

Probabilistic Topic Models

Hongning Wang CS@UVa

Outline

- 1. General idea of topic models
- 2. Basic topic models
 - Probabilistic Latent Semantic Analysis (pLSA)
 - Latent Dirichlet Allocation (LDA)
- 3. Variants of topic models
- 4. Summary

What is a "topic"?

Topic: A broad concept/theme, semantically coherent, which is *hidden* in documents

e.g., politics; sports; technology; entertainment; education etc.

Document as a mixture of topics

Topic θ_1

government 0.3 response 0.2

•••

Topic θ_2

city 0.2 new 0.1 orleans 0.05

Topic θ_k

donate 0.1 relief 0.05 help 0.02

•••

 $oxed{egin{aligned} egin{aligned} egin{aligned} egin{aligned} eta_{\mathbf{k}} \end{aligned} }$

is 0.05 the 0.04 a 0.03

•••

[Criticism of government response to the hurricane primarily consisted of criticism of its response to the approach of the storm and its aftermath, specifically in the delayed response] to the [flooding of New Orleans. ... 80% of the 1.3 million residents of the greater New Orleans metropolitan area evacuated] ... [Over seventy countries pledged monetary donations or other assistance]. ...

- How can we discover these topic-word distributions?
- Many applications would be enabled by discovering such topics
 - Summarize themes/aspects
 - Facilitate navigation/browsing
 - Retrieve documents
 - Segment documents
 - Many other text mining tasks

General idea of probabilistic topic models

- Topic: a multinomial distribution over words
- Document: a mixture of topics
 - A document is "generated" by first sampling topics from some prior distribution
 - Each time, sample a word from a corresponding topic
 - Many variations of how these topics are mixed
- Topic modeling
 - Fitting the probabilistic model to text
 - Answer topic-related questions by computing various kinds of posterior distributions
 - e.g., p(topic|time), p(sentiment|topic)

Simplest Case: 1 topic + 1 "background"

Background Topic: $p(w|\theta_B)$

CS@UVa

Document Topic: $p(w|\theta_d)$

CS6501: Text Mining 6

The Simplest Case: One Topic + One Background Model

Assume $p(w/\theta_B)$ and λ are *known* λ = mixing proportion of background topic in d

$$p(w) = \lambda p(w \mid \theta_B) + (1 - \lambda) p(w \mid \theta)$$

$$\log p(d \mid \theta) = \sum_{w \in V} c(w, d) \log[\lambda p(w \mid \theta_B) + (1 - \lambda) p(w \mid \theta)]$$

Expectation Maximization $\hat{\theta} = \arg \max_{\alpha} \log p(d \mid \theta)$

How to Estimate θ ?

Known
Background $p(w|\theta_B)$

```
the 0.2
a 0.1
we 0.01
to 0.02
...
text 0.0001
mining 0.00005
```


Unknown topic p(w|θ) for "Text mining"

```
text =?
mining =?
association =?
word =?
```

Suppose we know the identity/label of each word ...

But we don't!

We guess the topic assignments

Assignment ("hidden") variable: $z_i \in \{1 \text{ (background)}, 0 \text{ (topic)}\}$

	Z _i
the	_ 1
paper ——	— 1
presents	— 1
a	1
text-	– 0
mining ——	— 0
algorithm	
the —	— 1
paper	— 0
•••	

Suppose the parameters are all known, what's a reasonable guess of z_i ?

- depends on λ
- depends on $p(w|\theta_B)$ and $p(w|\theta)$

$$p(z_{i} = 1 | w_{i}) = \frac{p(z_{i} = 1)p(w | z_{i} = 1)}{p(z_{i} = 1)p(w | z_{i} = 1) + p(z_{i} = 0)p(w | z_{i} = 0)}$$

$$= \frac{\lambda p(w | \theta_{B})}{\lambda p(w | \theta_{B}) + (1 - \lambda)p^{current}(w | \theta)}$$
E-step

$$p^{new}(w_i \mid \theta) = \frac{c(w_i, d)(1 - p(z_i = 1 \mid w_i))}{\sum_{w' \in V} c(w', d)(1 - p(z_i = 1 \mid w'))}$$
 M-step

 θ_B and θ are competing for explaining words in document d!

Initially, set $p(w|\theta)$ to some random values, then iterate ...

