Part III. Implicit Representation for Short Text Understanding

Zhongyuan Wang (Microsoft Research)
Haixun Wang (Facebook Inc.)

Tutorial Website:

http://www.wangzhongyuan.com/tutorial/ACL2016/Understanding-Short-Texts/

"Implicit" model

• Goal:

 A distributed representation of a short text that captures its semantics.

Why?

- To solve the sparsity problem
- Representation readily used as features in downstream models

Short Text vs. Phrase Embedding

There's a lot of work on embedding phrases.

- A short text (e.g., a web query) is often not well formed
 - e.g., no word order, no functional words
- A short text (e.g., a web query) is often more expressive
 - e.g., "distance earth moon"

Applications


Google is using an AI called 'RankBrain' to answer ambiguous questions

http://www.theverge.com/2015/10/26/9614836/google-search-ai-rankbrain

THIRD MOST IMPORTANT SEARCH SIGNAL

RankBrain

- A huge vocabulary
 - Contains every possible token
- Query, doc title, doc URL representation
 - Average word embedding
- Architecture:
 - 3 4 hidden layers
- Data
 - Months of search log data

The Core Problem (for the rest of us)

 What is the objective function used in training the representation?

 Does the optimal solution force the representation to capture the full semantics?

Traditional Representation of Text

- Bag-of-Words (BOW) model: Text (such as a sentence or a document) is represented as a bag (multiset) of words, disregarding grammar and word order but keeping multiplicity.
 - 1. John likes to watch movie, Mary likes movie too.
 - 2. John also likes to watch football games.

The sentences are represented by two 10-entry vectors;

- (1) [1,2,1,1,2,0,0,0,1,1]
- (2) [1,1,1,1,0,1,1,1,0,0]
- Disadvantages: No word order. Matrix is sparse.

Assumption: Distributional Hypothesis

- **Distributional Hypothesis**: Words that are used and occur in the same contexts tend to purport similar meaning (Wikipedia).
- E.g. Paris is the capital of France.
- In this assumption, "Paris" will be close in semantic space with "London", which would also be surrounded by "capital of" and country's name.
- Based on this assumption, researchers proposed many models to learn the text representations from corpus.


Neural Network Language Model (Bengio et al. 2003)

Statistical model

$$\hat{P}(w_1^T) = \prod_{t=1}^T \hat{P}(w_t | w_1^{t-1})$$


Assuming a word is determined by its **previous words**.

Two words with same previous words will share similar semantics.


Neural architecture: $f(i, w_{t-1}, \dots, w_{t-n+1}) = g(i, C(w_{t-1}), \dots, C(w_{t-n+1}))$ where g is the neural network and C(i) is the i-th word feature vector.

Recurrent Neural Net Language Model (Mikolov, 2012)


Output Values:

$$s(t) = f(Uw(t) + Ws(t-1))$$

$$y(t) = g(Vs(t))$$

w(t): input word at time t

y(t): output probability distribution over words

s(t): hidden layer

U,V,W: transformation matrix


- Generate much more meaningful text than n-gram models
- The sparse history h is projected into some continuous low-dimensional space, where similar histories get clustered

Word2Vector Model (Mikolov et al. 2013)

 The word2vec projects words in a shallow layer structure.

maximize
$$\sum_{(w,c)\in D} \sum_{w_j \in c} \log P(w|w_j)$$


- Directly learn the representation of words using context words
- Optimizing the objective function in whole corpus.


Word2Vector Model (Mikolov et al. 2013)


CBOW

- Given the word, predicting the context
- Faster to train than the skip-gram,
 better accuracy for the frequent words


Skip-gram

- Given the context, predicting the word
- Works well with small training data, represents well even rare words or phrases


GloVe: Global Vectors for Word Representation (Pennington et al. 2014)

- Constructing the word-word co-occurrence matrix of whole corpus.
- Inspired by LSA, using matrix factorization to produce word representation.


