

LDA FOR BIG DATA

“We’d like to hire you to steal Thanksgiving.”

LDA for Big Data - Outline

- Quick review of LDA model
 - clustering words-in-context
- Parallel LDA $\sim =$ IPM
- Fast sampling tricks for LDA
 - Sparsified sampler
 - Alias table
 - Fenwick trees
- LDA for text \rightarrow LDA-like models for graphs

Recap: The LDA Topic Model

Latent Dirichlet Allocation

David M. Blei

*Computer Science Division
University of California
Berkeley, CA 94720, USA*

Andrew Y. Ng

*Computer Science Department
Stanford University
Stanford, CA 94305, USA*

Michael I. Jordan

*Computer Science Division and Department of Statistics
University of California
Berkeley, CA 94720, USA*

Unsupervised NB vs LDA

different class distrib
 θ for each doc

- LDA topics: top words w by $\Pr(w|Z=k)$

Z=13	Z=22	Z=27	Z=19
“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
BEST	SPENDING	PARENTS	TEACHER
ACTOR	NEW	SAYS	BENNETT
FIRST	STATE	FAMILY	MANIGAT
YORK	PLAN	WELFARE	NAMPHY
OPERA	MONEY	MEN	STATE
THEATER	PROGRAMS	PERCENT	PRESIDENT
ACTRESS	GOVERNMENT	CARE	ELEMENTARY
LOVE	CONGRESS	LIFE	HAITI

- LDA's view of a document

Mixed membership model

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. Lincoln Center's share will be \$200,000 for its new building, which will house young artists and provide new public facilities. The Metropolitan Opera Co. and New York Philharmonic will receive \$400,000 each. The Juilliard School, where music and the performing arts are taught, will get \$250,000. The Hearst Foundation, a leading supporter of the Lincoln Center Consolidated Corporate Fund, will make its usual annual \$100,000 donation, too.

"Arts"

"Budgets"

"Children"

"Education"

LDA and (Collapsed) Gibbs Sampling

- Gibbs sampling – works for *any* directed model!
 - Applicable when joint distribution is hard to evaluate but conditional distribution is known
 - Sequence of samples comprises a Markov Chain
 - Stationary distribution of the chain is the joint distribution

1. Initialise $x_{0,1:n}$.
2. For $i = 0$ to $N - 1$
 - Sample $x_1^{(i+1)} \sim p(x_1|x_2^{(i)}, x_3^{(i)}, \dots, x_n^{(i)})$.
 - Sample $x_2^{(i+1)} \sim p(x_2|x_1^{(i+1)}, x_3^{(i)}, \dots, x_n^{(i)})$.
 - ⋮
 - Sample $x_j^{(i+1)} \sim p(x_j|x_1^{(i+1)}, \dots, x_{j-1}^{(i+1)}, x_{j+1}^{(i)}, \dots, x_n^{(i)})$.
 - ⋮
 - Sample $x_n^{(i+1)} \sim p(x_n|x_1^{(i+1)}, x_2^{(i+1)}, \dots, x_{n-1}^{(i+1)})$.

Key capability: estimate distribution of **one** latent variables given **the other latent variables** and observed variables.

Recap: Collapsed Sampling for LDA

$$P(z = t|w) \propto (\alpha_t + n_{t|d}) \frac{\beta + n_{w|t}}{\beta V + n_{\cdot|t}}$$

Pr(Z|E+) Pr(E-|Z)

“fraction” of time
 $Z=t$ in doc d

ignores a detail – counts
should not include the
 Z_{di} being sampled

Only sample the Z 's

PARALLEL LDA

Distributed Algorithms for Topic Models

David Newman

NEWMAN@UCI.EDU

Arthur Asuncion

ASUNCION@ICS.uci.edu

Padhraic Smyth

SMYTH@ICS.uci.edu

Max Welling

WELLING@ICS.uci.edu

Department of Computer Science

University of California, Irvine

Irvine, CA 92697, USA

JMLR 2009

Observation

- How much does the choice of z depend on the other z 's in the same document?
 - quite a lot
- How much does the choice of z depend on the other z 's in elsewhere in the corpus?
 - maybe not so much
 - depends on $\Pr(w|t)$ but that changes slowly
- Can we parallelize Gibbs and still get good results?

