Maxent Models and Discriminative Estimation

Generative vs. Discriminative models

Christopher Manning

Introduction

- So far we've looked at "generative models"
 - Language models, Naive Bayes
- But there is now much use of conditional or discriminative probabilistic models in NLP, Speech, IR (and ML generally)
- Because:
 - They give high accuracy performance
 - They make it easy to incorporate lots of linguistically important features
 - They allow automatic building of language independent, retargetable NLP modules

Joint vs. Conditional Models

- We have some data {(d, c)} of paired observations
 d and hidden classes c.
- Joint (generative) models place probabilities over both observed data and the hidden stuff (generate the observed data from hidden stuff):

P(c,d)

- All the classic StatNLP models:
 - n-gram models, Naive Bayes classifiers, hidden
 Markov models, probabilistic context-free grammars,
 IBM machine translation alignment models

Joint vs. Conditional Models

 Discriminative (conditional) models take the data as given, and put a probability over hidden structure given the data:

P(c|d)

- Logistic regression, conditional loglinear or maximum entropy models, conditional random fields
- Also, SVMs, (averaged) perceptron, etc. are discriminative classifiers (but not directly probabilistic)

Bayes Net/Graphical Models

- Bayes net diagrams draw circles for random variables, and lines for direct dependencies
- Some variables are observed; some are hidden

• Each node is a little classifier (conditional probability table) based on

incoming arcs

 d_2 d_3

Naive Bayes

Generative

Logistic Regression

Discriminative

Conditional vs. Joint Likelihood

- A joint model gives probabilities P(d,c) and tries to maximize this
 joint likelihood.
 - It turns out to be trivial to choose weights: just relative frequencies.
- A *conditional* model gives probabilities P(c|d). It takes the data as given and models only the conditional probability of the class.
 - We seek to maximize conditional likelihood.
 - Harder to do (as we'll see...)
 - More closely related to classification error.

Conditional models work well: Word Sense Disambiguation

Training Set	
Objective	Accuracy
Joint Like.	86.8
Cond. Like.	98.5

Test Set	
Objective	Accuracy
Joint Like.	73.6
Cond. Like.	76.1

- Even with exactly the same features, changing from joint to conditional estimation increases performance
- That is, we use the same smoothing, and the same word-class features, we just change the numbers (parameters)

(Klein and Manning 2002, using Senseval-1 Data)

Maxent Models and Discriminative Estimation

Generative vs. Discriminative models

Christopher Manning

Discriminative Model Features

Making features from text for discriminative NLP models

Christopher Manning

Features

- In these slides and most maxent work: features f are elementary pieces of evidence that link aspects of what we observe d with a category c that we want to predict
- A feature is a function with a bounded real value

Example features

- $f_1(c, d) \equiv [c = \text{LOCATION} \land w_{-1} = \text{"in"} \land \text{isCapitalized}(w)]$
- $f_2(c, d) \equiv [c = \text{LOCATION} \land \text{hasAccentedLatinChar}(w)]$
- $f_3(c, d) \equiv [c = DRUG \land ends(w, "c")]$

LOCATION LOCATION DRUG PERSON in Arcadia in Québec taking Zantac saw Sue

- Models will assign to each feature a weight:
 - A positive weight votes that this configuration is likely correct
 - A negative weight votes that this configuration is likely incorrect

Feature Expectations

- We will crucially make use of two expectations
 - actual or predicted counts of a feature firing:
 - Empirical count (expectation) of a feature:

empirical
$$E(f_i) = \sum_{(c,d) \in \text{observed}(C,D)} f_i(c,d)$$

• Model expectation of a feature:

$$E(f_i) = \sum_{(c,d) \in (C,D)} P(c,d) f_i(c,d)$$

Features

- In NLP uses, usually a feature specifies
 - 1. an indicator function a yes/no boolean matching function of properties of the input and
 - 2. a particular class

$$f_i(c, d) \equiv [\Phi(d) \land c = c_j] \qquad \text{[Value is 0 or 1]}$$

• Each feature picks out a data subset and suggests a label for it

Feature-Based Models

 The decision about a data point is based only on the features active at that point.

```
Data
BUSINESS: Stocks
hit a yearly low ...
```

```
Label: BUSINESS
Features
{..., stocks, hit, a, yearly, low, ...}
```

