
Speech and Language Processing. Daniel Jurafsky & James H. Martin. Copyright © 2021. All

rights reserved. Draft of September 21, 2021.

CHAPTER

7 Neural Networks and Neural
Language Models

“[M]achines of this character can behave in a very complicated manner when
the number of units is large.”

Alan Turing (1948) “Intelligent Machines”, page 6

Neural networks are a fundamental computational tool for language process-
ing, and a very old one. They are called neural because their origins lie in the
McCulloch-Pitts neuron (McCulloch and Pitts, 1943), a simplified model of the
human neuron as a kind of computing element that could be described in terms of
propositional logic. But the modern use in language processing no longer draws on
these early biological inspirations.

Instead, a modern neural network is a network of small computing units, each
of which takes a vector of input values and produces a single output value. In this
chapter we introduce the neural net applied to classification. The architecture we
introduce is called a feedforward network because the computation proceeds iter-feedforward

atively from one layer of units to the next. The use of modern neural nets is often
called deep learning, because modern networks are often deep (have many layers).deep learning

Neural networks share much of the same mathematics as logistic regression. But
neural networks are a more powerful classifier than logistic regression, and indeed a
minimal neural network (technically one with a single ‘hidden layer’) can be shown
to learn any function.

Neural net classifiers are different from logistic regression in another way. With
logistic regression, we applied the regression classifier to many different tasks by
developing many rich kinds of feature templates based on domain knowledge. When
working with neural networks, it is more common to avoid most uses of rich hand-
derived features, instead building neural networks that take raw words as inputs
and learn to induce features as part of the process of learning to classify. We saw
examples of this kind of representation learning for embeddings in Chapter 6. Nets
that are very deep are particularly good at representation learning. For that reason
deep neural nets are the right tool for large scale problems that offer sufficient data
to learn features automatically.

In this chapter we’ll introduce feedforward networks as classifiers, and also ap-
ply them to the simple task of language modeling: assigning probabilities to word
sequences and predicting upcoming words. In subsequent chapters we’ll introduce
many other aspects of neural models, such as recurrent neural networks and the
Transformer (Chapter 9), contextual embeddings like BERT (Chapter 11), and
encoder-decoder models and attention (Chapter 10).

2 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

7.1 Units

The building block of a neural network is a single computational unit. A unit takes
a set of real valued numbers as input, performs some computation on them, and
produces an output.

At its heart, a neural unit is taking a weighted sum of its inputs, with one addi-
tional term in the sum called a bias term. Given a set of inputs x1...xn, a unit hasbias term

a set of corresponding weights w1...wn and a bias b, so the weighted sum z can be
represented as:

z = b+
∑

i

wixi (7.1)

Often it’s more convenient to express this weighted sum using vector notation; recall
from linear algebra that a vector is, at heart, just a list or array of numbers. Thusvector

we’ll talk about z in terms of a weight vector w, a scalar bias b, and an input vector
x, and we’ll replace the sum with the convenient dot product:

z = w ·x+b (7.2)

As defined in Eq. 7.2, z is just a real valued number.
Finally, instead of using z, a linear function of x, as the output, neural units

apply a non-linear function f to z. We will refer to the output of this function as
the activation value for the unit, a. Since we are just modeling a single unit, theactivation

activation for the node is in fact the final output of the network, which we’ll generally
call y. So the value y is defined as:

y = a = f (z)

We’ll discuss three popular non-linear functions f () below (the sigmoid, the tanh,
and the rectified linear ReLU) but it’s pedagogically convenient to start with the
sigmoid function since we saw it in Chapter 5:sigmoid

y = σ(z) =
1

1+ e−z (7.3)

The sigmoid (shown in Fig. 7.1) has a number of advantages; it maps the output
into the range [0,1], which is useful in squashing outliers toward 0 or 1. And it’s
differentiable, which as we saw in Section ?? will be handy for learning.

Figure 7.1 The sigmoid function takes a real value and maps it to the range [0,1]. It is
nearly linear around 0 but outlier values get squashed toward 0 or 1.

Substituting Eq. 7.2 into Eq. 7.3 gives us the output of a neural unit:

y = σ(w ·x+b) =
1

1+ exp(−(w ·x+b))
(7.4)

7.1 • UNITS 3

Fig. 7.2 shows a final schematic of a basic neural unit. In this example the unit
takes 3 input values x1,x2, and x3, and computes a weighted sum, multiplying each
value by a weight (w1, w2, and w3, respectively), adds them to a bias term b, and then
passes the resulting sum through a sigmoid function to result in a number between 0
and 1.

x1

x2

x3

y

w1

w2

w3
∑

b

σ

+1

z a

Figure 7.2 A neural unit, taking 3 inputs x1, x2, and x3 (and a bias b that we represent as a
weight for an input clamped at +1) and producing an output y. We include some convenient
intermediate variables: the output of the summation, z, and the output of the sigmoid, a. In
this case the output of the unit y is the same as a, but in deeper networks we’ll reserve y to
mean the final output of the entire network, leaving a as the activation of an individual node.

Let’s walk through an example just to get an intuition. Let’s suppose we have a
unit with the following weight vector and bias:

w = [0.2,0.3,0.9]
b = 0.5

What would this unit do with the following input vector:

x = [0.5,0.6,0.1]

The resulting output y would be:

y = σ(w ·x+b) =
1

1+ e−(w·x+b)
=

1
1+ e−(.5∗.2+.6∗.3+.1∗.9+.5) =

1
1+ e−0.87 = .70

In practice, the sigmoid is not commonly used as an activation function. A function
that is very similar but almost always better is the tanh function shown in Fig. 7.3a;tanh

tanh is a variant of the sigmoid that ranges from -1 to +1:

y =
ez− e−z

ez + e−z (7.5)

The simplest activation function, and perhaps the most commonly used, is the rec-
tified linear unit, also called the ReLU, shown in Fig. 7.3b. It’s just the same as zReLU

when z is positive, and 0 otherwise:

y = max(z,0) (7.6)

These activation functions have different properties that make them useful for
different language applications or network architectures. For example, the tanh func-
tion has the nice properties of being smoothly differentiable and mapping outlier

4 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

(a) (b)

Figure 7.3 The tanh and ReLU activation functions.

values toward the mean. The rectifier function, on the other hand has nice properties
that result from it being very close to linear. In the sigmoid or tanh functions, very
high values of z result in values of y that are saturated, i.e., extremely close to 1,saturated

and have derivatives very close to 0. Zero derivatives cause problems for learning,
because as we’ll see in Section 7.6, we’ll train networks by propagating an error
signal backwards, multiplying gradients (partial derivatives) from each layer of the
network; gradients that are almost 0 cause the error signal to get smaller and smaller
until it is too small to be used for training, a problem called the vanishing gradientvanishing

gradient
problem. Rectifiers don’t have this problem, since the derivative of ReLU for high
values of z is 1 rather than very close to 0.

7.2 The XOR problem

Early in the history of neural networks it was realized that the power of neural net-
works, as with the real neurons that inspired them, comes from combining these
units into larger networks.

