

Fast sampling and LDA

Announcements – 1/3

- 12/7 is in-class final exam
- 12/5 is presentation for 10-805 students
 - 10 projects at 5min/project
 - only self-directed 805 projects:
reproducibility projects will **not** be presented
- Final review session will be abbreviated
 - maybe just questions
- It's fine if not everything is finished on 12/5
 - I know the writeup is due 132 hours later

Announcements – 2/3

- Do you need AWS \$\$ for your project?
 - Email William and cc Rose

Announcements – 3/3

I need good TAs for 10-405 this spring and 10-605 next fall!

Anant

Bo Chen

Chen Hu

Minxing

Ning

Janini

Rose

Tao

Yifan

Yuhan

Directed Graphical Models

DGMs: The “Burglar Alarm” example

Node ~ random variable

Arcs define **form** of probability distribution:

$$\Pr(X_i \mid X_1, \dots, X_{i-1}, X_{i+1}, \dots, X_n) = \\ \Pr(X_i \mid \text{parents}(X_i))$$

- Your house has a twitchy burglar alarm that is also sometimes triggered by earthquakes.
- While you are on vacation, one of your neighbors calls and tells you your home's burglar alarm is ringing. Uh oh!

DGMs: The “Burglar Alarm” example

Node ~ random variable

Arcs define **form** of probability distribution:

$$\Pr(X_i \mid X_1, \dots, X_{i-1}, X_{i+1}, \dots, X_n) = \\ \Pr(X_i \mid \text{parents}(X_i))$$

- Generative story (and joint distribution):
 - Pick $b \sim \Pr(\text{Burglar})$, a binomial
 - Pick $e \sim \Pr(\text{Earthquake})$, a binomial
 - Pick $a \sim \Pr(\text{Alarm} \mid \text{Burglar}=b, \text{Earthquake}=e)$, four binomials
 - Pick $c \sim \Pr(\text{PhoneCall} \mid \text{Alarm})$

DGMs: The “Burglar Alarm” example

You can also compute other quantities: e.g.,

$$\Pr(\text{Burglar}=\text{true} \mid \text{PhoneCall}=\text{true})$$

$$\Pr(\text{Burglar}=\text{true} \mid \text{PhoneCall}=\text{true}, \\ \text{and } \text{Earthquake}=\text{true})$$

- Generative story:
 - Pick $b \sim \Pr(\text{Burglar})$, a binomial
 - Pick $e \sim \Pr(\text{Earthquake})$, a binomial
 - Pick $a \sim \Pr(\text{Alarm} \mid \text{Burglar}=b, \text{Earthquake}=e)$, four binomials
 - Pick $c \sim \Pr(\text{PhoneCall} \mid \text{Alarm})$

Inference in DGMS

- General problem: given evidence E_1, \dots, E_k compute $P(X | E_1, \dots, E_k)$ for any X
- Big assumption: graph is “polytree”
 - ≤ 1 undirected path between any nodes X, Y
- Notation:

E_X^+ = "causal support" for X

E_X^- = "evidential support" for X

DGM Inference: $P(X|E)$

$$P(X | E) = P(X | E_X^+, E_X^-)$$

$$= \frac{P(E_X^- | X, E_X^+) P(X | E_X^+)}{P(E_X^- | E_X^+)}$$

$$P(X | E) \propto P(E_X^- | X) P(X | E_X^+)$$

E+: causal support

E-: evidential support

DGM Inference: $P(X | E^+)$

$$P(X | E_X^+) =$$

$$\sum_{u_1, u_2} P(X | u_1, u_2, E_X^+) P(u_1, u_2 | E_X^+)$$

$$= \underbrace{\sum_{u_1, u_2} P(X | u_1, u_2)}_{\text{CPT table lookup}} \prod_j \underbrace{P(u_j | E_X^{+j})}_{\text{Recursive call to } P(\cdot | E^+)}$$

$$= \sum_{\mathbf{u}} P(X | \mathbf{u}) \prod_j P(u_j | E_{Uj \setminus X})$$

Evidence for U_j that
doesn't go thru X

I.e. info on $\Pr(X | E^+)$ flows down

So far: simple way of propagating requests for “belief due to causal evidence” up the tree

Inference in Bayes nets: $P(E^-|X)$ simplified

$$P(X | E) \propto P(E_X^- | X)P(X | E_X^+)$$

$$P(E_X^- | X) = \prod_j P(E_{Y_j \setminus X}^- | X)$$

d-sep + polytree

$$= \prod_j \sum_{y_{jk}} P(y_{jk} | X) P(E_{Y_j \setminus X}^- | X, y_{jk})$$

$$= \prod_j \sum_{y_{jk}} P(y_{jk} | X) \underbrace{P(E_{Y_j}^{-j} | y_{jk})}_{}$$

