Information retrieval – LSI, pLSI and LDA

Jian-Yun Nie

Basics: Eigenvector, Eigenvalue

- Ref: <u>http://en.wikipedia.org/wiki/Eigenvector</u>
- For a square matrix *A*:

 $A\mathbf{x} = \lambda \mathbf{x}$

where \boldsymbol{x} is a vector (eigenvector), and $\boldsymbol{\lambda}$ a scalar (eigenvalue)

• E.g.

$$\begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \lambda \begin{bmatrix} x \\ y \end{bmatrix}, \quad \begin{pmatrix} 3 & -1 \\ -1 & 3 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = 2 \begin{pmatrix} 1 \\ 1 \end{pmatrix}$$

$$\begin{pmatrix} 3 & -1 \\ -1 \end{pmatrix} = 4 \begin{pmatrix} 1 \\ -1 \end{pmatrix}$$

Why using eigenvector?

Linear algebra: A x = b

• Eigenvector: $A \mathbf{x} = \lambda \mathbf{x}$

Why using eigenvector

- Eigenvectors are orthogonal (seen as being independent)
- Eigenvector represents the basis of the original vector A
- Useful for
 - Solving linear equations
 - Determine the natural frequency of bridge

• • •

Latent Semantic Indexing (LSI)

- LSI: a technique projects queries and docs into a space with "latent" semantic dimensions
 - Co-occurring terms are projected onto the same dimensions
 - In the latent semantic space (with fewer dimensions), a query and doc can have high cosine similarity even if they do not share any terms
 - Dimensions of the reduced space correspond to the axes of greatest variation
 - Closely related to Principal Component Analysis (PCA)

Latent Semantic Analysis

- Singular Value Decomposition (SVD) used for the word-document matrix
 - A least-squares method for dimension reduction

	Term 1	Term 2	Term 3	Term 4
Query	user	interface	der obb	
Document 1	user	interface	HCI	interaction
Document 2	C. salito		HCI	interaction

Classic LSI Example (Deerwester)

Ω.

Dimension

Titles

Terms

- 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
- ml: 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

Documents

	cl	c2	c3	c4	c5	ml	m 2	m3	m4
human	1	0	0	1	0	0	0	0	0
interface	1	0	1	0	0	0	0	0	0
computer	1	1	0	0	0	0	0	0	0
user	0	1	1	0	1	0	0	0	0
system	0	1	1	2	0	0	0	0	0
response	0	ł	0	0	1	0	0	0	0
time	0	ŧ	0	0	1	0	0	0	0
EPS	0	0	1	1	0	0	0	0	0
survey	0	1	0	0	0	0	0	0	1
trees	0	0	0	0	0	1	1	1	0
graph	0	0	0	0	0	0	1	1	1
minors	0	0	0	0	0	0	0	1	I

2-D Plot of Terms and Docs from Example

FIG. 1. A two-dimensional plot of 12 Terms and 9 Documents from the sampe TM set. Terms are represented by filled circles. Documents are shown as open squares, and component terms are indicated parenthetically. The query ("human computer interaction") is represented as a pseudo-document at point q. Axes are scaled for Document-Document or Term-Term comparisons. The dotted cone represents the region whose points are within a cosine of .9 from the query q. All documents about human-computer (c1=c5) are "near" the query (i.e., within this cone), but none of the graph theory documents (m1=m4) are nearby. In this reduced space, even documents c3 and c5 which share no terms with the query are near it.

LSI, SVD, & Eigenvectors

- SVD decomposes:
 - Term x Document matrix X as
 - $X = U\Sigma V^T$
 - Where U,V left and right singular vector matrices, and
 - Σ is a diagonal matrix of singular values
 - Corresponds to eigenvector-eigenvalue decomposition: Y=VLV^T
 - Where V is orthonormal and L is diagonal
 - U: matrix of eigenvectors of Y=XX^T
 - V: matrix of eigenvectors of Y=X^TX
 - Σ : diagonal matrix L of eigenvalues

$$XX^{T} = (U\Sigma V^{T})(U\Sigma V^{T})^{T} = (U\Sigma V^{T})(V^{T^{T}}\Sigma^{T}U^{T}) = U\Sigma V^{T}V\Sigma^{T}U^{T} = U\Sigma\Sigma^{T}U^{T}$$
$$X^{T}X = (U\Sigma V^{T})^{T}(U\Sigma V^{T}) = (V^{T^{T}}\Sigma^{T}U^{T})(U\Sigma V^{T}) = V\Sigma U^{T}U\Sigma V^{T} = V\Sigma^{T}\Sigma V^{T}$$

