Search Powered by Deep Learning

- From Content Similarity to Semantic Similarity

Speakers

John Kuriakose
Principal Architect
Big Data & Analytics - IIP

Ashish Vishwas

Kaduskar

Architect

Big Data & Analytics - IIP

Debanjan Mahata Senior Research Associate Big Data & Analytics - IIP

Infosys Information Platform (IIP)

IIP layers

Open Source / Spark Components

ETL / Integration

Spark / Storm / Others

HIVE / HBase/ GraphX / Others

Hadoop / FS Storage / Infra Management

Infosys & Partner IP Components Tools | Data Extractors | Algorithms | Packaging & Support

Customization, Integration & Implementation Services

Data Modeling & Cleansing | Agile App Development Data Science & Analytics | Security & Governance **Custom Data Extractors**

- How do they enrichSearch Applications ?
- How to build them for a search application?
- How to integrate them in a search application?

Searching across Research Articles

recurrent neural networks

Recognizing recurrent neural networks (rRNN): Bayesian inference for recurrent neural networks

["Bitzer, Sebastian", "Kiebel, Stefan J."] - Fri Jan 20 00:00:00 UTC 2012 ["recurrent neural networks", "bayesian inference", "computational neuroscience", "machine learning applications", "rnn", "nonlinear function", "brain... Recurrent neural networks (RNNs) are widely used in computational neuroscience and machine learning applications. In an RNN, each neuron computes its output as a nonlinear function of its integrated input. While the...

Conversion of Artificial Recurrent Neural Networks to Spiking Neural Networks for Low-power Neuromorphic Hardware

["Diehl, Peter U.", "Zarrella, Guido", "Cassidy, Andrew", "Pedroni, Bruno U.", "Neftci, Emre"] - Sat Jan 16 00:00:00 UTC 2016 ["rnn", "artificial recurrent neural networks", "low-power neuromorphic hardware", "neuromorphic low-power systems", "significant momentum", "recurrent... In recent years the field of neuromorphic low-power systems that consume orders of magnitude less power gained significant momentum. However, their wider use is still hindered by the lack of algorithms that can harness the...

Sequence Modeling using Gated Recurrent Neural Networks

Pezeshki, Mohammad - Thu Jan 01 00:00:00 UTC 2015 ["gated recurrent neural networks", "recurrent neural networks", "human motion data", "next immediate data point", "recently proposed gated recurrent units", "promisi... In this paper, we have used Recurrent Neural Networks to capture and model

Ingestion

- **Data Preprocessing**
- Indexing

Enrichment

Training different word embedding models

Content Selection

- **Query Expansion**
- Similar Article Recommendation
- **Keyword Extraction**

Humans Vs Machines

Building the Models

Preprocessing

Donald Trump PERSON is the 45th president of United States of America GPE.

Donald Trump is the 45th president of United States of America.

Donald Trump 45th president United States of America.

Sentence splitting
Phrase Tokenization

Removal of strings containing only numeric characters

Removal of functional words like 'accordingly', 'although', etc

Removal of named entities of types "DATE", "TIME", "PERCENT", "MONEY", "QUANTITY", "ORDINAL", "CARDINAL"

Word Embeddings

Male-Female

Verb tense

evinning

Country-Capital

China

Source: http://sebastianruder.com/word-embeddings-1/index.html

Mikolov et al, (2013a).

Semantic Similarity between Words

The
Sicilian
gelato
was
extremely
rich.

Kusner et al (2015)

Word2Vec

Mikolov et al, (2013a).

Source Text	Training Samples
The quick brown fox jumps over the lazy dog. \Longrightarrow	(the, quick) (the, brown)
The quick brown fox jumps over the lazy dog	(quick, the) (quick, brown) (quick, fox)
The quick brown fox jumps over the lazy dog. \Longrightarrow	(brown, the) (brown, quick) (brown, fox) (brown, jumps)
The quick brown fox jumps over the lazy dog. \Longrightarrow	(fox, quick) (fox, brown) (fox, jumps) (fox, over)

Source: http://mccormickml.com/2016/04/19/word2vec-tutorial-the-skip-gram-model/

Building
Tomorrow's Enterprise

Source: http://mccormickml.com/2016/04/19/word2vec-tutorial-the-skip-gram-model/

Source: http://mccormickml.com/2016/04/19/word2vec-tutorial-the-skip-gram-model/

$$\begin{bmatrix} 0 & 0 & 0 & 1 & 0 \end{bmatrix} \times \begin{bmatrix} 17 & 24 & 1 \\ 23 & 5 & 7 \\ 4 & 6 & 13 \\ 10 & 12 & 19 \\ 11 & 18 & 25 \end{bmatrix} = \begin{bmatrix} 10 & 12 & 19 \end{bmatrix}$$

Output weights for "car"

Negative Sampling

$$log\sigma(\nu'_{w0} \ ^T\nu_{wl}) + \sum_{i=1}^{\kappa} \mathbb{E}_{wi} \sim P_n(w)[log\sigma(\nu'_{w0} \ ^T\nu_{wl})]$$
$$P_n = U(s)^{3/4}/Z$$

Source:

http://mccormickml.com/2016/04/19/word2vectutorial-the-skip-gram-model/

- Very Similar to Word2vec
- Primary Difference
 - Takes into account the internal structure of words while learning word representations
 - The resultant word vector is a combination of vectors for its constituent character ngrams
- Extremely fast training
- Very good for morphologically rich languages
- Takes into account both "Semantic as well as Syntactic Similarity"
- Very good performances in Syntactic Similarity tasks

