

14.0 Linguistic Processing and Latent Topic Analysis

Latent Semantic Analysis (LSA)

Latent Semantic Analysis (LSA) - Word-Document Matrix Representation

Vocabulary V of size M and Corpus T of size N

 $\begin{array}{l} -V = \{w_1, w_2, ... w_i, ... w_M\} \quad , \ w_i : \ the \ i\text{--}th \ word \quad , e.g. \ M = 2 \times 10^4 \\ T = \{d_1, d_2, ... d_j, ... d_N\} \quad , \ d_j : \ the \ j\text{--}th \ document \quad , e.g. \ N = 10^5 \\ -c_{ij} : \ number \ of \ times \ w_i \ occurs \ in \ d_j \\ n_j : \ total \ number \ of \ words \ present \ in \ d_j \\ t_i = \Sigma_j \ c_{ij} : \ total \ number \ of \ times \ w_i \ occurs \ in \ T \\ \end{array}$

$$\Rightarrow \varepsilon_i = -\frac{1}{\log N} \sum_{j=1}^N {c_{ij} \choose t_i} \log(\frac{c_{ij}}{t_i}), \quad \text{normalized entropy (indexing power) of } \mathbf{w}_i \text{ in } \mathbf{T}$$

$$0 \le \varepsilon_i \le 1 \quad , \quad \varepsilon_i = 0 \quad \text{if } c_{ij} = t_i \text{ for some } \mathbf{j} \text{ and } c_{ij} = 0 \text{ for other } \mathbf{j}$$

$$\varepsilon_i = 1 \quad \text{if } c_{ij} = t_i / \mathbf{N} \text{ for all } \mathbf{j}$$

 $-\mathbf{w}_{ij} = (1 - \varepsilon_i) \frac{c_{ij}}{n_i}$, word frequencies in doucments, but normalized with document length and word entropy

• Word-Document Matrix W

$$W = [w_{ij}]$$

- each row of W is a N-dim "feature vector" for a word w, with respect to all documents d_i each column of W is a M-dim "feature vector" for a document d with respect to all words wi

Latent Semantic Analysis (LSA)

Dimensionality Reduction (1/2)

• $WW^T = \overline{U}\overline{S}_1^2\overline{U}T$

-(i, j) element of WW^T: inner product of i-th and j-th rows of W

"similarity" between w_i and w_j

$$\overline{\mathbf{U}} = [\mathbf{e}_1, \mathbf{e}_2, \dots \mathbf{e}_{\mathbf{M}}] \qquad , \overline{\mathbf{S}}_1^2 = [s_i^2]_{M \times M}, \ s_i^2 : \text{eigenvalues of } \mathbf{W} \mathbf{W}^{\mathsf{T}}, s_i^2 \geq s_{i+1}^2$$

$$\mathbf{W} \mathbf{W}^{\mathsf{T}} = \sum s_i^2 e_i e_i^{\mathsf{T}} \qquad , \ e_i : \text{orthonormal eigenvectors}, \overline{\mathbf{U}}^{\mathsf{T}} \overline{\mathbf{U}} = \mathbf{I}_{\mathbf{M}}$$

 s_i^2 : weights (significance of the "component matrices" $e_i e_i^T$)

-dimensionality reduction: selection of R largest eigenvalues (R=800 for example)

$$W_{M\times N}W_{N\times M}^T \approx U_{M\times R}S_{R\times R}^2U_{R\times M}^T, U_{M\times R} = [e_1, e_2, e_R]$$

R "concepts" or "latent semantic concepts"

Dimensionality Reduction (2/2)

$$\bullet \ W^{^{T}}W = \overline{V}\overline{S}_{2}^{^{2}} \ \overline{V}^{^{T}}$$

— (i,j) element of W^TW : inner product of i-th and j-th columns of W "similarity" between d_i and d_j

$$\overline{Y} = [e'_1, e'_2, \dots e'_N], \quad \overline{S}_2^2 = [s_i^2]_{N \times N}, s_i^2 : \text{eigenvalues of } W^T W, s_i^2 \ge s_{i+1}^2, s_i^2 = 0 \text{ for } i > \min(M, N)$$

$$W^{\mathrm{T}}W = \sum_{i} s_{i}^{2} e_{i}' e_{i}'^{\mathrm{T}}, \qquad e_{i}' : \text{orthonormal eigenvectors, } \overline{V}^{\mathrm{T}} \overline{V} = I_{N}$$

 s_i^2 : weights (significance of the "component matrices" $e'_i e'_i^T$)

