Eigenwords: Spectral Word Embeddings

Paramveer S. Dhillon

DHILLON@MIT.EDU

Sloan School of Management Massachusetts Institute of Technology Cambridge, MA 02142, USA

Dean P. Foster

FOSTER@WHARTON.UPENN.EDU

Department of Statistics The Wharton School, University of Pennsylvania Philadelphia, PA 19104, USA

Lyle H. Ungar

UNGAR@CIS.UPENN.EDU

Department of Computer and Information Science University of Pennsylvania Philadelphia, PA 19104, USA

Editor: Ivan Titov

Abstract

Spectral learning algorithms have recently become popular in data-rich domains, driven in part by recent advances in large scale randomized SVD, and in spectral estimation of Hidden Markov Models. Extensions of these methods lead to statistical estimation algorithms which are not only fast, scalable, and useful on real data sets, but are also provably correct. Following this line of research, we propose four fast and scalable spectral algorithms for learning word embeddings – low dimensional real vectors (called *Eigenwords*) that capture the "meaning" of words from their context. All the proposed algorithms harness the multi-view nature of text data i.e. the left and right context of each word, are fast to train and have strong theoretical properties. Some of the variants also have lower sample complexity and hence higher statistical power for rare words. We provide theory which establishes relationships between these algorithms and optimality criteria for the estimates they provide. We also perform thorough qualitative and quantitative evaluation of *Eigenwords* showing that simple linear approaches give performance comparable to or superior than the state-of-the-art non-linear deep learning based methods.

1. Introduction

In recent years there has been immense interest in learning embeddings for words from large amounts of raw text. Word embeddings map each word in text to a 'k' dimensional (~ 50) real valued vector. They are typically learned in a totally unsupervised manner by exploiting the co-occurrence structure of words in unlabeled text. Ideally these embeddings should capture a rich variety of information about that word, including topic, part of speech, word features such as animacy, sentiment, gender, whether the numbers are years or small numbers, and the direction of sentiment (happy vs. sad).

^{1.} This paper is based in part on work in (Dhillon et al., 2011), (Dhillon et al., 2012b).

The importance of word embeddings has been amplified by the fact that over the past decade there has been increased interest in using unlabeled data to supplement the labeled data in semi-supervised learning. Semi-supervised learning reduces data sparsity and gives improved generalization accuracies in high dimensional domains like NLP. Approaches like (Ando and Zhang, 2005; Suzuki and Isozaki, 2008) have been empirically very successful, achieving excellent accuracies on a variety of NLP tasks. However, it is often difficult to adapt these approaches to use in conjunction with an existing supervised NLP system as they enforce a particular choice of model.

An increasingly popular alternative is to learn representational embeddings for words from a large collection of unlabeled data, either using a generative model or an artificial neural network, and to use these embeddings to augment the feature set of a supervised learner, thereby improving the performance of a state-of-the-art NLP system such as a sentiment analyzer, parser or part of speech tagger.

Word embeddings have proven useful and have given state-of-the-art performance on many natural language processing tasks e.g. syntactic parsing (Täckström et al., 2012; Parikh et al., 2014), POS Tagging (Dhillon et al., 2012b; Huang et al., 2013), dependency parsing (Bansal et al., 2014; Koo et al., 2008; Dhillon et al., 2012a), sentiment analysis (Dhillon et al., 2012b), chunking (Turian et al., 2010; Dhillon et al., 2011), Named Entity Recognition (NER) (Turian et al., 2010; Dhillon et al., 2011), word analogies (Mikolov et al., 2013a,b) and word similarity (Huang et al., 2012) to name a few.

These NLP systems use labeled data to learn a model, but there is often only a limited amount of labeled text available for these tasks. (This is less of a problem for English, but other languages often have very little labeled data.) Thus, word embeddings, which can be learned from large amounts of unlabeled data, provide a highly discriminative set of features which enable the supervised learner to perform better.

As mentioned earlier, embedding methods produce features in low dimensional spaces, unlike the traditional approach of working in the original high dimensional vocabulary space with only one dimension "on" at a given time.

Broadly speaking, embedding methods fall into two categories:

- 1. Clustering based word embeddings: Clustering methods, often hierarchical, are used to group distributionally similar words based on their contexts. The two dominant approaches are Brown Clustering (Brown et al., 1992) and (Pereira et al., 1993). As recently shown, HMMs can also be used to induce a multinomial distribution over possible clusters (Huang and Yates, 2009).
- 2. Dense embeddings: These embeddings are dense, low dimensional and real-valued. Each dimension of these embeddings captures latent information about a combination of syntactic and semantic word properties. They can either be induced using neural networks like C&W embeddings (Collobert and Weston, 2008), Hierarchical log-linear (HLBL) embeddings (Mnih and Hinton, 2007), word2vec embeddings (Mikolov et al., 2013a,b) or by eigen-decomposition of the word co-occurrence matrix, e.g. Latent Semantic Analysis/Latent Semantic Indexing (LSA/LSI) (Dumais et al., 1988).

The most classic and successful algorithm for learning word embeddings is Latent Semantic Analysis (LSA) (Landauer et al., 2008), which works by performing SVD on the word by document matrix.

Unfortunately, the state-of-the-art embedding methods suffer from a number of short-comings: 1). They are slow to train (especially, the Deep Learning based approaches (Collobert and Weston, 2008; Mnih and Hinton, 2007). Recently, (Mikolov et al., 2013a,b) have proposed neural network based embeddings which avoid using the hidden layers which are typical in Deep Learning. This, coupled with good engineering allows their embeddings to be trained in minutes. 2). Are sensitive to the scaling of the embeddings (especially ℓ_2 based approaches like LSA/PCA). 3). Learn a single embedding for a given word type; i.e. all the occurrences of the word "bank" will have the same embedding, irrespective of whether the context of the word suggests it means "a financial institution" or "a river bank." Recently, (Huang et al., 2012) have proposed context specific word embeddings, but their Deep Learning based approach is slow and can not scale to large vocabularies.

In this paper we provide spectral algorithms (based on eigen-decomposition) for learning word embeddings, as they have been shown to be fast and scalable for learning from large amounts of unlabeled data (Turney and Pantel, 2010), have a strong theoretical grounding, and are guaranteed to converge to globally optimal solutions (Hsu et al., 2009). Particularly, we are interested in Canonical Correlation Analysis (CCA) (Hotelling, 1935) based methods since:

- 1. Unlike PCA or LSA based methods, they are scale invariant and
- 2. Unlike LSA, they can capture multi-view information. In text applications the left and right contexts of the words provide a natural split into two views which is totally ignored by LSA as it throws the entire context into a bag of words while constructing the term-document matrix.

We propose a variety of dense embeddings; they learn real-valued word embeddings by performing Canonical Correlation Analysis (CCA) (Hotelling, 1935) between the past and future views of the data. All our embeddings have a number of common characteristics and address the shortcomings of the current state-of-the-art embeddings. In particular, they are:

- 1. Fast, scalable and scale invariant.
- 2. Provide better sample complexity² for rare words.
- 3. Can induce context-specific embeddings i.e. different embeddings for "bank" based on whether it means "a financial institution" or "a river bank."
- 4. Have strong theoretical foundations.

Most importantly, in this paper we show that simple linear methods based on eigendecomposition of the context matrices at the simplest level give accuracies comparable to or better than state-of-the-art highly non-linear deep learning based approaches like (Collobert and Weston, 2008; Mnih and Hinton, 2007; Mikolov et al., 2013a,b).

The remainder of the paper is organized as follows. In the next section we give a brief overview of CCA, which forms the core of our method. The following section describes our four proposed algorithms. After a brief description of context-specific embeddings and of

^{2.} In the sense that relative statistical efficiency is better.

the efficient SVD method we use, we present a set of systematic studies. These studies evaluate our CCA variants and alternatives including those derived from deep neural networks, including C&W, HLB, SENNA, and word2vec on problems in POS tagging, word similarity, generalized sentiment classification, NER, cross-lingual WSD and semantic & syntactic analogies.

2. Brief Review: Canonical Correlation Analysis (CCA)

CCA (Hotelling, 1935) is the analog to Principal Component Analysis (PCA) for pairs of matrices. PCA computes the directions of maximum covariance between elements in a single matrix, whereas CCA computes the directions of maximal correlation between a pair of matrices. Like PCA, CCA can be cast as an eigenvalue problem on a covariance matrix, but can also be interpreted as deriving from a generative mixture model (Bach and Jordan, 2005). See (Hardoon et al., 2004) for a review of CCA with applications to machine learning.

More specifically, given n i.i.d samples from two sets of multivariate data $\mathcal{D}_z = \{z_1, \ldots, z_n\} \in \mathbb{R}^{m_1}$ and $\mathcal{D}_w = \{w_1, \ldots, w_n\} \in \mathbb{R}^{m_2}$ where pairs (z_1, w_1) have correspondence and so on, CCA tries to find a pair of linear transformations $\phi_z \in \mathbb{R}^{m_1 \times k}$ and $\phi_w \in \mathbb{R}^{m_2 \times k}$, (where $k \leq m_1 \leq m_2$) such that the correlation between the projection of z onto ϕ_z and w onto ϕ_w is maximized. This can be expressed as the following optimization problem:

$$\max_{\boldsymbol{\phi}_{z}, \boldsymbol{\phi}_{w}} \frac{\boldsymbol{\phi}_{z}^{\top} \mathbf{C}_{zw} \boldsymbol{\phi}_{w}}{\sqrt{\boldsymbol{\phi}_{z}^{\top} \mathbf{C}_{zz} \boldsymbol{\phi}_{z}} \sqrt{\boldsymbol{\phi}_{w}^{\top} \mathbf{C}_{ww} \boldsymbol{\phi}_{w}}}$$
(1)

where \mathbf{C}_{zw} (= $\sum_{i=1}^{n} (z_i - \mu_z)^{\top} (w_i - \mu_w)$), \mathbf{C}_{ww} (= $\sum_{i=1}^{n} (w_i - \mu_w)^{\top} (w_i - \mu_w)$), and \mathbf{C}_{zz} (= $\sum_{i=1}^{n} (z_i - \mu_z)^{\top} (z_i - \mu_z)$), are the sample covariance matrices and $\mu_{(\cdot)}$ are the sample means.

The above optimization problem can be solved via simple eigendecomposition (e.g. using eig() function in MATLAB or R). The left and right canonical correlates (ϕ_z, ϕ_w) are the 'k' principal eigenvectors corresponding to the $\lambda_1 \geq, \ldots, \geq \lambda_k$ eigenvalues of the following equations:

$$\mathbf{C}_{zz}^{-1}\mathbf{C}_{zw}\mathbf{C}_{ww}^{-1}\mathbf{C}_{wz}\boldsymbol{\phi}_{z} = \lambda\boldsymbol{\phi}_{z}$$

$$\mathbf{C}_{ww}^{-1}\mathbf{C}_{wz}\mathbf{C}_{zz}^{-1}\mathbf{C}_{zw}\boldsymbol{\phi}_{w} = \lambda\boldsymbol{\phi}_{w}$$
(2)

There is an equivalent formulation of CCA which allows us to compute the solution via SVD of $\mathbf{C}_{zz}^{-1/2}\mathbf{C}_{zw}\mathbf{C}_{ww}^{-1/2}$. (See the appendix for proof).

$$\mathbf{C}_{zz}^{-1/2}\mathbf{C}_{zw}\mathbf{C}_{ww}^{-1/2} = \boldsymbol{\phi}_{z}\Lambda\boldsymbol{\phi}_{w}^{\top} \tag{3}$$

where (ϕ_z, ϕ_w) are the left and right singular vectors and Λ is the diagonal matrix of singular values. Finally, the CCA projections are gotten by "de-whitening" as $\phi_z^{proj} = \mathbf{C}_{zz}^{-1/2} \phi_z$ and $\phi_w^{proj} = \mathbf{C}_{ww}^{-1/2} \phi_w$.

