Data Mining and Machine Learning

Lecture Assignment Project Exam Help
TF-IDF Sihttps://eduassistpro.gitlobe.to/and an
Example Add WeChat edu_assist_pro

Peter Jančovič

Objectives

- Review IDF, TF-IDF weighting and TF-IDF similarity
- Practical considerations
- The word-document index Assignment Project Exam Help
- Example calcu
- Assessing the rhttps://eduassistpro.github.io/

Add WeChat edu_assist_pro

Summary of the IR process

IDF weighting

- One commonly used measure of the significance of a term for discriminating between documents is the Inverse Documentality Property Falls Help
- For a token t https://eduassistpro.github.io/ Add(N) = Chell + Che
- ND is the total number of documents in the corpus
- ND_t is the number of those documents that include t

TF-IDF weighting

- Let *t* be a term and *d* a document
- The weight w_{td} of term t for document d is:

 Assignment Project Exam Help

where: Add WeChat edu_assist_pro

 $f_{td} = \underline{\text{term frequency}} - \text{the number of times } t \text{ occurs in } d$

- For w_{td} to be large:
 - $-f_{td}$ must be large, so t must occur often in d
 - IDF(t) must be large, so t must only occur in relatively few documents

TF-IDF Similarity

Define the similarity between query q and document
 d as:

Assignment Project Exam Help

Sum over all terms in both q and d

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Sim(q, d)

'Length' of query *q*

'Length' of document *d*

Document length

- Suppose *d* is a document
- For each term t in d we can define the TF-IDF weight $w_{td}^{Assignment}$ Project Exam Help
- The length o https://eduassistpro.github.io/

$$Len(d) = ||d|| = \sqrt{\sum_{t \in d}^{edu_assist_pro}} w_{td}^2$$

Practical Considerations

- Given a query *q*:
 - Calculate ||q|| and w_{tq} for each term t in q
 - Not too much computation! Assignment Project Exam Help
- For each do
 - $\|d\|$ can be https://eduassistpro.github.io/
 - $-w_{td}$ can be capped the company consists the constant of the constant of
- Potential number of documents is <u>huge</u>
- Potential time to compute all values Sim(q,d) is huge!

Practical Considerations Continued

- Suppose the query q contains a term t
- If t didn't already occur in the corpus it's of no use Assignment Project Exam Help
 Need to iden hich include t
- Need to iden ___ hich include t (so that we chttps://eduassistpro.githubeig/d)
- This will take \take \
- To speed up this computation, we compute a data structure, called the <u>Document Index</u>, in advance

Corpus of The Document Index documents terms query W_{td} \boldsymbol{q} ||d||Assignment Project Exam Help https://eduassistpro.githubio/ Add WeChat edu_assist_pro

The Document Index

The Document Index

Practical considerations

- Order <u>terms</u> according to decreasing IDF
- For each term, order <u>documents</u> according to decreasing weight
- For each ter https://eduassistpro.github.io/
 - Identify terminal index Chat edu_assist_pro
 - Increment similarity scores
 this term
 - Stop when weight falls below some <u>threshold</u>

Building a simple text-IR system

(Preview of the IR lab)

- Example query: communication and networks
- Store query in query.txt
 Assignment Project Exam Help
 Remove st
 - - stop s https://eduassistpro.github.jo/ery.stp
 - communi Addi We Chat edu_assist_pro
 - Run the stemmer on the
 - -porter-stemmer query.stp > query.stm
 - -comm network
- IDFs from index: comm 1.422662, network 1.583005

Building a simple text-IR system

(Preview of the IR lab)

- Run retrieval:
- Compile retrieve.c
 - retrassignment Project ExamsHelp

```
Results (documents with s
```

https://eduassistpro.github.io/

```
document=AbassiM.stm sim=0.176467
document=AgricoleW.stm sim=0.020164Chat edu_assist_pro
document=AngCX.stm sim=0.051134
document=AngeloZ.stm sim=0.015214
document=AppadooD.stm sim=0.026804
```

...

document=YeapKS.stm sim=0.023740 document=YiuMLM.stm sim=0.265370

Best document is YiuMLM.stm (0.265370)

Analysis of original document

Networking, **network** security and traffic based sampling

Project Specification:

Background. (Please include a general scene-setting overview of the project - targeted at the non-specialist)

A general view of <u>networking</u>, its flaws, and ways to combat security problems. The growing popularity of wireless <u>networking</u> means that the technology is suspect to attacks. A coverage of current technologies and further investigation into this area provides the background to this project. This will focus the project on <u>Network</u> security. The area of <u>network</u> security included <u>network</u> sampling methods. This allows for traffic monitoring along with random based sampling of files sent across a LAN. Further observations on applying this nonitoring along with random based sampling of files sent across a LAN. Further

Expected Outcomes. (Please include a s

student. e.g. 'The aim of this project is that ps://eduassistpro.gitalnetwork jampling tool, which monitors network traffic. This should m

monitoring of IP protocols, such as TCP and UDP traffic. Background t

researched into, such as broadband communication technologies, and a rity tools concerning security.