Question

- Can we parallelize Gibbs sampling?
 - formally, no: every choice of z depends on all the other z 's
 - Gibbs needs to be sequential
 - just like SGD

What if you try and parallelize?

Split document/term matrix randomly and distribute to p processors .. then run “Approximate Distributed LDA”

Algorithm 1 AD-LDA

repeat

for each processor p in parallel **do**

 Copy global counts: $N_{wkp} \leftarrow N_{wk}$

 Sample \mathbf{z}_p locally: LDA-Gibbs-Iteration($\mathbf{x}_p, \mathbf{z}_p, N_{kjp}, N_{wkp}, \alpha, \beta$)

end for

Synchronize

 Update global counts: $N_{wk} \leftarrow N_{wk} + \sum_p (N_{wkp} - N_{wk})$

until termination criterion satisfied

This is iterative parameter mixing

What if you try and parallelize?

	LDA	AD-LDA
Space	$N + K(D + W)$	$\frac{1}{P}(N + KD) + KW$
Time	NK	$\frac{1}{P}NK + KW + C$

All-Reduce cost

Table 3: Space and time complexity of LDA and AD-LDA.

D=#docs W=#word(types) K=#topics N=words in corpus

	KOS	NIPS	WIKIPEDIA	PUBMED	NEWSGROUPS
D_{train}	3,000	1,500	2,051,929	8,200,000	19500
W	6,906	12,419	120,927	141,043	27,059
N	467,714	2,166,058	344,941,756	737,869,083	2,057,207
D_{test}	430	184	-	-	498

Table 2: Characteristics of data sets used in experiments.

Figure 6: AD-LDA test perplexity versus number of processors up to the limiting case of number of processors equal to number of documents in collection. Left plot shows perplexity for KOS and right plot shows perplexity for NIPS.

Figure 12: Parallel speedup results for 64 to 1024 processors on multi-million document data sets WIKIPEDIA and PUBMED.

Figure 16: Test perplexity versus iteration where synchronizations between processors only occur every 100 iterations, KOS, $K = 16$.

Later work....

- Algorithms:
 - Distributed variational EM
 - Asynchronous LDA (AS-LDA)
 - Approximate Distributed LDA (AD-LDA)
 - Ensemble versions of LDA: HLDA, DCM-LDA
- Implementations:
 - GitHub Yahoo_LDA
 - not Hadoop, special-purpose communication code for synchronizing the global counts
 - Alex Smola, Yahoo → CMU
 - Mahout LDA
 - Andy Schlaikjer, CMU → Twitter

FAST SAMPLING FOR LDA

```
# topic k, docId d, and wordId w are integer indices
#
# x[d][j] = w, index of j-th word in doc d
# z[d][j] = k, index of latent topic of j-th word in doc d
# vocab[w] = string for the word with index w
#
# totalTopicCount[k] = number of words in topic k
# docTopicCount[d][k] = number of words in topic k for document d
# wordTopicCount[w][k] = number of occurrences of word w in topic k
# totalWords = number of words in the corpus
```

