Neural Networks in Structured Prediction

HWs and Paper

- Last homework is going to be posted soon
 - Neural net NER tagging model
 - This is a new structured model
- Paper Thursday after Thanksgiving (Dec 3)
 - Bring draft of paper to class for discussion

Goals for This Week's Lectures

- Overview of neural networks (terminology, basic architectures, learning)
- Neural networks in structured prediction:
 - Option 1: locally nonlinear factors in globally linear models
 - Option 2: operation sequence models
 - Option 3: global, nonlinear structured models [speculative]

Neural Nets: Big Ideas

- Nonlinear function classes
- Learning via "backpropagation" of errors
- Neural networks as feature inducers

$$\hat{\mathbf{y}} = \mathbf{W} \hat{\mathbf{x}} + \mathbf{b}$$
 What features should we use??

The multitask hypothesis

Recall: Parameters

We want to condition on lots of information, but recall that $\rho_{X,Y}(x,y) = \rho_{X|Y=y}(x)\rho_Y(y)$

$$O(xy + y) = O(xy)$$

Neural networks let us learn arbitrary joint interactions, but control the number parameters.

- Control overfitting/improve generalization
- Reduce memory requirements

When to use them?

- If you want to condition on a lot of information (entire documents, entire sentences, ...)
- But you don't know what features are useful
- Neural networks are great!

$$y = x \cdot w$$

$$y = \boldsymbol{w} \cdot \boldsymbol{x} + b$$

b is a bias term, can also be encoded by forcing one of the inputs to always be 1.

$$z = g(\mathbf{V}y + c)$$

$$z = g(\mathbf{V}y + c)$$
$$z = g(\mathbf{V}h(\mathbf{W}x + b) + c)$$

$$z = g(\mathbf{V}y + c)$$
$$z = g(\mathbf{V}h(\mathbf{W}x + b) + c)$$

Note:

if
$$g(x) = h(x) = x$$

$$z = \mathbf{V}(\mathbf{W}x + b) + c$$

$$= \mathbf{V}\mathbf{W}x + \mathbf{V}b + c$$

$$\mathbf{U}x$$

Predicting Discrete Objects

Soft max $g(\boldsymbol{u})_i = \frac{\exp u_i}{\sum_{i'} \exp u_{i'}}$

More Concise

$$\mathbf{h} = \tanh(\mathbf{W}\mathbf{x} + \mathbf{b})$$

 $\mathbf{y} = \mathbf{V}\mathbf{h} + \mathbf{a}$

Feature Induction

$$\hat{y} = \mathbf{W} x + b$$
 What features should we use??

$$L = \sum_{i} ||\hat{\boldsymbol{y}}_{i} - \boldsymbol{y}_{i}^{*}||_{2}^{2}$$

In linear regression the goal is to learn W such that L is minimized on a training set.

$$\hat{\boldsymbol{y}} = \mathbf{W} \underbrace{g(\mathbf{V}\boldsymbol{r} + \boldsymbol{c})}_{\boldsymbol{x}} + \boldsymbol{b}$$

Compute features of naive representation r, put result in x Learn to extract features that produce linear separability

Feature Induction

$$\hat{y} = \mathbf{W} \underbrace{g(\mathbf{V}r + c)}_{x} + b$$

- What can this function represent?
 - If x is big enough, this can represent any function!
- This is obvious much more powerful than a linear model

Joint Interactions?

Feature Induction

- Neural networks let us use a fixed number of parameters
 - Avoid the curse of dimensionality!
- But they let us learn interactions
 (conjunctions) if it is helpful to do so.
 - Let the data decide!

Training

- Neural networks are supervised
 - We need pairs of inputs and outputs
 - For LM: input = history, output = word
- Also needed: a differentiable loss function

$$\mathcal{L}(x,y) \to \mathbb{R}_+$$

- Losses over training instances sum
- Any of our favorite losses work here...

Loss Functions

Squared Error (compare two vectors)

$$\mathcal{L} = \frac{1}{2}||\mathbf{y} - \mathbf{y}^*||^2$$

Cross Entropy / Log Loss

$$\mathcal{L} = -\log p(\mathbf{y}^* \mid \mathbf{x})$$

Loss Functions

Squared Error (compare two vectors)

$$\mathcal{L} = \frac{1}{2}||\mathbf{y} - \mathbf{y}^*||^2$$

• Cross Entropy / Log Loss $\mathcal{L} = -\log p(\mathbf{y}^* \mid \mathbf{x})$

$$\mathcal{L} = -\log p(\mathbf{y}^* \mid \mathbf{x})$$

Stochastic Gradient Descent

for i = 1, 2, ...