Add Wechat edu_assist_pro

Fallback and Rebuild Position. (Students sometimes have difficulty in de mes. Using bullet points, please list a suitable set of minimal target objectives.) * The basic understanding of the sampling methods will allow a demonstration of the mathematical theory and practical programming examples to be identified. This will allow a simpler system using purely text files as the incoming source for sampling. * Having identified basic sampling elements of say of one character, blocks of elements can then be sample such as simple message, images and possibly sound.

Enhancement Position. (It is anticipated that many students will achieve the expected outcomes stated above. Using bullet points, please list a suitable set of achievable enhancement objectives.) * Peer 2 peer program detection - detection of peer to peer traffic activity from network traffic. * Detection of messaging programs such as MSN or ICQ * Identification of files being sent from sampled network traffic

Analysis of stopped and stemmed document

third year beng final year design project 2003/2004 project titl <u>network</u> network secur traffic base sampl student name mlm yiu supervisor ajg project specif background pleas includ gener scene-set overview project target non-specialist gener view **network** it flaw wai combat secur problem grow popular wireless <u>network</u> mean technolog suspect attack coverag current technolog further investig into area provid background project focu project network secur area **network** secur includ **network** sampl method allow traffic monitor along random base sampl file sent across An further observ apply monitor process can apply internet expect outcom pleas includ specif expect outcom project undertaken averag student e.g aim project affic should monitor design aim project design n inbound outbound traffic dir https://eduassistpro.githuppoiochl such tep such broadband commun udp traffic background theor technolog applic such secur tool concern secur fallba edu_assist_red to deliv state outcom us builet point pleas ilst edu_assist_red to deliv basic understand sampl method allow demonstr athemat theori practic program exampl identifi allow simpler system us pure text file incom sourc sampl have identifi basic sampl element sai on charact block element can then sampl such simpl messag imag possibl sound enhanc posit anticip mani student achiev expect outcom state abov us bullet point pleas list suitabl set achiev enhanc object peer 2 peer program detect detect peer peer traffic activ **network** traffic detect messag program such msn icq identif file be sent sampl **network** traffic project uniqu expect project should essenti uniqu least 80 project content thu student should abl meet project outcom reproduc materi previou project report pleas confirm uniqu project place tick adjac box

Example 2 – calculating sim(q,d)

- Text (*d*):
 - The data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of methods for data mining course describes a set of mining course describes a set of data mining course data mining
- Text with st https://eduassistpro.github.50/):
 - data mining course describ ds data mining information retrieval Chat edu_assist_pro
- Stemmed text (Porter Stemmer):
 - data mine cours describ set method data mine inform retriev

Example - query

- Question (q):
 - Is there a module on data mining or information retriev Assignment Project Exam Help
- Question s https://eduassistpro.github.io/
- module data mining text ret • Question – stemmed:
 Add WeChat edu_assist_pro
- - modul data mine text retriev

Example - terms

Note that these values are given – they cannot be calculated from the information that is available

Weight calculation - document

```
Text
 weight = f * IDF
 IDF
 data
 3.0
- mine
 Assignment Project Exam Help
  cours
 https://eduassistpro.githab.io/
 describ
 Add WeChat edu_assist pro
 - set
- method
inform
 1.1
 1.1
 retriev
 2.6
 2.6
```

Weight calculation - query

```
• Query f IDF weight = f*IDF

- modul 1 1.6 1.6

- \frac{\text{data}}{\text{Assig}} \frac{1}{\text{Project Exam Help}} \frac{1}{\text{Solution}} - mine 2.5

- text https://eduassistpro.githubl.po/

- retriev 1 2.6 2.6

Add WeChat edu_assist_pro
```

Document length

- Suppose *d* is a document
- For each term t in d we can define the TF-IDF weight $w_{td}^{Assignment}$ Project Exam Help
- The length o https://eduassistpro.github.io/

$$Len(d) = ||d|| = \sqrt{\sum_{t \in d}^{edu_assist_pro}} w_{td}^2$$

Length calculation - document

Text	f	IDF	weight	weight ²
– data	2	1.5	3.0	9.0
– mine	A ₃ s	ignment Pro	oject Exam Help	25.0
- cours	1			1.44
describ	1	https://edu	assistpro.github.i	o .⁄0.64
– set	1	0.6		0.36
- method	1	Add _{0.} weCl	nat edu_assist_pr	O _{0.64}
inform	1	1.1	1.1	1.21
retriev	1	2.6	2.6	6.76
			SUM	45.05
			Document Length	6.71

Length calculation - query

Query	f	IDF	weight	weight ²
– modul	1	1.6	1.6	2.56
- dataAss	2.25			
– mine	-8			6.25
- text	1.44			
– retriev	6.76			
			SUM	19.26
			Query length	4.39