^{3.} One way to think about CCA is as "whitening" the covariance matrix. Whitening is a decorrelation transformation that transforms a set of random variables with an arbitrary covariance matrix into a set of new random variables whose covariance is the identity matrix i.e. they are uncorrelated. De-whitening, on the other hand, transforms the set of random variables to have a covariance matrix that is not an identity matrix.

For most of the embeddings proposed in this paper, the SVD formulation is preferred since it requires fewer multiplications of large sparse matrices which is an expensive operation. Hence, we define the operation $(\phi_z^{proj}, \phi_w^{proj}) \equiv \text{CCA}(\mathbf{Z}, \mathbf{W})$, where $\mathbf{Z} \in \mathbb{R}^{n \times m_1}$ and $\mathbf{W} \in \mathbb{R}^{n \times m_2}$ are the matrices constructed from the data \mathcal{D}_z and \mathcal{D}_w respectively.

2.1 Suitability of CCA for Learning Word Embeddings

Recently, (Foster et al., 2008) showed that CCA can exploit multi-view nature of the data and provide sufficient conditions for CCA to achieve dimensionality reduction without losing predictive power. They assume that the data was generated by the model shown in Figure 1. The two assumptions that they make are that 1) Each of the two views are independent conditional on a k-dimensional hidden state \hbar and that 2) The two views provide a redundant estimate of the hidden state \hbar .

These two assumptions are generalization of the assumptions made by co-training (Blum and Mitchell, 1998) (Figure 2), as co-training conditions on the observed labels y and not on a more flexible representation i.e. a hidden state \hbar .

Figure 1: Multi-View Assumption. Grey color indicates that state is hidden.

Figure 2: Co-training Assumption.

In text and Natural Language Processing (NLP) applications, its typical to assume a Hidden Markov Model (HMM) as the data generating model (Jurafsky and Martin, 2000). Its easy to see that a Hidden Markov Model (HMM) satisfies the multi-view assumption. Hence, the left and right context of a given word provides two natural views and one could use CCA to estimate the hidden state \hbar .

Furthermore, as mentioned earlier, CCA is scale invariant and provides a natural scaling (inverse or square root of the inverse of the auto-covariance matrix, depending on whether we use Eigen-decomposition or SVD formation) for the observations. If we further use the SVD formulation, then it also allows us to harness the recent advances in large scale randomized

SVD (Halko et al., 2011), which allows the embeddings learning algorithms to be fast and scalable.

The invariance of CCA to linear data transformations allows proofs that keeping the dominant singular vectors (those with largest singular values) will faithfully capture any state information (Kakade and Foster, 2007). Also, CCA extends more naturally than LSA to sequences of words.⁴ Remember that LSA uses "bags of words," which are good for capturing topic information, but fail for problems like part of speech (POS) tagging which need sequence information.

Finally, as we show in the next section the CCA formulation can be naturally extended to a two step procedure that, while equivalent in the limit of infinite data, gives higher accuracies for finite corpora and provides better sample complexity.

So, in summary we estimate a hidden state associated with words by computing the dominant canonical correlations between target words and the words in their immediate context. The main computation, finding the singular value decomposition of a scaled version of the co-occurrence matrix of counts of words with their contexts, can be done highly efficiently. Use of CCA also allows us to prove theorems about the optimality of our reconstruction of the state.

In the next section we show how to efficiently compute a vector that characterizes each word type by using the left singular values of the above CCA to map from the word space (size v) to the state space (size k). We call this mapping the eigenword dictionary for words, as it associates with every word a vector that captures that word's syntactic and semantic attributes. As will be made clear below, the eigenword dictionary is arbitrary up to a rotation, but captures the information needed for any linear model to predict properties of the words such as part of speech or word sense.

3. Problem Formulation

Our goal is to estimate a vector for each word *type* that captures the distributional properties of that word in the form of a low dimensional representation of the correlation between that word and the words in its immediate context.

More formally, assume a document (in practice a concatenation of a large number of documents) consisting of n tokens $\{w_1, w_2, ..., w_n\}$, each drawn from a vocabulary of v words. Define the left and right contexts of each token w_i as the h words to the left or right of that token. The context sits in a very high dimensional space, since for a vocabulary of size v, each of the 2h words in the combined context requires an indicator function of dimension v. The tokens themselves sit in a v dimensional space of words which we want to project down to a k dimensional state space. We call the mapping from word types to their latent vectors the eigenword dictionary.

For a set of documents containing n tokens, define $\mathbf{L}, \mathbf{R} \in \mathbb{R}^{n \times vh}$ as the matrices specifying the left and right contexts of the tokens, and $\mathbf{W} \in \mathbb{R}^{n \times v}$ as the matrix of the tokens themselves. In \mathbf{W} , we represent the presence of the j^{th} word type in the i^{th} position in a document by setting matrix element $w_{ij} = 1$. \mathbf{L} and \mathbf{R} are similar, but have columns for each word in each position in the context. (For example, in the sentence "I ate green apples

^{4.} It is important to note that it is possible to come up with PCA variants which take sequence information into account.

yesterday.", for a context of size h=2, the left context of "green" would be "I ate" and the right context would be "apples yesterday" and the third row of \mathbf{W} would have a "1" in the column corresponding to the word "green.")

Define the complete context matrix \mathbf{C} as the concatenation [L R]. Thus, for a trigram representation with vocabulary size v words, history size h = 1, \mathbf{C} has 2v columns – one for each possible word to the left of the target word and one for each possible word to the right of the target word.

 $\mathbf{W}^{\top}\mathbf{C}$ then contains the counts of how often each word w occurs in each context c, the matrix $\mathbf{C}^{\top}\mathbf{C}$ gives the covariance of the contexts, and $\mathbf{W}^{\top}\mathbf{W}$, the word covariance matrix, is a diagonal matrix with the counts of each word on the diagonal.⁵

All the matrices i.e. \mathbf{L} , \mathbf{R} , \mathbf{W} and \mathbf{C} , are instantiations of the underlying multivariate random variables l, r, w and c of dimensions vh, vh, v and 2vh respectively. We define these multivariate random variables as we will operate on them to prove the theoretical properties of some of our algorithms.

We want to find a vector representation of each of the v word types such that words that are distributionally similar (ones that have similar contexts) have similar state vectors. We will do this using Canonical Correlation Analysis (CCA) (Hotelling, 1935; Hardoon and Shawe-Taylor, 2008), by taking the CCA between the combined left and right contexts $\mathbf{C} = [\mathbf{L} \ \mathbf{R}]$ and their associated tokens, \mathbf{W} .

3.1 One Step CCA (OSCCA).

Using the above, we can define a "One step CCA" (OSCCA), procedure to estimate the eigenword dictionary as follows:

$$(\phi_w, \phi_c) = CCA(\mathbf{W}, \mathbf{C}) \tag{4}$$

where the $v \times k$ matrix ϕ_w contains the eigenword dictionary that characterizes each of the v words in the vocabulary using a k dimensional vector. More generally, the "state" vectors \mathbf{S} for the n tokens can be estimated either from the context as $\mathbf{C}\phi_c$ or (trivially) from the tokens themselves as $\mathbf{W}\phi_w$. Its important to note that both these estimation procedures give a redundant estimate of the same hidden "state."

The left canonical correlates found by OSCCA give an optimal approximation to the state of each word, where "optimal" means that it gives the linear model of a given size, k that is best able to estimate labels that depend linearly on state, subject to only using the word and not its context. The right canonical correlates similarly give optimal state estimates given the context.

OSCCA, as defined in Equation 4 thus gives an efficient way to calculate the eigenword dictionary ϕ_w for a set of v words given the context and associated word matrices from a corpus.

3.1.1 Theoretical properties

We now discuss how well the hidden state can be estimated from the target word. (A similar result can be derived for estimating hidden state from the context.) The state estimated is

^{5.} Due to the Zipfian nature of the word distribution, we will pretend that the means are all in fact zero and refer to these matrices as covariance matrices, when in fact they are second moment matrices.

arbitrary up to any linear transformation, so all our comments address our ability to use the state to estimate some label which depends linearly on the state.

Keeping the dominant singular vectors in ϕ_w and ϕ_c provides two different bases for the estimated state. Each is optimal in its own way, as explained below.

The following Theorem 1 shows that the left canonical correlates give an optimal approximation to the state of each word (in the sense of being able to estimate an emission or label y for each state), subject to only using the word and not its context.

Theorem 1 Let $\{w_i, c_i, y_i\}$ $(\in \mathbb{R}^v \times \mathbb{R}^{hv} \times \mathbb{R})$ for $i = 1 \dots n$ be n observations of random variables drawn i.i.d. from some distribution $(pdf \ or \ pmf) \ \mathbb{D}(w, c, y)$. We call the pair $(y_1 \dots y_n, \beta)$ a linear context problem if

- 1. y_i is a linear function of the context (i.e. $y_i = \alpha^{\top} c_i$).
- 2. $\beta^{\top}w_i$ is the best linear estimator of y_i given w_i , namely β minimizes $\sum_{i=1}^{n} (y_i \beta^{\top}w_i)^2$ and
- 3. $Var(y_i) \leq 1$.

Let $(\phi_w, \phi_c) \equiv CCA(\mathbf{W}, \mathbf{C})$ where \mathbf{W} and \mathbf{C} are the matrices constructed from $\{w\}_{i=1}^n$ and $\{c\}_{i=1}^n$ respectively. Also, let ϕ_w^i be the i^{th} left singular vector. Then, for all $\epsilon > 0$ there exists a k such that for any linear context problem $(y_1 \dots y_n, \beta)$, there exists a $\gamma \in \mathbb{R}^k$ such that $\widehat{y}_i = \sum_{j=1}^k \gamma_j \phi_w^{ji}$ is a good approximation to y_i in the sense that $\sum_{i=1}^n (\widehat{y}_i - \beta^\top w_i)^2 \leq \epsilon$.

Please see the Appendix for the proof.

To understand the above theorem, note that we would have liked to have a linear regression predicting some label y from the original data w. However, the original data is very high ('v') dimensional. Instead, we can first use CCA to map high dimensional vectors w to lower dimensional vectors ϕ_w , from which y can be predicted. For example with a few labeled examples of the form (w, y), we can recover the γ_i parameters using linear regression. The ϕ_w subspace is guaranteed to hold a good approximation. A special case of interest occurs when estimating a label z (= $\alpha^{\top}c$) plus zero mean noise. In this case, one can pick $y = \mathbb{E}(z)$ and proceed as above. This effectively extends the theorem to the case where the mapping from c to y is random, not deterministic.

Note that if we had used covariance rather than correlation as done by LSA/PCA then in the worst case, the key singular vectors for predicting state could be those with arbitrarily small singular values. This corresponds to the fact that for principle component regression (PCR), there is no guarantee that the largest principle components will prove predictive of an associated label.

One can think of Theorem 1 as implicitly estimating a k-dimensional hidden state from the observed w. This hidden state can be used to estimate y. Note that for Theorem 1, the state estimate is "trivial" in the sense that because it comes from the words, not the context, every occurrence of each word must give the same state estimate. This is attractive in that it associates a latent vector with every word type, but limiting in that it does not allow for any word ambiguity. The right canonical vectors allow one to estimate state from the context of a word, giving different state estimates for the same word in different contexts, as

Algorithm 1 Two step CCA

```
1: Input: L, W, R
```

2: $(\phi_l, \phi_r) = CCA(\mathbf{L}, \mathbf{R})$

3: $\mathbf{S} = [\mathbf{L}\boldsymbol{\phi}_l \ \mathbf{R}\boldsymbol{\phi}_r]$

4: $(\phi_s, \phi_w) = CCA(\mathbf{S}, \mathbf{W})$

5: Output: ϕ_w , the eigenword dictionary

is needed for word sense disambiguation. We relegate that discussion to later in the paper, when we discuss induction of context-specific word embeddings. For now, we focus on the simpler use of left canonical covariates to map each word type to a k dimensional vector.