Text Categorization

```
Data
... to restructure
bank:MONEY debt.
```

```
Label: MONEY
Features
\{..., w_{-1} = \text{restructure}, w_{+1} = \text{debt}, L = 12, ...\}
```

```
Word-Sense Disambiguation
```

```
Data DT JJ NN ...
The previous fall ...

Label: NN
Features \{w = \text{fall}, t_{-1} = \text{JJ } w_{-1} = \text{previous}\}
```

POS Tagging

Example: Text Categorization

(Zhang and Oles 2001)

- Features are presence of each word in a document and the document class (they do feature selection to use reliable indicator words)
- Tests on classic Reuters data set (and others)

Naïve Bayes: 77.0% F₁

• Linear regression: 86.0%

• Logistic regression: 86.4%

• Support vector machine: 86.5%

 Paper emphasizes the importance of regularization (smoothing) for successful use of discriminative methods (not used in much early NLP/IR work)

Other Maxent Classifier Examples

- You can use a maxent classifier whenever you want to assign data points to one of a number of classes:
 - Sentence boundary detection (Mikheev 2000)
 - Is a period end of sentence or abbreviation?
 - Sentiment analysis (Pang and Lee 2002)
 - Word unigrams, bigrams, POS counts, ...
 - PP attachment (Ratnaparkhi 1998)
 - Attach to verb or noun? Features of head noun, preposition, etc.
 - Parsing decisions in general (Ratnaparkhi 1997; Johnson et al. 1999, etc.)

Discriminative Model Features

Making features from text for discriminative NLP models

Christopher Manning

How to put features into a classifier

- Linear classifiers at classification time:
 - Linear function from feature sets $\{f_i\}$ to classes $\{c\}$.
 - Assign a weight λ_i to each feature f_i .
 - We consider each class for an observed datum d
 - For a pair (c,d), features vote with their weights:
 - vote(c) = $\sum \lambda_i f_i(c,d)$

PERSON in Québec

LOCATION in Québec

DRUG in Québec

• Choose the class c which maximizes $\sum \lambda_i f_i(c,d)$

There are many ways to chose weights for features

- Perceptron: find a currently misclassified example, and nudge weights in the direction of its correct classification
- Margin-based methods (Support Vector Machines)

- Exponential (log-linear, maxent, logistic, Gibbs) models:
 - Make a probabilistic model from the linear combination $\sum \lambda_i f_i(c,d)$

$$P(c \mid d, \lambda) = \frac{\exp \sum_{i} \lambda_{i} f_{i}(c, d)}{\sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c', d)} \underbrace{\qquad \qquad \text{Makes votes positive}}_{\text{Normalizes votes}}$$

- $P(LOCATION|in\ Qu\'ebec) = e^{1.8}e^{-0.6}/(e^{1.8}e^{-0.6} + e^{0.3} + e^0) = 0.586$
- $P(DRUG|in\ Qu\'ebec) = e^{0.3}/(e^{1.8}e^{-0.6} + e^{0.3} + e^{0}) = 0.238$
- $P(PERSON|in\ Qu\'ebec) = e^0/(e^{1.8}e^{-0.6} + e^{0.3} + e^0) = 0.176$
- The weights are the parameters of the probability model, combined via a "soft max" function

- Exponential (log-linear, maxent, logistic, Gibbs) models:
 - Given this model form, we will choose parameters $\{\lambda_i\}$ that maximize the conditional likelihood of the data according to this model.
 - We construct not only classifications, but probability distributions over classifications.
 - There are other (good!) ways of discriminating classes SVMs, boosting, even perceptrons but these methods are not as trivial to interpret as distributions over classes.

Aside: logistic regression

- Maxent models in NLP are essentially the same as multiclass logistic regression models in statistics (or machine learning)
 - If you haven't seen these before, don't worry, this presentation is self-contained!
 - If you have seen these before you might think about:
 - The parameterization is slightly different in a way that is advantageous for NLP-style models with tons of sparse features (but statistically inelegant)
 - The key role of feature functions in NLP and in this presentation
 - The features are more general, with f also being a function of the class when might this be useful?

