

Hidden Markov Models

Outline

- **Markov Chains**
- **Hidden Markov Models**
- **Three Algorithms for HMMs**
 - The Forward Algorithm
 - The Viterbi Algorithm
- **Applications:**
 - The Ice Cream Task
 - Part of Speech Tagging

Definitions

- A **weighted finite-state automaton**
 - An FSA with probabilities on the arcs
 - The sum of the probabilities leaving any arc must sum to one
- A **Markov chain (or observable Markov Model)**
 - a special case of a WFST in which the input sequence uniquely determines which states the automaton will go through
- **Markov chains can't represent inherently ambiguous problems**
 - Useful for assigning probabilities to unambiguous sequences

Weighted Finite State Transducer

- FST: FSA whose state transitions are labeled with both input and output symbols.
- A *weighted* transducer puts weights on transitions in addition to the input and output symbols
- Weights may encode probabilities, durations, penalties, ...
- Used in speech recognition

Markov chain for weather

Markov chain for words

Markov chain = “First-order observable Markov Model”

- a set of states

- $Q = q_1, q_2 \dots q_N$; the state at time t is q_t

- Transition probabilities:

- a set of probabilities $A = a_{01}a_{02}\dots a_{n1}\dots a_{nn}$.
 - Each a_{ij} represents the probability of transitioning from state i to state j
 - The set of these is the transition probability matrix A

$$a_{ij} = P(q_t = j \mid q_{t-1} = i) \quad 1 \leq i, j \leq N$$

$$\sum_{j=1}^N a_{ij} = 1; \quad 1 \leq i \leq N$$

- Distinguished start and end states

Markov chain = “First-order observable Markov Model”

- Markov Assumption:

Current state only depends on previous state

$$P(q_i \mid q_1 \dots q_{i-1}) = P(q_i \mid q_{i-1})$$

Another representation for start state

- Instead of start state
- Special initial probability vector π
 - An initial distribution over probability of start states

$$\pi_i = P(q_1 = i) \quad 1 \leq i \leq N$$

- Constraints:
$$\sum_{j=1}^N \pi_j = 1$$
- QA=q_x,q_y,.... A set of legal accepting states

The weather model using π

The weather model: specific example

Markov chain for weather

- What is the probability of 4 consecutive warm days?
- Sequence is
warm-warm-warm-warm
- i.e., state sequence is 3-3-3-3

$$P(3, 3, 3, 3) =$$

$$\pi_3 a_{33} a_{33} a_{33} = 0.2 \times (0.6)^3 = 0.0432$$

- So far the states are visible
- To model more complex transitions we might need to use hidden markov models where states are hidden and we only make observations.

HMM for Ice Cream

- You are a climatologist in the year 2799
- Studying global warming
- You can't find any records of the weather in Delhi for summer of 2018
- But you find Rahul's diary
- Which lists how many ice-creams Rahul ate every date that summer
- Our job: figure out how hot it was

Hidden Markov Model

- For Markov chains, the output symbols are the same as the states.
 - See **hot** weather: we're in state **hot**
- But in named-entity or part-of-speech tagging (and speech recognition and other things)
 - The output symbols are **words**
 - But the hidden states are something else
 - **Part-of-speech tags**
 - **Named entity tags**
- So we need an extension!
- A **Hidden Markov Model** is an extension of a Markov chain in which the input symbols are not the same as the states.
- This means **we don't know which state we are in.**

Hidden Markov Models

$Q = q_1 q_2 \dots q_N$

a set of N **states**

$A = a_{11} a_{12} \dots a_{n1} \dots a_{nn}$

a **transition probability matrix** A , each a_{ij} representing the probability of moving from state i to state j , s.t. $\sum_{j=1}^n a_{ij} = 1 \quad \forall i$

$O = o_1 o_2 \dots o_T$

a sequence of T **observations**, each one drawn from a vocabulary $V = v_1, v_2, \dots, v_V$

$B = b_i(o_t)$

a sequence of **observation likelihoods**, also called **emission probabilities**, each expressing the probability of an observation o_t being generated from a state i

q_0, q_F

a special **start state** and **end (final) state** that are not associated with observations, together with transition probabilities $a_{01} a_{02} \dots a_{0n}$ out of the start state and $a_{1F} a_{2F} \dots a_{nF}$ into the end state

Assumptions

- **Markov assumption:**

$$P(q_i | q_1 \dots q_{i-1}) = P(q_i | q_{i-1})$$

- the current state is dependent only on the previous state.
- this represents the memory of the model

- **Output-independence assumption**

$$P(o_t | O_1^{t-1}, q_1^t) = P(o_t | q_t)$$

- the output observation at time t is dependent only on the current state
- it is independent of previous observations and states

The Ice Cream task (cont.)

