


Topic Mining and Analysis: Motivation

- Topic ≈ main idea discussed in text data
 - Theme/subject of a discussion or conversation
 - Different granularities (e.g., topic of a sentence, an article, etc.)
- Many applications require discovery of topics in text
 - What are Twitter users talking about today?
 - What are the current research topics in data mining? How are they different from those 5 years ago?
 - What do people like about the iPhone 6? What do they dislike?
 - What were the major topics debated in 2012 presidential election?

Topics As Knowledge About the World


Tasks of Topic Mining and Analysis


Task 1: Discover k topics


Formal Definition of Topic Mining and Analysis

- Input
 - A collection of N text documents $C=\{d_1, ..., d_N\}$
 - Number of topics: k
- Output
 - k topics: $\{\theta_1, ..., \theta_k\}$
 - Coverage of topics in each d_i : { π_{i1} , ..., π_{ik} }
 - $-\pi_{ij}$ = prob. of d_i covering topic θ_{j}

$$\sum_{j=1}^k \pi_{ij} = 1$$

How to define θ_i ?


Initial Idea: Topic = Term


Mining k Topical Terms from Collection C

- Parse text in C to obtain candidate terms (e.g., term = word).
- Design a scoring function to measure how good each term is as a topic.
 - Favor a representative term (high frequency is favored)
 - Avoid words that are too frequent (e.g., "the", "a").
 - TF-IDF weighting from retrieval can be very useful.
 - Domain-specific heuristics are possible (e.g., favor title words, hashtags in tweets).
- Pick k terms with the highest scores but try to minimize redundancy.
 - If multiple terms are very similar or closely related, pick only one of them and ignore others.

Computing Topic Coverage: π_{ij}


$$\pi_{ij} = \frac{\text{count}(\theta_j, d_i)}{\sum_{L=1}^{k} \text{count}(\theta_L, d_i)}$$

How Well Does This Approach Work?

Doc d_i

Cavaliers vs. Golden State Warriors: NBA playoff finals ... basketball game ... travel to Cleveland ... star ...

$$\theta_1$$
 "Sports"

$$\pi_{i1} \propto c("sports", d_i) = 0$$

$$\theta_{\mathsf{2}}$$
 "Travel"

$$\pi_{i2} \propto c("travel", d_i) = 1 > 0$$

 $\bullet \bullet \bullet$

2. "Star" can be ambiguous (e.g., star in the sky).

$$\theta_k$$
 "Science"

$$\pi_{ik} \propto c("science", d_i) = 0$$

3. Mine complicated topics?

1. Need to count

related words also!

Problems with "Term as Topic"

- Lack of expressive power
- → Topic = {Multiple Words}
- Can only represent simple/general topics
- Can't represent complicated topics
- Incompleteness in vocabulary coverage + weights on words
 - Can't capture variations of vocabulary (e.g., related words)
- Word sense ambiguity → Split an ambiguous word
 - A topical term or related term can be ambiguous (e.g., basketball star vs. star in the sky)

A probabilistic topic model can do all these!

Improved Idea: Topic = Word Distribution

 θ_1 "Sports"

 $P(w|\theta_1)$

sports 0.02 game 0.01 basketball 0.005 football 0.004 play 0.003 0.003 star nba 0.001 0.0005 travel ...

 θ_2 "Travel"

 $P(w|\theta_2)$

travel 0.05
attraction 0.03
trip 0.01
flight 0.004
hotel 0.003
island 0.003
...
culture 0.001
...
play 0.0002

 θ_k "Science"

 $P(w | \theta_k)$

science 0.04 scientist 0.03 spaceship 0.006 telescope 0.004 genomics 0.004 star 0.002

genetics 0.001

travel 0.00001

•••

 $\sum_{\mathbf{w} \in \mathbf{V}} \mathbf{p}(\mathbf{w} \mid \boldsymbol{\theta}_{\mathbf{i}}) = 1$

Vocabulary Set: V={w1, w2,....}

Probabilistic Topic Mining and Analysis


Input

- A collection of N text documents $C=\{d_1, ..., d_N\}$
- Vocabulary set: V={w₁, ..., w_M}
- Number of topics: k
- Output
 - k topics, each a word distribution: $\{\theta_1, ..., \theta_k\}$
- $\sum_{\mathbf{w} \in \mathbf{V}} p(\mathbf{w} \mid \boldsymbol{\theta}_{\mathbf{i}}) = 1$


- Coverage of topics in each d_i : { π_{i1} , ..., π_{ik} }
- $-\pi_{ij}$ =prob. of d_i covering topic θ_j

$$\sum_{i=1}^k \pi_{ij} = 1$$

The Computation Task


Generative Model for Text Mining


What Is a Statistical Language Model (LM)?