4. Efficient Eigenwords with better sample complexity

OSCCA is optimal only in the limit of infinite data. In practice, data is, of course, always limited. In languages, lack of data comes about in two ways. Some languages are resource poor; one just does not have that many tokens of them (especially languages that lack a significant written literature). Even for most modern languages, many of the individual words in them are quite rare. Due to the Zipfian distribution of words, many words do not show up very often. A typical year's worth of Wall Street Journal text only has "lasagna" or "backpack" a handful of times and "ziti" at most once or twice. To overcome these issues we propose a two-step procedure which gives rise to two algorithms, Two Step CCA (TSCCA) and Low-Rank Multi-View Learning (LR-MVL) that have better sample complexity for rare words.

4.1 Two Step CCA (TSCCA) for estimating Eigenword dictionary.

We now introduce our two step procedure TSCCA of computing an *eigenword dictionary* and show theoretically that it gives better estimates than the OSCCA method described in the last section.

In the two-step method, instead of taking the CCA between the combined context [\mathbf{L} \mathbf{R}] and the words \mathbf{W} , we first take the CCA between the left and right contexts and use the result of that CCA to estimate the state \mathbf{S} (an empirical estimate of the true hidden state \hbar) of all the tokens in the corpus from their contexts. Note that we get partially redundant state estimates from the left context and from the right context; these are concatenated to make combined state estimate. This will contain some redundant information, but will not lose any of the differences in information from the left and right sides. We then take the CCA between \mathbf{S} and the words \mathbf{W} to get our final eigenword dictionary. This is summarized in Algorithm 1. The first step, the CCA between \mathbf{L} and \mathbf{R} , must produce at least as many canonical components as the second step, which produces the final output.

The two step method requires fewer tokens of data to get the same accuracy in estimating the eigenword dictionary because its final step estimates fewer parameters O(vk) than the OSCCA does $O(v^2)$.

Before stating the theorem, we first explain this intuitively. Predicting each word as a function of all other word combinations that can occur in the context is far sparser than predicting low dimensional state from context, and then predicting word from state. Thus,

for relatively infrequent words, OSCCA should have significantly lower accuracy than the two step version. Phrased differently, mapping from context to state and then from state to word (TSCCA) gives a more parsimonious model than mapping directly from context to word (OSCCA).

The relative ability of OSCCA to estimate hidden state compared to that of TSCCA can be summarized as follows:

Theorem 2 Given a matrix of words, **W** and their associated left and right contexts, **L** and **R** with vocabulary size v, context size h, and corpus of n tokens. Consider a linear estimator built on the state estimates estimated by either TSCCA or OSCCA, then the ratio of their squared prediction errors (i.e. relative statistical efficiency) is $\frac{h+k}{hv}$.

Please see the appendix for a proof of the above theorem.

Since the corpora we care about (i.e. text and language corpora) usually have $vh \gg h + k$, the TSCCA procedure will in expectation correctly estimate hidden state with a much smaller number of components k than the one step procedure. Or, equivalently, for an estimated hidden state of given size k, TSCCA will correctly estimate more of the hidden state components.

As mentioned earlier, words have a Zipfian distribution so most words are rare. For such rare words, if one does a CCA between them and their contexts, one will have very few observations, and hence will get a low quality estimate of their eigenword vector. If, on the other hand, one first estimates a state vector for the rare words, and then does a CCA between this state vector and the context, the rare words can be thought of as borrowing strength from more common distributionally similar words. For example, "umbrage" (56,020) vs. "annoyance" (777,061) or "unmeritorious" (9,947) vs. "undeserving" (85,325). The numbers in parentheses are the number of occurrences of these words in the Google n-gram collection used in some of our experiments.

4.2 Low Rank Multi-View Learning (LR-MVL)

The context around a word, consisting of the h words to the right and left of it, sits in a high dimensional space, since for a vocabulary of size v, each of the h words in the context requires an indicator function of dimension v. So, we propose an algorithm Low Rank Multi-View Learning (LR-MVL), where we work in the k dimensional space to begin with.

The key move in LR-MVL is to project the hv-dimensional \mathbf{L} and \mathbf{R} matrices down to a k dimensional state space before performing the first CCA. This is where it differs from TSCCA. Thus, all eigenvector computations are done in a space that is v/k times smaller than the original space. Since a typical vocabulary contains at least 100,000 words, and we use state spaces of order $k \approx 100$ dimensions, this gives a 1,000-fold reduction in the size of calculations that are needed.

LR-MVL iteratively updates the real-valued state of a token $\mathbf{Z_t}$, till convergence. Since, the state is always real-valued, this also allows us to replace the projected left and right contexts with exponential smooths (weighted average of the previous (or next) token's state i.e. $\mathbf{Z_{t-1}}$ (or $\mathbf{Z_{t+1}}$) and previous (or next) token's smoothed state i.e. $\mathbf{S_{t-1}}$ (or $\mathbf{S_{t+1}}$).), of them at a few different time scales. One could use a mixture of both very short and

very long contexts which capture short and long range dependencies as required by NLP problems as NER, Chunking, WSD etc. Since exponential smooths are linear, we preserve the linearity of our method.

We now describe the LR-MVL algorithms.

4.2.1 The LR-MVL Algorithms

Based on our theory (described in next subsection), various algorithms are possible for LR-MVL. We provide two algorithms, Algorithms 2, 3 (without and with exponential smooths).

Algorithm 2 LR-MVL Algorithm - Learning from Large amounts of Unlabeled Data (no exponential smooths).

- 1: **Input:** Token sequence $\mathbf{W}_{n\times v}$, state space size k.
- 2: Initialize the eigenfeature dictionary ϕ_w to random values $\mathcal{N}(0,1)$.
- 3: repeat
- 4: Project the left and right context matrices $\mathbf{L}_{n \times vh}$ and $\mathbf{R}_{n \times vh}$ down to 'k' dimensions and compute CCA between them. $[\boldsymbol{\phi}_l, \boldsymbol{\phi}_r] = \text{CCA}(\mathbf{L}\boldsymbol{\phi}_{\mathbf{w}}^{\mathbf{h}}, \mathbf{R}\boldsymbol{\phi}_{\mathbf{w}}^{\mathbf{h}})$. $//\boldsymbol{\phi}_w^h$ is the stacked version of $\boldsymbol{\phi}_w$ matrix as many times as the context length 'h.'
- 5: Normalize $\phi_l^{(k)}$ and $\phi_r^{(k)}$. //Divide each row by the maximum absolute value in that row (Scales between -1 and +1).
- 6: Compute a second CCA between the estimated state and the word itself $[\phi_w, \phi_c]$ =CCA(**W**, $[\mathbf{L}\phi_{\mathbf{w}}^{\mathbf{h}}\phi_l^{(k)}, \mathbf{R}\phi_{\mathbf{w}}^{\mathbf{h}}\phi_r^{(k)}]$).
- 7: Compute the change in ϕ_w from the previous iteration
- 8: **until** $|\Delta \phi_w^h| < \epsilon$
- 9: Output: ϕ_l , ϕ_r , ϕ_w .

A few iterations (~ 10) of the above algorithms are sufficient to converge to the solution⁶.

4.2.2 Theoretical Properties of LR-MVL

We now present the theory behind the LR-MVL algorithms; particularly we show that the reduced rank matrix ϕ_w allows a significant data reduction while preserving the information in our data and the estimated state does the best possible job of capturing any label information that can be inferred by a linear model.

The key difference from TSCCA is that we can initialize the state of each word randomly and work in a low (k) dimensional space from the beginning, iteratively refine the state till convergence and still we can recover the eigenword dictionary ϕ_w .

As earlier, let **L** be an $n \times hv$ matrix giving the words in the left context of each of the n tokens, where the context is of length h, **R** be the corresponding $n \times hv$ matrix for the right context, and **W** be an $n \times v$ matrix of indicator functions for the words themselves. Note that **L**, **R** and **W** are the observed instantiations of the corresponding multivariate random variables l, r and w.

The theory of LR-MVL hinges on four assumptions which are described in detail in the appendix. Basically, they entail that there exists a k dimensional linear hidden state for l, r and w and that they come from a HMM with rank k observation and transition matrices.

^{6.} Though the optimization problem and our iterative procedure are non-convex, empirically we did not face any issues with convergence.

Algorithm 3 LR-MVL Algorithm - Learning from Large amounts of Unlabeled Data (with exponential smooths).

- 1: **Input:** Token sequence $\mathbf{W}_{n\times v}$, state space size k, smoothing rates α^{j}
- 2: Initialize the eigenfeature dictionary ϕ_w to random values $\mathcal{N}(0,1)$.
- 3: repeat
- 4: Set the state Z_t $(1 < t \le n)$ of each token w_t to the eigenword vector of the corresponding word.

$$Z_t = (\boldsymbol{\phi}_w : w = w_t)$$

5: Smooth the state estimates before and after each token to get a pair of views for each smoothing rate α^{j} .

$$S_t^{(l,j)} = (1 - \alpha^j) S_{t-1}^{(l,j)} + \alpha^j Z_{t-1} // \text{ left view } \mathbf{L}$$

 $S_t^{(r,j)} = (1 - \alpha^j) S_{t+1}^{(r,j)} + \alpha^j Z_{t+1} // \text{ right view } \mathbf{R}.$

where the t^{th} rows of **L** and **R** are, respectively, concatenations of the smooths $S_t^{(l,j)}$ and $S_t^{(r,j)}$ for each of the $\alpha^{(j)}$ s.

6: Find the left and right canonical correlates, which are the eigenvectors ϕ_l and ϕ_r of

$$\begin{split} (\mathbf{L}^{\top}\mathbf{L})^{-1}\mathbf{L}^{\top}\mathbf{R}(\mathbf{R}^{\top}\mathbf{R})^{-1}\mathbf{R}^{\top}\mathbf{L}\phi_{l} &= \lambda\phi_{l}.\\ (\mathbf{R}^{\top}\mathbf{R})^{-1}\mathbf{R}^{\top}\mathbf{L}(\mathbf{L}^{\top}\mathbf{L})^{-1}\mathbf{L}^{\top}\mathbf{R}\phi_{r} &= \lambda\phi_{r}. \end{split}$$

7: Project the left and right views on to the space spanned by the top k left and right CCAs respectively

$$\mathbf{X_l} = oldsymbol{L} oldsymbol{\phi}_l^{(k/2)} ext{ and } \mathbf{X_r} = oldsymbol{R} oldsymbol{\phi}_r^{(k/2)}$$

where $\phi_l^{(k)}$, $\phi_r^{(k)}$ are matrices composed of the singular vectors of ϕ_l , ϕ_r with the k largest magnitude singular values. Estimate the state for each word w_t as the union of the left and right estimates: $\mathbf{Z} = [\mathbf{X}_l, \mathbf{X}_r]$

- 8: Compute a second CCA between the estimated state and the word itself $[\phi_w, \phi_z]$ =CCA(**W**, **Z**).
- 9: Normalize ϕ_w . //Divide each row by the maximum absolute value in that row (Scales between -1 and +1).
- 10: Compute the change in ϕ_w from the previous iteration.
- 11: until $|\Delta \phi_w| < \epsilon$
- 12: Output: ϕ_l^k , ϕ_r^k , ϕ_w .

