cloudera[®]

LSA-ing Wikipedia with Spark

Sandy Ryza | Senior Data Scientist

Me

- Data scientist at Cloudera
- Recently lead Cloudera's Apache Spark development
- Author of <u>Advanced Analytics with Spark</u>

cloudera[®]

LSA-ing Wikipedia with Spark

Sandy Ryza | Senior Data Scientist

Latent Semantic Analysis

• Fancy name for applying a matrix decomposition (SVD) to text data

WIKIPEDIA The Free Encyclopedia

Wikipedia Content Data Set

- http://dumps.wikimedia.org/enwiki/latest/
- XML-formatted
- 46 GB uncompressed


```
<page>
<title>Anarchism</title>
\langle ns \rangle 0 \langle /ns \rangle
<id>12</id>
<revision>
<id>584215651</id>
<parentid>584213644</parentid>
<timestamp>2013-12-02T15:14:01Zk/timestamp>
<contributor>
<username>AnomieBOT</username>
<id>7611264</id>
</contributor>
<comment>Rescuing orphaned refs &quot;autogenerated1&quot; from rev
584155010; " bbc" from rev 584155010)</comment>
<text xml:space="preserve">{{Redirect|Anarchist|the fictional character|
Anarchist (comics) }}
{{Redirect|Anarchists}}
{{pp-move-indef}}
{{Anarchism sidebar}}
'''Anarchism''' is a [[political philosophy]] that advocates [[stateless society|
stateless societies]] often defined as [[self-governance|self-governed]] voluntary
institutions, < ref&gt; &quot; ANARCHISM, a social philosophy that rejects
authoritarian government and maintains that voluntary institutions are best suited
to express man's natural social tendencies" George Woodcock.
" Anarchism " at The Encyclopedia of Philosoph & lt; /ref & qt; & lt; ref & qt;
" In a society developed on these lines, the voluntary associations which
already now begin to cover all the fields of human activity would take a still
greater extension so as to substitute
```


cloudera


```
import org.apache.mahout.text.wikipedia.XmlInputFormat
import org.apache.hadoop.conf.Configuration
import org.apache.hadoop.io.
val path = "hdfs:///user/ds/wikidump.xml"
val conf = new Configuration()
conf.set(XmlInputFormat.START TAG KEY, "<page>")
conf.set(XmlInputFormat.END TAG KEY, "</page>")
val kvs = sc.newAPIHadoopFile(path,
  classOf[XmlInputFormat],
  classOf[LongWritable],
  classOf[Text],
  conf)
val rawXmls = kvs.map(p => p. 2.toString)
```


Lemmatization

"the boy's cars are different colors"

"the boy car be different color"

CoreNLP

```
def createNLPPipeline(): StanfordCoreNLP = {
 val props = new Properties()
 props.put("annotators", "tokenize, ssplit, pos, lemma")
 new StanfordCoreNLP(props)
}
```


Stop Words

"the boy car be different color"

"boy car different color"

Term-Document Matrix

	Tail	Monkey	Algorithm	Scala
Document 1	1.5	1.8		
Document 2			2.0	4.3
Document 3		1.4	6.7	
Document 4				1.6
Document 5	1.2			

tf-idf

(Term Frequency) * (Inverse Document Frequency)

tf(document, word) = # times word appears in document

idf(word) = 1 / (# documents that contain word)

val rowVectors: RDD[Vector] = ...

Singular Value Decomposition

- Factors matrix into the product of three matrices: U, S, and V
- m = # documents
- n = # terms
- U is m x n
- S is n x n
- V is n x n

Low Rank Approximation

- Account for synonymy by condensing related terms.
- Account for polysemy by placing less weight on terms that have multiple meanings.
- Throw out noise.

SVD can find the rank-k approximation that has the lowest Frobenius distance from the original matrix.

Singular Value Decomposition

- Factors matrix into the product of three matrices: U, S, and V
- m = # documents
- n = # terms
- k = # concepts
- U is m x n
- S is k x k
- V is k x n


```
rowVectors.cache()
val mat = new RowMatrix(rowVectors)
val k = 1000
val svd = mat.computeSVD(k, computeU=true)
```


What are the top "concepts"?