One of the most clever demonstrations of the need for multi-layer networks was
the proof by Minsky and Papert (1969) that a single neural unit cannot compute
some very simple functions of its input. Consider the task of computing elementary
logical functions of two inputs, like AND, OR, and XOR. As a reminder, here are
the truth tables for those functions:

AND OR XOR

x1 x2 y x1 x2 y x1 x2 y

0 0 0 0 0 0 0 0 0

0 1 0 0 1 1 0 1 1

1 0 0 1 0 1 1 0 1

1 1 1 1 1 1 1 1 0

This example was first shown for the perceptron, which is a very simple neuralperceptron

unit that has a binary output and does not have a non-linear activation function. The
output y of a perceptron is 0 or 1, and is computed as follows (using the same weight
w, input x, and bias b as in Eq. 7.2):

y =
{

0, if w ·x+b≤ 0
1, if w ·x+b > 0 (7.7)

7.2 • THE XOR PROBLEM 5

It’s very easy to build a perceptron that can compute the logical AND and OR
functions of its binary inputs; Fig. 7.4 shows the necessary weights.

x1

x2

+1
-1

1
1

x1

x2

+1
0

1
1

(a) (b)

Figure 7.4 The weights w and bias b for perceptrons for computing logical functions. The
inputs are shown as x1 and x2 and the bias as a special node with value +1 which is multiplied
with the bias weight b. (a) logical AND, showing weights w1 = 1 and w2 = 1 and bias weight
b = −1. (b) logical OR, showing weights w1 = 1 and w2 = 1 and bias weight b = 0. These
weights/biases are just one from an infinite number of possible sets of weights and biases that
would implement the functions.

It turns out, however, that it’s not possible to build a perceptron to compute
logical XOR! (It’s worth spending a moment to give it a try!)

The intuition behind this important result relies on understanding that a percep-
tron is a linear classifier. For a two-dimensional input x1 and x2, the perception
equation, w1x1 +w2x2 +b = 0 is the equation of a line. (We can see this by putting
it in the standard linear format: x2 = (−w1/w2)x1 +(−b/w2).) This line acts as a
decision boundary in two-dimensional space in which the output 0 is assigned to alldecision

boundary
inputs lying on one side of the line, and the output 1 to all input points lying on the
other side of the line. If we had more than 2 inputs, the decision boundary becomes
a hyperplane instead of a line, but the idea is the same, separating the space into two
categories.

Fig. 7.5 shows the possible logical inputs (00, 01, 10, and 11) and the line drawn
by one possible set of parameters for an AND and an OR classifier. Notice that there
is simply no way to draw a line that separates the positive cases of XOR (01 and 10)
from the negative cases (00 and 11). We say that XOR is not a linearly separablelinearly

separable
function. Of course we could draw a boundary with a curve, or some other function,
but not a single line.

7.2.1 The solution: neural networks
While the XOR function cannot be calculated by a single perceptron, it can be cal-
culated by a layered network of units. Let’s see an example of how to do this from
Goodfellow et al. (2016) that computes XOR using two layers of ReLU-based units.
Fig. 7.6 shows a figure with the input being processed by two layers of neural units.
The middle layer (called h) has two units, and the output layer (called y) has one
unit. A set of weights and biases are shown for each ReLU that correctly computes
the XOR function.

Let’s walk through what happens with the input x = [0, 0]. If we multiply each
input value by the appropriate weight, sum, and then add the bias b, we get the vector
[0, -1], and we then apply the rectified linear transformation to give the output of the
h layer as [0, 0]. Now we once again multiply by the weights, sum, and add the
bias (0 in this case) resulting in the value 0. The reader should work through the
computation of the remaining 3 possible input pairs to see that the resulting y values
are 1 for the inputs [0, 1] and [1, 0] and 0 for [0, 0] and [1, 1].

6 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

0
0 1

1

x1

x2

0
0 1

1

x1

x2

0
0 1

1

x1

x2

a) x1 AND x2 b) x1 OR x2 c) x1 XOR x2

?

Figure 7.5 The functions AND, OR, and XOR, represented with input x1 on the x-axis and input x2 on the
y axis. Filled circles represent perceptron outputs of 1, and white circles perceptron outputs of 0. There is no
way to draw a line that correctly separates the two categories for XOR. Figure styled after Russell and Norvig
(2002).

x1

x2

h1

h2

y1

+1

1

-1

1

1

1

-2

0
1

+1

0

Figure 7.6 XOR solution after Goodfellow et al. (2016). There are three ReLU units, in
two layers; we’ve called them h1, h2 (h for “hidden layer”) and y1. As before, the numbers
on the arrows represent the weights w for each unit, and we represent the bias b as a weight
on a unit clamped to +1, with the bias weights/units in gray.

It’s also instructive to look at the intermediate results, the outputs of the two
hidden nodes h1 and h2. We showed in the previous paragraph that the h vector for
the inputs x = [0, 0] was [0, 0]. Fig. 7.7b shows the values of the h layer for all
4 inputs. Notice that hidden representations of the two input points x = [0, 1] and
x = [1, 0] (the two cases with XOR output = 1) are merged to the single point h =
[1, 0]. The merger makes it easy to linearly separate the positive and negative cases
of XOR. In other words, we can view the hidden layer of the network as forming a
representation for the input.

In this example we just stipulated the weights in Fig. 7.6. But for real examples
the weights for neural networks are learned automatically using the error backprop-
agation algorithm to be introduced in Section 7.6. That means the hidden layers will
learn to form useful representations. This intuition, that neural networks can auto-
matically learn useful representations of the input, is one of their key advantages,
and one that we will return to again and again in later chapters.

Note that the solution to the XOR problem requires a network of units with non-
linear activation functions. A network made up of simple linear (perceptron) units
cannot solve the XOR problem. This is because a network formed by many layers of
purely linear units can always be reduced (i.e., shown to be computationally identical
to) a single layer of linear units with appropriate weights, and we’ve already shown

7.3 • FEEDFORWARD NEURAL NETWORKS 7

0

0 1

1

x1

x2

a) The original x space

0

0 1

1

h1

h2

2

b) The new (linearly separable) h space

Figure 7.7 The hidden layer forming a new representation of the input. (b) shows the
representation of the hidden layer, h, compared to the original input representation x in (a).
Notice that the input point [0, 1] has been collapsed with the input point [1, 0], making it
possible to linearly separate the positive and negative cases of XOR. After Goodfellow et al.
(2016).

(visually, in Fig. 7.5) that a single unit cannot solve the XOR problem. We’ll return
to this question on page 10.

7.3 Feedforward Neural Networks

Let’s now walk through a slightly more formal presentation of the simplest kind of
neural network, the feedforward network. A feedforward network is a multilayerfeedforward

network
network in which the units are connected with no cycles; the outputs from units in
each layer are passed to units in the next higher layer, and no outputs are passed
back to lower layers. (In Chapter 9 we’ll introduce networks with cycles, called
recurrent neural networks.)

For historical reasons multilayer networks, especially feedforward networks, are
sometimes called multi-layer perceptrons (or MLPs); this is a technical misnomer,multi-layer

perceptrons
MLP since the units in modern multilayer networks aren’t perceptrons (perceptrons are

purely linear, but modern networks are made up of units with non-linearities like
sigmoids), but at some point the name stuck.

Simple feedforward networks have three kinds of nodes: input units, hidden
units, and output units. Fig. 7.8 shows a picture.

The input layer x is a vector of simple scalar values just as we saw in Fig. 7.2.
The core of the neural network is the hidden layer h formed of hidden units hi,hidden layer

each of which is a neural unit as described in Section 7.1, taking a weighted sum of
its inputs and then applying a non-linearity. In the standard architecture, each layer
is fully-connected, meaning that each unit in each layer takes as input the outputsfully-connected

from all the units in the previous layer, and there is a link between every pair of units
from two adjacent layers. Thus each hidden unit sums over all the input units.

Recall that a single hidden unit has as parameters a weight vector and a bias. We
represent the parameters for the entire hidden layer by combining the weight vector
and bias for each unit i into a single weight matrix W and a single bias vector b for
the whole layer (see Fig. 7.8). Each element W ji of the weight matrix W represents
the weight of the connection from the ith input unit xi to the jth hidden unit h j.