SVD: Dimensionality Reduction

Cutting the dimensions with the least singular values

Computing Similarity in LSI

- Fundamental comparisons based on SVD
 - The original word-document matrix (A)

- compare two terms → dot product of two rows of A
 or an entry in AA^T
- compare two docs → dot product of two columns of A

 or an entry in A^TA
- $m_{xn} \cdot compare$ a term and a doc \rightarrow each individual entry of A
- The new word-document matrix (A')
- $U'=U_{mxk}$ $\Sigma'=\Sigma_k$ $V'=V_{nxk}$
- compare two terms $A'A'^{\mathsf{T}} = (U' \Sigma' V'^{\mathsf{T}}) (U' \Sigma' V'^{\mathsf{T}})^{\mathsf{T}} = U' \Sigma' V'^{\mathsf{T}} \Sigma'^{\mathsf{T}} U'^{\mathsf{T}} = (U' \Sigma') (U' \Sigma')^{\mathsf{T}}$
 - \rightarrow dot product of two rows of U' Σ '
 - compare two docs $A'^TA'=(U'\Sigma'V'^T)^T'(U'\Sigma'V'^T)=V'\Sigma'^TU'\Sigma'V'^T=(V'\Sigma')(V'\Sigma')^T \rightarrow dot product of two rows of V'\Sigma'$
 - compare a query and a doc → each individual entry of A'

 LSI: find the k-dimensions that Minimizes the Frobenius norm of A-A'.
 Frobenius norm of A:

$$\|A\|_F^2 = \sum_{i=1}^m \sum_{j=1}^n |a_{ij}|^2 = \operatorname{trace}(A^*A) = \sum_{i=1}^{\min\{m,n\}} \sigma_i^2$$

pLSI: defines one's own objective function to minimize (maximize)

pLSI – a generative model

What is a generative probabilistic model?

Has roughly the following procedure

- 1 Assume the data we see is generated by some parameterized *random* process.
- **2** Learn the parameters that best explain the data.
- **3** Use the model to predict *(infer)* new data, based on data seen so far.

Benefits compared to non-generative models

- Assumptions and model are explicit.
- For the inference and learning step we can use well-known algorithms (e.g. EM, Markov Chain Monte Carlo).

pLSI – a probabilistic approach

• Models each word in a document as a sample from a mixture model.

$$p(w) = \sum_{i=1}^{k} p(z_i) p(w|z_i)$$
 s.t. $\sum_{i=1}^{k} p(z_i) \stackrel{!}{=} 1$

• Introduces the concept of a *topic*.

ed by different topics.

• Problems: (1) not well-defined on documents level, (2) overfitting (kV + kM parameters).

Assume a multinomial distribution

 $P(d_i, w_j) = P(d_i)P(w_j \mid d_i), \quad P(w_j \mid d_i) = \sum_{k=1}^{K} P(w_j \mid z_k)P(z_k \mid d_i).$

Distribution of topics (z)

pLSI

$$P(d_i, w_j) = \sum_{k=1}^{K} P(z_k) P(d_i | z_k) P(w_j | z_k).$$

Question: How to determine *z*?

Using EM Likelihood $\mathcal{L} = \sum_{i=1}^{N} \sum_{j=1}^{M} n(d_i, w_j) \log P(d_i, w_j)$ $= \sum_{i=1}^{N} n(d_i) \left[\log P(d_i) + \sum_{i=1}^{M} \frac{n(d_i, w_j)}{n(d_i)} \log \sum_{k=1}^{K} P(w_j \mid z_k) P(z_k \mid d_i) \right]$ E-step $P(z_k \mid d_i, w_j) = \frac{P(w_j \mid z_k) P(z_k \mid d_i)}{\sum_{i=1}^{K} P(w_i \mid z_i) P(z_i \mid d_i)}$ $P(w_j \mid z_k) = \frac{\sum_{i=1}^{N} n(d_i, w_j) P(z_k \mid d_i, w_j)}{\sum_{i=1}^{M} \sum_{j=1}^{N} n(d_i, w_m) P(z_k \mid d_j, w_m)},$ M-step

$$P(z_k \mid d_i) = \frac{\sum_{j=1}^M n(d_i, w_j) P(z_k \mid d_i, w_j)}{n(d_i)}.$$

