

Università degli Studi di Firenze Facoltà di Ingegneria

Probabilistic topic models: Latent Dirichlet **Allocation**

Marco Righini

21 Febbraio 2013

Probabilistic topic models

Introduction

Collective knowledge (scientific articles, books, images...) continues to be digitized and stored.

Growing interest in tools for understanding, organizing and searching information in these vast domains.

Probabilistic topic models

Introduction

Collective knowledge (scientific articles, books, images...) continues to be digitized and stored.

Growing interest in tools for understanding, organizing and searching information in these vast domains.

Topic models

Statistical models that analyze the words of documents to discover the **hidden thematic structure** and annotate the documents according to that, through an unsupervised approach.

Precursors of LDA

Introduction

- TF-IDF [Salton et Gills, 1983]: identifies sets of words discriminative for a set of documents but doesn't reveal too much of inter or intra documents statistical relations:
- LSI [Deerwester et al., 1990]: based on SVD of TF-IDF matrix, derived features can capture some basic linguistic notions such as synonimy and polysemy;
- pLSI [Hofmann, 1999]: documents are reduced to a probability distribution on a fixed set of topics. Still there's no generative probabilistic model at level of documents.

Basic intuition

Introduction

Assumptions of dimensionality reduction methods: exchangeability of words in a document and of documents in the corpus.

Theorem (De Finetti). Any collection of infinitely exchangeable random variables has a representation as mixture distribution.

Basic intuition

Introduction

Assumptions of dimensionality reduction methods: exchangeability of words in a document and of documents in the corpus.

Theorem (De Finetti). Any collection of infinitely exchangeable random variables has a representation as mixture distribution.

Idea [Blei, Ng and Jordan, 2003]

Represent documents as random mixture over latent topics and each topic as a distribution over terms.

Generative process

Introduction

```
1: for k = 1 \rightarrow K do
 sample \phi_k \sim Dirichlet(\beta)
3: end for
4: for d = 1 \rightarrow D do
5:
 sample \theta_d \sim Dirichlet(\alpha)
6:
 for n=1 \rightarrow N_d do
 sample z_{d,n} \sim Multinomial(\theta_d)
8:
 sample w_{d,n} \sim Multinomial(\phi_{z_{d,n}})
9:
 end for
10: end for
```


Dirichlet distribution

Introduction

A Dirichlet distribution $\theta \sim Dirichlet(\alpha_1, \dots, \alpha_K)$ is a distribution over the K-1 simplex, i.e. vectors of K components that sum to one.

It has some important properties:

- conjugate prior of categorical and multinomial distributions;
- **mean** vector m with $m_i = \mathbb{E}[\theta_i | \alpha_1, \dots, \alpha_K] = \frac{\alpha_i}{\sum_{k=1}^K \alpha_k}$;
- scale $s = \sum_{k=1}^{K} \alpha_k$ controls the peakedness around the mean.

Dirichlet distribution

Introduction

A Dirichlet distribution $\theta \sim Dirichlet(\alpha_1, \dots, \alpha_K)$ is a distribution over the K-1 simplex, i.e. vectors of K components that sum to one.

It has some important properties:

- conjugate prior of categorical and multinomial distributions;
- **mean** vector m with $m_i = \mathbb{E}[\theta_i | \alpha_1, \dots, \alpha_K] = \frac{\alpha_i}{\sum_{i=1}^K \alpha_i}$;
- scale $s = \sum_{k=1}^{K} \alpha_k$ controls the peakedness around the mean.

Typically symmetric Dirichlet distribution ($\alpha_i = \alpha$ for $i=1 \to K$) is chosen when there is no prior knowledge favoring one component over another.

 $\alpha=1$ defines an uniform distribution, $\alpha<<1$ and $\alpha>>1$ respectively a sparser or more dense distribution.

Approximate posterior inference

loint distribution.

Introduction

$$p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta) = \prod_{k=1}^{K} p(\phi_k | \beta) \prod_{d=1}^{D} p(\theta_d | \alpha) (\prod_{n=1}^{N_d} p(z_{d,n} | \theta_d) p(w_{d,n} | \phi_{z_{d,n}}))$$

Posterior distribution
$$p(\mathbf{z}, \theta, \phi | \mathbf{w}, \alpha, \beta) = \frac{p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta)}{p(\mathbf{w} | \alpha, \beta)}$$

Approximate posterior inference

Joint distribution:

Introduction

$$p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta) = \prod_{k=1}^{K} p(\phi_k | \beta) \prod_{d=1}^{D} p(\theta_d | \alpha) (\prod_{n=1}^{N_d} p(z_{d,n} | \theta_d) p(w_{d,n} | \phi_{z_{d,n}}))$$

Posterior distribution
$$p(\mathbf{z}, \theta, \phi | \mathbf{w}, \alpha, \beta) = \frac{p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta)}{p(\mathbf{w} | \alpha, \beta)}$$

Theorically, the evidence can be obtained marginalizing the joint distribution over all possible configurations of the hidden variables. In practice, exact inference is intractable because the configurations domain is too large.

