CIS 833 – Information Retrieval and Text Mining Lecture 10

Latent Semantic Indexing

September 24, 2015

Credits for slides: Hofmann, Mihalcea, Mobasher, Mooney, Schutze.

Assignments

- HW2 due September 25th
- PA1 due October 7th
- Exam 1 October 13th

Classes of Retrieval Models

- Boolean models (set theoretic)
 - Extended Boolean
- Vector space models (algebraic)
 - Generalized VS
 - Latent Semantic Indexing
- Probabilistic models
 - Inference Networks
 - Belief Networks

Exact match

Ranking - "Best" match

Required Reading

- Textbook Chapter 18 (latent semantic indexing)
- Scott Deerwester, Susan T. Dumais, George W. Furnas, Thomas K. Landauer, Richard Harshman, "Indexing by latent semantic analysis". Journal of the American Society for Information Science, Volume 41, Issue 6, 1990

Intuition from block matrices

d documents

Vocabulary partitioned into *k* topics (clusters); each doc discusses only one topic.

Latent Semantic Indexing

Variant of the vector space model

Objective

Replace indexes that use sets of terms by indexes that use concepts

Approach

Map the term vector space into a lower dimensional space, using singular value decomposition.

https://en.wikipedia.org/wiki/Singular_value_decomposition

Each dimension in the new space corresponds to a latent concept in the original data - uncorrelated, significant basis vectors

Replace original words with a subset of the new concepts (say 100, but the number may vary) in both documents and queries

Compute similarities in this new space

Computationally expensive, uncertain effectiveness

[Deerwester et al., 1990]

Technical Memo Example: Titles

- c1 *Human* machine *interface* for Lab ABC *computer* applications
- c2 A survey of user opinion of computer system response time
- c3 The EPS user interface management system
- c4 System and human system engineering testing of EPS
- c5 Relation of *user*-perceived *response time* to error measurement
- m1 The generation of random, binary, unordered trees
- m2 The intersection graph of paths in trees
- m3 Graph minors IV: Widths of trees and well-quasi-ordering
- m4 Graph minors: A survey

Mathematical concepts

Define X as the term-document matrix, with t rows (number of index terms) and d columns (number of documents).

Singular Value Decomposition

For any matrix X, with t rows and d columns, there exist matrices T_0 , S_0 and D_0 , such that:

$$X = T_0 S_0 D_0'$$

 T_0 and D_0 are the matrices of left and right singular vectors

 T_0 and D_0 have orthogonal, unit-length columns:

$$T_0' T_0 = I$$
 and $D_0' D_0 = I$

 S_0 is the diagonal matrix of singular values

LSI: example

```
0.22 \;\; -0.11 \quad 0.29 \;\; -0.41 \;\; -0.11 \;\; -0.34 \quad 0.52 \;\; -0.06 \;\; -0.41
0.20\ -0.07\quad 0.14\ -0.55\quad 0.28\quad 0.50\ -0.07\ -0.01\ -0.11
 3.34
0.06 0.49
 2.35
1.64
1.50
1.31
0.85
 2.54
0.40 0.06 -0.34 0.10
 0.33 0.38 0.00
 0.33 -0.16 -0.21
0.64 -0.17 0.36
 0.08 - 0.17
 0.28
0.27 0.11 -0.43 0.07
 -0.02 -0.05
 0.07
 0.08 - 0.17
 0.28
0.27 \quad 0.11 \quad -0.43
 0.11 0.27 0.03 -0.02 -0.17
0.30 -0.14 0.33
 0.19
0.21 \quad 0.27 \ -0.18 \ -0.03 \ -0.54 \quad 0.08 \ -0.47 \ -0.04 \ -0.58
0.01 0.49 0.23
 0.03 0.59 -0.39 -0.29 0.25 -0.23
0.04 \quad 0.62 \quad 0.22 \quad 0.00 \ -0.07 \quad 0.11 \quad 0.16 \ -0.68 \quad 0.23
0.03 0.45 0.14 -0.01 -0.30 0.28 0.34
 0.68
 0.20 -0.06 0.11 -0.95 0.05 -0.08 0.18 -0.01 -0.06
 0.61 \quad 0.17 \ -0.50 \ -0.03 \ -0.21 \ -0.26 \ -0.43 \quad 0.05 \quad 0.24
 0.46 \ -0.03 \quad 0.21 \quad 0.04 \quad 0.38 \quad 0.72 \ -0.24 \quad 0.01
 0.02
 0.54 - 0.23
 0.57
 0.27 - 0.21 - 0.37
 0.26 -0.02 -0.08
 0.28 \quad 0.11 \ -0.51 \quad 0.15 \quad 0.33 \quad 0.03 \quad 0.67 \ -0.06 \ -0.26
 0.02 0.39 -0.30 -0.34 0.45 -0.62
 0.10
 0.00 0.19
 0.01 0.44 0.19 0.02 0.35 -0.21 -0.15 -0.76
 0.02
 0.02  0.62  0.25  0.01  0.15  0.00  0.25  0.45
 0.08 0.53 0.08 -0.03 -0.60 0.36 -0.04 -0.07 -0.45
```