8 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

x1

x2

xn0

…

…

+1 b
…

UW

input layer hidden layer output layer

h1
y1

y2

yn2

h2

h3

hn1

Figure 7.8 A simple 2-layer feedforward network, with one hidden layer, one output layer,
and one input layer (the input layer is usually not counted when enumerating layers).

The advantage of using a single matrix W for the weights of the entire layer is
that now the hidden layer computation for a feedforward network can be done very
efficiently with simple matrix operations. In fact, the computation only has three
steps: multiplying the weight matrix by the input vector x, adding the bias vector b,
and applying the activation function g (such as the sigmoid, tanh, or ReLU activation
function defined above).

The output of the hidden layer, the vector h, is thus the following; (for this
example we’ll use the sigmoid function σ as our activation function):

h = σ(Wx+b) (7.8)

Notice that we’re applying the σ function here to a vector, while in Eq. 7.3 it was
applied to a scalar. We’re thus allowing σ(·), and indeed any activation function
g(·), to apply to a vector element-wise, so g[z1,z2,z3] = [g(z1),g(z2),g(z3)].

Let’s introduce some constants to represent the dimensionalities of these vectors
and matrices. We’ll refer to the input layer as layer 0 of the network, and have n0
represent the number of inputs, so x is a vector of real numbers of dimension n0,
or more formally x ∈ Rn0 , a column vector of dimensionality [n0,1]. Let’s call the
hidden layer layer 1 and the output layer layer 2. The hidden layer has dimensional-
ity n1, so h ∈ Rn1 and also b ∈ Rn1 (since each hidden unit can take a different bias
value). And the weight matrix W has dimensionality W ∈ Rn1×n0 , i.e. [n1,n0].

Take a moment to convince yourself that the matrix multiplication in Eq. 7.8 will
compute the value of each h j as σ

(∑n0
i=1 W jixi +b j

)
.

As we saw in Section 7.2, the resulting value h (for hidden but also for hypoth-
esis) forms a representation of the input. The role of the output layer is to take
this new representation h and compute a final output. This output could be a real-
valued number, but in many cases the goal of the network is to make some sort of
classification decision, and so we will focus on the case of classification.

If we are doing a binary task like sentiment classification, we might have a sin-
gle output node, and its scalar value y is the probability of positive versus negative
sentiment. If we are doing multinomial classification, such as assigning a part-of-
speech tag, we might have one output node for each potential part-of-speech, whose
output value is the probability of that part-of-speech, and the values of all the output

7.3 • FEEDFORWARD NEURAL NETWORKS 9

nodes must sum to one. The output layer is thus a vector y that gives a probability
distribution across the output nodes.

Let’s see how this happens. Like the hidden layer, the output layer has a weight
matrix (let’s call it U), but some models don’t include a bias vector b in the output
layer, so we’ll simplify by eliminating the bias vector in this example. The weight
matrix is multiplied by its input vector (h) to produce the intermediate output z.

z = Uh

There are n2 output nodes, so z ∈ Rn2 , weight matrix U has dimensionality U ∈
Rn2×n1 , and element Ui j is the weight from unit j in the hidden layer to unit i in the
output layer.

However, z can’t be the output of the classifier, since it’s a vector of real-valued
numbers, while what we need for classification is a vector of probabilities. There is
a convenient function for normalizing a vector of real values, by which we meannormalizing

converting it to a vector that encodes a probability distribution (all the numbers lie
between 0 and 1 and sum to 1): the softmax function that we saw on page ?? ofsoftmax

Chapter 5. For a vector z of dimensionality d, the softmax is defined as:

softmax(zi) =
exp(zi)∑d
j=1 exp(z j)

1≤ i≤ d (7.9)

Thus for example given a vector

z = [0.6,1.1,−1.5,1.2,3.2,−1.1], (7.10)

The softmax function will normalize it to a probability distribution:

softmax(z) = [0.055,0.090,0.0067,0.10,0.74,0.010]. (7.11)

You may recall that softmax was exactly what is used to create a probability dis-
tribution from a vector of real-valued numbers (computed from summing weights
times features) in the multinomial version of logistic regression in Chapter 5.

That means we can think of a neural network classifier with one hidden layer
as building a vector h which is a hidden layer representation of the input, and then
running standard logistic regression on the features that the network develops in h.
By contrast, in Chapter 5 the features were mainly designed by hand via feature
templates. So a neural network is like logistic regression, but (a) with many layers,
since a deep neural network is like layer after layer of logistic regression classifiers,
and (b) rather than forming the features by feature templates, the prior layers of the
network induce the feature representations themselves.

Here are the final equations for a feedforward network with a single hidden layer,
which takes an input vector x, outputs a probability distribution y, and is parameter-
ized by weight matrices W and U and a bias vector b:

h = σ(Wx+b)
z = Uh
y = softmax(z) (7.12)

We’ll call this network a 2-layer network (we traditionally don’t count the input
layer when numbering layers, but do count the output layer). So by this terminology
logistic regression is a 1-layer network.

10 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

7.3.1 More details on feedforward networks
Let’s now set up some notation to make it easier to talk about deeper networks of
depth more than 2. We’ll use superscripts in square brackets to mean layer num-
bers, starting at 0 for the input layer. So W[1] will mean the weight matrix for the
(first) hidden layer, and b[1] will mean the bias vector for the (first) hidden layer. n j
will mean the number of units at layer j. We’ll use g(·) to stand for the activation
function, which will tend to be ReLU or tanh for intermediate layers and softmax
for output layers. We’ll use a[i] to mean the output from layer i, and z[i] to mean the
combination of weights and biases W[i]a[i−1]+b[i]. The 0th layer is for inputs, so
the inputs x we’ll refer to more generally as a[0].

Thus we can re-represent our 2-layer net from Eq. 7.12 as follows:

z[1] = W[1]a[0]+b[1]

a[1] = g[1](z[1])
z[2] = W[2]a[1]+b[2]

a[2] = g[2](z[2])
ŷ = a[2] (7.13)

Note that with this notation, the equations for the computation done at each layer are
the same. The algorithm for computing the forward step in an n-layer feedforward
network, given the input vector a[0] is thus simply:

for i in 1..n
z[i] = W[i] a[i−1] + b[i]

a[i] = g[i](z[i])
ŷ = a[n]

The activation functions g(·) are generally different at the final layer. Thus g[2]

might be softmax for multinomial classification or sigmoid for binary classification,
while ReLU or tanh might be the activation function g(·) at the internal layers.

More on the need for non-linear activation functions We mentioned in Sec-
tion 7.2 that one of the reasons we use non-linear activation functions for each layer
in a neural network is that if we did not, the resulting network is exactly equivalent to
a single-layer network. Now that we have the notation for multilayer networks, we
can see that intuition is more detail. Imagine the first two layers of such a network
of purely linear layers:

z[1] = W[1]x+b[1]

z[2] = W[2]z[1]+b[2]

We can rewrite the function that the network is computing as:

z[2] = W[2]z[1]+b[2]

= W[2](W[1]x+b[1])+b[2]

= W[2]W[1]x+W[2]b[1]+b[2]

= W′x+b′ (7.14)

This generalizes to any number of layers. So without non-linear activation functions,
a multilayer network is just a notational variant of a single layer network with a
different set of weights, and we lose all the representational power of multilayer
networks as we discussed in Section 7.2.

