Word Embedding

M. Soleymani
Sharif University of Technology
Fall 2017

Many slides have been adopted from Socher lectures, cs224d, Stanford, 2017 and some slides from Hinton slides, "Neural Networks for Machine Learning", coursera, 2015.

One-hot coding

In vector space terms, this is a vector with one 1 and a lot of zeroes

Dimensionality: 20K (speech) – 50K (PTB) – 500K (big vocab) – 13M (Google 1T)

Distributed similarity based representations

representing a word by means of its neighbors

• "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

government debt problems turning into banking crises as has happened in saying that Europe needs unified banking regulation to replace the hodgepodge

These words will represent banking 7

Word embedding

- Store "most" of the important information in a fixed, small number of dimensions: a dense vector
 - Usually around 25 1000 dimensions

• Embeddings: distributional models with dimensionality reduction, based on prediction

How to make neighbors represent words?

- Answer: With a co-occurrence matrix X
 - options: full document vs windows

- Full word-document co-occurrence matrix
 - will give general topics (all sports terms will have similar entries) leading to "Latent Semantic Analysis"
- Window around each word
 - captures both syntactic (POS) and semantic information

LSA: Dimensionality Reduction based on word-doc matrix

Singular Value Decomposition of cooccurrence matrix X.

 \hat{X} is the best rank k approximation to X, in terms of least squares.

Directly learn low-dimensional word vectors

- Old idea. Relevant for this lecture:
 - Learning representations by back-propagating errors. (Rumelhart et al., 1986)
 - NNLM: A neural probabilistic language model (Bengio et al., 2003)
 - NLP (almost) from Scratch (Collobert & Weston, 2008)
 - A recent, even simpler and faster model: word2vec (Mikolov et al. 2013)->
 intro now

NNLM: Trigram (Language Modeling)

Bengio et al., NNLM: A neural probabilistic language model, 2003.

NNLM

• Semantic and syntactic features of previous words can help to predict the features of the next word.

 Word embedding in the NNLM model helps us to find similarities between pairs of words

"the cat got squashed in the garden on friday"

"the dog got flattened in the yard on monday"

A simpler way to learn feature vectors for words

Collobert and Weston, A Unified Architecture for Natural Language Processing: Deep Neural Networks with Multitask Learning, ICML 2008.

Part of a 2-D map of the 2500 most common words

```
winner
player
 nfl
 team
club
 baseball
 sport
 wrestling
 olympic
  league
 sports
 champion
 stantino
 finals championships
 olympics
 matches
  pow]
chb
 races <sup>games</sup>
 clubs
 medal
 plavers
 awards
```


Word2vec embedding

• word2vec: as originally described (Mikolov et al 2013), a NN model using a two-layer network (i.e., not deep!) to perform dimensionality reduction.

• Very computationally efficient, good all-round model (good hyperparameters already selected).

Skip-gram vs. CBOW

- Two possible architectures:
 - given some context words, predict the center (CBOW)
 - Predict center word from sum of surrounding word vectors
 - given a center word, predict the contexts (Skip-gram)

Skip-gram

• Embeddings that are good at predicting neighboring words are also good at representing similarity

Details of Word2Vec

Learn to predict surrounding words in a window of length m of every word.

• Objective function: Maximize the log probability of any context word given the current center word:

$$J(\theta) = \frac{1}{T} \sum_{t=1}^{T} \sum_{-m \le j \le m} \log p(w_{t+j}|w_t)$$
T: training set size

• Use a large training corpus to maximize it

 w_i : vector representation of the jth word

 θ : whole parameters of the network

m is usually 5~10

m: context size

Word embedding matrix

You will get the word-vector by left multiplying a one-hot vector by W

$$x = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 1 \\ \vdots \\ 0 \\ 0 \end{bmatrix} \quad (x_k = 1)$$

$$h = x^T W = W_{k,.} = v_k$$

 k -th row of the matrix W

Skip-gram

- w_o : context or output (outside) word
- w_I : center or input word

$$score(w_o, w_I) = h^T W'_{.,o} = v_I^T u_o$$

 $h = x_I^T W = W_{I,.} = v_I$
 $W'_{.,o} = u_o$

$$P(w_o|w_I) = \frac{e^{u_o^T v_I}}{\sum_i e^{u_k^T v_I}}$$

Every word has 2 vectors

 v_W : when w is the center word

 u_W : when w is the outside word (context word)