linear in corpus size and #topics

time and space

```
def initGibbs(self):
 print '. initializing latent vars'
 self.totalTopicCount = self.topicCounter()
 self.docTopicCount = [self.topicCounter() for d in xrange(len(self.x))]
 self.wordTopicCount = [self.topicCounter() for w in xrange(len(self.vocab))]
 self.z = [[-1 for j in xrange(len(self.x[d]))] for d in xrange(len(self.x))]
 for d in xrange(len(self.x)):
 if (d+1)%self.dstep==0: print '.. doc', d+1, 'of', len(self.x)
 for j in xrange(len(self.x[d])):
 w = self.x[d][j]
 k = random.randint(0, self.numTopics-1)
 self.z[d][j] = k
 self.docTopicCount[d].add(k, 1)
 self.wordTopicCount[w].add(k, 1)
 self.totalTopicCount.add(k, 1)
 #reasonable parameters
 self.alpha = 1.0/self.numTopics
 self.beta = 1.0/len(self.vocab)
 print "alpha:", self.alpha, "beta:", self.beta
```

```

def runGibbs(self, maxT):
 for t in xrange(maxT):
 print '.iteration', t+1, 'of', maxT
 for d in xrange(len(self.x)):
 if (d+1)%self.dstep==0: print '..doc', d+1, 'of', len(self.x)
 for j in xrange(len(self.x[d])):
 k = self.resample(d, j)
 self.flip(d, j, self.z[d][j], k)

def resample(self, d, j):
 """sample a new value of z[d][j]"""
 p = []
 norm = 0.0
 #compute pk = Pr(z_dj=k | everything else)
 for k in xrange(self.numTopics):
 w = self.x[d][j]
 z_dj_equals_k = 1 if self.z[d][j]==k else 0
 #unnormalized chance of picking topic k in doc d
 ak = (self.docTopicCount[d][k] - z_dj_equals_k + self.alpha)
 #unnormalized chance of picking topic k for word w
 bk = ((self.wordTopicCount[w][k] - z_dj_equals_k + self.beta)
 /(self.totalTopicCount[k] - z_dj_equals_k + self.totalWords * self.beta))
 pk = ak*bk
 p.append(pk)
 norm += pk
 #pick randomly from the normalized pk
 sum_p_up_to_k = 0.0
 r = random.random()
 for k in xrange(self.numTopics):
 sum_p_up_to_k += p[k]/norm
 if r < sum_p_up_to_k:
 return k

```

each iteration: linear in corpus size

resample: linear in #topics

most of the time is resampling

$$P(z = t|w) \propto (\alpha_t + n_{t|d}) \frac{\beta + n_{w|t}}{\beta V + n_{\cdot|t}}.$$

random

unit height

```

def resample(self, d, j):
 """sample a new value of z[d][j]"""
 p = []
 norm = 0.0
 #compute pk = Pr(z_dj=k | everything else)
 for k in xrange(self.numTopics):
 w = self.x[d][j]
 z_dj_equals_k = 1 if self.z[d][j]==k else 0
 #unnormalized chance of picking topic k in doc d
 ak = (self.docTopicCount[d][k] - z_dj_equals_k + self.alpha)
 #unnormalized chance of picking topic k for word w
 bk = ((self.wordTopicCount[w][k] - z_dj_equals_k + self.beta)
 / (self.totalTopicCount[k] - z_dj_equals_k + self.totalWords * self.beta))
 pk = ak*bk
 p.append(pk)
 norm += pk
 #pick randomly from the normalized pk
 sum_p_up_to_k = 0.0
 r = random.random()
 for k in xrange(self.numTopics):
 sum_p_up_to_k += p[k]/norm
 if r < sum_p_up_to_k:
 return k

```

- 1. You spend a *lot* of time sampling
- 2. There's a loop over all topics here in the sampler

Efficient Methods for Topic Model Inference on Streaming Document Collections

Limin Yao, David Mimno, and Andrew McCallum
Department of Computer Science
University of Massachusetts, Amherst
`{lmyao, mimno, mccallum}@cs.umass.edu`

KDD 09

$$P(z = t|w) \propto (\alpha_t + n_{t|d}) \frac{\beta + n_{w|t}}{\beta V + n_{\cdot|t}}.$$

$$P(z = t|w) \propto \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} + \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} + \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}.$$

$$P(z = t|w) \propto (\alpha_t + n_{t|d}) \frac{\beta + n_{w|t}}{\beta V + n_{\cdot|t}}.$$

$$P(z = t|w) \propto \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} + \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} + \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}.$$

$z = s + r + q$

$$\left\{ \begin{array}{l} s = \sum_t \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} \\ r = \sum_t \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}. \end{array} \right.$$

The diagram illustrates the decomposition of the total height s into three components: $s = r + q$. Each component is represented by a stack of colored rectangles. The top stack, labeled 'height s ', has four layers: blue (top), green, red, and orange. The middle stack, labeled 'r', has three layers: blue, green, and red. The bottom stack, labeled 'q', has four layers: blue, green, red, and orange. Ellipses indicate that there are more layers than shown.