- Given a sequence of observations O ,
 - each observation an integer = number of ice creams eaten
 - Figure out correct **hidden** sequence Q of weather states (H or C) which caused Rahul to eat the ice cream

In other words:

Given:

Ice Cream Observation Sequence: 1,2,3,2,2,2,3...

Produce:

Weather Sequence: H,C,H,H,H,C...

An HMM for this task

- Relating numbers of ice creams eaten by Rahul (the **observations**) to the weather (the **hidden variables**)

Different types of HMM structure

Left-right or Bakis mode:

- no transitions are allowed to states whose indices are lower than the current state $a_{ij} = 0; \forall j < i$
- Left-right models are best suited to model signals whose properties change over time, such as speech
- When using left-right models, some additional constraints are commonly placed, such as preventing large transitions $a_{ij} = 0 \forall j > i + \Delta$

Bakis = left-to-right

Ergodic

- a fully connected model
- each state can be reached in one step from every other state
- most general type of HMM

Ergodic = fully-connected

The Three Basic Problems for HMMs : more formally

- Problem 1 (**Evaluation**): Given the observation sequence $O=(o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$, **how do we efficiently compute $P(O | \Phi)$** , the probability of the observation sequence, given the model
- Problem 2 (**Decoding**): Given the observation sequence $O=(o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$, **how do we choose a corresponding state sequence $Q=(q_1 q_2 \dots q_T)$** that is optimal in some sense (i.e., best explains the observations)
- Problem 3 (**Learning**): **How do we adjust the model parameters $\Phi = (A, B)$ to maximize $P(O | \Phi)$?**

Problem 1: computing the observation likelihood

Computing Likelihood: Given an HMM $\lambda = (A, B)$ and an observation sequence O , determine the likelihood $P(O|\lambda)$.

- Given the following HMM:

- How likely is the sequence 3 1 3?

How to compute likelihood

- For a Markov chain, we just follow the states 3 1 3 and multiply the probabilities
- But for an HMM, we don't know what the states are!
- So let's start with a simpler situation.
- Computing the observation likelihood for a **given** hidden state sequence
 - Suppose we knew the weather and wanted to predict how much ice cream Rahul would eat.
 - i.e. $P(3 \ 1 \ 3 | H \ H \ C)$

Computing likelihood of 3 1 3 given hidden state sequence

$$P(O|Q) = \prod_{i=1}^T P(o_i|q_i)$$

$$P(3\ 1\ 3|\text{hot hot cold}) = P(3|\text{hot}) \times P(1|\text{hot}) \times P(3|\text{cold})$$

$$\mathbf{B}_1 \begin{bmatrix} P(1 | \text{HOT}) \\ P(2 | \text{HOT}) \\ P(3 | \text{HOT}) \end{bmatrix} = \begin{bmatrix} 0.2 \\ 0.4 \\ 0.4 \end{bmatrix}$$

$$\mathbf{B}_2 \begin{bmatrix} P(1 | \text{COLD}) \\ P(2 | \text{COLD}) \\ P(3 | \text{COLD}) \end{bmatrix} = \begin{bmatrix} 0.5 \\ 0.4 \\ 0.1 \end{bmatrix}$$

Computing joint probability of observation and state sequence

$$P(O, Q) = P(O|Q) \times P(Q) = \prod_{i=1}^n P(o_i|q_i) \times \prod_{i=1}^n P(q_i|q_{i-1})$$

$$\begin{aligned} P(3\ 1\ 3, \text{hot hot cold}) &= P(\text{hot}|\text{start}) \times P(\text{hot}|\text{hot}) \times P(\text{cold}|\text{hot}) \\ &\quad \times P(3|\text{hot}) \times P(1|\text{hot}) \times P(3|\text{cold}) \end{aligned}$$

$$\mathbf{B}_1 \left[\begin{array}{c} P(1 \mid \text{HOT}) \\ P(2 \mid \text{HOT}) \\ P(3 \mid \text{HOT}) \end{array} \right] = \left[\begin{array}{c} .2 \\ .4 \\ .4 \end{array} \right]$$

$$\mathbf{B}_2 \left[\begin{array}{c} P(1 \mid \text{COLD}) \\ P(2 \mid \text{COLD}) \\ P(3 \mid \text{COLD}) \end{array} \right] = \left[\begin{array}{c} .5 \\ .4 \\ .1 \end{array} \right]$$

