

PTE : Predictive Text Embedding through Large-scale Heterogeneous Text Networks

Pramod Srinivasan

CS591txt - Text Mining Seminar University of Illinois, Urbana-Champaign

April 8, 2016

Outline

Motivation

Introduction

The Data Sparseness Problem

Related Work

Overview

Information Network Embedding

Predictive Text Embedding

The Text Representation Heterogeneous Text Network Embedding Bipartite Network Embedding

Text Embedding

Experiments

Statistics of the Dataset

Results

Results

Analysis

Conclusion

- Learning a meaningful and effective representation of text

- Learning a meaningful and effective representation of text
- Critical pre-cursor to several machine learning tasks

- Learning a meaningful and effective representation of text
- Critical pre-cursor to several machine learning tasks

- PTF's Goals
 - Capture Semantic Relatedness between words

- Learning a meaningful and effective representation of text
- Critical pre-cursor to several machine learning tasks

- PTF's Goals
 - Capture Semantic Relatedness between words
 - Avoid issues such as data sparsity, polysemy and synonymy

- Learning a meaningful and effective representation of text
- Critical pre-cursor to several machine learning tasks

- PTF's Goals
 - Capture Semantic Relatedness between words
 - Avoid issues such as data sparsity, polysemy and synonymy

Introduction

The Data Sparseness Problem

Related Work

Overview

Information Network Embedding

Predictive Text Embedding

The Text Representation
Heterogeneous Text Network Embedding
Bipartite Network Embedding

Experiments

Statistics of the Dataset

Results

Results

Analysis

Conclusion

Solving the Problem of Data Sparseness (|V|): Text Embedding

- Representing words and documents in low-dimensional space
- Words and documents with similar meanings are embedded closely to each other

Introduction

The Data Sparseness Problem

Related Work

Overview

Information Network Embedding

Predictive Text Embedding

The Text Representation
Heterogeneous Text Network Embedding
Bipartite Network Embedding
Text Embedding

Experiments

Statistics of the Dataset Results

Analysis

Conclusion

- CBOW (Mikolov et al. 2013)
- Skip-Gram (Mikolov et al. 2013)
- Paragraph Vector (Le et al. 2014)

- CBOW (Mikolov et al. 2013)
- Skip-Gram (Mikolov et al. 2013)
- Paragraph Vector (Le et al. 2014)

- CBOW (Mikolov et al. 2013)
- Skip-Gram (Mikolov et al. 2013)
- Paragraph Vector (Le et al. 2014)

Pros

- Scalable, yet simple model
- Insensitive parameters
- Potential to leverage a large amount of unlabeled data, embeddings are general for different tasks

- CBOW (Mikolov et al. 2013)
- Skip-Gram (Mikolov et al. 2013)
- Paragraph Vector (Le et al. 2014)

Pros

- Scalable, yet simple model
- Insensitive parameters
- Potential to leverage a large amount of unlabeled data, embeddings are general for different tasks

Cons

 Fully unsupervised, not tuned for specific tasks

- CBOW (Mikolov et al. 2013)
- Skip-Gram (Mikolov et al. 2013)
- Paragraph Vector (Le et al. 2014)

Pros

- Scalable, yet simple model
- Insensitive parameters
- Potential to leverage a large amount of unlabeled data, embeddings are general for different tasks

Cons

 Fully unsupervised, not tuned for specific tasks

(Deep) Neural Networks

- Recurrent Neural Networks (Mikolov et al. 2010)
- Recursive Neural Networks (Socher et al. 2012)
- Convolutional Neural Network (Kim et al. 2014)

Supervised Learning Model

- Recurrent Neural Networks (Mikolov et al. 2010)
- Recursive Neural Networks (Socher et al. 2012)
- Convolutional Neural Network (Kim et al. 2014)

Pros

- State-of-the-art performance on specific tasks

Cons

- Computationally expensive
- Require a large number of labeled data, hard to leverage unlabeled data
- Very sensitive to parameters, difficult to tune
- Potential to leverage a large amount of unlabeled data, embeddings are general for different tasks

Information Network Embedding

- Embedding one instance of some mathematical structure contained within another instance.
- Words that are used together with many similar words are likely to have similar meanings.