It's further assumed that the pairwise expected correlations between l, r and w, also have rank k.

Lemma 3 Define ϕ_w as the left singular vectors:

$$\phi_w \equiv CCA(w, [l \ r])_{left}$$

where CCA(z, w) is defined as in Equation 1 but using population covariance matrices i.e. $\mathbf{C}_{zw} = \mathbb{E}(z^\top w), \ \mathbf{C}_{zz} = \mathbb{E}(z^\top z)$ and $\mathbf{C}_{ww} = \mathbb{E}(w^\top w)$.

Under assumptions 2, 3 and 1A(in appendix) such that if $(\phi_l, \phi_r) \equiv CCA(l, r)$ then

$$\phi_w = CCA(w, [l\phi_l \ r\phi_r])_{left}$$

Please see the appendix for the proof.

Lemma 3 shows that instead of finding the CCA between the full context and the words, we can take the CCA between the Left and Right contexts, estimate a k dimensional state from them, and take the CCA of that state with the words and get the same result. Lemma 3 is similar to Theorem 2, except that it does not provide ratios of the estimated state sizes.

Let ϕ_w^h denote a matrix formed by stacking h copies of ϕ_w on top of each other. Right multiplying l or r by ϕ_w^h projects each of the words in that context into the k-dimensional reduced rank space.

The following theorem addresses the core of the LR-MVL algorithm, showing that there is an ϕ_w which gives the desired dimensionality reduction. Specifically, it shows that the previous lemma also holds in the reduced rank space.

Theorem 4 Under assumptions 1, 1A and 2 (in appendix) there exists a unique matrix ϕ_w such that if

$$(\boldsymbol{\phi}_l^h, \boldsymbol{\phi}_r^h) \equiv CCA(l\boldsymbol{\phi}_w^h, r\boldsymbol{\phi}_w^h)$$

then

$$\phi_w = CCA(w, [l\phi_w^h\phi_l^h \quad r\phi_w^h\phi_r^h])_{left}$$

where ϕ_w^h is the stacked form of ϕ_w .

See the appendix for the $Proof^7$.

Because of the Zipfian distribution of words, many words are rare or even unique. So, just as in the case of TSCCA, CCA between the rare words and context will not be informative, whereas finding the CCA between the projections of left and right contexts gives a good state vector estimate even for unique words. One can then fruitfully find the CCA between the contexts and the estimated state vector for their associated words.

^{7.} It is worth noting that our matrix ϕ_w corresponds to the matrix \hat{U} used by (Hsu et al., 2009; Siddiqi et al., 2010). They showed that U is sufficient to compute the probability of a sequence of words generated by an HMM, our A provides a more statistically efficient estimate of U than their \hat{U} , and hence can also be used to estimate the sequence probabilities.

5. Generating Context Specific Embeddings

Once we have estimated the CCA model using any of our algorithms (i.e. OSCCA, TSCCA, LR-MVL), it can be used to generate context specific embeddings for the tokens from training, development and test sets (as described in Algorithm 4). These embeddings could be further supplemented with other baseline features and used in a supervised learner to predict the label of the token.

Algorithm 4 Inducing Context Specific Embeddings for Train/Dev/Test Data

- 1: **Input:** Model $(\phi_l^k, \phi_r^k, \phi_w)$ output from above algorithm and Token sequences $\mathbf{W}^{\text{train}}$, $(\mathbf{W}^{\text{dev}}, \mathbf{W}^{\text{dev}}, \mathbf$
- 2: Project the left and right views L and R onto the space spanned by the top k left and right CCAs respectively. If algorithm is Algorithm 3, then, smooth L and R first.
 - $\mathbf{X_l} = oldsymbol{L} oldsymbol{\phi}_l^k ext{ and } \mathbf{X_r} = oldsymbol{R} oldsymbol{\phi}_r^k$

- and the words onto the eigenfeature dictionary $\mathbf{X_w} = \mathbf{W}^{train} \boldsymbol{\phi}_w$ 3: Form the final embedding matrix $\mathbf{X_{train:embed}}$ by concatenating these three estimates of state $X_{train:embed} = [X_l \ X_w \ X_r]$
- 4: Output: The embedding matrices $X_{train:embed}$, $(X_{dev:embed}, X_{test:embed})$ with contextspecific representations for the tokens.

Note that we can get context "oblivious" embeddings i.e. one embedding per word type, just by using the eigenfeature dictionary ϕ_{w} . Later in the experiments section we show that this approach of inducing context specific embeddings gives results which are similar to a simpler alternative of just using the context "oblivious" embeddings but augmenting them with the embeddings of the words in a window of 2 around the current word before using them in a classifier.

6. Efficient Estimation

As mentioned earlier, CCA can be done by taking the singular value decomposition of a matrix. For small matrices, this can be done using standard functions in e.g. MATLAB, but for very large matrices (e.g. for vocabularies of tens or hundreds of thousands of words), it is important to take advantage of the recent advances in SVD algorithms. For our experiments we use the method of (Halko et al., 2011), which uses random projections to compute SVD of large matrices.

The key idea is to find a lower dimensional basis for A, and to then compute the singular vectors in that lower dimensional basis. The initial basis is generated randomly, and taken to be slightly larger than the eventual basis. If **A** is $v \times hv$, and we seek a state of dimension k, we start with a $hv \times (k+l)$ matrix Ω of random numbers, where l is number of "extra" basis vectors between 0 and k. We then project **A** onto this matrix and take the SVD decomposition of the resulting matrix $(\mathbf{A} \approx \hat{\mathbf{U}} \hat{\mathbf{\Lambda}} \mathbf{V}^{\top})$.

Since $\mathbf{A}\mathbf{\Omega}$ is $v \times (k+l)$, this is much cheaper than working on the original matrix \mathbf{A} . We keep the largest k components of **U** and of **V**, which form a left and a right basis for **A** respectively.

This procedure is repeated for a few (~ 5) iterations. The algorithm is summarized in Algorithm 5. The runtime of the procedure for projecting a matrix of size $m \times p$ down to

Algorithm 5 Randomized singular value decomposition

- 1: **Input:** Matrix **A** of size $v \times hv$, the desired hidden state dimension k, and the number of "extra" singular vectors, l
- 2: Generate a $hv \times (k+l)$ random matrix Ω
- 3: **for** i = 1:5 **do**
- 4: $\mathbf{M} = \mathbf{A}\mathbf{\Omega}$.
- 5: $[\mathbf{Q}, \mathbf{R}] = \mathrm{QR}(\mathbf{M})$ //Find $v \times (k+l)$ orthogonal matrix \mathbf{Q} .
- 6: $\mathbf{B} = \mathbf{Q}^{\mathsf{T}} \mathbf{A}$
- 7: $\Omega = \mathbf{B}$
- 8: end for
- 9: Find the SVD of **B**. $[\hat{\mathbf{U}}, \hat{\mathbf{\Lambda}}, \hat{\mathbf{V}}^{\top}] = \text{SVD}(\mathbf{B})$, and keep the k components of $\hat{\mathbf{U}}$ with the largest singular values.
- 10: $\tilde{\mathbf{A}} = \mathbf{Q}\hat{\mathbf{U}}$. //Compute the rank-k projection.
- 11: **Output:** The rank-k approximation **A**. (Similar procedure can be repeated to get the right singular values and the corresponding projections.)

a size $m \times k$ where $p \gg k$ is O(mpk) floating point operations, which in our case becomes O(v^2 hk).

(Halko et al., 2011) prove a number of nice properties of the above algorithm. In particular, they guarantee that the algorithm, even without the extra iterations in steps 3 and 6 produces an approximation whose error is bounded by a small polynomial factor times the size of the largest singular value whose singular vectors are *not* part of the approximation, σ_{k+1} . They also show that using a small number of "extra" singular vectors (l) results in a substantial tightening of the bound, and that the extra iterations, which correspond to power iteration, drive the error bound exponentially quickly to one times the largest non-included singular value, σ_{k+1} and also provide better separation between the singular values.

7. Evaluating Eigenwords

In this section we provide qualitative and quantitative evaluation of the various eigenword algorithms.

The state estimates for words capture a wide range of information about them that can be used to predict part of speech, linguistic features, and meaning. Before presenting a more quantitative evaluation of predictive accuracy, we present some qualitative results showing how word states, when projected in appropriate directions usefully characterize the words.

We compare our approach against several state-of-the-art word embeddings:

- 1. Turian Embeddings (C&W and HLBL) (Turian et al., 2010).
- 2. SENNA Embeddings (Collobert et al., 2011).
- 3. word2vec Embeddings (Mikolov et al., 2013a,b).

We also compare against simple PCA/LSA embeddings and other model based approaches wherever applicable.

We downloaded the Turian embeddings (C&W and HLBL), from http://metaoptimize.com/projects/wordreprs and use the best 'k' reported in the paper (Turian et al., 2010) i.e. k=200 and 100 respectively. SENNA embeddings were downloaded from http://ronan.collobert.com/senna/. word2vec code was downloaded from https://code.google.com/p/word2vec/. Since they made the code available we could train them on the exact same corpora, had the exact same context window and vocabulary size as the eigenword embeddings. The PCA baseline used is similar to the one that has recently been proposed by (Lamar et al., 2010) except that here we are interested in supervised accuracy and not the unsupervised accuracy as in that paper.

In the results presented below (qualitative and quantitative), we trained all the algorithms (including eigenwords) on Reuters RCV1 corpus (Rose et al., 2002) for uniformity of comparison⁸. Case was left intact and we did not do any other "cleaning" of data. Tokenization was performed using NLTK tokenizer (Bird and Loper, 2004). RCV1 corpus contains Reuters newswire from Aug '96 to Aug '97 and containing about 215 million tokens after tokenization.

Unless otherwise stated, we consider a fixed window of two words (h=2) on either side of a given word and a vocabulary of 100,000 most frequent words for all the algorithms,⁹ in order to ensure fairness of comparison.

Eigenword algorithms are robust to the dimensionality of hidden space (k), so we did not tune it and fixed it at 200. For other algorithms, we report results using their best hidden space dimensionality.

Our theory and CCA in general (Bach and Jordan, 2005) rely on normality assumptions¹⁰, however the words follow Zipfian (heavy tailed) distribution. So, we took the square root of the word counts in the context matrices (i.e. $\mathbf{W}^{\top}\mathbf{C}$) before running OSCCA, TSCCA and LR-MVL(I). This squishes the word distributions and makes them look more normal (Gaussian). This idea is not novel and dates back in statistics to Anscombe Transform (Anscombe, 1948) and has precedents even in word representation learning literature (Turney and Pantel, 2010).

We ran LR-MVL(I) and LR-MVL(II) for 5 iterations and only used one exponential smooth of 0.5 for LR-MVL(II). Table 1 shows the details of all the embeddings used in our experiments.

8. Qualitative Evaluation of OSCCA

To illustrate the sorts of information captured in our state vectors, we present a set of figures constructed by projecting selected small sets of words onto the space spanned by the second and third largest principal components of their eigenword dictionary values, which are simply the left canonical correlates calculated from Equation 4. (The first principle component generally just separates the selected words from other words, and so is less interesting here.)

^{8.} word2vec, PCA and Turian (C&W and HLBL) embeddings are all trained on Reuters RCV1, but SENNA embeddings (training code not available) were trained on a larger Wikipedia corpus.

^{9.} Turian (C&W and HLBL), SENNA embeddings had much bigger vocabulary sizes of 268,000 and 130,000, though they also use a window of 2 as context.