Computing total likelihood of 3 1 3

- We would need to sum over

- Hot hot cold
- Hot hot hot
- Hot cold hot
-

$$P(O) = \sum_Q P(O, Q) = \sum_Q P(O|Q)P(Q)$$

- How many possible hidden state sequences are there for this sequence?

$$P(3\ 1\ 3) = P(3\ 1\ 3, \text{cold cold cold}) + P(3\ 1\ 3, \text{cold cold hot}) + P(3\ 1\ 3, \text{hot hot cold}) + \dots$$

- How about in general for an HMM with N hidden states and a sequence of T observations?
 - N^T
- So we can't just do separate computation for each hidden state sequence.

Instead: the Forward algorithm

- A kind of **dynamic programming** algorithm
 - Just like Minimum Edit Distance
 - Uses a table to store intermediate values
- Idea:
 - Compute the likelihood of the observation sequence
 - By summing over all possible hidden state sequences
 - But doing this efficiently
 - By folding all the sequences into a single **trellis**

The forward algorithm

- The goal of the forward algorithm is to compute

$$P(o_1, o_2 \dots o_T, q_T = q_F \mid \lambda)$$

- We'll do this by recursion

The forward algorithm

- Each cell of the forward algorithm trellis $\alpha_t(j)$
 - Represents the probability of being in state j
 - After seeing the first t observations
 - Given the automaton
- Each cell thus expresses the following probability

$$\alpha_t(j) = P(o_1, o_2 \dots o_t, q_t = j \mid \lambda)$$

The Forward Recursion

1. Initialization:

$$\alpha_1(j) = a_{0j} b_j(o_1) \quad 1 \leq j \leq N$$

2. Recursion (since states 0 and F are non-emitting):

$$\alpha_t(j) = \sum_{i=1}^N \alpha_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T$$

3. Termination:

$$P(O|\lambda) = \alpha_T(q_F) = \sum_{i=1}^N \alpha_T(i) a_{iF}$$

The Forward Trellis

We update each cell

- $\alpha_{t-1}(i)$ the **previous forward path probability** from the previous time step
- a_{ij} the **transition probability** from previous state q_i to current state q_j
- $b_j(o_t)$ the **state observation likelihood** of the observation symbol o_t given the current state j

The Forward Algorithm

```
function FORWARD(observations of len  $T$ , state-graph of len  $N$ ) returns forward-prob
 create a probability matrix forward[ $N+2, T$ ]
 for each state  $s$  from 1 to  $N$  do ; initialization step
 $forward[s, 1] \leftarrow a_{0,s} * b_s(o_1)$ 
 for each time step  $t$  from 2 to  $T$  do ; recursion step
 for each state  $s$  from 1 to  $N$  do
 $forward[s, t] \leftarrow \sum_{s'=1}^N forward[s', t-1] * a_{s', s} * b_s(o_t)$ 
 $forward[q_F, T] \leftarrow \sum_{s=1}^N forward[s, T] * a_{s, q_F}$  ; termination step
 return forward[ $q_F, T$ ]
```

Decoding

- Given an observation sequence
 - 3 1 3
- And an HMM
- The task of the **decoder**
 - To find the best **hidden** state sequence
- Given the observation sequence
 $O = (o_1 o_2 \dots o_T)$, and an HMM model $\Phi = (A, B)$,
how do we choose a corresponding state sequence $Q = (q_1 q_2 \dots q_T)$ that is optimal in some sense (i.e., best explains the observations)

Decoding

- One possibility:
 - For each hidden state sequence Q
 - HHH, HHC, HCH,
 - Compute $P(O|Q)$
 - Pick the highest one
- Why not?
 - N^T
- Instead:
 - The Viterbi algorithm
 - Is again a **dynamic programming** algorithm
 - Uses a similar trellis to the Forward algorithm

Viterbi intuition

- We want to compute the joint probability of the observation sequence together with the best state sequence

$$\max_{q_0, q_1, \dots, q_T} P(q_0, q_1, \dots, q_T, o_1, o_2, \dots, o_T, q_T = q_F | \lambda)$$