- Draw random U from uniform[0,1]
- If $U < s$:
 - lookup U on line segment with tic-marks at $\alpha_1\beta/(\beta V + n_{.1})$, $\alpha_2\beta/(\beta V + n_{.2})$, ...

- If $U < s$:
 - lookup U on line segment with tic-marks at $\alpha_1\beta/(\beta V + n_{.|1})$, $\alpha_2\beta/(\beta V + n_{.|2})$, ...
- If $s < U < r$:
 - lookup U on line segment for r

$$\left. \begin{array}{l} s = \sum_t \frac{\alpha_t \beta}{\beta V + n_{.|t}} \\ r = \sum_t \frac{n_{t|d} \beta}{\beta V + n_{.|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{.|t}} \end{array} \right\}_{z=s+r+q}$$

Only need
to check t
such that
 $n_{t|d} > 0$

- If $U < s$:
 - lookup U on line segment with tic-marks at $\alpha_1\beta/(\beta V + n_{.|1})$, $\alpha_2\beta/(\beta V + n_{.|2})$, ...
- If $s < U < s+r$:
 - lookup U on line segment for r
- If $s+r < U$:
 - lookup U on line segment for q

$$\left. \begin{array}{l} r = \sum_t \frac{n_{t|d}\beta}{\beta V + n_{.|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d})n_{w|t}}{\beta V + n_{.|t}} \end{array} \right\}_{z=s+r+q}$$

Only need
to check t
such that
 $n_{w|t} > 0$

Only need to check occasionally (< 10% of the time)

$$\left\{ \begin{array}{l} s = \sum_t \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} \\ r = \sum_t \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}. \end{array} \right.$$

Only need to check t such that $n_{t|d} > 0$

Only need to check t such that $n_{w|t} > 0$

Only need to **store** (and maintain) total words per topic and α 's, β , V

Trick; count up $n_{t|d}$ for d when you start working on d and update incrementally

$$z = s + r + q$$

$$\left\{ \begin{array}{l} s = \sum_t \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} \\ r = \sum_t \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}. \end{array} \right.$$

Only need to **store** $n_{t|d}$ for current d

Need to **store** $n_{w|t}$ for each word, topic pair ...???

$$q = \sum_t \left[\frac{\alpha_t + n_{t|d}}{\beta V + n_{\cdot|t}} \times n_{w|t} \right].$$

1. Precompute, for each t , $\frac{\alpha_t + n_{t|d}}{\beta V + n_{\cdot|t}}$

2. Quickly find t 's such that $n_{w|t}$ is large for w

$$\left\{ \begin{array}{l} s = \sum_t \frac{\alpha_t \beta}{\beta V + n_{\cdot|t}} \\ r = \sum_t \frac{n_{t|d} \beta}{\beta V + n_{\cdot|t}} \\ q = \sum_t \frac{(\alpha_t + n_{t|d}) n_{w|t}}{\beta V + n_{\cdot|t}}. \end{array} \right.$$

Most (>90%) of the time and space is here...

Need to **store** $n_{w|t}$ for each word, topic pair ...???

$$q = \sum_t \left[\frac{\alpha_t + n_{t|d}}{\beta V + n_{\cdot|t}} \times n_{w|t} \right].$$

1. Precompute, for each t , $\frac{\alpha_t + n_{t|d}}{\beta V + n_{\cdot|t}}$

2. Quickly find t 's such that $n_{w|t}$ is large for w

- associate each w with an int array
 - no larger than frequency of w
 - no larger than #topics
- encode (t,n) as a bit vector
 - n in the high-order bits
 - t in the low-order bits
- keep ints sorted in descending order

Most (>90%) of the time and space is here...

$n_{w|t}$ for each word, topic pair ...???

$$q = \sum_t \frac{(\alpha_t + n_{t|d})n_{w|t}}{\beta V + n_{\cdot|t}}.$$

Figure 2: A comparison of time and space efficiency between standard Gibbs sampling (dashed red lines) and the SparseLDA algorithm and data structure presented in this paper (solid black lines). Error bars show the standard deviation over five runs.

Other Fast Samplers for LDA

Alias tables

$O(K)$

Basic problem: how can we sample from a biased coin quickly?