Probability and Ratio	k = solid	k = gas	k = water	k = fashion
P(k ice)	1.9×10^{-4}	6.6×10^{-5}	3.0×10^{-3}	1.7×10^{-5}
P(k steam)	$2.2 imes 10^{-5}$	7.8×10^{-4}	2.2×10^{-3}	1.8×10^{-5}
P(k ice)/P(k steam)	8.9	8.5×10^{-2}	1.36	0.96

Loss function:
$$\hat{J} = \sum_{i,j} f(X_{ij}) \left(w_i^T \widetilde{w}_j - \log X_{ij} \right)^2$$

X-ij is the count of if j-th word occurs, the occurrence of i-th word. **w** are word vectors. Minimize loss function.

GloVe: Global Vectors for Word Representation (Pennington et al. 2014)

GloVe vs Word2Vec


Beyond words

Word embedding is a great success.

Phrase and sentence embedding is much harder:

- Sparsity: from atomic symbols to compositional structures
- Ground truth: from syntactic context to semantic similarity

Composition methods


- Algebraic composition

- Composition tied with syntax (dependency tree of phrase / sentences)

Averaging

Expand vocabulary to include ngrams

Otherwise go with bag of unigrams.


• But a "jade elephant" is not an "elephant"


Linear transformation

- p = f(u, v), where u, v are embedding of uni-grams u, v f is a composition function
- Common composition model: linear transformation
- training data: unigram and bigram embeddings


Recursive Auto-encoder with Dynamic Pooling

- Recursive Auto-encoder
- From bottom to top, leaves to root.
- After parsing, important components in sentence will trend to get on higher level.


Recursive Auto-encoder with Dynamic Pooling

Dynamic Pooling


Example of the dynamic minpooling layer finding the **smallest** number in a pooling window region of the original similarity matrix S.

- The sentences are not fixed-size. Using pooling to map them into fix-sized vector.
- Using fixed-size matrix as input of neural network or other classifiers.

Recursive Auto-encoder with Dynamic Pooling [Socher et al. 2011]

- Using dependency parser to transform sequence to tree structure, which retains syntactical info
- Using dynamic pooling to map varied-size sentence to a fixed-size form


Most time, the para2vec model or traditional RNN/LSTM doesn't consider the syntactical information of sentences.


RNN encoder-decoder


(Cho et al. 2014)

• Create a reversible sentence representation.

• The representation can be reconstructed to an actual sentence form which


Decoder

is reasonable and novel.


RNN encoder-decoder

(Cho et al. 2014)


The conditional distribution of next symbol.

$$P(y_t|y_{t-1}, y_{t-2}, ..., y_1, c) = g(h_{< t>}, y_{t-1}, c)$$

Add a summary(constant) symbol, it will hold the semantics of sentence.


$$h_{< t>} = f(h_{< t-1>}, y_{t-1}, c)$$

For long sentences, adding hidden unit to remember/forget memory.


RNN encoder-decoder

(Cho et al. 2014)


Small section of the t-SNE of the phrase representation

RNN for composition [Socher et al 2011]


$$p_1 = f\left(W\left[\begin{array}{c} b \\ c \end{array}\right]\right), p_2 = f\left(W\left[\begin{array}{c} a \\ p_1 \end{array}\right]\right)$$

f = tanh is a standard element-wise nonlinearity

W is shared

MV-RNN [Socher et al. 2012]

 Each composition function depends on the actual words being combined.


$$(\mathbf{a}, \widehat{\mathbf{A}}) \qquad (\mathbf{p}_{1}, \mathbf{P}_{1}) \qquad p_{1} = f\left(W \begin{bmatrix} Cb \\ Bc \end{bmatrix}\right), P_{1} = f\left(W_{M} \begin{bmatrix} B \\ C \end{bmatrix}\right)$$

$$(\mathbf{b}, \widehat{\mathbf{B}}) \qquad (\mathbf{c}, \widehat{\mathbf{C}})$$


 Represent every word and phrase as both a vector and a matrix.

