

Streaming Topic Model Training and Inference

Suneel Marthi
Joey Frazee

September 5, 2018
Flink Forward, Berlin, Germany

\$WhoAreWe

Joey Frazee

twitter icon @jfrazee

- Member of Apache Software Foundation
- Committer on Apache NiFi, and PMC on Apache Streams

Suneel Marthi

twitter icon @suneelmarthi

- Member of Apache Software Foundation
- Committer and PMC on Apache Mahout, Apache OpenNLP, Apache Streams

Agenda

- Motivation for Topic Modeling
- Existing Approaches for Topic Modeling
- Topic Modeling on Streams

Motivation for Topic Modeling

Topic Models

- Automatically discovering main topics in collections of documents
 - Overall
 - What are the main themes discussed on a mailing list or a discussion forum ?
 - What are the most recurring topics discussed in research papers ?

Topic Models (Contd)

- Per Document
 - What are the main topics discussed in a certain (single) newspaper article ?
 - What is the most distinctive topic that makes a certain research article more interesting than the others ?

Uses of Topic Models

- Search Engines to organize text
- Annotating Documents according to these topics
- Uncovering hidden topical patterns across a document collection

Common Approaches to Topic Modeling

- Latent Dirichlet Allocation (LDA)
 - Topics are composed by probability distributions over words
 - Documents are composed by probability distributions over Topics
 - Batch Oriented approach

LDA Model

- N : vocab size
- M/D : # of documents
- *alpha*: prior on per-document topic dist.
- *beta*: prior on topic-word dist.
- *theta*: per-document topic dist.
- *phi*: per-topic word dist.
- *z*: topic for word w

Intuition: Documents are a mixture of topics, topics are a mixture of words. So documents can be generated by drawing a sample of topics, and then drawing a sample of words.

- Latent Semantic Analysis (LSA)
 - SVDDed TF-IDF Document-Term Matrix
 - Batch Oriented approach

- Drawbacks of Traditional Topic Modeling Approach
 - Problem : labelling topics is often a manual task

E.g. LDA topic: 30% basket, 15% ball, 10% drunk,...
can be tagged as basketball

Common Approaches Deep Learning (of course)

- Learn to perform LDA: LDA supervised DNN training (inference speed up)
<https://arxiv.org/abs/1508.01011>
- Deep Belief Networks for Topic Modelling
 - <https://arxiv.org/abs/1501.04325>

What are Embeddings ?

Represent a document as a point in space, semantically similar docs are close together when plotted

Such a representation is learned via a (shallow) neural network algorithm

Embeddings for Topic Modeling

- LDA2Vec: Mixing LDA and word2vec word embeddings
<https://arxiv.org/abs/1605.02019>
 - Navigating embeddings: geometric navigation in word and doc embeddings space looking for topics

Static vs Dynamic Corpora

- Learning Topic Models over a fixed set of Documents
 - Fetch the Corpus
 - Train and Fit a topic model
 - Extract topics
 - ...other downstream tasks

Static vs Dynamic Corpora (Contd)

- **What to do with Corpus updates?**
 - Document collections are not static in real world
 - There may be no document collections to begin with
 - Memory limits with large corpora
 - Reprocess entire corpora when new documents are added

Static vs Dynamic Corpora (Contd)

- Streams, Streams, Streams
 - Twitter stream
 - Reddit posts
 - Papers on ResearchGate and Arxiv
 -

Questions for Audience

- Who's doing inference or scoring on streaming data?
 - Who's doing online learning and optimization on streaming data?
- (2) is hard, sometimes because the algorithms aren't there. But, also because people don't know the algorithms are there.

Topic Modeling on Streams

2 Streaming Approaches

- Learning Topics from Jira Issues
- Online LDA

Learning Topics on Jira Issues

Workflow

FLINK-9963: Add a single value table format factory

Flink / FLINK-8535 Implement a basic set of table factories / FLINK-9963

Add a single value table format factory

[Edit](#) [Comment](#) [Assign](#) [More](#) [Start Progress](#) [Resolve Issue](#) [Close Issue](#)

Details

Type:	<input checked="" type="checkbox"/> Sub-task	Status:	OPEN
Priority:	<input checked="" type="checkbox"/> Major	Resolution:	Unresolved
Affects Version/s:	None	Fix Version/s:	None
Component/s:	Table API & SQL		
Labels:	pull-request-available		

Description

Sometimes it might be useful to just read or write a single value into Kafka or other connectors. We should add a single-value `SerializationSchemaFactory` and single-value `DeserializationSchemaFactory`, the types below and their array types shall be considered.

`byte, short, int, long, float, double, string`

For the numeric types, we might want to specify the endian format.
A string type single-value format will be added with this issue for future reference.

Topics extracted for Flink-9963

- format factory
- table schema
- table source
- sink factory
- table sink

FLINK-8286: Fix Flink-Yarn-Kerberos integration for FLIP-6

Flink / FLINK-8286

Fix Flink-Yarn-Kerberos integration for FLIP-6

[Comment](#) [Agile Board](#) [More](#) [Reopen Issue](#)

Details

Type:	<input checked="" type="checkbox"/> Bug	Status:	CLOSED
Priority:	<input checked="" type="checkbox"/> Blocker	Resolution:	Fixed
Affects Version/s:	None	Fix Version/s:	1.5.0
Component/s:	Security		
Labels:	flip-6		

Description

The current Flink-Yarn-Kerberos in Flip-6 is broken.

