Expectation-Propagation for Latent Dirichlet Allocation

Tomonari MASADA @ Nagasaki University

November 22, 2018

1

This manuscript contains a derivation of the update formulae of expectation-propagation (EP) presented in the following paper:

Thomas Minka and John Lafferty.

Expectation-Propagation for the Generative Aspect Model.

in Proc. of the 18th Conference on Uncertainty in Artificial Intelligence, pp. 352-359, 2002.

$\mathbf{2}$

A joint distribution for document d in LDA can be written as below.

$$p(\mathbf{x}, \boldsymbol{\theta}_d | \boldsymbol{\alpha}) = p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) p(\mathbf{x} | \boldsymbol{\theta}_d)$$

$$= p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) \prod_{i=1}^{n_d} p(x_{di} | \boldsymbol{\theta}_d) = p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) \prod_{i=1}^{n_d} \left(\sum_k \theta_{dk} \phi_{kx_{di}} \right)$$

$$= p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) \prod_{w} \left(\sum_k \theta_{dk} \phi_{kw} \right)^{n_{dw}}, \qquad (1)$$

where $p(\boldsymbol{\theta}_d|\boldsymbol{\alpha})$ is a Dirichlet prior distribution.

We approximate $p(w|\boldsymbol{\theta}_d) = \sum_k \theta_{dk} \phi_{kw}$ by $t_w(\boldsymbol{\theta}_d) = s_w \prod_k \theta_{dk}^{\beta_{wk}}$.

Then we obtain an approximated joint distribution as follows:

$$p(\mathbf{x}, \boldsymbol{\theta}_d | \boldsymbol{\alpha}) \approx p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) \prod_w t_w(\boldsymbol{\theta}_d)^{n_{dw}} = p(\boldsymbol{\theta}_d | \boldsymbol{\alpha}) \prod_w \left(s_w \prod_k \theta_{dk}^{\beta_{wk}} \right)^{n_{dw}}$$

$$= \frac{\Gamma(\sum_k \alpha_k)}{\prod_k \Gamma(\alpha_k)} \prod_w s_w^{n_{dw}} \prod_k \theta_{dk}^{\alpha_k - 1 + \sum_w \beta_{wk} n_{dw}}$$
(2)

Let $\gamma_{dk} = \alpha_k + \sum_w \beta_{wk} n_{dw}$. That is,

$$p(\mathbf{x}_d, \boldsymbol{\theta}_d | \boldsymbol{\alpha}) \approx \frac{\Gamma(\sum_k \alpha_k)}{\prod_k \Gamma(\alpha_k)} \prod_w s_w^{n_{dw}} \prod_k \theta_{dk}^{\gamma_{dk} - 1} . \tag{3}$$

An approximated posterior $q(\boldsymbol{\theta}_d)$ can be obtained as follows:

$$q(\boldsymbol{\theta}_{d}) = \frac{\frac{\Gamma(\sum_{k} \alpha_{k})}{\prod_{k} \Gamma(\alpha_{k})} \prod_{w} s_{w}^{n_{dw}} \prod_{k} \theta_{dk}^{\gamma_{dk}-1}}{\int \frac{\Gamma(\sum_{k} \alpha_{k})}{\prod_{k} \Gamma(\alpha_{k})} \prod_{w} s_{w}^{n_{dw}} \prod_{k} \theta_{dk}^{\gamma_{dk}-1} d\boldsymbol{\theta}_{d}}$$

$$= \frac{\prod_{k} \theta_{dk}^{\gamma_{dk}-1}}{\int \prod_{k} \theta_{dk}^{\gamma_{dk}-1} d\boldsymbol{\theta}_{d}}$$

$$= \frac{\Gamma(\sum_{k} \gamma_{dk})}{\prod_{k} \Gamma(\gamma_{dk})} \prod_{k} \theta_{dk}^{\gamma_{dk}-1} . \tag{4}$$

¹http://research.microsoft.com/en-us/um/people/minka/papers/aspect/

For each word token in document d, we remove its contribution to $\prod_w t_w(\boldsymbol{\theta}_d)^{n_{dw}} = \prod_w \left(s_w \prod_k \theta_{dk}^{\beta_{wk}}\right)^{n_{dw}}$.

