Social Media & Text Analysis

lecture 9 - Deep Learning for NLP

CSE 5539-0010 Ohio State University Instructor: Wei Xu

Website: socialmedia-class.org

A Neuron

 If you know Logistic Regression, then you already understand a basic neural network neuron!

Bias unit corresponds to intercept term

A Neuron

is essentially a binary logistic regression unit

$$h_{w,b}(x) = f(w^\mathsf{T} x + b)$$

$$f(z) = \frac{1}{1 + e^{-z}}$$

b: We can have an "always on" feature, which gives a class prior, or separate it out, as a bias term

w, b are the parameters of this neuron i.e., this logistic regression model

A Neural Network

= running several logistic regressions at the same time

If we feed a vector of inputs through a bunch of logistic regression functions, then we get a vector of outputs ...

A Neural Network

= running several logistic regressions at the same time

... which we can feed into another logistic regression function

It is the loss function that will direct what the intermediate hidden variables should be, so as to do a good job at predicting the targets for the next layer, etc.

A Neural Network

= running several logistic regressions at the same time

Before we know it, we have a multilayer neural network....

f: Activation Function

We have

$$a_1 = f(W_{11}x_1 + W_{12}x_2 + W_{13}x_3 + b_1)$$

$$a_2 = f(W_{21}x_1 + W_{22}x_2 + W_{23}x_3 + b_2)$$
etc.

In matrix notation

$$z = Wx + b$$
$$a = f(z)$$

where *f* is applied element-wise:

$$f([z_1, z_2, z_3]) = [f(z_1), f(z_2), f(z_3)]$$

Activation Function

logistic ("sigmoid")

$$f(z) = \frac{1}{1 + \exp(-z)}.$$

$$f'(z) = f(z)(1 - f(z))$$

tanh

$$f(z) = \tanh(z) = \frac{e^z - e^{-z}}{e^z + e^{-z}},$$

$$f'(z) = 1 - f(z)^2$$

tanh is just a rescaled and shifted sigmoid

$$tanh(z) = 2logistic(2z) - 1$$

Activation Function

hard tanh

soft sign

rectified linear (ReLu)

$$\operatorname{HardTanh}(x) = \begin{cases} -1 & \text{if } x < -1 \\ x & \text{if } -1 <= x <= 1 \\ 1 & \text{if } x > 1 \end{cases} \quad \operatorname{softsign}(z) = \frac{a}{1 + |a|} \quad \operatorname{rect}(z) = \max(z, 0)$$

- hard tanh similar but computationally cheaper than tanh and saturates hard.
- Glorot and Bengio, AISTATS 2011 discuss softsign and rectifier

Logistic (Softmax) Regression only gives linear decision boundaries

 Neural networks can learn much more complex functions and nonlinear decision boundaries!

Input Hidden Output Layer

$$\mathbf{y} = g(\mathbf{W}\mathbf{x} + \mathbf{b})$$
 $\mathbf{z} = g(\mathbf{V}g(\mathbf{W}\mathbf{x} + \mathbf{b}) + \mathbf{c})$
output of first layer

With no nonlinearity:

$$z = VWx + Vb + c$$

Equivalent to
$$z = Ux + d$$

What about Word2vec (Skip-gram and CBOW)?

So, what about Word2vec (Skip-gram and CBOW)?

It is not deep learning — but "shallow" neural networks.

It is — in fact — a log-linear model (softmax regression).

So, it is faster over larger dataset yielding better embeddings.

Learning Neural Networks

Strategy for Successful NNs

- Select network structure appropriate for problem
 - Structure: Single words, fixed windows, sentence based, document level; bag of words, recursive vs. recurrent, CNN, ...
 - Nonlinearity
- Check for implementation bugs with gradient checks
- Parameter initialization
- Optimization tricks
- Check if the model is powerful enough to overfit
 - If not, change model structure or make model "larger"
 - If you can overfit: regularize

Neural Machine Translation

Recurrent Neural Network (RNN)

Recurrent Neural Network (RNN)

Long Short-Term Memory Networks (LSTM)

(Hochreiter & Schmidhuber, 1997)

Long Short-Term Memory Networks (LSTM)

$$z_t = \sigma\left(W_z \cdot [h_{t-1}, x_t]\right)$$

$$r_t = \sigma\left(W_r \cdot [h_{t-1}, x_t]\right)$$

$$\tilde{h}_t = \tanh\left(W \cdot [r_t * h_{t-1}, x_t]\right)$$

$$h_t = (1 - z_t) * h_{t-1} + z_t * \tilde{h}_t$$

Pointwise Operation

Vector Transfer

Concatenate

Copy

Twitter Conversation Data

Neural Conversation

Source: Google's blog

Neural Conversation

modeling speakers

Neural Network Toolkits

- **★ PyTorch**: http://pytorch.org/
 - Facebook AI Research and many others
- Tensorflow: https://www.tensorflow.org/
 - By Google, actively maintained, bindings for many languages
- **DyNet**: https://github.com/clab/dynet
 - CMU and other individual researchers, dynamic structures that change for every training instance
- Caffe: http://caffe.berkeleyvision.org/
 - UC Berkeley, for vision
- Theano: http://deeplearning.net/software/theano
 - University of Montreal, less and less maintained

Instructor: Wei Xu www.cis.upenn.edu/~xwe/

Course Website: socialmedia-class.org