An example of EM computation

Maximization-Step

With the "augmented data", estimate parameters using maximum likelihood

Assume λ =0.5

Word	#	$P(w \theta_B)$	Iteration 1		Iteration 2		Iteration 3	
			$P(w \theta)$	P(z=1)	$P(w \theta)$	P(z=1)	$P(w \theta)$	P(z=1)
The	4	0.5	0.25	0.67	0.20	0.71	0.18	0.74
Paper	2	0.3	0.25	0.55	0.14	0.68	0.10	0.75
Text	4	0.1	0.25	0.29	0.44	0.19	0.50	0.17
Mining	2	0.1	0.25	0.29	0.22	0.31	0.22	0.31
Log-Likelihood		-16.96		-16.13		-16.02		

Outline

- 1. General idea of topic models
- 2. Basic topic models
 - Probabilistic Latent Semantic Analysis (pLSA)
 - Latent Dirichlet Allocation (LDA)
- 3. Variants of topic models
- 4. Summary

Discover multiple topics in a collection

Generalize the two topic mixture to k topics

Probabilistic Latent Semantic Analysis [Hofmann 99a, 99b]

- Topic: a multinomial distribution over words
- Document
 - Mixture of k topics
 - Mixing weights reflect the topic coverage
- Topic modeling
 - Word distribution under topic: $p(w|\theta)$
 - Topic coverage: $p(\pi | d)$

EM for estimating multiple topics

Known
Background $p(w \mid \theta_B)$

Unknown topic model $p(w|\theta_1)=?$

"Text mining"

Unknown topic model $p(w|\theta_2)=?$

"information retrieval"

Parameter estimation

E-Step:

Word w in doc d is generated

Posterior: application of Bayes rule

from topic j

from background

$$p(z_{d,w} = B) = \frac{\lambda_B p(w \mid \theta_B)}{\lambda_B p(w \mid \theta_B) + (1 - \lambda_B) \sum_{j=1}^{k} \pi_{d,j}^{(n)} p^{(n)}(w \mid \theta_j)}$$

M-Step:

Re-estimate

- mixing weights/
- word-topic distribution

$$\pi_{d,j}^{(n+1)} = \frac{\sum_{w \in V} c(w, d) (1 - p(z_{d,w} = B)) p(z_{d,w} = j)}{\sum_{j'} \sum_{w \in V} c(w, d) (1 - p(z_{d,w} = B)) p(z_{d,w} = j')}$$

$$p^{(n+1)}(w \mid \theta_{j}) = \sum_{d \in C} c(w, d) (1 - p(z_{d,w} = B)) p(z_{d,w} = j)$$

$$\sum_{w' \in V} \sum_{d \in C} c(w', d) (1 - p(z_{d,w'} = B)) p(z_{d,w'} = j)$$

Sum over all docs in the collection

Fractional counts contributing to

- using topic j in generating d
- generating w from topic j

How the algorithm works

Sample pLSA topics from TDT Corpus [Hofmann 99b]

"plane"	"space shuttle"	"family"	"Hollywood"
plane	space	home	film
airport	${ m shuttle}$	family	${f movie}$
crash	mission	${f like}$	${ m music}$
flight	${\it astronauts}$	love	new
safety	launch	${ m kids}$	best
aircraft	$\operatorname{station}$	mother	hollywood
air	crew	life	love
passenger	nasa	happy	actor
board	${f satellite}$	friends	${ m entertainment}$
airline	earth	cnn	star

pLSA with prior knowledge

- What if we have some domain knowledge in mind
 - We want to see topics such as "battery" and "memory" for opinions about a laptop
 - We want words like "apple" and "orange" cooccur in a topic
 - One topic should be fixed to model background words (infinitely strong prior!)
- We can easily incorporate such knowledge as priors of pLSA model

Maximum a Posteriori (MAP) estimation

 $\Lambda^* = \arg \max p(\Lambda) p(Data | \Lambda)$

 λ_{R} =noise-level (manually set)

 θ 's and π 's are estimated with Maximum A Posteriori (MAP)

CS@UVa

CS6501: Text Mining

19

MAP estimation

- Choosing conjugate priors $P_{Seudo\ counts\ of\ w\ from\ prior\ \theta'}$
 - Dirichlet prior for multinomial distribution

$$p^{(n+1)}(w \mid \theta_j) = \frac{\sum_{d \in C} c(w, d)(1 - p(z_{d,w} = B)) p(z_{d,w} = j) + \mu p(w \mid \theta_j)}{\sum_{w' \in V} \sum_{d \in C} c(w', d)(1 - p(z_{d,w'} = B)) p(z_{d,w'} = j) + \mu}$$