^{10.} CCA can be thought of as least squares regression (Please see the proof of Theorem 2 in appendix) and hence has error terms distributed normally.

Embedding	Unlabeled Data	Window size	Vocab. Size	Hidden State	Availability
	Trained			Size	
C&W (Turian)	Reuters RCV1	2	268,810	200	Only Em-
	cleaned and lower-				beddings
	cased (See (Turian				available
	et al., 2010).)				(No Code).
HLBL (Turian)	Reuters RCV1	2	268,810	100	Only Em-
	cleaned and lower-				beddings
	cased (See (Turian				available
	et al., 2010).)				(No Code).
SENNA	Wikipedia (much	2	130,000	50	Only Em-
	larger than RCV1)				beddings
	(See (Collobert				available
	et al., 2011).)				(No Code).
Word2vec (SK-	Reuters RCV1 un-	2	100,000	200	Code avail-
Continuous Skip-	cleaned and case in-				able
gram) & (CB-	tact				
Continuous Bag-of-					
words)					
Eigenwords	Reuters RCV1 un-	2	100,000	200	Code and
	cleaned and case in-				Embeddings
	tact				available

Table 1: Details of various embeddings used in the experiments. Note: Eigenwords and Word2vec provide the most controlled comparison.

Figure 3 shows plots for three different sets of words. The left column uses the eigenword dictionary learned using OSCCA (CCA(W, C), where C=[L R] with h=2 on either side) (the other eigenword algorithms gave similar results), while the right column uses the corresponding latent vectors derived using PCA on the same data. In all cases, the 200-dimensional vectors have been projected onto two dimensions (using a second PCA) so that they can be visualized.

The PCA algorithm differs from CCA based (eigenword) algorithms in that it does not whiten the matrices via $(\mathbf{C}_{zz}^{-1/2})$ and $\mathbf{C}_{ww}^{-1/2}$ before performing SVD. In other words, the PCA algorithm just operates on $\mathbf{W}^{\mathsf{T}}\mathbf{C}$. If one considers a word and its two grams to the left and right as a document, then its equivalent to the Latent Semantic Analysis (LSA) algorithm.

The results for various (handpicked) semantic categories are shown in Figure 3 and 4.

The top row shows a small set of randomly selected nouns and verbs. Note that for CCA, nouns are on the left, while verbs are on the right. Words that are of similar or opposite meaning (e.g. "agree" and "disagree") are distributionally similar, and hence close. The corresponding plot for PCA shows some structure, but does not give such a clean separation. This is not surprising; predicting the part of speech of words depends on the exact order of the words in their context (as we capture in CCA); a PCA-style bag-of-words can't capture part of speech well.

Center Word	OSCCA NN	PCA NN
market	markets, trade, currency,	dollar, economy, govern-
	sector, activity.	ment, sector, industry.
company	firm, group, giant, opera-	government, group, dol-
	tor, maker.	lar, following, firm.
Ltd	Limited, Bhd, Plc, Co,	Corp, Plc, Inc, name, sys-
	Inc.	tem.
President	Governor, secretary,	Commerce, General, fuel,
	Chairman, leader, Direc-	corn, crude.
	tor.	
Nomura	Daiwa, UBS, HSBC,	Chrysler, Sun, Delta, Bre-
	NatWest, BZW.	X, Renault.
jump	drop, fall, rise, decline,	surge, stakes, slowdown,
	climb.	participation, investing.
rupee	peso, zloty, crown, pound,	crown, CAC-40, FTSE,
	franc.	Nikkei, 30-year.

Table 2: Nearest Neighbors of OSCCA and PCA word embeddings.

The bottom row in Figure 3 shows names of numbers or the numerals representing numbers and years. Numbers that are close to each other in value tend to be close in the plot, thus suggesting that state captures not just classifications, but also more continuous hidden features.

The plots in Figure 4 show a similar trend i.e., eigenword embeddings are able to provide a clear separation between different syntactic/semantic categories and capture a rich set of features characterizing the words, whereas PCA mostly just squishes them together.

Table 2 shows the five nearest neighbors for a few representative words using OSCCA and PCA. As can be seen, the OSCCA based nearest neighbors capture subtle semantic and syntactic cues e.g Japanese investment bank (Nomura) having another Japanese investment bank (Daiwa) as the nearest neighbor, whereas the PCA nearest neighbors are more noisy and capture mostly syntactic aspects of the word.

9. Quantitative Evaluation

This section describes the performance (accuracy and richness of representation) of various eigenword algorithms. We evaluate the quality of the *eigenword dictionary* by using it in a supervised learning setting to predict a wide variety of labels that can be attached to words.

We perform experiments for a variety of NLP tasks including, Word Similarity, Sentiment Classification, Named Entity Recognition (NER), chunking, Google semantic and syntactic analogy tasks and Word Sense Disambiguation (WSD) to demonstrate the richness of the state learned by eigenwords and that they perform comparably or better than other state-of-the-art approaches. For these tasks, we report results using the best eigenwords for compactness, though all the four algorithms gave similar performances.

However, before we proceed to do that, we compare OSCCA against TSCCA, LR-MVL(I) and LR-MVL(II) embeddings on a set of Part of Speech (POS) tagging problems for different languages, looking at how the predictive accuracy scales with corpus size for predictions on

Figure 3: Projections onto two dimension of selected words in different categories using both OS-CCA (left) and PCA (Right). Top to bottom: 1). (Nouns vs Verbs): house, home, dog, truck, boat, word, river, cat, car, sleep, eat, push, drink, listen, carry, talk, disagree, agree. 2). (Eateries vs vehicles): apples, pears, plums, oranges, peaches, fruit, cake, pie, dessert, truck, boat, car, motorcycle. 3). (Numerals vs letter numbers vs years): one, two, three, four, five, six, seven, eight, nine, ten, 1, 2,..., 10, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009.

Figure 4: Projections onto two dimension of selected words in different categories using both OS-CCA (left) and PCA (Right). Top to bottom: 1). (Weekdays vs verbs vs pronouns): monday, tuesday, wednesday, sunday, friday, eat, drink, sleep, his, her, my, your. 2). (Different kinds of pronouns): i, you, he, she, they, we, us, them, him, her, our, his, hers. 3). (Nouns vs Adjectives vs Units of measurement): man, woman boy, girl, lawyer, doctor, guy, farmer, teacher, citizen, mother, wife, father, son, husband, brother, daughter, sister, boss, uncle, pressure, temperature, permeability, density, stress, viscosity, gravity, tension, miles, pounds, degrees, inches, barrels, tons, acres, meters, bytes.

Language	Number of POS tags	Number of tokens
English	17	100311
Danish	25	100238
Bulgarian	12	100489
Portuguese	22	100367

Table 3: Description of the POS tagging datasets

a fixed vocabulary. These results use small corpora and demonstrate that TSCCA, LR-MVL(I) and LR-MVL(II) perform better for rarer words.

9.1 Part of Speech (POS) Tagging

In this experiment we compare the performance of various eigenword algorithms on the task of non-disambiguating POS tagging for four languages; i.e., each word type has a single POS tag. Table 2 provides statistics on all the corpora used, namely: the Wall Street Journal portion of the Penn treebank (Marcus et al., 1993) (we consider the 17 tags of (PTB 17) (Smith and Eisner, 2005)), the Bosque subset of the Portuguese Floresta Sinta(c)tica Treebank (Afonso et al., 2002), the Bulgarian BulTreeBank (Simov et al., 2002) (with only the 12 coarse tags), and the Danish Dependency Treebank (DDT) (Kromann, 2003).

Note the corpora range widely in size; English has ~ 1 million tokens whereas Danish only has $\sim 100k$ tokens. To address this data imbalance we kept only the first $\sim 100k$ tokens of the larger corpora so as to perform a uniform evaluation across all corpora.

The goal of this experiment is see to how the eigenword dictionary estimates for the word types (for a fixed vocabulary) improve with increased training data.

Theorem 2 implies that the difference between OSCCA and TSCCA/LR-MVL(I)/LR-MVL(II) should be more pronounced at smaller sample sizes, where the errors are higher and that they should have similar predictive power in the limit of large training data. We therefore evaluate the performance of the methods on varying data sizes ranging from 5k to the entire 100k tokens.

When varying the unlabeled data from 5k to 100k we made sure that they had the exact same vocabulary to assure that the performance improvement is not coming from word types not present in the 5k tokens but present in the total 100k. This gives a clear picture of the effect of varying training set size.

To evaluate the predictive accuracy of the descriptors learned using different amounts of unlabeled data, we learn a multi-class logistic regression to predict the POS tag of each type. We trained using 80% of the word types chosen randomly and then tested on the remaining 20% types. This procedure was repeated 10 times. Note that our train and test sets do not contain any of the same word types. ¹¹

The accuracy of using OSCCA, TSCCA, LR-MVL(I), LR-MVL(II) and PCA features in a supervised learner are shown in Figure 5 for the task of POS tagging. As can be seen from the results, eigenword embeddings are significantly better (5% significance level in a paired t-test) than the PCA-based supervised learner. Among the eigenwords, TSCCA,

^{11.} As noted, we are doing non-disambiguating POS tagging so that each word type has a single POS tag, so if the same word type occurred in both the training and testing data, a learning algorithm that just memorized the training set would perform reasonably well.

Figure 5: Plots showing accuracy as a function of number of tokens used to train the PCA/eigenwords for various languages. **Note:** The results are averaged over 10 random, 80: 20 splits of word types.

LR-MVL(I) and LR-MVL(II) are significantly better than OSCCA for small amounts of data and, as predicted by theory, the two become comparable in accuracy as the amount of unlabeled data used to learn the CCAs becomes large.

9.2 Word Similarity Task (WordSim-353)

A standard dataset for evaluating vector-space models is the WordSim-353 dataset (Finkel-stein et al., 2001), which consists of 353 pairs of nouns. Each pair is presented without context and associated with 13 to 16 human judgments on similarity and relatedness on a scale from 0 to 10. For example, (professor, student) received an average score of 6.81, while (professor, cucumber) received an average score of 0.31.

For this task, it is interesting to see how well the cosine similarity between the word embeddings correlates with the human judgement of similarity between the same two words.

Model	$\rho \times 100$
PCA	30.25
Turian (C&W)	28.08
Turian (HLBL)	35.24
SENNA	44.32
word2vec (SK)	42.73
word2vec (CB)	42.97
eigenwords (OSCCA)	43.00
eigenwords (TSCCA)	44.85
eigenwords $(LR-MVL(I))$	43.83
eigenwords (LR-MVL(II))	37.92

Table 4: Table showing the Spearman correlation between the word embeddings based similarity and human judgement based similarity. Note that the numbers for word2vec are different from the ones reported elsewhere, which is due to the fact that we considered a 100,000 vocabulary and a context window of 2 just like eigenwords, in order to make a fair comparison.

The results in Table 4 show the Spearman's correlation between the cosine similarity of the respective word embeddings and the human judgements.

As can be seen, eigenwords are statistically significantly (computed using resampled bootstrap) better than all embeddings except SENNA.

9.3 Sentiment Classification

It is often useful to group words into semantic classes such as colors or numbers, professionals or disciplines, happy or sad words, words of encouragement or discouragement, and, of course, words indicating positive or negative sentiment. Substantial effort has gone into creating hand-curated words that can be used to capture a variety of opinions about different products, papers, or people. To pick one example, (Teufel, 2010) contains dozens of carefully constructed lists of words that she uses to categorize what authors say about other scientific papers. Her categories include "problem nouns" (caveat, challenge, complication, contradiction,...), "comparison nouns" (accuracy, baseline, comparison, evaluation,...), "work nouns" (account, analysis, approach,...) as well as more standard sets of positive, negative, and comparative adjectives.