Details of Word2Vec

Predict surrounding words in a window of length m of every word:

$$P(w_o|w_I) = \frac{e^{u_o^T v_I}}{\sum_{i=1}^{|V|} e^{u_i^T v_I}}$$

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

Parameters

- We often define the set of ALL parameters in a model in terms of one long vector $\boldsymbol{\theta}$
- In our case with d-dimensional vectors and V many words:

Gradient

$$\frac{\partial \log p(w_o|w_I)}{\partial v_I} = \frac{\partial}{\partial v_I} \log \frac{e^{u_o^T v_I}}{\sum_{x=1}^{|V|} e^{u_x^T v_I}}$$

$$= \frac{\partial}{\partial v_I} \left(\log e^{u_o^T v_I} - \log \sum_{x=1}^{|V|} e^{u_x^T v_I} \right)$$

$$= u_o - \frac{1}{\sum_{x=1}^{|V|} e^{u_x^T v_I}} \sum_{x=1}^{|V|} u_x e^{u_x^T v_I}$$

$$= u_o - \sum_{x=1}^{|V|} p(w_x|w_I) u_x$$

Training difficulties

With large vocabularies, it is not scalable!

$$\frac{\partial \log p(w_o|w_I)}{\partial v_I} = u_o - \sum_{x=1}^{|V|} p(w_x|w_I)u_x$$

- Define negative prediction that only samples a few words that do not appear in the context
 - Similar to focusing on mostly positive correlations

Negative sampling

k is the number of negative samples

$$\log \sigma(u_o^T v_I) + \sum_{w_j \sim P(w)} \log \sigma(-u_j^T v_I)$$

- Maximize probability that real outside word appears, minimize prob.
 that random words appear around center word
- $P(w) = U(w)^{\frac{3}{4}}/Z$
 - the unigram distribution U(w) raised to the 3/4rd power.
 - The power makes less frequent words be sampled more often

What to do with the two sets of vectors?

- We end up with U and V from all the vectors u and v (in columns)
 - Both capture similar co-occurrence information.

• The best solution is to simply sum them up:

$$Xfinal = U + V$$

One of many hyperparameters explored in GloVe

Summary of word2vec

Go through each word of the whole corpus

Predict surrounding words of each word

• This captures co-occurrence of words one at a time

Why not capture co-occurrence counts directly?

Window based co-occurrence matrix: Example

I like deep learning.

Corpus

I like NLP.

Window length 1 (more common: 5 - 10)

Symmetric (irrelevant whether lel or right context)

I enjoy flying.

counts	1	like	enjoy	deep	learning	NLP	flying	
1	0	2	1	0	0	0	0	0
like	2	0	0	1	0	1	0	0
enjoy	1	0	0	0	0	0	1	0
deep	0	1	0	0	1	0	0	0
learning	0	0	0	1	0	0	0	1
NLP	0	1	0	0	0	0	0	1
flying	0	0	1	0	0	0	0	1
.	0	0	0	0	1	1	1	0

P

GloVe

$$J(\theta) = \frac{1}{2} \sum_{i,j=1}^{W} f(P_{ij}) (u_i^T v_j - \log P_{ij})^2$$

- Fast training
- Scalable to huge corpora
- Good performance even with small corpus, and small vectors

How to evaluate word vectors?

- Related to general evaluation in NLP: Intrinsic vs extrinsic
- Intrinsic:
 - Evaluation on a specific/intermediate subtask
 - Fast to compute
 - Helps to understand that system
 - Not clear if really helpful unless correlation to real task is established

• Extrinsic:

- Evaluation on a real task
- Can take a long time to compute accuracy
- Unclear if the subsystem is the problem or its interaction or other subsystems
- If replacing exactly one subsystem with another improves accuracy -> Winning!

Intrinsic evaluation by word analogies

Performance in completing word vector analogies:

$$d = \underset{i}{\operatorname{argmax}} \frac{(x_b - x_a + x_c)^T x_i}{\|x_b - x_a + x_c\|}$$

- Evaluate word vectors by how well their cosine distance after addition captures intuitive semantic and syntactic analogy questions
- Discarding the input words from the search!
- Problem: What if the information is there but not linear?

