Data Mining and Machine Learning

Assignment Project Exam Help

https://eduassistpro.github.io/

Latent Se

Add WeChat edu_assis(IprSA)

Peter Jančovič

Objectives

 To understand, intuitively, how Latent Semantic Analysis (LSA) can discover latent topics in a corpus Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Vector Notation

The vector representation vec(d) of d is the V dimensional vector: Assignment Project Exam Help

Notice that this is the <u>weighting</u> – i.e. the <u>term</u> <u>frequency</u> times the <u>inverse document frequency</u> $w_{i(1),d} = f_{i(1),d} \times IDF(i(1))$ from text IR

Latent Semantic Analysis (LSA)

- Suppose we have a real corpus with a large number of documents
- For each document d the dimension of the vector vec(d) will t https://eduassistpro.gishafd.tbousands
- Let's focus on just 2 of the corresponding, say, to the assist pro and 'beach'
- Intuitively, often, when a document *d* includes 'sea' it will also include 'beach'

LSA continued

• Equivalently, if vec(d) has a non-zero entry in the 'sea' component, it will often have a non-zero entry in the 'bestignment Breject Exam Help

Latent Semantic Classes

• If we can detect this type of structure, then we can discover Ackationship Project Exam Help about the between wor seaside" automatical https://eduassistpro.github*io/ In the example we hat edu_assist_pro found an equivalence set o terms, including 'beach' and 'sea', which is 'about beach the seaside'

Finding Latent Semantic Classes

- LSA involves some advanced linear algebra the description here is just an outline
- First construct the word-document matrix A
- Then decom https://eduassistpro.gl/hal/beio/ Decomposition (SVD)
 Decomposition (SVD)
 Chat edu_assist_pro
 - SVD is a standard techniqu
 x algebra
 - Packages such as MATLAB have SVD functions:


```
>>[U,S,V]=svd(A)
```

Singular Value Decomposition

- Remember eigenvector decomposition?
- An eigenvector of a square matrix A is a vector e such that $Ae = \lambda e$, where λ is a scalar
- For certain https://eduassistpro.git/Aub/ DU^T , where U is an orthogonal edu_assist_pro and D is diagonal
 - The elements of D are the eigenvalues
 - The columns of U are the eigenvectors
- You can think of SVD as a more general version of eigenvector decomposition, which works for general matrices

Word-Document Matrix

• The Word-Document matrix is a $N \times V$ matrix whose n^{th} row is $vec(d_n)$

Singular Value Decomposition (SVD)

$$A = USV^{T}$$

N=number of docs, V=vocabulary size

Direction of most significant correlation

Assignment Project Exam Help

'Strength' of most significant correlation

UNIVERSITY OF BIRMINGHAM

Interpretation of LSA

- The matrices U and V are orthogonal matrices
 - Their Antigomaeat Pabjeun Exam Help
 - U is N x V is V x https://eduassistpro.github.io/ size)
 - They satisfy the Chatedu_assist_pro= VTV
- The <u>singular values</u> $s_1,...,s_N$ are positive and satisfy $s_1 \ge s_2 \ge ... \ge s_N$
- The off-diagonal entries of S are all zero

Interpretation of LSA (continued)

- Focussing on *V*:
 - The columns of V, $\{v_1,...,v_V\}$ are unit vectors and outhogonal to pack other am Help
 - They for asis (coordinate system) f https://eduassistpro.github.io/ r space
 - Each columndon Chat edu_assistence
 corresponding to a semantic class (topic) in the corpus
 - The importance of the topic corresponding to v_n is indicated by the size of the singular value s_n

Interpretation of LSA (continued)

- Since v_n is a document vector, its j^{th} value corresponds to TF-IDF weight for j^{th} term in the vocabulary for the corresponding document/topic Assignment Project Exam Help
- This can be pic corresponding to $v_n a$ larg https://eduassistpro.githubtin/ j^{th} term in the vocabulary in the v

Interpretation of LSA (continued)

- Now consider *U*
- It is easy to show that

 $Av_n \neq M$ in the second of t

While v_n des https://eduassistpro.github.io/terms/words, mbination of documents
 Add WeChat edu_assist_pro

Topic-based representation

- Columns of $V, v_1, ..., v_V$ are an **orthonormal basis** (coordinate system) for the document vector space
- If d is a document of the is the magnitude of the component o
- component o $\int_{\text{normal}} v_n$ nof v_n ...the compon https://eduassistpro.github.io/nding to \boldsymbol{n}

Add WeChat edu_assist_pro

Hence the vector $top(d) = \begin{bmatrix} vec(d) \cdot v_2 \\ vec(d) \cdot v_y \end{bmatrix} = V^T vec(d)$

is a **topic-based representation** of d in terms of $v_1, ..., v_V$

More information about LSA

See:

```
Landauer, T.K. and Dumais, S.T., "A solution to Assignment Project Exam Help Platos problem: The Latent Semantic Analysis theory of the https://eduassistpro.github.io/representation of knowled eview Add WeChat edu_assist_pro
```

Thoughts on document vectors

- Once d is replaced by vec(d) it becomes a point in a vector space
- How does the structure of the vector space reflect the propertie https://eduassistpro.github.io/
- Do clusters of vectors corredu_assist_pro related documents?
- Can we partition the vector space into semantically different regions?
- These ideas are a link between IR and Data Mining

For an alternative perspective...

- Chapter 14: "The cunning fox"
- Application of LSA to 'dating agency', Assignment Project Exam Help agency' personal adverts
- LSA suggesthttps://eduassistpro.github.io/
 of a personal advert can b
 expressed as a weighted
 combination of a few basic
 'concepts'

Dr Graham Tattersall, "Geekspeak: How life + mathematics = happiness", 2007

Summary

Latent Semantic Analysis

Assignment Project Exam Help Interpretatio

https://eduassistpro.github.io/

Add WeChat edu_assist_pro