Topic Model

Jialu Liu

2010-9-19

remenberl@gmail.com

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

Introduction

www.betaversion.org/~stefano/linotype/news/26/

 As more information becomes available, it becomes more difficult to access what we are looking for.

 We need new tools to help us organize, search, and understand these vast amounts of information.

Topic modeling

Topic modeling provides methods for automatically organizing, understanding, searching, and summarizing large electronic archives.

- Uncover the hidden topical patterns that pervade the collection.
- Annotate the documents according to those topics.
- Use the annotations to organize, summarize, and search the texts.

Bag-of-Words (BOW)

 Assumes order of words has no significance e.g., the term "home made" has the same probability as "made home"

 It is a simplifying assumption used in natural language processing and information retrieval

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

Salton's Vector Space Model (Prior to 1988)

 Represent each document by a high-dimensional vector in the space of words

- Represent the doc as a vector where each entry corresponds to a different word and the number at that entry corresponds to how many times that word was present in the document (or some function of it)
 - Number of words is huge
 - Select and use a smaller set of words that are of interest
 - E.g. uninteresting words: 'and', 'the' 'at', 'is', etc. These are called <u>stop-words</u>
 - Stemming: remove endings. E.g. 'learn', 'learning',
 'learnable', 'learned' could be substituted by the single stem
 'learn'
 - Other simplifications can also be invented and used
 - The set of different remaining words is called <u>dictionary</u> or <u>vocabulary</u>. Fix an ordering of the terms in the dictionary so that you can operate them by their index.

Term-document matrix

Term	Doc1	Doc2	Doc3	Doc4	Doc5	Doc6
Passenger traffic volume	1	1	0	5	2	0
Decrease	1	2	1	0	0	0
ncrease	0	2	0	0	0	0
Passengers carried	5	1	0	0	0	0
Personal traffic tools	1	0	0	0	0	0
Grow up	4	1	6	0	0	0
Million	4	1	0	0	0	0
Hundred	0	0	0	0	1	0
AST rapid transit system	0	2	0	0	0	0
Finished	0	1	0	0	0	0
A1 station	0	0	0	5	4	4
B1 station	0	0	0	1	5	0
C1 station	0	0	0	1	0	0
D1 station	0	0	0	1	0	1
E1 station	0	0	0	1	0	2
Passenger-Kilometers	0	1	7	0	0	0
Columniation	0	0	0	0	2	0
Check the number	0	0	0	0	2	0
Ticket Revenues	0	0	0	0	0	7

Query

 Compute the similarity between queries(q) and documents(d)

$$cos(q, d) = \frac{q^T d}{\|q\| \|d\|}$$

Simple, intuitive

Fast to compute, because both
they are sparse

Retrieval Methods

- Rank documents according to similarity with query
- Term weighting schemes, for example, TF-IDF

Limitations

Dimensionality

- Vector space representation is high-dimensional (several 10-100K)
- Learning and estimation has to deal with curse of dimensionality

Sparseness

- Document vectors are typically very sparse
- Cosine similarity can be noisy and inaccurate

Semantics

- The inner product can only match occurrences of exactly the same terms
- The vector representation does not capture semantic relations between words

Independence

- Bag-of-Words Representation
- Unable to capture phrases and semantic/syntactic regularities

The lost meaning of words

- Polysemy: words with multiple meanings
 - The vector space model is unable to discriminate between different meaning of the same word.

$$sim(d,q) < cos(\angle(\vec{d},\vec{q}))$$

- Synonymy: separate words that have the same meaning.
 - No associations between words are made in the vector space representation

$$sim(d,q) > cos(\angle(\vec{d},\vec{q}))$$

There is a disconnect between *topics* and *words*

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

Latent Semantic Analysis (1988)

- In the context of its application to information retrieval, it is sometimes called Latent Semantic Indexing (LSI)
- Patented in 1988 by Scott Deerwester, Susan Dumais, George Furnas, Richard Harshman, Thomas Landauer, Karen Lochbaum and Lynn Streeter
- See Wiki for details of the algorithm

