Word embeddings and neural language modeling

AACIMP 2015 Sergii Gavrylov

Overview

- Natural language processing
- Word representations
- Statistical language modeling
- Neural models
- Recurrent neural network models
- Long short-term memory rnn models

Natural language processing

- NLP mostly works with text data (but its methods could be applied to music, bioinformatic, speech etc.)
- From the perspective of machine learning NL is a sequence of variable-length sequences of high-dimensional vectors.

Word representation

One-hot encoding

```
V = {zebra, horse, school, summer}
```

One-hot encoding

```
V = {zebra, horse, school, summer}
```

```
v(zebra) = [1, 0, 0, 0]
v(horse) = [0, 1, 0, 0]
v(school) = [0, 0, 1, 0]
v(summer) = [0, 0, 0, 1]
```

One-hot encoding

V = {zebra, horse, school, summer}

```
v(zebra) = [1, 0, 0, 0]
v(horse) = [0, 1, 0, 0]
v(school) = [0, 0, 1, 0]
v(summer) = [0, 0, 0, 1]
```

(+) Pros:

Simplicity

(-) Cons:

One-hot encoding can be memory inefficient
Notion of word similarity is undefined with one-hot encoding

Is there a representation that preserves the similarities of word meanings?

```
d(v(zebra), v(horse)) < d(v(zebra), v(summer))
```

Is there a representation that preserves the similarities of word meanings?

d(v(zebra), v(horse)) < d(v(zebra), v(summer))


"You shall know a word by the company it keeps" - John Rupert Firth


"A cute, hairy wampimuk is sitting on the hands."


```
he curtains open and the stars shining in on the barely
ars and the cold, close stars " . And neither of the w
rough the night with the stars shining so brightly, it
made in the light of the stars . It all boils down , wr
surely under the bright stars , thrilled by ice-white
sun , the seasons of the stars ? Home , alone , Jay pla
m is dazzling snow, the stars have risen full and cold
un and the temple of the stars, driving out of the hug
in the dark and now the stars rise, full and amber a
bird on the shape of the stars over the trees in front
But I could n't see the stars or the moon , only the
they love the sun , the stars and the stars . None of
r the light of the shiny stars . The plash of flowing w
man 's first look at the stars; various exhibits, aer
rief information on both stars and constellations, inc
```


(+) Pros:

Simplicity

Has notion of word similarity

(-) Cons:

Distributional representation can be memory inefficient

Distributed representation


V is a vocabulary

$$w_i \in V$$

$$v(w_i) \in \mathbb{R}^n$$

 $v(w_i)$ is a low-dimensional, learnable, dense word vector

Distributed representation


Distributed representation

```
(+) Pros:
```

Has notion of word similarity is memory efficient (low dimensional)

(-) Cons:

is computationally intensive

Distributed representation as a lookup table

```
W is a matrix whose rows are v(w_i) \in \mathbb{R}^n v(w_i) returns i^{\text{th}} row of W
```

Statistical language modeling

A sentence
$$\mathbf{s} = (\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_T)$$

How likely is \mathbf{s} ?
 $p(\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_T)$

according to the chain rule (probability)

$$p(x_1, x_2, \ldots, x_T) = \prod_{t=1}^T p(x_t \mid x_1, \ldots, x_{t-1})$$

n-th order Markov assumption

$$p(x_1, x_2, ..., x_T) \approx \prod_{t=1}^{T} p(x_t \mid x_{t-n}, ..., x_{t-1})$$

n-th order Markov assumption

$$p(x_1, x_2, ..., x_T) \approx \prod_{t=1}^T p(x_t \mid x_{t-n}, ..., x_{t-1})$$

bigram model of s = (a, cute, wampimuk, is, on, the, tree, .)

- 1. How likely does 'a' follow '<\$>'?
- 2. How likely does 'cute' follow 'a'?
- 3. How likely does 'wampimuk' follow 'cute'?
- 4. How likely does 'is' follow 'wampimuk'?
- 5. How likely does 'on' follow 'is'?
- 6. How likely does 'the' follow 'on'?
- 7. How likely does 'tree' follow 'the'?
- 8. How likely does '.' follow 'tree'?
- 9. How likely does '<\S>' follow '.'?

n-th order Markov assumption

$$p(x_1, x_2, ..., x_T) \approx \prod_{t=1}^{T} p(x_t \mid x_{t-n}, ..., x_{t-1})$$

bigram model of s = (a, cute, wampimuk, is, on, the, tree, .)

$$P(w_i \mid w_{i-(n-1)}, \dots, w_{i-1}) = \frac{\text{count}(w_{i-(n-1)}, \dots, w_{i-1}, w_i)}{\text{count}(w_{i-(n-1)}, \dots, w_{i-1})}$$

the counts are obtained from a training corpus

Issues:

```
Data sparsity
Lack of generalization:


[ride a horse], [ride a LLama]


[ride a zebra]
```


Neural language model


ride


a


Neural language model


have representation similar to horse and Llama

Now we can generalize to the unseen n-grams

[ride a zebra]

There is no Markov assumption


There is no Markov assumption


$$\mathbf{h}_t = g\left(W\mathbf{x}_t + U\mathbf{h}_{t-1}\right)$$


yesterday we


were


Vanishing/exploding gradient problem www.jmlr.org/proceedings/papers/v28/pascanu13.pdf