Doc2Vec

Training Parameters

Word2vec

- Skipgram
- Negative Sampling
- **Dimensions** = 1000
- Context Window Size = 5
- Learning Rate = 0.025
- Trained on unigrams and phrases

Fasttext

- Skipgram
- Negative Sampling
- **Dimensions** = 1000
- Max Length of Char Ngrams = 6
- Min Length of Char Ngrams = 3
- Learning Rate = 0.05
- Trained on unigrams and phrases

Doc2Vec

- Distributed Memory
- Dimensions = 1000
- Window Size = 10
- **Epochs** = 10
- Initial Learning Rate = 0.025
- Trained on unigrams and phrases

Query Expansion

- Getting rid of thesaurus based or dictionary based query expansion.
- How many phrases to use for expansion ?
- Which model?
- How to integrate the trained models with a search application for query expansion?

Recommending Similar Research Articles

From Chirps to Whistles

Discovering Event-specific Informative Content from Twitter

Debanjan Mahata Department of Information Science University of Arkansas at Little Book. Little Rock, AR, USA dxmahata@uair.edu

John R. Talburt Department of Information Science University of Arkansas at Little Rock Little Rock, AR, USA jrtalburt@uair.edu

Vivek Kumar Singh Department of Computer Science South Asian University New Dehi, India vivek@cs.sau.ac.in

ABSTRACT

Twitter has brought a paredigm shift in the way we produce and curate information about real-life events. Huge volumes of user-generated tweets are produced in Twitter, related to events. Not, all of these are useful and informative. A size able appears of tweets are spaces and collegical mesonal stathe update, which does not provide our melid information about an event. Thus, it is mermany to identify, each and suggested event-specific informative content from the tweet streams. In this paper, we develop a namel generic framework based on the principle of narrial reinforcement, for identifying event-operate informative content from Twitter-Mutually reinforcing relationships between tweete, linebiago. test units. URLs and mees are defined and represented ining TwitterKeenthdisGraph. An algorithm - TwitterKeenthefollows is proposed, that smooth accordy ranks tweets, backtags, test units. URLs said mers producing them, in terms of event-specific informativeness by leveraging the sensortics of relationships between each of them as represented by Testiord'south-follough. Experiments and observations are reported on fear million (appear) revote suffected for few coul-life events, and evolunited against popular hoseline techsigner obsering significant improvement in performance.

Categories and Subject Descriptors

II.3.3 (Information Search and Retrieval)

social media mining, tret mining, twirter, nortral reinforcenext, event, information retrieval, ranking, event-specific about reaklife events. Twitter in one such platform that has become an indispensable source for dissensinating news and real-time information about carrent events. It is a microllegging application that allows its neers to past short normages of 140 characters known as tweets, from a variety of interest mubbel devices. Studies have shown the ingortaure of Twitter as a news simulation errow [25], and a source for goaging public interest and opinions [18]. It's efficacy in a resisting citizen-convalistic score of information has been recently knoweard in detection, extraction and madrie of real-life cents [36, 22, 23].

Users not nedly post plain textual contrast as their recoughs but also where URLs that hole to other external websites. images and videos. Apart from creating new control, the mers also share content produced by others. This activity to known as returning, and such treats are preceded by special characters 'RT'. The messages are normally written by a single person and are end by many. The readers in this contest are hown as Adverse, and the over whom they follow is considered as their friend. Any mor with right intent either share messages that neight be of interest to his followers, or for joining conversations related to the topics of his jointest. The '61' sould followed by the sternoone contractly known as new variations, is used for newforing other twen is tweets for initiating convenuations.

The couries and informal restaut of a tweet is often routextualized by the use of a crowibourced aspotation scheme called hashings. Haddings are a sequence of characters in any language profited by the symbol 'sh' (for e.g. shuelssei2016). They are widely used by the users for categoriting the contest based on a topic, join corresponds related to a topic, and to make the tweets easily searchable. They also act as strong identifiers of topics [18]. When recetting about real-life events the were also treal to use backness in

What does Described, Toront.

Adordinying Linear Lacoutte Sources stores Social Mode

Content **Similarity**

Vs

Semantic Similarity

Ranked Keyphrase Extraction

Supervised

- Known to give better results
- Drawbacks
 - Domain Specific
 - Training and Tuning of the models for generalization
 - Intelligent Feature Engineering
- Examples: KEA, MAUI

Unsupervised

- Known to give worse results than supervised in domain specific tasks
- Domain independent
- No need of feature engineering
- Algorithm determines relationships between candidates for identifying the keyphrases
- Examples: TextRank, RAKE

Ranked Keyphrase Extraction

Integration

- 1. Sebastian Rudder, "On Word Embeddings"; http://sebastianruder.com/tag/word-embeddings/index.html
- 2. Christopher Olah, "Colah's Blog", http://colah.github.io/
- 3. Chris McCormick, "Word2Vec Tutorial The Skip-Gram Model", http://mccormickml.com/2016/04/19/word2vec-tutorial-the-skip-gram-model/
- 4. Le, Quoc V., and Tomas Mikolov. "Distributed Representations of Sentences and Documents." ICML. Vol. 14. 2014.
- 5. Mikolov, Tomas, et al. "Distributed representations of words and phrases and their compositionality." Advances in neural information processing systems. 2013.
- 6. Bojanowski, Piotr, et al. "Enriching word vectors with subword information." arXiv preprint arXiv:1607.04606 (2016).
- 7. Rong, Xin. "word2vec parameter learning explained." arXiv preprint arXiv:1411.2738 (2014).

Mank Won.