Retrieval Model: Vector Space Model

Pu-Jen Cheng

Formal Formulation of IR

- Vocabulary V={w₁, w₂, ..., w_N} of language
- Query $q = q_1,...,q_m$, where $q_i \in V$
- Document $d_i = d_{i1},...,d_{in_i}$ where $d_{ij} \in V$
- Collection $C = \{d_1, ..., d_k\}$
- Set of relevant documents $R(q) \subseteq C$
 - Generally unknown and user-dependent
 - Query is a "hint" on which doc is in R(q)
- Task = compute R'(q), an "approximate R(q)"

Computing R(q)

- Document ranking
 - R'(q) = {d∈C|f(d,q)>θ}, where f(d,q) ∈ \Re is a relevance measure function; θ is a cutoff
 - System must decide if one doc is more likely to be relevant than another ("relative relevance")
- All we need is

```
"A relevance measure function f"
which satisfies
For all q, d_1, d_2,
f(q,d_1) > f(q,d_2) iff p(Rel|q,d_1) > p(Rel|q,d_2)
(Rel: relevance)
```

The Notion of Relevance

Lecture Plan

- Vector Space Model
- Relevance Feedback in VSM
 - Rocchio Feedback
- Dimension Reduction
 - Latent Semantic Indexing

Lecture Plan

- Vector Space Model
- Relevance Feedback in VSM
 - Rocchio Feedback
- Dimension Reduction
 - Latent Semantic Indexing

The Basic Question

Given a query, how do we know if document A is more relevant than B?

One Possible Answer

If document A uses more query words than document B

(Word usage in document A is more similar to that in query)

Relevance = **Similarity**

- Assumptions
 - Query and document are represented similarly
 - A query can be regarded as a document
 - Relevance(d,q) ∝ similarity(d,q)
- $R(q) = \{d \in C | f(d,q) > \theta\}, f(q,d) = \Delta(Rep(q), Rep(d))$
- Key issues
 - How to represent query/document?
 - How to define the similarity measure Δ ?

Vector Space Model (VSM)

- Represent a doc/query by a term vector
 - Term: basic concept, e.g., word or phrase
 - Each term defines one dimension
 - N terms define a high-dimensional space
 - Element of vector corresponds to term weight
 - E.g., $d=(x_1,...,x_N)$, x_i is importance of term I

Relevance

 Measured by the distance between query and document vectors in the vector space

VSM: Illustration

What the VSM does not say

- How to define/select the basic concept
 - Concepts are assumed to be orthogonal
- How to assign weights
 - Weight in query indicates importance of term
 - Weight in doc indicates how well the term characterizes the doc
- How to define the similarity/distance measure

What is a good basic concept?

- Orthogonal
 - Linearly independent basis vectors
 - Non-overlapping in meaning
- No ambiguity
- Weights can be assigned automatically and hopefully accurately
- Many possibilities: Words, stemmed words, phrases, latent concept, ...

How to assign weights?

- Very important!
- Why weighting
 - Query side: Not all terms are equally important
 - Doc side: Some terms carry more information about contents
- How?
 - Two basic heuristics
 - TF (Term Frequency) = Within-doc-frequency
 - IDF (Inverse Document Frequency)
 - TF normalization

TF Weighting

- Idea: A term is more important if it occurs more frequently in a document
 - Restrict the contribution of high-frequency term
- Formulas: Let c(t,d) be the frequency count of term t in doc d
 - Raw TF: TF(t,d) = c(t,d)
 - Maximum frequency normalization:

TF(t,d) = 0.5 +0.5*c(t,d) /MaxFreq(d)
$$_{\text{ntf}_{t,d} = a + (1-a)} \frac{\text{tf}_{t,d}}{\text{tf}_{\text{max}}(d)}$$

- "Okapi/BM25 TF":

$$TF(t,d) = (k+1)c(t,d) / (c(t,d)+k) (k \ge 0)$$

Normalization of TF is very important!