Recursive call to $P(E^-|\cdot)$

So far: simple way of propagating **requests** for “belief due to evidential support” **down** the tree

I.e. info on $\Pr(E^-|X)$ flows up

$E_{Y_j}^{-j}$: evidential support for Y_j

$E_{Y_j \setminus X}$: evidence for Y_j

excluding support through X

Message Passing for BP

- We reduced $P(X | E)$ to product of two recursively calculated parts:

$$- P(X=x | E^+) = \sum_{u_1, u_2} P(X | u_1, u_2) \prod_j P(u_j | E_X^{+j})$$

- i.e., CPT for X and product of “forward” messages from parents

$$- P(E^- | X=x) = \beta \prod_j \sum_{y_{jk}} P(E_{Y_j}^{-j} | y_{jk}) \sum_{z_{jk}} P(y_{jk} | X, z_{jk}) P(z_{jk} | E_{Z_j \setminus Y_k})$$

- i.e., combination of “backward” messages from parents, CPTs, and $P(Z | E_{Z \setminus Y_k})$, a simpler instance of $P(X | E)$

- This can also be implemented by message-passing (belief propagation)
 - Messages are distributions – i.e., vectors

Message Passing for BP

- Top-level algorithm
 - Pick one vertex as the “root”
 - Any node with only one edge is a “leaf”
 - Pass messages from the leaves to the root
 - Pass messages from root to the leaves
 - Now every X has received $P(X | E^+)$ and $P(E^- | X)$ and can compute $P(X | E)$

NAÏVE BAYES AS A DGM

Naïve Bayes as a DGM

- For each document d in the corpus (of size D):
 - Pick a label y_d from $Pr(Y)$
 - For each word in d (of length N_d):
 - Pick a word x_{id} from $Pr(X | Y=y_d)$

Pr(Y=y)	
onion	0.3
economist	0.7

for every X

Y	X	Pr(X y=y)
onion	aardvark	0.034
onion	ai	0.0067
...
economist	aardvark	0.0000003
...		
economist	zymurgy	0.01000

Naïve Bayes as a DGM

- For each document d in the corpus (of size D):
 - Pick a label y_d from $Pr(Y)$
 - For each word in d (of length N_d):
 - Pick a word x_{id} from $Pr(X | Y=y_d)$

for every X

Y	X	$Pr(X y=y)$
onion	aardvark	0.034
onion	ai	0.0067
...
economist	aardvark	0.0000003
....		
economist	zymurgy	0.01000

Plate diagram

Naïve Bayes as a DGM

- For each document d in the corpus (of size D):
 - Pick a label y_d from $Pr(Y)$
 - For each word in d (of length N_d):
 - Pick a word x_{id} from $Pr(X | Y=y_d)$

Not described: how do we smooth for classes? For multinomials? How many classes are there?

Recap: smoothing for a binomial

MLE: maximize $\Pr(D|\theta)$

estimate $\Theta = P(\text{heads})$ for a binomial with MLE as:

$$\hat{\theta} = \frac{\alpha_1}{\alpha_1 + \alpha_0}$$

#heads #tails

MAP: maximize $\Pr(D|\theta)\Pr(\theta)$

and with MAP as:

$$\hat{\theta} = \frac{(\alpha_1 + \gamma_1)}{(\alpha_1 + \gamma_1) + (\alpha_0 + \gamma_0)}$$

Smoothing = prior over the parameter θ

#imaginary heads
#imaginary tails

Smoothing for a binomial as a DGM

MAP for dataset D with α_1 heads and α_2 tails:

$$\hat{\theta} = \frac{(\alpha_1 + \gamma_1)}{(\alpha_1 + \gamma_1) + (\alpha_0 + \gamma_0)}$$

#imaginary heads
↑
#imaginary tails

MAP is a Viterbi-style inference: want to find max probability parameter θ , to the posterior distribution

Also: inference in a simple graph can be intractable if the conditional distributions are complicated

Smoothing for a binomial as a DGM

MAP for dataset D with α_1 heads and α_2 tails:

$$\hat{\theta} = \frac{(\alpha_1 + \gamma_1)}{(\alpha_1 + \gamma_1) + (\alpha_0 + \gamma_0)}$$

#imaginary heads
↑
#imaginary tails

Comment: conjugate for a multinomial is called a **Dirichlet**

Smoothing for a binomial as a DGM

MAP for dataset D with α_1 heads and α_2 tails:

$$\theta_i = \frac{\alpha_i + \gamma_i}{\sum_j (\alpha_j + \gamma_j)}$$

#imaginary rolls of i

Comment: conjugate for a multinomial is called a **Dirichlet**

Recap: Naïve Bayes as a DGM

Now: let's turn Bayes up to 11 for naïve Bayes....

