Day 11: Topic Models

ME314: Introduction to Data Science and Machine Learning

Jack Blumenau

6th July 2021

Day 11 Outline

Topic Models

Latent Dirichlet Allocation (LDA)

Beyond Latent Dirichlet Allocation

Correlated and Dynamic Topic Models

Structural Topic Model

Summary

Recap

Quantitative text analysis always requires:

- 1. Construction of a quantitative matrix from textual features
- 2. A quantitative or statistical procedure applied to that matrix
- 3. Summary or interpretation of the results of that procedure

Where are we?

4

Where are we?

- · For the past two days:
 - 1. Dictionary approaches
 - 2. Supervised approaches
 - 3. Scaling methods
- Today we move on to unsupervised methods
- Note that we will still need to make many of the same feature selection decisions as we did previously...

Topic Models

Topic models allow us to cluster similar documents in a corpus together.

Wait. Don't we already have tools for that?

Topic models allow us to cluster similar documents in a corpus together.

Wait. Don't we already have tools for that? Yes! Dictionaries and supervised learning.

Topic models allow us to cluster similar documents in a corpus together.

Wait. Don't we already have tools for that? Yes! Dictionaries and supervised learning.

		Do you know the car which you want to p ments?	_
		Yes	No
Do you know the rule	Yes		
for placing documents			
in categories?			
	No		

	Yes	No
Yes	Dictionary methods	
No		
		Yes Yes Dictionary methods

		Do you know the categories in which you want to place documents?	
		Yes	No
Do you know the rule	Yes	Dictionary methods	
for placing documents			
in categories?			
	No	Supervised learning	

		Do you know the categories in which you want to place documents?	
		Yes	No
Do you know the rule	Yes	Dictionary methods	
for placing documents			
in categories?			
	No	Supervised learning	Topic Models

		Do you know the cate which you want to pl ments?	_
		Yes	No
Do you know the rule	Yes	Dictionary methods	NA
for placing documents			
in categories?			
	No	Supervised learning	Topic Models

- Topic models are algorithms for discovering the main themes in an unstructured corpus
- They require no prior information, training set, or labelling of texts before estimation
- They allow us to automatically organise, understand, and summarise large archives of text data.
 - 1. Uncover hidden themes.
 - 2. Annotate the documents according to themes.
 - 3. Organise the collection using annotations.

What is a "topic"?

- Google: "a matter dealt with in a text or conversation; a subject."
- Topic models: probability distribution over a fixed word vocabulary
- · Consider a vocabulary: gene, dna, genetic, data, number, computer
- · When speaking about **genetics**, you will:
 - · frequently use the words "gene", "dna" & "genetic"
 - infrequently use the words "data", "number" & "computer"
- · When speaking about **computation**, you will:
 - frequently use the words "data", "number" & "computation"
 - infrequently use the words "gene", "dna" & "genetic"

Topic	gene	dna	genetic	data	number	computer
Genetics	0.4	0.25	0.3	0.02	0.02	0.01
Computation	0.02	0.01	0.02	0.3	0.4	0.25

Note that no word has probability of exactly 0 under either topic.

A motivating example

- · Data: UK House of Commons' debates (PMQs)
 - $\cdot \approx 30000$ parliamentary speeches from 1997 to 2015
 - $\cdot \approx 3000$ unique words
 - $\cdot \, pprox 2m$ total words
- · Sample/feature selection decisions
 - Sample selection: Only PMQs ($\approx 3\%$ of total speeches)
 - · Feature selection: Removed frequently occurring & very rare words
 - · Feature selection: All words have been "stemmed"
- · Results of a 30-topic model

Latent Dirichlet Allocation

David M. Blei

BLEI@CS.BERKELEY.EDU

Computer Science Division University of California

Berkeley, CA 94720, USA

ANG@CS.STANFORD EDU

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 Berkelev, CA 94720, USA JORDAN@CS.BERKELEY.EDU

Editor: John Lafferty

Abstract

We describe latent Dirichlet allocation (LDA), a generative probabilistic model for collections of discrete data such a set 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 set of topics. Each topic is, in turn, modeled as a minime mixture over an underlying set of topic probabilities. In the context of text modeling, the topic probabilities provide an explicit representation of a document. We present efficient approximate inference techniques based on variational methods and an EM algorithm for empirical Bayes parameter estimation. We report results in document modeling, text elastification, models and the fiftenge, comparing of a mixture of uniques model and the probabilistic EM.