- A probability distribution over word sequences
 - -p("Today is Wednesday") ≈ 0.001
 - $-p("Today Wednesday is") \approx 0.000000000001$
 - p("The eigenvalue is positive") ≈ 0.00001
- Context-dependent!
- Can also be regarded as a probabilistic mechanism for "generating" text – thus also called a "generative" model


The Simplest Language Model: Unigram LM

- Generate text by generating each word INDEPENDENTLY
- Thus, $p(w_1 w_2 ... w_n) = p(w_1)p(w_2)...p(w_n)$
- Parameters: $\{p(w_i)\}\ p(w_1)+...+p(w_N)=1\ (N is voc. size)$
- Text = sample drawn according to this word distribution


```
p("today is Wed")
= p("today")p("is")p("Wed")
= 0.0002 × 0.001 × 0.000015
```

Text Generation with Unigram LM

Unigram LM $p(w|\theta)$

Sampling

Document d $p(d|\theta)=?$

Topic 1: **Text mining**

text 0.2 mining 0.1 association 0.01 clustering 0.02

food 0.00001

•••••

Text mining paper

Topic 2: **Health**

food 0.25 nutrition 0.1 healthy 0.05 diet 0.02


Food nutrition paper

Estimation of Unigram LM

Unigram LM $p(w|\theta)=?$

Estimation

Text Mining Paper d

Total #words=100

text? 10/100 mining? 5/100 association? 3/100 database? 3/100 query? 1/100


text 10
mining 5
association 3
database 3
algorithm 2
...
query 1
efficient 1

Maximum Likelihood Estimate

Is this our best estimate? How do we define "best"?

Maximum Likelihood vs. Bayesian

- Maximum likelihood estimation
 - "Best" means "data likelihood reaches maximum"

$$\hat{\theta} = \arg \max P(X \mid \theta)$$

- Problem: Small sample
- Bayesian estimation:

Bayes Rule
$$p(X | Y) = \frac{p(Y | X)p(X)}{p(Y)}$$

"Best" means being consistent with our "prior" knowledge and explaining data well


$$\hat{\theta} = \arg \max P(\theta \mid X) = \arg \max P(X \mid \theta)P(\theta)$$

– Problem: How to define prior?


Maximum a Posteriori (MAP) estimate

Illustration of Bayesian Estimation


Simplest Case of Topic Model: Mining One Topic

INPUT: C={d}, V

Text Data

ay, we are now the good arriga seem of courses of ones, and ended reasons are may rain product industry on thing I am still considering taking it back. Here's why


Speaker quality is ABSOLUTELY MERSELDOUS. The speaker is simply not functional, urless you are in perhap exceeding study in When you fur if up will be may because you can there if it becomes fuzzy, sunding like a bloom easier. What is this ring, he sees of a feeb And if there is ANY background coice, you cannot and a with the time of junc sees you've envolvering into the speaker and not fall it electhorogether Pod, and the second one sounds seame really shad if can't shave whose, shale making, that a synthing, writes my herboth and lear in a wince class.

I heard encose for the speaker's embarrasing quality, including "it's a small devica". My chang Sumoung coll one's speaker is at bother than the Ford Touth, and the phone is smaller. The other encose file sheard is "The easier was designed for game play." Wall, white? That's not a wald encose, because the POOI is a MUSIC device of that abode, what if I wanted my freeds to hear the game play? For example, like 2 player Thip Thip Rendotion 3 is plantable, whites you are in a qualit from.

Price: Lef's face it, this thing is too expensive, as are EVERY SINGLE ONE OF APPLE'S PRODUCTS. Sure, the a "Designed in California", but they are MADE IN CHINA, just like everything else.

Microphysia WAWE moods

OUTPUT: $\{\theta\}$


Language Model Setup

- Data: Document $d = x_1 x_2 ... x_{|d|}$, $x_i \in V = \{w_1, ..., w_M\}$ is a word
- Model: Unigram LM θ (=topic) : $\{\theta_i = p(w_i \mid \theta)\}$, i=1, ..., M; $\theta_1 + ... + \theta_M = 1$
- Likelihood function: $p(d \mid \theta) = p(x_1 \mid \theta) \times ... \times p(x_{|d|} \mid \theta)$ $= p(w_1 \mid \theta)^{c(w_1,d)} \times ... \times p(w_M \mid \theta)^{c(w_M,d)}$ $= \prod_{i=1}^{M} p(w_i \mid \theta)^{c(w_i,d)} = \prod_{i=1}^{M} \theta_i^{c(w_i,d)}$
- ML estimate: $(\hat{\theta}_1,...,\hat{\theta}_M) = \arg\max_{\theta_1,...,\theta_M} p(d \mid \theta) = \arg\max_{\theta_1,...,\theta_M} \prod_{i=1}^M \theta_i^{c(w_i,d)}$