I.e. what dimensions in term-space and document-space explain most of the variance of the data?


```
def topTermsInConcept(concept: Int, numTerms: Int)
 : Seq[(String, Double)] = {
 val v = svd.V.toBreezeMatrix
 val termWeights = v(::, k).toArray.zipWithIndex
 val sorted = termWeights.sortBy(-_._1)
 sorted.take(numTerms)
}
```


```
def topDocsInConcept(concept: Int, numDocs: Int)
 : Seq[Seq[(String, Double)]] = {
 val u = svd.U
 val docWeights =
 u.rows.map(_.toArray(concept)).zipWithUniqueId()
 docWeights.top(numDocs)
}
```


Concept 1

Terms: department, commune, communes, insee, france, see, also, southwestern, oise, marne, moselle, manche, eure, aisne, isère

Docs: Communes in France, Saint-Mard, Meurthe-et-Moselle, Saint-Firmin, Meurthe-et-Moselle, Saint-Clément, Meurthe-et-Moselle, Saint-Sardos, Lot-et-Garonne, Saint-Urcisse, Lot-et-Garonne, Saint-Sernin, Lot-et-Garonne, Saint-Robert, Lot-et-Garonne, Saint-Léon, Lot-et-Garonne, Saint-Astier, Lot-et-Garonne

Concept 2

Terms: genus, species, moth, family, lepidoptera, beetle, bulbophyllum, snail, database, natural, find, geometridae, reference, museum, noctuidae

Docs: Chelonia (genus), Palea (genus), Argiope (genus), Sphingini, Cribrilinidae, Tahla (genus), Gigartinales, Parapodia (genus), Alpina (moth), Arycanda (moth)

Querying

• Given a set of terms, find the closest documents in the latent space


```
def topTermsForTerm(
 normalizedVS: BDenseMatrix[Double],
 termId: Int): Seq[(Double, Int)] = {
 val rowVec = new BDenseVector[Double] (row(normalizedVS, termId).toArray)
 val termScores = (normalizedVS * rowVec).toArray.zipWithIndex
  termScores.sortBy(- . 1).take(10)
val VS = multiplyByDiagonalMatrix(svd.V, svd.s)
val normalizedVS = rowsNormalized(VS)
topTermsForTerm(normalizedVS, id, termIds)
```


printRelevantTerms("radiohead")

Term	Similarity
radiohead	0.9999999999999
lyrically	0.8837403315233519
catchy	0.8780717902060333
riff	0.861326571452104
lyricsthe	0.8460798060853993
lyric	0.8434937575368959
upbeat	0.8410212279939793

printRelevantTerms("algorithm")

Term	Similarity
algorithm	1.00000000000002
heuristic	0.8773199836391916
compute	0.8561015487853708
constraint	0.8370707630657652
optimization	0.8331940333186296
complexity	0.823738607119692
algorithmic	0.8227315888559854

(algorithm,1.000000000000000), (heuristic,0.8773199836391916), (compute,0.8561015487853708), (constraint,0.8370707630657652), (optimization,0.8331940333186296), (complexity,0.823738607119692), (algorithmic,0.8227315888559854), (iterative,0.822364922633442), (recursive,0.8176921180556759), (minimization,0.8160188481409465)


```
def topDocsForTerm(US: RowMatrix, V: Matrix, termId: Int)
 : Seq[(Double, Long)] = {
 val rowArr = row(V, termId).toArray
 val rowVec = Matrices.dense(termRowArr.length, 1, termRowArr)
 val docScores = US.multiply(termRowVec)
 val allDocWeights = docScores.rows.map(_.toArray(0)).
 zipWithUniqueId()
 allDocWeights.top(10)
}
```


printRelevantDocs("fir")

Document	Similarity
Silver tree	0.006292909647173194
See the forest for the trees	0.004785047583508223
Eucalyptus tree	0.004592837783089319
Sequoia tree	0.004497446632469554
Willow tree	0.004429936059594164
Coniferous tree	0.004381572286629475
Tulip Tree	0.004374705020233878

More detail?

- https://github.com/sryza/aas/tree/master/ch06-lsa
- https://spark.apache.org/docs/latest/mllib-dimensionality-reduction.html

cloudera

Thank you

@sandysifting