7.4 • FEEDFORWARD NETWORKS FOR NLP: CLASSIFICATION 11

Replacing the bias unit In describing networks, we will often use a slightly sim-
plified notation that represents exactly the same function without referring to an ex-
plicit bias node b. Instead, we add a dummy node a0 to each layer whose value will
always be 1. Thus layer 0, the input layer, will have a dummy node a[0]0 = 1, layer 1

will have a[1]0 = 1, and so on. This dummy node still has an associated weight, and
that weight represents the bias value b. For example instead of an equation like

h = σ(Wx+b) (7.15)

we’ll use:

h = σ(Wx) (7.16)

But now instead of our vector x having n values: x = x1, . . . ,xn, it will have n+
1 values, with a new 0th dummy value x0 = 1: x = x0, . . . ,xn0 . And instead of
computing each h j as follows:

h j = σ

(n0∑
i=1

Wji xi +b j

)
, (7.17)

we’ll instead use:

σ

(n0∑
i=0

Wji xi

)
, (7.18)

where the value Wj0 replaces what had been b j. Fig. 7.9 shows a visualization.

x1

x2

xn0

…

…

+1 b

…

UW
h1 y1

y2

yn2

h2

h3

hn1

x1

x2

xn0

…

…

x0=1

…

UW
h1

y1

y2

yn2

h2

h3

hn1

(a) (b)

Figure 7.9 Replacing the bias node (shown in a) with x0 (b).

We’ll continue showing the bias as b when we go over the learning algorithm
in Section 7.6, but then we’ll switch to this simplified notation without explicit bias
terms for the rest of the book.

7.4 Feedforward networks for NLP: Classification

Let’s see how to apply feedforward networks to NLP tasks! In this section we’ll
look at classification tasks like sentiment analysis; in the next section we’ll introduce
neural language modeling.

12 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

Let’s begin with a simple two-layer sentiment classifier. You might imagine tak-
ing our logistic regression classifier of Chapter 5, which corresponds to a 1-layer
network, and just adding a hidden layer. The input element xi could be scalar fea-
tures like those in Fig. ??, e.g., x1 = count(words ∈ doc), x2 = count(positive lexicon
words ∈ doc), x3 = 1 if “no” ∈ doc, and so on. And the output layer y could have
two nodes (one each for positive and negative), or 3 nodes (positive, negative, neu-
tral), in which case y1 would be the estimated probability of positive sentiment, y2
the probability of negative and y3 the probability of neutral. The resulting equations
would be just what we saw above for a two-layer network (as sketched in Fig. 7.10):

x = vector of hand-designed features
h = σ(Wx+b)
z = Uh
y = softmax(z) (7.19)

As we mentioned earlier, adding this hidden layer to our logistic regression regres-
sion classifier allows the network to represent the non-linear interactions between
features. This alone might give us a better sentiment classifier.

Most neural NLP applications do something different, however. Instead of using
hand-built human-engineered features as the input to our classifier, we draw on deep
learning’s ability to learn features from the data by representing words as word2vec
or GloVe embeddings (Chapter 6). For a text with n input words/tokens w1, ...,wn,
the input vector will be the concatenated embeddings of the n words: [ew1 ; ...;ewn].
If we use the semicolon ‘;’ to mean concatenation of vectors, the equation for our
sentiment classifier will be (as sketched in Fig. 7.11):

x = [ew1;ew2;ew3; · · · ;ewn]

h = σ(Wx+b)
z = Uh
y = softmax(z) (7.20)

The idea of using word2vec or GloVe embeddings as our input representation —
and more generally the idea of relying on another algorithm to have already learned
an embedding representation for our input words — is called pretraining. Usingpretraining

pretrained embedding representations, whether simple static word embeddings like
word2vec or the more powerful contextual embeddings we’ll introduce in Chap-
ter 11, is one of the central ideas of deep learning. (It’s also, possible, however, to
train the word embeddings as part of an NLP task; we’ll talk about how to do this
Section 7.7 in the context of the neural language modeling task.)

7.5 Feedforward Neural Language Modeling

As our second application of feedforward networks, let’s consider language model-
ing: predicting upcoming words from prior word context. Neural language modeling
is an important NLP task in itself, and it plays a role in many important algorithms
for tasks like machine translation, summarization, speech recognition, grammar cor-
rection, and dialogue. We’ll describe simple feedforward neural language models,
first introduced by Bengio et al. (2003). While modern neural language models use

7.5 • FEEDFORWARD NEURAL LANGUAGE MODELING 13

UW
[n⨉1]

Hidden layer Output layer
softmax

[dh⨉n]
[dh⨉1]

[3⨉dh]

Input words

p(+)

h1

h2

h3

hdh
…

ypos
^

yneg
^

yneu
^

x
h y

Input layer
n=3 features

[3⨉1]

x1

x2

x3

dessert

was

great

positive lexicon
words = 1

count of “no”
= 0

wordcount
=3

Figure 7.10 Feedforward network sentiment analysis using traditional hand-built features
of the input text.

UW
[3d⨉1]

Hidden layer Output layer
softmax

dessert

was

great

[dh⨉3d]
[dh⨉1]

[3⨉dh]
Input words

p(+)

embedding for
“great”

embedding for
“was”

embedding for
“dessert”

h1

h2

h3

hdh

…

ypos
^

yneg
^

yneu
^

x
h y

Input layer
n=3 concatenated
embeddings

[3⨉1]

Figure 7.11 Feedforward sentiment analysis using embeddings of each input word.

more powerful architectures like the recurrent nets or transformer networks to be
introduced in Chapter 9, the feedforward language model introduces many of the
important concepts of neural language modeling.

Neural language models have many advantages over the n-gram language mod-
els of Chapter 3. Compared to n-gram models, neural language models can handle
much longer histories, can generalize better over contexts of similar words, and are
more accurate at word-prediction. On the other hand, neural net language models
are much more complex, slower to train, and less interpretable than n-gram models,
so for many (especially smaller) tasks an n-gram language model is still the right
tool.

A feedforward neural LM is a feedforward network that takes as input at time t
a representation of some number of previous words (wt−1,wt−2, etc.) and outputs a

14 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

probability distribution over possible next words. Thus—like the n-gram LM—the
feedforward neural LM approximates the probability of a word given the entire prior
context P(wt |w1:t−1) by approximating based on the N previous words:

P(wt |w1, . . . ,wt−1)≈ P(wt |wt−N+1, . . . ,wt−1) (7.21)

In the following examples we’ll use a 4-gram example, so we’ll show a net to esti-
mate the probability P(wt = i|wt−3,wt−2,wt−1).

Neural language models represent words in this prior context by their embed-
dings, rather than just by their word identity as used in n-gram language models.
Using embeddings allows neural language models to generalize better to unseen
data. For example, suppose we’ve seen this sentence in training:

I have to make sure that the cat gets fed.
but have never seen the words “gets fed” after the word “dog”. Our test set has the
prefix “I forgot to make sure that the dog gets”. What’s the next word? An n-gram
language model will predict “fed” after “that the cat gets”, but not after “that the dog
gets”. But a neural LM, knowing that “cat” and “dog” have similar embeddings, will
be able to generalize from the “cat” context to assign a high enough probability to
“fed” even after seeing “dog”.

7.5.1 Forward inference in the neural language model
Let’s walk through forward inference or decoding for neural language models.forward

inference
Forward inference is the task, given an input, of running a forward pass on the
network to produce a probability distribution over possible outputs, in this case next
words.