(PDF)

Latent Dirichlet Allocation - Journal of Machine Learning Research www.jmlr.org/papers/volume3/blei03a/blei03a.pdf •

by DM Blei - 2003 - Cited by 27700 - Related articles

We describe latent Dirichlet allocation (LDA), a generative probabilistic model for collections of ... c 2003 David M. Blei, Andrew Y. Ng and Michael I. Jordan.

Topics

gene dna genetic	0.04 0.02 0.01
_	_

|--|

1		
ı	brain	0.04
1	neuron	0.02
1	nerve	0.01
ı		

data 0.02 number 0.02 computer 0.01

Documents Topic proportions and assignments

· Each topic is a distribution over words

- · Each topic is a distribution over words
- Each document is a mixture of corpus-wide topics

- · Each topic is a distribution over words
- · Each document is a mixture of corpus-wide topics
- Each word is drawn from one of those topics

- · In reality, we only observe the documents
- · The other structure are hidden variables

- · Our goal is to infer the hidden variables
- · I.e., compute their distribution conditioned on the documents

p(topics, proportions, assignments | documents)

 Topic modelling allows us to extrapolate backwards from a collection of documents to infer the "topics" that could have generated them.

- The LDA model is a Bayesian mixture model for discrete data where topics are assumed to be uncorrelated
- LDA provides a generative model that describes how the documents in a dataset were created
- \cdot Each of the K topics is a distribution over a fixed vocabulary
- \cdot Each document is a collection of words, generated according to a multinomial distribution, one for each of K topics
- Inference consists of estimating a posterior distribution over the parameters
 of the probability model from a combination of what is observed (words in
 documents) and what is hidden (topic and word parameters)

Latent Dirichlet Allocation: Details

- For each document, the LDA generative process is:
 - 1. randomly choose a distribution over topics (multinomial of length K)
 - 2. for each word in the document
 - 2.1 Probabilistically draw one of the K topics from the distribution over topics obtained in step 1, say topic k (each document contains topics in different proportions)
 - 2.2 Probabilistically draw one of the V words from β_k (each individual word in the document is drawn from one of the K topics in proportion to the document's distribution over topics as determined in previous step)
- The goal of inference in LDA is to discover the topics from the collection of documents, and to estimate the relationship of words to these, assuming this generative process

LDA generative model

1. Term distribution β for each topic is drawn:

$$\beta_k \sim \text{Dirichlet}(\eta)$$

 \rightarrow probability that each word occurs in a given topic (k)

LDA generative model

1. Term distribution β for each topic is drawn:

$$\beta_k \sim \text{Dirichlet}(\eta)$$

- \rightarrow probability that each word occurs in a given topic (k)
- 2. proportions heta of the topic distribution for the document are drawn by

$$\theta_d \sim \text{Dirichlet}(\alpha)$$

ightarrow probability that each topic occurs in a given document (d)

LDA generative model

1. Term distribution β for each topic is drawn:

$$\beta_k \sim \text{Dirichlet}(\eta)$$

- \rightarrow probability that each word occurs in a given topic (k)
- 2. proportions heta of the topic distribution for the document are drawn by

$$\theta_d \sim \text{Dirichlet}(\alpha)$$

- \rightarrow probability that each topic occurs in a given document (d)
- 3. For each of the N words in each document
 - · choose a topic $z_i \sim \text{Multinomial}(\theta)$
 - $\cdot \text{ choose a word } w_i \sim \text{Multinomial}(p(w_i|z_i,\beta))$

- Encodes assumptions
- · Connects to algorithms for computing with data

- · Nodes are random variables; edges indicate dependence.
- · Shaded nodes are observed; unshaded nodes are hidden.
- · Plates indicate replicated variables.