Relation with LSI

Relation

$$\mathbf{P} = \hat{\mathbf{U}}\hat{\Sigma}\hat{\mathbf{V}}^{t}$$

$$P(d, w) = \sum_{z \in \mathbb{Z}} P(z)P(d \mid z)P(w \mid z)$$

$$\hat{\mathbf{U}} = (P(d_i \mid z_k))_{i,k} \quad \hat{\Sigma} = \operatorname{diag}(P(z_k))_k \quad \hat{\mathbf{V}} = (P(w_j \mid z_k))_{j,k}$$

- Difference:
 - LSI: minimize Frobenius (L-2) norm ~ additive Gaussian noise assumption on counts
 - pLSI: log-likelihood of training data ~ cross-entropy / KLdivergence

Mixture of Unigrams Model (this is just Naïve Bayes)

For each of M documents,

- **D** Choose a topic z.
- Choose N words by drawing each one independently from a multinomial conditioned on z.
- In the Mixture of Unigrams model, we can only have one topic per document!

Probabilistic Latent Semantic Indexing (pLSI) Model

- For each word of document d in the training set,
- Choose a topic z according to a multinomial conditioned on the index d.
- Generate the word by drawing from a multinomial conditioned on z.

In pLSI, documents can have multiple topics.

Problem of pLSI

- It is not a proper generative model for document:
 - Document is generated from a mixture of topics
- The number of topics may grow linearly with the size of the corpus
- Difficult to generate a new document

Dirichlet Distributions

- In the LDA model, we would like to say that the *topic* mixture proportions for each document are drawn from some distribution.
- So, we want to put a distribution on multinomials. That is, k-tuples of non-negative numbers that sum to one.
- The space is of all of these multinomials has a nice geometric interpretation as a (k-1)-*simplex*, which is just a generalization of a triangle to (k-1) dimensions.
- Criteria for selecting our prior:
 - It needs to be defined for a (k-1)-simplex.
 - Algebraically speaking, we would like it to play nice with the multinomial distribution.

Dirichlet Distributions $p(\theta|\alpha) = \frac{\Gamma(\sum_{i=1}^{k} \alpha_i)}{\prod_{i=1}^{k} \Gamma(\alpha_i)} \prod_{i=1}^{k} \theta_i^{\alpha_i - 1}$

- Useful Facts:
 - This distribution is defined over a (k-1)-simplex. That is, it takes k non-negative arguments which sum to one. Consequently it is a natural distribution to use over multinomial distributions.
 - In fact, the Dirichlet distribution is the conjugate prior to the multinomial distribution. (This means that if our likelihood is multinomial with a Dirichlet prior, then the posterior is also Dirichlet!)
 - The Dirichlet parameter α_i can be thought of as a prior count of the ith class.

- Choose $\theta \sim \text{Dirichlet}(\alpha)$
- For each of the N words wn:
 - Choose a topic z_n » Multinomial(θ)
 - Choose a word w_n from p(w_n|z_n,β), a multinomial probability conditioned on the topic z_n.

For each document,

- Choose θ » Dirichlet(α)
- For each of the N words w_n:
 - Choose a topic z_n » Multinomial(θ)
 - Choose a word w_n from p(w_n|z_n,β), a multinomial probability conditioned on the topic z_n.

LDA (Latent Dirichlet Allocation)

- Document = mixture of topics (as in pLSI), but according to a Dirichlet prior
 - When we use a uniform Dirichlet prior, pLSI=LDA
- A word is also generated according to another variable β: β_{ij} = p(w^j = 1 | zⁱ = 1)

$$p(\mathbf{w} \mid \alpha, \beta) = \int p(\theta \mid \alpha) \left(\prod_{n=1}^{N} \sum_{z_n} p(z_n \mid \theta) p(w_n \mid z_n, \beta) \right) d\theta.$$
$$p(D \mid \alpha, \beta) = \prod_{d=1}^{M} \int p(\theta_d \mid \alpha) \left(\prod_{n=1}^{N_d} \sum_{z_{dn}} p(z_{dn} \mid \theta_d) p(w_{dn} \mid z_{dn}, \beta) \right) d\theta_d.$$

		0.35	0.2	0	0
comp sc.	0.23	0.17	0.35	0	0.25
wine	0	0	0.1	0.75	0.15

• α is a *k*-vector. Tells us how much Dirichlet prior scatters around the different topics.