If the distribution changes slowly maybe we can do some preprocessing and then sample multiple times. Proof of concept: generate $r \sim \text{uniform}$ and use a binary tree

Alias tables

$O(K)$

Basic problem: how can we sample from a biased die quickly?

Alias tables

Another idea...

Simulate the dart
with two drawn
values:

$rx \rightarrow \text{int}(u1*K)$
 $ry \rightarrow u1*p_{\max}$

keep throwing till
you hit a stripe

Alias tables

An even more clever idea: minimize the brown space (where the dart “misses”) by sizing the rectangle’s height to the *average probability*, not the *maximum probability*, and cutting and pasting

You can always do this using only **two** colors in each column of the final *alias table* and the dart **never misses!**

mathematically speaking...

<http://www.keithschwarz.com/darts-dice-coins/>

LDA with Alias Sampling

Reducing the Sampling Complexity of Topic Models

Aaron Q. Li
CMU Language Technologies
Pittsburgh, PA
aaronli@cmu.edu

Amr Ahmed
Google Strategic Technologies
Mountain View, CA
amra@google.com

[KDD 2014]

Sujith Ravi
Google Strategic Technologies
Mountain View, CA
sravi@google.com

Alexander J. Smola
CMU MLD and Google ST
Pittsburgh PA
alex@smola.org

- Sample Z's with alias sampler
- Don't update the sampler with each flip:
 - Correct for “staleness” with Metropolis-Hastings algorithm

GPOL (36s per LDA iteration)

Yet More Fast Samplers for LDA

A Scalable Asynchronous Distributed Algorithm for Topic Modeling

Hsiang-Fu Yu
Univ. of Texas, Austin
rofuyu@cs.utexas.edu Alias tables

Cho-Jui Hsieh
Univ. of Texas, Austin
cjhsieh@cs.utexas.edu

Hyokun Yun
Amazon
yunhyoku@amazon.com

S.V.N Vishwanathan
Univ. of California, Santa Cruz
vishy@ucsc.edu

Inderjit S. Dhillon
Univ. of Texas, Austin
inderjit@cs.utexas.edu

WWW 2015

Fenwick Tree (1994)

$O(K)$

Basic problem: how can we sample from a biased die quickly....

...and update quickly? maybe we can use a binary tree....

$O(\log_2 K)$

Data structures and algorithms

	Data Structure Space	Initialization		Generation	Parameter Update
		Time	Space	Time	Time
LSearch	$c_T = \mathbf{p}^\top \mathbf{1}: O(1)$	$O(T)$	$O(1)$	$O(T)$	$O(1)$
BSearch	$\mathbf{c} = \text{cumsum}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(T)$
Alias Method	$\text{prob}, \text{alias}: O(T)$	$O(T)$	$O(T)$	$O(1)$	$O(T)$
F+tree Sampling	$\text{F.initialize}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(\log T)$

LSearch: linear search

Data structures and algorithms

	Data Structure Space	Initialization Time		Generation Time	Parameter Update Time
LSearch	$c_T = \mathbf{p}^\top \mathbf{1}: O(1)$	$O(T)$	$O(1)$	$O(T)$	$O(1)$
BSearch	$\mathbf{c} = \text{cumsum}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(T)$
Alias Method	$\text{prob}, \text{alias}: O(T)$	$O(T)$	$O(T)$	$O(1)$	$O(T)$
F+tree Sampling	$\text{F.initialize}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(\log T)$

BSearch: binary search

Data structures and algorithms

	Data Structure Space	Initialization		Generation	Parameter Update
		Time	Space	Time	Time
LSearch	$c_T = \mathbf{p}^\top \mathbf{1}: O(1)$	$O(T)$	$O(1)$	$O(T)$	$O(1)$
BSearch	$\mathbf{c} = \text{cumsum}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(T)$
<u>Alias Method</u>	$prob, alias: O(T)$	$O(T)$	$O(T)$	$O(1)$	$O(T)$
F+tree Sampling	$\mathbf{F}.\text{initialize}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(\log T)$

Alias sampling.....