We first represent each of the N previous words as a one-hot vector of length
|V |, i.e., with one dimension for each word in the vocabulary. A one-hot vector isone-hot vector

a vector that has one element equal to 1—in the dimension corresponding to that
word’s index in the vocabulary— while all the other elements are set to zero. Thus
in a one-hot representation for the word “toothpaste”, supposing it is V5, i.e., index
5 in the vocabulary, x5 = 1, and xi = 0 ∀i 6= 5, as shown here:

[0 0 0 0 1 0 0 ... 0 0 0 0]

1 2 3 4 5 6 7 |V|

The feedforward neural language model (sketched in Fig. 7.13) has a moving
window that can see N words into the past. We’ll let N-3, so the 3 words wt−1, wt−2,
and wt−3 are each represented as a one-hot vector. We then multiply these one-hot
vectors by the embedding matrix E. The embedding weight matrix E has a column
for each word, each a column vector of d dimensions, and hence has dimensionality
d×|V |. Multiplying by a one-hot vector that has only one non-zero element xi = 1
simply selects out the relevant column vector for word i, resulting in the embedding
for word i, as shown in Fig. 7.12.

The 3 resulting embedding vectors are concatenated to produce e, the embedding
layer. This is followed by a hidden layer and an output layer whose softmax produces
a probability distribution over words. For example y42, the value of output node 42,
is the probability of the next word wt being V42, the vocabulary word with index 42
(which is the word ‘fish’ in our example).

Here’s the algorithm in detail for our mini example:
1. Select three embeddings from E: Given the three previous words, we look

up their indices, create 3 one-hot vectors, and then multiply each by the em-
bedding matrix E. Consider wt−3. The one-hot vector for ‘for’ (index 35) is

7.5 • FEEDFORWARD NEURAL LANGUAGE MODELING 15

E

|V|

d

1

|V|

d

1

=✕

5

5

e5

Figure 7.12 Selecting the embedding vector for word V5 by multiplying the embedding
matrix E with a one-hot vector with a 1 in index 5.

UW

embedding
 layer

3d⨉1

hidden
layer

output layer
softmax

dh⨉3d dh⨉1 |V|⨉dh

input layer
one-hot
vectors

E

|V|⨉3

d⨉|V|

p(do|…)

p(aardvark|…)

p(zebra|…)

p(fish|…)

|V|⨉1

E

E

h1

h2

y1

h3

hdh

…

…

y34

y|V|

…

0
0

1

0
0

1

|V|

35

0
0

1

0
0

1

|V|

451

0
0

1

0
0

1

|V|

992
0

0

…
…

y42

y35102

^

^

^

^

^
he

x y

for

all

the

?

thanks

and

…

wt-3

wt-2

wt-1

wt

…

Figure 7.13 Forward inference in a feedforward neural language model. At each timestep
t the network computes a d-dimensional embedding for each context word (by multiplying a
one-hot vector by the embedding matrix E), and concatenates the 3 resulting embeddings to
get the embedding layer e. The embedding vector e is multiplied by a weight matrix W and
then an activation function is applied element-wise to produce the hidden layer h, which is
then multiplied by another weight matrix U. Finally, a softmax output layer predicts at each
node i the probability that the next word wt will be vocabulary word Vi.

multiplied by the embedding matrix E, to give the first part of the first hidden
layer, the embedding layer. Since each column of the input matrix E is anembedding

layer
embedding for a word, and the input is a one-hot column vector xi for word
Vi, the embedding layer for input w will be Exi = ei, the embedding for word
i. We now concatenate the three embeddings for the three context words to
produce the embedding layer e.

2. Multiply by W: We multiply by W (and add b) and pass through the ReLU
(or other) activation function to get the hidden layer h.

3. Multiply by U: h is now multiplied by U
4. Apply softmax: After the softmax, each node i in the output layer estimates

the probability P(wt = i|wt−1,wt−2,wt−3)

In summary, the equations for a neural language model with a window size of 3,

16 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

given one-hot input vectors for each input context word, are:

e = [Ext−3;Ext−2;Ext−1]

h = σ(We+b)
z = Uh
ŷ = softmax(z) (7.22)

Note that we formed the embedding layer e by concatenating the 3 embeddings
for the three context vectors; we’ll often use semicolons to mean concatenation of
vectors.

In the next section we’ll introduce a general algorithm for training neural net-
works, and then return to how to specifically train the neural language model in
Section 7.7.

7.6 Training Neural Nets

A feedforward neural net is an instance of supervised machine learning in which we
know the correct output y for each observation x. What the system produces, via
Eq. 7.13, is ŷ, the system’s estimate of the true y. The goal of the training procedure
is to learn parameters W[i] and b[i] for each layer i that make ŷ for each training
observation as close as possible to the true y.

In general, we do all this by drawing on the methods we introduced in Chapter 5
for logistic regression, so the reader should be comfortable with that chapter before
proceeding.

First, we’ll need a loss function that models the distance between the system
output and the gold output, and it’s common to use the loss function used for logistic
regression, the cross-entropy loss.

Second, to find the parameters that minimize this loss function, we’ll use the
gradient descent optimization algorithm introduced in Chapter 5.

Third, gradient descent requires knowing the gradient of the loss function, the
vector that contains the partial derivative of the loss function with respect to each
of the parameters. In logistic regression, for each observation we could directly
compute the derivative of the loss function with respect to an individual w or b. But
for neural networks, with millions of parameters in many layers, it’s much harder to
see how to compute the partial derivative of some weight in layer 1 when the loss
is attached to some much later layer. How do we partial out the loss over all those
intermediate layers? The answer is the algorithm called error backpropagation or
backward differentiation.

7.6.1 Loss function
The cross-entropy loss that is used in neural networks is the same one we saw forcross-entropy

loss
logistic regression.

In fact, if the neural network is being used as a binary classifier, with the sig-
moid at the final layer, the loss function is exactly the same as we saw with logistic
regression in Eq. ??:

LCE(ŷ,y) =− log p(y|x) = − [y log ŷ+(1− y) log(1− ŷ)] (7.23)

7.6 • TRAINING NEURAL NETS 17

What about if the neural network is being used as a multinomial classifier? Let y be
a vector over the C classes representing the true output probability distribution. The
cross-entropy loss here is

LCE(ŷ,y) =−
C∑

i=1

yi log ŷi (7.24)

We can simplify this equation further. Assume this is a hard classification task,
meaning that only one class is the correct one, and that there is one output unit in y
for each class. If the true class is i, then y is a vector where yi = 1 and y j = 0 ∀ j 6= i.
A vector like this, with one value=1 and the rest 0, is called a one-hot vector. The
terms in the sum in Eq. 7.24 will be 0 except for the term corresponding to the true
class, i.e.:

LCE(ŷ,y) = −
K∑

k=1

1{y = k} log ŷi

= −
K∑

k=1

1{y = k} log p̂(y = k|x)

= −
K∑

k=1

1{y = k} log
exp(zk)∑K
j=1 exp(z j)

(7.25)

Hence the cross-entropy loss is simply the log of the output probability correspond-
ing to the correct class, and we therefore also call this the negative log likelihood
loss:negative log

likelihood loss

LCE(ŷ,y) = − log ŷi, (where i is the correct class) (7.26)

Plugging in the softmax formula from Eq. 7.9, and with K the number of classes:

LCE(ŷ,y) = − log
exp(zi)∑K
j=1 exp(z j)

(where i is the correct class) (7.27)

7.6.2 Computing the Gradient
How do we compute the gradient of this loss function? Computing the gradient
requires the partial derivative of the loss function with respect to each parameter.
For a network with one weight layer and sigmoid output (which is what logistic
regression is), we could simply use the derivative of the loss that we used for logistic
regression in Eq. 7.28 (and derived in Section ??):

∂LCE(w,b)
∂w j

= (ŷ− y)x j

= (σ(w ·x+b)− y)x j (7.28)

Or for a network with one hidden layer and softmax output, we could use the deriva-
tive of the softmax loss from Eq. ??:

∂LCE

∂wk
= −(1{y = k}− p(y = k|x))xk

= −

(
1{y = k}− exp(wk ·x+bk)∑K

j=1 exp(w j ·x+b j)

)
xk (7.29)

18 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

But these derivatives only give correct updates for one weight layer: the last one!
For deep networks, computing the gradients for each weight is much more complex,
since we are computing the derivative with respect to weight parameters that appear
all the way back in the very early layers of the network, even though the loss is
computed only at the very end of the network.