- dimensionality reduction: selection of R largest eigenvalues

$$\mathbf{W}_{\mathrm{N}\times\mathrm{M}}^{\mathrm{T}}\mathbf{W}_{\mathrm{M}\times\mathrm{N}} \approx \mathbf{V}_{\mathrm{N}\times\mathrm{R}}\mathbf{S}_{\mathrm{R}\times\mathrm{R}}^{2}\mathbf{V}_{\mathrm{R}\times\mathrm{N}}^{\mathrm{T}}, \quad \mathbf{V}_{\mathrm{N}\times\mathrm{R}} = [e_{1}^{\prime},e_{2}^{\prime}...e_{R}^{\prime}]$$

R "concepts" or "latent semantic concepts"

Singular Value Decomposition (SVD)

• Singular Value Decomposition (SVD)

- $-\underline{s_i}$: singular values, $\underline{s_1} \ge \underline{s_2}$ $\ge \underline{s_R}$
- U: left singular matrix, V: right singular matrix

• Vectors for word w_i: u_iS=u_i (a row)

- -a vector with dimensionality N reduced to a vector u_iS=u_i with dimensionality R
- N-dimensional space defined by N documents reduced to R-dimensional space defined by R "concepts"
- -the R row vectors of V^T , or column vectors of V, or eigenvectors $\{e'_1,...e'_R\}$, are the R orthonormal basis for the "latent semantic space" with dimensionality R, with which $u_i S = u_i$ is represented
- -words with similar "semantic concepts" have "closer" location in the "latent semantic space"
 - they tend to appear in similar "types" of documents, although not necessarily in exactly the same documents

Singular Value Decomposition (SVD)

Singular Value Decomposition (SVD)

• Singular Value Decomposition (SVD)

• Vectors for document d_j : $v_j S = \underline{v_j}$ (a row, or $\underline{v_i}^T = S \ v_j^T$ for a column)

- -a vector with dimensionality M reduced to a vector v_iS=v_i with dimensionality R
- -M-dimensional space defined by M words reduced to R-dimensional space defined by R "concepts"
- the R columns of U, or eigenvectors $\{e_1,...e_R\}$, are the R orthonormal basis for the "latent semantic space" with dimensionality R, with which v_iS=v_i is represented
- -documents with similar "semantic concepts" have "closer" location in the "latent semantic space"
 - they tend to include similar "types" of words, although not necessarily exactly the same
- The Association Structure between words w_i and documents d_i is preserved with noisy information deleted, while the dimensionality is reduced to a common set of R "concepts"

Example Applications in Linguistic Processing

Word Clustering

- example applications: class-based language modeling, information retrieval ,etc.
- -words with similar "semantic concepts" have "closer" location in the "latent semantic space"
 - they tend to appear in similar "types" of documents, although not necessarily in exactly the same documents
- each component in the reduced word vector u_iS=u_i is the "association" of the word with the corresponding "concept"
- example similarity measure between two words:

$$sim(w_i, w_j) = \frac{\underline{u}_i \cdot \underline{u}_j}{|\underline{u}_i| \cdot |\underline{u}_j|} = \frac{u_i S^2 u_j^T}{|u_i S| \cdot |u_j S|}$$
• **Document Clustering**
- example applications: clustered language mod

- example applications: clustered language modeling, language model adaptation, information retrieval, etc.
- -documents with similar "semantic concepts" have "closer" location in the "latent semantic space"
 - they tend to include similar "types" of words, although not necessarily exactly the same
- each component on the reduced document vector $v_i S = v_i$ is the "association" of the document with the corresponding "concept" – example "similarity" measure between two documents:

$$sim(d_i, d_j) = \frac{\underline{v}_i \cdot \underline{v}_j}{|\underline{v}_i| \cdot |\underline{v}_j|} = \frac{v_i S^2 v_j}{|v_i S| \cdot |v_j S|}$$

LSA for Linguistic Processing

Cosine Similarity

$$\vec{A} \cdot \vec{B} = |\vec{A}||\vec{B}| \cos \theta$$
magnitude Similarity

Example Applications in Linguistic Processing

Information Retrieval

- -"concept matching" vs "lexical matching": relevant documents are associated with similar "concepts", but may not include exactly the same words
- -example approach: treating the query as a new document (by "folding-in"). and evaluating its "similarity" with all possible documents

• Fold-in

- -consider a new document outside of the training corpus T, but with similar language patterns or "concepts"
- -construct a new column d_p,p>N, with respect to the M words
- -assuming U and S remain unchanged

 $d_p = USV_p^T$ (just as a column in $W = USV^T$)

$$\underline{\mathbf{v}}_{p} = \mathbf{v}_{p} \mathbf{S} = \mathbf{d}_{p}^{T} \mathbf{U}$$

as an R-dim representation of the new document (i.e. obtaining the projection of d_p on the basis e_i of U by inner product)

Integration with N-gram Language Models

Probabilistic Latent Semantic Analysis (PLSA)