Sum of all pseudo counts

- What if μ =0? What if μ =+ ∞ ?
- A consequence of using conjugate prior is that the prior can be converted into "pseudo data" which can then be "merged" with the actual data for parameter estimation

Some background knowledge

- Conjugate prior
 - Posterior distribution in the same family as prior
- Dirichlet distribution
 - Continuous
 - Samples from it will be the parameters in a multinomial distribution

Gaussian -> Gaussian
Beta -> Binomial
Dirichlet -> Multinomial

Prior as pseudo counts

Known
Background
p(w | B)

the 0.2 a 0.1 we 0.01 to 0.02

Unknown topic model $p(w|\theta_1)=?$

"Text mining"

Unknown topic model $p(w|\theta_2)=?$

"information retrieval"

```
text =?
mining =?
association =?
word =?
...
```

information =?
retrieval =?
query =?
document =?

Suppose, we know the identity of each word ...

text

Observed Doc(s)

Deficiency of pLSA

- Not a fully generative model
 - Can't compute probability of a new document
 - Topic coverage $p(\pi|d)$ is per-document estimated
 - Heuristic workaround is possible
- Many parameters high complexity of models
 - Many local maxima
 - Prone to overfitting

Latent Dirichlet Allocation [Blei et al. 02]

- Make pLSA a fully generative model by imposing Dirichlet priors
 - Dirichlet priors over $p(\pi | d)$
 - Dirichlet priors over $p(w|\theta)$
 - A Bayesian version of pLSA
- Provide mechanism to deal with new documents
 - Flexible to model many other observations in a document

LDA = Imposing Prior on PLSA

pLSA:

Topic coverage $\pi_{d,j}$ is specific to each "training document", thus can't be used to generate a new document

LDA:

Topic coverage distribution $\{\pi_{d,j}\}$ for any document is sampled from a Dirichlet distribution, allowing for generating a new doc

$$p(\vec{\pi}_d) = Dirichlet(\vec{\alpha})$$

In addition, the topic word distributions $\{\theta_j\}$ are also drawn from another Dirichlet prior

pLSA v.s. LDA

pLSA

$$p_d(w|\{\theta_j\},\{\pi_{d,j}\}) = \sum_{j=1}^k \pi_{d,j} p(w|\theta_j)$$
 Core assumption in all topic models
$$\log p(d|\{\theta_j\},\{\pi_{d,j}\}) = \sum_{w \in V} c(w,d) \log[\sum_{j=1}^k \pi_{d,j} p(w|\theta_j)]$$

$$\log p(C|\{\theta_j\},\{\pi_{d,j}\}) = \sum_{d \in C} \log p(d|\{\theta_j\},\{\pi_{d,j}\})$$
 p.SA component
$$p_d(w|\{\theta_j\},\{\pi_{d,j}\}) = \sum_{j=1}^k \pi_{d,j} p(w|\theta_j)$$

LDA

$$\log p(d \mid \vec{\alpha}, \{\theta_j\}) = \int \sum_{w \in V} c(w, d) \log \left[\sum_{j=1}^k \pi_{d,j} p(w \mid \theta_j)\right] p(\vec{\pi}_d \mid \vec{\alpha}) d\vec{\pi}_d$$

$$\log p(C \mid \vec{\alpha}, \vec{\beta}) = \int \sum_{d \in C} \log p(d \mid \vec{\alpha}, \{\theta_j\}) \prod_{j=1}^{k} p(\theta_j \mid \vec{\beta}) d\theta_1 ... d\theta_k$$

Regularization added by LDA

LDA as a graphical model [Blei et al. 03a]

Most approximate inference algorithms aim to infer $p(z_i \mid \vec{w}, \vec{\alpha}, \beta)$ from which other interesting variables can be easily computed

Approximate inferences for LDA

- Deterministic approximation
 - Variational inference
 - Expectation propagation
- Markov chain Monte Carlo
 - Full Gibbs sampler
 - Collapsed Gibbs sampler

Most efficient, and quite popular, but can only work with conjugate prior

Collapsed Gibbs sampling [Griffiths & Steyvers 04]