Computation of Maximum Likelihood Estimate

Maximize p(d|0)
$$(\hat{\theta}_1,...,\hat{\theta}_M) = \arg\max_{\theta_1,...,\theta_M} p(d|\theta) = \arg\max_{\theta_1,...,\theta_M} \prod_{i=1}^M \theta_i^{c(w_i,d)}$$

 $\textbf{Max. Log-Likelihood} \quad (\hat{\theta}_1, ..., \hat{\theta}_M) = \arg\max_{\theta_1, ..., \theta_M} \log[p(d \mid \theta)] = \arg\max_{\theta_1, ..., \theta_M} \sum_{i=1}^{M} c(w_i, d) \log \theta_i$

Subject to constraint: $\sum_{i=1}^{M} \theta_i = 1$

$$\sum_{i=1}^{M} \theta_i = 1$$

Use Lagrange multiplier approach

Normalized


Lagrange function:
$$f(q | d) = \sum_{i=1}^{M} c(w_i, d) \log q_i + /(\sum_{i=1}^{M} q_i - 1)$$

$$\frac{\partial f(q \mid d)}{\partial q_i} = \frac{c(w_i, d)}{q_i} + 1 = 0 \quad \Rightarrow \quad q_i = -\frac{c(w_i, d)}{1}$$


$$\frac{\partial f(q + d)}{\partial q_{i}} = \frac{c(w_{i}, d)}{q_{i}} + 1 = 0 \quad \Rightarrow q_{i} = -\frac{c(w_{i}, d)}{1}$$

$$\sum_{i=1}^{M} -\frac{c(w_{i}, d)}{1} = 1 \quad \Rightarrow 1 = -\sum_{i=1}^{N} c(w_{i}, d) \quad \Rightarrow \quad \hat{q}_{i} = p(w_{i} | \hat{q}) = \frac{c(w_{i}, d)}{\sum_{i=1}^{M} c(w_{i}, d)} = \frac{c(w_{i}, d)}{|d|}$$


What Does the Topic Look Like?


Generate d Using Two Word Distributions


What's the probability of observing a word w?


The Idea of a Mixture Model


As a Generative Model...


Mixture of Two Unigram Language Models


- Data: Document d
- Mixture **Model**: parameters $\Lambda = (\{p(w | \theta_d)\}, \{p(w | \theta_B)\}, p(\theta_B), p(\theta_d))$
 - Two unigram LMs: θ_d (the topic of d); θ_B (background topic)
 - Mixing weight (topic choice): $p(\theta_d)+p(\theta_B)=1$
- Likelihood function:

$$\begin{split} p(d \mid \Lambda) &= \prod_{i=1}^{|d|} p(x_i \mid \Lambda) = \prod_{i=1}^{|d|} [p(\theta_d) p(x_i \mid \theta_d) + p(\theta_B) p(x_i \mid \theta_B)] \\ &= \prod_{i=1}^{M} [p(\theta_d) p(w_i \mid \theta_d) + p(\theta_B) p(w_i \mid \theta_B)]^{c(w,d)} \end{split}$$

• ML Estimate: $\Lambda^* = \arg \max_{\Lambda} p(d \mid \Lambda)$

Subject to
$$\sum_{i=1}^{M} p(w_i | \theta_d) = \sum_{i=1}^{M} p(w_i | \theta_B) = 1$$
 $p(\theta_d) + p(\theta_B) = 1$

Back to Factoring out Background Words


Estimation of One Topic: $P(w \mid \theta_d)$

Adjust θ_d to maximize $p(d \mid \Lambda)$ text? θ_{d} (all other parameters are known) mining? $p(\theta_d) + (\theta_B) = 1$ association? Would the ML estimate demote clustering? background words in θ_d ? $P(\theta_d)=0.5$ the? **Topic** the 0.03 Choice θ_{B} a 0.02 ... text mining... $P(\theta_B)=0.5$ is 0.015 is... clustering... we 0.01 we.... Text.. the **food 0.003** text 0.000006

Behavior of a Mixture Model

Likelihood:

```
P(\text{"text"}) = p(\theta_d)p(\text{"text"} | \theta_d) + p(\theta_B)p(\text{"text"} | \theta_B)
= 0.5*p(\text{"text"} | \theta_d) + 0.5*0.1
P(\text{"the"}) = 0.5*p(\text{"the"} | \theta_d) + 0.5*0.9
p(d | \Lambda) = p(\text{"text"} | \Lambda) p(\text{"the"} | \Lambda)
= [0.5*p(\text{"text"} | \theta_d) + 0.5*0.1] x
[0.5*p(\text{"the"} | \theta_d) + 0.5*0.9]
```


How can we set $p(\text{"text"}|\theta_d)$ & $p(\text{"text"}|\theta_d)$ to maximize it?

