

Gibbs Sampling and Variational Methods

Héctor Corrada Bravo

University of Maryland, College Park, USA CMSC 644: 2019-04-03

Documents as *mixtures* of topics (Hoffman 1999, Blei et al. 2003)

More applications: genetics, populations as mixture of ancestral populations

More applications: clinical subtyping

More applications: clinical prognosis

Schulman and Saria (2016). JMLR

Software

Software

Stan is a state-of-the-art platform for statistical modeling and high-performance statistical computation. Thousands of users rely on Stan for statistical modeling, data analysis, and prediction in the social, biological, and physical sciences, engineering, and business.

Users specify log density functions in Stan's probabilistic programming language and get:

- full Bayesian statistical inference with MCMC sampling (NUTS, HMC)
- approximate Bayesian inference with variational inference (ADVI)
- penalized maximum likelihood estimation with optimization (L-BFGS)

We have a set of documents D

Each document modeled as a bag-of-words (bow) over dictionary w.

 $x_{w,d}$: the number of times word $w \in W$ appears in document $d \in D$.

Ultimately, what we are interested in is learning topics

Perhaps instead of finding parameters θ that maximize likelihood

Sample from a distribution $Pr(\theta|D)$ that gives us topic estimates

Ultimately, what we are interested in is learning topics

Perhaps instead of finding parameters θ that maximize likelihood

Sample from a distribution $Pr(\theta|D)$ that gives us topic estimates

But, we only have talked about $Pr(D|\theta)$ how can we sample parameters?

Like EM, the trick here is to expand model with *latent* data Z^m

And sample from distribution $Pr(\theta, Z^m|Z)$

Like EM, the trick here is to expand model with *latent* data Z^m

And sample from distribution $Pr(\theta, Z^m|Z)$

This is challenging, but sampling from $Pr(\theta|Z^m,Z)$ and $Pr(Z^m|\theta,Z)$ is easier

The Gibbs Sampler does exactly that

Property: After some rounds, samples from the conditional distributions $Pr(\theta|Z^m,Z)$

Correspond to samples from marginal $Pr(\theta|Z) = \sum_{Z^m} Pr(\theta, Z^m|Z)$

Quick aside, how to simulate data for pLSA?

- Generate parameters $\{p_d\}$ and $\{\theta_t\}$
- Generate $\Delta_{w,d,t}$

Let's go backwards, let's deal with $\Delta_{w,d,t}$

Let's go backwards, let's deal with $\Delta_{w,d,t}$

$$\Delta_{w,d,t} \sim \mathrm{Mult}_{\mathrm{x}_{\mathrm{w,d}}}(\gamma_{w,d,1},\ldots,\gamma_{w,d,T})$$

Where $\gamma_{w,d,t}$ was as given by E-step

Let's go backwards, let's deal with $\Delta_{w,d,t}$

$$\Delta_{w,d,t} \sim ext{Mult}_{ ext{x}_{ ext{w,d}}}(\gamma_{w,d,1},\ldots,\gamma_{w,d,T})$$

Where $\gamma_{w,d,t}$ was as given by E-step

```
for d in range(num_docs):
 delta[d,w,:] = np.random.multinomial(doc_mat[d,w],
 gamma[d,w,:])
```

Hmm, that's a problem since we need $x_{w,d}$...

But, we know $Pr(w,d) = \sum_t p_{t,d}\theta_{w,t}$ so, let's use that to generate each $x_{w,d}$ as

$$x_{w,d} \sim \operatorname{Mult}_{n_d}(Pr(1,d),\ldots,Pr(W,d))$$

Hmm, that's a problem since we need $x_{w,d}$...

But, we know $Pr(w,d) = \sum_t p_{t,d}\theta_{w,t}$ so, let's use that to generate each $x_{w,d}$ as

$$x_{w,d} \sim \operatorname{Mult}_{n_d}(Pr(1,d),\ldots,Pr(W,d))$$

```
for d in range(num_docs):
 doc_mat[d,:] = np.random.multinomial(nw[d], np.sum(p[:,d] * theta), axis=0)
```

Now, how about p_d ? How do we generate the parameters of a Multinomial distribution?

Now, how about p_d ? How do we generate the parameters of a Multinomial distribution?

This is where the Dirichlet distribution comes in...

If $p_d \sim \mathrm{Dir}(\alpha)$, then

$$Pr(p_d) \propto \prod_{t=1}^T p_{t,d}^{lpha_t-1}$$

Some interesting properties:

$$E[p_{t,d}] = rac{lpha_t}{\sum_{t'} lpha_{t'}}$$

So, if we set all $\alpha_t = 1$ we will tend to have uniform probability over topics (1/t each on average)

If we increase $\alpha_t = 100$ it will also have uniform probability but will have very little variance (it will almost always be 1/t)

So, we can say $p_d \sim \mathrm{Dir}(\alpha)$ and $\theta_t \sim \mathrm{Dir}(\beta)$

So, we can say $p_d \sim \mathrm{Dir}(\alpha)$ and $\theta_t \sim \mathrm{Dir}(\beta)$