Recursive Neural Tensor Network [Socher et al. 2013]

Number of parameters is very large for MV-RNN


MV-RNN: need to train a new parameter for each leaf node


Use tensor: unified parameter for all nodes

Recursive Neural Tensor Network [Socher et al. 2013]

 Interpret each slice of the tensor as capturing a specific type of composition


$$\mathbf{p_1} = f\left(\begin{bmatrix} b \\ c \end{bmatrix}^T V^{[1:d]} \begin{bmatrix} b \\ c \end{bmatrix} + W \begin{bmatrix} b \\ c \end{bmatrix}\right)$$

$$\mathbf{p_1} = \mathbf{g(b,c)} \qquad p_2 = f\left(\left[\begin{array}{c} a \\ p_1 \end{array}\right]^T V^{[1:d]} \left[\begin{array}{c} a \\ p_1 \end{array}\right] + W \left[\begin{array}{c} a \\ p_1 \end{array}\right]\right)$$


Assign label to each node via:

$$y^a = \operatorname{softmax}(W_s a)$$

Recursive Neural Tensor Network

Target: sentiment analysis


Sentence: There are slow and repetitive parts, but it has just enough spice to keep it interesting


Demo: http://nlp.stanford.edu:8080/sentiment/rntnDemo.html

CVG (Compositional Vector Grammars) [Socher et al. 2013]

- Task: Represent phrase and categories
 - PCFG: capture discrete categorization of phrases
 - RNN: capture fine-grained syntactic and compositionalsemantic information
- Parse and represent phrases as vector


An example of CVG Tree

CVG


- Weights at each node are conditionally dependent on categories of the child constituents
- Combined with Syntactically Untied RNN

Normal RNN


Replicated weight matrix

SU-RNN


depends on syntactic categories of its children

Phrases & Sentences

- Composition based approaches
 - Algebraic composition not powerful enough
 - Syntactic composition requires parsing
- Non-composition based approaches
 - translation based approaches
 - extend word2vec to sentences, phrases
 - ground truth: search log, dictionary, image


Sequence to sequence translation


• Last node "remembers" the semantics of the input sentence


Not feasible for embedding web queries

Phrase Translation Model [Gao et al 2013]


The quality of a phrase translation is judged implicitly through the translation quality (BLEU) of the sentences that contain the phrase pair.


Phrase Translation Model


The core is the bag-of-words approach


Web query translation model

Training data


 Train an NN translation model on query(en) and query(fr) pair

Doc2Vec (Quoc Le et al 2014)


Distributed Representations of Sentences and Documents, Quoc Le et al. 2014

LDA vs. Doc2Vec

LDA	Paragraph Vectors
Artificial neural network	Artificial neural network
Predictive analytics	Types of artificial neural networks
Structured prediction	Unsupervised learning
Mathematical geophysics	Feature learning
Supervised learning	Predictive analytics
Constrained conditional model	Pattern recognition
Sensitivity analysis	Statistical classification
SXML	Structured prediction
Feature scaling	Training set
Boosting (machine learning)	Meta learning (computer science)
Prior probability	Kernel method
Curse of dimensionality	Supervised learning
Scientific evidence	Generalization error
Online machine learning	Overfitting
N-gram	Multi-task learning
Cluster analysis	Generative model
Dimensionality reduction	Computational learning theory
Functional decomposition	Inductive bias
Bayesian network	Semi-supervised learning

Similar topics to "Machine Learning" returned by LDA and Doc2Vec

Skip Thought Vectors (Kiros et al 2015)


Given a tuple (s_{i-1}, s_i, s_{i+1}) of contiguous sentences, with s_i the i-th sentence of a book, the sentence s_i is encoded and tries to reconstruct the previous sentence s_{i-1} and next sentence s_{i+1} .

In this example, the input is the sentence triplet *I got back home*. *I could see the cat on the steps. This was strange*. Unattached arrows are connected to the encoder output. Colors indicate which components share parameters. <eos> is the end of sentence token.

Skip Thought Vector

(Ryan Kiros et al. 2015)


• Semantic relatedness:

Sentence 1	Sentence 2	GT	pred
A little girl is looking at a woman in costume	A young girl is looking at a woman in costume	4.7	4.5
A little girl is looking at a woman in costume	The little girl is looking at a man in costume	3.8	4.0
A little girl is looking at a woman in costume	A little girl in costume looks like a woman	2.9	3.5
A sea turtle is hunting for fish A sea turtle is not hunting for fish	A sea turtle is hunting for food	4.5	4.5
	A sea turtle is hunting for fish	3.4	3.8
A man is driving a car	The car is being driven by a man A man is driving a car	5	4.9
There is no man driving the car		3.6	3.5

GT is ground truth relatedness, Pred is prediction by trained model.