Psychologists, in particular, have created many such hand curated lists of words, such as the widely used LIWC collection (Pennebaker et al., 2001), which has a heterogeneous set of word lists ranging from "positive emotion" to "pronouns," "swear words" and "body parts." In the example below, we use words from a more homogeneous psychology collection, a set of five dimensions that have been identified in positive psychology under the acronym PERMA (Seligman, 2011):

- Positive emotion (aglow, awesome, bliss, ...),
- Engagement (absorbed, attentive, busy, ...),

Word sets	Number of observations				
	Class I	Class II			
Positive emotion or not	81	162			
Meaningful life or not	246	46			
Achievement or not	159	70			
Engagement or not	208	93			
Relationship or not	236	204			

Table 5: Description of the datasets used. All the data was collected from the PERMA lexicon.

- Relationships (admiring, agreeable, ...),
- Meaning (aspire, belong, ...)
- Achievement (accomplish, achieve, attain, ...).

For each of these five categories, we have both positive words – ones that connote, for example, *achievement*, and negative words, for example, *un-achievement* (amateurish, blundering, bungling, ...). We would hope (and we show below that this is in fact true), that we can use eigenwords not only to distinguish between different PERMA categories, but also to address the harder task of distinguishing between positive and negative terms in the same category. (The latter task is harder because words that are opposites, such as "large" and "small," often are distributionally similar.)

The description of the PERMA datasets is given in Table 5 and Table 6 shows results for the five PERMA categories. As earlier, we used logistic regression for the supervised binary classification.

As can be seen from the plots, the eigenwords perform significantly (5% significance level in a paired t-test) better than all other embeddings in 3/5 cases and for the remaining 2 cases they perform significantly better than all embeddings except word2vec.

	eigenwords	eigenwords	eigenwords	eigenwords	PCA	Turian	Turian	SENNA	word2vec	word2vec
	(OSCCA)	(TSCCA)	(LR-	(LR-		(C&W)	(HLBL)		(SK)	(CB)
			MVL(I))	MVL(II))						
	$(\mu \pm \sigma)$									
Positive	25.8 ± 6.9	24.5 ± 6.3	$26.4\pm\ 7.0$	29.9 ± 6.5	33.1 ± 5.8	32.6 ± 6.3	30.0 ± 6.4	29.9 ± 5.1	24.5 ± 8.3	27.6 ± 7.0
Engagement	18.8 ± 5.0	16.1 ± 4.4	17.4 ± 4.5	19.6 ± 4.5	29.6 ± 5.2	25.9 ± 5.1	23.2 ± 5.1	20.9 ± 5.1	17.2 ± 5.0	20.4 ± 5.3
Relationship	16.3 ± 3.9	12.2 ± 3.4	15.6 ± 4.1	15.9 ± 3.8	46.6 ± 5.4	36.1 ± 5.0	28.3 ± 4.4	18.9 ± 3.4	14.9 ± 4.0	15.0 ± 3.9
Meaningful	10.9 ± 3.9	$8.9 \pm\ 3.7$	9.5 ± 3.7	9.9 ± 4.0	15.7 ± 3.9	16.1 ± 4.0	15.9 ± 4.0	14.6 ± 3.5	11.1 ± 4.1	14.2 ± 4.5
Achievement	15.7 ± 5.4	$14.6 \pm\ 5.3$	17.5 ± 5.7	19.0 ± 6.0	30.4 ± 6.0	29.2 ± 6.2	23.0 ± 5.7	20.4 ± 4.9	23.2 ± 7.7	27.6 ± 6.8

Table 6: Binary Classification % test errors $(\sum_{i=1}^n \frac{\mathbb{I}[y_i \neq \hat{y}_i]}{n})$ averaged over 100 random 80/20 train/test splits for sentiment classification. Bold (3/5 cases) indicates the cases where eigenwords are significantly better (5% level in a paired t-test) compared to all other embeddings. In the remaining 2/5 cases eigenwords are significantly better than all embeddings except word2vec.

9.4 Named Entity Recognition (NER) & Chunking

In this section we present the experimental results of eigenwords on Named Entity Recognition (NER) and chunking. For the previous evaluation tasks we were performing classifi-

cation of individual words in isolation, however NER and chunking tasks involve assigning tasks to running text. This allows us to induce context specific embeddings i.e. a different embedding for a word based on its context.

9.4.1 Datasets and Experimental Setup

For the NER experiments we used the data from CoNLL 2003 shared task and for chunking experiments we used the CoNLL 2000 shared task data¹² with standard training, development and testing set splits. The CoNLL '03 and the CoNLL '00 datasets had $\sim 204K/51K/46K$ and $\sim 212K/-/47K$ tokens respectively for Train/Dev./Test sets.

Named Entity Recognition (NER): We use the same set of baseline features as used by (Zhang and Johnson, 2003; Turian et al., 2010) in their experiments. The detailed list of features is as below:

- Current Word w_i ; Its type information: all-capitalized, is-capitalized, all-digits and so on; Prefixes and suffixes of w_i
- Word tokens in window of 2 around the current word i.e. $d = (w_{i-2}, w_{i-1}, w_i, w_{i+1}, w_{i+2});$ and capitalization pattern in the window.
- Previous two predictions y_{i-1} and y_{i-2} and conjunction of d and y_{i-1}
- Embedding features (eigenwords, C&W, HLBL, Brown etc.) in a window of 2 around the current word including the current word (when applicable).

Following (Ratinov and Roth, 2009) we use a regularized averaged perceptron model with the above set of baseline features for the NER task. We also used their BILOU text chunk representation and fast greedy inference, as it was shown to give superior performance.

We also augment the above set of baseline features with gazetteers, as is standard practice in NER experiments. We also benchmark the performance of eigenwords on MUC7 out-of-domain dataset which had 59K words. MUC7 uses a different annotation and has some different Named Entity types that are not present in the CoNLL '03 dataset, so it provides a good test bed for eigenwords. As earlier, we performed the same preprocessing for this dataset as done by (Turian et al., 2010).

Chunking: For our chunking experiments we use a similar base set of features as above:

- Current Word w_i and word tokens in window of 2 around the current word i.e. $d = (w_{i-2}, w_{i-1}, w_i, w_{i+1}, w_{i+2});$
- POS tags t_i in a window of 2 around the current word.
- Word conjunction features $w_i \cap w_{i+1}$, $i \in \{-1,0\}$ and Tag conjunction features $t_i \cap t_{i+1}$, $i \in \{-2,-1,0,1\}$ and $t_i \cap t_{i+1} \cap t_{i+2}$, $i \in \{-2,-1,0\}$.
- Embedding features in a window of 2 around the current word including the current word (when applicable).

^{12.} More details about the data and competition are available at http://www.cnts.ua.ac.be/conll2003/ner/ and http://www.cnts.ua.ac.be/conll2000/chunking/

Since the CoNLL 00 chunking data does not have a development set, we randomly sampled 1000 sentences from the training data (8936 sentences) for development. So, we trained our chunking models on 7936 training sentences and evaluated their F1 score on the 1000 development sentences and used a CRF¹³ as the supervised classifier. We tuned the magnitude of the ℓ_2 regularization penalty in CRF on the development set. The regularization penalty that gave best performance on development set was 2. Finally, we trained the CRF on the entire ("original") training data i.e. 8936 sentences.

9.4.2 Results

The results for NER and chunking are shown in Tables 7 and 8, respectively, which show that eigenwords perform significantly better than state-of-the-art competing methods on both NER and chunking tasks.

			F1-Score	
Embedding/Model		Dev. Set	Test Set	MUC7
Baseline		90.03	84.39	67.48
Brown 1000 clusters		92.32	88.52	78.84
Turian (C&W)		92.46	87.46	75.51
Turian (HLBL)	No Gazetteers	92.00	88.13	75.25
SENNA	No Gazetteers	-	88.67	-
word2vec (SK)		92.54	89.40	76.21
word2vec (CB)		92.08	89.20	76.55
eigenwords (OSCCA)		92.94	89.67	79.85
eigenwords (TSCCA)		93.19	89.99	80.99
eigenwords $(LR-MVL(I))$		92.82	89.85	78.60
eigenwords (LR-MVL(II))		92.73	89.87	78.71
Brown, 1000 clusters		93.25	89.41	82.71
Turian (C&W)		92.98	88.88	81.44
Turian (HLBL)	With Gazetteers	92.91	89.35	79.29
SENNA		-	89.59	-
word2vec (SK)		92.99	89.69	79.55
word2vec (CB)		92.93	89.89	79.94
eigenwords (OSCCA)		93.21	90.28	81.59
eigenwords (TSCCA)		93.96	90.59	82.42
eigenwords $(LR-MVL(I))$		93.50	90.33	81.15
eigenwords (LR-MVL(II))		93.49	90.10	80.34

Table 7: NER Results. **Note:** F1-score= Harmonic Mean of Precision and Recall. Note that the numbers reported for eigenwords here are different than those in (Dhillon et al., 2011) as we use a different vocabulary size and different dimensionality than there.

^{13.} http://www.chokkan.org/software/crfsuite/

Embedding/Model	Test Set F1-Score
Baseline	93.79
Brown 3200 Clusters	94.11
Turian (HLBL)	94.00
Turian (C&W)	94.10
SENNA	93.94
word2vec (SK)	94.02
word2vec (CB)	94.16
eigenwords (OSCCA)	94.02
eigenwords (TSCCA)	94.23
eigenwords $(LR-MVL(I))$	93.97
eigenwords (LR-MVL(II))	94.13

Table 8: Chunking Results. Note that the numbers reported for eigenwords here are different than those in (Dhillon et al., 2011) as we use a different vocabulary size and different dimensionality than there.

9.5 Cross Lingual Word Sense Disambiguation: SEMEVAL 2013

In cross-lingual word sense disambiguation (WSD) tasks, ambiguous English words are given in context as input, and translations of these words into one or more target languages are produced as output. This can be seen in contrast with more traditional monolingual WSD tasks, in which word senses are instead chosen from a pre-determined sense inventory such as WordNet (Fellbaum, 1998). By framing the problem in a multilingual setting, several important issues are addressed at once. First, by using foreign words rather than human-defined sense labels to resolve ambiguities, WSD systems can more directly be integrated into machine translation and multilingual information retrieval systems, two major areas of application. Moreover, such systems are generalizable to any languages for which sufficient parallel data exists, and do not require the manual construction of sense inventories or sense-tagged corpora for training.

Task Description We focus on the SemEval 2013 cross-lingual WSD task (Lefever and Hoste, 2013), for which 20 English nouns were chosen for disambiguation. This was framed as an unsupervised task, in which the only provided training data was a sentence-aligned subset of the Europarl parallel corpus (Koehn, 2005). Six languages were included: the source language, English, and the five target languages, namely Spanish, Dutch, German, Italian, and French.

To evaluate a system's output, its answers were compared against the gold standard translations, and corresponding precision and recall scores were computed.

Two evaluation schemes were used in this Semeval task: a BEST evaluation metric and an OUT-OF-FIVE evaluation metric. For the BEST metric, systems could propose multiple sense labels, but the resulting scores were divided by the number of guesses. For the OUT-OF-FIVE metric, systems could propose up to five translations without penalty. Further details about this task's evaluation metric can be found in Section 4.1 of Lefever and Hoste (Lefever and Hoste, 2013).

