

DIGITAL

Institute for Information and Communication Technologies

Computational Intelligence Seminar F

Topic Models LDA and the Correlated Topic Models

Claudia Wagner Graz, 21.1.2011

Motivation

Aim of Topic Models:

- Large unstructured collection of document
- Discover set of topics that generated the documents
- Annotate documents with topics

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

Topic Models Generative Models

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

Seeking Life's Bare (Genetic) Necessities

COLD SPRING HARBOR, NEW YORK—Theology grows these or agent an ingenies a survivol. Last week in the genome manifely however approaches accepted complement with tentrape trackers accepted complement with tentrape trackers accepted complement with tentrape trackers accepted from life. One research tentral generalist contributions to attend a special responsibility and the trackers accepted with past 250 genes, and that the end less life to mistraparted a more 128 genes. The

inhar testa when mapped gents in a stupped powerie and escimined that for this engines is, \$00 pents are premy three that that anything short of 100 warranth be enough.

Although the numbers don't march piecis, by these predictions

* Genera Mapping and Securdang, Oc d Spring Halbor, New York, May 9 to 12

Accide Mushegan, a complicational No. and on occomist at the National Center if it is Recommended Information (SCBI) is in the best of Marylands Company and

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

SCIENCE • VOL. 272 • 24 MAY 1995

http://www.cs.umass.edu/~wallach/talks/priors.pdf

$$P(w_i) = \sum_{j=1}^{T} P(w_i | z_i = j) P(z_i = j)$$

Topic Models Statistical Inference

Infer the hidden structure using posterior inference P(hidden variables | observations, priors)

Situate new data into the estimated model

P(new doc | model)

a TRADITION of INNOVATION

Latent Dirichlet Allocation (LDA) (Blei et al, 2003)

LDA

Matrix Representation of LDA

Dirichlet Distribution

- Dirichlet distribution is a "distribution over distributions"
- If we draw a sample from a Dirichlet distribution we get a positive vector that sums to one
- Parameters of Dirichlet:
 - Postive K-dimensional vector $\alpha = \langle \alpha_1, \alpha_2, \dots, \alpha_k \rangle$
 - Concentration = $\sum_{i=0}^{K} \alpha_i \rightarrow$ determines peakiness
 - Mean = E $[\theta_i | \alpha] = \frac{\alpha}{\sum_{i=0}^K \alpha_i}$ \rightarrow determines peak location

Dirichlet Distribution

http://www.cs.umass.edu/~wallach/talks/priors.pdf

⁹The larger the value of the concentration parameter alpha, the more evenly distributed is the resulting distribution!

Dirichlet Priors α and β

- Dirichlet priors α and β are a conjugate priors of the parameters of the multinomial distribution over topics/words
- α is a force on the topic combinations
 - Low α forces to pick for each doc a topic distribution which favors few topics
 - High α allows documents to have similar, smooth topic proportions
- lacksquare eta is a force on the word combinations
 - Low β forces each topic to favors few words
 - High β allows topics to be less distinct

Posterior Distribution of LDA

- Posterior distribution is the cond. distribution of the hidden variable given the observations
- P $(\theta, \phi, z \mid w, \alpha, \beta, .)$
- Per document posterior

$$\frac{p(\theta \mid \alpha) \prod_{n=1}^{N} p(z_n \mid \theta) p(w_n \mid z_n, \beta_{1:K})}{\int_{\theta} p(\theta \mid \alpha) \prod_{n=1}^{N} \sum_{z=1}^{K} p(z_n \mid \theta) p(w_n \mid z_n, \beta_{1:K})}$$

- LDA posterior is intraciable
 - Note: Hidden variables are dependent when conditioned on data.
- Approximate LDA posterior
 - Variational Methods
 - Gibbs Sampling
 - ٠..

(Collapsed) Gibbs Sampling

- Define a Markov Chain whose stationary distribution is the posterior of interest
- Space of Markov Chain is space of possible configurations of hidden variables
- Draw iteratively independent samples from the conditional distribution of each hidden variable given the observations and the current state of all other hidden variables

$$P\left(z_{i} = j \mid \mathbf{z}_{-i}, w_{i}, d_{i}, \cdot\right) \propto \frac{C_{w_{i}j}^{WT} + \beta}{\sum\limits_{w=1}^{W} C_{wj}^{WT} + W\beta} \frac{C_{d_{i}j}^{DT} + \alpha}{\sum\limits_{t=1}^{T} C_{d_{i}t}^{DT} + T\alpha}$$

When chain has "burned in" collect samples to approximate posterior

Collapsed Gibbs Sampling

Exploit conjugacy

$$P(\theta \mid Z_i, W_i) \sim Dir(\alpha + n(Z_i))$$

Current state of hidden vars

Observation

Topic counts

We can integrate out θ if we condition on all other topic assignments Z_{-i} while sampling Zi

topic t?

$$P(z_{i} = t \mid z_{-i}, w_{i}) \sim$$

$$P(w_{i} \mid z_{i} = t, z_{-i}, \beta_{1..k}) * \Pi_{i=1.K} \alpha + n(z_{i})$$

$$\uparrow$$
How likely is the word wi for topic t?
How likely is topic t?

www.joanne

Variational Methods

- Introduced a proposal distribution of the latent variables with free variational parameters v
- The latent variables are independent in proposal distribution
- Each latent variable has its own variational parameter
- Optimize those parameters to tighten this bound

$$\log p(x_{1:N}) \ge \operatorname{E}_{q_{\nu}}[\log p(z_{1:M}, x_{1:N})] - \operatorname{E}_{q_{\nu}}[\log q_{\nu}(z_{1:M})]$$

$$u_m = \mathrm{E}_{q_{\nu}}[g_m(\mathbf{Z}_{-m},\mathbf{x})]$$

Why does LDA work?