 Using conjugacy between Dirichlet and multinomial distributions, integrate out continuous random variables

variables
$$P(\mathbf{z}) = \int P(\mathbf{z} \mid \Theta) p(\Theta) d\Theta = \prod_{d=1}^{D} \frac{\prod_{j} \Gamma(n_{j}^{(d)} + \alpha)}{\Gamma(\alpha)^{T}} \frac{\Gamma(T\alpha)}{\Gamma(\sum_{j} n_{j}^{(d)} + \alpha)}$$

$$P(\mathbf{w} \mid \mathbf{z}) = \int P(\mathbf{w} \mid \mathbf{z}, \Phi) p(\Phi) d\Phi = \prod_{j=1}^{T} \frac{\prod_{w} \Gamma(n_{j}^{(w)} + \beta)}{\Gamma(\beta)^{W}} \frac{\Gamma(W\beta)}{\Gamma(\sum_{w} n_{j}^{(w)} + \beta)}$$
• Define a distribution on topic assignment \mathbf{z}

With fixed assignment of \mathbf{z}

$$P(\mathbf{z} \mid \mathbf{w}) = \frac{P(\mathbf{w} \mid \mathbf{z}) P(\mathbf{z})}{\sum_{\mathbf{z}} P(\mathbf{w} \mid \mathbf{z}) P(\mathbf{z})}$$

$$P(\mathbf{z} \mid \mathbf{w}) = \frac{P(\mathbf{w} \mid \mathbf{z})P(\mathbf{z})}{\sum_{\mathbf{z}} P(\mathbf{w} \mid \mathbf{z})P(\mathbf{z})}$$

Collapsed Gibbs sampling [Griffiths & Steyvers 04]

• Sample each z_i conditioned on \mathbf{z}_{-i} $\stackrel{All the other words}{\longleftarrow}$ beside z_i

$$P(z_i \mid \mathbf{w}, \mathbf{z}_{-i}) \propto \frac{n_{w_i}^{(z_i)} + \beta}{n_{\bullet}^{(z_i)} + W\beta} \frac{n_j^{(d_i)} + \alpha}{n_{\bullet}^{(d_i)} + T\alpha}$$

Word-topic distribution Topic proportion

- Implementation: counts can be cached in two sparse matrices; no special functions, simple arithmetic
- Distributions on Φ and Θ can be analytic computed given z and w

• ,	•
itera	ทากท
ucia	uuui

			1
i	${\it w}_i$	d_i	\mathcal{Z}_{i}
1	MATHEMATICS	1	2
2	KNOWLEDGE	1	2
3	RESEARCH	1	1
4	WORK	1	2
5	MATHEMATICS	1	1
6	RESEARCH	1	2
7	WORK	1	2
8	SCIENTIFIC	1	1
9	MATHEMATICS	1	2
10	WORK	1	1
11	SCIENTIFIC	2	1
12	KNOWLEDGE	2	1
•	•	•	
	•	•	•
		•	
50	JOY	5	2

			1	2
i	w_i	d_i	Z_i	Z_i
1	MATHEMATICS	1	2	?
2	KNOWLEDGE	1	2	
3	RESEARCH	1	1	
4	WORK	1	2	
5	MATHEMATICS	1	1	
6	RESEARCH	1	2	
7	WORK	1	2	
8	SCIENTIFIC	1	1	
9	MATHEMATICS	1	2	
10	WORK	1	1	
11	SCIENTIFIC	2	1	
12	KNOWLEDGE	2	1	
		•		
	•		•	
	•			
50	JOY	5	2	

			iter	ation	
			1	2	
i	${\mathcal W}_i$	d_i	Z_i	z_i	
1	MATHEMATICS	1	2	?	
2	KNOWLEDGE	1	2		
3	RESEARCH	1	1		
4	WORK	1	2		
5	MATHEMATICS	1	1		
6	RESEARCH	1	2		
7	WORK	1	2		
8	SCIENTIFIC	1	1		
9	MATHEMATICS	1	2		
10	WORK	1	1		
11	SCIENTIFIC	2	1	words in d _i assigned	with topic j
12	KNOWLEDGE	2	1		
•					
•		•		Count of instances where w _i is	
•	•	•		•	
50	JOY	5	2	assigned with topic j	
					\downarrow
				(20.1)	73.
				$P(z_i = j \mathbf{z}_{-i}, \mathbf{w}) \propto \frac{n_{-i,j}^{(w_i)} + eta}{n_{-i,j}^{(\cdot)} + Weta}$	$n_{-i,j}^{(a_i)} + \alpha$
				$P(z_i = j \mathbf{z}_{-i}, \mathbf{w}) \propto \frac{z_i}{(\cdot)}$	$\frac{1}{(d_i)}$
	Count of a	ll words		$\longrightarrow n_{-i,j} + W\beta$	$n_{-i,} + T \alpha$

assigned with topic j CS6501: Text Minings in d_i assigned with any topic

33

			1
i	${\mathcal W}_i$	d_i	z
1	MATHEMATICS	1	2
2	KNOWLEDGE	1	2
3	RESEARCH	1	1
4	WORK	1	2
5	MATHEMATICS	1	1
6	RESEARCH	1	2
7	WORK	1	2
8	SCIENTIFIC	1	1
9	MATHEMATICS	1	2

