Principes LSI

INF8007 – Languages de scripts Similarité de textes

Michel Desmarais

Hiver 2018

Définitions

Principes

Quelques définitions préalables auquelles nous référerons en RI :

t : nombre de termes distincts dans la collection.

 tf_{ij} : fréquence du terme (term frequency) qui correspond au nombre d'occurences du terme t_j dans le document D_i .

 df_j : fréquence des documents (document frequency) qui correspond au nombre de documents qui contiennent le terme t_j .

 $idf_j = log(\frac{d}{df_j})$: fréquence inverse des documents (inverse document frequency) qui représente une mesure de la spécifité du terme j. d est le nombre total de documents.

 $tfidf = tf \times idf$ valeur pondérée de la fréquence de termes

Modèle de l'espace vectoriel

Principes

- lacktriangle On a n termes différents pour un ensemble de documents et une requête
- \blacksquare On a d documents
- Les termes de la requête est représenté dans un vecteur $\langle q_0, q_1, q_2, \dots, q_n \rangle$
- \blacksquare Les documents sont représentés dans une matrice $n \times d$

Exemple d'un modèle de l'espace vectoriel

Principes

- Deux termes, 'A' et 'B'
- Trois documents, D1, D2 et D3

$$D_i(tf_{i1}, tf_{i2}, \ldots, tf_{it})$$

■ Une requête Q

$$Q_q(tf_{q1}, tf_{q2}, \dots, tf_{qt})$$

 ${\bf Matrice} \\ {\bf termes-documents+requête} \\$

	D_1	D_2	D_3	Q
A	1	1	0	1
В	1	0	1	1

Vecteurs documents : D1 = <1,1>

Exemple d'un modèle de l'espace vectoriel

Principes

Calcul de similitude avec le produit scalaire :

$$CS(Q, D_i) = \sum_{j=1}^t t f_{qj} \times t f_{ij}$$

en utilisant une transformation des fréquences brutes :

$$d_{ij} = tf_{ij} \times idfj$$

(voir <u>Définitions</u>)

Cosinus comme mesure de similitude

Principes

Le produit scalaire n'est toutefois pas l'idéal. Le coefficient de similitude, ou CS, le plus commun est le cosinus de l'angle entre la requête et le document :

$$CS(Q, D_i) = \frac{\sum_{j=1}^{t} t f_{qj} t f_{ij}}{\sqrt{\sum_{j=1}^{t} (t f_{ij})^2} \sqrt{\sum_{j=1}^{t} (t f_{qj})^2}}$$

Toutefois, comme le terme $\sum_{j=1}^{t} (w_{qj})^2$ est identique pour tous les documents, on obtient le même résultat en divisant simplement le produit scalaire par la taille du document. Il existe aussi d'autres variantes qui utilisent différents poids tout en normalisant selon la taille du document et autres facteurs.

Exemple de Grossman et Frieder

Principes

Voir l'exemple 2.1.1, p.15, dans Grossman et Frieder (2004)

Q : "gold silver truck"

 \mathcal{D}_1 : "Shipment of gold damaged in a fire"

 ${\cal D}_2$: "Delivery of silver arrived in a silver truck"

 D_3 : "Shipment of gold arrived in a truck"

Dans cet exemple et en utilisant le produit scalaire comme coefficient de similitude, l'ordre de pertinence des documents est :

 D_2 , D_3 et D_1

Exemple Grossman et Frieder

Principes

Voir l'exemple, p. 15 de Grossman et Frieder (2004).

	D_1	D_2	D_3	Q
a	1	1	1	0
arrived	0	1	1	00
damaged	1	0	0	0
delivery	0	1	0	0
fire	1	0	0	0
gold	1	0	1	1^{D_2}
in	1	1	1	0
of	1	1	1	003
shipment	1	0	1	0
silver	0	2	0	1
truck	0	1	1	1

: "gold silver truck"

: "Shipment of gold damaged in a fire"

: "Delivery of silver arrived in a silver truck"

: "Shipment of gold arrived in a truck"

Exemple, matrice des coefficients

Principes

Matrice du tfidf : $w_{ij} = tf_{ij} \times idf_i$ (voir <u>Définitions</u>)

Terme	idf	D_1	D_2	D ₃	Q
a	0	0	0	0	0
arrived	0,176	0	0,176	0,176	0
damaged	0,477	0,477	0	0	0
delivery	0,477	0	0,477	0	0
fire	0,477	0,477	0	0	0
gold	0,176	0,176	0	0,176	0,176
in	0	0	0	0	0
of	0	0	0	0	0
shipment	0,176	0,176	0	0,176	0
silver	0,477	0	0,954	0	0,477
truck	0,176	0	0,176	0,176	0,176
$Q \cdot D_i$		0,031	0,486	0,062	
Cosinus		0,080	0.825	0,327	