9.5.1 System Description

Our baseline system was an adaptation of the layer one (L1) classifier described in Section 2 of Rudnick et al. (Rudnick et al., 2013), which was one of the top-scoring systems in the SemEval 2013 cross-lingual WSD task. This system used a maximum entropy model trained on monolingual features from the English source text, incorporating words, lemmas, parts of speech, etc. within a small window of the ambiguous word being classified (Please see Figure 1 of (Rudnick et al., 2013) for a detailed list of features). Training instances were extracted programmatically from the provided Europarl subcorpus, using the code made publicly available on the group's GitHub repository. ¹⁴

The MEGA Model Optimization Package (MegaM) (Daumé III, 2004) and its NLTK interface (Bird et al., 2009) were used for training the models and producing output for the test sentences.

Using the L1 classifier as a starting point, we began by making two minor modifications to make the system more amenable to further changes. First, regularization was introduced in the form of a Gaussian prior by setting the sigma parameter in NLTK's MegaM interface to a nonzero value. Second, "always-on" features were enabled, allowing the classifier to explicitly model the prior probabilities of each output label. Building on this system, we then introduced a variety of embeddings to accompany the existing lexical features. Each class of features was included independently of the others in a separate experiment to allow for a direct comparison of the results.

9.5.2 Results

Our experiments were performed using the trial and test data sets from the SemEval 2010 competition, which were released as the trial data for the SemEval 2013 competition. Since the same ambiguous English nouns were tested in both competitions, few changes to the training process were required. The SemEval 2010 trial data was used to select appropriate regularization parameters, and the SemEval 2010 test data was used for the final evaluations.

We used the most frequent translation of an ambiguous word in the training corpus to obtain a baseline score for the Best evaluation metric, and the five most frequent translations to obtain a baseline score for the Out-of-Five evaluation metric. These scores are presented alongside the results of the original L1 classifier and its extensions in Tables 9 and 10. All reported scores are macro averages of the F-scores for the twenty test words from the SemEval 2010 test data. The best score in each category is bolded for emphasis.

We observe that in all cases, the top-scoring system includes some form of vector word embeddings, indicating that these features indeed provide useful information beyond the lexical features from which they are derived. Moreover, the systems using eigenword embeddings outperform the other systems in a majority of cases for both the BEST and OUT-OF-FIVE evaluation metrics.

Context Specific Embeddings? The embeddings that we used above for the tasks of NER, Chunking and cross-lingual WSD were the context "oblivious" embeddings i.e. we just used the A matrix. As described in Section 5 one could induce context specific embeddings also, which help in disambiguating polysemous words. However it turns out that for the

^{14.} https://github.com/hltdi/semeval2013

Best	Spanish	Dutch	German	Italian	French
Most-Frequent Baseline	23.23	20.66	17.43	20.21	25.74
Original L1 System	28.67	21.37	20.64	23.34	27.75
C&W	29.76	25.17	22.47	23.59	30.20
HLBL	28.34	24.60	22.35	23.13	29.54
SENNA	30.78	24.06	22.39	25.28	30.13
Word2Vec (CB)	29.59	25.07	22.73	23.34	30.23
Word2Vec (SK)	29.34	25.04	22.49	23.64	30.09
eigenwords (OSCCA)	30.10	24.58	22.79	24.53	30.37
eigenwords (TSCCA)	30.76	24.56	22.68	24.61	30.55
eigenwords (LR-MVL(I))	30.36	24.51	22.92	24.17	30.30
eigenwords (LR-MVL(II))	30.72	24.83	22.97	24.85	30.39

Table 9: Best metric F-scores averaged over the twenty English test words.

OUT-OF-FIVE	Spanish	Dutch	German	Italian	French
Most-Frequent Baseline	53.07	43.59	38.86	42.63	51.36
Original L1 System	60.93	46.12	43.40	51.89	57.91
C&W	62.07	48.81	45.06	55.42	63.21
HLBL	61.11	47.25	44.51	55.16	61.19
SENNA	62.88	49.15	45.22	55.92	62.28
Word2Vec (CB)	62.32	48.74	45.51	56.04	62.64
Word2Vec (SK)	61.97	48.35	45.42	56.04	62.55
eigenwords (OSCCA)	62.46	49.85	46.34	56.36	62.98
eigenwords (TSCCA)	62.99	49.53	46.60	55.91	63.37
eigenwords (LR-MVL(I))	62.81	49.63	47.03	56.40	63.12
eigenwords (LR-MVL(II))	63.05	49.58	46.86	56.23	63.51

Table 10: Out-of-Five metric F-scores averaged over the twenty English test words.

tasks of NER, Chunking and WSD they did not give any additional improvement in accuracy. This is due to the fact that in addition to the embedding of the current word we also use the embeddings of words in a window of 2 around the current word as features. They serve as a proxy for the context specific embeddings and capture similar discriminative context information as the context specific embeddings do. However, if one only uses the embeddings of the current word as features, then using context specific embeddings give improvement over context oblivious embeddings and the improvement is similar to using the context "oblivious" embeddings and the embeddings of words in a window of 2 around that word as features.

9.6 Google Semantic and Syntactic Relations Task

(Mikolov et al., 2013a,b) present new syntactic and semantic relation datasets composed of analogous word pairs. The syntactic relations dataset contains word pairs that are different syntactic forms of a given word e.g. write: writes:: eat: eats There are nine such different kinds of relations: adjective-adverb, opposites, comparative, superlative, present participle, nation-nationality, past tense, plural nouns and plural verbs

The semantic relations dataset contains pairs of tuples of word relations that follow a common semantic relation e.g. in Athens: Greece: Canberra: Australia, where the two given pairs of words follow the country-capital relation. There are three other such kinds of relations: country-currency, man-woman, city-in-state and overall 8869 such pairs of words. The task here is to find a word d that best fits the following relationship: a: b:: c: d given a, b and c. They use the vector offset method, which assumes that the words can be represented as vectors in vector space and computes the offset vector: $y_d = e_a - e_b + e_c$ where e_a , e_b and e_c are the vector embeddings for the words a, b and c. Then, the best estimate of d is the word in the entire vocabulary whose embedding has the highest cosine similarity with y_d . Note that this is a hard problem as it is a v class problem, where v is the vocabulary size.

Table 11 shows the performance of various embeddings for semantic and syntactic relation tasks. Here, as earlier, we trained eigenwords on a Reuters RCV1 with a window size of 2, however as can be seen it performed significantly better compared to all the embeddings except word2vec. We conjectured that it could be due to the fact that we were taking too small a context window which mostly captures syntactic information, which was sufficient for the earlier tasks. So, we experimented with a window size of 10 with the hope that a broader context window should be able to capture semantic and topic information. For this configuration, the eigenwords' performance was comparable to word2vec and as we had intuited most of the improvement in performance took place on the semantic relation task.

Which Eigenword embeddings to use? We proposed four algorithms for learning word embeddings and from a practitioners point of view it is natural to ask: Which embedding do I use for my supervised NLP task? Based on the experiments and our experience we found that OSCCA = TSCCA > LR-MVL (I) > LR-MVL(II). In other words, OSCCA and TSCCA work remarkably well out-of-the-box and are robust to the choice of the hidden state dimensionality (k) or the context size (h). Also, since they are not iterative algorithms, they are faster to run than the LR-MVL algorithms. LR-MVL(I) trails the OSCCA and

Embedding/Model	Semantic Relation	Syntactic Relation	Total Accuracy
Turian (C&W)	1.41	2.20	1.84
Turian (HLBL)	3.33	13.21	8.80
SENNA	9.33	12.35	10.98
eigenwords (Window size= 2) (Best)	12.41	30.27	22.28
word2vec (Window size= 10) (SK)	33.91	32.81	33.30
word2vec (Window size= 10) (CB)	31.05	36.21	33.90
eigenwords (Window size= 10) (OSCCA)	34.79	31.01	32.70
eigenwords (Window size= 10) (TSCCA)	6.06	10.19	8.34
eigenwords (Window size= 10) (LR-MVL(I))	35.43	32.12	33.60
eigenwords (LR-MVL(II))	5.41	19.20	13.03

Table 11: Accuracies for Semantic, Syntactic Relation Tasks and total accuracies.

TSCCA algorithms only slightly (not significantly) in terms of performance and sometimes gave better performance than them e.g. on the Google analogy tasks.

The LR-MVL algorithms are different in spirit than OSCCA and TSCCA as they involve an iterative procedure. Unfortunately, since the algorithms involve a CCA operation, they are non-convex and hence there are no convergence guarantees. It might be possible to borrow some theoretical machinery from the alternating minimization literature (Netrapalli et al., 2013) to get convergence bounds, but it is beyond the scope of this paper and we leave it for future work. That said, empirically we never faced any issues regarding multiple local-optima, convergence or matrix inversions. We repeated the process 20 times and both the LR-MVL algorithms gave similar answers.

We found the LR-MVL(II) algorithm to be the least robust and highly sensitive to the values and amounts of smooths used. Its behavior can be explained by its genesis and our motivation for proposing it. LR-MVL(II)) is based on modeling language data using time-series models (in fact exponential smoothing is an ARIMA(0,1,1) process). So, from a modeling perspective LR-MVL(II) has a mature story but still empirically it performs worse than simpler models like OSCCA and TSCCA. This, itself sheds some light on the task of word embedding learning in that simple models work really well and are hard to beat. Perhaps, its so because the text data is not fully amenable to exponential smoothing, like financial or economic time series data and too small or too big smooths scramble the signal provided by the Zipfian distributed words. Also, since it performs smoothing on one document at a time and is iterative, it can be significantly slower to run.

10. Conclusion & Future Work

In this paper we made two main contributions. First, we proposed four algorithms for learning word embeddings (eigenwords) which are fast to train, have strong theoretical properties, can induce context specific embeddings and have better sample complexity for rare words. All the algorithms had a Canonical Correlation Analysis (CCA) style eigendecomposition at their core. We performed a thorough evaluation of eigenwords learned using these algorithms, and showed that they were comparable to or better than other state-of-the-art algorithms when used as features in a set of NLP classification tasks. Eigenwords are able to capture nuanced syntactic and semantic information about the words. They

also have a clearer theoretical foundation than the competing algorithms, which allows us to bound their error rate in recovering the true hidden state under linearity assumptions.

Second, we showed that linear models help us attain state-of-the-art performance on text applications and there is no need to move to more complex non-linear models, e.g. Deep Learning based models. In addition, spectral learning methods are highly scalable and parallelizable and can incorporate the latest advances in numerical linear algebra as black-box routines.

There are many open avenues for future research building on the above spectral methods.

- 1. Our word embeddings are based on modeling individual words based on their contexts; it will be interesting to induce embeddings for entire phrases or sentences. There are multiple possibilities here. One could directly model phrases by considering a phrase as a "unit" rather than a word, perhaps taking the context of a word or phrase from connected elements in a dependency or constituency parse tree. Another possibility is to learn embeddings for individual words but then combine them in some manner to get an embedding for a phrase or a sentence; some relevant work on this problem has been done by (Socher et al., 2012, 2013).
- 2. Closely related is the idea of semantic composition. Recent advances in spectral learning for tree structures e.g. (Dhillon et al., 2012a; Cohen et al., 2012) may be able to be extended to provide scalable principled alternative methods to the recursive neural networks of (Socher et al., 2012, 2013).
- 3. Also it will be fruitful to study embeddings where the contexts are left and right dependencies of a word rather than the neighboring words in the surface structure of the sentence. This might give more precise embeddings with smaller data sets.
- 4. It will also be interesting to incorporate more domain knowledge into the learning of eigenwords. For example, one could envision using ontologies like WordNet (Fellbaum, 1998) as priors in an otherwise data-driven embedding learning.