When the token is a token of word w, this corresponds to a division by $s_w \prod_k \theta_{dk}^{\beta_{wk}}$.

Note that we here consider a removal of word token, not a removal of word type.

Then we obtain an 'old' posterior after this division as follows:

$$q^{\backslash w}(\boldsymbol{\theta}_d) = \frac{\Gamma(\sum_k (\gamma_{dk} - \beta_{wk}))}{\prod_k \Gamma(\gamma_{dk} - \beta_{wk})} \prod_k \theta_{dk}^{\gamma_{dk} - \beta_{wk} - 1} = \frac{\Gamma(\sum_k \gamma_{dk}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} , \tag{5}$$

where $\gamma_{dk}^{\setminus w} \equiv \gamma_{dk} - \beta_{wk}$.

By combining $p(w|\boldsymbol{\theta}_d) = \sum_k \theta_{dk} \Phi_{kw}$ with $q^{\setminus w}(\boldsymbol{\theta}_d)$, we obtain a something similar to joint distribution as follows:

$$\left(\sum_{k} \theta_{dk} \phi_{kw}\right) \cdot \frac{\Gamma(\sum_{k} \gamma_{dk}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \prod_{k} \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1}.$$

Therefore, by integrating θ_d out, we obtain a something similar to evidence as follows:

$$\int \sum_{k} \theta_{dk} \phi_{kw} \frac{\Gamma(\sum_{k} \gamma_{dk}^{\backslash w})}{\prod_{k'} \Gamma(\gamma_{dk'}^{\backslash w})} \prod_{k'} \theta_{dk'}^{\gamma_{dk'}^{\backslash w} - 1} d\boldsymbol{\theta}_{d} = \frac{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\sum_{k} \gamma_{dk}^{\backslash w}} \ .$$

Consequently, we obtain a new posterior as follows:

$$\tilde{q}(\boldsymbol{\theta}_{d}) = \frac{\sum_{k} \gamma_{dk}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \Big(\sum_{k} \theta_{dk} \phi_{kw} \Big) \frac{\Gamma(\sum_{k} \gamma_{dk}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \prod_{k} \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1}$$

$$= \frac{\hat{\gamma_{d}}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \Big(\sum_{k} \theta_{dk} \phi_{kw} \Big) \frac{\Gamma(\hat{\gamma_{d}}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \prod_{k} \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} , \qquad (6)$$

where $\hat{\gamma_d}^{\setminus w} \equiv \sum_k \gamma_{dk}^{\setminus w}$.

4

Based on Eq. (6), we calculate $E_{\tilde{q}}[\theta_{dk}]$ and $E_{\tilde{q}}[\theta_{dk}^2]$.

$$\begin{split} E_{\tilde{q}}[\theta_{dk}] &= \int \theta_{dk} \tilde{q}(\theta_d) d\theta_d \\ &= \int \theta_{dk} \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \Big(\sum_k \theta_{dk} \phi_{kw} \Big) \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \int \theta_{dk} \Big(\sum_k \theta_{dk} \phi_{kw} \Big) \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \Big\{ \int \theta_{dk}^2 \phi_{kw} \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \int \theta_{dk} \theta_{dk'} \phi_{k'w} \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d \Big\} \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \Big\{ \phi_{kw} \int \theta_{dk}^2 \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \phi_{k'w} \int \theta_{dk} \theta_{dk'} \prod_k \theta_{dk'}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d \Big\} \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \Big\{ \phi_{kw} \int \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \phi_{k'w} \int \theta_{dk}^{\gamma_{dk}^{\backslash w}} \prod_{l \neq k \land l \neq k'} \theta_{dl'}^{\gamma_{dl'}^{\backslash w} - 1} d\theta_d \Big\} \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \Big\{ \phi_{kw} \int \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \phi_{k'w} \int \theta_{dk}^{\gamma_{dk}^{\backslash w}} \prod_{l \neq k \land l \neq k'} \theta_{dl'}^{\gamma_{dl'}^{\backslash w} - 1} d\theta_d \Big\} \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\hat{\gamma_d}^{\backslash w})} \Big\{ \phi_{kw} \int \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \phi_{k'w} \int \theta_{dk}^{\gamma_{dk}^{\backslash w}} \theta_{dk'}^{\gamma_{dk'}} \prod_{l \neq k \land l \neq k'} \theta_{dl'}^{\gamma_{dk'}} d\theta_d \Big\} \\ &= \frac{\hat{\gamma_d}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma_d}^{\backslash w})}{\prod_k \Gamma(\hat{\gamma_d}^{\backslash w})} \Big\{ \phi_{kw} \int \theta_{dk}^{\gamma_{dk'}^{\backslash w} - 1} d\theta_d + \sum_{k' \neq k} \phi_{k'w} \int \theta_{dk}^{\gamma_{dk'}} \theta_{dk'}^{\gamma_{dk'}} \prod_{l \neq k \land l \neq k'} \theta_{dk'}^{\gamma_{dk'}} d\theta_d \Big\}$$