General Idea

- Map documents (and terms) to a low-dimensional representation
- Design a mapping such that the low-dimensional space reflects semantic association (latent semantic space)
- Compute document similarity based on the inner product in the latent semantic space

Goals

- Similar terms map to similar location in low dimensional space
- Noise reduction by dimension reduction

SVD

$$(d_{j}) \qquad \qquad (\widehat{d_{j}}) \qquad \qquad (\widehat{d_{j}}) \qquad \qquad (\widehat{d_{j}}) \qquad \qquad (\widehat{d_{j}}) \qquad \qquad \downarrow \qquad$$

• Given the Term-document matrix $X(m \times n)$, do the singular decomposition

$$X = U\Sigma V^T$$

• Notice how the only part of U that contributes to t_i is the i'th row. Let this row vector be called $\hat{t_i}$. Likewise, the only part of V^T that contributes to d_i is the j'th column, $\hat{d_j}$

- Selecting the k largest singular values, and corresponding singular vectors from U and V, you get the rank k approximation to X with the smallest error (Frobenius norm).
- This approximation has a minimal error.

$$U_{k} \qquad \qquad \Sigma_{k} \qquad \qquad V_{k}^{T}$$

$$X_{k} = \begin{bmatrix} \begin{bmatrix} u_{1} \end{bmatrix} & \cdots & \begin{bmatrix} u_{k} \end{bmatrix} \end{bmatrix} \cdot \begin{bmatrix} \delta_{0} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \delta_{k} \end{bmatrix} \cdot \begin{bmatrix} \begin{bmatrix} v_{1} & 0 \\ \vdots & \vdots & 0 \\ 0 & \cdots & \delta_{k} \end{bmatrix} \cdot \begin{bmatrix} v_{1} & 0 \\ \vdots & v_{k} & 0 \end{bmatrix}$$

concept space

- We can now treat the term and document vectors as a "concept space":
 - The vector then has k entries, each giving the occurrence of term i in one of the k concepts. Likewise, the vector gives the relation between document j and each concept.

$$(\widehat{d}_{j}) \downarrow \downarrow \\ (\widehat{t}_{i}^{T}) \rightarrow \begin{bmatrix} \begin{bmatrix} u_{1} \end{bmatrix} & \cdots & \begin{bmatrix} u_{k} \end{bmatrix} \end{bmatrix} \cdot \begin{bmatrix} \delta_{0} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \delta_{k} \end{bmatrix} \cdot \begin{bmatrix} \begin{bmatrix} v_{1} & \end{bmatrix} \\ \vdots & \vdots & \\ \begin{bmatrix} v_{k} & \end{bmatrix} \end{bmatrix}$$

- Here is what you can do with the so-called "concept space"
- 1. See how related documents j and q are in the concept space by comparing the vectors \widehat{d}_j and \widehat{d}_q (typically by cosine similarity).
- 2. Comparing terms i and p by comparing the vectors $\widehat{t_i}$ and $\widehat{t_p}$.
- 3. Given a query, view this as a mini document, and compare it to your documents in the concept space.

 To do the latter, you must first translate your query into the concept space.

$$d_{j} = U_{k} \Sigma_{k} \widehat{d}_{j}$$

$$\widehat{d}_{i} = \Sigma_{k}^{-1} U_{k}^{T} d_{i}$$

You can do the same for pseudo term vectors.

$$t_i^T = \widehat{t_i}^T \Sigma_k V_k^T$$

$$\widehat{t_i} = \Sigma_k^{-1} V_k^T t_i$$

Application of LSA

Google

— "~" sign before the search term stands for the semantic search, for instance "~phone"

- Google Adsense sandbox
 - http://www.technolinks.co.uk/2010/05/seo-and-lsi-how-to-use-latent-semantic-indexing/

