

Welcome, thanks for coming, having me, organizer

NLP can be a messy affair because you have to teach a computer about the irregularities and ambiguities of the English language in this sort of hierarchical sparse nature in all the grammar

3rd trimester, pregnant

"wears scrubs" — medicine
taking a trip — a fix for vacation clothing

power of word vectors promise is to sweep away a lot of issues

About

- @chrisemoody
- Caltech Physics
- PhD. in astrostats supercomputing —
- sklearn t-SNE contributor
- Data Labs at Stitch Fix github.com/cemoody

Gaussian Processes

Tensor Decomposition

t-SNE

chainer deep learning

Credit

Large swathes of this talk are from previous presentations by:

- Tomas Mikolov
- David Blei
- Christopher Olah
- Radim Rehurek
- Omer Levy & Yoav Goldberg
- Richard Socher
- Xin Rong
- <u>Tim Hopper</u>

word2vec

2 lda

word2vec

- 1. king man + woman = queen
- 2. Huge splash in NLP world
- 3. Learns from raw text
- 4. Pretty simple algorithm
- 5. Comes pretrained

- 1. Learns what words mean can solve analogies cleanly.
 - 1. Not treating words as blocks, but instead modeling relationships
- 2. Distributed representations form the basis of more complicated deep learning systems
- 3. Shallow not deep learning!
 - 1. Power comes from this simplicity super fast, lots of data
- 4. Get a lot of mileage out of this
 - 1. Don't need to model the wikipedia corpus before starting your own

${\rm word2vec}$

- 1. Set up an objective function
- 2. Randomly initialize vectors
- 3. Do gradient descent

word2vec: learn word vector v_{in} from it's surrounding context v_{in}

- 1. Let's talk about training first
- 2. In SVD and n-grams we built a co-occurence and transition probability matrices
- 3. Here we will learn the embedded representation directly, with no intermediates, update it w/ every example

The fox jumped **over** the lazy dog '''

Maximize the likelihood of seeing the words given the word **over**. P(the|over) P(fox|over) P(jumped|over) P(the|over)

 \ldots instead of maximizing the likelihood of co-occurrence counts.

P(lazy|over)P(dog|over)

- 1. Context the words surrounding the training word
- 2. Naively assume P(*|over) is independent conditional on the training word
- 3. Still a pretty simple assumption!

Conditioning on just *over* no other secret parameters or anything

Trying to learn the word vectors, so let's start with those (we'll randomly initialize them to begin with)

Molysne

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

 $P(v_{OUT}|v_{IN})$

The fox jumped **over** the lazy dog

nord2ve

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

 $P(v_{OUT}|v_{IN})$

The fox jumped **over** the lazy dog $\begin{matrix} & & \\ & & \\ & & \\ & & \\ v_{IN} \end{matrix}$

IN = training word

Moldshe

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

Molyshe

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

Molysne

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

Molyshe

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

Molysne

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

Moldshe

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

MOLOSAR

Twist: we have two vectors for every word. Should depend on whether it's the input or the output.

Also a context window around every input word.

 $P(v_{OUT}|v_{IN})$

The fox jumped over **the** lazy dog

two for loops

That's it! A bit disengious to make this a giant network

Now we've defined the high-level update path for the algorithm.

Need to define this prob exactly in order to define our updates.

Boils down to diff between in & out — want to make as similar as possible, and then the probability will go up.

Use cosine sim.

Dot product has these properties: Similar vectors have similarly near 1

Orthogonal vectors have similarity near 0

Orthogonal vectors have similarity near -1

But the inner product ranges from -1 to 1 (when normalized) ...and we'd like a probability

But the inner product ranges from -1 to 1 (when normalized) ...and we'd like a probability

Transform again using softmax

Similar to logistic function for binary outcomes, but instead for 1 of N outcomes.

So now we're modeling the probability of a word showing up as the combination of the training word vector and the target word vector and transforming it to a 1 of N

But we'd like to measure a probability. $softmax \sim exp(v_{in} \cdot v_{out}) \in [0,1]$

So here's the actual form of the equation — we normalize by the sum of all of the other possible pairs of word combinations

So here's the actual form of the equation — we normalize by the sum of all of the other possible pairs of word combinations

two effects
make vin and vout more similar
make vin and every other word less similar

But we'd like to measure a probability. $softmax = rac{exp(v_{in} ullet v_{out})}{\sum exp(v_{in} ullet v_k)} = P(v_{out}|v_{in})$ $k \in V$

This is the kernel of the word2vec. We're just going to apply this operation every time we want to update the vectors.