- $\cdot \ W_{d,n}$ observed word (word level)
- \cdot $Z_{d,n}$ topic assignment (word level)
- \cdot θ_d topic proportions (document level)
- $\cdot \beta_k$ probability distribution over words (topic level)
- \cdot α proportions parameter (corpus level)
- · η topic parameter (corpus level)

- $\cdot \ \beta_k \sim \text{Dirichlet}(\eta)$
- $\cdot \ \theta_d \sim \text{Dirichlet}(\alpha)$
- $\cdot \ Z_{d,n} \sim \mathrm{Multinomial}(\theta_d)$
- $\cdot \ W_{d,n} \sim \mathrm{Multinomial}(p(w_i|z_i,\beta_k))$

Note: η and α govern the *sparsity* of the draws from the dirichlet. As they $\to 0$, the multinomials become more sparse.

LDA as a graphical model

- This joint defines a posterior, $p(\theta, z, \beta|w)$.
- · From a collection of documents, infer
 - Per-word topic assignment $\boldsymbol{z}_{d,n}$
 - \cdot Per-document topic proportions $heta_d$
 - · Per-corpus topic distributions eta_k
- \cdot Then use posterior distribution over these parameteres to perform the task at hand \to information retrieval, document similarity, exploration, and others.

The Dirichlet distribution

- The Dirichlet distribution is an exponential family distribution over the simplex, i.e., positive vectors that sum to one
- The parameter α controls the mean shape and sparsity of θ .
- · The Dirichlet is used twice in LDA:
 - · The topic proportions (θ) are a K dimensional Dirichlet
 - · The topics (eta) are a V dimensional Dirichlet.
- Estimation is performed using collapsed Gibbs sampling and/or Variational Expectation-Maximization (VEM)
- Fortunately, for us these are easily implemented in R

Latent Dirichlet allocation (LDA)

- · Imagine a corpus consisting of only three words
- The word simplex describes the possible probabilities of the multinomial distribution over these three words

Latent Dirichlet allocation (LDA)

- We can locate topics within the word-simplex
- · Each topic represents a different distribution over words
- Smaller ηo sparser topics o topics will be closer to the word-simplex lines

Latent Dirichlet allocation (LDA)

- We can locate documents within the topic-simplex
- · Each document is a mixture of topics
- Smaller $\alpha \to {\rm sparser}$ documents \to documents will be closer to topic-simplex lines

Dirichlet distribution

Recall that $\theta_d \sim \text{Dirichlet}(\alpha)$: the topic proportions of each document are governed by a dirichlet distribution with paramter α .

When $\alpha=10$

Dirichlet distribution

Recall that $\theta_d \sim \mathrm{Dirichlet}(\alpha)$: the topic proportions of each document are governed by a dirichlet distribution with paramter α .

When $\alpha = 1$

Topic 1

Dirichlet distribution

Recall that $\theta_d \sim \text{Dirichlet}(\alpha)$: the topic proportions of each document are governed by a dirichlet distribution with paramter α .

When $\alpha = .1$

Why does LDA "work"?

- · LDA trades off two goals.
 - 1. For each document, allocate its words to as few topics as possible. (α)
 - 2. For each topic, assign high probability to as few terms as possible. (η)
- These goals are at odds.
 - Putting a document in a single topic makes (2) hard: All of its words must have probability under that topic.
 - Putting very few words in each topic makes (1) hard: To cover a document's words, it must assign many topics to it.
- · Trading off these goals finds groups of tightly co-occurring words.

- Data: UK House of Commons' debates (PMQs)
 - $\cdot pprox 30000$ parliamentary speeches from 1997 to 2015
 - $\cdot \approx 3000$ unique words
 - $\cdot \approx 2m$ total words
- · Note that I have already made a number of sample selection decisions
 - · Only PMQs ($\approx 3\%$ of total speeches)
 - · Removed frequently occurring & very rare words
 - · All words have been stemmed
- Estimate a range of topic models ($K \in \{20, 30, ..., 100\})$ using the topicmodels package