Pick random training example t and compute:

$$egin{aligned} oldsymbol{g}^{(i)} &= rac{\partial \mathcal{L}(x_t, y_t)}{\partial oldsymbol{ heta}} \Big|_{oldsymbol{ heta} = oldsymbol{ heta}^{(i)}} \ oldsymbol{ heta}^{(i+1)} &= oldsymbol{ heta}^{(i)} - \eta oldsymbol{g}^{(i)} \end{aligned}$$

Computing Derivatives

- Training neural networks involves computing derivatives
- The standard algorithm for doing this is called backpropagation.
 - It is a variant of automatic differentiation (technically "reverse-mode AD")

Automatic Differentiation?

- Compiler translates a function into a sequence of small operations
- Every small operation (nb. of a differentiable function) is itself differentiable
- The "chain rule" tells us how to compute the derivatives of composite functions using the derivatives of the pieces they are composed of

Let's start with a really simple example.

$$y = \log \sin^2 x$$

What is the derivative at x_0 ?

components	range	differential	d-range
$y = f(u) = \log u$ $u = g(v) = v^2$ $v = h(x) = \sin x$	\mathbb{R} \mathbb{R}	$\frac{dy}{du} = \frac{1}{u}$ $\frac{du}{dv} = 2v$ $\frac{dv}{dx} = \cos x$	\mathbb{R}

$$\frac{dy}{dx}\Big|_{x=x_0} = \frac{dy}{du}\Big|_{u=g(h(x_0))} \cdot \frac{du}{dv}\Big|_{v=h(x_0)} \cdot \frac{dv}{dx}\Big|_{x=x_0}$$

In general, for our applications x in f(x) will be a *vector*.

$$y = \sum_{i=1}^{\infty} (\mathbf{W} \exp \mathbf{x})_i$$
 where $\mathbf{x} \in \mathbb{R}^d$ and $\mathbf{W} \in \mathbb{R}^{n \times d}$

components	range	differential	d-range
$y = f(\mathbf{u}) = \sum_{i=1}^{n} u_i$	\mathbb{R}	$\frac{\partial y}{\partial \mathbf{u}} = 1$	$\mathbb{R}^{1 imes n}$
$\mathbf{u} = g(\mathbf{v}) = \mathbf{W}\mathbf{v}$	\mathbb{R}^n	$rac{\partial \mathbf{u}}{\partial \mathbf{v}} = \mathbf{W}$	$\mathbb{R}^{n imes d}$
$\mathbf{v} = h(\mathbf{x}) = \exp \mathbf{x}$	\mathbb{R}^d	$\frac{\partial \mathbf{v}}{\partial \mathbf{x}} = \operatorname{diag}(\exp \mathbf{x})$	$\mathbb{R}^{d imes d}$

$$\frac{dy}{d\mathbf{x}}\Big|_{\mathbf{x}=\mathbf{x}_0} = \frac{dy}{d\mathbf{u}}\Big|_{\mathbf{u}=g(h(\mathbf{x}_0))} \cdot \frac{d\mathbf{u}}{d\mathbf{v}}\Big|_{\mathbf{v}=h(\mathbf{x}_0)} \cdot \frac{d\mathbf{v}}{d\mathbf{x}}\Big|_{\mathbf{x}=\mathbf{x}_0}$$

$$\in \mathbb{R}^n \quad \in \mathbb{R}^d \quad \in \mathbb{R}^d$$

Two Evaluation Strategies

"Backward" or "Adjoint"

Two Evaluation Strategies

$$\frac{dy}{d\mathbf{x}}\Big|_{\mathbf{x}=\mathbf{x}_0} = \frac{dy}{d\mathbf{u}}\Big|_{\mathbf{u}=g(h(\mathbf{x}_0))} \cdot \frac{d\mathbf{u}}{d\mathbf{v}}\Big|_{\mathbf{v}=h(\mathbf{x}_0)} \cdot \frac{d\mathbf{v}}{d\mathbf{x}}\Big|_{\mathbf{x}=\mathbf{x}_0}$$

$$\in \mathbb{R}^n \quad \in \mathbb{R}^d \quad \in \mathbb{R}^d$$

"Backward" or "Adjoint"