Naïve transition has difficulty in handling long-term dependencies


Legend unweighted connection weighted connection connection with time-lag branching point mutliplication sum over all inputs gate activation function (always sigmoid) input activation function (usually tanh) output activation function (usually tanh)


Legend


— unweighted connection

weighted connection

connection with time-lag

- branching point
- mutliplication
- +) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)

 $\mathbf{z}^t = g(\mathbf{W}_z \mathbf{x}^t + \mathbf{R}_z \mathbf{y}^{t-1})$


Legend


— unweighted connection

weighted connection

connection with time-lag

- branching point
- mutliplication
- (+) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)

 $\mathbf{z}^t = g(\mathbf{W}_z \mathbf{x}^t + \mathbf{R}_z \mathbf{y}^{t-1})$ $\mathbf{i}^t = \sigma(\mathbf{W}_i \mathbf{x}^t + \mathbf{R}_i \mathbf{y}^{t-1})$


Legend


— unweighted connection

weighted connection

connection with time-lag

- branching point
- mutliplication
- (+) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)


 $egin{align} \mathbf{z}^t &= g(\mathbf{W}_z\mathbf{x}^t + \mathbf{R}_z\mathbf{y}^{t-1}) \ \mathbf{i}^t &= \sigma(\mathbf{W}_i\mathbf{x}^t + \mathbf{R}_i\mathbf{y}^{t-1}) \ \mathbf{f}^t &= \sigma(\mathbf{W}_f\mathbf{x}^t + \mathbf{R}_f\mathbf{y}^{t-1}) \ \end{bmatrix}$


Legend

- unweighted connection
- weighted connection
- connection with time-lag
- branching point
- mutliplication
- (+) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)

 $\mathbf{z}^t = g(\mathbf{W}_z \mathbf{x}^t + \mathbf{R}_z \mathbf{y}^{t-1})$ $\mathbf{i}^t = \sigma(\mathbf{W}_i \mathbf{x}^t + \mathbf{R}_i \mathbf{y}^{t-1})$ $\mathbf{f}^t = \sigma(\mathbf{W}_f \mathbf{x}^t + \mathbf{R}_f \mathbf{y}^{t-1})$ $\mathbf{c}^t = \mathbf{i}^t \odot \mathbf{z}^t + \mathbf{f}^t \odot \mathbf{c}^{t-1}$


Legend

- unweighted connection
- weighted connection
- connection with time-lag
- branching point
- mutliplication
- (+) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)

 $egin{align} \mathbf{z}^t &= g(\mathbf{W}_z\mathbf{x}^t + \mathbf{R}_z\mathbf{y}^{t-1}) \ \mathbf{i}^t &= \sigma(\mathbf{W}_i\mathbf{x}^t + \mathbf{R}_i\mathbf{y}^{t-1}) \ \mathbf{f}^t &= \sigma(\mathbf{W}_f\mathbf{x}^t + \mathbf{R}_f\mathbf{y}^{t-1}) \ \end{aligned}$

 $\mathbf{c}^t = \mathbf{i}^t \odot \mathbf{z}^t + \mathbf{f}^t \odot \mathbf{c}^{t-1}$ $\mathbf{o}^t = \sigma(\mathbf{W}_o \mathbf{x}^t + \mathbf{R}_o \mathbf{y}^{t-1})$


Legend

- unweighted connection
- weighted connection
- connection with time-lag
- branching point
- mutliplication
- (+) sum over all inputs
- gate activation function (always sigmoid)
- input activation function (usually tanh)
- output activation function (usually tanh)

 $\mathbf{z}^t = g(\mathbf{W}_z \mathbf{x}^t + \mathbf{R}_z \mathbf{y}^{t-1})$ $\mathbf{i}^t = \sigma(\mathbf{W}_i \mathbf{x}^t + \mathbf{R}_i \mathbf{y}^{t-1})$ $\mathbf{f}^t = \sigma(\mathbf{W}_f \mathbf{x}^t + \mathbf{R}_f \mathbf{y}^{t-1})$ $\mathbf{c}^t = \mathbf{i}^t \odot \mathbf{z}^t + \mathbf{f}^t \odot \mathbf{c}^{t-1}$ $\mathbf{o}^t = \sigma(\mathbf{W}_o \mathbf{x}^t + \mathbf{R}_o \mathbf{y}^{t-1})$ $\mathbf{y}^t = \mathbf{o}^t \odot h(\mathbf{c}^t)$

<u>arxiv.org/pdf/1503.04069v1.pdf</u>


Neural machine translation

neural-machine-translation-with-qpus

devblogs.nvidia.com/parallelforall/introductionneural-machine-translation-gpus-part-2

devblogs.nvidia.com/parallelforall/introductionneural-machine-translation-gpus-part-3

Image captioning


Image captioning


Conclusion

- Neural methods provide us with a powerful set of tools for embedding language.
- They provide better ways of tying language learning to extralinguistic contexts (images, knowledge-bases, cross-lingual data).

CS224d: Deep Learning for Natural Language Processing cs224d.stanford.edu