Quiz Question

- Assuming exactly the same set up (3 class decision: LOCATION, PERSON, or DRUG; 3 features as before, maxent), what are:
 - P(PERSON | by Goéric) =
 - P(LOCATION | by Goéric) =
 - P(DRUG | by Goéric) =
 - 1.8 $f_1(c, d) \equiv [c = \text{LOCATION} \land w_{-1} = \text{"in"} \land \text{isCapitalized}(w)]$
 - -0.6 $f_2(c, d) = [c = LOCATION \land hasAccentedLatinChar(w)]$
 - 0.3 $f_3(c, d) \equiv [c = DRUG \land ends(w, "c")]$

by Goéric

$$P(c \mid d, \lambda) = \frac{\exp \sum_{i} \lambda_{i} f_{i}(c, d)}{\sum_{c'} \exp^{i} \sum_{i} \lambda_{i} f_{i}(c', d)}$$

How to put features into a classifier

Building a Maxent Model

The nuts and bolts

Building a Maxent Model

- We define features (indicator functions) over data points
 - Features represent sets of data points which are distinctive enough to deserve model parameters.
 - Words, but also "word contains number", "word ends with ing", etc.
- We will simply encode each Φ feature as a unique String
 - A datum will give rise to a set of Strings: the active Φ features
 - Each feature $f_i(c, d) \equiv [\Phi(d) \land c = c_i]$ gets a real number weight
- We concentrate on Φ features but the math uses i indices of f_i

Building a Maxent Model

- Features are often added during model development to target errors
 - Often, the easiest thing to think of are features that mark bad combinations
- Then, for any given feature weights, we want to be able to calculate:
 - Data conditional likelihood
 - Derivative of the likelihood wrt each feature weight
 - Uses expectations of each feature according to the model
- We can then find the optimum feature weights (discussed later).

Building a Maxent Model

The nuts and bolts

Naive Bayes vs. Maxent models

Generative vs. Discriminative models: Two examples of overcounting evidence

Christopher Manning

Comparison to Naïve-Bayes

- Naïve-Bayes is another tool for classification:
 - We have a bunch of random variables (data features) which we would like to use to predict another variable (the class):

• The Naïve-Bayes likelihood over classes is:

$$P(c \mid d, \lambda) = \frac{P(c) \prod_{i} P(\phi_{i} \mid c)}{\sum_{c'} P(c') \prod_{i} P(\phi_{i} \mid c')} \longrightarrow \frac{\exp\left[\log P(c) + \sum_{i} \log P(\phi_{i} \mid c)\right]}{\sum_{c'} \exp\left[\log P(c') + \sum_{i} \log P(\phi_{i} \mid c')\right]}$$

$$\frac{\exp\left[\sum_{c'} \lambda_{ic} f_{ic}(d, c)\right]}{\sum_{c'} \exp\left[\sum_{i} \lambda_{ic'} f_{ic'}(d, c')\right]}$$
Naïve-Bayes is just an exponential model.

Example: Sensors

Reality: sun and rain equiprobable

Raining

Sunny

$$P(+,+,r) = 3/8$$
 $P(-,-,r) = 1/8$

$$P(-,-,r) = 1/8$$

$$P(+,+,s) = 1/8$$

$$P(+,+,s) = 1/8$$
 $P(-,-,s) = 3/8$

NB Model

NB FACTORS:

- P(s) =
- P(+|s) =
- P(+|r) =

PREDICTIONS:

- P(r,+,+) =
- P(s,+,+) =
 - P(r|+,+) =
 - P(s|+,+) =

Example: Sensors

Reality

Raining

Sunny

$$P(+,+,r) = 3/8$$
 $P(-,-,r) = 1/8$

$$P(-,-,r) = 1/8$$

$$P(+,+,s) = 1/8$$

$$P(+,+,s) = 1/8$$
 $P(-,-,s) = 3/8$

NB Model

NB FACTORS:

- P(s) = 1/2
- P(+|s) = 1/4
- P(+|r) = 3/4

PREDICTIONS:

- $P(r,+,+) = (\frac{1}{2})(\frac{3}{4})(\frac{3}{4})$
- $P(s,+,+) = (\frac{1}{2})(\frac{1}{4})(\frac{1}{4})$
 - P(r|+,+) = 9/10
 - P(s|+,+) = 1/10

Example: Sensors

Problem: NB multi-counts the evidence

$$\frac{P(r \mid M_1 = +, ..., M_n = +)}{P(s \mid M_1 = +, ..., M_n = +)} = \frac{P(r)}{P(s)} \frac{P(M_1 = + \mid r)}{P(M_1 = + \mid s)} \cdots \frac{P(M_n = + \mid r)}{P(M_n = + \mid s)}$$

Example: Sensors

- Maxent behavior:
 - Take a model over $(M_1, ..., M_n, R)$ with features:
 - f_{ri} : M_i =+, R=r weight: λ_{ri}
 - f_{si} : M_i =+, R=s weight: λ_{si}
 - $\text{exp}(\lambda_{\text{ri}}\!\!-\!\!\lambda_{\text{si}})$ is the factor analogous to P(+|r)/P(+|s)
 - ... but instead of being 3, it will be $3^{1/n}$
 - ... because if it were 3, $\mathsf{E}[f_{\mathrm{ri}}]$ would be far higher than the target of 3/8!

