

NLP

Text Similarity

Dimensionality Reduction

Problems with the Simple Vector Approaches to Similarity

- Polysemy ($\text{sim} < \cos$)
 - bar, bank, jaguar, hot
- Synonymy ($\text{sim} > \cos$)
 - building/edifice, large/big, spicy/hot
- Relatedness (people are really good at figuring this)
 - doctor/patient/nurse/treatment
- Sparse matrix
- Needed
 - dimensionality reduction

TOEFL Synonyms and SAT Analogies

- Word similarity vs. analogies

Stem:	levied
Choices:	(a) imposed (b) believed (c) requested (d) correlated
Solution:	(a) imposed

Stem:	mason:stone
Choices:	(a) teacher:chalk (b) carpenter:wood (c) soldier:gun (d) photograph:camera (e) book:word
Solution:	(b) carpenter:wood

Example from Peter Turney

Dimensionality Reduction

- Looking for hidden similarities in data
- Based on matrix decomposition
- Height/weight example

Vectors and Matrices

- A matrix is an $m \times n$ table of objects (in our case, numbers)
- Each row (or column) is a vector.
- Matrices of compatible dimensions can be multiplied together.
- What is the result of the multiplication below?

$$\begin{bmatrix} 1 & 2 & 4 \\ 2 & 5 & 7 \\ 4 & 9 & 14 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix} = \begin{bmatrix} ? \end{bmatrix}$$

Answer to the Quiz

$$\begin{bmatrix} 1 & 2 & 4 \\ 2 & 5 & 7 \\ 4 & 9 & 14 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \\ -1 \end{bmatrix} = \begin{bmatrix} 1 \times 2 + 2 \times 1 + 4 \times (-1) \\ 2 \times 2 + 5 \times 1 + 7 \times (-1) \\ 4 \times 2 + 9 \times 1 + 14 \times (-1) \end{bmatrix} = \begin{bmatrix} 0 \\ 2 \\ 3 \end{bmatrix}$$

Eigenvectors and Eigenvalues

- An eigenvector is an implicit “direction” for a matrix $A\vec{v} = \lambda\vec{v}$
- v (the eigenvector) is non-zero, though λ (the eigenvalue) can be any complex number in principle.
- Computing eigenvalues: $\det(A - \lambda I) = 0$

Eigenvectors and Eigenvalues

- Example:

$$A = \begin{pmatrix} -1 & 3 \\ 2 & 0 \end{pmatrix} \quad A - \lambda I = \begin{pmatrix} -1 - \lambda & 3 \\ 2 & -\lambda \end{pmatrix}$$

- $\det(A - \lambda I) = (-1 - \lambda)(-\lambda) - 3 \cdot 2 = 0$
- Then: $\lambda + \lambda^2 - 6 = 0$; $\lambda_1 = 2$; $\lambda_2 = -3$
- For $\lambda_1 = 2$:

$$\begin{pmatrix} -3 & 3 \\ 2 & -2 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \end{pmatrix} = 0$$

- Solutions: $x_1 = x_2$

Matrix Decomposition

- If Σ is a square matrix, it can be decomposed into $U\Lambda U^{-1}$, where

U = matrix of eigenvectors

Λ = diagonal matrix of eigenvalues

$$\Sigma U = U \Lambda$$

$$U^{-1} \Sigma U = \Lambda$$

$$\Sigma = U \Lambda U^{-1}$$

Example

$$S = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}, \lambda_1 = 1, \lambda_2 = 3$$

$$U = \begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix}$$

$$U^{-1} = \begin{pmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{pmatrix}$$

$$S = U\Lambda U^{-1} = \begin{pmatrix} 1 & 1 \\ -1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & 3 \end{pmatrix} \begin{pmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{pmatrix}$$

SVD: Singular Value Decomposition

- $A = U\Sigma V^T$
 - U is the matrix of orthogonal eigenvectors of AA^T
 - V is the matrix of orthogonal eigenvectors of A^TA
 - The components of Σ are the eigenvalues of A^TA
- This decomposition exists for all matrices, dense or sparse
- If A has 5 columns and 3 rows, then U will be 5×5 and V will be 3×3
- In Matlab, use $[U, S, V] = svd(A)$

