

Natural Language Processing

Hidden Markov Models

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Sequence Classification

- ▶ Part-of-speech tagging is a sequence classification problem
 - ▶ **Input:** Sequence w_1, \dots, w_n of words
 - ▶ **Output:** Sequence t_1, \dots, t_n of tags
- ▶ Why not just take one word at a time?

$$\text{for } i = 1 \text{ to } n \text{ do } \underset{t_i}{\operatorname{argmax}} P(t_i | w_i, t_{i-1})$$

- ▶ Because the desired solution may be:

$$\underset{t_1, \dots, t_n}{\operatorname{argmax}} P(t_1, \dots, t_n | w_1, \dots, w_n)$$

- ▶ Two approaches:
 - ▶ Local optimization – simple, efficient, but may be suboptimal
 - ▶ Global optimization – may be computationally challenging

Hidden Markov Models

- ▶ Markov models are probabilistic sequence models used for problems such as:
 1. Speech recognition
 2. Spell checking
 3. Part-of-speech tagging
 4. Named entity recognition
- ▶ A Markov model traverses a sequence of **states** emitting **signals**
- ▶ If the signal sequence does not uniquely determine the state sequence, the model is said to be **hidden**
- ▶ Markov models have efficient algorithms for optimization

Hidden Markov Models

- ▶ A Markov model consists of five elements:
 1. A finite set of states $\Omega = \{s_1, \dots, s_k\}$
 2. A finite signal alphabet $\Sigma = \{\sigma_1, \dots, \sigma_m\}$
 3. Initial probabilities $P(s)$ (for every $s \in \Omega$) defining the probability of starting in state s
 4. Transition probabilities $P(s_i | s_j)$ (for every $(s_i, s_j) \in \Omega^2$) defining the probability of going from state s_j to state s_i
 5. Emission probabilities $P(\sigma | s)$ (for every $(\sigma, s) \in \Sigma \times \Omega$) defining the probability of emitting symbol σ in state s

Hidden Markov Models

- ▶ A Markov model consists of five elements:
 1. A finite set of states $\Omega = \{s_1, \dots, s_k\}$
 2. A finite signal alphabet $\Sigma = \{\sigma_1, \dots, \sigma_m\}$
 3. Initial probabilities $P(s)$ (for every $s \in \Omega$) defining the probability of starting in state s
 4. Transition probabilities $P(s_i | s_j)$ (for every $(s_i, s_j) \in \Omega^2$) defining the probability of going from state s_j to state s_i
 5. Emission probabilities $P(\sigma | s)$ (for every $(\sigma, s) \in \Sigma \times \Omega$) defining the probability of emitting symbol σ in state s
- ▶ We can get rid of initial probabilities by adding a start state

Hidden Markov Models

- ▶ A Markov model consists of **four** elements:
 1. A finite set of states $\Omega = \{s_0, s_1, \dots, s_k\}$
 2. A finite signal alphabet $\Sigma = \{\sigma_1, \dots, \sigma_m\}$ (for every $s \in \Omega$) defining the probability of starting in state s
 3. Transition probabilities $P(s_i | s_j)$ (for every $(s_i, s_j) \in \Omega^2$) defining the probability of going from state s_j to state s_i
 4. Emission probabilities $P(\sigma | s)$ (for every $(\sigma, s) \in \Sigma \times \Omega$) defining the probability of emitting symbol σ in state s

Markov Assumptions

- ▶ State transitions are assumed to be independent of everything except the current state:

$$P(s_1, \dots, s_n) = \prod_{i=1}^n P(s_i \mid s_{i-1})$$

- ▶ Signal emissions are assumed to be independent of everything except the current state:

$$P(s_1, \dots, s_n, \sigma_1, \dots, \sigma_n) = P(s_1, \dots, s_n) \prod_{i=1}^n P(\sigma_i \mid s_i)$$

Tagging with an HMM

- ▶ Modeling assumptions:
 1. States represent tags (or tag sequences)
 2. Signals represent words
- ▶ Probability model (first-order):

$$P(w_1, \dots, w_n, t_1, \dots, t_n) = \prod_{i=1}^n P(w_i | t_i) P(t_i | t_{i-1})$$

- ▶ An n -th order model conditions tags on n preceding tags
- ▶ Ambiguity:
 - ▶ The same word (signal) generated by different tags (states)
 - ▶ Language is **ambiguous** \Leftrightarrow Markov model is **hidden**

A Simple HMM

A Versatile Model

Problem	State	Signal
Part-of-speech tagging	Tag	Word
Speech recognition	Phoneme	Sound
Optical character recognition	Character	Pixels
Predictive text entry	Character	Keystroke
:	:	:

Problems for HMMs

- ▶ Decoding = finding the optimal state sequence

$$\operatorname{argmax}_{s_1, \dots, s_n} P(s_1, \dots, s_n, \sigma_1, \dots, \sigma_n)$$