TF Normalization - sublinear transformation

Okapi/BM25 TF Normalization

Doc Length Normalization

- Why?
 - Document length variation
 - Repeated occurrences are less informative than the first occurrence
- Two views of document length
 - A doc is long because it uses more words
 - A doc is long because it has more contents
- Generally penalize long doc, but avoid over-penalizing (pivoted normalization)

Pivoted Document Length Normalization

cosine normalization: $\sqrt{w_1^2 + w_2^2 + \ldots + w_t^2}$

pivoted normalization =
 (1.0 - slope) * pivot + slope * old normalization

A. Singhal, C. Buckley, and M. Mitra. *Pivoted document length normalization*. In Proc. of SIGIR, 1996.

Okapi/BM25 Doc Length Normalization

Okapi/BM25 Doc Length Normalization

Okapi/BM25 Doc Length Normalization

Using avg. doc length to regularize normalization

Norm TF = Raw TF / (1-b+b*doclen/avgdoclen)

b varies from 0 to 1

Collection vs. Document Frequency

- The collection frequency of a term is the number of occurrences of the term in the collection
- Example:

Word	Collection frequency	Document frequency
insurance	10440	3997
try	10422	8760

 Which word is a better search term (and should get a higher weight)?

IDF Weighting

- Idea: A term is more discriminative if it occurs only in fewer documents
- Formula:

$$IDF(t) = log(n/k)$$

n - total number of docs

k - # docs with term t (doc freq)

- Why log(n/k) instead of n/k
 - to "dampen" the effect of IDF
 - from information theory
 - \neg P(t) = P(a random doc d containing t) \approx k/n
 - IDF(t) = log P(t)

self-information ($I(x) = - \log P(x)$): measure of the info. content associated with the outcome of a random variable

Additive: $IDF(t1 \land t2) = IDF(t1) + IDF(t2)$ (t1,t2 independent)

TF-IDF Weighting

- TF-IDF weighting : weight(t,d)=TF(t,d)*IDF(t)
 - Common in doc → high tf → high weight
 - Rare in collection → high idf → high weight

How to measure similarity?

$$\vec{D}_i = (w_{i1}, \dots, w_{iN})$$

$$\vec{Q} = (w_{q1}, ..., w_{qN})$$
 $w = 0$ if a term is absent

Dot product similarity:
$$sim(\vec{Q}, \vec{D}_i) = \sum_{j=1}^{N} w_{qj} * w_{ij}$$

Cosine:

$$sim(\vec{Q}, \vec{D}_i) = \frac{\sum_{j=1}^{N} w_{qj} * w_{ij}}{\sqrt{\sum_{j=1}^{N} (w_{qj})^2 * \sum_{j=1}^{N} (w_{ij})^2}}$$

(= normalized dot product)

Euclidean distance:
$$dist(\vec{Q}, \vec{D}_i) = \sqrt{\sum_{j=1}^{N} (w_{qj} - w_{ij})^2}$$

VS Example: Raw TF & Dot Product

Dot Product and Euclidean Distance are not Good Ideas

Dot product (inner product) favors long documents Euclidean Distance

The distance between q and d_2 is large even though the distributions of their terms are very similar.

Think about: take a document and append it to itself.

Lecture Plan

- Vector Space Model
- Relevance Feedback in VSM
 - Rocchio Feedback
- Dimension Reduction
 - Latent Semantic Indexing

Relevance Feedback in VSM

- Basic setting: Learn from examples
 - Positive examples: docs known to be relevant
 - Negative examples: docs known to be non-relevant
 - How do you learn from this to improve performance?
- General method: Query modification
 - Adding new (weighted) terms
 - Adjusting weights of old terms
 - Doing both
- The most well-known and effective approach is Rocchio

Rocchio Feedback

- The Rocchio algorithm uses the vector space model to pick a relevance fed-back query
- Rocchio seeks the query \vec{q}_{opt} that maximizes

$$\vec{q}_{opt} = \underset{\vec{q}}{\text{arg max}} \left[\cos(\vec{q}, \vec{\mu}(C_r)) - \cos(\vec{q}, \vec{\mu}(C_{nr})) \right]$$

 C_r = set of <u>truly</u> relevant doc vectors C_{nr} = set of <u>truly</u> irrelevant doc vector

centroid:
$$\vec{\mu}(C) = \frac{1}{|C|} \sum_{d \in C} \vec{d}$$

 Tries to separate docs marked relevant and nonrelevant

$$\vec{q}_{opt} = \frac{1}{|C_r|} \sum_{\vec{d}_j \in C_r} \vec{d}_j - \frac{1}{|C_{nr}|} \sum_{\vec{d}_j \notin C_r} \vec{d}_j$$

Problem: we do not know the truly relevant docs

Rocchio Feedback: Formula

 D_r = set of <u>known</u> relevant doc vectors D_{nr} = set of <u>known</u> irrelevant doc vectors

query expansion (may introduce new terms)

Rocchio Feedback: Illustration

Rocchio in Practice

- Negative (non-relevant) examples are not very important (why?)
- Often project the vector onto a lower dimension (i.e., consider only a small number of words that have high weights in the centroid vector) (efficiency concern)
- Avoid "training bias" (keep relatively high weight on the original query weights) (why?)
- Can be used for relevance feedback and pseudo feedback
- · Robust and effective for qualified feedback info.