A more Bayesian Naïve Bayes

- From a Dirichlet α :
 - Draw a multinomial π over the K classes
- From a Dirichlet β
 - For each class $y=1\dots K$
 - Draw a multinomial $\gamma[y]$ over the vocabulary
- For each document $d=1..D$:
 - Pick a label y_d from π
 - For each word in d (of length N_d):
 - Pick a word x_{id} from $\gamma[y_d]$

Unsupervised Naïve Bayes

- From a Dirichlet α :
 - Draw a multinomial π over the K classes
- From a Dirichlet β
 - For each class $y=1\dots K$
 - Draw a multinomial $\gamma[y]$ over the vocabulary
- For each document $d=1..D$:
 - Pick a label y_d from π
 - For each word in d (of length N_d):
 - Pick a word x_{id} from $\gamma[y_d]$

Unsupervised Naïve Bayes

- The generative story is the same
- What we do is different
 - We want to both find values of γ and π **and** find values for Y for each example.
- EM is a natural algorithm

LDA (AS A DGM)

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*

Scholar

About 22,800 results (0.08 sec)

Articles

Case law

My library

Any time

Since 2016

Since 2015

Since 2012

Custom range...

Sort by relevance

Sort by date

include patents

include citations

Latent dirichlet allocation

DM Blei, AY Ng, MI Jordan - the Journal of machine Learning research, 2003 - dl.acm.org

Abstract We describe latent Dirichlet allocation (LDA), a generative probabilistic model for collections of discrete data such as text corpora. LDA is a three-level hierarchical Bayesian model, in which each item of a collection is modeled as a finite mixture over an underlying ...

Cited by 14019 Related articles All 141 versions Web of Science: 3390 Cite Saved

Cited by 20707

[HTML] Latent Dirichlet allocation

DM Blei, AY Ng, MI Jordan - Advances in neural ..., 2001 - machinelearning.wustl.edu

Я джгдгз в ж и к бг а гж и ми в ги ж гаа и гвз г зй ж и и и и в ж а о з гж бджгк з гв з к ж а дж гиз бг аз в ай в в к н зЛив ж БИ б мийж г йв ж бз€ И в Рг Й б ввГз зд и бг аИ азг вглв з джг ази а и ви з б ви в м в ДдФыСЕ П€ К Св и гви ми г и ми бг а в И гиж бг а дгз из и и г йб ...

Cited by 262 Related articles All 8 versions Cite Save More

[HTML] Online learning for latent dirichlet allocation

M Hoffman, FR Bach, DM Blei - advances in neural information ..., 2010 - papers.nips.cc

Abstract We develop an online variational Bayes (VB) algorithm for **Latent Dirichlet Allocation** (LDA). Online LDA is based on online stochastic optimization with a natural gradient step, which we show converges to a local optimum of the VB objective function. It ...

Cited by 559 Related articles All 18 versions Cite Save

Unsupervised NB vs LD

Unsupervised NB vs L

LDA

Blei's motivation: start with BOW assumption

Assumptions: 1) documents are i.i.d 2) *within* a document, words are i.i.d. (bag of words)

- For each document $d = 1, \dots, M$
 - Generate $\theta_d \sim D_1(\dots)$
 - For each word $n = 1, \dots, N_d$
 - generate $w_n \sim D_2(\cdot | \vartheta_{d_n})$

Now pick your favorite distributions for D_1, D_2

Unsupervised NB vs LDA

- Unsupervised NB clusters documents into latent classes
- LDA clusters word occurrences into latent classes (topics)
- The smoothness of $\beta_k \rightarrow$ same word suggests same topic
- The smoothness of $\theta_d \rightarrow$ same document suggests same topic

- 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 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

SVM using 50 features: $\Pr(Z=k|\theta_d)$

50 topics vs all words, SVM

(a)

(b)

Figure 10: Classification results on two binary classification problems from the Reuters-21578 dataset for different proportions of training data. Graph (a) is EARN vs. NOT EARN. Graph (b) is GRAIN vs. NOT GRAIN.

Gibbs Sampling for LDA

LDA

- Latent Dirichlet Allocation
 - Parameter learning:
 - Variational EM
 - Not covered in 601-B
 - Collapsed Gibbs Sampling
 - Wait, why is sampling called “learning” here?
 - Here’s the idea....