For every word, we're going to have a context window, and then for every pair of words in that window and the input word, we'll measure this probability.

Learn by gradient descent on the softmax prob.

For every example we see update v_{in}

$$egin{aligned} v_{in} &:= v_{in} + rac{\partial}{\partial v_{in}} P(v_{out}|v_{in}) \ &v_{out} &:= v_{out} + rac{\partial}{\partial v_{out}} P(v_{out}|v_{in}) \end{aligned}$$

$$v_{out} := v_{out} + \frac{\partial}{\partial v_{out}} P(v_{out}|v_{in})$$

...I won't go through the derivation of the gradient, but this is the general idea relatively simple, fast — fast enough to read billions of words in a day

explain table

if not convinced by qualitative results....

Showing just 2 of the ~500 dimensions. Effectively we've PCA'd it

If we only had locality and not regularity, this wouldn't necessarily be true

So we live in a vector space where operations like addition and subtraction are meaningful.

So here's a few examples of this working.

Really get the idea of these vectors as being 'mixes' of other ideas & vectors

SF is a person service

Box

I love the stripes and the cut around my neckline was amazing

someone else might write 'grey and black'

subtlety and nuance in that language

We have lots of this interaction — of order wikipedia amount — far too much to manually annotate anything

 $= ITEM_{701333}$ $= ITEM_{901004}$ $= ITEM_{800456}$

Stripes and are safe for maternity

And also similar tones and flowy — still great for expecting mothers

what about LDA?

This shows the incredible amount of structure

clunky jewelry dangling delicate jewelry elsewhere

topics on patterns, styles — this cluster is similarly described as high contrast tops with popping colors

bright dresses for a warm summer

maternity line clothes

not just visual topics, but also topics about fit

Lots of structure in both — but the diversity much higher in the text

Maybe obvious: but the way people describe items is fundamentally richer than the style ratings

lda vs word2vec

as if the world where one very long text string. no end of documents, no end of sentence, etc.

and a window across words

as if the world where one very long text string. no end of documents, no end of sentence, etc.

as if the world where one very long text string. no end of documents, no end of sentence, etc.

these are client comment which are short, only predict dozens of words

but could be legal documents, or medical documents, 10k words — here the difference between global and local algorithms is much more important

typical word2vec vector

typical LDA document vector

[-0.75, -1.25, -0.55, -0.12, +2.2]

[0%, 9%, 78%, 11%]

typical word2vec vector

typical LDA document vector

[-0.75, -1.25, -0.55, -0.12, +2.2]

[0%, 9%, **78%**, 11%]

All real values

All sum to 100%

LDA is a *mixture* w2v is a bunch of real numbers — more like and *address* much easier to say to another human 78% of something rather than it is +2.2 of something and -1.25 of something else

100D word2vec vector

100D LDA document vector

[-0.75, -1.25, -0.55, -0.27, -0.94, 0.44, 0.05, 0.31 ... -0.12, +2.2] [0%0%0%0%0% ... 0%, 9%, **78%**, 11%]

Similar in 100D ways (very **flexible**)

Similar in fewer ways (more **interpretable**)

+mixture +sparse

can we do both? lda2vec

series of exp grain of salt very new — no good quantitative results only qualitative (but promising!)

Use this at SF. typical table w2v will use w-w

LDA will use that doc ID column you can use this to steer the business as a whole

But doesn't predict word-to-word relationships.

in texas, maybe i want more lonestars & stirrup icons in austin, maybe i want more bats

love to learn client topics are there 'types' of clients? q every biz asks

so this is the promise of Ida2vec

But doesn't predict word-to-word relationships.

But doesn't predict word-to-word relationships.

doc vector captures long-distance dependencies

word vector captures short-distance

Too many documents. I really like that document X is 70% in topic 0, 30% in topic 1, ...

Too many documents. I really like that document X is 70% in topic 0, 30% in topic1, ... about as interpretable a hash

Too many documents. I really like that document X is 70% in topic 0, 30% in topic 1, ...