It should be noted that $\frac{\prod_k \Gamma(\gamma_{dk})}{\Gamma(\sum_k \gamma_{dk})} = \int \prod_k \theta_{dk}^{\gamma_{dk}-1} d\boldsymbol{\theta}_d$ holds for any $\boldsymbol{\gamma}_d = (\gamma_{d1}, \dots, \gamma_{dK})$. This is how we obtain the normalizing constant of Dirichlet distribution. Therefore, $\int \theta_{dk}^{\gamma_{dk}^{\setminus w}+1} \prod_{l \neq k} \theta_{dl}^{\gamma_{dl}^{\setminus w}-1} d\boldsymbol{\theta}_d = 0$

 $\frac{\Gamma(\gamma_{dk}^{\backslash w}+2)\prod_{l\neq k}\Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma_{d}}^{\backslash w}+2)}. \text{ Further, } \int \theta_{dk}^{\gamma_{dk}^{\backslash w}}\theta_{dk'}^{\gamma_{dk'}^{\backslash w}}\prod_{l\neq k\wedge l\neq k'}\theta_{dl}^{\gamma_{dl}^{\backslash w}-1}d\boldsymbol{\theta}_{d} = \frac{\Gamma(\gamma_{dk}^{\backslash w}+1)\Gamma(\gamma_{dk'}^{\backslash w}+1)\prod_{l\neq k\wedge l\neq k'}\Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma_{d}}^{\backslash w}+2)}. \text{ With these results, we can continue the formula rearrangement as follows:}$

$$\therefore E_{\tilde{q}}[\theta_{dk}] = \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\Gamma(\hat{\gamma}_{d}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \left\{ \phi_{kw} \frac{\Gamma(\gamma_{dk}^{\backslash w} + 2) \prod_{l \neq k} \Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma}_{d}^{\backslash w} + 2)} + \sum_{k' \neq k} \phi_{k'w} \frac{\Gamma(\gamma_{dk}^{\backslash w} + 1) \Gamma(\gamma_{dk'}^{\backslash w} + 1) \prod_{l \neq k \wedge l \neq k'} \Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma}_{d}^{\backslash w} + 2)} \right\} \\
= \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \left\{ \phi_{kw} \frac{\Gamma(\hat{\gamma}_{d}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \cdot \frac{\Gamma(\gamma_{dk}^{\backslash w} + 2) \prod_{l \neq k} \Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma}_{d}^{\backslash w} + 2)} + \sum_{k' \neq k} \phi_{k'w} \frac{\Gamma(\hat{\gamma}_{d}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \cdot \frac{\Gamma(\gamma_{dk'}^{\backslash w} + 1) \Gamma(\gamma_{dk'}^{\backslash w} + 1) \prod_{l \neq k \wedge l \neq k'} \Gamma(\gamma_{dl}^{\backslash w})}{\Gamma(\hat{\gamma}_{d}^{\backslash w} + 2)} \right\} \\
= \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \left\{ \phi_{kw} \frac{\gamma_{dk}^{\backslash w} (\gamma_{dk'}^{\backslash w} + 1)}{\hat{\gamma}_{d}^{\backslash w} (\hat{\gamma}_{d}^{\backslash w} + 1)} + \sum_{k' \neq k} \phi_{k'w} \frac{\gamma_{dk}^{\backslash w} \gamma_{dk'}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} (\hat{\gamma}_{d}^{\backslash w} + 1)} \right\} \\
= \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w}} \cdot \frac{\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 1}}{\hat{\gamma}_{d}^{\backslash w} + 1}$$

