}$$

- Problem: The denominator is of size *k*.
- Hard to calculate the gradient
- Change the objective:

$$p(w_i|w_j) = \frac{1}{1 + \exp(v_i, v_j)}$$

- Has trivial solution!
- Introduce artificial negative instances!

$$L_{ij} = \log \sigma(v_i, v_j) + \sum_{l=1}^k E_{w_l \sim P_n(w)} [\log \sigma(-v_l, v_j)]$$

References

Slides from: http://levyomer.wordpress.com/2014/04/25/linguistic-regularities-in-sparse-and-explicit-word-representations/

Mikolov, Tomas, et al. "Distributed representations of words and phrases and their compositionality." *Advances in Neural Information Processing Systems*. 2013.

Mikolov, Tomas, Wen-tau Yih, and Geoffrey Zweig. "Linguistic Regularities in Continuous Space Word Representations." *HLT-NAACL*. 2013.