Too many documents. I really like that document X is 70% in topic 0, 30% in topic 1, ...

Too many documents. I really like that document X is 70% in topic 0, 30% in topic 1, \dots

sum of other word vectors

intuition here is that 'hanoi = vietnam + capital' and lufthansa = 'germany + airlines'

so we think that document vectors should also be some word vector + some word vector

twenty newsgroup dataset, free, canonical


```
topic \mathbf{1}= "religion"

Trinitarian
baptismal
Pentecostals
Bede
schismatics
excommunication


Let's make v_{DOC} into a mixture...

v_{DOC} = a v_{topic1} + b v_{topic2} + ...
```


purple a,b coefficients tell you how much it is that topic

Doc is now 10% religion 89% politics

mixture models are powerful for interpretability

Now 1st time I did this...

Hard to interpret. What does -1.2 politics mean? math works, but not intuitive

How much of this doc is in religion, how much in poltics

but doesn't work when you have more than a few

How much of this doc is in religion, how much in cars

but doesn't work when you have more than a few

trick we can steal from bayesian

make it dirichlet skipping technical details make everything sum to 100% penalize non-zero force model to only make it non-zero w/ lots of evidence

sparsity-inducing effect.
similar to the lasso or I1 reg, but dirichlet
few dimensions, sum to 100%
I can say to the CEO, set of docs could have been in 100 topics, but we picked only the best topics

go back to our problem Ida2vec is going to use all the info here

add column = adding a term add features in an ML model

in addition to doc topics, like 'rec SF'

client topics — sporty, casual, this is where if she says '3rd trimester' — identify a future mother 'scrubs' — medicine

helps fine-tune topics so that correlate with your favorite business metric align topics w/ expectations helps us guess when revenue goes up what the leading causes are

SF is all about mixing cutting edge algorithms but we absolutely need interpretability. human component to algos is not negotiable

Could we demand the model make us a sentence that is 80% religion, 10% politics?

classify word level, LSTM on sentence, LDA on document level

Dirichlet-squeeze internal states and manipulations, that maybe will help us understand the science of LSTM dynamics — because seriously WTF is going on there

Can we also extend this to image generation? TJ is working on a ridiculous VAE/GAN model... can we throw in a topic model? Can we say make me an image that is 80% sweater, and 10% zippers, and 10% elbow patches?

Paragraph Vectors

(Just extend the context window)

Content dependency

(Change the window grammatically)

Social word2vec (deepwalk)

(Sentence is a walk on the graph)

Spotify

(Sentence is a playlist of song_ids)

Stitch Fix

(Sentence is a shipment of five items)

Relationship	Example 1	Example 2	Example 3
France - Paris	Italy: Rome	Japan: Tokyo	Florida: Tallahassee
big - bigger	small: larger	cold: colder	quick: quicker
Miami - Florida	Baltimore: Maryland	Dallas: Texas	Kona: Hawaii
Einstein - scientist	Messi: midfielder	Mozart: violinist	Picasso: painter
Sarkozy - France	Berlusconi: Italy	Merkel: Germany	Koizumi: Japan
copper - Cu	zinc: Zn	gold: Au	uranium: plutonium
Berlusconi - Silvio	Sarkozy: Nicolas	Putin: Medvedev	Obama: Barack
Microsoft - Windows	Google: Android	IBM: Linux	Apple: iPhone
Microsoft - Ballmer	Google: Yahoo	IBM: McNealy	Apple: Jobs
Japan - sushi	Germany: bratwurst	France: tapas	USA: pizza

See previous

CBOW sums words vectors, loses the order in the sentence

Both are good at semantic relationships

Child and kid are nearby

Or gender in man, woman

If you blur words over the scale of context — 5ish words, you lose a lot grammatical nuance But skipgram preserves order

Preserves the relationship in pluralizing, for example

Shows that are many words similar to vacation actually come in lots of flavors

- wedding words (bachelorette, rehearsals)
- holiday/event words (birthdays, brunch, christmas, thanksgiving)
- seasonal words (spring, summer,)
- trip words (getaway)
- destinations

LDA Results

Body Fit

My measurements are 36-28-32. If that helps.
I like wearing some clothing that is fitted.
Very hard for me to find pants that fit right.

Histor

LDA Results

Sizing

Excited for next

Really enjoyed the experience and the pieces, sizing for tops was too big.