LDA

- 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.

I'll assume we know parameters for $\text{Pr}(X|Z)$ and $\text{Pr}(Y|Z)$

Initialize all the hidden variables randomly, then....

Pick $Z_1 \sim \Pr(Z|x_1, y_1, \theta)$

Pick $\theta \sim \Pr(z_1, z_2, a)$
pick from posterior

Pick $Z_2 \sim \Pr(Z|x_2, y_2, \theta)$

.

.

.

Pick $Z_1 \sim \Pr(Z|x_1, y_1, \theta)$

Pick $\theta \sim \Pr(z_1, z_2, a)$
pick from posterior

Pick $Z_2 \sim \Pr(Z|x_2, y_2, \theta)$

So we will have (a sample of) the true θ

in a broad range of cases eventually these will converge to samples from the **true joint distribution**

Why does Gibbs sampling work?

- Basic claim: when you sample $x \sim P(X|y_1, \dots, y_k)$ then *if* y_1, \dots, y_k were sampled from the true joint *then* x will be sampled from the true joint
- So the true joint is a “fixed point”
 - you tend to stay there if you ever get there
- How long does it take to get there?
 - depends on the structure of the space of samples: how well-connected are they by the sampling steps?

LDA

- Latent Dirichlet Allocation
 - Parameter learning:
 - Variational EM
 - Not covered in 601-B
 - Collapsed Gibbs Sampling
 - What is collapsed Gibbs sampling?

Initialize all the Z 's randomly, then....

Pick $Z_1 \sim \Pr(Z_1|z_2, z_3, a)$

Pick $Z_2 \sim \Pr(Z_2|z_1, z_3, a)$

Pick $Z_3 \sim \Pr(Z_3|z_1, z_2, a)$

Pick $Z_1 \sim \Pr(Z_1|z_2, z_3, a)$

Pick $Z_2 \sim \Pr(Z_2|z_1, z_3, a)$

Pick $Z_3 \sim \Pr(Z_3|z_1, z_2, a)$

.

.

.

Converges to samples from the true joint ... and
then we can estimate $\Pr(\theta | a, \text{sample of } Z\text{'s})$

Initialize all the Z's randomly, then....

Pick $Z_1 \sim \Pr(Z_1|z_2, z_3, a)$

What's this distribution?

Initialize all the Z's randomly, then....

Pick $Z_1 \sim \Pr(Z_1 | z_2, z_3, \alpha)$

Simpler case: What's **this** distribution?

called a Dirichlet-multinomial and it looks like this:

$$\Pr(Z_1 = k_1, Z_2 = k_2, Z_3 = k_3 | \alpha) = \int_{\theta} \Pr(Z_1 = k_1, Z_2 = k_2, Z_3 = k_3 | \theta) \Pr(\theta | \alpha) d\theta$$

If there are k values for the Z's and $n_k = \#$ Z's with value k , then it turns out:

$$\Pr(\mathbf{Z} | \alpha) = \int_{\theta} \Pr(\mathbf{Z} | \theta) \Pr(\theta | \alpha) d\theta = \frac{\Gamma\left(\sum_k \alpha_k\right)}{\Gamma\left(\sum_k \alpha_k + \sum_k n_k\right)} \prod_k \frac{\Gamma(n_k + \alpha_k)}{\Gamma(\alpha_k)}$$

Initialize all the Z's randomly, then....

Pick $Z_1 \sim Pr(Z_1 | z_2, z_3, \alpha)$

It turns out that sampling from a Dirichlet-multinomial is very easy!

Notation:

- k values for the Z 's
- $n_k = \# Z$'s with value k
- $\mathbf{Z} = (Z_1, \dots, Z_m)$
- $\mathbf{Z}^{(-i)} = (Z_1, \dots, Z_{i-1}, Z_{i+1}, \dots, Z_m)$
- $n_k^{(-i)} = \# Z$'s with value k excluding Z_i

$$Pr(Z_i = k | \mathbf{Z}^{(-i)}, \alpha) \propto n_k^{(-i)} + \alpha_k$$

$$Pr(\mathbf{Z} | \alpha) = \int_{\theta} Pr(\mathbf{Z} | \theta) Pr(\theta | \alpha) d\theta = \frac{\Gamma\left(\sum_k \alpha_k\right)}{\Gamma\left(\sum_k \alpha_k + \sum_k n_k\right)} \prod_k \frac{\Gamma(n_k + \alpha_k)}{\Gamma(\alpha_k)}$$

What about with downstream evidence?

$$\Pr(Z_i = k | \mathbf{Z}^{(-i)}, \alpha) \propto n_k^{(-i)} + \alpha_k$$

captures the constraints on Z_i via θ
(from “above”, “causal” direction)

what about via β ?