TOEFL

- a word is given
- the most similar in meaning should be selected from the four words
- scored %65 correct

Discussion of LDA

pros:

- Low-dimensional document representation is able to capture synonyms
- Noise removal and robustness by dimension reduction
- Experimentally: advantages over naive vector space model

cons:

- L2 norm is inappropriate as a distance function for count vectors (reconstruction may contain negative entries)
- "Conceptually":
 - Problem of polysemy is not addressed; principle of linear superposition, no active disambiguation
 - Context of terms is not taken into account (BOW)
 - Direction in latent space are hard to interpret
 - No probabilistic model of term occurrences
- Ad hoc selection of the number of dimensions...

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

probabilistic Latent Semantic Analysis

- PLSA evolved from Latent semantic analysis, adding a sounder probabilistic model
- It was introduced in 1999 by Thomas Hofmann (UAI'99)
- It is related to non-negative matrix factorization (NMF)

 Bayes rule: probability of relevance of document w.r.t query, w means word

$$P(d|q) \propto P(q|d)P(d)$$

$$P(q|d) = \prod_{w \in q} P(w|d)$$

 Probabilistic dimension reduction techniques to overcome data sparseness problem, where z is a latent variable, stands for topic

$$P(w|d) = \sum_{z} P(w|z)P(z|d)$$

Graphic model

- Nodes are random variables
- Edges denote possible dependence
- Observed variables are shaded
- Plate denote replicated structure

Graphic model of pLSA

$$P(w,d) = \sum_{z} P(z) P(w|z) P(d|z) = P(d) \sum_{z} P(w|z) P(z|d)$$

- θ is the document variable (d in the text), z is a topic drawn from the topic distribution for this document, P(z|d), and w is a word drawn from the word distribution for this topic, P(w|z). The θ and w are observable variables, the topic z is a latent variable.
- Suppose there exist M documents and the bag of words consist of N words.

- P(z|d) is shared by all words in a document
- P(w|z) is shared by all documents in collection
- It is possible to derive the equations for computing these parameters by Maximum Likelihood

Maximum Likelihood

 The log likelihood of this model is the log probability of the entire collection:

$$L = \sum_{i,j} n(w_j, d_i) \log P(w, d) = \sum_{i,j} n(w_j, d_i) \log \sum_{z} P(z) P(w_j | z) P(d_i | z)$$

• Which is to be maximised w.r.t. parameters P(w|z) and also P(d|z), subject to the constraints that $\sum_{j=1}^{N} P(w_j|z) = 1$ and $\sum_{k=1}^{K} P(z_k|d) = 1$

Expectation Maximization (EM)

- It is a process of iteration which consists of Expectation step and Maximization step with latent variables
- We need this algorithm to find solutions to the objective function

Introduce a latent variable

By this variable exchange the sum and log symbols

Do iterations to optimize objective function

Expectation Maximization (EM)

- Alternating the two steps:
- Expectation-step:

$$P(z|d, w) = \frac{P(w|z)P(d|z)P(z)}{\sum_{z} P(w|z)P(d|z)P(z)}$$

Maximization-step:

$$P(z) = \frac{\sum_{d} \sum_{w} n(w, d) P(z|d, w)}{\sum_{d} \sum_{w} \sum_{z} n(w, d) P(z|d, w)}$$

$$P(w|z) = \frac{\sum_{d} n(w,d) P(z|d,w)}{\sum_{d} \sum_{w} n(w,d) P(z|d,w)} \qquad P(d|z) = \frac{\sum_{w} n(w,d) P(z|d,w)}{\sum_{d} \sum_{w} n(w,d) P(z|d,w)}$$

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.