The solution to computing this gradient is an algorithm called error backprop-
agation or backprop (Rumelhart et al., 1986). While backprop was invented spe-error back-

propagation
cially for neural networks, it turns out to be the same as a more general procedure
called backward differentiation, which depends on the notion of computation
graphs. Let’s see how that works in the next subsection.

7.6.3 Computation Graphs
A computation graph is a representation of the process of computing a mathematical
expression, in which the computation is broken down into separate operations, each
of which is modeled as a node in a graph.

Consider computing the function L(a,b,c) = c(a+2b). If we make each of the
component addition and multiplication operations explicit, and add names (d and e)
for the intermediate outputs, the resulting series of computations is:

d = 2∗b

e = a+d

L = c∗ e

We can now represent this as a graph, with nodes for each operation, and di-
rected edges showing the outputs from each operation as the inputs to the next, as
in Fig. 7.14. The simplest use of computation graphs is to compute the value of
the function with some given inputs. In the figure, we’ve assumed the inputs a = 3,
b = 1, c = −2, and we’ve shown the result of the forward pass to compute the re-
sult L(3,1,−2) = −10. In the forward pass of a computation graph, we apply each
operation left to right, passing the outputs of each computation as the input to the
next node.

e=a+d

d = 2b L=ce

a=3

b=1

c=2

e=5
d=2

L=-10

forward pass

a

b

c

Figure 7.14 Computation graph for the function L(a,b,c)= c(a+2b), with values for input
nodes a = 3, b = 1, c =−2, showing the forward pass computation of L.

7.6.4 Backward differentiation on computation graphs
The importance of the computation graph comes from the backward pass, which
is used to compute the derivatives that we’ll need for the weight update. In this
example our goal is to compute the derivative of the output function L with respect

7.6 • TRAINING NEURAL NETS 19

to each of the input variables, i.e., ∂L
∂a , ∂L

∂b , and ∂L
∂c . The derivative ∂L

∂a , tells us how
much a small change in a affects L.

Backwards differentiation makes use of the chain rule in calculus, so let’s re-chain rule

mind ourselves of that. Suppose we are computing the derivative of a composite
function f (x) = u(v(x)). The derivative of f (x) is the derivative of u(x) with respect
to v(x) times the derivative of v(x) with respect to x:

d f
dx

=
du
dv
· dv

dx
(7.30)

The chain rule extends to more than two functions. If computing the derivative of a
composite function f (x) = u(v(w(x))), the derivative of f (x) is:

d f
dx

=
du
dv
· dv

dw
· dw

dx
(7.31)

The intuition of backward differentiation is to pass gradients back from the final
node to all the nodes in the graph. Fig. 7.17 shows part of the backward computation
at one node e. Each node takes an upstream gradient that is passed in from its parent
node to the right, and for each of its inputs computes a local gradient (the gradient
of its output with respect to its input), and uses the chain rule to multiply these two
to compute a downstream gradient to be passed on to the next earlier node.

ed L
ed

∂L
∂d

∂L
∂e

= ∂e
∂d

∂L
∂e

∂e
∂d

upstream
 gradient

downstream
 gradient

local
 gradient

Figure 7.15 Each node (like e here) takes an upstream gradient, multiplies it by the local
gradient (the gradient of its output with respect to its input), and uses the chain rule to compute
a downstream gradient to be passed on to a prior node. A node may have multiple local
gradients if it has multiple inputs.

Let’s now compute the 3 derivatives we need. Since in the computation graph
L = ce, we can directly compute the derivative ∂L

∂c :

∂L
∂c

= e (7.32)

For the other two, we’ll need to use the chain rule:

∂L
∂a

=
∂L
∂e

∂e
∂a

∂L
∂b

=
∂L
∂e

∂e
∂d

∂d
∂b

(7.33)

Eq. 7.33 and Eq. 7.32 thus require five intermediate derivatives: ∂L
∂e , ∂L

∂c , ∂e
∂a , ∂e

∂d , and
∂d
∂b , which are as follows (making use of the fact that the derivative of a sum is the

20 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

sum of the derivatives):

L = ce :
∂L
∂e

= c,
∂L
∂c

= e

e = a+d :
∂e
∂a

= 1,
∂e
∂d

= 1

d = 2b :
∂d
∂b

= 2

In the backward pass, we compute each of these partials along each edge of the
graph from right to left, using the chain rule just as we did above. Thus we begin by
computing the downstream gradients from node L, which are ∂L

∂e and ∂L
∂c . For node e,

we then multiply this upstream gradient ∂L
∂e by the local gradient (the gradient of the

output with respect to the input), ∂e
∂d to get the output we send back to node d: ∂L

∂d .
And so on, until we have annotated the graph all the way to all the input variables.
The forward pass conveniently already will have computed the values of the forward
intermediate variables we need (like d and e) to compute these derivatives. Fig. 7.16
shows the backward pass.

e=d+a

d = 2b L=ce

a=3

b=1
e=5

d=2

L=-10

a

b

c
∂L=5∂c

∂L =-2∂e
∂e

=1∂d
∂d =2∂b

∂e =1∂a

backward pass

c=-2

∂L =-2∂e
∂L =5
∂c

∂L
∂d

=-2∂e
∂d

∂L
∂e

=

∂L
∂a

=-2∂e
∂a

∂L
∂e

=

∂L
∂b

=-4∂d
∂b

∂L
∂d

=

Figure 7.16 Computation graph for the function L(a,b,c) = c(a+2b), showing the backward pass computa-
tion of ∂L

∂a , ∂L
∂b , and ∂L

∂c .

Backward differentiation for a neural network

Of course computation graphs for real neural networks are much more complex.
Fig. 7.17 shows a sample computation graph for a 2-layer neural network with n0 =
2, n1 = 2, and n2 = 1, assuming binary classification and hence using a sigmoid
output unit for simplicity. The function that the computation graph is computing is:

z[1] = W [1]x+b[1]

a[1] = ReLU(z[1])

z[2] = W [2]a[1]+b[2]

a[2] = σ(z[2])

ŷ = a[2] (7.34)

7.6 • TRAINING NEURAL NETS 21

For the backward pass we’ll also need to compute the loss L. The loss function
for binary sigmoid output from Eq. 7.23 is

LCE(ŷ,y) = − [y log ŷ+(1− y) log(1− ŷ)] (7.35)

Our output ŷ = a[2], so we can rephrase this as

LCE(a[2],y) = −
[
y loga[2]+(1− y) log(1−a[2])

]
(7.36)

z[2] =
+ a[2] = σ

a[1] =
ReLU

z[1] =
+

b[1] *

*

*

*

x1

x2

a[1] =
ReLU

z[1] =
+

b[1]

*

*

w[2]
11

w[1]
11

w[1]
12

w[1]
21

w[1]
22 b[2]

w[2]
12

L (a[2],y)
1

2

1

Figure 7.17 Sample computation graph for a simple 2-layer neural net (= 1 hidden layer) with two input
dimensions and 2 hidden dimensions.