Dimensions of matrices

$$\begin{bmatrix} \mathbf{t} \times \mathbf{d} & \mathbf{t} \times \mathbf{m} & \mathbf{m} \times \mathbf{m} & \mathbf{m} \times \mathbf{d} \\ \mathbf{X} & = & \mathbf{T}_0 & \mathbf{S}_0 & \mathbf{D}_0' \end{bmatrix}$$

m is the rank of $X \leq \min(t, d)$

Reduced Rank

 S_0 can be chosen so that the diagonal elements are positive and decreasing in magnitude. Keep the first k and set the others to zero.

Delete the zero rows and columns of S_0 and the corresponding rows and columns of T_0 and D_0 . This gives:

$$X \approx \hat{X} = TSD'$$

Interpretation

If value of k is selected well, <u>expectation</u> is that \hat{X} retains the semantic information from X, but eliminates noise from synonymy and recognizes dependence.

Dimensionality Reduction: Selection of singular values

k is the number of latent concepts (singular values) chosen to represent the document (typically 300 ~ 500)

Usually, k « m

 $X \sim X = TSD'$ - an individual cell of X is the "number of occurrences" of term i in document j.

LSI: example

```
X \simeq
 0.20 0.61 0.46 0.54 0.28 0.00 0.02 0.02 0.08
  0.22 -0.11 3.34
 -0.06 0.17 -0.13 -0.23 0.11 0.19 0.44 0.62 0.53
  0.24
 0.04
 0.06
 0.47 0.18 -0.05 -0.12 -0.16 -0.09
 0.16 0.40 0.38
  0.64 - 0.17
 0.40 0.16 -0.03 -0.07 -0.10 -0.04
 0.33
 0.14 0.37
 0.11
 0.02
 0.41 0.24
 0.36
 0.15 0.51
 0.11
 0.70 0.39
 0.03
 0.26 0.84
 0.61
  0.30 - 0.14
 1.27 0.56 -0.07 -0.15 -0.21 -0.05
 0.45 1.23
 1.05
 0.27
 0.13
 0.42 0.28
 0.06
 0.16 0.58
 0.38
 0.49
 0.13
 0.16 0.58
 0.38
 0.42 0.28
 0.06
 -0.11
 0.63 \quad 0.24 \ -0.07 \ -0.14 \ -0.20
  0.04
 0.62
 0.51
 0.42
 0.31
 0.23
 0.21
 0.27
 0.14
  0.03 0.45
 0.66
 -0.06 0.23 -0.14 -0.27
 0.14
 0.24
 0.55
 0.85
 -0.06 0.34 -0.15 -0.30 0.20
 0.31
 0.69
 0.98
 -0.04 0.25 -0.10 -0.21 0.15
 0.22
 0.50
 0.71
 0.62
```


Calculating Similarities in the Concept Space

Objective:

Calculate similarities between documents and queries, using the matrices ${\bf T},\,{\bf S},\,{\rm and}\,\,{\bf D}.$

Calculating Similarities in the Concept Space

Calculate:

- similarity between two terms (e.g., to form a concept hierarchy)
- similarity between two documents (e.g., to cluster documents into groups)
- similarity between a query and a document (e.g., in information retrieval)

using matrices **T**, **S**, and **D**.

Mathematical Fact

A is a $p \times q$ matrix

 \boldsymbol{B} is a $r \times q$ matrix

 \mathbf{a}_i is the vector represented by row i of A

 \mathbf{b}_{j} is the vector represented by row j of \mathbf{B}

The inner product $\mathbf{a}_i \cdot \mathbf{b}_i$ is element i, j of AB'

Comparing Two Terms

The dot product of two rows of *X* reflects the extent to which two terms have a similar pattern of occurrences.

 $\hat{X}\hat{X}' = TSD'(TSD')'$

= TSD'DS'T'

= TSS'T' Since D is orthonormal

= TS(TS)'

To calculate the i, j cell, take the dot product between the i and j rows of *TS*

Since *S* is diagonal, *TS* differs from *T* only by stretching the coordinate system

Comparing Two Documents

The dot product of two columns of \hat{X} reflects the extent to which two columns have a similar pattern of occurrences.

 $\hat{X}'\hat{X} = (TSD')'TSD'$

= DS(DS)'

To calculate the i, j cell, take the dot product between the i and j columns of *DS*.