Learning with Backprop

Training data

X 1	X 2	у*
0	0	0
1	0	1
0	1	1
1	1	0

Models

$$y = \mathbf{V}(\mathbf{W}\mathbf{x} + \mathbf{b}) + c$$
$$y = \mathbf{V}\tanh(\mathbf{W}\mathbf{x} + \mathbf{b}) + c$$

Objective

$$\mathcal{L} = (y(\mathbf{x}) - y^*)^2$$

Learning with Backprop

Learning with Backprop

Concept: Word Embedding

- Represent each word in a vocabulary as a vector
- Vectors are learned as parameters
- Words that behave similarly in the model will usually end up with similar embeddings

$$\mathbf{h}_{t} = \tanh \left(\mathbf{C}_{-1} \mathbf{x}_{t-1} + \mathbf{C}_{0} \mathbf{x}_{t} + \mathbf{C}_{+1} \mathbf{x}_{t+1} + \mathbf{b} \right)$$

$$p(y_{i} = y \mid \boldsymbol{x}, i) = \frac{\exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}{\sum_{y' \in Y} \exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}$$

$$p(\boldsymbol{y} \mid \boldsymbol{x}) = \prod_{i=1}^{|\boldsymbol{y}|} p(y_{i} \mid \boldsymbol{x}, i)$$

$$\mathbf{h}_{t} = \tanh \left(\mathbf{C}_{-1} \mathbf{x}_{t-1} + \mathbf{C}_{0} \mathbf{x}_{t} + \mathbf{C}_{+1} \mathbf{x}_{t+1} + \mathbf{b} \right)$$

$$p(y_{i} = y \mid \boldsymbol{x}, i) = \frac{\exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}{\sum_{y' \in Y} \exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}$$

$$p(\boldsymbol{y} \mid \boldsymbol{x}) = \prod_{i=1}^{|\boldsymbol{y}|} p(y_{i} \mid \boldsymbol{x}, i)$$

$$\mathbf{h}_{t} = \tanh\left(\mathbf{C}_{-1}\mathbf{x}_{t-1} + \mathbf{C}_{0}\mathbf{x}_{t} + \mathbf{C}_{+1}\mathbf{x}_{t+1} + \mathbf{b}\right)$$

$$p(y_{i} = y \mid \boldsymbol{x}, i) = \frac{\exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}{\sum_{y' \in Y} \exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}$$

$$p(\boldsymbol{y} \mid \boldsymbol{x}) = \prod_{i=1}^{|\boldsymbol{y}|} p(y_{i} \mid \boldsymbol{x}, i)$$

$$\mathbf{h}_{t} = \tanh \left(\mathbf{C}_{-1} \mathbf{x}_{t-1} + \mathbf{C}_{0} \mathbf{x}_{t} + \mathbf{C}_{+1} \mathbf{x}_{t+1} + \mathbf{b} \right)$$

$$p(y_{i} = y \mid \boldsymbol{x}, i) = \frac{\exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}{\sum_{y' \in Y} \exp \mathbf{w}_{y}^{\top} \mathbf{h}_{i} + a_{y}}$$

$$p(\boldsymbol{y} \mid \boldsymbol{x}) = \prod_{i=1}^{|\boldsymbol{y}|} p(y_{i} \mid \boldsymbol{x}, i)$$

Simple Tagging Model

- Parameters: word embeddings, C₋₁, C₀, C₂, W, b
- Upsides of this model:
 - Decisions are independent- likelihood/decoding is cheap (no Viterbi!)
- Downsides of this model
 - Say that (A B) and (B A) are both good taggings according to the observations, but (A A) and (B B) are bad taggings.
 Independence hurts us!
 - Limited context window

Simple Tagging Model

- In short: this is not a structured model, it is a bunch of independent classification decisions
- But, neural networks are really powerful learners ...
 maybe we don't really need as much structure?
- How can we address the finite horizon problem?

Revised Tagging Model

Revised Tagging Model

Recurrent Neural Networks (RNNs)

What is a vector representation of a sequence x?

Note: numerous definitions exist for f.

Bidirectional RNN Tagging Model

Bidirectional RNN Tagging Model

Bidirectional RNN Tagging Model

BiRNN Tagging Model

- In short: this is still not a structured model, it is a bunch of independent classification decisions
- But, neural networks are really powerful learners ...
 maybe we don't really need as much structure?
- This POS tagger is currently state-of-the-art!
 - Maybe POS tagging doesn't need that much structure...

Next time...

 Recurrent models for adding statistical dependencies among output variables