- ▶ Learning = estimating the model parameters

$$\hat{P}(s_i | s_j) \quad \text{for all } s_i, s_j \qquad \qquad \hat{P}(\sigma | s) \quad \text{for all } s, \sigma$$

Quiz

- ▶ In a simple substitution cipher, every letter in the alphabet is replaced by exactly one symbol and that symbol is never used to represent another letter. For example, **mummy** would be written **abaac** in a cipher where **m → a; u → b; and y → c.**
- ▶ In a homophonic substitution cipher, more than one symbol may be used to replace the same letter but never to represent another letter. For example, **mummy** could be written **abcde** in a cipher where **m → a, c, or d; u → b; and y → e.**
- ▶ Suppose we use HMMs to relate sequences of plaintext characters and sequences of cipher characters. Which of the following HMMs are hidden?

	Cipher	State	Signal
1	Simple	Plaintext	Cipher
2	Simple	Cipher	Plaintext
3	Homophonic	Plaintext	Cipher
4	Homophonic	Cipher	Plaintext

Natural Language Processing

HMM Decoding

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Decoding

- ▶ Decoding = finding the optimal state sequence

$$\operatorname{argmax}_{s_1, \dots, s_n} P(s_1, \dots, s_n, \sigma_1, \dots, \sigma_n)$$

- ▶ Difficulty:
 - ▶ Maximizing over all possible state sequences
 - ▶ The number $|\Omega|^n$ of sequences grows exponentially
- ▶ Key observation for dynamic programming:
 - ▶ Solution of size n contains solution of size $n - 1$

$$\operatorname{argmax}_{s_1, \dots, s_n} P(s_1, \dots, s_n, \sigma_1, \dots, \sigma_n) =$$

$$\operatorname{argmax}_{s_n} \operatorname{argmax}_{s_1, \dots, s_{n-1}} P(s_1, \dots, s_{n-1}, \sigma_1, \dots, \sigma_{n-1}) P(s_n | s_{n-1}) P(\sigma_n | s_n)$$

The Viterbi Algorithm

- ▶ Best probability and preceding state at step i and state s :

$$\begin{aligned}\text{viterbi}(i, s) &\Leftrightarrow \max_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s) \\ \text{ptr}(i, s) &\Leftrightarrow \operatorname{argmax}_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s)\end{aligned}$$

The Viterbi Algorithm

- ▶ Best probability and preceding state at step i and state s :

$$\begin{aligned}\text{viterbi}(i, s) &\Leftrightarrow \max_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s) \\ \text{ptr}(i, s) &\Leftrightarrow \operatorname{argmax}_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s)\end{aligned}$$

- ▶ Compute for all i and s recursively:

$$\begin{aligned}\text{viterbi}(1, s) &= P(s|s_0)P(\sigma_1|s) \\ \text{ptr}(1, s) &= s_0\end{aligned}$$

$$\begin{aligned}\text{viterbi}(i, s) &= \max_{s'} \text{viterbi}(i - 1, s')P(s|s')P(\sigma_i|s) \\ \text{ptr}(i, s) &= \operatorname{argmax}_{s'} \text{viterbi}(i - 1, s')P(s|s')P(\sigma_i|s)\end{aligned}$$

The Viterbi Algorithm

- ▶ Best probability and preceding state at step i and state s :

$$\begin{aligned}\text{viterbi}(i, s) &\Leftrightarrow \max_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s) \\ \text{ptr}(i, s) &\Leftrightarrow \operatorname{argmax}_{s'} P(\sigma_1, \dots, \sigma_i, s_{i-1} = s', s_i = s)\end{aligned}$$

- ▶ Compute for all i and s recursively:

$$\begin{aligned}\text{viterbi}(1, s) &= P(s|s_0)P(\sigma_1|s) \\ \text{ptr}(1, s) &= s_0\end{aligned}$$

$$\begin{aligned}\text{viterbi}(i, s) &= \max_{s'} \text{viterbi}(i - 1, s')P(s|s')P(\sigma_i|s) \\ \text{ptr}(i, s) &= \operatorname{argmax}_{s'} \text{viterbi}(i - 1, s')P(s|s')P(\sigma_i|s)\end{aligned}$$

- ▶ Find best end state and follow pointers backwards:

$$\max_s \text{viterbi}(n, s) = \max_{s_1, \dots, s_n} P(\sigma_1, \dots, \sigma_n, s_1, \dots, s_n)$$

Viterbi Example

Viterbi Example

Viterbi Example

Viterbi Example

Quiz

- ▶ Consider the following Viterbi computation:

- ▶ What is $\text{viterbi}(4, N)$?

1. $2.6 \cdot 10^{-9}$
2. $4.3 \cdot 10^{-6}$
3. 0

- ▶ What is $\text{ptr}(4, N)$?