WORK

SCIENTIFIC

KNOWLEDGE

JOY

2

CS6501: Text Mining

,

What's the most likely topic for w_i in d_i ?

How likely would d_i choose topic j?

How likely would topic j generate word w_i?

$$P(z_i = j | \mathbf{z}_{-i}, \mathbf{w}) \propto egin{array}{c} rac{n_{-i,j}^{(w_i)} + eta}{n_{-i,j}^{(\cdot)} + Weta} egin{array}{c} n_{-i,j}^{(d_i)} + lpha \ n_{-i,\cdot}^{(d_i)} + Tlpha \end{array}$$

10

11

12

50

			I	
i	${\it w_i}$	d_i	Z_i	
1	MATHEMATICS	1	2	
2	KNOWLEDGE	1	2	
3	RESEARCH	1	1	
4	WORK	1	2	
5	MATHEMATICS	1	1	
6	RESEARCH	1	2	
7	WORK	1	2	
8	SCIENTIFIC	1	1	
9	MATHEMATICS	1	2	
10	WORK	1	1	
11	SCIENTIFIC	2	1	
12	KNOWLEDGE	2	1	
•				
•				
•				
50	JOY	5	2	

$$P(z_i = j | \mathbf{z}_{-i}, \mathbf{w}) \propto rac{n_{-i,j}^{(w_i)} + eta}{n_{-i,j}^{(\cdot)} + Weta} rac{n_{-i,j}^{(d_i)} + lpha}{n_{-i,\cdot}^{(d_i)} + Tlpha}$$

			1	2
i	${\mathcal W}_i$	d_i	\mathcal{Z}_{i}	Z_i
1	MATHEMATICS	1	2	2
2	KNOWLEDGE	1	2	1
3	RESEARCH	1	1	?
4	WORK	1	2	
5	MATHEMATICS	1	1	
6	RESEARCH	1	2	
7	WORK	1	2	
8	SCIENTIFIC	1	1	
9	MATHEMATICS	1	2	
10	WORK	1	1	
11	SCIENTIFIC	2	1	
12	KNOWLEDGE	2	1	
		•	•	
•	•	•	•	
•	•	•	•	
50	JOY	5	2	

$$P(z_i=j|\mathbf{z}_{-i},\mathbf{w}) \propto rac{n_{-i,j}^{(w_i)}+eta}{n_{-i,j}^{(\cdot)}+Weta} rac{n_{-i,j}^{(d_i)}+lpha}{n_{-i,\cdot}^{(d_i)}+Tlpha}$$

Gibbs sampling in LDA

			1	2
i	${\it w}_i$	d_i	z_i	Z_i
1	MATHEMATICS	1	2	2
2	KNOWLEDGE	1	2	1
3	RESEARCH	1	1	1
4	WORK	1	2	?
5	MATHEMATICS	1	1	
6	RESEARCH	1	2	
7	WORK	1	2	
8	SCIENTIFIC	1	1	
9	MATHEMATICS	1	2	
10	WORK	1	1	
11	SCIENTIFIC	2	1	
12	KNOWLEDGE	2	1	
•		•	•	
•	•	•	•	
•		•	•	
50	JOY	5	2	

$$P(z_i=j|\mathbf{z}_{-i},\mathbf{w}) \propto rac{n_{-i,j}^{(w_i)}+eta}{n_{-i,j}^{(\cdot)}+Weta} rac{n_{-i,j}^{(d_i)}+lpha}{n_{-i,\cdot}^{(d_i)}+Tlpha}$$