universe	0.0439	drug	0.0672	cells	0.0675	sequence	0.0818	years	0.156
galaxies	0.0375	patients	0.0493	stem	0.0478	sequences	0.0493	million	0.0556
clusters	0.0279	drugs	0.0444	human	0.0421	genome	0.033	ago	0.045
matter	0.0233	clinical	0.0346	cell	0.0309	dna	0.0257	time	0.0317
galaxy	0.0232	treatment	0.028	gene	0.025	sequencing	0.0172	age	0.0243
cluster	0.0214	trials	0.0277	tissue	0.0185	map	0.0123	year	0.024
cosmic	0.0137	therapy	0.0213	cloning	0.0169	genes	0.0122	record	0.0238
dark	0.0131	trial	0.0164	transfer	0.0155	chromosome	0.0119	early	0.0233
light	0.0109	disease	0.0157	blood	0.0113	regions	0.0119	billion	0.0177
density	0.01	medical	0.00997	embryos	0.0111	human	0.0111	history	0.0148
bacteria	0.0983	male	0.0558	theory	0.0811	immune	0.0909	stars	0.0524
bacterial	0.0561	females	0.0541	physics	0.0782	response	0.0375	star	0.0458
resistance	0.0431	female	0.0529	physicists	0.0146	system	0.0358	astrophys	0.0237
coli	0.0381	males	0.0477	einstein	0.0142	responses	0.0322	mass	0.021
strains	0.025	sex	0.0339	university	0.013	antigen	0.0263	disk	0.0173
microbiol	0.0214	reproductive	0.0172	gravity	0.013	antigens	0.0184	black	0.0161
microbial	0.0196	offspring	0.0168	black	0.0127	immunity	0.0176	gas	0.0149
strain	0.0165	sexual	0.0166	theories	0.01	immunology	0.0145	stellar	0.0127
salmonella	0.0163	reproduction	0.0143	aps	0.00987	antibody	0.014	astron	0.0125
resistant	0.0145	eggs	0.0138	matter	0.00954	autoimmune	0.0128	hole	0.00824

Example of topics found from a Science Magazine papers collection

pLSA v.s LSA

(probabilistic approach v.s matrix decomposition)

- Conditional independence assumption "replaces" outer product
- Class-conditional distributions "replace" left/right eigenvectors
- Maximum likelihood instead of minimum L2 Norm

The performance of a retrieval system based on this model (PLSI) was found superior to that of both the vector space based similarity (cos) and a non-probabilistic latent semantic indexing (LSI) method. (We skip details here.)

variations of pLSA

Hierarchical extensions:

- Asymmetric: MASHA ("Multinomial Asymmetric Hierarchical Analysis")
- Symmetric: HPLSA ("Hierarchical Probabilistic Latent Semantic Analysis")

Manifold regularizer:

Probabilistic Dyadic Data Analysis with Local and Global Consistency

Generative models:

 Latent Dirichlet allocation - adds a Dirichlet prior on the per-document topic distribution, trying to address an often-criticized shortcoming of PLSA, namely that it is not a proper generative model for new documents and at the same time avoid the overfitting problem.

Outline

- Introduction to topic models
- VSM (Vector Space Model)
- LSA (Latent Semantic Analysis)
- pLSA (probabilistic Latent Semantic Analysis)
- LDA (Latent Dirichlet Allocation)

Latent Dirichlet Allocation (LDA)

- By 2003 Hofman's PLSI model was put into question, this time by David Blei, Andrew Ng and Michael Jordan, who proposed that year the Latent Dirichlet Allocation Model (LDA).
- As noted by Blei, et al. (and quote)
 - pLSI "is incomplete in that it provides no probabilistic model at the level of documents. In pLSI, each document is represented as a list of numbers (the mixing proportions for topics), and there is no generative probabilistic model for these numbers."

LDA (2003)

David M. Blei Andrew Ng Michael Jordon

Generative Model

Topics

gene 0.04 dna 0.02 genetic 0.01

life 0.02 evolve 0.01 organism 0.01

brain 0.04 neuron 0.02 nerve 0.01

data 0.02 number 0.02 computer 0.01

Documents

Topic proportions and assignments

Graphic model of LDA

From a collection of documents, infer:

- Per-word topic assignment $z_{d,n}$
- Per-document topic proportions θ_d
- Per-corpus topic distribution β_k

Use posterior expectations to perform the task at hand, e.g., information retrieval, document similarity, etc.

