SlideShare Explore Search You

- <u>Upload</u>
- <u>Login</u>
- Signup

.

•	Search	Submit Search

- Home
- Explore
- Presentation Courses
- PowerPoint Courses
- by <u>LinkedIn Learning</u>

Search

Successfully reported this slideshow.

We use your LinkedIn profile and activity data to personalize ads and to show you more relevant ads. You can change your ad preferences anytime.

0

Ldaのモデル選択におけるperplexityの評価

4,754 views

- Share
- Like
- Download
- ...

Gaku Morio, Working at TUAT

<u>Follow</u>

Published on May 24, 2016

しばしPerplexityが用いられる. ところが, 今回実際に

Be the first to comment

Shin Haya 4 months ago

On SlideShare

0

From Embeds

0

Number of Embeds

41

Actions

Shares

Downloads

17

Comments

0 Likes

5

Embeds 0

No embeds

No notes for slide

Ldaのモデル選択におけるperplexityの評価

- 1. 1. LDAのモデル選択における Perplexityの評価 東京農工大学工学部情報工学科2年 森尾 学 2016/02/01
- 2. 2. 動機と目的 □ 統計的潜在意味解析において、Perplexityは依然 として汎用的かつ重要な評価指標となっている。 例えば、トピック数Kを決定するモデル選択な ど □ (Chang, Jonathan, et al. 2009)によって、Perplexityが必ずしも人間の評価に即さない可能性 が指摘される。 □ 本実験では、同一手法(LDA)を用いて Perplexityと人間の評価を比較することにより、モデ ル選択での有用性の是非を議論する。

f や社会に不満を持つ人々など幅広い層の支持を集め ている」 - NHKニュース □ 文書は複数の潜在トピックを持つ - 政治, 宗教など

頂序は無視)を単語集合と呼ぶ □ 各文書は潜在トピックを複数持つ.それらをト

gをn dとする. \Box 文書dでトピックkが出現する確率を θ d,k,トピック分布を θ d率とし,単語の 出現分布を Φ k = (ϕ k,1, ϕ k,2, \cdots , ϕ k,V)とする. \Box LDAで Dirichlet分布(Dir · と表記)による生成を仮定する.

…, □ □ Dirichlet分布の式は省略(少し複雑) □ なぜDirichlet分布を仮定するの 解分布である ここで, α = (α1, …, α κ)はK次元ベクトル, β = (β1, …, β ν)は

るサンプリング 🛘 サイコロの形を決めるのがDirichlet分布

推定する必要があ る. マルコフ連鎖モンテカルロ法の一種である「Collapsed

率上位の単語と1つの ランダムに選ばれた単語を示し, 仲間はずれの単語を 指摘 は1/6に近づく

んご なす ベッキー きゃべつ とまと

12. (s) number of K ここで、 K, ω, K, i はそれぞれ、得られたトピックの集合K、被 験者によって選ばれた仲間はずれの単語のインデックス、トピックのインデックス、仲間はずれの単語のインデック スを表す. 被験者sのModel Precisionを次のように

13. <u>13.</u> 実験方法 □ Group1 - ランダムに選んだ10000文書を用いる. - (訓練データ: テストデータ) = (5: 5)とする □ Group2 - ランダムに選んだ70000文書を用いる. - (訓練データ: テストデータ) = (8: 2)とする 日本語版Wikipedia から得た文書集合において, 出現回数が5 未満又は全文書集合のうち出現頻度が0.01を超過する単語を 除外して作成した辞書とコーパスを用いた. それぞれのグループによって得られたモデルに対し, ト ピック数5, 50, 150のPerplexityとMPを集計する.

- 14. 14. 実験結果 □ Group1 トピック数50, 150のときのPerplexityはそれぞれ512.7, 603.7
- 15. <u>15.</u> 実験結果 □ Group2 トピック数50, 150のときのPerplexityはそれぞれ200.7, 195.4
- 16. 16. 議論 □ 人間による評価ではモデルの良し悪しは Group1とGroup2で「ほとんど変わらない」 しかしPerplexityの示す性質は劇的に変化
- 17. <u>17.</u> 議論 東京大学の佐藤一誠の著書 [佐藤一誠, 2015]によ ると… モデル選択について「Perplexityは,汎用能力を 表す指標なので、Perplexityを用いてトピック数を決定する方法が考えられる。」と述べており、その過程で「複数のトピック数で</u>比べて、Perplexityが最も低いものを選択する。」と手法 について述べている。

Application (Application of the Property of

て人間的に正しい結果を 示さないことを示唆していることがわかった すなわち… 択する.」 という手法は人間にとって有益なモデルを選択す るのに全く役に立た

tent dirichlet allocation. s.l.: The Journal of Machine Learning Research, How Humans Interpret Topic Models. s.l.: Advances in Neural Information による統計的潜在 意味解析. 東京:コロナ社, 2015. 4339027588.