Extension of VSM

- Alternative similarity measures
 - Many other choices (tend not to be very effective)
 - P-norm (Extended Boolean)
- Alternative representation
 - Many choices (performance varies a lot)
 - Latent Semantic Indexing (LSI)
- Generalized vector space model
 - Theoretically interesting, not seriously evaluated

Advantages of VSM

- Empirically effective! (Top TREC performance)
 - its partial matching strategy allows retrieval of documents that approximate the query conditions
- Intuitive
- Easy to implement
- Well-studied/Most evaluated
- The SMART system
 - Developed at Cornell: 1960-1999
 - Still widely used
- Warning: Many many variants of TF-IDF!

SMART notation for tf-idf variants

Term frequency		Docum	ent frequency	Normalization		
n (natural)	$tf_{t,d}$	n (no)	1	n (none)	1	
l (logarithm)	$1 + \log(tf_{t,d})$	t (idf)	$\log \frac{N}{\mathrm{df}_t}$	c (cosine)	$\frac{1}{\sqrt{w_1^2+w_2^2++w_M^2}}$	
a (augmented)	$0.5 + \frac{0.5 \times \text{tf}_{t,d}}{\max_{t}(\text{tf}_{t,d})}$	p (prob idf)	$\max\{0,\log\frac{N-\mathrm{d}f_t}{\mathrm{d}f_t}\}$	u (pivoted unique)	1/ <i>u</i> (Section 6.4.4)	
b (boolean)	$\begin{cases} 1 & \text{if tf}_{t,d} > 0 \\ 0 & \text{otherwise} \end{cases}$			b (byte size)	$1/\mathit{CharLength}^{lpha}$, $lpha < 1$	
L (log ave)	$\frac{1 + \log(tf_{t,d})}{1 + \log(ave_{t \in d}(tf_{t,d}))}$					

CharLength: the number of characters in a document.

What works the best?

tf is the term's frequency in document

atf is the term's frequency in query

N is the total number of documents in the collection

df is the number of documents that contain the term

dl is the document length (in bytes), and

avdl is the average document length

Okapi weighting based document score: [23]

$$\sum_{t \in Q,D} \ln \frac{N - df + 0.5}{df + 0.5} \cdot \frac{(k_1 + 1)tf}{(k_1(1 - b_1 + b \frac{di}{avdi})) + tf} \cdot \frac{(k_3 + 1)qtf}{k_3 + qtf}$$

 k_1 (between 1.0-2.0), b (usually 0.75), and k_3 (between 0-1000) are constants.

Pivoted normalization weighting based document score: [30]

$$\sum_{t \in Q,D} \frac{1 + \ln(1 + \ln(tf))}{(1 - s) + s \frac{di}{avdi}} \cdot qtf \cdot \ln \frac{N + 1}{df}$$

s is a constant (usually 0.20).

- •Use single words
- Use stat. phrases
- Remove stop words
 - Stemming
 - •Others(?)

A. Singhal, "Modern Information Retrieval: A Brief Overview," IEEE Data Engineering Bulletin, vol. 24(4), pp. 35-43, 2001

Disadvantages of VSM

- Assume term independence
 - Solutions: LSI, generalized VSM
- Assume query and document to be the same
- Lack of "predictive adequacy"
 - Arbitrary term weighting
 - Arbitrary similarity measure
- Lots of parameter tuning!