- For example, an LDA model might have topics CAT and DOG. The CAT topic has probabilities of generating various words: the words milk, meow, kitten and of course cat will have high probability given this topic. The DOG topic likewise has probabilities of generating each word: puppy, bark and bone might have high probability.
- A document is generated by picking a distribution over topics (ie, mostly about DOG, mostly about CAT, or a bit of both), and given this distribution, picking the topic of each specific word.
 Then words are generated given
- LDA is similar to probabilistic latent semantic analysis (pLSA), except that in LDA the topic distribution is assumed to have a Dirichlet prior their topics.
- If you are interested, please find Blei's paper and slides.

Example of LDA

Seeking Life's Bare (Genetic) Necessities

COLD SPRING HARBOR, NEW YORK— How many genes does an organism need to survive? Last week at the genome meeting here, ** two genome researchers with radically different approaches presented complementary views of the basic genes needed for life. One research team, using computer analyses to compare known genomes, concluded that today's organisms can be sustained with just 250 genes, and that the earliest life forms

required a mere 128 genes. The other researcher mapped genes in a simple parasite and estimated that for this organism, 800 genes are plenty to do the job—but that anything short of 100 wouldn't be enough.

Although the numbers don't match precisely, those predictions "are not all that far apart," especially in

comparison to the 75,000 genes in the hu-

man genome, notes Siv Andersson of Uppsala

University in Sweden, who arrived at the

800 number. But coming up with a consen-

sus answer may be more than just a genetic

numbers game, particularly as more and

more genomes are completely mapped and

Stripping down. Computer analysis yields an estimate of the minimum modern and ancient genomes

* Genome Mapping and Sequencing, Cold Spring Harbor, New York, May 8 to 12.

SCIENCE • VOL. 272 • 24 MAY 1996

- Data: The OCR'ed collection of Science from 1990-2000
 - 17K documents
 - 11M words
 - 20K unique terms (stop words and rare words removed)
- Model: 100-topic LDA model using variational inference.

sequenced. "It may be a way of organizing any newly sequenced genome," explains Arcady Mushegian, a computational molecular biologist at the National Center for Biotechnology Information (NCBI) in Bethesda, Maryland. Comparing an Bedundant and Federal Parasto-specific genes removed to biochemical pathways 22 genes Mycoplasme

Mycoplasme

Mycoplasme

Mycoplasme

Sequenced. "It may be a way of organizing any newly sequenced genome," explains Arcady Mushegian, a computational molecular biologist at the National Center for Biotechnology Information (NCBI) in Bethesda, Maryland. Comparing any molecular pathways 122 genes 12

Seeking Life's Bare (Genetic) Necessities

COLD SPRING HARBOR, NEW YORK-How many genes does an organism need to survive? Last week at the genome meeting here,* two genome researchers with radically different approaches presented complementary views of the basic genes needed for life. One research team, using computer analyses to compare known genomes, concluded that today's organisms can be sustained with just 250 genes, and that the earliest life forms

required a mere 128 genes. The other researcher mapped genes in a simple parasite and estimated that for this organism. 800 genes are plenty to do the job—but that anything short of 100 wouldn't be enough.

Although the numbers don't match precisely, those predictions Arcady Mushegian, a computational molecular biologist at the National Center for Biotechnology Information (NCBI)

Stripping down. Computer analysis yields an estimate of the minimum modern and ancient genomes.

* Genome Mapping and Sequencing, Cold Spring Harbor, New York, May 8 to 12.