Quelques variations autour du poids \boldsymbol{w}_{ij}

Principes

■ Un seul terme comportant une grande fréquence dans le document (tf) peut influencer le poids w_{ij} de façon trop importante. On utilise donc la transformation

$$\log(tf) + 1$$

 On peut aussi appliquer des variations du calcul pour la requête

Variations autour du calcul du coefficient de similitude

Principes

- Tout comme pour le calcul du poids des termes, il existe plusieurs variations autour du calcul du coefficient. Entre autre, la longueur du document est un facteur qui est normalisé dans le calcul du cosinus (peu importe la longueur des vecteurs, leur angle est toujours le même).
- Par exemple, la formule suivante fournit de meilleurs résultats selon les tests faits pour TREC en normalisant pour tenir compte du fait que les documents plus long sont souvent plus pertinents car ils contiennent plus d'information :

$$CS(Q, D_i) = \frac{\sum_{j}^{t} w_{qj} d_{ij}}{((1 - s)p + (s)(|d_i|))}$$

où p, le pivot, et s, la pente, représentent des facteurs de correction qui diminue le poids des petits documents et

Révision

Principes

- Plus un terme est commun, plus son poids, $w_{\bullet j}$, sera petit, vrai ou faux?
- Donnez une définition mathématique de "terme commun".
- Euclide se dit que deux documents sont similaires s'ils sont près l'un de l'autre dans l'espace vectoriel défini par la matrice termes-documents, il conclut donc qu'une bonne mesure de similarité serait la distance euclédienne plutôt que le cosinus. A-t-il raison? Expliquez votre réponse par un schéma.
- Tim tente d'améliorer la recherche de pages web et il se dit qu'il pourrait utiliser la matrice d'adjacence, qui indique quelle page réfère à quelle autre, pour trouver les pages similaires et appliquer le cosinus comme coefficient de similitude. Discutez de son idée.

Principes de l'indexation sémantique

Principes

The reconstructed matrix $R_k = U_k S_k V_k$ is the closest rank-k matrix to the original matrix R.

Principes de l'indexation sémantique (suite)

Principes

- Permet d'éliminer les dimensions les moins pertinentes et d'effectuer une projection autour des dimensions restantes par la méthode de décomposition des valeurs singulières.
- Supposons une matrice termes-documents, A. Cette matrice se décompose un produit de trois matrices :

$$A = U \Sigma V^T$$

■ La matrice diagonale Σ représente les valeurs singulières et sont triées par leur magnitude. Puis, on ne conserve que les premières valeurs k de cette matrice, les premières k colonnes de U et les premières k lignes de la matrice V^T . On obtient une nouvelle matrice, A' dont on se sert pour transformer les vecteurs originaux.

Exemple

Principes

Voir l'exemple Grossman et Frieder, p. 71.

	D_1	D_2	D_3
a	1	1	1
arrived	0	1	1
damaged	1	0	0
fire	1	0	0
gold	1	0	1
in	1	1	1
of	1	1	1
shipment	1	0	1
silver	0	2	0
truck	0	1	1

Q: "gold silver truck"

D₁: "Shipment of gold damaged in a fire"

D₂: "Delivery of silver arrived in a silver truck"

D₃: "Shipment of gold arrived in a truck"

Décomposition SVD : $U \Sigma V_T$

Principes

U				
-0.4201	-0.0747	-0.0459		
-0.2994	0.2000	0.4078		
-0.1206	-0.2748	-0.4538		
-0.1575	0.3046	-0.2006		
-0.1206	-0.2748	-0.4538		
-0.2625	-0.3794	0.1546		
-0.4201	-0.0747	-0.0459		
-0.4201	-0.0747	-0.0459		
-0.2625	-0.3794	0.1546		
-0.3151	$\boldsymbol{0.6092}$	-0.4012		
-0.2994	0.2000	0.4078		

		Σ		
	4.098	0.000	0.000	
×	0.000	2.361	0.000	×
	0.000	0.000	1.273	

	$V_{\mathcal{T}}$	
-0.4944	-0.6491	-0.5779
-0.6458	0.7194	-0.2555
-0.5817	-0.2469	0.7749

Projections dans l'espace réduit

Les matrices réduites, U_2 et Σ_2 , on transforme la requête et tous les documents dans l'espace transformé. Par exemple, la requête correspond à $q^T U_2 \Sigma_2^{-1}$:

$$\begin{bmatrix} 0.24 & 0 \\ 0 & 0.42 \end{bmatrix} = \begin{bmatrix} -0.21 & -0.18 \end{bmatrix}$$

Projections dans l'espace réduit

Principes

En ne conservant que deux des trois dimensions, la requête et les documents prennent les valeurs suivantes :

$$Q = \begin{bmatrix} -0.2140 & -0.1821 \end{bmatrix}$$

 $D_1 = \begin{bmatrix} -0.4945 & 0.6492 \end{bmatrix}$
 $D_2 = \begin{bmatrix} -0.6458 & -0.7194 \end{bmatrix}$
 $D_3 = \begin{bmatrix} -0.5817 & 0.2469 \end{bmatrix}$

et les coefficient de similitude avec la requête basé sur le cosinus :

$$D_1 = -0.0541$$

$$D_2 = 0.9910$$

$$D_3 = 0.4478$$

Voir http://www.miislita.com/information-retrieval-tutorial/ svd-lsi-tutorial-4-lsi-how-to-calculations.html