Language Modeling for Speech Recognition

 $-\operatorname{Prob}(w_{a}|d_{a-1})$

 w_a : the q-th word in the current document to be recognized (q: sequence index)

 d_{g-1} : the recognized history in the current document

 $v^{\hat{}}_{\text{a-1}}\!\!=\!\!d_{\text{q-1}}{}^{T}\!U$: representation of $d_{\text{q-1}}$ by $v_{\text{q-1}}$ (folded-in)

 $-\overline{P}$ rob $(w_q|d_{q-1})$ can be estimated by \underline{u}_q and \underline{v}_{q-1} in the R-dim space

- integration with N-gram

 $Prob(w_{q}|H_{q-1}) = Prob(w_{q}|h_{q-1}^{(n)}, d_{q-1})$

 H_{a-1} : history up to W_{a-1}

 $h_{q-1}^{(q-1)} : < w_{q-n+1}, w_{q-n+2}, ... w_{q-1} > -N$ -gram gives local relationships, while d_{q-1} gives semantic concepts $-d_{q-1}$ emphasizes more the key content words, while N-gram counts all words similarly including function words

• $\underline{\mathbf{v}}_{q-1}$ for \mathbf{d}_{q-1} can be estimated iteratively

- assuming the q-th word in the current document is w_i

$$d_{q} = (\frac{q-1}{q})d_{q-1} + (\frac{1-\varepsilon_{i}}{q})[00...0100....0]^{\mathsf{T}}$$

$$v_{q} = d_{q}^{\mathsf{T}}U = (\frac{q-1}{q})v_{q-1} + (\frac{1-\varepsilon_{i}}{q})u_{i} \quad \text{, updated word - by - word}$$

 $\underline{\mathbf{v}}_{q}$ moves in the R-dim space initially, eventually settle down somewhere

Exactly the same as LSA, using a set of latent topics $\{T_1, T_2, \dots, T_K\}$ to construct a new relationship between the documents and terms, but with a probabilistic framework

$$P(t_{j} | D_{i}) = \sum_{k=1}^{K} P(t_{j} | T_{k}) P(T_{k} | D_{i})$$

Trained with EM by maximizing the total likelihood

$$L_{T} = \sum_{i=1}^{N} \sum_{j=1}^{n} c(t_{j}, D_{i}) \log P(t_{j} | D_{i})$$

 $c(t_i, D_i)$: frequency count of term t_j in the document D_i

Probabilistic Latent Semantic Analysis (PLSA)

w: word

z: topic

d: document

N: words in document d M: documents in corpus

Latent Dirichlet Allocation(LDA)

Gibbs Sampling in general

- To obtain a distribution of a given form with unknown parameters $\{z_i: i=1,\cdots,M\}$
- 1. Initialize $\{z_i^{(0)}: i = 1, \dots, M\}$
- 2. For $\tau = 0, \dots, T$:
 - Sample $z_1^{(\tau+1)} \sim p(z_1 | z_2^{(\tau)}, z_3^{(\tau)}, \dots, z_M^{(\tau)})$

Take a sample of z_1 base on the distribution $p\left(z_1 \middle| z_2^{(\tau)}, z_3^{(\tau)}, \cdots, z_M^{(\tau)}\right)$

- Sample $z_2^{(\tau+1)} \sim p\left(z_2 \middle| z_1^{(\tau+1)}, z_3^{(\tau)}, \cdots, z_M^{(\tau)}\right)$
- $\text{ Sample } z_{j}^{(\tau+1)} \sim p\left(z_{j} \left| z_{1}^{(\tau+1)}, \; \cdots \;, z_{j-1}^{(\tau+1)}, z_{j+1}^{(\tau)}, \; \cdots \;, z_{M}^{(\tau)} \right) \right.$
- Sample $z_M^{(\tau+1)} \sim p\left(z_M \middle| z_1^{(\tau+1)}, z_2^{(\tau+1)}, \cdots, z_{M-1}^{(\tau+1)}\right)$
- Apply Markov Chain Monte Carlo and sample each variable sequentially conditioned on the other variables until the distribution converges, then estimate the parameters based on the converged distribution

Gibbs Sampling applied on LDA

Sample P(Z,W):

17

Gibbs Sampling applied on LDA

Sample P(Z,W):

1. Random Initialization

Gibbs Sampling applied on LDA

Sample P(Z,W):

- Random Initialization
- Erase Z₁₁, and draw a new Z₁₁ ~

$$P(z_{11}|z_{12}\cdots z_{M,N_M},w_{11},w_{12},\cdots,w_{M,N_M})$$

Doc 2

19

Gibbs Sampling applied on LDA

Sample P(Z,W):

