Finding the best number of topics

TOPIC MODELING IN R

Pavel Oleinikov

Associate Director, Quantitative Analysis Center, Wesleyan University

Approaches

- Topic coherence examine the words in topics, decide if they make sense
 - E.g. site, settlement, excavation, *popsicle* low coherence.
- Quantitative measures
 - Log-likelihood how plausible model parameters are given the data
 - Perplexity model's "surprise" at the data

Log-likelihood

- Likelihood measure of how plausible model parameters are given the data
- Taking a logarithm makes calculations easier
- All values are negative: when x<1, log(x) < 0
- Numerical optimization search for the largest log-likelihood
 - \circ E.g. -100 is better than -105
- Function LogLik returns log-likelihood of an LDA model

Log-likelihood

Log-likelihood during iterations

Perplexity

- Perplexity is a measure of model's "surprise" at the data
- Positive number
- Smaller values are better
- Function perplexity() returns "surprise" of a model (object) when presented newdata

```
perplexity(object=mod, newdata=dtm)
```

186.7139

Finding the best k

- Fit the model for several values of k
- Plot the values
- Pick the one where improvements are small
- Similar to "elbow plot" in k-means clustering

number of clusters, k

Time costs

- Searching for best k can take a lot of time
- Factors: number of documents, number of terms, and number of iterations
- Model fitting can be resumed
- Function LDA accepts an LDA model as an object for initialization

Practice dataset

- A corpus of 90 documents
- Abstracts of projects approved by the US National Science Foundation (NSF)
- Sample from search for four keywords: mathematics, physics, chemistry, and marine biology

The study of disease using mathematical models has a long and rich history.

Much interesting and new mathematics has been motivated by disease, because the problems are inherently nonlinear and multidimensional.

Let's practice

TOPIC MODELING IN R

Topic model fitted on one document

TOPIC MODELING IN R

Pavel Oleinikov

Associate Director, Quantitative Analysis Center, Wesleyan University

Analyzing one (long) novel

- A topic model is used to analyze one long document, e.g. Moby Dick
 - JSTOR Labs Text Analyzer, https://www.jstor.org/analyze/analyzer/progress
- Documents are chunks long enough to capture an event or a scene in the plot
- For traditional novels 1000+ words

Text chunks as chapters

• We had a variable for chapter number

```
corpus %>%
  unnest_tokens(input=text, output=word) %>%
  count(chapter, word)
```

- With text chunks, we need to generate the "chapter number" on our own
- Candidate function: %/% integer division

```
7 %/% 3
25784 %/% 1000
```

```
225
```


Generating the document number

- Unnest tokens,
- assign sequential number to each word,
- compute document number

```
corpus %>%
  unnest_tokens(input=text, output=word) %>%
  mutate(word_index = 1:n()) %>%
  mutate(doc_number = word_index %/% 1000 + 1) %>%
  count(doc_number, word) %>%
  cast_dtm(term=word, document=doc_number, value=n)
```

Craft vs. science

- Chunk size is a matter of craft
- May vary with writing style
- Solutions:
 - Try different chunk sizes
 - Make sure the text chunk does not span chapter boundary

Let's practice!

TOPIC MODELING IN R

Using seed words for initialization

TOPIC MODELING IN R

Pavel Oleinikov

Associate Director, Quantitative Analysis Center, Wesleyan University

Seed for random numbers

Pseudo-randomness

```
control=list(seed=12345)
```

- Used to ensure reproducibility of results between runs
- LDA performs randomized search through the space of parameters
 - Gibbs sampling
- Topic numbering is unstable

Seed words

- Gibbs method supports initialization with seed words
 - "Lock" topic numbers
 - Specify weights for seed words for topics
- seedwords requires a matrix, k rows, N columns.
 - k is number of topics, N is vocabulary size
 - Weights get normalized internally so they sum up to 1.

Example

- Tiny dataset: five sentences about restaurants and loans
 - k is 2
 - o dtm size 5 rows, 34 columns
- Declare a matrix with 2 rows and 34 columns
- Assign 1 to "restaurant" in row 1, "loans" in row 2

```
seedwords = matrix(nrow=2, ncol=34, data=0)
colnames(seedwords) = colnames(dtm)
seedwords[1, "restaurant"] = 1
seedwords[2, "loans"] = 1
```

Topic model fitted without seedwords

```
lda_mod = LDA(x=dtm, k=2,
 method="Gibbs",
 control=list(alpha=1,
 seed=1234))

tidy(lda_mod, "beta") %>%
 spread(key=topic, value=beta) %>%
 filter(term %in% c("restaurant",
 "loans"))
```

Loans is topic 1, restaurants - topic 2

Topic model fitted with seedwords

```
lda_mod = LDA(x=dtm, k=2,
 method="Gibbs",
 seedwords=seedwords,
 control=list(alpha=1,
 seed=1234))

tidy(lda_mod, "beta") %>%
 spread(key=topic, value=beta) %>%
 filter(term %in% c("restaurant",
 "loans"))
```

Loans is topic 2, restaurants - topic 1

```
term `1` `2`
1 loans 0.00379 0.0967
2 restaurant 0.155 0.00236
```

Uses

- Convenient for pre-trained models
 - Training a model involves multiple runs of the algorithm, even for the same k
 - Seedwords let us "lock" topic numbers
- Helpful input for training models
 - Speed up algorithm convergence by providing a starting point

Let's practice!

TOPIC MODELING IN R

Final words (and more things to learn)

TOPIC MODELING IN R

Pavel Oleinikov

Associate Director, Quantitative Analysis Center, Wesleyan University

Not just words

- LDA topic modeling is a clustering algorithm
 - Soft clustering probability instead of hard assignment
- Uses counts data
 - Customers attending events
 - Coordinates rounded down, e.g. Fujino et al (2017), Extracting Route Patterns of Vessels from AIS Data by Using Topic Model

Structured topic models - STM

- Variational Expectation-Maximization (VEM) for model estimation
 - Can be applied to correlated topic models
 - Topic proportions follow a multivariate normal distribution
- Package stm by Margaret Roberts, Brandon Stewart, Dustin Lingley, and Kenneth Benoit
 - regression modeling of topic proportions and covariates
 - automatic corpus alignment
 - held-out data as omitted words in documents
 - can use result of LDA model as a seed

Deep learning and word embeddings

- Word2Vec models:
 - \circ Use deep learning neural network to predict words that occur adjacent to a word, $\pm n$ with n=2, or 4
 - Transform into a vector of smaller dimensions (25, 50, 100)
- Word windows used in chapter 3 for named entity recognition?
- word2vec models use very large corpora (e.g., 2 billion words)
 - do not make accommodations for multi-word entities
 - take a long time to train
- Experiment with package wordVectors created by Ben Schmidt

Go out and play!

TOPIC MODELING IN R