Information Network Embedding

- Embedding one instance of some mathematical structure contained within another instance.
- Words that are used together with many similar words are likely to have similar meanings.

- Reduced Parameter Space

- Reduced Parameter Space
- Improve generalization

- Reduced Parameter Space
- Improve generalization
- Transfer or share knowledge between entities

- Reduced Parameter Space
- Improve generalization
- Transfer or share knowledge between entities

LINE : Intuition(contd)

 LINE extends the embedding idea to general information networks, more specifically, it transfers the vertices in a graph to vectors.

- LINE extends the embedding idea to general information networks, more specifically, it transfers the vertices in a graph to vectors.
- Preserves the first-order and second-order proximity between the vertices

- LINE extends the embedding idea to general information networks, more specifically, it transfers the vertices in a graph to vectors.
- Preserves the first-order and second-order proximity between the vertices
- First-order proximity: Observed Link between vertices

- LINE extends the embedding idea to general information networks, more specifically, it transfers the vertices in a graph to vectors.
- Preserves the *first-order* and *second-order* proximity between the vertices
- First-order proximity: Observed Link between vertices
- **Second-order proximity**: Proximity between their neighborhood structures

- LINE extends the embedding idea to general information networks, more specifically, it transfers the vertices in a graph to vectors.
- Preserves the *first-order* and *second-order* proximity between the vertices
- First-order proximity: Observed Link between vertices
- **Second-order proximity**: Proximity between their neighborhood structures

Introduction

The Data Sparseness Problem

Related Work

Overview Information Network Embedding

Predictive Text Embedding

The Text Representation Heterogeneous Text Network Embedding Bipartite Network Embedding Text Embedding

Experiments

Statistics of the Dataset Results Results

Analysis

Conclusion

Predictive Text Embedding(PTE)

- Adapt the advantages of unsupervised text embedding approaches but naturally utilize the labeled data for specific tasks
- How to uniformly represent unsupervised and supervised information?

Predictive Text Embedding(PTE)

- Adapt the advantages of unsupervised text embedding approaches but naturally utilize the labeled data for specific tasks
- How to uniformly represent unsupervised and supervised information?
 - Heterogeneous Text Network
- Different Levels of Word Occurrences: Word-Word Network, Word-Document Network, Word-Label Network

Converting Text Corpora

Partially Labeled Text Corpora

- Both word-document and word-word networks encode unsupervised information

- Both word-document and word-word networks encode unsupervised information

- Both word-document and word-word networks encode unsupervised information
- Word-Document \equiv Topic Models, LDA

- Both word-document and word-word networks encode unsupervised information
- Word-Document ≡ Topic Models, LDA
- Word-Word \equiv Skip-Gram

- Both word-document and word-word networks encode unsupervised information
- Word-Document ≡ Topic Models, LDA
- Word-Word ≡ Skip-Gram
- The weight between the word and document is its frequency in the document.

- Both word-document and word-word networks encode unsupervised information
- Word-Document ≡ Topic Models, LDA
- Word-Word ≡ Skip-Gram
- The weight between the word and document is its frequency in the document.
- The weight between two words is the number of times the two words co-occur in a given window size

- Both word-document and word-word networks encode unsupervised information
- Word-Document ≡ Topic Models, LDA
- Word-Word ≡ Skip-Gram
- The weight between the word and document is its frequency in the document.
- The weight between two words is the number of times the two words co-occur in a given window size

- Both word-document and word-word networks encode unsupervised information

- Both word-document and word-word networks encode unsupervised information

- Both word-document and word-word networks encode unsupervised information
- Word-Label Network encodes the supervised information

- Both word-document and word-word networks encode unsupervised information
- Word-Label Network encodes the supervised information

- Three Bipartite Networks : Word-word(word-context), word-document and word-label network
- Encodes different levels of word co-occurency

- Three Bipartite Networks : Word-word(word-context), word-document and word-label network
- Encodes different levels of word co-occurency
- Contains both supervised and unsupervised information

- Three Bipartite Networks : Word-word(word-context), word-document and word-label network
- Encodes different levels of word co-occurency
- Contains both supervised and unsupervised information
- Embedding a Heterogeneous Text Network, we obtain a very robust and optimized word embeddings for a specific task.