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t)$$

Viterbi Recursion

1. Initialization:

$$\begin{aligned} v_1(j) &= a_{0j} b_j(o_1) \quad 1 \leq j \leq N \\ bt_1(j) &= 0 \end{aligned}$$

2. Recursion (recall that states 0 and q_F are non-emitting):

$$v_t(j) = \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T$$

$$bt_t(j) = \operatorname{argmax}_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \leq j \leq N, 1 < t \leq T$$

3. Termination:

$$\text{The best score: } P* = v_T(q_F) = \max_{i=1}^N v_T(i) * a_{i,F}$$

$$\text{The start of backtrace: } q_T* = bt_T(q_F) = \operatorname{argmax}_{i=1}^N v_T(i) * a_{i,F}$$

The Viterbi trellis

Viterbi intuition

- Process observation sequence left to right
- Filling out the trellis
- Each cell:

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^N v_{t-1}(i) a_{ij} b_j(o_t)$$

- $v_{t-1}(i)$ the **previous Viterbi path probability** from the previous time step
- a_{ij} the **transition probability** from previous state q_i to current state q_j
- $b_j(o_t)$ the **state observation likelihood** of the observation symbol o_t given the current state j

Viterbi Algorithm

function VITERBI(*observations* of len T , *state-graph* of len N) **returns** *best-path*

create a path probability matrix $viterbi[N+2,T]$

for each state s **from** 1 **to** N **do** ; initialization step

$viterbi[s,1] \leftarrow a_{0,s} * b_s(o_1)$

$backpointer[s,1] \leftarrow 0$

for each time step t **from** 2 **to** T **do** ; recursion step

for each state s **from** 1 **to** N **do**

$viterbi[s,t] \leftarrow \max_{s'=1}^N viterbi[s',t-1] * a_{s',s} * b_s(o_t)$

$backpointer[s,t] \leftarrow \operatorname{argmax}_{s'=1}^N viterbi[s',t-1] * a_{s',s}$

$viterbi[q_F, T] \leftarrow \max_{s=1}^N viterbi[s, T] * a_{s,q_F}$; termination step

$backpointer[q_F, T] \leftarrow \operatorname{argmax}_{s=1}^N viterbi[s, T] * a_{s,q_F}$; termination step

return the backtrace path by following backpointers to states back in time from $backpointer[q_F, T]$

Viterbi backtrace

Hidden Markov Models for Part of Speech Tagging

Part of speech tagging

- 8 (ish) traditional parts of speech
 - Noun, verb, adjective, preposition, adverb, article, interjection, pronoun, conjunction, etc
 - This idea has been around for over 2000 years (Dionysius Thrax of Alexandria, c. 100 B.C.)
 - Called: parts-of-speech, lexical category, word classes, morphological classes, lexical tags, POS
 - We'll use POS most frequently
 - I'll assume that you all know what these are

POS examples

- N noun *chair, bandwidth, pacing*
- V verb *study, debate, munch*
- ADJ adj *purple, tall, ridiculous*
- ADV adverb *unfortunately, slowly,*
- P preposition *of, by, to*
- PRO pronoun *I, me, mine*
- DET determiner *the, a, that, those*

POS Tagging example

WORD	tag
the	DET
koala	N
put	V
the	DET
keys	N
on	P
the	DET
table	N

POS Tagging

- Words often have more than one POS: *back*
 - The *back* door = JJ (adjective)
 - On my *back* = NN
 - Win the voters *back* = RB (adverb)
 - Promised to *back* the bill = VB
- The POS tagging problem is to determine the POS tag for a particular instance of a word.

POS tagging as a sequence classification task

- We are given a sentence (an “observation” or “sequence of observations”)
 - Secretariat is expected to race tomorrow
 - She promised to back the bill
- What is the best sequence of tags which corresponds to this sequence of observations?
- Probabilistic view:
 - Consider all possible sequences of tags
 - Out of this universe of sequences, choose the tag sequence which is most probable given the observation sequence of n words $w_1 \dots w_n$.

Getting to HMM

- We want, out of all sequences of n tags $t_1 \dots t_n$ the single tag sequence such that $P(t_1 \dots t_n | w_1 \dots w_n)$ is highest.