The weights that need updating (those for which we need to know the partial
derivative of the loss function) are shown in teal. In order to do the backward pass,
we’ll need to know the derivatives of all the functions in the graph. We already saw
in Section ?? the derivative of the sigmoid σ :

dσ(z)
dz

= σ(z)(1−σ(z)) (7.37)

We’ll also need the derivatives of each of the other activation functions. The
derivative of tanh is:

d tanh(z)
dz

= 1− tanh2(z) (7.38)

The derivative of the ReLU is

d ReLU(z)
dz

=

{
0 f or z < 0
1 f or z≥ 0 (7.39)

We’ll give the start of the computation, computing the derivative of the loss
function L with respect to z, or ∂L

∂ z (and leaving the rest of the computation as an
exercise for the reader). By the chain rule:

∂L
∂ z

=
∂L

∂a[2]
∂a[2]

∂ z
(7.40)

22 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

So let’s first compute ∂L
∂a[2]

, taking the derivative of Eq. 7.36, repeated here:

LCE(a[2],y) = −
[
y loga[2]+(1− y) log(1−a[2])

]
∂L

∂a[2]
= −

((
y

∂ log(a[2])
∂a[2]

)
+(1− y)

∂ log(1−a[2])
∂a[2]

)

= −
((

y
1

a[2]

)
+(1− y)

1
1−a[2]

(−1)
)

= −
(

y
a[2]

+
y−1

1−a[2]

)
(7.41)

Next, by the derivative of the sigmoid:

∂L
∂a[2]

= a[2](1−a[2])

Finally, we can use the chain rule:

∂L
∂ z

=
∂L

∂a[2]
∂a[2]

∂ z

= −
(

y
a[2]

+
y−1

1−a[2]

)
a[2](1−a[2])

= a[2]− y (7.42)

Continuing the backward computation of the gradients (next by passing the gra-
dients over b[2]1 and the two product nodes, and so on, back to all the orange nodes),
is left as an exercise for the reader.

7.6.5 More details on learning
Optimization in neural networks is a non-convex optimization problem, more com-
plex than for logistic regression, and for that and other reasons there are many best
practices for successful learning.

For logistic regression we can initialize gradient descent with all the weights and
biases having the value 0. In neural networks, by contrast, we need to initialize the
weights with small random numbers. It’s also helpful to normalize the input values
to have 0 mean and unit variance.

Various forms of regularization are used to prevent overfitting. One of the most
important is dropout: randomly dropping some units and their connections fromdropout

the network during training (Hinton et al. 2012, Srivastava et al. 2014). Tuning
of hyperparameters is also important. The parameters of a neural network are thehyperparameter

weights W and biases b; those are learned by gradient descent. The hyperparameters
are things that are chosen by the algorithm designer; optimal values are tuned on a
devset rather than by gradient descent learning on the training set. Hyperparameters
include the learning rate η , the mini-batch size, the model architecture (the number
of layers, the number of hidden nodes per layer, the choice of activation functions),
how to regularize, and so on. Gradient descent itself also has many architectural
variants such as Adam (Kingma and Ba, 2015).

Finally, most modern neural networks are built using computation graph for-
malisms that make it easy and natural to do gradient computation and parallelization
onto vector-based GPUs (Graphic Processing Units). PyTorch (Paszke et al., 2017)

7.7 • TRAINING THE NEURAL LANGUAGE MODEL 23

and TensorFlow (Abadi et al., 2015) are two of the most popular. The interested
reader should consult a neural network textbook for further details; some sugges-
tions are at the end of the chapter.

7.7 Training the neural language model

Now that we’ve seen how to train a generic neural net, let’s talk about the architec-
ture for training a neural language model, setting the parameters θ = E,W,U,b.

For some tasks, it’s ok to freeze the embedding layer E with initial word2vec val-freeze

ues. Freezing means we use word2vec or some other pretraining algorithm to com-
pute the initial embedding matrix E, and then hold it constant while we only modify
W, U, and b, i.e., we don’t update E during language model training. However, often
we’d like to learn the embeddings simultaneously with training the network. This is
useful when the task the network is designed for (sentiment classification, or trans-
lation, or parsing) places strong constraints on what makes a good representation for
words.

Let’s see how to train the entire model including E, i.e. to set all the parameters
θ = E,W,U,b. We’ll do this via gradient descent (Fig. ??), using error backpropa-
gation on the computation graph to compute the gradient. Training thus not only sets
the weights W and U of the network, but also as we’re predicting upcoming words,
we’re learning the embeddings E for each word that best predict upcoming words.

UW

embedding
 layer

3d⨉1

hidden
layer

output layer
softmax

dh⨉3d dh⨉1 |V|⨉dh

input layer
one-hot
vectors

E

|V|⨉3

d⨉|V|

p(do|…)

p(aardvark|…)

p(zebra|…)

p(fish|…)

|V|⨉1

E

E

h1

h2

y1

h3

hdh

…

…

y34

y|V|

…

0
0

1

0
0

1

|V|

35

0
0

1

0
0

1

|V|

451

0
0

1

0
0

1

|V|

992
0

0

…
…

y42

y35102

^

^

^

^

^
he

x y

for

all

the

fish

thanks

and

…

wt-3

wt-2

wt-1

wt

…

L = −log P(fish | for, all, the)wt=fish

Figure 7.18 Learning all the way back to embeddings. Again, the embedding matrix E is
shared among the 3 context words.

Fig. 7.18 shows the set up for a window size of N=3 context words. The input x
consists of 3 one-hot vectors, fully connected to the embedding layer via 3 instanti-
ations of the embedding matrix E. We don’t want to learn separate weight matrices

24 CHAPTER 7 • NEURAL NETWORKS AND NEURAL LANGUAGE MODELS

for mapping each of the 3 previous words to the projection layer. We want one single
embedding dictionary E that’s shared among these three. That’s because over time,
many different words will appear as wt−2 or wt−1, and we’d like to just represent
each word with one vector, whichever context position it appears in. Recall that the
embedding weight matrix E has a column for each word, each a column vector of d
dimensions, and hence has dimensionality d×|V |.

Generally training proceeds by taking as input a very long text, concatenating all
the sentences, starting with random weights, and then iteratively moving through the
text predicting each word wt . At each word wt , we use the cross-entropy (negative
log likelihood) loss. Recall that the general form for this (repeated from Eq. 7.26 is:

LCE(ŷ,y) = − log ŷi, (where i is the correct class) (7.43)

For language modeling, the classes are the words in the vocabulary, so ŷi here means
the probability that the model assigns to the correct next word wt :

LCE =− log p(wt |wt−1, ...,wt−n+1) (7.44)

The parameter update for stochastic gradient descent for this loss from step s to s+1
is then:

θ
s+1 = θ

s−η
∂ [− log p(wt |wt−1, ...,wt−n+1)]

∂θ
(7.45)

This gradient can be computed in any standard neural network framework which
will then backpropagate through θ = E,W,U,b.

Training the parameters to minimize loss will result both in an algorithm for
language modeling (a word predictor) but also a new set of embeddings E that can
be used as word representations for other tasks.

7.8 Summary

• Neural networks are built out of neural units, originally inspired by human
neurons but now simply an abstract computational device.

• Each neural unit multiplies input values by a weight vector, adds a bias, and
then applies a non-linear activation function like sigmoid, tanh, or rectified
linear unit.

• In a fully-connected, feedforward network, each unit in layer i is connected
to each unit in layer i+1, and there are no cycles.

• The power of neural networks comes from the ability of early layers to learn
representations that can be utilized by later layers in the network.

• Neural networks are trained by optimization algorithms like gradient de-
scent.

• Error backpropagation, backward differentiation on a computation graph,
is used to compute the gradients of the loss function for a network.

• Neural language models use a neural network as a probabilistic classifier, to
compute the probability of the next word given the previous n words.

• Neural language models can use pretrained embeddings, or can learn embed-
dings from scratch in the process of language modeling.