Gibbs sampling in LDA

			1	2
i	${\it w}_i$	d_i	Z_i	Z_i
1	MATHEMATICS	1	2	2
2	KNOWLEDGE	1	2	1
3	RESEARCH	1	1	1
4	WORK	1	2	2
5	MATHEMATICS	1	1	?
6	RESEARCH	1	2	
7	WORK	1	2	
8	SCIENTIFIC	1	1	
9	MATHEMATICS	1	2	
10	WORK	1	1	
11	SCIENTIFIC	2	1	
12	KNOWLEDGE	2	1	
•		•	•	
•	•	٠	•	
•	•	•	•	
50	JOY	5	2	

$$P(z_i = j | \mathbf{z}_{-i}, \mathbf{w}) \propto rac{n_{-i,j}^{(w_i)} + eta}{n_{-i,j}^{(\cdot)} + Weta} rac{n_{-i,j}^{(d_i)} + lpha}{n_{-i,\cdot}^{(d_i)} + Tlpha}$$

Gibbs sampling in LDA

			vici w			
			1	2	•••	1000
i	${\it W_i}$	d_i	\mathcal{Z}_{i}	Z_i		\mathcal{Z}_i
1	MATHEMATICS	1	2	2		2
2	KNOWLEDGE	1	2	1		2
3	RESEARCH	1	1	1		2
4	WORK	1	2	2		1
5	MATHEMATICS	1	1	2		2
6	RESEARCH	1	2	2		2
7	WORK	1	2	2		2
8	SCIENTIFIC	1	1	1		1
9	MATHEMATICS	1	2	2		2
10	WORK	1	1	2		2
11	SCIENTIFIC	2	1	1		2
12	KNOWLEDGE	2	1	2		2
•		•	•	•		
•	•	•	•	•		•
•	•	•	•	•		•
50	JOY	5	2	1		1

$$P(z_i = j | \mathbf{z}_{-i}, \mathbf{w}) \propto rac{n_{-i,j}^{(w_i)} + eta}{n_{-i,j}^{(\cdot)} + Weta} rac{n_{-i,j}^{(d_i)} + lpha}{n_{-i,\cdot}^{(d_i)} + Tlpha}$$

Topics learned by LDA

"Arts"	"Budgets"	"Children"	"Education"
NEW	MILLION	CHILDREN	SCHOOL
FILM	TAX	WOMEN	STUDENTS
SHOW	PROGRAM	PEOPLE	SCHOOLS
MUSIC	BUDGET	CHILD	EDUCATION
MOVIE	BILLION	YEARS	TEACHERS
PLAY	FEDERAL	FAMILIES	HIGH
MUSICAL	YEAR	WORK	PUBLIC
BEST	SPENDING	PARENTS	TEACHER
ACTOR	NEW	SAYS	BENNETT
FIRST	STATE	FAMILY	MANIGAT
YORK	PLAN	WELFARE	NAMPHY
OPERA	MONEY	MEN	STATE
THEATER	PROGRAMS	PERCENT	PRESIDENT
ACTRESS	GOVERNMENT	CARE	ELEMENTARY
LOVE	CONGRESS	LIFE	HAITI

Topic assignments in document

Based on the topics shown in last slide

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.

Application of learned topics

- Document classification
 - A new type of feature representation

Application of learned topics

- Collaborative filtering
 - A new type of user profile

CS@UVa

Outline

- 1. General idea of topic models
- 2. Basic topic models
 - Probabilistic Latent Semantic Analysis (pLSA)
 - Latent Dirichlet Allocation (LDA)
- 3. Variants of topic models
- 4. Summary

Supervised Topic Model [Blei & McAuliffe, NIPS'02]

- A generative model for classification
 - Topic generates both words and labels

Sentiment polarity of topics

Author Topic Model [Rosen-Zvi UAI'04]

Authorship determines the topic mixture

Learned association between words and authors

TOPIC 19	
WORD	PROB.
LIKELIHOOD	0.0539
MIXTURE	0.0509
EM	0.0470
DENSITY	0.0398
GAUSSIAN	0.0349
ESTIMATION	0.0314
LOG	0.0263
MAXIMUM	0.0254
PARAMETERS	0.0209
ESTIMATE	0.0204
AUTHOR	PROB.
	PROB. 0.0333
Tresp_V	
Tresp_V	0.0333
Tresp_V Singer_Y Jebara_T	0.0333 0.0281
Tresp_V Singer_Y Jebara_T	0.0333 0.0281 0.0207
Tresp_V Singer_Y Jebara_T Ghahramani_Z	0.0333 0.0281 0.0207 0.0196
Tresp_V Singer_Y Jebara_T Ghahramani_Z Ueda_N Jordan_M	0.0333 0.0281 0.0207 0.0196 0.0170
Tresp_V Singer_Y Jebara_T Ghahramani_Z Ueda_N Jordan_M Roweis_S	0.0333 0.0281 0.0207 0.0196 0.0170 0.0150
Tresp_V Singer_Y Jebara_T Ghahramani_Z Ueda_N Jordan_M Roweis_S	0.0333 0.0281 0.0207 0.0196 0.0170 0.0150 0.0123