SCIENCE • VOI 272 • 24 MAY 1996

[&]quot;are not all that far apart," especially in comparison to the 75,000 genes in the human genome, notes Siv Andersson of Uppsala University in Sweden, who arrived at the 800 number. But coming up with a consensus answer may be more than just a genetic numbers game, particularly as more and more genomes are completely mapped and sequenced. "It may be a way of organizing any newly sequenced genome," explains

evolution human disease computer models evolutionary host genome information dna species bacteria organisms genetic diseases data life resistance computers genes bacterial origin sequence system biology network gene new molecular strains systems groups phylogenetic control model sequencing infectious living parallel map diversity information malaria methods genetics parasite networks group parasites software mapping new united project two new tuberculosis simulations sequences common

Chaotic Beetles

Charles Godfray and Michael Hassell

Ecologists have known since the pioneering work of May in the mid-1970s (1) that the population dynamics of animals and plants can be exceedingly complex. This complexity arises from two sources: The tangled web of interactions that constitute any natural community provide a myriad of different pathways for species to interact, both directly and indirectly. And even in isolated populations the nonlinear feedback processes present in all natural populations can result in complex dynamic behavior. Natural populations can show persistent oscillatory dynamics and chaos, the latter characterized by extreme sensitivity to initial conditions. If such chaotic dynamics were common in nature, then this would have important ramifications for the management and conservation of natural resources. On page 389 of this issue, Costantino et al. (2) provide the most convincing evidence to date of complex dynamics and chaos in a biological population—of the flour beetle, *Tribolium* castaneum (see figure).

It has proven extremely difficult to demonstrate complex dynamics in populations in the field. By its very nature, a chaotically fluctuating population will superficially resemble a stable or cyclic population buffeted by the normal random perturbations experienced by all species. Given a long enough time series, diagnostic tools from nonlinear mathematics can be used to identify the telltale signatures of chaos. In phase space, chaotic trajectories come to lie on "strange attractors," curious geometric objects with fractal structure and hence noninteger dimension. As they

move over the surface of the attractor, sets of adjacent trajectories are pulled apart, then stretched and folded, so that it becomes impossible to predict exact population densities into the future. The strength of the mixing that gives rise to the extreme sensitivity to initial conditions can be measured mathematically estimating the Liapunov expo-

nent, which is positive for chaotic dynamics and nonpositive otherwise. There have been many attempts to estimate attractor dimension and Liapunov exponents from time series data, and some candidate chaotic population have been identified (some insects, rodents, and most convincingly, human childhood diseases), but the statistical difficulties preclude any broad generalization (3).

An alternative approach is to parameterize population models with data from natural populations and then compare their predictions with the dynamics in the field. This technique has been gaining popularity in recent years, helped by statistical advances in parameter estimation. Good ex-

Cannibalism and chaos. The flour beetle, Tribolium castaneum, exhibits chaotic population dynamics when the amount of cannibalism is altered in a mathematical model.

The authors are in the Department of Biology, Imperial College at Silwood Park, Ascot, Berks, SL5 7PZ UK. Email: m.hassell@ic.ac.uk

problem model selection species problems male forest rate mathematical constant males ecology distribution fish number females ecological time sex new conservation mathematics number species female university size diversity population values evolution two first value populations natural numbers population ecosystems average populations work sexual rates endangered time data behavior mathematicians evolutionary tropical density measured forests chaos genetic chaotic models reproductive ecosystem

Used to explore and browse document collections

Chance and Statistical Significance in Protein and DNA Sequence Analysis

Samuel Karlin and Volker Brendel

terminus

terminal

site

measured

average

range

values

different

size

three

calculated

two

low

sequence region

DCF

identified

fragments

two

genes

three

cdna analysis

residues computer binding methods domains number helix two cys principle regions design structure access

Expected topic proportions

Abstract with the most likely topic assignments

Statistical approaches help in the determination of significant configurations in protein and nucleic acid sequence data. Three recent statistical methods are discussed; (i) score-based sequence analysis that provides a means for characterizing anomalies in local sequence text and for evaluating sequence comparisons; (ii) quantile distributions of amino acid usage that reveal general compositional biases in proteins and evolutionary relations; and (iii) r-scan statistics that can be applied to the analysis of spacings of sequence markers.