TF-IDF Similarity

Define the similarity between query q and document d as:

Assignment Project Exam Help

Example – common terms

- Terms which occur in both the document and the query
- Query Assignment Project Exam Help
 - modul data https://eduassistpro.github.io/
- Document Add WeChat edu_assist_pro
 - data mine cours describ set a mine inform retriev
- Common terms
 - data, mine, retrieve

Example – common terms

Term

$$W_{t,d} * W_{t,q}$$

data

3.0*1.5 = 4.5

- mine
- Assignment Project Exam Help
- retrieve

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

TF-IDF Similarity

Define the similarity
 between query q and
 document Assignment Project Exam Help

Sum over all terms in both q and d

= 23.76

https://eduassistpro.github.io/

Add WeChat edu_assist_pro 'Length' q $Sim(q, d) = \frac{||d|| \cdot ||q||}{||d|| \cdot ||q||}$

'Length' d = 6.71

Example – final calculation

Assignment Project Exam Help
$$sim(q, d) = \frac{23.76}{4} = 0.81$$
Add WeChat edu_assist_pro

Assessing the Retrieval

- Two measures typically used:
 - Recall
 - Precision Assignment Project Exam Help

https://eduassistpro.github.io/
Retrieved Add WeChat edu_assist_pro

Relevant

Recall

Precision

- 20 documents, 2 'about' Birmingham
- System 1 retrieves all 20 documents Assignment Project Exam Help Recall = 2/2 = 1

 - Precision = https://eduassistpro.github.io/
 - System 1 has perfect recall, cision Add WeChat edu_assist_pro

Doc1

Doc2

Doc3 Doc4

Doc5

Doc6

Doc7

Doc8

Doc9

Doc10

Doc11

Doc12

Doc13

Doc14

Doc15

Doc16

Doc17

Doc18

Doc19

Doc₂₀

- System 2 retrieves Doc5 and Doc7
 - Recall = 2/2 = 1
 - Precision Exam Help
 - System 2 h https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Doc1

Doc2 Doc3

Doc4

Doc5

Doc6

Doc7

Doc8

Doc9

Doc10

Doc11

Doc12

Doc13 Doc14

Doc15

Doc16

Doc17

Doc18

Doc19

- System 3 retrieves Doc5
 - Recall = 1/2 = 0.5, Precision = 1/1 = 1
 - System 3 has poor recall but perfect precision

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Doc1

Doc2

Doc3 Doc4

Doc5

Doc6

Doc7

Doc8

Doc9

Doc10

Doc11

Doc12

Doc13

Doc14

Doc15

Doc16

Doc17

Doc18

Doc19

- System 4 retrieves Doc14
 - Recall = 0/2 = 0, Precision = 0/1 = 0
 - System 3 has poor recall and precision Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Doc1

Doc2

Doc3 Doc4

Doc5

Doc6

Doc7

Doc8

Doc9

Doc10

Doc11

Doc12

Doc13

Doc14

Doc15 Doc16

D0C10

Doc17 Doc18

Doc19

- System 5 retrieves Doc5, Doc8, Doc1
 - Recall = ½ = 0.5, Precision = 1/3 = 0.33
 Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Doc1

Doc2

Doc3 Doc4

Doc5

Doc6

Doc7

Doc8

Doc9

Doc10

Doc11

Doc12

Doc13

Doc14

Doc15

Doc16

Doc17

Doc18

Doc19

Assessing IR: Precision & Recall

- In general, as number of documents retrieved increases:
 - Recall increases Recall increases Recall increases
 - Precision d https://eduassistpro.github.io/
- In many syst

 Add WeChat edu_assist_pro

 Each query q and document d a similarity
 - score Sim(q,d),
 - -d is retrieved if Sim(q,d) is bigger that some threshold T
 - By changing T can trade Recall against Precision

Precision / Recall Tradeoff

- If the threshold is 0, all documents will be accepted:
 - High recall
 - Low precision
 Project Exam Help
- As the thresho https://eduassistpro.githouteromore 'discerning'
 Add WeChat edu_assist_pro
 - Fewer documents retrieved
 - Retrieved documents tend to be relevant but lots missed
 - Low recall
 - High precision

ROC Curves

Receiver Operating Characteristic

'Precision – Recall' graph

Also called a DET Curve

Query Processing

- Remember how we previously processed a query:
- Example:
 - "I need arignment of raiseste Examingelp
- Stop word rehttps://eduassistpro.github.io/
 - information
- Stemming Add WeChat edu_assist_pro
 - information, distance, run
- But what about:
 - "The London marathon will take place..."

Next lecture

- Vector representation of documents
- Cosine similarity
- Assignment Project Exam Help

 Discovering

 Latent Semantic Analysis (LShttps://eduassistpro.github.io/

Add WeChat edu_assist_pro