Implementation in R (via quanteda)


```
library(quanteda)
## Create corpus
speechCorpus <- corpus(pmq, text_field = "Speech")</pre>
## Create tokens
speechTokens <- tokens(speechCorpus)</pre>
## Create and trim DFM
speechDFM <- dfm(speechTokens, remove = stopwords("en"))</pre>
speechDFM <- dfm wordstem(speechDFM)</pre>
speechDFM <- dfm_trim(speechDFM, min_termfreq = 5)</pre>
## Convert for usage in 'topicmodels' package
tmDFM <- convert(speechDFM, to = 'topicmodels')</pre>
## Estimate LDA
ldaOut < - LDA(tmDFM, k = 60)
save(ldaOut. file = "ldaOut 60.Rdata")
```


We will make use of the following score to visualise the posterior topics:

$$\text{term-score}_{k,v} = \hat{\beta}_{k,v} \log \left(\frac{\hat{\beta}_{k,v}}{(\prod_{j=1}^K \hat{\beta}_{j,v})^{\frac{1}{K}}} \right)$$

This formulation is similar to the TFIDF term score, where

- the first term, $\hat{eta_{k,v}}$, is the probability of term v in topic k and is akin to the term frequency
- the second term is akin to the document frequency (i.e. it down-weights terms that have high probability under all topics)

Topic 1	Topic 2	Topic 3	Topic 4
bank	terror	european	school
financi	terrorist	europ	educ
regul	secur	britain	children
england	attack	union	teacher
crisi	protect	british	pupil
fiscal	agre	referendum	class
market	act	constitut	parent

Topic 5	Topic 6	Topic 7	Topic 8
prison	nhs	plan	iraq
justic	wait	economi	weapon
crimin	hospit	econom	war
crime	cancer	growth	un
releas	patient	grow	resolut
court	list	longterm	iraqi
sentenc	health	deliv	saddam

LDA in research (Catalinac, 2014)

Research question: Do different electoral systems create incentives for politicians to focus on different aspects of policy?

Catalinac argues that the electoral reform in 1994 in Japan should increase the amount of attention that politicians devote to "policy" rather than "pork".

LDA in research (Catalinac, 2014)

Research question: Do different electoral systems create incentives for politicians to focus on different aspects of policy?

Catalinac argues that the electoral reform in 1994 in Japan should increase the amount of attention that politicians devote to "policy" rather than "pork".

"Applying probabilistic topic modeling... shows that candidates for office change tried-and-true electoral strategies when confronted with an electoral reform."

LDA in research (Catalinac, 2014)

Questions:

- · LDA on 8000 manifestos
 - Are entire manifestos the appropriate unit of analysis? Would sections, or paragraphs, be more appropriate?
- K = 69
 - "We fit the model with 69 topics because this was one of the lowest specifications that produced topics that were fine-grained enough to resemble our quantities of interest."
 - · Seems a little arbitrary! Are 69 topics the appropriate number?
- Is this a good case for topic models? We know the categories of interest ex ante
 - · Why not use a dictionary approach here? Or supervised learning?

We will discuss strategies for addressing some of these after the break.

LDA summary

- LDA is a probabilistic model of text. It casts the problem of discovering themes in large document collections as a posterior inference problem.
- It lets us visualize the hidden thematic structure in large collections, and generalize new data to fit into that structure.
- LDA is a simple building block that enables many applications.
- It is popular because organizing and finding patterns in data has become important in the sciences, humanities, industry, and culture.
- $\boldsymbol{\cdot}$ We can easily fit these models to massive data.

Break

Evaluating LDA performance

How can we tell how well a given topic model is performing?

Statistical approaches:

- How well does the model predict held-out data?
- Ask which words the model believes will be in a given document and comparing this to the document's actual word composition
- Splitting texts in half, train a topic model on one half, calculate the held-out likelihood for the other half
- · Issues:
 - Prediction is not always important in exploratory or descriptive tasks. We may want models that capture other aspects of the data.
 - There tends to be a negative correlation between quantitative diagnostics such as these and human judgements of topic coherence!

Evaluating LDA performance

Substantive approaches:

- · Semantic validity
 - 1. Do a topic contain coherent groups of words?
 - 2. Does a topic identify a coherent groups of texts that are internally homogenous but distinctive from other topics?
- · Predictive validity
 - 1. How well does variation in topic usage correspond to known events?
- Construct validity
 - 1. How well does our measure correlate with other measures?