Top Ten Similar Documents

Exhaustive Matching of the Entire Protein Sequence Database
How Big Is the Universe of Exons?
Counting and Discounting the Universe of Exons
Detecting Subtle Sequence Signals: A Gibbs Sampling Strategy for Multiple Alignment
Ancient Conserved Regions in New Gene Sequences and the Protein Databases
A Method to Identify Protein Sequences that Fold into a Known Three- Dimensional Structure
Testing the Exon Theory of Genes: The Evidence from Protein Structure
Predicting Coiled Coils from Protein Sequences
Genome Sequence of the Nematode C. elegans: A Platform for Investigating Biology

Used in exploratory tools of document collections

Automatic Analysis, Theme Generation, and Summarization of Machine-Readable Texts

Gerard Salton, James Allan, Chris Buckley,

Vast amounts of text material are now available in machine-read processing. Here, approaches are outlined for manipulating and ac subject areas in accordance with user needs. In particular, meth mining text themes, traversing texts selectively, and extracting at reflect text content.

Many kinds of texts are currently available in machine-readable form and are amenable to automatic processing. Because the available databases are large and cover many different subject areas, automatic aids must be provided to users interested in accessing the data. It has been suggested that links be placed between related pieces of text, connecting, for example, particular text paragraphs to other paragraphs covering related subject matter. Such a linked text structure, often called hypertext, makes it possible for the reader to start with particular text passages and use the linked structure to find related text elements (1). Unfortunately, until now, viable methods for automatically building large hypertext structures and for using such structures in a sophisticated way have not been available. Here we give methods for constructing text relation maps and for using text relations to access and use text databases. In particular, we outline procedures for determining text themes, traversing texts selectively, and extracting summary statements that reflect text content.

Text Analysis and Retrieval: The Smart System

The Smart system is a sophisticated text retrieval tool, developed over the past 30 years, that is based on the vector space

The authors are in the Department of Computer Science, Comoli University, Ithaca, NY 14853-7501, USA. model of retrieval model, all informa as well as informa sented by sets, or v is typically a word, associated with th ation. In principle chosen from a cont a thesaurus, but bee constructing such for unrestricted top to derive the terms under consideratiterms assigned to a text content.

Because the terrifor content represerintroduce a term-wsigns high weights to and lower weights to A powerful term-wkind is the well-kin (serm frequency), which if frequency), which if frequency (f,) in pwith a low frequency (f,). Such terms dist which they occur fix

When all texts of sented by weighted $D_i = (d_{i1}, d_{i2}, \dots)$ weight assigned to the similarity measure tween pairs of vestimilarity. Thus, g

SCIENCE . VO

Global Text Matching for Information Retrieval

by Professor Minot and has been adopted only after trial of several other methods.

Variations of LDA

- Multimodal Dirichlet Priors
- Correlated Topic Models
- Hierarchical Dirichlet Processes
- Abstract Tagging in Scientific Journals
- Object Detection/Recognition

Related resources

- **Probabilistic Latent Semantic Analysis.** Thomas Hofmann. Proceedings of the Fifteenth Conference on Uncertainty in Artificial Intelligence (UAI'99)
- Indexing by latent semantic analysis. Scott Deerwester et al. Journal of te American Society for Information Science, vol 41, no 6, pp. 391—407, 1990.
- Latent Dirichlet allocation. D. Blei, A. Ng, and M. Jordan. Journal of Machine Learning Research, 3:993-1022, January 2003.
- Wiki page for LSA, pLSA, LDA
- Liangjie Hong's personal page for Notes on Probabilistic Latent Semantic Analysis (PLSA)
- Thomas Hofmann's and Ata Kaban's slides about pLSA
- Blei's slides about LDA