BIBLIOGRAPHICAL AND HISTORICAL NOTES 25

Bibliographical and Historical Notes
The origins of neural networks lie in the 1940s McCulloch-Pitts neuron (McCul-
loch and Pitts, 1943), a simplified model of the human neuron as a kind of com-
puting element that could be described in terms of propositional logic. By the late
1950s and early 1960s, a number of labs (including Frank Rosenblatt at Cornell and
Bernard Widrow at Stanford) developed research into neural networks; this phase
saw the development of the perceptron (Rosenblatt, 1958), and the transformation
of the threshold into a bias, a notation we still use (Widrow and Hoff, 1960).

The field of neural networks declined after it was shown that a single perceptron
unit was unable to model functions as simple as XOR (Minsky and Papert, 1969).
While some small amount of work continued during the next two decades, a major
revival for the field didn’t come until the 1980s, when practical tools for building
deeper networks like error backpropagation became widespread (Rumelhart et al.,
1986). During the 1980s a wide variety of neural network and related architec-
tures were developed, particularly for applications in psychology and cognitive sci-
ence (Rumelhart and McClelland 1986b, McClelland and Elman 1986, Rumelhart
and McClelland 1986a, Elman 1990), for which the term connectionist or paral-connectionist

lel distributed processing was often used (Feldman and Ballard 1982, Smolensky
1988). Many of the principles and techniques developed in this period are foun-
dational to modern work, including the ideas of distributed representations (Hinton,
1986), recurrent networks (Elman, 1990), and the use of tensors for compositionality
(Smolensky, 1990).

By the 1990s larger neural networks began to be applied to many practical lan-
guage processing tasks as well, like handwriting recognition (LeCun et al. 1989) and
speech recognition (Morgan and Bourlard 1990). By the early 2000s, improvements
in computer hardware and advances in optimization and training techniques made it
possible to train even larger and deeper networks, leading to the modern term deep
learning (Hinton et al. 2006, Bengio et al. 2007). We cover more related history in
Chapter 9 and Chapter 26.

There are a number of excellent books on the subject. Goldberg (2017) has
superb coverage of neural networks for natural language processing. For neural
networks in general see Goodfellow et al. (2016) and Nielsen (2015).

26 Chapter 7 • Neural Networks and Neural Language Models

Abadi, M., A. Agarwal, P. Barham, E. Brevdo, Z. Chen,
C. Citro, G. S. Corrado, A. Davis, J. Dean, M. Devin,
S. Ghemawat, I. Goodfellow, A. Harp, G. Irving, M. Is-
ard, Y. Jia, R. Jozefowicz, L. Kaiser, M. Kudlur, J. Leven-
berg, D. Mané, R. Monga, S. Moore, D. Murray, C. Olah,
M. Schuster, J. Shlens, B. Steiner, I. Sutskever, K. Tal-
war, P. Tucker, V. Vanhoucke, V. Vasudevan, F. Viégas,
O. Vinyals, P. Warden, M. Wattenberg, M. Wicke, Y. Yu,
and X. Zheng. 2015. TensorFlow: Large-scale machine
learning on heterogeneous systems. Software available
from tensorflow.org.

Bengio, Y., R. Ducharme, P. Vincent, and C. Jauvin. 2003. A
neural probabilistic language model. Journal of machine
learning research, 3(Feb):1137–1155.

Bengio, Y., P. Lamblin, D. Popovici, and H. Larochelle.
2007. Greedy layer-wise training of deep networks.
NeurIPS.

Elman, J. L. 1990. Finding structure in time. Cognitive sci-
ence, 14(2):179–211.

Feldman, J. A. and D. H. Ballard. 1982. Connectionist mod-
els and their properties. Cognitive Science, 6:205–254.

Goldberg, Y. 2017. Neural Network Methods for Natural
Language Processing, volume 10 of Synthesis Lectures
on Human Language Technologies. Morgan & Claypool.

Goodfellow, I., Y. Bengio, and A. Courville. 2016. Deep
Learning. MIT Press.

Hinton, G. E. 1986. Learning distributed representations of
concepts. COGSCI.

Hinton, G. E., S. Osindero, and Y.-W. Teh. 2006. A fast
learning algorithm for deep belief nets. Neural computa-
tion, 18(7):1527–1554.

Hinton, G. E., N. Srivastava, A. Krizhevsky, I. Sutskever, and
R. R. Salakhutdinov. 2012. Improving neural networks
by preventing co-adaptation of feature detectors. ArXiv
preprint arXiv:1207.0580.

Kingma, D. and J. Ba. 2015. Adam: A method for stochastic
optimization. ICLR 2015.

LeCun, Y., B. Boser, J. S. Denker, D. Henderson, R. E.
Howard, W. Hubbard, and L. D. Jackel. 1989. Backprop-
agation applied to handwritten zip code recognition. Neu-
ral computation, 1(4):541–551.

McClelland, J. L. and J. L. Elman. 1986. The TRACE model
of speech perception. Cognitive Psychology, 18:1–86.

McCulloch, W. S. and W. Pitts. 1943. A logical calculus of
ideas immanent in nervous activity. Bulletin of Mathe-
matical Biophysics, 5:115–133.

Minsky, M. and S. Papert. 1969. Perceptrons. MIT Press.

Morgan, N. and H. Bourlard. 1990. Continuous speech
recognition using multilayer perceptrons with hidden
markov models. ICASSP.

Nielsen, M. A. 2015. Neural networks and Deep learning.
Determination Press USA.

Paszke, A., S. Gross, S. Chintala, G. Chanan, E. Yang, Z. De-
Vito, Z. Lin, A. Desmaison, L. Antiga, and A. Lerer.
2017. Automatic differentiation in pytorch. NIPS-W.

Rosenblatt, F. 1958. The perceptron: A probabilistic model
for information storage and organization in the brain. Psy-
chological review, 65(6):386–408.

Rumelhart, D. E., G. E. Hinton, and R. J. Williams. 1986.
Learning internal representations by error propagation. In
D. E. Rumelhart and J. L. McClelland, editors, Parallel
Distributed Processing, volume 2, pages 318–362. MIT
Press.

Rumelhart, D. E. and J. L. McClelland. 1986a. On learning
the past tense of English verbs. In D. E. Rumelhart and
J. L. McClelland, editors, Parallel Distributed Process-
ing, volume 2, pages 216–271. MIT Press.

Rumelhart, D. E. and J. L. McClelland, editors. 1986b. Par-
allel Distributed Processing. MIT Press.

Russell, S. and P. Norvig. 2002. Artificial Intelligence: A
Modern Approach, 2nd edition. Prentice Hall.

Smolensky, P. 1988. On the proper treatment of connection-
ism. Behavioral and brain sciences, 11(1):1–23.

Smolensky, P. 1990. Tensor product variable binding and
the representation of symbolic structures in connectionist
systems. Artificial intelligence, 46(1-2):159–216.

Srivastava, N., G. E. Hinton, A. Krizhevsky, I. Sutskever,
and R. R. Salakhutdinov. 2014. Dropout: a simple
way to prevent neural networks from overfitting. JMLR,
15(1):1929–1958.

Widrow, B. and M. E. Hoff. 1960. Adaptive switching cir-
cuits. IRE WESCON Convention Record, volume 4.

http://tensorflow.org/
http://tensorflow.org/

	Neural Networks and Neural Language Models
	Units
	The XOR problem
	The solution: neural networks

	Feedforward Neural Networks
	More details on feedforward networks

	Feedforward networks for NLP: Classification
	Feedforward Neural Language Modeling
	Forward inference in the neural language model

	Training Neural Nets
	Loss function
	Computing the Gradient
	Computation Graphs
	Backward differentiation on computation graphs
	More details on learning

	Training the neural language model
	Summary
	Bibliographical and Historical Notes