- Semantically related words tend to co-occur
- LDA performs a smooth co-occurence analysis
- Why does the LDA posterior put "topical" words together? What keeps us away from putting all words in all topics?
 - Priors ensure that documents are penalized for equality favoring all topics and that topics are penalized for equality favoring all words.
 - Likelihood of data → P(w | z) → Word probabilities are maximized by dividing the words among the topics. If many words are likely for one topic, they will have all small probability → cond. probabilities of words given a topic sum to 1.

Correlated Topic Models (CTM) (Blei et al, 2007)

CTM

Limitations of LDA:

- LDA fails to directly model correlation between the occurrence of topics!
- LDA makes an independence assumption between topics
- Why?
 - Dirichlet prior on topic proportion
 - Under a Dirichlet prior the components of the proportion vector are nearly independent

Intuition behind CTM:

- Presence of one latent topic may be correlated with the presence of another
- e.g., a document about the topic "semantic web" is more likely to be also about the topic "information retrieval" than about the topic "genetics"

CTM

 CTM is equal to LDA except that topic proportions are drawn from a logistic normal rather than a Dirichlet

positive vector

Logistic normal distribution

- Logistic normal distribution is obtained by
 - Drawing for each doc a K-dimensional vector η_d from a multivariate Gaussian distr with mean μ and covariance matrix Σ $\eta_d \sim N(\mu, \Sigma)$
 - f (η) maps a natural parameterization of the topic proportions to the mean parameterization:

$$\theta = f(\eta) = \frac{\exp{\{\eta\}}}{\sum_{i} \exp{\{\eta_i\}}}$$

- i.e., map η onto a simplex so that it sums to 1
- The covariance of the Gaussian induces dependencies between the components of the transformed vector

Dirichlet versus Logistic Normal

Dirichlet distribution (Paramter: postive K-dim vector α)

Logistic Normal distribution (Paramter: postive K-dim vector μ , K x K co-variance Matrix Σ)

Posterior of CTM

N ... Num of words

K ... Num of topics

$$p(\boldsymbol{\eta}, \boldsymbol{z} | \boldsymbol{w}, \boldsymbol{\beta}_{1:K}, \boldsymbol{\mu}, \boldsymbol{\Sigma})$$

$$= \frac{p(\boldsymbol{\eta}|\boldsymbol{\mu},\boldsymbol{\Sigma}) \prod_{n=1}^{N} p(z_n|\boldsymbol{\eta}) p(w_n|z_n,\boldsymbol{\beta}_{1:K})}{\int p(\boldsymbol{\eta}|\boldsymbol{\mu},\boldsymbol{\Sigma}) \prod_{n=1}^{N} \sum_{z_n=1}^{K} p(z_n|\boldsymbol{\eta}) p(w_n|z_n,\boldsymbol{\beta}_{1:K}) d\boldsymbol{\eta}}$$

- Not tractable
- Why?
 - Sum over the K values of each z occurs inside the product over words
 - Logistic normal is not conjugate to the multinomial

Approximate Posterior of CTM

Consequences of non-conjugacy:

- We cannot use many of the MCMC sampling techniques that have been developed for Dirichlet-based mixed membership models → we cannot integrate out topic mixture η (previously θ)
- Use Variational methods (Blei et al, 2007)
- Gibbs Sampling for logistic normal Topic Models (Mimno et al., 2008)

Gibbs Sampling

 We cannot integrate out η if we condition on all other topic assignments z_i while sampling z_i

Empirical Results Comparing CTM and LDA (Blei et al, 2007)

Experimental Setup

- 16 351 Science articles
- Estimated a CTM and LDA model with 100 topics

- Compare predictive performance of CTM and LDA
 - Observe P words from a document
 - Which model provides a better predictive distribution of the remaining words P(w|w_{1:P})?

$$\operatorname{Perp}(\Phi) = \left(\prod_{d=1}^{D} \prod_{i=P+1}^{N_d} p(w_i | \Phi, w_{1:P})\right)^{-1/(\sum_{d=1}^{D} (N_d - P))}$$

$$\operatorname{Num of words} \quad \operatorname{Num of per document} \quad \operatorname{observed words}$$

Results

- When a small number of words have been observed, there is less uncertainty about the remaining words under the CTM than under LDA
- CTM seems to be able to use its knowledge about topic correlations and better predicts words

Results

- Held-out log probability
 - Is the probability that the model gives to hold-out-data
 - The higher the better
- The CTM provides a slightly better fit than LDA and supports more topics;
- The likelihood for LDA peaks near 30 topics
- The likelihood for the CTM peaks close to 90 topics.
- Interpretation: corpus contains around 30 independent topics

References

- David M. Blei, Andrew Y. Ng, Michael I. Jordan (2003).
 Latent Dirichlet Allocation. Journal of Machine Learning Research 3: 993-1022.
- Blei, D. and Lafferty, J. (2007). A correlated topic model of Science. Annals of Applied Statistics, 1(1):17–35.
- David Mimno, Hanna Wallach, Andrew McCallum (2008).
 Gibbs Sampling for Logistic Normal Topic Models with Graph-Based Priors. NIPS Workshop on Analyzing Graphs.