Bipartite Network Embedding

Bipartite Network Embedding(contd.)

What is the ideal proximity measure?

Hint: It's either First Order or Second Order

Bipartite Network Embedding(contd.)

What is the ideal proximity measure?

Hint: It's either First Order or Second Order

Bipartite Network Embedding: Second-order proximity

- For each edge (v_i, v_j) , define a conditional probability:

$$p_2(v_j|v_i) = \frac{e^{\vec{u}_j^{'T} \cdot \vec{u}_i}}{\sum_{k=1}^{|V|} e^{\vec{u}_k^{'T} \cdot \vec{u}_i}}$$
(1)

$$O_2 = -\sum_{(i,j)\in E} w_{ij} \log p_2(v_j|v_i).$$
(2)

Heterogeneous Text Network Embedding

Heterogeneous Text Network Embedding

- Jointly embed three bipartite networks

Heterogeneous Text Network Embedding

- Jointly embed three bipartite networks
- Objective Function :

$$O_{pte} = O_{ww} + O_{wd} + O_{wl}, \tag{3}$$

where

$$O_{ww} = -\sum_{(i,j)\in E_{ww}} w_{ij} \log p(v_i|v_j) \tag{4}$$

$$O_{wd} = -\sum_{(i,j)\in E_{wd}} w_{ij} \log p(v_i|d_j)$$
 (5)

$$O_{wl} = -\sum_{(i,j)\in E_{wl}} w_{ij} \log p(v_i|l_j)$$
 (6)

Optimization

Two different ways of optimization: Depends on when labeled data(word-label network) are utilized.

- Joint Training
 - Train the unlabeled data and the labeled data simultaneously
- Pre-training + Fine-Tuning
 - Jointly train the G_{ww} and G_{wd} networks
 - Fine tuning the word embeddings with the word-label network

Learning Word Representations

- Robust and Optimized word Embeddings for specific tasks
 - Containing different levels of word co-occurences.
 - Encoding both supervised and unsupervised data
- Given an arbitrary textpiece $d = w_1 w_2 ... w_n$
- For every w_i , the text embedding is given by \vec{u}_i .
- The vector representation of the embedding can be computed as :

$$\vec{d} = \frac{1}{n} \sum_{i}^{n} \vec{u_i} \tag{7}$$

Motivation

Introduction

The Data Sparseness Problem

Related Work

Overview

Predictive Text Embedding

The Text Representation
Heterogeneous Text Network Embedding
Bipartite Network Embedding
Text Embedding

Experiments

Statistics of the Dataset Results Results

Analysis

Conclusion

Task: Text Classification

- Embeddings as Features

- Classifier : Logistic Regression

Compared Algorithms

- **BOW**: Classical "bag-of-words" representation

Task: Text Classification

- Embeddings as Features
- Classifier : Logistic Regression

Compared Algorithms

- **BOW**: Classical "bag-of-words" representation
- Unsupervised Text Embedding
 - Skip-Gram
 - Paragraph Vector(PV)
 - LINE, applied to text networks

Task: Text Classification

- Embeddings as Features
- Classifier : Logistic Regression

Compared Algorithms

- **BOW**: Classical "bag-of-words" representation
- Unsupervised Text Embedding
 - Skip-Gram
 - Paragraph Vector(PV)
 - LINE, applied to text networks
- Predictive Text Embedding: incorporates labels a.k.a Supervised Learning

Task: Text Classification

- Embeddings as Features
- Classifier : Logistic Regression

Compared Algorithms

- **BOW**: Classical "bag-of-words" representation
- Unsupervised Text Embedding
 - Skip-Gram
 - Paragraph Vector(PV)
 - LINE, applied to text networks
- Predictive Text Embedding: incorporates labels a.k.a Supervised Learning
 - CNN
 - PTE

Datasets

	Long Documents						Short Documents			
Name	20NG	Wiki	IMDB	Corporate	ECONOMICS	GOVERNMENT	Market	DBLP	MR	TWITTER
Train	11,314	1,911,617*	25,000	245,650	77,242	138,990	132,040	61,479	7,108	800,000
Test	7,532	21,000	25,000	122,827	38,623	69,496	66,020	20,000	3,554	400,000
v_	89,039	913,881	71,381	141,740	65,254	139,960	64,049	22,270	17,376	405,994
Doc. length	305.77	672.56	231.65	102.23	145.10	169.07	119.83	9.51	22.02	14.36
#classes	20	7	2	18	10	23	4	6	2	2

^{*}In the WIKI data set, only 42,000 documents are labeled.

