

What is structured prediction?

Task	Input	Output
Machine Translation	Ces deux principes se tiennent à la croisée de la philosophie, de la politique, de l'économie, de la sociologie et du droit.	Both principles lie at the crossroads of philosophy, politics, economics, sociology, and law.
Sequence Labeling	The monster ate a big sandwich	Det Noun VerbDetAdj Noun The monster ate a big sandwich
Syntactic Analysis	The monster ate a big sandwich	The monster ate a big sandwich
3d point cloud classification	3d range scan data	
many more		

What is structured prediction?

We want to minimize...

- Programming complexity. Most structured predictions are not addressed using structured learning because of programming complexity.
- > Test loss. If it doesn't work, game over.
- Training time. Debug/develop productivity, hyperparameter tuning, maximum data input.
- > Test time. Application efficiency.

Programming complexity

```
search_sequencetask.cc
 _ = ×
 Edit Options Buffers Tools C++ YASnippet Development Cscope
 Help
namespace SequenceTask {
  void initialize(Search::search& sch, size t& num actions, po::variables map& vm) {
 sch.set_options( Search::AUTO CONDITION FEATURES
 Search::AUTO HAMMING LOSS
 Search::EXAMPLES DONT CHANGE
 0);
  void run(Search::search& sch, vector<example*>& ec) {
 for (int i=0; i<ec.size(); i++) {
 action oracle
 = MULTICLASS::get example label(ec[i]);
 size_t prediction = Search::predictor(sch, i+1).set_input(*ec[i]).set_oracle(oracle)
 .set condition range(i, sch.get history length(), 'p').predict();
 if (sch.output().good())
 sch.output() << prediction << ' ';</pre>
 6% (34,0)
 Git-master (C++/l BufFace AC yas Abbrev)
 search_sequencetask.cc
```


Training time versus test accuracy

Training time versus test accuracy

Test time speed

State of the art accuracy in....

Part of speech tagging (I million words)

vw: 6 lines of code 3 minutes to train

CRFsgd: 1068 lines 6 minutes

CRF++: 777 lines hours

Named entity recognition (200 thousand words)

vw: 30 lines of code 20 seconds to train

CRFsgd:
I minute (subopt accuracy)

CRF++:
I0 minutes (subopt accuracy)

> SVMstr: 876 lines 30 minutes (subopt accuracy)

State of the art accuracy in....

Part of speech tagging (I million words)

> wc: 3.2 seconds

vw: 6 lines of code 3 minutes to train

CRFsgd: 1068 lines 6 minutes

> CRF++: 777 lines hours

Named entity recognition (200 thousand words)

wc:
0.8 seconds

vw: 30 lines of code 20 seconds to train

CRFsgd:
I minute (subopt accuracy)

CRF++: 10 minutes (subopt accuracy)

SVMstr: 876 lines 30 minutes (subopt accuracy)

Command-line usage


```
% wget http://bilbo.cs.uiuc.edu/~kchang10/tmp/wsj.vw.zip
% unzip wsj.vw.zip
% vw -b 24 -d wsj.train.vw -c --search_task sequence \
 --search 45 --search_neighbor_features -1:w,1:w \
 --affix -1w,+1w -f wsj.weights
<chat with your neighbor for 3 minutes>
% vw -t -i wsj.weights wsj.test.vw
<wait 0.15 seconds for 96.4% accuracy>
```

Python interface to VW

Library interface to VW (*not* a command line wrapper) It is *actually* documented!!!
Allows you to write code like:

iPython Notebook for Learning to Search

IP[y]: Notebook Learning to Search Last Checkpoint: Oct 03 14:43 (autosaved)

http://tinyurl.com/pyvwsearch http://tinyurl.com/pyvwtalk

Hal Daumé III (me@hal3.name)