Looking forward to my next box!

Histor

LDA Results

Almost Bought

Perfect

It was a great fix. Loved the two items I kept and the three I sent back were close!

Histor

hundreds of millions of words, 1,000 books, 500,000 comments, or 4,000,000 tweets

high-memory and high-performance multicore machine.

Training can take several hours to several days but shouldn't need frequent retraining.

If you use pretrained vectors, then this isn't an issue.

Databases. Modern SQL systems aren't well-suited to performing the vector addition, subtraction and multiplication searching in vector space requires. There are a few libraries that will help you quickly find the most similar items12: annoy, ball trees, locality-sensitive hashing (LSH) or FLANN.

False-positives & exactness. Despite the impressive results that come with word vectorization, no NLP technique is perfect. Take care that your system is robust to results that a computer deems relevant but an expert human wouldn't.

All of the following ideas will change what 'words' and 'context' represent.

But we'll still use the same w2v algo

What about summarizing documents?

On the day he took office, President Obama reached out to America's enemies, offering in his first inaugural address to **extend** a hand if you are willing to unclench your fist. More than six years later, he has arrived at a moment of truth in testing that

Except we stay inside a sentence


```
from gensim.models import Doc2Vec
fn = "item_document_vectors"
model = Doc2Vec.load(fn)
model.most_similar('pregnant')
matches = list(filter(lambda x: 'SENT_' in x[0], matches))

# ['...I am currently 23 weeks pregnant...',
# '...I'm now 10 weeks pregnant...',
# '...I'm now 10 weeks pregnant...',
# '...15 weeks now. Baby bump...',
# '...15 weeks post partum!...',
# '...12 weeks postpartum and am nursing...',
# '...I have my baby shower that...',
# '...am still breastfeeding...',
# '...I would love an outfit for a baby shower...']
```


Blows my mind

Explain plot

Not a complicated NN here

Still have to learn the rotation matrix — but it generalizes very nicely.

Have analogies for every linalg op as a linguistic operator: + and - and matrix multiplies

Robust framework and new tools to do science on words

context dependent	Australian scientist discovers star with telescope context +/- 2 words
	Len's Coldbert

What if we

context dependent

BoW DEPS

| dumbledore | sunnydale | collinwood | calarts | malfoy | greendale | millfield

topically-similar vs 'functionally' similar

Lew & 2010

Also means we can do SVD-like techniques to get a convex w2v, uses fast lining libs, uses compressed word count matrix so also better storage.... but not online

word2vec

learn word vectors from sentences

deepwalk

'words' are graph vertices 'sentences' are random walks on the graph

$$v_{46} \rightarrow v_{45} \rightarrow v_{71} \rightarrow v_{24} \rightarrow v_{5}$$

Perolling exalpha

Playlists at Spotify 'words' are songs 'sentences' are playlists

Fixes at Stitch Fix

Let's try:

'words' are styles

'sentences' are fixes

Fixes at Stitch Fix

Learn similarity between styles because they co-occur

Learn 'coherent' styles

sequence

$$L = \sigma(c*w) + \sigma(-c*w_{neg})$$

$$context = \vec{c_{ij}} = re\vec{gion_i} + style_j$$

$$reg\vec{i}on_i = \Sigma_{k=0}^{n \text{_topics}} u_{ik} \cdot \vec{m_k}$$

$$\vec{style_j} = \Sigma_{l=0}^{n.topics} u_{jl} \cdot \vec{n_l}$$

$$\vec{u} \sim dirichlet(\alpha_1)$$

$$\vec{v} \sim dirichlet(\alpha_2)$$

 $take_rate_in_region \sim 5.0 * \sigma(W \cdot \vec{u})$

The full likelihood model

$$\begin{split} L &= \sigma(c*w) + \sigma(-c*w_{neg}) \\ context &= \vec{c_{ij}} = re\vec{gion_i} + style_j \\ re\vec{gion_i} &= \Sigma_{k=0}^{n_topics} u_{ik} \cdot \vec{m_k} \\ st\vec{yle_j} &= \Sigma_{l=0}^{n_topics} u_{jl} \cdot \vec{n_l} \\ \vec{u} &\sim dirichlet(\alpha_1) \\ \vec{v} &\sim dirichlet(\alpha_2) \\ take_rate_in_region &\sim 5.0 * \sigma(W \cdot \vec{u}) \end{split}$$

$$L = \sigma(\underbrace{c * w}) + \sigma(-\underbrace{c * w})$$

First part of the loss function is given context predict word.