Example

D1: T6, T9

D2: T1, T2

D3: T2, T5, T8

D4: T1, T4, T6, T8, T9

D5: T1, T7

D6: T3, T7

D7: T1, T3

Example

D1: T6, T9
D2: T1, T2
D3: T2, T5, T8
D4: T1, T4, T6, T8, T9
D5: T1, T7
D6: T3, T7
D7: T1, T3

Document-Term Matrix

$$A = \begin{bmatrix} 0 & 1 & 0 & 1 & 1 & 0 & 1 \\ 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 1 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 \end{bmatrix}$$

raw

$$A^{(n)} = \begin{bmatrix} 0 & 0.58 & 0 & 0.45 & 0.71 & 0 & 0.71 \\ 0 & 0.58 & 0.58 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0.71 & 0.71 \\ 0 & 0 & 0 & 0.45 & 0 & 0 & 0 \\ 0 & 0.58 & 0.58 & 0 & 0 & 0 & 0 \\ 0.71 & 0 & 0 & 0.45 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0.71 & 0.71 & 0 \\ 0 & 0 & 0.58 & 0.45 & 0 & 0 & 0 \\ 0.71 & 0 & 0 & 0.45 & 0 & 0 & 0 \end{bmatrix}$$

normalized

Decomposition

u =

-0.6976	-0.0945	0.0174	-0.6950	0.0000	0.0153	0.1442	-0.0000	0
-0.2622	0.2946	0.4693	0.1968	-0.0000	-0.2467	-0.1571	-0.6356	0.3098
-0.3519	-0.4495	-0.1026	0.4014	0.7071	-0.0065	-0.0493	-0.0000	0.0000
-0.1127	0.1416	-0.1478	-0.0734	0.0000	0.4842	-0.8400	0.0000	-0.0000
-0.2622	0.2946	0.4693	0.1968	0.0000	-0.2467	-0.1571	0.6356	-0.3098
-0.1883	0.3756	-0.5035	0.1273	-0.0000	-0.2293	0.0339	-0.3098	-0.6356
-0.3519	-0.4495	-0.1026	0.4014	-0.7071	-0.0065	-0.0493	0.0000	-0.0000
-0.2112	0.3334	0.0962	0.2819	-0.0000	0.7338	0.4659	-0.0000	0.0000
-0.1883	0.3756	-0.5035	0.1273	-0.0000	-0.2293	0.0339	0.3098	0.6356

v =

-0.1687	0.4192	-0.5986	0.2261	0	-0.5720	0.2433
-0.4472	0.2255	0.4641	-0.2187	0.0000	-0.4871	-0.4987
-0.2692	0.4206	0.5024	0.4900	-0.0000	0.2450	0.4451
-0.3970	0.4003	-0.3923	-0.1305	0	0.6124	-0.3690
-0.4702	-0.3037	-0.0507	-0.2607	-0.7071	0.0110	0.3407
-0.3153	-0.5018	-0.1220	0.7128	-0.0000	-0.0162	-0.3544
-0.4702	-0.3037	-0.0507	-0.2607	0.7071	0.0110	0.3407

Decomposition

Spread on the v1 axis

$s =$

1.5849

	0	0	0	0	0	0	0
0	1.2721	0	0	0	0	0	0
0	0	1.1946	0	0	0	0	0
0	0	0	0.7996	0	0	0	0
0	0	0	0	0.7100	0	0	0
0	0	0	0	0	0.5692	0	0
0	0	0	0	0	0	0.1977	0
0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0

Related to Dimensionality Reduction

- Singular value decomposition:
 - $A = U\Sigma V^T$
- Dimensionality reduction
 - $A^* = U\Sigma^* V^T$
 - Where Σ^* keeps only the largest eigenvalues

Rank-4 Approximation

s4 =

Rank-4 Approximation

u^*s4^*v'