Results of Text Classification Long Documents: Unsupervised

		20NG		Wikipedia		IMDB	
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
Unsupervised Embedding	Skip-gram	70.62	68.99	75.80	75.77	85.34	85.34
	PVDBOW	75.13	73.48	76.68	76.75	86.76	86.76
	PVDM	61.03	56.46	72.96	72.76	82.33	82.33
	$LINE(G_{ww})$	72.78	70.95	77.72	77.72	86.16	86.16
	$LINE(G_{wd})$	79.73	78.40	80.14	80.13	89.14	89.14
	$LINE(G_{ww} + G_{wd})$	78.74	77.39	79.91	79.94	89.07	89.07

Results of Text Classification Long Documents: Unsupervised

		20NG		Wikipedia		IMDB	
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
Unsupervised Embedding	Skip-gram	70.62	68.99	75.80	75.77	85.34	85.34
	PVDBOW	75.13	73.48	76.68	76.75	86.76	86.76
	PVDM	61.03	56.46	72.96	72.76	82.33	82.33
	$LINE(G_{ww})$	72.78	70.95	77.72	77.72	86.16	86.16
	$LINE(G_{wd})$	79.73	78.40	80.14	80.13	89.14	89.14
	$LINE(G_{ww} + G_{wd})$	78.74	77.39	79.91	79.94	89.07	89.07

– Local context-level word co-occurences : LINE $(G_{ww}) > \mathsf{Skip} ext{-}\mathsf{gram}$

Results of Text Classification Long Documents: Unsupervised

		20NG		Wikipedia		IMDB	
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	Skip-gram	70.62	68.99	75.80	75.77	85.34	85.34
	PVDBOW	75.13	73.48	76.68	76.75	86.76	86.76
Unsupervised	PVDM	61.03	56.46	72.96	72.76	82.33	82.33
Embedding	$LINE(G_{ww})$	72.78	70.95	77.72	77.72	86.16	86.16
	LINE(Gwd)	79.73	78.40	80.14	80.13	89.14	89.14
	$LINE(G_{ww} + G_{wd})$	78.74	77.39	79.91	79.94	89.07	89.07

- Local context-level word co-occurences : $\mathsf{LINE}(G_{ww}) > \mathsf{Skip} ext{-gram}$
- Document-Level word co-occurences : $\mathsf{LINE}(G_{wd}) > \mathsf{PV}$

		20	NG	Wiki	pedia	IM	DB
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	CNN	78.85	78.29	79.72	79.77	86.15	86.15
	CNN(pretrain)	80.15	79.43	79.25	79.32	89.00	89.00
Predictive	$PTE(G_{w,l})$	82.70	81.97	79.00	79.02	85.98	85.98
Embedding	$PTE(G_{ww} + G_{wl})$	83.90	83.11	81.65	81.62	89.14	89.14
Linbedding	$PTE(G_{wd} + G_{wl})$	84.39	83.64	82.29	82.27	89.76	89.76
	PTE(pretrain)	82.86	82.12	79.18	79.21	86.28	86.28
	PTE(joint)	84.20	83.39	82.51	82.49	89.80	89.80

		20	NG	Wiki	pedia	IM	IDB
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	CNN	78.85	78.29	79.72	79.77	86.15	86.15
	CNN(pretrain)	80.15	79.43	79.25	79.32	89.00	89.00
Predictive	$PTE(G_{wl})$	82.70	81.97	79.00	79.02	85.98	85.98
Embedding	$PTE(G_{ww} + G_{wl})$	83.90	83.11	81.65	81.62	89.14	89.14
Embedding	$PTE(G_{wd} + G_{wl})$	84.39	83.64	82.29	82.27	89.76	89.76
	PTE(pretrain)	82.86	82.12	79.18	79.21	86.28	86.28
	PTE(joint)	84.20	83.39	82.51	82.49	89.80	89.80