Skip thought vector for phrases

Generate Previous Sentence


Query of s in place of the original, clicked sentence s

Generate Forward Sentence


Translation vs. Syntactic context


Different property of representation

Different perplexity


Different applications

Phrase Embedding: Using a Multi-label Classifier


Goal: From word representation to phrase and sentence representation


The representation of definition should be closed with defining word vector.

Model:

optimize input **Objective Function** Neural Language Model **Pre-trained Input Representation Definitions** $A_{t} = \phi(Uv_{t-1} + Wv_{t} + b)$ Words "control consisting of a mechanical **Recurrent Neural Networks** "Valve" device for controlling fluid flow" or "Prefer" "when you like one thing more than another thing" Bag-of-Words $\max(0, m - \cos(M(s_c), v_c) - \cos(M(s_c), v_r))$ $A_{t} = A_{t-1} + W v_{t}$ S_c : input phrase embedding Word2Vec as each word's representation v_c : pre-trained embedding of defining word v_r : randomly selected word from vocabulary

- Application: Reverse Dictionaries
 - Given a test description, definition, or question, all models produce a ranking of possible word answers based on the proximity of their representations of the input phrase and all possible output words.


- Application: Crossword Question Answering
 - Given the absence of a knowledge base or web-scale information in our architecture, they narrow the scope of the task by focusing on general knowledge crossword questions

Test set	Description	Word
Long (150 Char)	"French poet and key figure in the development of Symbolism"	Baudelaire
Short (120 Char)	"devil devotee"	satanist
Single-Word (30 Char)	"culpability"	guilt

+ several constrains to reduce the target space


Phrase Embedding: Using Images


A Deep Visual-Semantic Embedding Model, NIPS 2013

Zero-Shot Learning Through Cross-Modal Transfer, NIPS 2013


Caption: a girl in a blue shirt is on a swing

Keywords: girl, blue shirt, swing

Phrase Embedding: Using Images


- (image, query)
- But image maps to multiple queries
- (*image*, girl)
- (*image*, blue shirt)
- (*image*, swing)
- The image places unnecessary constraint on the 3 queries.

Query Embedding: Using clicked data

Query Side: Shanghai Hotel

(CTR data indicates the semantic relation between Query Side and Document Side)

Document Side: "shanghai hotels accommodation hotel in shanghai discount and reservation"


Basic LSTM architecture for sentence embedding

Deep Sentence Embedding Using Long Short-Term Memory Networks, Palangi et al 2016

Latent Semantic Model with Convolutional-Pooling Structure

(Yelong Shen, et al. 2014)

Search Engine	Microsoft <i>office</i> excel
Search Engine	welcome to the apartment office

Query examples on internet

what's the meaning of office?

Traditional method: Bag-of-Words

Contextual Information

office 1 = office 2

Word Sequence + convolutional-pooling structure


office $1 \neq \text{office } 2$

low-dimentional, semantic vector representations for search queries and web document

Shen, Yelong, et al. "A latent semantic model with convolutional-pooling structure for information retrieval." Proceedings of the 23rd ACM International Conference on Conference on Information and Knowledge Management. ACM, 2014.

Latent Semantic Model with Convolutional-Pooling Structure (Yelong Shen, et al. 2014)

Models:


The CLSM maps a variable-length word sequence to a low-dimensional vector in a latent semantic space.

Latent Semantic Model with Convolutional-Pooling Structure

(Yelong Shen, et al. 2014)

Models:


Letter-trigram based Word-n-gram Representation

Word trigram vector

Convolution operation
$$h_t = tanh(W_c \cdot l_t)$$
, $t = 1, ..., T$

microsoft office excel could allow remote code execution welcome to the apartment office online body fat percentage calculator online auto body repair estimates vitamin a the health benefits given by carrots

Bold words win max operation

Variable length sequence of feature vectors max pooling

$$v(i) = \max_{t=1,...,T} \{h_t(i)\}, \qquad i = 1,...,K$$

Latent Semantic Model with Convolutional-Pooling Structure

(Yelong Shen, et al. 2014)

- Models:
 - Latent Semantic Vector Representations

$$y = \tanh(W_s \cdot v)$$

v is the global feature vector after max pooling, W_s is the semantic projection matrix, and y is the vector representation of the input query.