1. V
2. N
3. ART

Natural Language Processing

HMM Learning

Joakim Nivre

Uppsala University
Department of Linguistics and Philology
joakim.nivre@lingfil.uu.se

Learning

- ▶ Learning = estimating the model parameters

$$\hat{P}(s_i|s_j) \quad \text{for all } s_i, s_j \qquad \qquad \hat{P}(\sigma|s) \quad \text{for all } s, \sigma$$

- ▶ Supervised learning:
 - ▶ Given a **labeled** training corpus, we can estimate parameters using (smoothed) relative frequencies
- ▶ Weakly supervised learning:
 - ▶ Given a **dictionary** and an **unlabeled** training corpus, we can use Expectation-Maximization to estimate parameters

Maximum Likelihood Estimation

- With labeled data $D = \{(x_1, y_1), \dots, (x_n, y_n)\}$, we maximize the **joint** likelihood of input and output:

$$\operatorname{argmax}_{\theta} \prod_{i=1}^n P_{\theta}(y_i) P_{\theta}(x_i|y_i)$$

- With unlabeled data $D = \{x_1, \dots, x_n\}$, we can instead maximize the **marginal** likelihood of the input:

$$\operatorname{argmax}_{\theta} \prod_{i=1}^n \sum_{y \in \Omega_Y} P_{\theta}(y) P_{\theta}(x_i|y)$$

- In this case, Y is a **hidden variable** that is marginalized out

Expectation-Maximization

- ▶ Goal:

$$\operatorname{argmax}_{\theta} \prod_{i=1}^n \sum_{y \in \Omega_Y} P_{\theta}(y) P_{\theta}(x_i|y)$$

- ▶ Problem:

- ▶ Maximizing a product of sums is mathematically hard
- ▶ In most cases, there is no closed form solution

- ▶ Solution:

- ▶ Use numerical approximation methods
- ▶ Most common approach: Expectation-Maximization (EM)

Expectation-Maximization

- ▶ Basic observations:
 - ▶ If we know $f(x, y)$, we can find the MLE θ .
 - ▶ If we know $f(x)$ and the MLE θ , we can derive $f(x, y)$.
 - ▶ If $P_\theta(y|x) = p$ and $f(x) = n$, then $f(x, y) = np$.
- ▶ Basic idea behind EM:
 1. Start by guessing θ
 2. Compute expected counts $E[f(x, y)] = P_\theta(y|x)f(x)$
 3. Find MLE θ given expectation $E[f(x, y)]$
 4. Repeat steps 2 and 3 until convergence

EM for Hidden Markov Models

- ▶ Computing expectations:

$$E[f(s, s')] = \sum_{i=1}^{n-1} P(\sigma_1, \dots, \sigma_n, s_i = s, s_{i+1} = s')$$

$$E[f(s, \sigma)] = \sum_{i=1}^n P(\sigma_1, \dots, \sigma_{i-1}, \sigma_i = \sigma, \dots, \sigma_n, s_i = s)$$

- ▶ Difficulty:

- ▶ Summing over all possible state sequences
- ▶ The number $|\Omega|^n$ of sequences grows exponentially

- ▶ Sounds familiar?

- ▶ We can use dynamic programming again
- ▶ The forward-backward algorithm

The Forward-Backward Algorithm

- ▶ Probability of signal sequence (Forward):

$$\begin{aligned}\alpha(i, s) &\Leftrightarrow P(\sigma_1, \dots, \sigma_i, s_i = s) \\ \alpha(1, s) &= P(s|s_0)P(\sigma_1|s) \\ \alpha(i, s) &= \sum_{s'} \alpha(i-1, s') P(s|s') P(\sigma_i|s) \\ \sum_s \alpha(n, s) &= P(\sigma_1, \dots, \sigma_n)\end{aligned}$$

- ▶ Probability of signal sequence (Backward):

$$\begin{aligned}\beta(i, s) &\Leftrightarrow P(\sigma_{i+1}, \dots, \sigma_n | s_i = s) \\ \beta(n, s) &= 1 \\ \beta(i, s) &= \sum_{s'} \beta(i+1, s') P(s'|s) P(\sigma_{i+1}|s') \\ \sum_s \beta(1, s) P(s|s_0) P(\sigma_1|s) &= P(\sigma_1, \dots, \sigma_n)\end{aligned}$$

- ▶ Expected counts of hidden states (Forward-Backward):

$$\begin{aligned}E[C(s, s')] &= \sum_{i=1}^n \alpha(i, s) P(s'|s) P(\sigma_{i+1}|s') \beta(i+1, s') \\ E[C(s, \sigma)] &= \sum_{i: \sigma_i = \sigma} \alpha(i, s) P(\sigma_i|s) \beta(i, s)\end{aligned}$$

Quiz

- ▶ Assume we have the following tagged corpus:
a/DET can/NOUN can/AUX trash/VERB a/DET trash/NOUN can/NOUN
- ▶ What is the MLE of $P(\text{AUX}|\text{NOUN})$?
 1. 0.0
 2. 0.5
 3. 1.0
- ▶ What is the MLE of $P(\text{trash}|\text{NOUN})$?
 1. 0.33
 2. 0.5
 3. 0.67