$$\Pr(Z) = (1/c) * \Pr(Z|E+) \Pr(E-|Z)$$

$$\Pr(Z_i = k | \mathbf{Z}^{(-i)}, X_i = x, \eta) \propto \frac{\#(X = x \text{ with } Z = k \text{ in } \mathbf{Z}^{(-i)}) + \text{smoothing}}{\#(X = x) + \text{smoothing}}$$

Sampling for LDA

Notation:

- k values for the $Z_{d,i}$'s
- $\mathbf{Z}^{(-d,i)}$ = all the Z 's but $Z_{d,i}$
- $n_{w,k} = \# Z_{d,i}$'s with value k paired with $W_{d,i}=w$
- $n_{*,k} = \# Z_{d,i}$'s with value k
- $n_{w,k}^{(-d,i)} = n_{w,k}$ excluding $Z_{i,d}$
- $n_{*,k}^{(-d,i)} = n_{*,k}$ excluding $Z_{i,d}$
- $n_{*,k}^{d,(-i)} = n_{*,k}$ from doc d excluding $Z_{i,d}$

$$\Pr(Z_{d,i} = k | \mathbf{Z}^{(-d,i)}, W_{d,i} = w, \alpha) \propto$$

$$\left(n_{*,k}^{d,(-i)} + \alpha_k \right) \left(\frac{\Pr(E-|Z)}{\sum_{w',k} n_{w',k}^{(-d,i)} + \eta_{w'}} \right)$$

fraction of time
 $Z=k$ in doc d

fraction of time
 $W=w$ in topic k

LDA (IN TOO MUCH DETAIL)

Way way more detail

```
# 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
```

```

# 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

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 flip(self, d, j, k_old, k_new):
 """update counts to reflect a changed value of z[d][j]"""
 if k_old != k_new:
 w = self.x[d][j]
 self.docTopicCount[d].add(k_old, -1)
 self.docTopicCount[d].add(k_new, +1)
 self.wordTopicCount[w].add(k_old, -1)
 self.wordTopicCount[w].add(k_new, +1)
 self.totalTopicCount.add(k_old, -1)
 self.totalTopicCount.add(k_new, +1)
 self.z[d][j] = k_new
```

```

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

```

What gets learned.....

```
def phi(self, w, k):
 """weight of word w under topic k"""
 num = (self.wordTopicCount[w][k] + self.beta)
 denom = (self.totalTopicCount[k] + self.totalWords * self.beta)
 return num/denom

def theta(self, d, k):
 """weight of doc unde
 num = (self.docTopicC
 denom = (sum(self.doc'
 return num/denom
```


Figure 1: Graphical model for LDA.

In A Math-ier Notation

```
# 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 N[*,k]  
# docTopicCount[d][k] = number of words in topic k for document d N[d,k]  
# wordTopicCount[w][k] = number of occurrences of word w in topic k  
# totalWords = number of words in the corpus N[*,*]=V M[w,k]
```

for each document d and word position j in d

- $z[d,j] = k$, a random topic
- $N[d,k]++$
- $W[w,k]++$ where w = id of j -th word in d

```
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)

```

for each pass $t=1,2,\dots$

- for each document d and word position j in d
- $z[d,j] = k$, a new random topic
- update N, W to reflect the new assignment of z :
 - $N[d,k]++; N[d,k']--$ where k' is old $z[d,j]$
 - $W[w,k]++; W[w,k']--$ where w is $w[d,j]$

```

def flip(self, d, j, k_old, k_new):
 """update counts to reflect a changed value of z[d][j]"""
 if k_old != k_new:
 w = self.x[d][j]
 self.docTopicCount[d].add(k_old, -1)
 self.wordTopicCount[w].add(k_old, -1)
 self.wordTopicCount[w].add(k_new, +1)
 self.totalTopicCount.add(k_old, -1)
 self.totalTopicCount.add(k_new, +1)
 self.z[d][j] = k_new

```

$$p(Z_{d,j} = k | \dots) \propto \Pr(Z_{d,j} = k | "d") * \Pr(W_{d,k} = w | Z_{d,j} = k, \dots)$$

$$= \frac{N[k,d] - C_{d,j,k} + \alpha}{Z} \cdot \frac{W[w,k] - C_{d,j,k} + \beta}{(W[*,k] - C_{d,j,k}) + \beta N[*,*]}$$

```

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

```

$$C_{d,j,k} = \begin{cases} 1 & Z_{d,j} = k \\ 0 & \text{else} \end{cases}$$


```

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