Using cosine similarity to measure relatedness between queries and documents

$$R(Q, D) = \text{cosine}(y_Q, y_D) = \frac{y_Q^T y_D}{\|y_Q\| \|y_D\|}$$

Summary

- Bag of words not powerful enough unless we have huge amount of high quality pairs.
- Web queries are not phrases. Simple composition or phrase translation does not work for web queries.
- Sentiment, classification as targets are not powerful enough to capture full semantics.
- Translation is a better target, as it forces the representation to contain the full semantics.

Conclusion

For short text understanding:

- Short text's understanding is still hard because the complexity meaning of combining the word in short text, the absence of certain context and syntactical structure.
- There are not very suitable embedding approaches. But just like Hamid's work, we can incorporate some external data to help do the similarity measurement.
- Word Embedding can be a good feature but not the only feature, we can utilize more NLP tools such as POS or Entity Recognition to do disambiguation.

Reference

[Bengio et al. 2003] Yoshua Bengio, Réjean Ducharme, Pascal Vincent, Christian Jauvin. A Neural Probabilistic Language Model. In Journal of Machine Learning Research 3 (2003) 1137–1155.

[Mikolov et al. 2013a] Mikolov, Tomas, Chen, Kai, Corrado, Greg, and Dean, Jeffrey. Efficient estimation of word representations in vector space. CoRR abs/1301.3781 (2013)

[Mikolov et al. 2013b] Mikolov, Tomas, et al. Distributed representations of words and phrases and their compositionality. In NIPS, 2013.

[Pennington et al. 2014] J Pennington, R Socher, CD Manning. Glove: Global Vectors for Word Representation. In EMNLP 2014, 1532-1543.

[Socher et al. 2011] Richard Socher, Eric H. Huang, Jeffrey Pennington, Andrew Y. Ng, Christopher D. Manning. Dynamic Pooling and Unfolding Recursive Autoencoders for Paraphrase Detection. In NIPS 2011: 801-809

[Cho et al. 2014] Kyunghyun Cho, Bart van Merrienboer, Çaglar Gülçehre, Dzmitry Bahdanau, Fethi Bougares, Holger Schwenk, Yoshua Bengio. Learning Phrase Representations using RNN Encoder-Decoder for Statistical Machine Translation. In EMNLP 2014: 1724-1734

[Gao et al. 2013] Jianfeng Gao, Xiaodong He, Wen-tau Yih, Li Deng:Learning Semantic Representations for the Phrase Translation Model. CoRR abs/1312.0482 (2013)

Reference

[Quoc et al. 2014] Quoc V. Le, Tomas Mikolov: Distributed Representations of Sentences and Documents. In ICML 2014: 1188-1196.

[Ryan Kiros et al. 2015] Kiros, Ryan, et al. Skip-thought vectors. In NIPS 2015.

[Felix Hill et al. 2016] Felix Hill, Kyunghyun Cho, Anna Korhonen, Yoshua Bengio. Learning to Understand Phrases by Embedding the Dictionary.In TACL 4: 17-30 (2016)

[Hamid et al. 2016] Hamid Palangi, Li Deng, Yelong Shen, Jianfeng Gao, Xiaodong He, Jianshu Chen, Xinying Song, Rabab K. Ward. Deep Sentence Embedding Using Long Short-Term Memory Networks: Analysis and Application to Information Retrieval. IEEE/ACM Trans. Audio, Speech & Language Processing 24(4): 694-707 (2016)

[Shen, et al. 2014] Shen et al. A latent semantic model with convolutional-pooling structure for information retrieval. In CIKM 2014.

[Socher et al. 2012] R. Socher, B. Huval, C. Manning and A. Ng. Semantic Compositionality through Recursive Matrix-Vector Spaces. In EMNLP 2012.

[Socher et al. 2013a] R. Socher, J. Bauer, C. Manning and A. Ng. Parsing with Compositional Vector Grammars. In ACL 2013.

[Socher et al. 2013b] R. Socher, A. Perelygin, J. Wu, J. Chuang, C. Manning, A. Ng and C. Potts. Recursive Deep Models for Semantic Compositionality Over a Sentiment Treebank. In EMNLP 2013.