- sampling-based algorithms (Gibbs sampling);
- variational algorithms.

Joint distribution:

$$p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta) = \prod_{k=1}^{K} p(\phi_k | \beta) \prod_{d=1}^{D} p(\theta_d | \alpha) (\prod_{n=1}^{N_d} p(z_{d,n} | \theta_d) p(w_{d,n} | \phi_{z_{d,n}}))$$

Posterior distribution
$$p(\mathbf{z}, \theta, \phi | \mathbf{w}, \alpha, \beta) = \frac{p(\mathbf{w}, \mathbf{z}, \theta, \phi | \alpha, \beta)}{p(\mathbf{w} | \alpha, \beta)}$$

Theorically, the evidence can be obtained marginalizing the joint distribution over all possible configurations of the hidden variables. In practice, exact inference is intractable because the configurations domain is too large.

Some algorithms have been developed to efficiently **approximate** the posterior:

- sampling-based algorithms (Gibbs sampling);
- variational algorithms.

Gibbs sampling

Introduction

Gibbs sampling is an MCMC (Markov Chain Monte Carlo) algorithm based on the definition of a Markov Chain whose stationary distribution is the posterior of interest.

```
1: choose (e.g. at random) the initial values x_1^{(0)}, x_2^{(0)}, \ldots, x_p^{(0)} for the p latent variables
2: for t=1 \to T (number of scans) do
3: for i=1 \to p do
4: sample x_i^{(t)} \sim p(x_i|x_1^{(t)},\ldots,x_{i-1}^{(t)},x_{i+1}^{(t-1)},\ldots,x_p^{(t-1)})
5: end for
6: end for
```

Once the chain has "burned in", the posterior can be approximated collecting samples at a certain lag (to reduce correlation) and averaging them.

Gibbs sampling

Introduction

Gibbs sampling is an MCMC (Markov Chain Monte Carlo) algorithm based on the definition of a Markov Chain whose stationary distribution is the posterior of interest.

```
1: choose (e.g. at random) the initial values x_1^{(0)}, x_2^{(0)}, \dots, x_p^{(0)} for the p latent variables
2: for t=1 \to T (number of scans) do
3: for i=1 \to p do
4: sample x_i^{(t)} \sim p(x_i|x_1^{(t)},\dots,x_{i-1}^{(t)},x_{i+1}^{(t-1)},\dots,x_p^{(t-1)})
5: end for
6: end for
```

Once the chain has "burned in", the posterior can be approximated collecting samples at a certain lag (to reduce correlation) and averaging them.

Implementation overview

Introduction

Development has embraced the following phases:

- project of the preprocessing module, including dataset format conversion and k-fold creation:
- project of the LDA module which cares about collapsed Gibbs sampling execution and perplexity computation;
- implementation.

Preprocessing: dataset format conversion

The preprocessing module carries out these tasks:

dataset format conversion

Introduction

Input dataset was obtained through tokenization, after removal of stop words and rare words.

Preprocessing: dataset format conversion

The preprocessing module carries out these tasks:

dataset format conversion

Introduction

Input dataset was obtained through tokenization, after removal of stop words and rare words.

Benefits from textual format

- not all terms in the vocabulary were present in the corpus;
- immediate view of documents content.

Preprocessing: k-folds and usage

Introduction

• **k-folds creation**: the documents are randomically shuffled to prevent possible sequential correlations in the original dataset. Afterwards, k train-validation pairs are generated.