JOIN BROADRIDGE FOR:

Modernizing legacy systems in Japanese financial institutions - Should we fix it, if it's not broken?

11:50am | Thursday 4 July

Ready for Next

waterstechnology

Tokyo
Financial
Information
& Technology
Summit

Tokyo Financial Information & Technology SummitBroadridge APACSponsored Content

Teaching Techniques: Writing Effective Learning Objectives

<u>Learning Online Marketing</u> <u>Online Course - LinkedIn Learning</u>

Test Prep: PSAT

Online Course - LinkedIn Learning

THC+000/4CZ20M2PRMENSINE MBM 37 評価方法 ~3.9モデル選択 (gh cxc_rs 20160123

<u>トピックモデルによる統計的潜在意味解析読書会 3.7 評価方法 - 3.9 モデル選択 #トピ本</u>

<u>hoxo</u> m

[編文紹介] 際層モデルの分数パラメータ の事務分布について 2016607H 00xxx,m

Laters Dirichlet Allocation入門 (fital potential loing

<u>LDA入門</u> <u>正志 坪坂</u>

- English
- Español
- Français
 Deutsch
 About LDA (latent Dirichlet Allocation)
 Dev & ART
 Blog
 Terms
 Privat イント
 Cop 実際にDirichlet分布のパラメータは推定する必要があ
 SUP る
 マルコフ連鎖モンテカルロ法の一種である「Collapsed Gibbs Sampling」が一般的
 導出過程は省略(かなり複雑)

Share Clipboard

X

- Facebook
- Twitter
- LinkedIn

Link

Public clipboards featuring this slide

^

No public clipboards found for this slide

Select another clipboard

×

Looks like you've clipped this slide to already.

You just clipped your first slide!

Clipping is a handy way to collect important slides you want to go back to later. Now customize the name of a clipboard to store your clips.

Name* Best of Slides

Description Add a brief description so off
Visibility
Others can see my Clipboard

Cancel Save

Save this presentation

われている 🗆 学習用文書とテスト用文書に分け, 各学習...

単語侵入タスク □ Changらが提案した手法 □ 被験者にトピックごとに5つの確率上位の単語と1つの ランダムに選ばれた単語を示し, 仲間はずれの単語を 指摘させ

る. □ 「悪いモデル」の場合,被験者はランダムに選ぶ傾向があるため,値は1/6...

単語侵入タスクの例 □ 以下の単語の中から「仲間はずれ」を選んでください りんご なす ベッキー きゃべつ とまと

単語侵入タスク \square 結果をMPとして次のように定義 MPs LDA = K $\delta(i\;k=\omega\;k,s)$ number of K ここで, K,ω,k,i はそれぞれ,得られたトピックの集合K,被 験者によっ

て選ばれた仲間はずれの単語のインデックス...

実験方法 🗆 Group1 - ランダムに選んだ10000文書を用いる. - (訓練データ: テストデータ) = (5: 5)とする 🗆 Group2 - ランダムに選んだ70000文書を用いる. -

(訓練データ: テストデータ) = (8:...

実験結果 🗆 Group1 トピック数50, 150のときのPerplexityはそれぞれ512.7, 603.7

実験結果 🗆 Group2 トピック数50, 150のときのPerplexityはそれぞれ200.7, 195.4

議論 🗆 人間による評価ではモデルの良し悪しは – Group1とGroup2で「ほとんど変わらない」 – しかしPerplexityの示す性質は劇的に変化

議論 東京大学の佐藤一誠の著書 [佐藤一誠, 2015]によ ると… モデル選択について「Perplexityは,汎用能力を 表す指標なので,Perplexityを用いてトピック数 を決定

する方法が考えられる. 」と述べており、 その過程で「複数...

議論 ところが,今回得られた結果ではPerplexityは必 ずしもモデル選択において人間的に正しい結果を 示さないことを示唆していることがわかった すなわち…

結論 前に述べた「複数のトピック数で比べて、 Perplexityが最も低いものを選択する. 」 という手法は人間にとって有益なモデルを選択するのに全く役に立たない可

能性がある.

参考文献 🗆 Blei, David M., Ng, Andrew Y. and Jordan, Michael I. 2003. Latent dirichlet allocation. s.l.: The Journal of Machi...

Upcoming SlideShare

Loading in …5

×