Since *S* is diagonal *DS* differs from *D* only by stretching the coordinate system

Comparing a Query and a Document

A query can be expressed as a vector \mathbf{x}_q in the term-document vector space.

 x_{qi} = 1 if term *i* is in the query and 0 otherwise.

(Ignore query terms that are not in the term vector space.)

Let p_{qj} be the **inner product** of the **query** x_q with **document** d_i in the term-document vector space.

 p_{qj} is the jth element in the product of $\mathbf{x}_q \dot{\mathbf{X}}$.

Comparing a Query and a Document

$$p_{q'} = x_{q'}\hat{X}$$

$$= x_{q'}TSD'$$

$$= x_{q'}T(DS)'$$

$$similarity(q, d_{j}) = \frac{p_{qj}}{|x_{q}| |d_{j}|}$$
cosine of angle is inner product divided by lengths of vectors

Comparing a Query and a Document

Alternatively, treat the query q as a **pseudo-document** d_q in the **concept space**:

$$d_q = x_q'TS^{-1}$$

$$d_{q(1xk)} = x_q'_{(1xt)} T_{(txk)} S^{-1}_{(kxk)}$$

To compare a query against document j, extend the method used to compare document i with document j.

Take the *j*th element of the product of:

$$d_{\sigma}S$$
 and $(DS)'$

This is the j^{th} element of product of:

 $x_a'T(DS)'$ which is the same expression as before.

Technical Memo Example: Query

Terms	Query
	\mathbf{x}_{q}
human	1
interface	0
computer	0
user	0
system	1
response	0
time	0
EPS	0
survey	0
trees	1
graph	0
minors	0

Query:

"<u>human</u> <u>system</u> interactions on trees"

In **term-document** space, a query is represented by \mathbf{x}_q , a column vector with t elements.

In **concept space**, a query is represented by \mathbf{d}_q , a row vector with k elements.

Experimental Results

Deerwester, et al. tried latent semantic indexing on two test collections, MED and CISI, where queries and relevant judgments were available.

Documents were full text of title and abstract.

Stop list of 439 words (SMART); no stemming, etc.

Comparison with:

(a) simple term matching, (b) SMART, (c) Voorhees method.

Experimental Results: Number of Factors (Concept)

Is LSI any good?

- Decomposes language into "basis vectors"
 - In a sense, is looking for core concepts
- In theory, this means that system will retrieve documents using synonyms of your query words
 - The "magic" that appeals to people
- Query "manna" on Bible verses (312 dimensions)

#5 -- Exodus 12_20 Ye shall eat nothing leavened; in all your habitations shall ye eat unleavened bread.

#6 -- Genesis 31_54 Then Jacob offered sacrifice upon the mount, and called his brethren to eat bread: and they did eat bread, and tarried all night in the mount.

Things like this are major claim of LSI techniques

Magic can be confusing

- Top 5 hits for query "apple" (312 dimensions)
 - Song_of_Songs8_5 Who is this that cometh up from the wilderness, leaning upon her beloved? I raised thee up under the **apple** tree: there thy mother brought thee forth: there she brought thee forth that bare thee.
 - Psalms 47_3 He shall subdue the people under us, and the nations under our feet. ????
 - Song_of_Songs2_3 As the **apple** tree among the trees of the wood, so is my beloved among the sons. I sat down under his shadow with great delight, and his fruit was sweet to my taste.
 - Zecharaiah3_10 In that day, saith the LORD of hosts, shall ye call every man his neighbour under the vine and under the fig tree. Magic?
 - Ecclesiastes 4_7 Then I returned, and I saw vanity under the sun. ????

http://lsi.research.telcordia.com/

Standard Vector Space vs LSI

- Standard vector space
 - Each dimension corresponds to a term in the vocabulary
 - Vector elements are real-valued, reflecting term importance
 - Any vector (document, query, ...) can be compared to any other
 - Cosine correlation is the similarity metric used most often
- Latent Semantic Indexing (LSI)
 - Each dimension corresponds to a "basic concept"
 - Documents and queries mapped into basic concepts
 - Same as standard vector space after that
 - Whether it's good depends on what you want

Vector Space Model: Disadvantages

- Assumed independence relationship among terms though this is a *very* common retrieval model assumption
- Lack of justification for some vector operations
 - e.g. choice of similarity function
 - e.g., choice of term weights
- Barely a retrieval model
 - Doesn't explicitly model relevance, a person's information need, language models, etc.
- Assumes a query and a document can be treated the same (symmetric)
- Lack of a cognitive (or other) justification

Vector Space Model: Advantages

- Simplicity
- Ability to incorporate term weights
 - Any type of term weights can be added
 - No model that has to justify the use of a weight
- Ability to handle "distributed" term representations
 - e.g., LSI
- Can measure similarities between almost anything:
 - documents and queries
 - documents and documents
 - queries and queries
 - sentences and sentences
 - etc.