Preprocessing: k-folds and usage

• **k-folds creation**: the documents are randomically shuffled to prevent possible sequential correlations in the original dataset. Afterwards, k train-validation pairs are generated.

```
Usage:
createKFold [-h] [--test frac TEST FRAC] [--k K] [--output OUTPUT] [--debug] corpus vocabulary
positional arguments:
  corpus
 path to the corpus file
 vocabulary
 path to the vocabulary file
optional arguments:
 show this help message and exit
  -h, --help
  --test frac TEST FRAC
 fraction of corpus documents to retain as test set (default: 0)
 number of folds (default: 1, no validation set)
  --k K
 output files directory (default: same directory of input)
  --output OUTPUT
  - - debua
 debug flag (default: false)
```

LDA module: collapsed Gibbs sampling

The LDA module performs two tasks:

Introduction

• **collapsed Gibbs sampling**: obtained from standard Gibbs sampling marginalizing over θ and ϕ ;

```
Data: words w ∈ documents d
 Result: topic assignments z and counters n_{d,k}, n_{k,w} and n_k
 begin
 2
 randomly initialize z and increment counters:
 3
 foreach iteration do
 foreach w \in \mathbf{w} do
 topic \leftarrow z[w]:
 n_{d,topic}-=1; n_{topic,w}-=1; n_{topic}-=1;
 7
 for k = 0 \rightarrow K-1 do
 \theta_{d,k} = \frac{n_{d,k} + \alpha_k}{\sum_{k=1}^{K-1} (n_{d,k} + \alpha_k)}
 p(z = k|\cdot) = (n_{d,k} + \alpha_k) \frac{n_{k,w} + \beta_w}{n_{k+\beta} \vee V};
 8
 9
10
 topic \leftarrow sample from p(z|\cdot);
 \phi_{k,w} = \frac{n_{k,w}}{\sum_{k=0}^{|V|} (n_{k} + \beta_{k})}
11
 z[w] \leftarrow topic:
 n_{d,topic}+=1; n_{topic,w}+=1; n_{topic}+=1;
12
13
 end
14
 end
15
 return z, nd k, nk w and nk
16
 end
```

LDA module: perplexity computation

• perplexity computation: perplexity is an indicator of the generalization performance of a model;

Given a new set of documents D_{new}

$$perpl(D_{new}) = exp\left(-\frac{log(p(\mathbf{w_{new}}|\phi))}{n_{new}}\right)$$

where

$$\log(p(\mathbf{w}_{\mathsf{new}}|\phi)) = \sum_{d=1}^{|D_{new}|} \sum_{w \in D_{new}^{(d)}} \log(p(w|\phi)) =$$

$$=\sum_{d=1}^{|D_{new}|}\sum_{w\in D_{new}^{(d)}}\log\left(\sum_{z}p(w|z,\phi)p(z)\right)=\sum_{d=1}^{|D_{new}|}\sum_{w\in D_{new}^{(d)}}\log\left(\sum_{k=0}^{K-1}\phi_{k,w}\theta_{d,k}\right)$$

LDA module: perplexity computation

 perplexity computation: perplexity is an indicator of the generalization performance of a model;

Given a new set of documents D_{new}

$$perpl(D_{new}) = exp\left(-\frac{log(p(\mathbf{w}_{new}|\phi))}{n_{new}}\right)$$

where

$$\log(p(\mathbf{w}_{\mathsf{new}}|\phi)) = \sum_{d=1}^{|D_{new}|} \sum_{w \in D_{new}^{(d)}} log(p(w|\phi)) =$$

$$=\sum_{d=1}^{|D_{new}|}\sum_{w\in D_{new}^{(d)}}\log\left(\sum_{z}p(w|z,\phi)p(z)\right)=\sum_{d=1}^{|D_{new}|}\sum_{w\in D_{new}^{(d)}}\log\left(\sum_{k=0}^{K-1}\phi_{k,w}\theta_{d,k}\right)$$

 θ for the new documents is obtained running collapsed Gibbs sampling on a new Markov Chain where the previously inferred counters $n_{k,w}$ and n_k (i.e. ϕ) are considered fixed

LDA module: usage

Introduction

```
Usage:
lda [-h] [--validation VALIDATION] [--output OUTPUT] [--topics TOPICS] [--alpha ALPHA] [--beta BETA]
[--iters ITERS] [--burnin BURNIN] [--savesten SAVESTEP] [--topwords TOPWORDS] [--perplexity]
[--export complete] --train TRAIN
Option arguments:
  -h [ --help ]
 print usage messages
  -t [ --train ] arg
 path to training set file
  -v [ --validation | arg path to validation set file (default: none). Needed if perplexity flag setted
  -o [ --output ] arg
 output files directory (default: same directory of input)
 number of topics (default: 100)
  --topics ard
  --alpha arg
 alpha hyperparameter value (default: 0.05*averageDocumentLength/#topics)
 beta hyperparameter value (default: 200/#wordsInVocabulary)
  --beta arg
 number of Gibbs sampling iterations (default: 1000)
  --iters arg
  --burnin ard
 number of Gibbs sampling iterations considered burnin (default: iters/2)
  --savesten arg
 step at which LDA is saved to harddisk (default: (iters-burnin)/10)
 number of top words to show for each topic (default: 20)
  --topwords arg
  --perplexity
 exports only perplexity (default: false, export variables). Needs validation
  --export complete
 exports all variables (default: false, export only topwords)
```

Execution time

Introduction

In the beginning, LDA module was implemented in Python language.