Lecture Plan

- Vector Space Model
- Relevance Feedback in VSM
 - Rocchio Feedback
- Dimension Reduction
 - Latent Semantic Indexing

Problems with Lexical Semantics

- Association in natural language
 - Synonymy: Different terms may have an identical or a similar meaning
 - VSM has no associations between terms
 (VSM assumes term independence)

$$sim_{true}(d, q) > cos(\angle(\vec{d}, \vec{q}))$$

Underestimate! Mismatching problem

Road

- Linear Algebra
 - **Eigenvalues & Eigenvectors**
 - Eigen/diagonal Decomposition
 - **Singular Value Decomposition**
- Latent Semantic Indexing

Eigenvalues & Eigenvectors

• Eigenvectors (for a square $m \cdot m$ matrix S)

Example
$$\begin{pmatrix} 6 & -2 \\ 4 & 0 \end{pmatrix} \begin{pmatrix} 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 2 \end{pmatrix}$$

$$\mathbf{S}\mathbf{v} = \lambda\mathbf{v} \iff (\mathbf{S} - \lambda\mathbf{I})\mathbf{v} = \mathbf{0}$$

• How many eigenvalues are there at most? only has a non-zero solution if $|\mathbf{S} - \lambda \mathbf{I}| = 0$ This is a mth order equation in λ which can have at most m distinct solutions (roots of the characteristic polynomial)

Matrix-vector Multiplication

$$s = \begin{pmatrix} 30 & 0 & 0 \\ 0 & 20 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$
 has eigenvalues 30, 20, 1 with corresponding eigenvectors

$$\vec{x_1} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \vec{x_2} = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \text{ and } \vec{x_3} = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

Any vector can be viewed as a combination of eigenvectors:

$$\vec{v} = \begin{pmatrix} 2 \\ 4 \\ 6 \end{pmatrix} = 2\vec{x_1} + 4\vec{x_2} + 6\vec{x_3}$$

$$\vec{v} = \begin{pmatrix} S\vec{v} = S(2\vec{x_1} + 4\vec{x_2} + 6\vec{x_3}) \\ 2S\vec{x_1} + 4S\vec{x_2} + 6S\vec{x_3} \\ = 2\lambda_1\vec{x_1} + 4\lambda_2\vec{x_2} + 6\lambda_3\vec{x_3} \\ = 60\vec{x_1} + 80\vec{x_2} + 6\vec{x_3}.$$

The action of S on the vector is determined by its eigenvalues and eigenvectors

The effect of small eigenvalues is small

Eigenvalues & Eigenvectors

For symmetric matrices, eigenvectors for distinct eigenvalues are orthogonal

$$S = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix} \qquad S - \lambda I = \begin{bmatrix} 2 - \lambda & 1 \\ 1 & 2 - \lambda \end{bmatrix} \Rightarrow$$
$$|S - \lambda I| = (2 - \lambda)^2 - 1 = 0.$$

The eigenvalues are 1 and 3
The eigenvectors are orthogonal $\begin{pmatrix} 1 \\ -1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$

Eigen/diagonal Decomposition

- Let $S \in \mathbb{R}^{m \times m}$ be a square matrix with m linearly independent eigenvectors
- There exists an eigen decomposition

$$\mathbf{S} = \mathbf{U} \mathbf{\Lambda} \mathbf{U}^{-1}$$

- Columns of U are the eigenvectors of S
- Diagonal elements of Λ are eigenvalues of S

$$\Lambda = \operatorname{diag}(\lambda_1, \dots, \lambda_m), \ \lambda_i \geq \lambda_{i+1}$$

If U has the eigenvectors of S as columns

$$U=(\vec{u_1}\ \vec{u_2}\cdots\vec{u_M})$$

Then

$$SU = S(\vec{u_1} \ \vec{u_2} \cdots \vec{u_M})$$

$$= (\lambda_1 \vec{u_1} \ \lambda_2 \vec{u_2} \cdots \lambda_M \vec{u_M})$$

$$= (\vec{u_1} \ \vec{u_2} \cdots \vec{u_M}) \begin{pmatrix} \lambda_1 \\ \lambda_2 \\ & \lambda_M \end{pmatrix}$$

So
$$SU=U\Lambda \rightarrow SUU^{-1}=U\Lambda U^{-1} \rightarrow S=U\Lambda U^{-1}$$

 $(UU^{-1}=I)$

Example

Recall
$$S = \begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$$
 eigenvalues are 1 and 3 eigenvectors $\begin{pmatrix} 1 \\ -1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix}$

$$S = U\Lambda U^{-1} = \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$

Normalize each eigenvector with $\sqrt{2}$

$$S = Q\Lambda Q^{-1} = \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{bmatrix} \begin{bmatrix} 3 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \end{bmatrix}$$

$$Q \qquad \Lambda \qquad (Q^{-1} = Q^{T})$$

Symmetric Eigen Decomposition

- Let $\mathbf{S} \in \mathbb{R}^{m \times m}$ be a symmetric matrix
- There exists a (unique) eigen decomposition

$$S=Q \wedge Q^T$$

where Q is orthogonal:

- $Q^{-1} = Q^{T}$
- Columns of Q are normalized eigenvectors
- Columns are orthogonal.