Data structures and algorithms

	Data Structure Space	Initialization Time	Initialization Space	Generation Time	Parameter Update Time
LSearch	$c_T = \mathbf{p}^\top \mathbf{1}: O(1)$	$O(T)$	$O(1)$	$O(T)$	$O(1)$
BSearch	$\mathbf{c} = \text{cumsum}(\mathbf{p}): O(T)$	$O(T)$	$O(1)$	$O(\log T)$	$O(T)$
Alias Method	$\text{prob}, \text{alias}: O(T)$	$O(T)$	$O(T)$	$O(1)$	$O(T)$
<u>F+tree Sampling</u>	<u>$\text{F.initialize}(\mathbf{p}): O(T)$</u>	<u>$O(T)$</u>	<u>$O(1)$</u>	<u>$O(\log T)$</u>	<u>$O(\log T)$</u>

Fenwick tree

Data structures and algorithms

$$p_t = \frac{(n_{td} + \alpha)(n_{tw} + \beta)}{n_t + \bar{\beta}}, \quad \forall t = 1, \dots, T.$$
$$= \beta \left(\frac{n_{td} + \alpha}{n_t + \bar{\beta}} \right) + n_{tw} \left(\frac{n_{td} + \alpha}{n_t + \bar{\beta}} \right).$$

Fenwick tree

βq : dense, changes slowly, re-used for each word in a document

Binary search

r : sparse, a different one is needed for each unique term in doc

Sampler is:

$$\text{discrete}(\mathbf{p}, u) = \begin{cases} \text{discrete}(\mathbf{r}, u) & \text{if } u \leq \mathbf{r}^\top \mathbf{1}, \\ \text{discrete}(\mathbf{q}, \frac{u - \mathbf{r}^\top \mathbf{1}}{\beta}) & \text{otherwise,} \end{cases}$$

Speedup vs std LDA sampler (1024 topics)

Table 3: Data statistics.

	# documents (I)	# vocabulary (J)	# words
Enron	37,861	28,102	6,238,796
NyTimes	298,000	102,660	98,793,316
PubMed	8,200,000	141,043	737,869,083
Amazon	29,907,995	1,682,527	1,499,602,431
UMBC	40,599,164	2,881,476	1,483,145,192

Speedup vs std LDA sampler (10k-50k topics)

Table 3: Data statistics.

	# documents (I)	# vocabulary (J)	# words
Enron	37,861	28,102	6,238,796
NyTimes	298,000	102,660	98,793,316
PubMed	8,200,000	141,043	737,869,083
Amazon	29,907,995	1,682,527	1,499,602,431
UMBC	40,599,164	2,881,476	1,483,145,192

And Parallelism....

A Scalable Asynchronous Distributed Algorithm for Topic Modeling

Hsiang-Fu Yu
Univ. of Texas, Austin
rofuyu@cs.utexas.edu Alias tables

Cho-Jui Hsieh
Univ. of Texas, Austin
cjhsieh@cs.utexas.edu

Hyokun Yun
Amazon
yunhyoku@amazon.com

S.V.N Vishwanathan
Univ. of California, Santa Cruz
vishy@ucsc.edu

Inderjit S. Dhillon
Univ. of Texas, Austin
inderjit@cs.utexas.edu

Second idea: you can sample
document-by-document or word-by-
word or....

use a MF-like approach to distributing
the data.

(a) Initial assignment of w_j .
Each worker works only on the diagonal active area in the beginning.

(b) After a worker finishes processing j , it sends the corresponding w_j to another worker. Here, w_2 is sent from worker 1 to 4.

(c) Upon receipt, the w_j is processed by the new worker. Here, worker 4 can now process w_2 since it owns it.

(d) During the execution of the algorithm, the ownership of the w_j changes.

Multi-core NOMAD method

Table 3: Data statistics.

	# documents (I)	# vocabulary (J)	# words
Enron	37,861	28,102	6,238,796
NyTimes	298,000	102,660	98,793,316
PubMed	8,200,000	141,043	737,869,083

LDA-LIKE MODELS FOR GRAPHS

Network Datasets

- UBMCBlog
- AGBlog
- MSPBlog
- Cora
- Citeseer

Motivation

- Social graphs seem to have
 - some aspects of randomness
 - small diameter, giant connected components,..
 - some structure
 - homophily, scale-free degree dist?
- How do you model it?