Here, we will focus on semantic and predictive validity. (Why?)

Number of words devoted to topic

terror.terrorist.secur.attack.protect.agre.act

Semantic validity

Consider the following texts:

The reforms that we are bringing into the banking system will include greater competition in banking. We will have a judgment from the European Commission soon, which we are supporting, that will allow more competition in British banking. As for the restructuring of the banking system and whether there should be investment banks on one side and retail-only banks on the other, the right hon. Gentleman must remember that Northern Rock was effectively a retail bank and it collapsed. Lehman Brothers was effectively an investment bank without a retail bank and it collapsed. The difference between retail and investment banks is not the cause of the problem. The cause of the problem is that banks have been insufficiently regulated at a global level and we have to set the standards for that for the future. We will be doing that at the G2O Finance Ministers summit in a few weeks' time.

The purpose of this coming before the House is for the Home Secretary to advise us that, in her view, there is an exceptional terrorist threat a grave terrorist threat that either has occurred or is occurring and that the need for action is urgent, but that it has not been possible to assemble the necessary evidence to lay charges within the 28 days. It will then be for the House to vote on the commencement order and agree that an exceptional terrorist incident has occurred. It is not the business of the House to interfere in the individual case, but it should be able to vote simply on whether an exceptional and grave terrorist threat has occurred. Given that the right hon. Gentleman and others have referred to the Civil Contingencies Act 2004 in discussing this issue, I would hope that he understands that this is exactly the same problem that has to be faced in respect of that Act.

We will call these the banking and terrorism texts.

Semantic validity

Semantic validity

- These plots suggest that our model is picking up at least some properties that we would intuitively expect to see in this particular corpus
- However, they do not help us to choose between the different models that we have estimated
- \cdot In other words, how should we pick K?

Word intrusion: Test if topics have semantic coherence by asking humans identify a spurious word inserted into a topic.

Торіс	Word 1	Word 2	Word 3	Word 4	Word 5	Word 6
1	bank	financ	terror	england	fiscal	market
2	europe	union	eu	referendum	vote	school
3	act	deliv	nhs	prison	mr	right

Assumption: When humans find it easy to locate the "intruding" word, the topics are more coherent.

Word intrusion: Test if topics have semantic coherence by asking humans identify a spurious word inserted into a topic.

Topic	Word 1	Word 2	Word 3	Word 4	Word 5	Word 6
1	bank	financ	terror	england	fiscal	market
2	europe	union	eu	referendum	vote	school
3	act	deliv	nhs	prison	mr	right

Assumption: When humans find it easy to locate the "intruding" word, the topics are more coherent.

Topic intrusion: Test if the association between topics and documents makes sense by asking humans to identify a topic that was not associated with a document.

Reforms to the banking system are an essential part of dealing with the crisis, and delivering lasting and sustainable growth to the economy. Without these changes, we will be weaker, we will be less well respected abroad, and we will be poorer.

Topic	Word 1	Word 2	Word 3	Word 4	Word 5	Word 6
1	bank	financ	regul	england	fiscal	market
2	plan	econom	growth	longterm	deliv	sector
3	school	educ	children	teacher	pupil	class

Assumption: When humans find it easy to locate the "intruding" *topic*, the mappings are more sensible.

Topic intrusion: Test if the association between topics and documents makes sense by asking humans to identify a topic that was not associated with a document.

Reforms to the banking system are an essential part of dealing with the crisis, and delivering lasting and sustainable growth to the economy. Without these changes, we will be weaker, we will be less well respected abroad, and we will be poorer.

Topic	Word 1	Word 2	Word 3	Word 4	Word 5	Word 6
1	bank	financ	regul	england	fiscal	market
2	plan	econom	growth	longterm	deliv	sector
3	school	educ	children	teacher	pupil	class

Assumption: When humans find it easy to locate the "intruding" *topic*, the mappings are more sensible.

Conclusion:

"Topic models which perform better on held-out likelihood may infer less semantically meaningful topics." (Chang et al. 2009.)