And generate data as (with $\alpha_t = 1$)

```
for d in range(num_docs):
 p[:,d] = np.random.dirichlet(1. * np.ones(num_topics))
```

So what we have is a *prior* over parameters $\{p_d\}$ and $\{\theta_t\}$: $Pr(p_d|\alpha)$ and $Pr(\theta_t|\beta)$

And we can formulate a distribution for missing data $\Delta_{w,d,t}$:

$$egin{aligned} & Pr(\Delta_{w,d,t}|p_d, heta_t,lpha,eta) = \ & Pr(\Delta_{w,d,t}|p_d, heta_t)Pr(p_d|lpha)Pr(heta_t|eta) \end{aligned}$$

However, what we care about is the *posterior* distribution $Pr(p_d|\Delta_{w,d,t},\theta_t,\alpha,\beta)$

What do we do???

Another neat property of the Dirichlet distribution is that it is *conjugate* to the Multinomial

If $\theta | \alpha \sim \text{Dir}(\alpha)$ and $X | \theta \sim \text{Multinomial}(\theta)$, then

$$heta|X,lpha\sim \mathrm{Dir}(X+lpha)$$

That means we can sample p_d from

$$p_{t,d} \sim \mathrm{Dir}(\sum_w \Delta_{w,d,t} + lpha)$$

and

$$heta_{w,t} \sim ext{Dir}(\sum_d \Delta_{w,d,t} + eta)$$

Coincidentally, we have just specified the **Latent Dirichlet Allocation** method for topic modeling.

This is the most commonly used method for topic modeling

We can now specify a full Gibbs Sampler for an LDA mixture model.

Given:

- Word-document counts $x_{w,d}$
- Number of topics K
- Prior parameters α and β

Do: Learn parameters $\{p_d\}$ and $\{\theta_t\}$ for K topics

Step 0: Initialize parameters $\{p_d\}$ and $\{\theta_t\}$

 $p_d \sim \mathrm{Dir}(lpha)$

and

 $heta_t \sim \mathrm{Dir}(eta)$

Step 1:

Sample $\Delta_{w,d,t}$ based on current parameters $\{p_d\}$ and $\{\theta_t\}$

$$\Delta_{w,d,.} \sim \operatorname{Mult}_{x_{w,d}}(\gamma_{w,d,1},\ldots,\gamma_{w,d,T})$$

Step 2:

Sample parameters from

$$p_{t,d} \sim \mathrm{Dir}(\sum_w \Delta_{w,d,t} + lpha)$$

and

$$heta_{w,t} \sim ext{Dir}(\sum_d \Delta_{w,d,t} + eta)$$

Step 3:

Get samples for a few iterations (e.g., 200), we want to reach a stationary distribution...

Step 4:

Estimate $\hat{\Delta}_{w,d,t}$ as the average of the estimates from the last m iterations (e.g., m=500)

Step 5:

Estimate parameters p_d and θ_t based on estimated $\hat{\Delta}_{w,d,t}$

$${\hat p}_{t,d} = rac{\sum_{w} \hat{\Delta}_{w,d,t} + lpha}{\sum_{t} \sum_{w} \hat{\Delta}_{w,d,t} + lpha}$$

$$\hat{ heta}_{w,t} = rac{\sum_{d} \hat{\Delta}_{w,d,t} + eta}{\sum_{w} \sum_{d} \hat{\Delta}_{w,d,t} + eta}$$

Mixture models

We have now seen two different mixture models: soft k-means and topic models

Mixture models

We have now seen two different mixture models: soft k-means and topic models

Two inference procedures:

- Exact Inference with Maximum Likelihood using the EM algorithm
- Approximate Inference using Gibbs Sampling

Mixture models

We have now seen two different mixture models: soft k-means and topic models

Two inference procedures:

- Exact Inference with Maximum Likelihood using the EM algorithm
- Approximate Inference using Gibbs Sampling

Next, we will go back to Maximum Likelihood but learn about Approximate Inference using Variational Methods

Consider LDA model again

Benefits

- Full document generative model
- Can process new documents
 (posterior over topics) and words
 (prior parameters)

Consider LDA model again

With Gibbs we sampled from

 $Pr(heta,\Delta|x,lpha,eta)$

What if we want to estimate parameters again? (maximum *a posteriori* parameters)

Consider LDA model again

Very difficult to maximize

Harder than pLSA due to Dirichlet priors

Consider LDA model again

Let's get inspiration from EM: maximize lower bound

But what should the lower bound be?

Consider LDA model again

Make missing data and parameters "independent"!

Consider LDA model again

Find parameters that make simple model *most* similar to original model

Can then define EM-like algorithm

E-step: define expectation w.r.t. approximate distribution

M-step: maximize parameters of approximate distribution

Net result:

1) Maximum posterior estimates 2) Super simple updates 3) With stochastic approach (update using a few words at a time), extremely scalable

Conclusion

Probabilistic mixture models: powerful model class with many applications

Awesome historical algorithmic development

Outstanding software support