Inference: The problem

To which topics does a given document belong to? Thus want to compute the posterior distribution of the hidden variables given a document:

$$p(\theta, \mathbf{z} | \mathbf{w}, \alpha, \beta) = \frac{p(\theta, \mathbf{z}, \mathbf{w} | \alpha, \beta)}{p(\mathbf{w} | \alpha, \beta)}$$

where

$$p(\theta, \mathbf{z}, \mathbf{w} | \alpha, \beta) = p(\theta | \alpha) \prod_{n=1}^{N} p(z_n | \theta) p(w_n | z_n, \beta)$$

and

$$p(\mathbf{w}|\alpha,\beta) = \frac{\Gamma(\sum_{i} \alpha_{i})}{\prod_{i} \Gamma(\alpha_{i})} \int \left(\prod_{i=1}^{k} \theta_{i}^{\alpha_{i}-1}\right) \left(\prod_{n=1}^{N} \sum_{i=1}^{k} \prod_{j=1}^{V} (\theta_{i}\beta_{jj})^{w_{n}^{j}}\right) d\theta.$$

This not only looks awkward, but is as well *computationally intractable* in general. Coupling between θ and β_{ij} . Solution: *Approximations*.

Variational Inference

•In variational inference, we consider a simplified graphical model with variational parameters γ , ϕ and minimize the KL Divergence between the variational and posterior distributions.

$$(\gamma^*, \phi^*) = \arg\min_{(\gamma, \phi)} KL(q(\theta, z|\gamma, \phi)||p(\theta, z|w, \alpha, \beta))$$

Variational inference

• Replace the graphical model of LDA by a simpler one.

ghtest

lower bound.

• Problematic coupling between θ and β not present in simpler graphical model.

How LDA performs on Reuters data (1/2)

About the experiments

- 100-topic LDA trained on a 16'000 documents corpus of news articles by Reuters (the news agency).
- Some standard stop words removed.

Top words from some of the p(w|z)

"Arts"	"Budgets"	"Children"	"Education"
new	million	children	school
film	tax	women	students
show	program	people	schools
music	budget	child	education
movie	billion	years	teachers
play	federal	families	high
musical	year	work	public

How LDA performs on Reuters data (2/2)

Inference on a held-out document Again: "Arts", "Budgets", "Children", "Education".

The William Randolph Hearst Foundation will give \$1.25 million to Lincoln Center, Metropolitan Opera Co., New York Philharmonic and Juilliard School. "Our board felt that we had a real opportunity to make a mark on the future of the performing arts with these grants an act every bit as important as our traditional areas of support in health, medical research, education and the social services," Hearst Foundation President Randolph A. Hearst said Monday in announcing the grants.

Use of LDA

- A widely used topic model
- Complexity is an issue
- Use in IR:
 - Interpolate a topic model with traditional LM
 - Improvements over traditional LM,
 - But no improvement over Relevance model (Wei and Croft, SIGIR 06)

References

LSI

- Deerwester, S., et al, Improving Information Retrieval with Latent Semantic Indexing, Proceedings of the 51st Annual Meeting of the American Society for Information Science 25, 1988, pp. 36–40.
- Michael W. Berry, Susan T. Dumais and Gavin W. O'Brien, Using Linear Algebra for Intelligent Information Retrieval, UT-CS-94-270,1994

pLSI

 Thomas Hofmann, <u>Probabilistic Latent Semantic Indexing</u>, Proceedings of the Twenty-Second Annual International <u>SIGIR</u> Conference on Research and Development in <u>Information Retrieval</u> (SIGIR-99), 1999

LDA

- Latent Dirichlet allocation. D. Blei, A. Ng, and M. Jordan. Journal of Machine Learning Research, 3:993-1022, January 2003.
- Finding Scientific Topics. Griffiths, T., & Steyvers, M. (2004). Proceedings of the National Academy of Sciences, 101 (suppl. 1), 5228-5235.
- Hierarchical topic models and the nested Chinese restaurant process. D. Blei, T. Griffiths, M. Jordan, and J. Tenenbaum In S. Thrun, L. Saul, and B. Scholkopf, editors, Advances in Neural Information Processing Systems (NIPS) 16, Cambridge, MA, 2004. MIT Press.
- Also see Wikipedia articles on LSI, pLSI and LDA