Example: Stoplights

Lights Working

Reality

$$P(g,r,w) = 3/7$$

$$P(r,g,w) = 3/7$$

Lights Broken

$$P(r,r,b) = 1/7$$

NB Model

NB FACTORS:

- P(w) =
- P(r|w) =
- P(g|w) =

- P(b) =
- P(r|b) =
- P(g|b) =

Example: Stoplights

Reality

$$P(g,r,w) = 3/7$$

$$P(r,r,b) = 1/7$$

NB Model Working? NS **EW**

NB FACTORS:

- P(w) = 6/7
- P(r|w) = 1/2 P(r|b) = 1
- P(g|w) = 1/2

- P(b) = 1/7
- P(g|b) = 0

Example: Stoplights

What does the model say when both lights are red?

```
• P(b,r,r) =
```

•
$$P(w|r,r) =$$

We'll guess that (r,r) indicates the lights are working!

Example: Stoplights

What does the model say when both lights are red?

```
• P(b,r,r) = (1/7)(1)(1) = 1/7 = 4/28
```

•
$$P(w,r,r) = (6/7)(1/2)(1/2) = 6/28 = 6/28$$

• P(w|r,r) = 6/10!!

We'll guess that (r,r) indicates the lights are working!

Example: Stoplights

- Now imagine if P(b) were boosted higher, to ½:
 - P(b,r,r) =
 - P(w,r,r) =
 - P(w|r,r) =
- Changing the parameters bought conditional accuracy at the expense of data likelihood!
 - The classifier now makes the right decisions

Example: Stoplights

Now imagine if P(b) were boosted higher, to ½:

```
• P(b,r,r) = (1/2)(1)(1) = 1/2 = 4/8
```

•
$$P(w,r,r) = (1/2)(1/2)(1/2) = 1/8 = 1/8$$

- P(w|r,r) = 1/5!
- Changing the parameters bought conditional accuracy at the expense of data likelihood!
 - The classifier now makes the right decisions

Naive Bayes vs. Maxent models

Generative vs. Discriminative models: Two examples of overcounting evidence

Christopher Manning

Maxent Models and Discriminative Estimation

Maximizing the likelihood

Exponential Model Likelihood

- Maximum (Conditional) Likelihood Models :
 - Given a model form, choose values of parameters to maximize the (conditional) likelihood of the data.

$$\log P(C \mid D, \lambda) = \sum_{(c,d) \in (C,D)} \log P(c \mid d, \lambda) = \sum_{(c,d) \in (C,D)} \log \frac{\exp \sum_{i} \lambda_{i} f_{i}(c,d)}{\sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c',d)}$$

The Likelihood Value

 The (log) conditional likelihood of a maxent model is a function of the iid data (C,D) and the parameters λ:

$$\log P(C \mid D, \lambda) = \log \prod_{(c,d) \in (C,D)} P(c \mid d, \lambda) = \sum_{(c,d) \in (C,D)} \log P(c \mid d, \lambda)$$

• If there aren't many values of c, it's easy to calculate:

$$\log P(C \mid D, \lambda) = \sum_{(c,d) \in (C,D)} \log \frac{\exp \sum_{i} \lambda_{i} f_{i}(c, u)}{\sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c', d)}$$

The Likelihood Value

We can separate this into two components:

$$\log P(C \mid D, \lambda) = \sum_{(c,d) \in (C,D)} \log \exp \sum_{i} \lambda_{i} f_{i}(c,d) - \sum_{(c,d) \in (C,D)} \log \sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c',d)$$

$$\log P(C \mid D, \lambda) = N(\lambda) - M(\lambda)$$

 The derivative is the difference between the derivatives of each component

The Derivative I: Numerator

$$\frac{\partial N(\lambda)}{\partial \lambda_{i}} = \frac{\partial \sum_{(c,d) \in (C,D)} \log \exp \sum_{i} \lambda_{ci} f_{i}(c,d)}{\partial \lambda_{i}} = \frac{\partial \sum_{(c,d) \in (C,D)} \sum_{i} \lambda_{i} f_{i}(c,d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \frac{\partial \sum_{i} \lambda_{i} f_{i}(c,d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} f_{i}(c,d)$$

$$= \sum_{(c,d) \in (C,D)} f_{i}(c,d)$$

Derivative of the numerator is: the empirical count(f_{i} , c)

