Natural Language Processing with Deep Learning CS224N/Ling284

Richard Socher

Lecture 2: Word Vectors

Organization

- PSet 1 is released. Coding Session 1/22: (Monday, PA1 due Thursday)
- Some of the questions from Piazza:
- sharing the choose-your-own final project with another class seems fine--> Yes*
- But how about the default final project? Can that also be used as a final project for a different course?--> Yes*
- Are we allowing students to bring one sheet of notes for the midterm?--> Yes
- Azure computing resources for Projects/PSet4. Part of milestone

Lecture Plan

- 1. Word meaning (15 mins)
- 2. Word2vec introduction (20 mins)
- Word2vec objective function gradients (25 mins)
- 4. Optimization refresher (10 mins)

+ usefulnes of word 2 vec

1. How do we represent the meaning of a word?

Definition: meaning (Webster dictionary)

- the idea that is represented by a word, phrase, etc.
- the idea that a person wants to express by using words, signs, etc.
- the idea that is expressed in a work of writing, art, etc.

Commonest linguistic way of thinking of meaning:

signifier (symbol) ⇔ signified (idea or thing)

How do we have usable meaning in a computer?

<u>Common solution</u>: Use e.g. <u>WordNet</u>, a resource containing lists of **synonym sets** and **hypernyms** ("is a" relationships).

e.g. synonym sets containing "good":

```
of the word- "good"
from nltk.corpus import wordnet as wn
for synset in wn.synsets("good"):
 print "(%s)" % synset.pos(),
 print ", ".join([l.name() for l in synset.lemmas()
(adj) full, good
(adj) estimable, good, honorable, respectable
(adj) beneficial, good
(adj) good, just, upright
(adj) adept, expert, good, practiced,
proficient, skillful
(adj) dear, good, near
(adj) good, right, ripe
(adv) well, good
(adv) thoroughly, soundly, good
(n) good, goodness
(n) commodity, trade good, good
```

e.g. hypernyms of "panda":

```
from nltk.corpus import wordnet as wn
panda = wn.synset("panda.n.01")
hyper = lambda s: s.hypernyms()
list(panda.closure(hyper)) -> keep iterating
[Synset('procyonid.n.01'),
Synset('carnivore.n.01'),
Synset('placental.n.01'),
Synset('mammal.n.01'),
Synset('vertebrate.n.01'),
Synset('chordate.n.01'),
Synset('animal.n.01'),
Synset('organism.n.01'),
Synset('living thing.n.01'),
Synset('whole.n.02'),
Synset('object.n.01'),
Synset('physical_entity.n.01'),
Synset('entity.n.01')]
```

Problems with resources like WordNet

- Great as a resource but missing nuance with two
 - e.g. "proficient" is listed as a synonym for "good".
 This is only correct in some contexts.
- Missing new meanings of words
 - e.g. wicked, badass, nifty, wizard, genius, ninja, bombest
 - Impossible to keep up-to-date!
- Subjective
- Requires human labor to create and adapt
- Hard to compute accurate word similarity >>

Representing words as discrete symbols

In traditional NLP, we regard words as discrete symbols:

hotel, conference, motel

Means one 1, the rest 0s

Words can be represented by one-hot vectors:

Vector dimension = number of words in vocabulary (e.g. 500,000)

Problem with words as discrete symbols

<u>Example:</u> in web search, if user searches for "Seattle motel", we would like to match documents containing "Seattle hotel".

But:

These two vectors are orthogonal.

There is no natural notion of **similarity** for one-hot vectors!

Solution:

- Could rely on WordNet's list of synonyms to get similarity?
- Instead: learn to encode similarity in the vectors themselves

Representing words by their context

- Core idea: A word's meaning is given by the words that frequently appear close-by
 - "You shall know a word by the company it keeps" (J. R. Firth 1957: 11)
 - One of the most successful ideas of modern statistical NLP!
- When a word w appears in a text, its context is the set of words that appear nearby (within a fixed-size window).
- Use the many contexts of w to build up a representation of w

```
...government debt problems turning into banking crises as happened in 2009...

...saying that Europe needs unified banking regulation to replace the hodgepodge...

...India has just given its banking system a shot in the arm...
```

Word vectors

We will build a dense vector for each word, chosen so that it is similar to vectors of words that appear in similar contexts.

$$linguistics = \begin{cases} 0.286 \\ 0.792 \\ -0.177 \\ -0.107 \\ 0.109 \\ -0.542 \\ 0.349 \\ 0.271 \end{cases}$$
 what is its dimension?