- PTE(joint) > PTE(pretrain)

		20	NG	Wiki	pedia	IM	IDB
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	CNN	78.85	78.29	79.72	79.77	86.15	86.15
	CNN(pretrain)	80.15	79.43	79.25	79.32	89.00	89.00
Predictive	$PTE(G_{wl})$	82.70	81.97	79.00	79.02	85.98	85.98
Embedding	$PTE(G_{ww} + G_{wl})$	83.90	83.11	81.65	81.62	89.14	89.14
Linbedding	$PTE(G_{wd} + G_{wl})$	84.39	83.64	82.29	82.27	89.76	89.76
	PTE(pretrain)	82.86	82.12	79.18	79.21	86.28	86.28
	PTE(joint)	84.20	83.39	82.51	82.49	89.80	89.80

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$

		20	NG	Wiki	pedia	IM	IDB
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	CNN	78.85	78.29	79.72	79.77	86.15	86.15
Predictive	CNN(pretrain)	80.15	79.43	79.25	79.32	89.00	89.00
	$PTE(G_{wl})$	82.70	81.97	79.00	79.02	85.98	85.98
Embedding	$PTE(G_{ww} + G_{wl})$	83.90	83.11	81.65	81.62	89.14	89.14
Embedding	$PTE(G_{wd} + G_{wl})$	84.39	83.64	82.29	82.27	89.76	89.76
	PTE(pretrain)	82.86	82.12	79.18	79.21	86.28	86.28
	PTE(joint)	84.20	83.39	82.51	82.49	89.80	89.80

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$
- PTE(joint) > CNN/CNN(pretrain)

		20	NG	Wiki	pedia	IM	IDB
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	80.88	79.30	79.95	80.03	86.54	86.54
	CNN	78.85	78.29	79.72	79.77	86.15	86.15
Predictive	CNN(pretrain)	80.15	79.43	79.25	79.32	89.00	89.00
	$PTE(G_{wl})$	82.70	81.97	79.00	79.02	85.98	85.98
Embedding	$PTE(G_{ww} + G_{wl})$	83.90	83.11	81.65	81.62	89.14	89.14
Embedding	$PTE(G_{wd} + G_{wl})$	84.39	83.64	82.29	82.27	89.76	89.76
	PTE(pretrain)	82.86	82.12	79.18	79.21	86.28	86.28
	PTE(joint)	84.20	83.39	82.51	82.49	89.80	89.80

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$
- PTE(joint) > CNN/CNN(pretrain)

Results on Short Documents: Unsupervised

		DE	DBLP		MR		itter
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	Skip-gram	73.08	68.92	67.05	67.05	73.02	73.00
	PVDBOW	67.19	62.46	67.78	67.78	71.29	71.18
Unsupervised	PVDM	37.11	34.38	58.22	58.17	70.75	70.73
Embedding	$LINE(G_{ww})$	73.98	69.92	71.07	71.06	73.19	73.18
=	$LINE(G_{wd})$	71.50	67.23	69.25	69.24	73.19	73.19
	$LINE(G_{ww} + G_{wd})$	74.22	70.12	71.13	71.12	73.84	73.84

Results on Short Documents: Unsupervised

		DE	BLP	N	1R	Tw	itter
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	Skip-gram	73.08	68.92	67.05	67.05	73.02	73.00
	PVDBOW	67.19	62.46	67.78	67.78	71.29	71.18
Unsupervised	PVDM	37.11	34.38	58.22	58.17	70.75	70.73
Embedding	$LINE(G_{ww})$	73.98	69.92	71.07	71.06	73.19	73.18
=	$LINE(G_{wd})$	71.50	67.23	69.25	69.24	73.19	73.19
	$LINE(G_{ww} + G_{wd})$	74.22	70.12	71.13	71.12	73.84	73.84

- Local context-level word co-occurences : LINE $(G_{ww}) > \mathsf{Skip} ext{-}\mathsf{gram}$