Note that
$$p(\text{"text"}|\theta_d) + p(\text{"the"}|\theta_d) = 1$$

"Collaboration" and "Competition" of θ_d and θ_B

$$p(d|\Lambda) = p(\text{``text''}|\Lambda) \ p(\text{``the''}|\Lambda)$$

$$= [0.5*p(\text{``text''}|\theta_d) + 0.5*0.1] \ x$$

$$[0.5*p(\text{``the''}|\theta_d) + 0.5*0.9]$$

$$\text{Note that } p(\text{``text''}|\theta_d) + p(\text{``the''}|\theta_d) = 1$$

$$\text{If } x + y = constant, \text{ then } xy \text{ reaches maximum when } x = y.$$

$$0.5*p(\text{``text''}|\theta_d) + 0.5*0.1 = 0.5*p(\text{``the''}|\theta_d) + 0.5*0.9$$

$$\Rightarrow p(\text{``text''}|\theta_d) = 0.9 \ \Rightarrow p(\text{``text''}|\theta_d) = 0.1 \text{!}$$

$$\text{the } 0.9 \text{ text } 0.1 \text{!}$$

Behavior 1: if $p(w1|\theta_B) > p(w2|\theta_B)$, then $p(w1|\theta_d) < p(w2|\theta_d)$

Response to Data Frequency

```
p(d|\Lambda) = [0.5*p("text"|\theta_d) + 0.5*0.1]
 text the
 x [0.5*p("the" | \theta_d) + 0.5*0.9]
 \rightarrow p("text" | \theta_d)=0.9 >> p("the" | \theta_d) =0.1!
 p(d'|\Lambda) = [0.5*p("text"|\theta_d) + 0.5*0.1]
 text the
 x [0.5*p("the" | \theta_d) + 0.5*0.9]
d' = the the the ...the
 x [0.5*p("the" | \theta_d) + 0.5*0.9]
 x [0.5*p("the" | \theta_d) + 0.5*0.9]
 What if we increase p(\theta_R)?
 x [0.5*p("the" | \theta_d) + 0.5*0.9]
```

What's the optimal solution now? $p("the" | \theta_d) > 0.1$? or $p("the" | \theta_d) < 0.1$?

Behavior 2: high frequency words get higher $p(w|\theta_d)$


Estimation of One Topic: $P(w \mid \theta_d)$

How to set θ_d to maximize p(d| Λ)? (all other parameters are known)


d

... text mining... is... clustering... we.... Text.. the


If we know which word is from which distribution...


Given all the parameters, infer the distribution a word is from...


The Expectation-Maximization (EM) Algorithm

Hidden Variable: $z \in \{0, 1\}$

the paper presents⁻ text mining algorithm _____0 for clustering —

Initialize $p(w|\theta_d)$ with random values.

Then iteratively improve it using E-step & M-step. Stop when likelihood doesn't change.

$$p^{(n)}(z=0 \mid w) = \frac{p(\theta_d)p^{(n)}(w \mid \theta_d)}{p(\theta_d)p^{(n)}(w \mid \theta_d) + p(\theta_B)p(w \mid \theta_B)}$$
 E-step How likely w is from θ_d

$$p^{(n+1)}(w \mid \theta_d) = \frac{c(w,d)p^{(n)}(z = 0 \mid w)}{\sum_{w' \in V} c(w',d)p^{(n)}(z = 0 \mid w')}$$

M-step

EM Computation in Action

E-step
$$p^{(n)}(z=0 | w) = \frac{p(\theta_d)p^{(n)}(w | \theta_d)}{p(\theta_d)p^{(n)}(w | \theta_d) + p(\theta_B)p(w | \theta_B)}$$

$$\text{M-step} \quad p^{(n+1)}(w \mid \theta_d) = \frac{c(w,d)p^{(n)}(z=0 \mid w)}{\sum_{w' \in V} c(w',d)p^{(n)}(z=0 \mid w')} \quad \begin{array}{l} \text{p(θ_d)=p(θ_B)= 0.5} \\ \text{and p(w | θ_B) is known} \end{array}$$

Assume

Word	#	$p(w \theta_B)$	Iteration 1		Iteration 2		Iteration 3	
			$P(w \theta)$	p(z=0 w)	$P(w \theta)$	P(z=0 w)	$P(w \theta)$	P(z=0 w)
The	4	0.5	0.25	0.33	0.20	0.29	0.18	0.26
Paper	2	0.3	0.25	0.45	0.14	0.32	0.10	0.25
Text	4	0.1	0.25	0.71	0.44	0.81	0.50	0.93
Mining	2	0.1	0.25	0.71	0.22	0.69	0.22	0.69
Log-Likelihood			-16.96		-16.13		-16.02	

Likelihood increasing

EM As Hill-Climbing -> Converge to Local Maximum