-0.0019	0.5985	-0.0148	0.4552	0.7002	0.0102	0.7002
-0.0728	0.4961	0.6282	0.0745	0.0121	-0.0133	0.0121
0.0003	-0.0067	0.0052	-0.0013	0.3584	0.7065	0.3584
0.1980	0.0514	0.0064	0.2199	0.0535	-0.0544	0.0535
-0.0728	0.4961	0.6282	0.0745	0.0121	-0.0133	0.0121
0.6337	-0.0602	0.0290	0.5324	-0.0008	0.0003	-0.0008
0.0003	-0.0067	0.0052	-0.0013	0.3584	0.7065	0.3584
0.2165	0.2494	0.4367	0.2282	-0.0360	0.0394	-0.0360
0.6337	-0.0602	0.0290	0.5324	-0.0008	0.0003	-0.0008

Rank-4 Approximation

u^*s4

-1.1056	-0.1203	0.0207	-0.5558	0	0	0
-0.4155	0.3748	0.5606	0.1573	0	0	0
-0.5576	-0.5719	-0.1226	0.3210	0	0	0
-0.1786	0.1801	-0.1765	-0.0587	0	0	0
-0.4155	0.3748	0.5606	0.1573	0	0	0
-0.2984	0.4778	-0.6015	0.1018	0	0	0
-0.5576	-0.5719	-0.1226	0.3210	0	0	0
-0.3348	0.4241	0.1149	0.2255	0	0	0
-0.2984	0.4778	-0.6015	0.1018	0	0	0

Rank-4 Approximation

 $s_4 * v'$

-0.2674	-0.7087	-0.4266	-0.6292	-0.7451	-0.4996	-0.7451
0.5333	0.2869	0.5351	0.5092	-0.3863	-0.6384	-0.3863
-0.7150	0.5544	0.6001	-0.4686	-0.0605	-0.1457	-0.0605
0.1808	-0.1749	0.3918	-0.1043	-0.2085	0.5700	-0.2085
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0
0	0	0	0	0	0	0

Rank-2 Approximation

s2 =

Rank-2 Approximation

u^*s^2v'

0.1361	0.4673	0.2470	0.3908	0.5563	0.4089	0.5563
0.2272	0.2703	0.2695	0.3150	0.0815	-0.0571	0.0815
-0.1457	0.1204	-0.0904	-0.0075	0.4358	0.4628	0.4358
0.1057	0.1205	0.1239	0.1430	0.0293	-0.0341	0.0293
0.2272	0.2703	0.2695	0.3150	0.0815	-0.0571	0.0815
0.2507	0.2412	0.2813	0.3097	-0.0048	-0.1457	-0.0048
-0.1457	0.1204	-0.0904	-0.0075	0.4358	0.4628	0.4358
0.2343	0.2454	0.2685	0.3027	0.0286	-0.1073	0.0286
0.2507	0.2412	0.2813	0.3097	-0.0048	-0.1457	-0.0048

Rank-2 Approximation

u^*s_2 - word vector representation in concept space

-1.1056	-0.1203	0	0	0	0	0
-0.4155	0.3748	0	0	0	0	0
-0.5576	-0.5719	0	0	0	0	0
-0.1786	0.1801	0	0	0	0	0
-0.4155	0.3748	0	0	0	0	0
-0.2984	0.4778	0	0	0	0	0
-0.5576	-0.5719	0	0	0	0	0
-0.3348	0.4241	0	0	0	0	0
-0.2984	0.4778	0	0	0	0	0

Rank-2 Approximation

s2*v' - new concept representation of the documents

D1	D2	D3	D4	D5	D6	D7
-0.26	-0.71	-0.42	-0.63	-0.75	-0.5	-0.75
0.53	0.29	0.53	0.51	-0.38	-0.64	-0.39

T1	T2	T3	T4	T5	T6	T7	T8	T9
-1.11	-0.41	-0.56	-0.18	-0.42	-0.3	-0.56	-0.33	-0.3
-0.12	0.37	-0.57	0.18	0.37	0.48	-0.57	0.42	0.48

D1	D2	D3	D4	D5	D6	D7
-0.26	-0.71	-0.42	-0.63	-0.75	-0.5	-0.75
0.53	0.29	0.53	0.51	-0.38	-0.64	-0.39

T1	T2	T3	T4	T5	T6	T7	T8	T9
-1.11	-0.41	-0.56	-0.18	-0.42	-0.3	-0.56	-0.33	-0.3
-0.12	0.37	-0.57	0.18	0.37	0.48	-0.57	0.42	0.48