Don't predict a negative word. These are words that are in our vocabulary somewhere, but not in our example.

We get negative samples **not** uniformly, but proportional to the word frequency^A¾ (yes, the ¾ power is weird and ad hoc but totally works awesomely for word2vec)

$$L = \sigma(\mathbf{v} * \mathbf{w}) + \sigma(-\mathbf{v} * \mathbf{w}_{neg})$$

$$context = \mathbf{e}_{ij}^{\mathbf{v}} = \mathbf{region}_{i} + \mathbf{style}_{j}$$

Context is made up from more than one part -- many 'contexts' available.

In this case, instead of one document, we can have many regions, or styles.

In LDA, this context is a single term: the latent document vector that 'generates' words.

In word2vec, this context is the 'pivot' word. Word2vec picks a random 'context' word in the corpus, centers a window around it, and tries to predict other words within that context.

In both word2vec and LDA context is one term, either a document or a word. For Ida2vec, we can more than one term, we can have as many contexts as we like!

$$L = \sigma(\underbrace{\mathbf{w}}_{\mathbf{w}} \mathbf{w}) + \sigma(-\underbrace{\mathbf{w}}_{neg})$$

$$context = \underbrace{\mathbf{v}_{ij}}_{\mathbf{v}} = \underbrace{\mathbf{region}_{i}}_{\mathbf{v}} + \underbrace{\mathbf{style}_{j}}_{\mathbf{v}}$$

$$\underbrace{\mathbf{region}_{i}}_{\mathbf{v}} = \Sigma_{k=0}^{n.topics} u_{ik} \cdot \underline{m}_{k}$$

$$\underbrace{\mathbf{style}_{j}}_{\mathbf{v}} = \Sigma_{l=0}^{n.topics} u_{jl} \cdot \underline{n}_{l}$$

Each context (e.g., region or style) is decomposed into topics vectors and weights on those common topics vectors. One context has one shared set of topic vectors (think of these as cluster centroids) and every 'document' in that context (think of 1 of 50 states, 1 of 20k styles) has a weight/membership onto each of those topic vectors (think topics like northeast, midwest for region or tops, bottoms, boho, romantic for style topics)

This forces the context vectors onto a **limited set of basis vectors**. Interpret this set, and you can generalize what each region vector and style vector means. For example, one topics vector might be close to the word vector for 'hand_bag', 'purse', 'bag' indicating that that topic is a handbags topic. And then anything with big weight in that topic might be a handbag.

$$L = \sigma(\overrightarrow{v} * \overrightarrow{w}) + \sigma(-\overrightarrow{v} * \overrightarrow{w}_{neg})$$

$$context = \overrightarrow{v}_{ij} = \overrightarrow{v}_{ij} \overrightarrow{on}_{i} + \underbrace{style_{j}}$$

$$\overrightarrow{v}_{ij} \overrightarrow{on}_{i} = \Sigma_{k=0}^{n,topics} u_{jk} \cdot \overrightarrow{m}_{k}$$

$$style_{j} = \Sigma_{l=0}^{n,topics} u_{jl} \cdot \overrightarrow{n}_{l}$$

$$\overrightarrow{u} \sim dirichlet(\alpha_{1})$$

$$\overrightarrow{v} \sim dirichlet(\alpha_{2})$$

But the weights can still end up being very dense -- which meant everyone of my documents was a mixture of almost every component. This made it difficult to interpret what the document was, because it had membership in many groups.

So next we enforce a simplex with dirichlet & enforce sparsity with the concentration on the weights. The dirichlet is also nice but not critical, we could've had a non-negative decomposition or just stuck with all reals. But since Dirichlet components sum to 100%, it is easier to explain to analysts that a document is "10% of some_topic + 90% some_other_topic" rather than saying "-2.3" some_topic and +0.5 of some_other_topic".

Can measure similarity between topic vectors m and n, and word vectors w

This gets you the 'top' words in a topic, can figure out what that topic is

This is now on the 20 newsgroups dataset...

Doc is now 10% religion 89% politics

mixture models are powerful for interpretability