More terms

- “Stochastic block model”, aka “Block-stochastic matrix”:
 - Draw n_i nodes in block i
 - With probability p_{ij} , connect pairs (u,v) where u is in block i , v is in block j
 - Special, simple case: $p_{ii}=q_i$, and $p_{ij}=s$ for all $i \neq j$
- Question: can you fit this model to a graph?
 - find each p_{ij} and latent node → block mapping

Not? football

Not? books

Stochastic Block models:

assume 1) nodes w/in a block z and
2) edges between blocks z_p, z_q are *exchangeable*

Another mixed membership block model

$$p(z_l | \{z\}^{\neg l}, \{(i, j)\}^{\neg l}, \alpha, \beta) \propto \\ (n_z^{\neg l} + \alpha) \cdot \frac{(q_{z_1 i}^{\neg l} + \beta)(q_{z_2 j}^{\neg l} + \beta)}{(q_{z_1 \cdot}^{\neg l} + M\beta)(q_{z_2 \cdot}^{\neg l} + M\beta + \delta_z)},$$

63

Another mixed membership block model

$z=(zi, zj)$ is a pair of block ids

$n_z = \#\text{pairs } z$

$q_{z1, i} = \#\text{links to } i \text{ from block } z1$

$q_{z1, \cdot} = \#\text{outlinks in block } z1$

$\delta = \text{indicator for diagonal}$

$M = \#\text{nodes}$

$$p(z_l | \{z\}^{\neg l}, \{(i, j)\}^{\neg l}, \alpha, \beta) \propto$$

$$(n_z^{\neg l} + \alpha) \cdot \frac{(q_{z1 i}^{\neg l} + \beta)(q_{z2 j}^{\neg l} + \beta)}{(q_{z1 \cdot}^{\neg l} + M\beta)(q_{z2 \cdot}^{\neg l} + M\beta + \delta_z)},$$

Experiments

(e) 1-NN: Social networks

Dataset	PSK	PIC _D	PIC _R	PIC _{R4}	NCut	NJW
Karate	1.00	1.00	0.99	0.99	1.00	0.97
Dolphin	0.89	0.95	0.95	0.95	0.95	0.98
UMBC	0.92	0.93	0.93	0.93	0.92	0.94
AG	0.92	0.94	0.93	0.93	0.88	0.89
MSP	0.84	0.76	0.73	0.86	0.64	0.59
Senate	0.97	1.00	1.00	1.00	1.00	1.00
PolBook	0.79	0.68	0.76	0.80	0.84	0.78
Football	0.89	0.43	0.45	0.85	0.94	0.95
MGEmail	0.22	0.27	0.26	0.72	0.80	0.81
CiteSeer	0.34	0.55	0.54	0.71	0.69	0.66
Cora	0.45	0.56	0.51	0.80	0.47	0.75
Average	0.75	0.73	0.73	0.87	0.83	0.85

(f) 1-NN: Author disambiguation

Dataset	PSK	PIC _D	PIC _R	PIC _{R4}	NCut	NJW
AGupta	0.68	0.74	0.72	0.95	0.79	0.91
AKumar	0.82	0.69	0.74	0.85	0.79	0.81
CChen	0.77	0.73	0.74	0.89	0.75	0.85
DJohnson	0.81	0.81	0.83	0.95	0.85	0.92
JLee	0.55	0.61	0.68	0.92	0.79	0.91
JMartin	0.77	0.73	0.73	0.88	0.75	0.85
JRobinson	0.86	0.75	0.80	0.92	0.83	0.85
JSmith	0.65	0.75	0.67	0.93	0.85	0.91
KTanaka	0.81	0.84	0.86	0.95	0.90	0.90
MBrown	0.83	0.78	0.82	0.93	0.86	0.89
MJones	0.79	0.69	0.71	0.91	0.90	0.89
MMiller	0.81	0.83	0.81	0.99	0.97	0.98
SLee	0.59	0.69	0.77	0.92	0.85	0.92
YChen	0.57	0.73	0.79	0.95	0.84	0.94
Average	0.74	0.74	0.76	0.92	0.84	0.90