M20Temp17: Advanced NLP

Monsoon 2020

Reading and Reference List

Instructor: Dr. Manish Shrivastava

TA: Mounika Marreddy, Prashant Kodali,

Contents

1	Distributional Semantics
	.1 Papers
	.2 Code Examples
	.3 Reference Reading Material
	.4 Presentations
2	Contextual Word Embeddigns
	.1 Papers
	.2 Assistive Reading Material
	.3 Presentations
2	Reference Rooks

1 Distributional Semantics

1.1 Papers

- Original word2vec paper: Efficient Estimation of Word Representations in Vector Space
- Negative sampling: Distributed Representations of Words and Phrases and their Compositionality
- GloVe: Global Vectors for Word Representation

1.2 Code Examples

• Code: Gensim word vector visualization of various word vectors

1.3 Reference Reading Material

- Chap 10, Pre-trained Word Representations, Goldberg's Book Neural Network Methods for Natural Language Processing
- The Illustrated Word2vec
- word2vec tutorial

1.4 Presentations

- Lecture Slides 1 from CS 224N, Stanford University, Christopher Manning
- Lecture Slides 2 from CS 224N, Christopher Manning, Stanford University
- Pre-trained Word Representations, Lecture Slides CS11-747, Graham Neubig, CMU

2 Contextual Word Embeddigns

2.1 Papers

1. GitHub repo with Pretained Language Model papers

2.2 Assistive Reading Material

1. The Illustrated BERT, ELMo and co

2.3 Presentations

• Pre-trained Sentence and Contextualized Word Representations, Lecture Slides CS11-747, Graham Neubig, CMU

3 Reference Books

- Statistical Machine Translation
- Deep Learning, Ian Goodfellow and Yoshua Bengio and Aaron Courville
- Neural Network Methods for Natural Language Processing, Yoav Goldberg
- Speech and Language Processing, Jurafsky and Martin