Issue Links

links to

[GitHub Pull Request #5896](#)

Activity

All **Comments** Work Log History Activity Transitions ↑

▼ **Till Rohrmann** added a comment - 29/Mar/18 10:00
Hi Shuyi Chen, what are the problems you've observed with Kerberos?

▼ **Aljoscha Krettek** added a comment - 19/Apr/18 10:47

Shuyi Chen Is there any update on this?

- Shuyi Chen added a comment - 20/Apr/18 05:55

Hi Till Rohrmann and Aljoscha Krettek, the context is that there is a regression in flink kerberos yarn integration in 1.4, which is addressed in [FLINK-8275](#). This task is created at that time to make sure that there is no regression on flip6 as well. I'll take a look the next few days.

Topics extracted for Flink-8286

- yarn kerberos integration
- kerberos integrations
- yarn kerberos

Bayesian Inference

Goal: Calculate the posterior distribution of a probabilistic model given data

- Gibbs sampling/MCMC: Repeatedly sample from conditional distribution(s) to approximate the posterior of the joint distribution; typically a batch process
- Variational Bayes: Optimize the parameters of a function that approximates joint distribution

Variational Bayes

- Expectation Maximization-like optimization
- Faster and more accurate
- Can often be computed online (on windows over streams)

Online LDA (1/2)

- Variational Bayes for LDA
- Batch or online
- Iterate between optimizing per-word topics and per-document topics (“E” step) and topic-word distributions (“M” step)
- Default topic model optimization in Gensim, scikit-learn, Apache Spark MLlib -- not because it’s amenable to streaming per se, but more because it’s memory efficient and can be applied to large corpora.

Hoffman, Blei & Bach. Online Learning for Latent Dirichlet Allocation. Proceedings of Neural Information Processing Systems. 2010.

Online LDA (2/2)

Define $\rho_t \triangleq (\tau_0 + t)^{-\kappa}$

Initialize λ randomly.

for $t = 0$ to ∞ **do**

E step:

Initialize $\gamma_{tk} = 1$. (The constant 1 is arbitrary.)

repeat

Set $\phi_{twk} \propto \exp\{\mathbb{E}_q[\log \theta_{tk}] + \mathbb{E}_q[\log \beta_{kw}]\}$

Set $\gamma_{tk} = \alpha + \sum_w \phi_{twk} n_{tw}$

until $\frac{1}{K} \sum_k |\text{change in } \gamma_{tk}| < 0.00001$

M step:

Compute $\tilde{\lambda}_{kw} = \eta + D n_{tw} \phi_{twk}$

Set $\lambda = (1 - \rho_t) \lambda + \rho_t \tilde{\lambda}$.

end for

Goal: Optimize the topic-word dist. parameter lambda; it tells us what words belong to the topics.

[Image source: Hoffman, Blei & Bach, 2010.]

job-constant

- K : number of topics
- α : topic-document dist. prior
- η : topic-word dist. prior
- τ_0 : learning rate
- κ : decay rate

(mini)batch-local

- γ : theta prior
- θ : param. for per-document topic dist
- ϕ : param. for per-topic word dist.
- ρ : update weight

job-global

- λ : parameter for topic-word dist.
- t : documents/batches seen (index)

Job-global parameters can be tracked in a state store. Batch-local parameters can be discarded.

Online LDA on Flink

job-constant

- K : number of topics
- α : topic-document dist. prior
- η : topic-word dist. prior
- τ_0 : learning rate
- κ : decay rate

Set job parameters globally with `setGlobalJobParameters()` on execution environment, or pass as arguments to operators

(mini)batch-local

- γ : theta prior
- θ : param. for per-document topic dist.
- ϕ : param. for per-topic word dist.
- ρ : update weight

Operator/task-internal and don't need to be accessible by other tasks

job-global

- λ : parameter for topic-word dist.
- t : documents/batches seen (index)

Several options:

- External key-value store
- Accumulators: λ update as increment, accumulator + broadcast variables
- Broadcast state

And, (mini)batches selected by Window size

So what?

- For many tasks, the default is batch training/optimization
- Often, even if good online training and optimization algorithms exist (why?)
- So if your algorithms only require 1-step of parameter state, why not just do streaming?
- You can get instant, always up-to-date results by putting the effort into using a different class of optimization algorithms and using a stream processing engine, so just do that

Links

- <http://papers.nips.cc/paper/3902-online-learning-for-latent-dirichlet-allocation>
- Learning from LDA using Deep Neural Networks -
<https://arxiv.org/pdf/1508.01011.pdf>
- Deep Belief Nets for Topic Modeling -
<https://arxiv.org/pdf/1501.04325.pdf>
- Topic Modeling on Jira issues:
<https://github.com/tteofili/jtm>

Credits

- Tommaso Teofili, Simone Tripodi (Adobe - Rome)
- Joern Kottmann, Bruno Kinoshita (Apache OpenNLP)
- Fabian Hueske (Apache Flink, Data Artisans)

Questions ???