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n)$$

- Hat ^ means “our estimate of the best one”
- Argmax_x f(x) means “the x such that f(x) is maximized”

Getting to HMM

- This equation is guaranteed to give us the best tag sequence

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n)$$

- But how to make it operational? How to compute this value?
- Intuition of Bayesian classification:
 - Use Bayes rule to transform into a set of other probabilities that are easier to compute

Using Bayes Rule

$$P(x|y) = \frac{P(y|x)P(x)}{P(y)}$$

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} \frac{P(w_1^n | t_1^n) P(t_1^n)}{P(w_1^n)}$$

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(w_1^n | t_1^n) P(t_1^n)$$

Likelihood and prior

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} \overbrace{P(w_1^n | t_1^n)}^{\text{likelihood}} \overbrace{P(t_1^n)}^{\text{prior}}$$

$$P(w_1^n | t_1^n) \approx \prod_{i=1}^n P(w_i | t_i)$$

$$P(t_1^n) \approx \prod_{i=1}^n P(t_i | t_{i-1})$$

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n) \approx \operatorname{argmax}_{t_1^n} \prod_{i=1}^n P(w_i | t_i) P(t_i | t_{i-1})$$

Two kinds of probabilities (1)

- Tag transition probabilities $P(t_i|t_{i-1})$
 - Determiners likely to precede adjs and nouns
 - That/DT flight/NN
 - The/DT yellow/JJ hat/NN
 - So we expect $P(NN|DT)$ and $P(JJ|DT)$ to be high
 - But $P(DT|JJ)$ to be:
 - Compute $P(NN|DT)$ by counting in a labeled corpus:

$$P(t_i|t_{i-1}) = \frac{C(t_{i-1}, t_i)}{C(t_{i-1})}$$

$$P(NN|DT) = \frac{C(DT, NN)}{C(DT)} = \frac{56,509}{116,454} = .49$$

Two kinds of probabilities (2)

- Word likelihood probabilities $p(w_i|t_i)$
 - VBZ (3sg Pres verb) likely to be “is”
 - Compute $P(is|VBZ)$ by counting in a labeled corpus:

$$P(w_i|t_i) = \frac{C(t_i, w_i)}{C(t_i)}$$

$$P(is|VBZ) = \frac{C(VBZ, is)}{C(VBZ)} = \frac{10,073}{21,627} = .47$$

POS tagging: likelihood and prior

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} \overbrace{P(w_1^n | t_1^n)}^{\text{likelihood}} \overbrace{P(t_1^n)}^{\text{prior}}$$

$$P(w_1^n | t_1^n) \approx \prod_{i=1}^n P(w_i | t_i)$$

$$P(t_1^n) \approx \prod_{i=1}^n P(t_i | t_{i-1})$$

$$\hat{t}_1^n = \operatorname{argmax}_{t_1^n} P(t_1^n | w_1^n) \approx \operatorname{argmax}_{t_1^n} \prod_{i=1}^n P(w_i | t_i) P(t_i | t_{i-1})$$

An Example: the verb “race”

- Secretariat/NNP is/VBZ expected/VBN to/TO
race/VB tomorrow/NR
- People/NNS continue/VB to/TO inquire/VB the/DT
reason/NN for/IN the/DT **race/NN** for/IN outer/JJ
space/NN
- How do we pick the right tag?

Disambiguating “race”

- $P(NN|TO) = .00047$
- $P(VB|TO) = .83$
- $P(race|NN) = .00057$
- $P(race|VB) = .00012$
- $P(NR|VB) = .0027$
- $P(NR|NN) = .0012$
- $P(VB|TO)P(NR|VB)P(race|VB) = .00000027$
- $P(NN|TO)P(NR|NN)P(race|NN)=.0000000032$
- So we (correctly) choose the verb reading

Transitions between the hidden states of HMM, showing A probs

B observation likelihoods for POS HMM

The A matrix for the POS HMM

	VB	TO	NN	PPSS
<S>	.019	.0043	.041	.067
VB	.0038	.035	.047	.0070
TO	.83	0	.00047	0
NN	.0040	.016	.087	.0045
PPSS	.23	.00079	.0012	.00014

The B matrix for the POS HMM

	I	want	to	race
VB	0	.0093	0	.00012
TO	0	0	.99	0
NN	0	.000054	0	.00057
PPSS	.37	0	0	0

Viterbi intuition: we are looking for the best ‘path’

promised to back the bill

Viterbi example