- 1. Random Initialization
- 2. Erase Z₁₁, and draw a new Z₁₁ ~

- $P(z_{11}|z_{12}\cdots z_{M,N_M}, w_{11}, w_{12}, \cdots, w_{M,N_M})$
- 3. Erase Z₁₂, and draw a new Z₁₂ ~

$$P(z_{12}\big|z_{11},z_{13}\cdots z_{M,N_M},w_{11},w_{12},\cdots,w_{M,N_M})$$

Gibbs Sampling applied on LDA

Sample P(Z,W):

- 1. Random Initialization
- 2. Erase Z₁₁, and draw a new Z₁₁ ~

$$P(z_{11}|z_{12}\cdots z_{M,N_M},w_{11},w_{12},\cdots,w_{M,N_M})$$

3. Erase Z₁₂, and draw a new Z₁₂ ~

$$P(z_{12}|z_{11},z_{13}\cdots z_{M,N_M},w_{11},w_{12},\cdots,w_{M,N_M})$$

- 4. Iteratively update topic assignment for each word until converge
- 5. Compute θ , ϕ according to the final setting

21

Matrix Factorization (MF) for Recommendation systems

	Movie								
	1	2	3	4	5	6	7	8	9
User A	3.7				4.0				
User B	4.0					4.3			
User C			4.1						
User D		2.3							2.5
User E								3.3	
User F				2.9					
User G		2.6					2.7		

 $R = [r_{ui}]$: rating

u: user i: item

Matrix Factorization (MF)

 Mapping both users and items to a joint latent factor space of dimensionality f

$$q_{i} \in \mathbb{R}^{f}$$

$$p_{u} \in \mathbb{R}^{f}$$

$$\hat{r}_{ui} = q_{i}^{T} p_{u}.$$

latent factor: towards male, seriousness, etc.

23

Matrix Factorization (MF)

• Objective function

$$\min_{q,p} \sum_{(u,i)} (r_{ui} - q_i^T p_u)^2 + \lambda (\|q_i\|^2 + \|p_u\|^2)$$

Training

- gradient descent (GD)

$$e_{ui} \stackrel{def}{=} r_{ui} - q_i^T p_u.$$

$$q_i \leftarrow q_i + \gamma \cdot (e_{ui} \cdot p_u - \lambda \cdot q_i)$$

$$p_u \leftarrow p_u + \gamma \cdot (e_{ui} \cdot q_i - \lambda \cdot p_u)$$

- Alternating least square (ALS): alternatively fix p_u 's or q_i 's and compute the other as a least square problem

• Different from SVD (LSA)

- SVD assumes missing entries to be zero (a poor assumption)

Overfitting Problem

A good model is not just to fit all the training data

- needs to cover unseen data well which may have distributions slightly different from that of training data
- too complicated models with too many parameters usually leads to overfitting

Extensions of Matrix Factorization (MF)

Biased MF

– add global bias μ (usually = average rating), user bias b_u , and item bias b_i as parameters

$$\hat{r}_{ui} = \mu + b_i + b_u + q_i^T p_u$$

• Non-negative Matrix Factorization

- restrict the value in each component of p_u and q_i to be non-negative

References

LSA and PLSA

- "Exploiting Latent Semantic Information in Statistical Language Modeling",
 Proceedings of the IEEE, Aug 2000
- "Latent Semantic Mapping", IEEE Signal Processing Magazine, Sept. 2005,
 Special Issue on Speech Technology in Human-Machine Communication
- "Probabilistic Latent Semantic Indexing", ACM Special Interest Group on Information Retrieval (ACM SIGIR), 1999
- "Probabilistic Latent Semantic Indexing", Proc. of Uncertainty in Artificial Intelligence, 1999
- "Spoken Document Understanding and Organization", IEEE Signal Processing Magazine, Sept. 2005, Special Issue on Speech Technology in Human-Machine Communication

LDA and Gibbs Sampling

- Christopher M. Bishop, Pattern Recognition and Machine Learning, Springer 2006
- Blei, David M.; Andrew Y. Ng, Michael I. Jordan. "Latent Dirichlet Allocation", Journal of Machine Learning Research 2003
- Gregor Heinrich, "Parameter estimation for text analysis", 2005

27

References

• Matrix Factorization

- A Linear Ensemble of Individual and Blended Models for Music Rating Prediction. In JMLR W&CP, volume 18, 2011.
- Y. Koren, R. M. Bell, and C. Volinsky. Matrix factorization techniques for recommender systems. Computer, 42(8):30-37, 2009.
- Introduction to Matrix Factorization Methods Collaborative Filtering (http://www.intelligentmining.com/knowledge/slides/Collaborative.Filtering.Factorization.pdf)
- GraphLab API: Collaborative Filtering (http://docs.graphlab.org/collaborative filtering.html)
- J Mairal, F Bach, J Ponce, G Sapiro, Online learning for matrix factorization and sparse coding, The Journal of Machine Learning, 2010