$$(7)$$

$$E_{\tilde{q}}[\theta_{dk}^{2}] = \int \theta_{dk}^{2} \tilde{q}(\boldsymbol{\theta}_{d}) d\boldsymbol{\theta}_{d}$$

$$= \int \theta_{dk}^{2} \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \left(\sum_{k} \theta_{dk} \phi_{kw} \right) \frac{\Gamma(\hat{\gamma}_{d}^{\backslash w})}{\prod_{k} \Gamma(\gamma_{dk}^{\backslash w})} \prod_{k} \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} d\boldsymbol{\theta}_{d}$$

$$= \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \left\{ \phi_{kw} \frac{\gamma_{dk}^{\backslash w} (\gamma_{dk}^{\backslash w} + 1)(\gamma_{dk}^{\backslash w} + 2)}{\hat{\gamma}_{d}^{\backslash w} (\hat{\gamma}_{d}^{\backslash w} + 1)(\hat{\gamma}_{d}^{\backslash w} + 2)} + \sum_{k' \neq k} \phi_{k'w} \frac{\gamma_{dk}^{\backslash w} (\gamma_{dk}^{\backslash w} + 1)\gamma_{dk'}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} (\hat{\gamma}_{d}^{\backslash w} + 1)(\hat{\gamma}_{d}^{\backslash w} + 2)} \right\}$$

$$= \frac{\hat{\gamma}_{d}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} \cdot \frac{\gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w}} \cdot \frac{\gamma_{dk}^{\backslash w} + 1}{\hat{\gamma}_{d}^{\backslash w} + 1} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma}_{d}^{\backslash w} + 2} \cdot \frac{2\phi_{kw} + \sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}}{\hat{\gamma$$

We determine a Dirichlet distribution $\operatorname{Dir}(\gamma'_d)$ so that the mean $\frac{\gamma'_{dk}}{\hat{\gamma}'_d}$ and the average second moment $\frac{1}{K}\sum_k \frac{\gamma'_{dk}(\gamma'_{dk}+1)}{\hat{\gamma}'_d(\hat{\gamma}'_d+1)}$ are equal to those of $\tilde{q}(\boldsymbol{\theta}_d)$, where $\hat{\gamma}'_d = \sum_k \gamma'_{dk}$. This procedure is called moment matching.

To be precise, we obtain γ'_d by solving the following equations:

$$\frac{\gamma'_{dk}}{\hat{\gamma}'_{d}} = E_{\tilde{q}}[\theta_{dk}] \text{ for each } k, \text{ and}$$
(9)

$$\frac{1}{K} \sum_{k} \frac{\gamma'_{dk}(\gamma'_{dk} + 1)}{\hat{\gamma}'_{d}(\hat{\gamma}'_{d} + 1)} = \frac{1}{K} \sum_{k} E_{\tilde{q}}[\theta^{2}_{dk}] . \tag{10}$$

²http://www.ucl.ac.uk/statistics/research/pdfs/135.zip

We can obtain γ'_{dk} as below.

$$\gamma'_{dk} = E_{\bar{q}}[\theta_{dk}]\hat{\gamma}'_{d}$$

$$\sum_{k} \frac{E_{\bar{q}}[\theta_{dk}]\hat{\gamma}'_{d}(E_{\bar{q}}[\theta_{dk}]\hat{\gamma}'_{d} + 1)}{\hat{\gamma}'_{d}(\hat{\gamma}'_{d} + 1)} = \sum_{k} E_{\bar{q}}[\theta_{dk}^{2}]$$

$$\sum_{k} E_{\bar{q}}[\theta_{dk}](E_{\bar{q}}[\theta_{dk}]\hat{\gamma}'_{d} + 1) = \sum_{k} E_{\bar{q}}[\theta_{dk}^{2}](\hat{\gamma}'_{d} + 1)$$

