Data Mining and Machine Learning

Assignment Project Exam Help

https://powcoder.com

Latent Semanticanalysis (LSA)

Peter Jančovič

Objectives

 To understand, intuitively, how Latent Semantic Analysis (LSA) can discover latent topics in a corpus Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Vector Notation

The vector representation vec(d) of d is the V dimensional vector: Assignment Project Exam Help

$$(0,...,0,w_{i(1),d},0,\text{http0://www.com0},w_{i(M),d},0,...,0)$$

$$Add We Chat powcoder$$

$$i(1)^{\text{th}} i(2)^{\text{th}} i(M)^{\text{th}}$$

$$place place place$$

Notice that this is the <u>weighting</u> – i.e. the <u>term</u> <u>frequency</u> times the <u>inverse document frequency</u> $w_{i(1),d} = f_{i(1),d} \times IDF(i(1))$ from text IR

Latent Semantic Analysis (LSA)

- Suppose we have a real corpus with a large number of documents
- For each document d the dimension of the vector vec(d) will typically be vector that the dimension of the vector vec(d) will typically be vector vec(d) with the dimension of the vector vec(d) will typically be vector vec(d) with vec(d) will typically be vector vec(d) with vec(d) with
- Let's focus on just 2 of these dimensions, corresponding, say, to the words 'sea' and 'beach'
- Intuitively, often, when a document d includes 'sea' it will also include 'beach'

LSA continued

• Equivalently, if vec(d) has a non-zero entry in the 'sea' component, it will often have a non-zero entry in the 'bestignment Breject Exam Help

Latent Semantic Classes

• If we can detect this type of structure, then we can discover Ackationship Project Exam Help about the between words seaside" automaticallyttps://pawcoder.com In the example we wat powcoder found an equivalence set of terms, including 'beach' and 'sea', which is 'about beach the seaside'

Finding Latent Semantic Classes

- LSA involves some advanced linear algebra the description here is just an outline
- First construct the word-document matrix A
- Then decompties A poing singular Value Decomposition (SVD) hat powcoder
 - SVD is a standard technique from matrix algebra
 - Packages such as MATLAB have SVD functions:

$$>>[U,S,V]=svd(A)$$

Singular Value Decomposition

- Remember eigenvector decomposition?
- An eigenvector of a square matrix A is a vector e such that $Ae = \lambda e$, where λ is a scalar
- For certain matthers proved we write $A = UDU^T$, where U is an arthogonal matrix (rotation) and D is diagonal
 - The elements of *D* are the eigenvalues
 - The columns of U are the eigenvectors
- You can think of SVD as a more general version of eigenvector decomposition, which works for general matrices

Word-Document Matrix

• The Word-Document matrix is a $N \times V$ matrix whose n^{th} row is $vec(d_n)$

Singular Value Decomposition (SVD)

$$A = USV^{T}$$

N=number of docs, V=vocabulary size

Direction of most significant correlation

Assignment Project Exam Help

'Strength' of most significant correlation

UNIVERSITY^{OF} BIRMINGHAM

Interpretation of LSA

- The matrices U and V are orthogonal matrices
 - Their Antigemeent Pabjeun Exam Help
 - U is $N \times N$ (N is the number of documents) and V is $V \times V$ (V is the vocabulary size)
 - They satisfy $UV = hat power oder T = I = V^T V$
- The <u>singular values</u> $s_1,...,s_N$ are positive and satisfy $s_1 \ge s_2 \ge ... \ge s_N$
- The off-diagonal entries of S are all zero

Interpretation of LSA (continued)

- Focussing on *V*:
 - The columns of V, $\{v_1,...,v_V\}$ are unit vectors and outhogonal to pack other am Help
 - They form a new <u>orthonormal basis</u> (coordinate <u>https://powcoder.com</u> system) for the document vector space
 - Each columnor Ghat document vector corresponding to a semantic class (topic) in the corpus
 - The importance of the topic corresponding to v_n is indicated by the size of the singular value s_n

Interpretation of LSA (continued)

- Since v_n is a document vector, its j^{th} value corresponds to TF-IDF weight for j^{th} term in the vocabulary for the corresponding document/topic Assignment Project Exam Help
- This can be used to interpret the topic corresponding to v_n a large value of v_{nj} matricales that the j^{th} term in the vocabulary in interpret the topic

Interpretation of LSA (continued)

- Now consider *U*
- It is easy to show that

Av_n Assignment Project Exam Help

• While v_n describes the u_n^{th} topic as a combination of terms/words, u_n describes it as a combination of documents Add WeChat powcoder

Topic-based representation

- Columns of $V, v_1, ..., v_V$ are an **orthonormal basis** (coordinate system) for the document vector space
- If d is a document of the is the magnitude of the component of vec(d) in the direction of v_n https://powcoder.com

 ..the component of vec(d) corresponding to topic n

Add WeChat pow(a)
$$der_1$$

Hence the vector $top(d) = \begin{bmatrix} vec(d) \cdot v_2 \\ vec(d) \cdot v_2 \end{bmatrix} = V^T vec(d)$

is a **topic-based representation** of d in terms of $v_1, ..., v_V$

More information about LSA

See:

Landauer, T.K. and Dumais, S.T., "A solution to Assignment Project Exam Help Platos problem: The Latent Semantic Analysis theory of the https://piowcodenctoon and representation of knowledge", *Psychological Review Add WeChat powcoder* 104(2), 211-240 (1997)

Thoughts on document vectors

- Once d is replaced by vec(d) it becomes a point in a vector space
- How does the structure of the vector space reflect the properties the plocuments omit?
- Do clusters of yectors correspond to semantically related documents?
- Can we partition the vector space into semantically different regions?
- These ideas are a link between IR and Data Mining

For an alternative perspective...

Chapter 14: "The cunning fox"

Application of LSA to 'dating agency' Assignment Project Exam Helpmathematica-Happiness agency personal adverts

• LSA suggest that the meading of of a personal advert can be expressed as a weighted combination of a few basic 'concepts'

Dr Graham Tattersall, "Geekspeak: How life + mathematics = happiness", 2007

Summary

Latent Semantic Analysis

Assignment Project Exam Help
 Interpretation of LSA

https://powcoder.com

Add WeChat powcoder