Results on Short Documents: Unsupervised

		DE	DBLP		MR		itter
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	Skip-gram	73.08	68.92	67.05	67.05	73.02	73.00
	PVDBOW	67.19	62.46	67.78	67.78	71.29	71.18
Unsupervised	PVDM	37.11	34.38	58.22	58.17	70.75	70.73
Embedding	$LINE(G_{ww})$	73.98	69.92	71.07	71.06	73.19	73.18
=	$LINE(G_{wd})$	71.50	67.23	69.25	69.24	73.19	73.19
	$LINE(G_{ww} + G_{wd})$	74.22	70.12	71.13	71.12	73.84	73.84

- Local context-level word co-occurences : LINE $(G_{ww}) > \mathsf{Skip} ext{-}\mathsf{gram}$
- Document-Level word co-occurences
 - $\mathsf{LINE}(G_{wd}) > \mathsf{PV}$
 - $\mathsf{LINE}(G_{ww} + G_{wd}) > \mathsf{LINE}(G_w w) > \mathsf{LINE}(G_w d)$

		DE	BLP	N N	1R	Tw	itter
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
Predictive	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
Embedding	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
Linbedding	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

		DE	BLP	N N	1R	Tw	itter
Type	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
Predictive	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
Embedding	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
Linbedding	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

		DE	BLP	N.	1R	Tw	itter
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
Predictive	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
Embedding	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
Linbedding	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

- PTE(joint) > PTE(pretrain)

		DE	BLP	N.	1R	Tw	itter
Туре	Algorithm	Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
Predictive	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
Embedding	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
Linbedding	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$

	Algorithm	DBLP		MR		Twitter	
Туре		Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
Predictive Embedding	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$
- PTE(joint) > CNN/CNN(pretrain)

	Algorithm	DBLP		MR		Twitter	
Туре		Micro-F1	Macro-F1	Micro-F1	Macro-F1	Micro-F1	Macro-F1
Word	BOW	75.28	71.59	71.90	71.90	75.27	75.27
Predictive Embedding	CNN	76.16	73.08	72.71	72.69	75.97	75.96
	CNN(pretrain)	75.39	72.28	68.96	68.87	75.92	75.92
	$PTE(G_{wl})$	76.45	72.74	73.44	73.42	73.92	73.91
	$PTE(G_{ww} + G_{wl})$	76.80	73.28	72.93	72.92	74.93	74.92
	$PTE(G_{wd} + G_{wl})$	77.46	74.03	73.13	73.11	75.61	75.61
	PTE(pretrain)	76.53	72.94	73.27	73.24	73.79	73.79
	PTE(joint)	77.15	73.61	73.58	73.57	75.21	75.21

- PTE(joint) > PTE(pretrain)
- $PTE(joint) > PTE(G_{wl})$
- PTE(joint) > CNN/CNN(pretrain)

Motivation

Introduction

The Data Sparseness Problem

Related Work

Overview

Information Network Embedding

Predictive Text Embedding

The Text Representation Heterogeneous Text Network Embedding Bipartite Network Embedding Text Embedding

Experiments

Statistics of the Dataset

Pocul+

Analysis

Conclusion

Unsupervised Embedding

Unsupervised Embedding

- Long Documents
 - Document-level word co-occurences are more useful than local Context-Level word co-occurences.
 - No improvement observed when these two co-occurences are combined.

Unsupervised Embedding

- Long Documents
 - Document-level word co-occurences are more useful than local Context-Level word co-occurences.
 - No improvement observed when these two co-occurences are combined.
- Short Documents
 - Local context-level word co-occurences are more useful than document-Level word co-occurences.
 - Combination further improves the embedding.

Summary

Summary

- Predictive Text Embedding
 - Adapt the advantages of unsupervised text embedding approaches
 - Naturally incorporate the labeled data
- Encode unsupervised and supervised information through Large-scale heterogeneous information networks
- Outperform or comparable to sophisticated methods such as CNN
 - Outperform CNN on long documents
 - Comparable to CNN on short documents

Takeaway

Predictive Text Embedding

Given a large collection of text data with unlabeled and *labeled* information, PTE aims to learn *low-dimensional* representations of words by **embedding** the **heterogeneous** representations of words by embedding the heterogeneous text network constructed from the collection into a low dimensional vector space.

Thank You!