$$\sum_{k} E_{\bar{q}}[\theta_{dk}]^{2}\hat{\gamma}'_{d} + \sum_{k} E_{\bar{q}}[\theta_{dk}] = \sum_{k} E_{\bar{q}}[\theta_{dk}^{2}]\hat{\gamma}'_{d} + \sum_{k} E_{\bar{q}}[\theta_{dk}^{2}]$$

$$\sum_{k} (E_{\bar{q}}[\theta_{dk}]^{2} - E_{\bar{q}}[\theta_{dk}^{2}])\hat{\gamma}'_{d} = \sum_{k} (E_{\bar{q}}[\theta_{dk}^{2}] - E_{\bar{q}}[\theta_{dk}])$$

$$\therefore \hat{\gamma}'_{d} = \frac{\sum_{k} (E_{\bar{q}}[\theta_{dk}]^{2} - E_{\bar{q}}[\theta_{dk}])}{\sum_{k} (E_{\bar{q}}[\theta_{dk}]^{2} - E_{\bar{q}}[\theta_{dk}])} \cdot E_{\bar{q}}[\theta_{dk}]$$

$$\therefore \gamma'_{dk} = \frac{\sum_{k} (E_{\bar{q}}[\theta_{dk}]^{2} - E_{\bar{q}}[\theta_{dk}])}{\sum_{k} (E_{\bar{q}}[\theta_{dk}]^{2} - E_{\bar{q}}[\theta_{dk}])} \cdot E_{\bar{q}}[\theta_{dk}]$$
(11)

5

We now have a Dirichlet distribution that approxiates the posterior $\tilde{q}(\boldsymbol{\theta}_d)$ in Eq. (6), i.e.,

$$\tilde{q}(\boldsymbol{\theta}_d) = \frac{\sum_k \gamma_{dk}^{\backslash w}}{\sum_k \phi_{kw} \gamma_{dk}^{\backslash w}} \Big(\sum_k \theta_{dk} \phi_{kw} \Big) \frac{\Gamma(\sum_k \gamma_{dk}^{\backslash w})}{\prod_k \Gamma(\gamma_{dk}^{\backslash w})} \prod_k \theta_{dk}^{\gamma_{dk}^{\backslash w} - 1} \ .$$

To obtain a density function of Dirichlet distribution from Eq. (6), we replace the term $(\sum_k \theta_{dk} \phi_{kw})$ by $t'_w(\boldsymbol{\theta}_d) = s'_w \prod_k \theta_{dk}^{\beta'_{wk}}$. We set the resulting function equal to the density function of $\operatorname{Dir}(\gamma'_d)$ and obtain the following equation:

$$\frac{\sum_{k} \gamma_{dk}^{\backslash w}}{\sum_{k} \phi_{kw} \gamma_{dk}^{\backslash w}} s_{w}' \prod_{k} \theta_{dk}^{\beta_{wk}'} \frac{\Gamma(\sum_{k} \gamma_{dk}')}{\prod_{k} \Gamma(\gamma_{dk}')} \prod_{k} \theta_{dk}^{\gamma_{dk}'-1} = \frac{\Gamma(\sum_{k} \gamma_{dk}')}{\prod_{k} \Gamma(\gamma_{dk}')} \prod_{k} \theta_{dk}^{\gamma_{dk}'-1} . \tag{13}$$

Consequently, s_w' and β_{wk}' are determined as follows:

$$\beta'_{wk} = \gamma'_{dk} - \gamma^{\setminus w}_{dk} \,, \tag{14}$$

$$s'_{w} = \frac{\sum_{k} \phi_{kw} \gamma_{dk}^{\setminus w}}{\sum_{k} \gamma_{dk}^{\setminus w}} \frac{\Gamma(\sum_{k} \gamma'_{dk})}{\prod_{k} \Gamma(\gamma'_{dk})} \frac{\prod_{k} \Gamma(\gamma'_{dk})}{\Gamma(\sum_{k} \gamma'_{dk})} . \tag{15}$$