At execution time, it turned out to be too much time consuming also vectorializing the operations (over 4 minutes per iteration in a medium level configuration).

Execution time

Introduction

In the beginning, LDA module was implemented in Python language.

At execution time, it turned out to be too much time consuming also vectorializing the operations (over 4 minutes per iteration in a medium level configuration).

Therefore, implementation moved to C++ language.

Timing: C++ vs Python,

C++ implementation is approximately eleven time faster than Python one.

Tests overview

Introduction

Three datasets were selected for tests:

- **KOS**: set of 3430 blog entries from dailykos.com, an american political blog. Total number of words is 467714;
- NIPS: set of 1500 papers from NIPS conferences, for a sum of 1932365 words:
- **ENRON**: set of 39861 emails from Enron Corp, for an aggregate of 6412172 words.

Tests overview

Introduction

Three datasets were selected for tests:

- **KOS**: set of 3430 blog entries from dailykos.com, an american political blog. Total number of words is 467714;
- NIPS: set of 1500 papers from NIPS conferences, for a sum of 1932365 words:
- **ENRON**: set of 39861 emails from Enron Corp, for an aggregate of 6412172 words.

For every dataset, tests concerned the following steps:

- **1** models evaluation: models, corresponding to different values of topic number, were defined and then 4-fold cross-validated;
- **2** test on the whole dataset: model with best performance was qualitatively selected and next applied to the whole dataset.

Tests: cross-validation

Introduction

During the k-th step of 4-fold cross-validation, collapsed Gibbs sampling is executed on the k-th training set of documents.

At regular intervals, perplexity is computed on the k-th validation set.

Tests: cross-validation

Introduction

During the k-th step of 4-fold cross-validation, collapsed Gibbs sampling is executed on the k-th training set of documents.

At regular intervals, perplexity is computed on the k-th validation set.

Convergence assessment

Convergence of collapsed Gibbs sampling is assessed through the perplexity on the validation set.

KOS: perplexity

Introduction

KOS: topics

Introduction

million money democratic campaign party dnc raised candidates fundraising national

kerry iohn edwards democratic general presidential kerrys party campaign choice

november voting election house governor account electoral republicans senate poll

abu rumsfeld ghraib war irad prisoners prison soldiers abuse

military

iraq war weapons bush saddam united mass threat hussein powell

cheney hush president vice dick administration general lies chenevs truth

marriage rights gay amendment issue law abortion ban civil constitution investigation law federal justice documents attornev criminal evidence allegations source

iobs economy economic growth iob rate numbers year report million

media news times press read article washington papers local piece

NIPS: perplexity

NIPS: topics

Introduction

network neural architecture output feedforward feed paper architectures forward type

> word recognition hmm speech system training context mlp continuous hidden

kernel vector support svm function

set margin problem examples machines

face human subject recognition representation faces

detection facial analysis similarity

prior bayesian gaussian posterior distribution mean evidence

likelihood covariance mackay

processor parallel block computer

memory program bit performance machine operation

gradient learning weight descent

convergence rate stochastic algorithm adaptive perturbation

signal frequency channel filter power low processing spectrum detection

frequencies

cluster clustering set rule

group similarity algorithm partition structure number

coding representation code bit encoding vector codes information decoding

population

ENRON: perplexity

Introduction

ENRON: topics

Introduction

energy program plant air emission environmental demand wind generation

renewable

facility construction site water unit area facilities

project

permit

station

company stock financial billion dynegy investor shares earning analyst trading

rate contract credit rates pay amount sce period

customer

cost

page court labor employees law worker union federal employer rules

access user password center account web link help message site

student husiness school program university haas class mba event berkeley

world attack country government war article bush city

international

american

hotel roundtrip fares special miles city ticket offer deal

travel

free click online offer receive link special web visit account

The project has led to:

- implementation of the LDA model and collapsed Gibbs Sampling;
- method, based on perplexity computation, for assessing the convergence of collapsed Gibbs Sampling;
- analysis of execution time between different programming languages (Python, C++);
- qualitative analysis of results obtained on three different corpus (KOS, NIPS and ENRON).