Word Analogies

Test for linear relationships, examined by Mikolov et al. (2014)

The linearity of the skip-gram model makes its vectors more suitable for such linear analogical reasoning

Visualizations

GloV Visualizations: Company - CEO

Glov Visualizations: Superlatives

Other fun word2vec analogies

Expression	Nearest token		
Paris - France + Italy	Rome		
bigger - big + cold	colder		
sushi - Japan + Germany	bratwurst		
Cu - copper + gold	Au		
Windows - Microsoft + Google	Android		
Montreal Canadiens - Montreal + Toronto	Toronto Maple Leafs		

Analogy evaluation and hyperparameters

- Best dimensions ~300, slight drop-off afterwards
- But this might be different for downstream tasks!
- Window size of 8 around each center word is good for Glove vectors

Analogy evaluation and hyperparameters

More data helps, Wikipedia is better than news text!

Pennington et al., Global Vectors for Word Representation, 2014.

Another intrinsic word vector evaluation

- Word vector distances and their correlation with human judgments
- Example dataset: WordSim353
 http://www.cs.technion.ac.il/~gabr/resources/data/wordsim353/

```
Word 1 Word 2 Human (mean)
 7.35
tiger
 cat
tiger
 10.00
 tiger
book
 7.46
 paper
computer
 internet 7.58
plane
 5.77
 car
professor
 doctor 6.62
 phone
stock
 1.62
 1.31
stock
 CD
stock
 jaguar
 0.92
```

Closest words to "Sweden" (cosine similarity)

Word	Cosine distance
norway	0.760124
denmark	0.715460
finland	0.620022
switzerland	0.588132
belgium	0.585835
netherlands	0.574631
iceland	0.562368
estonia	0.547621
slovenia	0.531408

Extrinsic word vector evaluation

- Extrinsic evaluation of word vectors: All subsequent NLP tasks can be considered as down stream task
- One example where good word vectors should help directly: named entity recognition
 - finding a person, organization or location

Example: word classification

 Two options: train only classifier and fix word vectors or also train word vectors

- Question: What are the advantages and disadvantages of training the word vectors?
 - Pro: better fit on training data
 - Con: Worse generalization because the words move in the vector space

Example: word classification

- What is the major benefit of word vectors obtained by skip-gram or GloV?
 - Ability to also classify words accurately
 - Countries cluster together -> classifying location words should be possible with word vectors (even for countries that do not exist in the labeled training set)
 - Fine tune (or learn from scratch for any task) and incorporate more information
 - Project sentiment into words to find most positive/negative words in corpus

Losing generalization by re-training word vectors

- Setting: Training classifier for movie review sentiment of words
 - in the training data we have "TV" and "telly"
 - In the testing data we have "television"
- Originally they were all similar (from pretraining word vectors)
- What happens when we train the word vectors using labeled training data?

Losing generalization by re-training word vectors

- What happens when we train the word vectors?
 - Those that are in the training data move around
 - Words from pre-training that do NOT appear in training stay

- Example:
 - In training data: "TV" and "telly"
 - Only in testing data: "television"

Losing generalization by re-training word vectors

If you only have a small training data set, don't train the word vectors.

If you have have a very large dataset, it may work better to train word vectors to the task.

Example: Using word2vec in Image Captioning

- 1. Takes words as inputs
- 2. Converts them to word vectors.
- 3. Uses word vectors as inputs to the sequence generation LSTM
- Maps the output word vectors by this system back to natural language words
- 5. Produces words as answers

Word vectors: advantages

- It captures both syntactic (POS) and semantic information
- It scales
 - Train on billion word corpora in limited time
- Can easily incorporate a new sentence/ document or add a word to the vocabulary
- Word embeddings trained by one can be used by others.
- There is a nice Python module for word2vec
 - Gensim (word2vec: http://radimrehurek.com/2014/02/word2vec-tutorial/)

Resources

- Mikolov et al., Distributed Representations of Words and Phrases and their Compositionality, 2013.
- Pennington et al., Global Vectors for Word Representation, 2014.