TOPIC 24	
WORD	PROB.
RECOGNITION	0.0400
CHARACTER	0.0336
CHARACTERS	0.0250
TANGENT	0.0241
HANDWRITTEN	0.0169
DIGITS	0.0159
IMAGE	0.0157
DISTANCE	0.0153
DIGIT	0.0149
HAND	0.0126
AUTHOR	PROB.
Simard_P	0.0694
Martin_G	0.0394
LeCun_Y	0.0359
Denker_J	0.0278
Henderson_D	0.0256
Revow_M	0.0229
Platt_J	0.0226
Keeler_J	0.0192
Rashid_M	0.0182
Sackinger E	0.0132

TOPIC 29	
WORD	PROB.
REINFORCEMENT	0.0411
POLICY	0.0371
ACTION	0.0332
OPTIMAL	0.0208
ACTIONS	0.0208
FUNCTION	0.0178
REWARD	0.0165
SUTTON	0.0164
AGENT	0.0136
DECISION	0.0118
AUTHOR	PROB.
Singh_S	0.1412
Barto_A	0.0471
Sutton_R	0.0430
Dayan_P	0.0324
Parr_R	0.0314
Dietterich_T	0.0231
Tsitsiklis_J	0.0194
Randlov_J	0.0167
Bradtke_S	0.0161
Schwartz_A	0.0142

TOPIC 87		
WORD	PROB.	
KERNEL	0.0683	
SUPPORT	0.0377	
VECTOR	0.0257	
KERNELS	0.0217	
SET	0.0205	
SVM	0.0204	
SPACE	0.0188	
MACHINES	0.0168	
REGRESSION	0.0155	
MARGIN	0.0151	
AUTHOR	PROB.	
AUTHOR Smola_A	PROB. 0.1033	
Smola_A	0.1033	
Smola_A Scholkopf_B	0.1033 0.0730	
Smola_A Scholkopf_B Burges_C	0.1033 0.0730 0.0489	
Smola_A Scholkopf_B Burges_C Vapnik_V	0.1033 0.0730 0.0489 0.0431	
Smola_A Scholkopf_B Burges_C Vapnik_V Chapelle_O	0.1033 0.0730 0.0489 0.0431 0.0210	
Smola_A Scholkopf_B Burges_C Vapnik_V Chapelle_O Cristianini_N	0.1033 0.0730 0.0489 0.0431 0.0210 0.0185	
Smola_A Scholkopf_B Burges_C Vapnik_V Chapelle_O Cristianini_N Ratsch_G	0.1033 0.0730 0.0489 0.0431 0.0210 0.0185 0.0172	

Collaborative Topic Model [Wang & Blei, KDD'11]

- Collaborative filtering in topic space
 - User's preference over topics determines his/her rating for the item

CS6501: Text Mining

Topic-based recommendation

	user I	in user's lib?
	1. image, measure, measures, images, motion, matching, transformation, entropy, overlap, computed, match	
top 3 topics	2. learning, machine, training, vector, learn, machines, kernel, learned, classifiers, classifier, generalization	
	3. sets, objects, defined, categories, representations, universal, category, attributes, consisting, categorization	
	Information theory inference learning algorithms	✓
	2. Machine learning in automated text categorization	✓
	3. Artificial intelligence a modern approach	×
	4. Data xmining: practical machine learning tools and techniques	×
tom 10 outicles	5. Statistical learning theory	×
top 10 articles	6. Modern information retrieval	✓
	7. Pattern recognition and machine learning, information science and statistics	✓
	8. Recognition by components: a theory of human image understanding	×
	9. Data clustering a review	✓
	10. Indexing by latent semantic analysis	✓
	user II	in user's lib?
	1. users, user, interface, interfaces, needs, explicit, implicit, usability, preferences, interests, personalized	
top 3 topics	2. based, world, real, characteristics, actual, exploring, exploration, quite, navigation, possibilities, dealing	
	3. evaluation, collaborative, products, filtering, product, reviews, items, recommendations, recommender	
	Combining collaborative filtering with personal agents for better recommendations	×
	2. An adaptive system for the personalized access to news	✓
	3. Implicit interest indicators	×
	4. Footprints history-rich tools for information foraging	✓
tom 10 outicles	5. Using social tagging to improve social navigation	✓
top 10 articles	6. User models for adaptive hypermedia and adaptive educational systems	✓
	7. Collaborative filtering recommender systems	✓
	8. Knowledge tree: a distributed architecture for adaptive e-learning	✓
	9. Evaluating collaborative filtering recommender systems	✓
	10. Personalizing search via automated analysis of interests and activities	✓