Singular Value Decomposition

For an $M \cdot N$ matrix \mathbf{A} of rank r there exists a factorization (Singular Value Decomposition, SVD)

as follows:

$$A = U_{MxM} \Sigma_{MxN} V_{NxN}^T$$

The *rank* of a matrix is the number of linearly independent rows (or columns) in it

•
$$AA^T = Q \Lambda Q^T$$

•
$$AA^T = (U \Sigma V^T)(U \Sigma V^T)^T = (U \Sigma V^T)(V \Sigma U^T) = U \Sigma^2 U^T$$

The columns of U are orthogonal eigenvectors of AA^{T} .

The columns of V are orthogonal eigenvectors of A^TA . Eigenvalues $\lambda_1 \dots \lambda_r$ of AA^T are the eigenvalues of A^TA .

$$\sigma_i = \sqrt{\lambda_i} \quad \lambda_i \geq \lambda_{i+1}$$

$$\Sigma = diag(\sigma_1, ..., \sigma_r)$$
 Singular values

Singular Value Decomposition

 Illustration of SVD dimensions and sparseness

SVD Example

Let
$$A = \begin{bmatrix} 1 & -1 \\ 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Thus M=3, N=2. Its SVD is

$$\begin{bmatrix} 0 & 2/\sqrt{6} & 1/\sqrt{3} \\ 1/\sqrt{2} & -1/\sqrt{6} & 1/\sqrt{3} \\ 1/\sqrt{2} & 1/\sqrt{6} & -1/\sqrt{3} \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 0 & \sqrt{3} \\ 0 & 0 \end{bmatrix} \begin{bmatrix} 1/\sqrt{2} & 1/\sqrt{2} \\ 1/\sqrt{2} & -1/\sqrt{2} \end{bmatrix}$$

Typically, the singular values arranged in decreasing order.

Low-rank Approximation

Low-rank approximation by reduced SVD

Given matrix A of rank r,

Find A_k of rank k (k < r) such that $A \approx A_k$

Reduced SVD

$$A_{k} = U \ diag(\sigma_{1},...,\sigma_{k},0,...,0) \ V^{T}$$

(set smallest r-k signular values to zero)

$$\begin{bmatrix}
* & * & * & * & * \\
* & * & * & * & * \\
* & * & * & * & *
\end{bmatrix} = \begin{bmatrix}
* & * & * & * & * \\
* & * & * & * & *
\end{bmatrix}$$

$$\begin{bmatrix}
* & * & * & * & * & * \\
* & * & * & * & *
\end{bmatrix}$$

$$A_{k}$$

We don't need the matrix parts in color

Latent Semantic Indexing (LSI) via the SVD

- Perform a low-rank approximation of document-term matrix (typical rank 100-300)
- From term-doc matrix A, we compute the approximation $A_{k.}$
- There is a row for each term and a column for each doc in A_k
- Docs live in a space of k<<r dimensions

Latent Semantic Indexing

General idea

- Map documents (and terms) to a low-dimensional representation.
- Design a mapping such that the low-dimensional space reflects semantic associations (latent semantic space).
- Compute document similarity based on the inner product in this latent semantic space
- Dimension reduction brings together related axes in VSM

A simple term-document matrix (binary)

C	d_1	d_2	d_3	d_4	d_5	d_6
ship	1	0	1	0	0	0
boat	0	1	0	0	0	0
ocean	1	1	0	0	0	0
wood	1	0	0	1	1	0
tree	0	0	0	1	0	1

• Example of C = $U \Sigma V^T$: The matrix U

"Semantic" dimensions that capture distinct topics

U	$ $ $1^{\prime\prime}$	2	3	4	5
ship	-0.44	-0.30	0.57	0.58	0.25
boat	-0.13	-0.33	-0.59	0.00	0.73
ocean	-0.48	-0.51	-0.37	0.00	-0.61
wood	-0.70	0.35	0.15	-0.58	0.16
tree	-0.26	0.65	-0.41	0.58	-0.09