Semantic validity (2)

- · Semantic validity requires that topics are coherent and meaningful.
 - · We hope that texts assigned to a given topic are homogenous
 - · We hope that texts from different topics are distinctive
- We can assess the quality of the topics by asking humans whether pairs of documents with high probability under the same topic are related to one another
- · One option would be to crowdsource validation using online workers
 - Benoit et. al (2015) Crowd-Sourced Text Analysis: Reproducible and Agile Production of Political Data
- Another option is to mercilessly exploit a class of students (not you, don't worry)

Semantic validity (revisited)

Your task is simply to read these short texts, and use the answer box to tell me whether the pair of speeches you are looking at are 'unrelated', 'loosely related' or 'closely related' in terms of the topics under consideration.

Text one:

That is total complacency about one month is figures when the Prime Minister has had five years of failure under this Government. Under this Prime Minister we are a country of food banks and bank bonuses; a country of fax cuts for millionaires while millions are paying more. Is not his biggest broken promise of all that we are all in it together?

Text two:

This is totally desperate suff because the Prime Minister has nothing to say about the cost of fiving crisis. That is the reality, and his reshruffle had nothing to do with the country and everything to do with his party. Hafe four years of this Government, we have a recovery that people cannot feel, a cost of living crisis that people cannot dery, and a Prime Minister whom people cannot believe.

Semantic validity (revisited)

- Sample pairs of speeches from the posterior distribution
 - · 5 pairs from the same topic, for each topic
 - 5 pairs from different topics, for each topic
- · Randomly present to human coders, asking whether they are:
 - · closely related (3); loosely related (2); unrelated (1)
- · Calculate the Cluster Quality for the topic by regressing

$$Related_{ik} = \alpha + \beta_k * SameTopic_{ik}$$

- $\cdot \ \beta_k$ is an estimate of the cluster quality of topic model k
 - \cdot i.e. the difference between relatedness of same-topic and different-topic pairs
- · Repeat for each value of K

Semantic validity (revisited)

An application

- Once we are happy with the topic model we have estimated, we can use the posterior distribution in various ways
 - Visualisation
 - · Information retrieval
 - Corpus exploration
 - · Similarity
 - · Dimensionality reduction
- In this example, we can use the posterior distribution of document-topic proportions to ask: Which MPs are most active at asking questions in each topic?

$$MPAttention_{i,k} = \frac{MPWords_{i,k}}{\sum_{1}^{K} MPWords_{i,k}}$$

An application

bank.financi.regul	terror.terrorist.secur	european.europ.britain	school.educ.children	
Christopher Gill	Shahid Malik	David Lock	Christine Butler	
Malcolm Wicks	Parmjit Gill	William Cash	Melanie Johnson	
Tom Greatrex	George Mudie	Alistair Darling	Julie Kirkbride	
Alasdair Morgan	Jonathan Djanogly	Denzil Davies	Sam Gyimah	
Nick Herbert	James Brokenshire	David Heathcoat-Amory	Malcolm Moss	
Karl McCartney	Tobias Ellwood	David Wilshire	Paul Clark	
Donald Gorrie	Brian Wilson	David Davis	Ian Liddell-Grainger	
Justin Tomlinson	John Maples	Giles Radice	Michael Heseltine	
John Townend	Seamus Mallon	Ann Winterton	Stephen Hammond	
Howard Flight	Ann Keen	Jenny Jones	Chris Pond	
Derek Foster	Stephen Barclay	Dale Campbell-Savours	Ivan Henderson	
Lindsay Roy	Pat McFadden	Jacob Rees-Mogg	Derek Conway	
prison.justic.crimin	nhs.wait.hospit	plan.economi.econom	iraq.weapon.war	
Jack Lopresti	Julia Goldsworthy	Chloe Smith	Alan Howarth	
Kevin McNamara	Seema Malhotra	Conor Burns	Chris Smith	
Alan Clark	Michael Penning	Donald Gorrie	Tony Worthington	
Chris Skidmore	Nick Hurd	Guy Opperman	Terry Davis	
Charles Walker	Virendra Sharma	Karen Bradley	George Foulkes	
Jeremy Wright	Tim Farron	Neil Carmichael	Jonathan Sayeed	
Tess Kingham	Bill Esterson	Wayne David	Melanie Johnson	
Sarah Champion	John Penrose	Michael Colvin	Denzil Davies	
Philip Davies	Malcolm Chisholm	Michael Ellis	Paul Stinchcombe	
Kali Mountford	Grant Shapps	Anne Milton	Adam Price	
Mike Wood	Marion Roe	John Stevenson	Kevin Hughes	
Lynda Waltho	Mike Thornton	Sarah Newton	Tony Benn	