Correspondence Topic Model [Blei SIGIR'03]

- Simultaneously modeling the generation of multiple types of observations
 - E.g., image and corresponding text annotations

Correspondence part (can be described with different distributions)

Annotation results

True caption
market people
Corr-LDA
people market pattern textile display

True caption
birds tree
Corr-LDA
birds nest leaves branch tree

True caption
scotland water
Corr-LDA
scotland water flowers hills tree

True caption
fish reefs water
Corr-LDA
fish water ocean tree coral

Annotation results

Corr-LDA:

- 1. PEOPLE, TREE
- 2. SKY, JET
- 3. SKY, CLOUDS
- 4. SKY, MOUNTAIN
- 5. PLANE, JET
- 6. PLANE, JET

Dynamic Topic Model [Blei ICML'06]

Capture the evolving topics over time

Evolution of topics

"Neuroscience"

1887 Mental Science

1900 Hemianopsia in Migraine

1912 A Defence of the "New Phrenology"

1921 The Synchronal Flashing of Fireflies

1932 Myoesthesis and Imageless Thought

1943 Acetylcholine and the Physiology of the Nervous System

1952 Brain Waves and Unit Discharge in Cerebral Cortex

1963 Errorless Discrimination Learning in the Pigeon

1974 Temporal Summation of Light by a Vertebrate Visual Receptor

1983 Hysteresis in the Force-Calcium Relation in Muscle

1993 GABA-Activated Chloride Channels in Secretory Nerve Endings

Polylingual Topic Models [Mimmo et al., EMNLP'09]

- Assumption: topics are universal over languages
 - Correspondence between documents are known
 - E.g., news report about the same event in different languages

Topics learned in different languages

- DA centralbank europæiske ecb s lån centralbanks
- DE zentralbank ezb bank europäischen investitionsbank darlehen
- EL τράπεζα τράπεζας κεντρική εκτ κεντρικής τράπεζες
- EN bank central ecb banks european monetary
- ES banco central europeo bce bancos centrales
- FI keskuspankin ekp n euroopan keskuspankki eip
- FR banque centrale bce européenne banques monétaire
- IT banca centrale bce europea banche prestiti
- NL bank centrale ecb europese banken leningen
- PT banco central europeu bce bancos empréstimos
- SV centralbanken europeiska ecb centralbankens s lån

Correlated Topic Model [Blei & Lafferty, Annals of Applied Stat'07]

 Non-conjugate priors to capture correlation between topics

Gaussian as the prior for topic proportion (increase the computational complexity)

Learned structure of topics

Hierarchical Topic Models [Blei et al. NIPS'04]

Nested Chinese restaurant process as a prior for topic assignment

Hierarchical structure of topics

Outline

- 1. General idea of topic models
- 2. Basic topic models
 - Probabilistic Latent Semantic Analysis (pLSA)
 - Latent Dirichlet Allocation (LDA)
- 3. Variants of topic models
- 4. Summary

Summary

- Probabilistic Topic Models are a new family of document modeling approaches, especially useful for
 - Discovering latent topics in text
 - Analyzing latent structures and patterns of topics
 - Extensible for joint modeling and analysis of text and associated nontextual data
- pLSA & LDA are two basic topic models that tend to function similarly, with LDA better as a generative model
- Many different models have been proposed with probably many more to come
- Many demonstrated applications in multiple domains and many more to come

Summary

- However, all topic models suffer from the problem of multiple local maxima
 - Make it hard/impossible to reproduce research results
 - Make it hard/impossible to interpret results in real applications
- Complex models can't scale up to handle large amounts of text data
 - Collapsed Gibbs sampling is efficient, but only working for conjugate priors
 - Variational EM needs to be derived in a model-specific way
 - Parallel algorithms are promising
- Many challenges remain....