Note: word vectors are sometimes called word embeddings or word representations.

2. Word2vec: Overview

Word2vec (Mikolov et al. 2013) is a framework for learning word vectors. Idea:

- We have a large corpus of text
- Every word in a fixed vocabulary is represented by a vector
- Go through each position t in the text, which has a center word c and context ("outside") words o
- Use the similarity of the word vectors for c and o to calculate the probability of o given c (or vice versa)
- Keep adjusting the word vectors to maximize this probability

Word2Vec Overview

• Example windows and process for computing $P(w_{t+j} \mid w_t)$

1/11/18

Word2Vec Overview

• Example windows and process for computing $P(w_{t+j} \mid w_t)$

Word2vec: objective function

For each position t = 1, ..., T, predict context words within a window of fixed size m, given center word w_i .

$$L(\theta) = \prod_{t=1}^{T} \prod_{-m \leq j \leq m} P(w_{t+j} \mid w_t; \theta)$$

$$\text{Likelihood} = \bigcup_{j \neq 0} P(w_{t+j} \mid w_t; \theta)$$

$$\text{Window Size, etc. are hyperparameters}$$

The objective function $J(\theta)$ is the (average) negative log likelihood:

$$J(\theta) = -\frac{1}{T} \log L(\theta) = -\frac{1}{T} \sum_{t=1}^{T} \sum_{-m \le j \le m} \underline{\log P(w_{t+j} \mid w_t; \theta)}$$

Minimizing objective function ⇔ Maximizing predictive accuracy

1/11/18

to be optimized

Word2vec: objective function

We want to minimize the objective function:

$$J(\theta) = -\frac{1}{T} \sum_{t=1}^{T} \sum_{\substack{-m \le j \le m \\ j \ne 0}} \log P(w_{t+j} \mid w_t; \theta)$$

- Question: How to calculate $P(w_{t+i} | w_t; \theta)$?
- Answer: We will *use two* vectors per word w:
 - v_w when w is a center word

2 vectors for 1 word (context

- u_w when w is a context word
- Then for a center word c and a context word o:

$$P(o|c) = \frac{\exp(u_o^T v_c)}{\sum_{w \in V} \exp(u_w^T v_c)}$$
 Softmax() form

Word2Vec Overview with Vectors

- Example windows and process for computing $P(w_{t+j} \mid w_t)$
- $P(u_{problems} | v_{into})$ short for $P(problems | into; u_{problems}, v_{into}, \theta)$

Word2Vec Overview with Vectors

• Example windows and process for computing $P(w_{t+j} \mid w_t)$

Word2vec: prediction function

• This is an example of the softmax function $\mathbb{R}^n \to \mathbb{R}^n$

$$\operatorname{softmax}(x_i) = \frac{\exp(x_i)}{\sum_{j=1}^n \exp(x_j)} = p_i$$

- The softmax function maps arbitrary values x_i to a probability distribution p_i
 - "max" because amplifies probability of largest x_i
 - "soft" because still assigns some probability to smaller x_i
 - Frequently used in Deep Learning

To train the model: Compute all vector gradients!

- Recall: heta represents all model parameters, in one long vector
- In our case with d-dimensional vectors and V-many words:

- Remember: every word has two vectors
- We then optimize these parameters

3. Derivations of gradient

- Whiteboard see video if you're not in class;)
- The basic Lego piece
- Useful basics: $\frac{\partial \mathbf{x}^T \mathbf{a}}{\partial \mathbf{x}} = \frac{\partial \mathbf{a}^T \mathbf{x}}{\partial \mathbf{x}} = \mathbf{a}$
- If in doubt: write out with indices

• Chain rule! If y = f(u) and u = g(x), i.e. y = f(g(x)), then:

$$\frac{dy}{dx} = \frac{dy}{du} \frac{du}{dx}$$

20

Chain Rule

• Chain rule! If y = f(u) and u = g(x), i.e. y = f(g(x)), then:

$$\frac{dy}{dx} = \frac{dy}{du}\frac{du}{dx} = \frac{df(u)}{du}\frac{dg(x)}{dx}$$

• Simple example: $\frac{dy}{dx} = \frac{d}{dx}5(x^3+7)^4$

$$y = f(u) = 5u^4$$

$$u = g(x) = x^3 + 7$$

$$\frac{dy}{du} = 20u^3$$

$$\frac{du}{dx} = 3x^2$$

$$\frac{dy}{dx} = 20(x^3+7)^3.3x^2$$
1/11/18

Interactive Whiteboard Session!

$$J(\theta) = \frac{1}{T} \sum_{t=1}^{T} \sum_{-m < j < m, j \neq 0} \log p(w_{t+j}|w_t)$$

Let's derive gradient for center word together For <u>one example window</u> and <u>one example outside word</u>:

You then also need the gradient for context words (it's similar; left for homework). That's all of the parameters θ here.