Beyond Latent Dirichlet

Allocation

LDA summary

- · LDA is a simple topic model.
- · It can be used to find topics that describe a corpus.
- · Each document exhibits multiple topics.
- There are several ways to extend this model.

Extending LDA

- LDA can be embedded in more complicated models, embodying further intuitions about the structure of the texts
 - E.g., it can be used in models that account for syntax, authorship, word sense, dynamics, correlation, hierarchies, and other structure.
- The data generating distribution can be changed. We can apply mixed-membership assumptions to many kinds of data.
 - E.g., we can build models of images, social networks, music, purchase histories, computer code, genetic data, and other types.
- · The posterior can be used in creative ways.
 - E.g., we can use inferences in information retrieval, recommendation, similarity, visualization, summarization, and other applications.

Extending LDA

- · These different kinds of extensions can be combined.
- To give a sense of how LDA can be extended, we'll look at several examples of major extensions.
- · We will discuss
 - · Correlated topic models
 - · Dynamic topic models
 - Structural topic models

Correlated and Dynamic Topic

Models

Correlated topic model

- The Dirichlet is a distribution on the simplex, positive vectors that sum to 1.
- · It assumes that components are nearly independent.
- In real data, an article about fossil fuels is more likely to also be about geology than about genetics.
- The logistic normal is a distribution on the simplex that can model dependence between components (Aitchison, 1980).
- Re-parameterise so that the (log of the) parameters of the topic-proportions multinomial are drawn from a multivariate Gaussian distribution

Correlated topic model

where the first node is logistic normal prior.

- Draw topic proportions from a logistic normal.
- · This allows topic occurrences to exhibit correlation.
- · Provides a "map" of topics and how they are related
- · Provides a better fit to text data, but computation is more complex

LDA topic correlation

Topic Correlation

CTM topic correlation

Topic Correlation

CTM pros and cons

Advantages:

- Probably a more reasonable approximation of the "true" data generating process of documents
- 2. Possible that correlations between topics might be a quantity of interest
- 3. CTM tends to have better statistical fit to data than LDA

Disadvantages:

- 1. CTM is considerably more computationally demanding than LDA
- 2. CTM tends to have lower topic interpretability than LDA

- · LDA assumes that the order of documents does not matter.
- · Not appropriate for sequential corpora (e.g., that span hundreds of years)
- $\boldsymbol{\cdot}$ We may want to track how language changes over time.

- LDA assumes that the order of documents does not matter
- · Not appropriate for sequential corpora (e.g., that span hundreds of years)
- · We may want to track how language changes over time.
 - How has the language used to describe neuroscience developed from "The Brain
 of Professor Laborde" (1903) to "Reshaping the Cortical Motor Map by Unmasking
 Latent Intracortical Connections" (1991)

- LDA assumes that the order of documents does not matter.
- · Not appropriate for sequential corpora (e.g., that span hundreds of years)
- · We may want to track how language changes over time.
 - How has the language used to describe neuroscience developed from "The Brain
 of Professor Laborde" (1903) to "Reshaping the Cortical Motor Map by Unmasking
 Latent Intracortical Connections" (1991)
 - How has the language used to describe love developed from "Pride and Prejudice" (1813) to "Eat, Pray, Love" (2006)

- LDA assumes that the order of documents does not matter
- · Not appropriate for sequential corpora (e.g., that span hundreds of years)
- · We may want to track how language changes over time.
 - How has the language used to describe neuroscience developed from "The Brain
 of Professor Laborde" (1903) to "Reshaping the Cortical Motor Map by Unmasking
 Latent Intracortical Connections" (1991)
 - How has the language used to describe love developed from "Pride and Prejudice" (1813) to "Eat, Pray, Love" (2006)
- · Dynamic topic models let the topics drift in a sequence.