How strongly the term is to the semantic dimension

• Example of C = $U \Sigma V^T$: The matrix Σ

Σ	1	2	3	4	5
1	2.16	0.00	0.00	0.00	0.00
2	0.00	1.59	0.00	0.00	0.00
3	0.00	0.00	1.28	0.00	0.00
4	0.00 /	0.00	0.00	1.00	0.00
5	0.00	0.00 1.59 0.00 0.00 0.00	0.00	0.00	0.39

The importance of the corresponding semantic dimension

• Example of C = $U \Sigma V^T$: The matrix V^T

V^T	d_1	d_2	d_3	d_4	d_5	d_6
1	-0.75	-0.28	-0.20	-0.45	-0.33	-0.12
2	-0.29	-0.53	-0.19	0.63	0.22	0.41
3	0.28	-0.75	0.45	-0.20	0.12	-0.33
4	0.00	0.00	0.58	0.00	-0.58	0.58
5	-0.53	0.29	0.63	0.19	0.41	-0.22

Reducing the Dimension

U_2		1	2	3	4	5	
ship	-0.4	14 –	-0.30	0.00	0.00	0.00	
boat	-0.1	13 –	-0.33	0.00	0.00	0.00	
ocear	ո —0.4	1 8 –	-0.51	0.00	0.00	0.00	
wood		70	0.35	0.00	0.00	0.00	
tree	-0.2	26	0.65	0.00	0.00	0.00	
Σ_2	1	2	3	4	5		
1	2.16	0.00	0.00	0.00	0.00	_	
2	0.00	1.59	0.00	0.00	0.00		
3	0.00	0.00	0.00	0.00	0.00		
4	0.00	0.00	0.00	0.00	0.00		
5	0.00	0.00	0.00	0.00	0.00		
V_2^T	d_1		d_2	d_3	d_4	d_5	d_6
1	-0.75	-0 .	28 –	-0.20	-0.45	-0.33	-0.12
2	-0.29	-0.	.53 —	-0.19	0.63	0.22	0.41
3	0.00	0.	00	0.00	0.00	0.00	0.00
4	0.00	0.	00	0.00	0.00	0.00	0.00
5	0.00	0.	00	0.00	0.00	0.00	0.00

Original C vs. Reduced $C_2 = U \Sigma_2 V^T$

C	$\mid d_1 \mid$	d_2	d_3	d ₄	d_5	d 6		
ship	1	0	1	0	0	0		
boat	0	1	0	0	0	0		
ocean	1	1	0	0	0	0		
wood	1	0	0	1	1	0) S1	moothing
tree	0	0	0	1	0	1		
	•							
C_2	d_1	L	d_2		d_3	d_4	d_5	d_6
ship	0.85	5	0.52		0.28	0.13	0.21	-0.08
boat	0.36	5	0.36		0.16	-0.20	-0.02	-0.18
ocean	1.01	L	0.72		0.36	-0.04	0.16	-0.21
wood	0.97	7	0.12		0.20	1.03	0.62	0.41
tree	0.12	2 -	-0.39	_	0.08	0.90	0.41	0.49
								42

Why New Matrix C₂ is Better?

- Similarity of d2 and d3 in the original space: 0.
- Similarity of d2 and d3 in the reduced space: 0.52 * 0.28 + 0.36 * 0.16 + 0.72 * 0.36 + 0.12 * 0.20 + -0.39 * -0.08 ≈ 0.52

Typically, LSI increases recall and hurts precision

Applying LSI to Retrieval

- Compute SVD of term-document matrix
- Reduce the space and compute reduced document representations
- Map the query into the reduced space

$$\vec{q}_2^T = \Sigma_2^{-1} U_2^T \vec{q}^T.$$

(This follows from: $C_2 = U\Sigma_2V^T \Rightarrow \Sigma_2^{-1}U^TC = V_2^T$)

- Compute similarity of q_2 with all reduced documents in V_2
- Output ranked list of documents as usual (LSI is also a retrieval model)

Why LSI?

- Each singular value tells us how important its dimension is.
- By setting less important dimensions to zero, we keep the important information, but get rid of the "details".
- These details may
 - be noise in that case, reduced LSI is a better representation because it is less noisy
 - make things dissimilar that should be similar again reduced LSI is a better representation because it represents similarity better.

What You Should Know

- What is Vector Space Model (a family of models)
- What is TF-IDF weighting
- What is pivoted normalization
- Relevance feedback in VSM
 - How Rocchio works
- Dimension reduction
 - Latent Semantic Indexing