Example

D1: T6, T9
D2: T1, T2
D3: T2, T5, T8
D4: T1, T4, T6, T8, T9
D5: T1, T7
D6: T3, T7
D7: T1, T3

Documents to Concepts and Terms to Concepts

```
>> A(:,1)'*u*s
-0.4238 0.6784 -0.8541 0.1446 -0.0000 -0.1853 0.0095
```

```
>> A(:,1)'*u*s4
-0.4238 0.6784 -0.8541 0.1446 0 0 0
```

```
>> A(:,1)'*u*s2
-0.4238 0.6784 0 0 0 0 0
```

```
>> A(:,2)'*u*s2
-1.1233 0.3650 0 0 0 0 0
```

```
>> A(:,3)'*u*s2
-0.6762 0.6807 0 0 0 0 0
```

Documents to Concepts and Terms to Concepts

```
>> A(:, 4)' * u * s2
-0.9972 0.6478 0 0 0 0 0
>> A(:, 5)' * u * s2
-1.1809 -0.4914 0 0 0 0 0
>> A(:, 6)' * u * s2
-0.7918 -0.8121 0 0 0 0 0
>> A(:, 7)' * u * s2
-1.1809 -0.4914 0 0 0 0 0
```

Cont'd

```
>> (s2*v'*A(1,:))'  
-1.7523 -0.1530 0 0 0 0 0 0 0  
  
>> (s2*v'*A(2,:))'  
-0.6585 0.4768 0 0 0 0 0 0 0  
  
>> (s2*v'*A(3,:))'  
-0.8838 -0.7275 0 0 0 0 0 0 0  
  
>> (s2*v'*A(4,:))'  
-0.2831 0.2291 0 0 0 0 0 0 0  
  
>> (s2*v'*A(5,:))'  
-0.6585 0.4768 0 0 0 0 0 0 0
```

Cont'd

```
>> (s2*v'*A(6,:))'  
-0.4730 0.6078 0 0 0 0 0 0 0  
  
>> (s2*v'*A(7,:))'  
-0.8838 -0.7275 0 0 0 0 0 0 0  
  
>> (s2*v'*A(8,:))'  
-0.5306 0.5395 0 0 0 0 0 0 0  
  
>> (s2*v'*A(9,:))'  
-0.4730 0.6078 0 0 0 0 0 0 0
```

Properties

A is a document to term matrix. What is A^*A' ?

A^*A'

1.5471	0.3364	0.5041	0.2025	0.3364	0.2025	0.5041	0.2025	0.2025
0.3364	0.6728	0	0	0.6728	0	0	0.3364	0
0.5041	0	1.0082	0	0	0	0.5041	0	0
0.2025	0	0	0.2025	0	0.2025	0	0.2025	0.2025
0.3364	0.6728	0	0	0.6728	0	0	0.3364	0
0.2025	0	0	0.2025	0	0.7066	0	0.2025	0.7066
0.5041	0	0.5041	0	0	0	1.0082	0	0
0.2025	0.3364	0	0.2025	0.3364	0.2025	0	0.5389	0.2025
0.2025	0	0	0.2025	0	0.7066	0	0.2025	0.7066

Properties

What about A^*A ?

A^*A

1.0082	0	0	0.6390	0	0	0	0
0	1.0092	0.6728	0.2610	0.4118	0	0	0.4118
0	0.6728	1.0092	0.2610	0	0	0	0
0.6390	0.2610	0.2610	1.0125	0.3195	0	0	0.3195
0	0.4118	0	0.3195	1.0082	0.5041	0.5041	0.5041
0	0	0	0	0.5041	1.0082	0.5041	0.5041
0	0.4118	0	0.3195	0.5041	0.5041	0.5041	1.0082

Latent Semantic Indexing (LSI)

- Dimensionality reduction = identification of hidden (latent) concepts
- Query matching in latent space

External Pointers

- <http://lsa.colorado.edu>
- <http://www.cs.utk.edu/~lsi>

NLP