References

- S. Afonso, E. Bick, R. Haber, and D. Santos. Floresta sinta(c)tica: a treebank for portuguese. In *In Proc. LREC*, pages 1698–1703, 2002.
- R. Ando and T. Zhang. A framework for learning predictive structures from multiple tasks and unlabeled data. *Journal of Machine Learning Research*, 6:1817–1853, 2005.
- Francis J Anscombe. The transformation of poisson, binomial and negative-binomial data. *Biometrika*, pages 246–254, 1948.
- F.R. Bach and M.I. Jordan. A probabilistic interpretation of canonical correlation analysis. In TR 688, University of California, Berkeley, 2005.
- Mohit Bansal, Kevin Gimpel, and Karen Livescu. Tailoring continuous word representations for dependency parsing. In *Proceedings of the Annual Meeting of the Association for Computational Linguistics*, 2014.

- Steven Bird and Edward Loper. Nltk: The natural language toolkit. In *Proceedings of the ACL 2004 on Interactive Poster and Demonstration Sessions*, ACLdemo '04, Stroudsburg, PA, USA, 2004. Association for Computational Linguistics.
- Steven Bird, Ewan Klein, and Edward Loper. *Natural Language Processing with Python*. O'Reilly Media, 2009.
- Avrim Blum and Tom Mitchell. Combining labeled and unlabeled data with co-training. In *COLT'* 98, pages 92–100, 1998.
- P. Brown, P., deSouza, R. Mercer, V. Della Pietra, and J. Lai. Class-based n-gram models of natural language. *Comput. Linquist.*, 18:467–479, December 1992. ISSN 0891-2017.
- Shay B Cohen, Karl Stratos, Michael Collins, Dean P Foster, and Lyle Ungar. Spectral learning of latent-variable perfgs. In *Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics: Long Papers-Volume 1*, pages 223–231. Association for Computational Linguistics, 2012.
- R. Collobert and J. Weston. A unified architecture for natural language processing: deep neural networks with multitask learning. ICML '08, pages 160–167, New York, NY, USA, 2008. ACM. ISBN 978-1-60558-205-4.
- Ronan Collobert, Jason Weston, Léon Bottou, Michael Karlen, Koray Kavukcuoglu, and Pavel Kuksa. Natural language processing (almost) from scratch. *The Journal of Machine Learning Research*, 12:2493–2537, 2011.
- Hal Daumé III. Notes on CG and LM-BFGS Optimization of Logistic Regression. Paper available at http://pub.hal3.name#daume04cg-bfgs, implementation available at http://hal3.name/megam/, August 2004.
- Paramveer S. Dhillon, Dean Foster, and Lyle Ungar. Multi-view learning of word embeddings via cca. In Advances in Neural Information Processing Systems (NIPS), volume 24, 2011.
- Paramveer S. Dhillon, Jordan Rodu, Michael Collins, Dean P. Foster, and Lyle H. Ungar. Spectral dependency parsing with latent variables. In *Proceedings of the Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*, EMNLP-CoNLL'12, 2012a.
- Paramveer S. Dhillon, Jordan Rodu, Dean P. Foster, and Lyle H. Ungar. Two Step CCA: A New Spectral Method for Estimating Vector Models of Words. In *Proceedings of the 29th International Conference on Machine learning*, ICML'12, 2012b.
- S. Dumais, G. Furnas, T. Landauer, S. Deerwester, and R. Harshman. Using latent semantic analysis to improve access to textual information. In *SIGCHI Conference on human factors in computing systems*, pages 281–285. ACM, 1988.
- Christiane Fellbaum. WordNet. Wiley Online Library, 1998.
- Lev Finkelstein, Evgeniy Gabrilovich, Yossi Matias, Ehud Rivlin, Zach Solan, Gadi Wolfman, and Eytan Ruppin. Placing search in context: The concept revisited. In *Proceedings* of the 10th international conference on World Wide Web, pages 406–414. ACM, 2001.

- Dean P Foster, Sham M Kakade, and Tong Zhang. Multi-view dimensionality reduction via canonical correlation analysis. Technical report, Technical Report TR-2008-4, TTI-Chicago, 2008.
- Nathan Halko, Per-Gunnar Martinsson, and Joel A. Tropp. Finding structure with randomness: Probabilistic algorithms for constructing approximate matrix decompositions. *SIAM Rev*, 2011.
- D. R. Hardoon, S. R. Szedmak, and J. R. Shawe-Taylor. Canonical correlation analysis: An overview with application to learning methods. *Neural Comput.*, 16(12):2639–2664, 2004.
- David Hardoon and John Shawe-Taylor. Sparse cca for bilingual word generation. In EURO Mini Conference, Continuous Optimization and Knowledge-Based Technologies, 2008.
- H. Hotelling. Canonical correlation analysis (cca). Journal of Educational Psychology, 1935.
- D. Hsu, S. Kakade, and T. Zhang. A spectral algorithm for learning hidden markov models. In COLT, 2009.
- Eric H Huang, Richard Socher, Christopher D Manning, and Andrew Y Ng. Improving word representations via global context and multiple word prototypes. In *Proceedings of the 50th Annual Meeting of the Association for Computational Linguistics: Long Papers-Volume* 1, pages 873–882. Association for Computational Linguistics, 2012.
- F. Huang and A. Yates. Distributional representations for handling sparsity in supervised sequence-labeling. ACL '09, pages 495–503, Stroudsburg, PA, USA, 2009. Association for Computational Linguistics. ISBN 978-1-932432-45-9.
- Fei Huang, Arun Ahuja, Doug Downey, Yi Yang, Yuhong Guo, and Alexander Yates. Learning representations for weakly supervised natural language processing tasks. *Computational Linquistics*, 2013.
- Dan Jurafsky and James H Martin. Speech & Language Processing. Pearson Education India, 2000.
- S M. Kakade and Dean P. Foster. Multi-view regression via canonical correlation analysis. In Nader H. Bshouty and Claudio Gentile, editors, *COLT*, volume 4539 of *Lecture Notes in Computer Science*, pages 82–96. Springer, 2007.
- Philipp Koehn. Europarl: A Parallel Corpus for Statistical Machine Translation. In Conference Proceedings: the tenth Machine Translation Summit, pages 79–86, Phuket, Thailand, 2005. AAMT. URL http://mt-archive.info/MTS-2005-Koehn.pdf.
- Terry Koo, Xavier Carreras, and Michael Collins. Simple semi-supervised dependency parsing. In *Proc. ACL*, 2008.
- Matthias T. Kromann. The danish dependency treebank and the underlying linguistic theory. in second workshop on treebanks and linguistic theories (tlt). In *In Proc. LREC*, pages 217–220, 2003.

- Michael Lamar, Yariv Maron, Mark Johnson, and Elie Bienenstock. Svd and clustering for unsupervised pos tagging. ACL Short '10, pages 215–219, Stroudsburg, PA, USA, 2010. Association for Computational Linguistics.
- TK Landauer, PW Foltz, and D Laham. An introduction to latent semantic analysis. In *Discourse processes*, 2008.
- Els Lefever and Véronique Hoste. SemEval-2013 Task 10: Cross-Lingual Word Sense Disambiguation. In *Proceedings of the 7th International Workshop on Semantic Evaluation* (SemEval 2013), Atlanta, USA, 2013.
- Mitchell P. Marcus, Mary Ann Marcinkiewicz, and Beatrice Santorini. Building a large annotated corpus of english: the penn treebank. *Comput. Linguist.*, 19:313–330, June 1993. ISSN 0891-2017.
- Tomas Mikolov, Kai Chen, Greg Corrado, and Jeffrey Dean. Efficient estimation of word representations in vector space. 2013a.
- Tomas Mikolov, Ilya Sutskever, Kai Chen, Greg S Corrado, and Jeff Dean. Distributed representations of words and phrases and their compositionality. In *Advances in Neural Information Processing Systems*, pages 3111–3119, 2013b.
- A. Mnih and G. Hinton. Three new graphical models for statistical language modelling. ICML '07, pages 641–648, New York, NY, USA, 2007. ACM. ISBN 978-1-59593-793-3. doi: http://doi.acm.org/10.1145/1273496.1273577. URL http://doi.acm.org/10.1145/1273496.1273577.
- Praneeth Netrapalli, Prateek Jain, and Sujay Sanghavi. Phase retrieval using alternating minimization. In *Advances in Neural Information Processing Systems*, pages 2796–2804, 2013.
- Ankur P Parikh, Shay B Cohen, and Eric P Xing. Spectral unsupervised parsing with additive tree metrics. 2014.
- James W Pennebaker, Martha E Francis, and Roger J Booth. Linguistic inquiry and word count: Liwc 2001. *Mahway: Lawrence Erlbaum Associates*, 71:2001, 2001.
- F. Pereira, N. Tishby, and L. Lee. Distributional clustering of English words. In 31st Annual Meeting of the ACL, pages 183–190, 1993.
- L. Ratinov and D. Roth. Design challenges and misconceptions in named entity recognition. In *CONLL*, pages 147–155, 2009.
- Tony Rose, Mark Stevenson, and Miles Whitehead. The reuters corpus volume 1-from yesterday's news to tomorrow's language resources. In *LREC*, volume 2, pages 827–832, 2002.
- Alex Rudnick, Can Liu, and Michael Gasser. HLTDI: CL-WSD Using Markov Random Fields for SemEval-2013 Task 10. In Second Joint Conference on Lexical and Computational Semantics (*SEM), Volume 2: Proceedings of the Seventh International Workshop on Semantic Evaluation (SemEval 2013), 2013.

- Martin Seligman. Flourish: A Visionary New Understanding of Happiness and Well-being. Free Press, 2011.
- S. Siddiqi, B. Boots, and G. J. Gordon. Reduced-rank hidden Markov models. In AISTATS-2010, 2010.
- K. Simov, P. Osenova, M. Slavcheva, S. Kolkovska, E. Balabanova, D. Doikoff, K. Ivanova, A. Simov, E. Simov, and M. Kouylekov. Building a linguistically interpreted corpus of bulgarian: the bultreebank. In *In Proc. LREC*, 2002.
- Noah A. Smith and Jason Eisner. Contrastive estimation: training log-linear models on unlabeled data. ACL '05, pages 354–362. Association for Computational Linguistics, 2005.
- Richard Socher, Brody Huval, Christopher D Manning, and Andrew Y Ng. Semantic compositionality through recursive matrix-vector spaces. In *Proceedings of the 2012 Joint Conference on Empirical Methods in Natural Language Processing and Computational Natural Language Learning*, pages 1201–1211. Association for Computational Linguistics, 2012.
- Richard Socher, Alex Perelygin, Jean Y Wu, Jason Chuang, Christopher D Manning, Andrew Y Ng, and Christopher Potts. Recursive deep models for semantic compositionality over a sentiment treebank. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 1631–1642. Citeseer, 2013.
- J. Suzuki and H. Isozaki. Semi-supervised sequential labeling and segmentation using gigaword scale unlabeled data. In *In ACL*, 2008.
- Oscar Täckström, Ryan McDonald, and Jakob Uszkoreit. Cross-lingual word clusters for direct transfer of linguistic structure. In *Proceedings of the 2012 Conference of the North American Chapter of the Association for Computational Linguistics: Human Language Technologies*, pages 477–487. Association for Computational Linguistics, 2012.
- Simone Teufel. The structure of scientific articles. CSLI Publications, 2010.
- J. Turian, L. Ratinov, and Y. Bengio. Word representations: a simple and general method for semi-supervised learning. ACL '10, pages 384–394, Stroudsburg, PA, USA, 2010. Association for Computational Linguistics. URL http://portal.acm.org/citation.cfm?id=1858681.1858721.
- P.D. Turney and P. Pantel. From frequency to meaning: vector space models of semantics. Journal of Artificial Intelligence Research, 37:141–188, 2010.
- Tong Zhang and D. Johnson. A robust risk minimization based named entity recognition system. CONLL '03, pages 204–207, 2003.