The Derivative II: Denominator

$$\frac{\partial M(\lambda)}{\partial \lambda_{i}} = \frac{\partial \sum_{(c,d) \in (C,D)} \log \sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c',d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \frac{1}{\sum_{c''} \exp \sum_{i} \lambda_{i} f_{i}(c'',d)} \frac{\partial \sum_{c'} \exp \sum_{i} \lambda_{i} f_{i}(c',d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \frac{1}{\sum_{c''} \exp \sum_{i} \lambda_{i} f_{i}(c'',d)} \sum_{c'} \frac{\exp \sum_{i} \lambda_{i} f_{i}(c',d)}{1} \frac{\partial \sum_{i} \lambda_{i} f_{i}(c',d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \sum_{c'} \frac{\exp \sum_{i} \lambda_{i} f_{i}(c',d)}{\sum_{c''} \exp \sum_{i} \lambda_{i} f_{i}(c',d)} \frac{\partial \sum_{i} \lambda_{i} f_{i}(c',d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \sum_{c'} \frac{\exp \sum_{i} \lambda_{i} f_{i}(c'',d)}{\sum_{c''} \exp \sum_{i} \lambda_{i} f_{i}(c'',d)} \frac{\partial \sum_{i} \lambda_{i} f_{i}(c',d)}{\partial \lambda_{i}}$$

$$= \sum_{(c,d) \in (C,D)} \sum_{c'} P(c'|d,\lambda) f_{i}(c',d) = \text{predicted count}(f_{i},\lambda)$$

The Derivative III

$$\frac{\partial \log P(C \mid D, \lambda)}{\partial \lambda_i} = \text{actual count}(f_i, C) - \text{predicted count}(f_i, \lambda)$$

- The optimum parameters are the ones for which each feature's predicted expectation equals its empirical expectation. The optimum distribution is:
 - Always unique (but parameters may not be unique)
 - Always exists (if feature counts are from actual data).
- These models are also called maximum entropy models because we find the model having maximum entropy and satisfying the constraints: $E_{p}(f_{i}) = E_{\widetilde{p}}(f_{i}), \forall j$

Fitting the Model

• To find the parameters λ_1 , λ_2 , λ_3 write out the conditional log-likelihood of the training data and maximize it

$$CLogLik(D) = \sum_{i=1}^{n} \log P(c_i \mid d_i)$$

• The log-likelihood is concave and has a single maximum; use your favorite numerical optimization package....

Fitting the Model Generalized Iterative Scaling

- A simple optimization algorithm which works when the features are non-negative
- We need to define a slack feature to make the features sum to a constant over all considered pairs from D × C

• Define
$$M = \max_{i,c} \sum_{j=1}^{m} f_j(d_i,c)$$

Add new feature

$$f_{m+1}(d,c) = M - \sum_{j=1}^{m} f_j(d,c)$$

Generalized Iterative Scaling

Compute empirical expectation for all features

$$E_{\tilde{p}}(f_{j}) = \frac{1}{N} \sum_{i=1}^{n} f_{j}(d_{i}, c_{i})$$

• Initialize $\lambda_j = 0, j = 1...m+1$

Generalized Iterative Scaling

- Repeat
 - Compute feature expectations according to current model

$$E_{p^{t}}(f_{j}) = \frac{1}{N} \sum_{i=1}^{N} \sum_{k=1}^{K} P(c_{k} \mid d_{i}) f_{j}(d_{i}, c_{k})$$

• Update parameters $\lambda_j^{(t+1)} = \lambda_j^{(t)} + \frac{1}{M} \log \left(\frac{E_{\tilde{p}}(f_j)}{E_{n^t}(f_i)} \right)$

Until converged

Fitting the Model

- In practice, people have found that good general purpose numeric optimization packages/methods work better
- Conjugate gradient or limited memory quasi-Newton methods (especially, L-BFGS) is what is generally used these days
- Stochastic gradient descent can be better for huge problems

Maxent Models and Discriminative Estimation

Maximizing the likelihood