- Use a logistic normal distribution to model topics evolving over time.
 - \cdot The kth topic at time 2 has evolved smoothly from the kth topic at time 1
- As for CTMs, this makes computation more complex. But it lets us make inferences about sequences of documents.

Dynamic topic model example (Mimno and Lafferty, 2006)]

"Neuroscience" topic based on DTM of 30,000 articles from Science

Summary: Correlated and dynamic topic models

- The Dirichlet assumption on topics and topic proportions makes strong conditional independence assumptions about the data.
- The correlated topic model uses a logistic normal on the topic proportions to find patterns in how topics tend to co-occur.
- The dynamic topic model uses a logistic normal in a linear dynamic model to capture how topics change over time.
- · What's the catch? These models are harder to compute.

Structural Topic Model

Structural topic model

- Typically, when estimating topic models we are interested in how some covariate is associated with the prevalence of topic usage (Gender, date, political party, etc)
- The Structural Topic Model (STM) allows for the inclusion of arbitrary covariates of interest into the generative model
- The addition of covariates provides structure to the prior distributions
 - Benefit 1: improves the estimation of the topics by allowing documents to share information according to the covariates (known as 'partial pooling' of parameters)
 - Benefit 2: the relationship between covariates and latent topics is most frequently the estimand of interest, so we should include this in the estimation procedure

Structural topic model

How does it differ from LDA?

- · As with the CTM, topics within the STM can be correlated
- \cdot Topic prevalence is allowed to vary according to the covariates X
 - Each document has its own prior distribution over topics, which is defined by its covariates, rather than sharing a global mean
- Topical content can also vary according to the covariates \boldsymbol{Y}
 - \cdot Word use within a topic can differ for different groups of speakers/writers

Structural topic model

Topic prevalence model:

- Draw topic proportions from a logistic normal generalised linear model based on covariates \boldsymbol{X}
- This allows the expected document-topic proportions to vary by covariates, rather than from a single shared prior

Structural topic model

Topical content model:

- The β coefficients, which indicate the distribution over words for a given topic, are allowed to vary according to the covariates Y
- This allows us to estimate how different covariates affect the words used within a given topic

Structural Topic Model (example)

- In the legislative domain, we might be interested in the degree to which MPs from different parties represent distinct interests in their parliamentary questions
- We can use the STM to analyse how topic prevalence varies by party

Structural Topic Model (example)

- · Specify a linear model with:
 - \cdot the topic proportions of speech d, by legislator i as the outcome
 - \cdot the party of legislator i as the predictor

$$\theta_{dk} = \alpha + \gamma_{1k} * \mathsf{labour}_{d(i)}$$

 \cdot The γ_k coefficients give the estimated difference in topic proportions for Labour and Conservative legislators for each topic

Topic prevalence

Labour vs Conservative topic differences

Topic prevalence

Labour vs Conservative topic differences

Topic content

Topic content

Other "Topic" Models

Although developed for text data, topic models are more generally just a form of a Bayesian mixed-membership model.

Industrious researchers have applied this machinery to many other types of data.

All that is required is constructing a feature matrix using the appropriate data.

Other "Topic" Models (Mauch et al, 2015)

Appliation: Topic model of 17,000 *recordings* from the US Billboard Hot 100 from 1960 to 2010

Features: timbre; harmony; chord progressions; etc

Summary

Topic Model Summary

Topic models assume:

- \cdot That there are K topics shared by a corpus collection.
- · That each document exhibits the topics with different proportions.
- · That each word is drawn from one topic.
- That we can discover the structure that best explain a corpus.

Topic models can be adapted to many settings

- · Relax assumptions
- · Combine models
- · Model more complex data

Implementations of topic models in R

Incomplete list:

- · topicmodels
- ·lda
- \cdot stm
- · stm
- · mallet