Calculating all gradients!

- We went through gradient for each center vector v in a window
- We also need gradients for outside vectors u
- Derive at home!
- Generally in each window we will compute updates for all parameters that are being used in that window. For example:

Word2vec: More details

Why two vectors? \rightarrow Easier optimization. Average both at the end.

```
center, context
```

Two model variants:

1. Skip-grams (SG)

Predict context ("outside") words (position independent) given center word

Continuous Bag of Words (CBOW)

Predict center word from (bag of) context words

This lecture so far: **Skip-gram model**

Additional efficiency in training:

1. Negative sampling pud more investigation

So far: Focus on naïve softmax (simpler training method)

Gradient Descent

- We have a cost function $J(\theta)$ we want to minimize
- Gradient Descent is an algorithm to minimize $J(\theta)$
- Idea: for current value of θ , calculate gradient of $J(\theta)$, then take small step in direction of negative gradient. Repeat.

Intuition

For a simple convex function over two parameters.

Contour lines show levels of objective function

Gradient Descent

Update equation (in matrix notation):

$$\theta^{new} = \theta^{old} - \alpha \nabla_{\theta} J(\theta)$$

$$\alpha = \text{step size or learning rate}$$

Update equation (for single parameter):

$$\theta_j^{new} = \theta_j^{old} - \alpha \frac{\partial}{\partial \theta_j^{old}} J(\theta)$$

Algorithm:

```
while True:
 theta_grad = evaluate_gradient(J,corpus,theta)
 theta = theta - alpha * theta_grad
```

Stochastic Gradient Descent

- <u>Problem</u>: $J(\theta)$ is a function of all windows in the corpus (potentially billions!)
 - So $\nabla_{\theta}J(\theta)$ is very expensive to compute
- You would wait a very long time before making a single update!
- Very bad idea for pretty much all neural nets!
- Solution: Stochastic gradient descent (SGD)
 - Repeatedly sample windows, and update after each one.
- Algorithm:


```
while True:
 window = sample_window(corpus)
 theta_grad = evaluate_gradient(J,window,theta)
 theta = theta - alpha * theta_grad
```

PSet1: The skip-gram model and negative sampling

- From paper: "Distributed Representations of Words and Phrases and their Compositionality" (Mikolov et al. 2013)
- Overall objective function (they maximize): $J(\theta) = \frac{1}{T} \sum_{t=1}^{T} J_t(\theta)$

$$J_t(\theta) = \log \sigma \left(u_o^T v_c \right) + \sum_{i=1}^k \mathbb{E}_{j \sim P(w)} \left[\log \sigma \left(-u_j^T v_c \right) \right]$$

- The sigmoid function! $\sigma(x) = \frac{1}{1+e^{-x}}$ (we'll become good friends soon)
- So we maximize the probability of two words co-occurring in first log

PSet1: The skip-gram model and negative sampling

Simpler notation, more similar to class and PSet:

$$J_{neg-sample}(\boldsymbol{o},\boldsymbol{v}_c,\boldsymbol{U}) = -\log(\sigma(\boldsymbol{u}_o^{\top}\boldsymbol{v}_c)) - \sum_{k=1}^K \log(\sigma(-\boldsymbol{u}_k^{\top}\boldsymbol{v}_c))$$

- We take k negative samples.
- Maximize probability that real outside word appears,
 minimize prob. that random words appear around center word
- $P(w)=U(w)^{3/4}/Z$, the unigram distribution U(w) raised to the 3/4 power (We provide this function in the starter code).
- The power makes less frequent words be sampled more often

PSet1: The continuous bag of words model

 Main idea for continuous bag of words (CBOW): Predict center word from sum of surrounding word vectors instead of predicting surrounding single words from center word as in skipgram model

To make assignment slightly easier:

Implementation of the CBOW model is not required (you can do it for a couple of bonus points!), but you do have to do the theory problem on CBOW.