

Machine Learning for Computer Vision

18 October, 2013
MVA – ENS Cachan

Lecture 6: Introduction to graphical models

Iasonas Kokkinos

iasonas.kokkinos@ecp.fr

Center for Visual Computing
Ecole Centrale Paris

Galen Group
INRIA-Saclay

Lecture outline

Introduction

Graphs and computation

Graphical models

Chain-structured graphical models

Tree-structured graphical models

Problem 1: measuring the length of a queue

while only complaining to your closest neighbors

Problem 2: two queues

Problem N: N queues

Lecture outline

Introduction

Computation on graphs

Graphical models

Chain-structured graphical models

Tree-structured graphical models

Graphical models

Blend of graph theory and probability

Graph nodes: random variables

Graph edges: relationships

Directed graphs: Bayesian Networks

Undirected graphs: Markov Random Fields

Bayesian Networks

Directed Acyclic Graph $G(V, E)$

Nodes - V : random variables

Edges - E : dependencies

Leave from ‘parents’, arrive at children

Distribution of each child conditioned on parent: $P(X_v | X_{\pi_v})$

$$P(X_v | \emptyset) = P(X_v)$$

Joint probability distribution: $P(X) = \prod_v P(X_v | X_{\pi_v})$

Bayesian network for Brownian motion:

Conditional independencies

We can trivially obtain a bayesian network for a probability distribution

$$P(X_1, X_2, X_3, X_4, X_5) = P(X_1)P(X_2|X_1)P(X_3|X_2, X_1)P(X_4|X_3, X_2, X_1)P(X_5|X_4, X_3, X_2, X_1)$$

Fully connected graph!

Bayesian net

Non-trivial cases: some conditional independence

$$\begin{aligned} P(X_3|X_2, X_1) &= P(X_3|X_2) \\ P(X_4|X_3, X_2, X_1) &= P(X_4|X_2) \\ P(X_5|X_1, X_2, X_3, X_4, X_5) &= P(X_5|X_3, X_4) \end{aligned}$$

Main interest: exploit independencies for training & inference

A Bayesian Network-based Expert System

- ‘Asia Network’
 - A: trip to Asia
 - T: tuberculosis
 - S: smoking
 - L: Lung Cancer
 - B: Bronchitis
 - E: Tuberculosis/Lung Cancer
 - X-ray results
 - D: Dyspnea

- Given: X-rays, Dyspnea, patient went to Asia, patient smokes
- Wanted: posterior probability of Bronchitis

Reading Conditional Independence from a BN Graph

‘Explaining away’

Lecture outline

Introduction

Chain-structured graphical models

Hidden Markov Models

Kalman Filter

Tree-structured graphical models

Hidden variables

Mixture models: combine simple distributions into complex one

Data clustering: side-product of parameter estimation

Image clustering - segmentation

Observations are not independent
(Consecutive points: common region)

Dependent Hidden variables

Mixture Models

Hiden Markov Models

Introduce dependencies between hidden variables

First-order Markov Model

$M \times M$ transition matrix

$$A_{i,j} = P(x_{t+1} = i | x_t = j)$$

$$\sum_i A_{i,j} = 1 \quad \forall j$$

$$A_{i,j} \geq 0$$

Hidden Markov Models

- Dependent sequence of observations
- Conditioned on state sequence, observations become independent

Parameters

Observation probabilities $P(y_t|x_t)$

$\pi(y_t = k x_t = m) = n_{k,m}$	$P(y_t x_t = k) = N(y_t; \mu_k, \Sigma_k)$
discrete	continuous

Transition probabilities $\pi(x_{t+1} = l|x_t = m) = \alpha_{l,m}$

Starting probabilities $\pi(x_0 = m) = \beta_m$

Estimation: Expectation Maximization

HMMs & Speech Recognition

- Input: Air pressure signal

- Output: words/phrases
- Probabilistic model: signal given word
- Hidden Variables:
 - phonemes (/ae/, /ey/, /z/...)
 - phone subunits
- Hidden variables: not independent
 - Show, shoe, she, sell, sea,
 - Sv?
 - (Sven, svelte,...)
 - Sb?

Lecture outline

Introduction

Chain-structured graphical models

Hidden Markov Models

Kalman Filter

Tree-structured graphical models

Loopy graphical models

Detection vs. Tracking

t=1

t=2

...

t=20

t=21

Detection vs. Tracking

- Detection: each frame independently

Detection vs. Tracking

- Tracking with *dynamics*: combine image measurements with our expectation of the object's motion.
 - Restrict search for the object
 - Measurement noise is reduced by trajectory smoothness.

Tracking

- Input: Series of Images
- Output: Estimate of object's motion/action/gesture
- Hidden Variables ('State')
 - Time-dependent
 - Assume linear dynamics

State, X

Observations, Y

Simple Linear Dynamics

Brownian Motion

Constant Velocity

$$x_{t+1} = x_t + w_t$$

$$\begin{bmatrix} x_{t+1} \\ \delta_{t+1} \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_t \\ \delta_t \end{bmatrix} + w_t$$

Linear Dynamical Systems

- Noise in State, noise in Observations

$$x_t = Ax_{t-1} + v_t, \quad v_t \sim N(0, \Sigma)$$

$$y_t = Cx_t + w_t, \quad w_t \sim N(0, Q)$$

$$x_1 = \mu_0 + u, \quad u \sim N(0, V)$$

Inference Tasks

- Prediction

- Filtering
(Kalman Filter)

- Smoothing

Lecture outline

Introduction

Chain-structured graphical models

Tree-structured graphical models

Pictorial Structures

Max/Sum-Product algorithm

Problem N: N queues

Part-based Models

Part-based Models

Unary terms (appearance model)

- Consider a patch of the image around the location of the part
- Construct statistical model for appearance at part location

Filterbank responses

SIFT features

Pairwise terms (deformation model)

- Deformable objects as physical systems
 - Masses: driven towards good image locations
 - Springs: enforce relations among parts

- Star models (tree-structured models)
 - Pick single part as root (e.g. the nose)
 - Model other parts (eyes, mouth corners) w.r.t. root
- Probability of configuration $L = (l_1, l_2, l_3, l_4, l_5)$

$$P(L|I) \propto P(I|L)P(L) = \prod_i \Phi_i(I_i|l_i) \prod_{(i,j) \in \mathcal{C}} \Psi_{i,j}(l_i, l_j)$$

Unary Terms **Pairwise Terms**

- How can we maximize over L?

Deformable Part Models (DPMs)

$$\mathbf{S}(\mathbf{x}) = \sum_{p=1}^P U_p(x_p) + B_p(x, x_p)$$

Local appearance

$$U_p(x_p) = \langle w_p, H(x_p) \rangle$$

Pairwise compatibility

$$B_p(x, x_p) = -(h - h_p - \hat{h}_p)^2 \eta - (v - v_p - \hat{v}_p)^2 \nu$$

Object score

$$S(x) = \sum_{p=1}^P \max_{x'} [U_p(x') + B_p(x, x')]$$

Lecture outline

Introduction

Chain-structured graphical models

Tree-structured graphical models

Pictorial Structures

Max/Sum-Product algorithm

Inference on tree-structured Graphs

- Assume we want to find the most likely value of X_1

$$\begin{aligned} P(X) &= \frac{1}{Z} \prod_{i=1}^5 \Phi_i(X_i) \prod_{(i,j) \in \mathcal{C}} \Psi_{i,j}(X_i, X_j) \\ \mathcal{C} &= \{(1,2), (2,3), (3,4), (3,5)\} \end{aligned}$$

- Brute-force maximization:

$$\max P(X_1) = \max_{X_2, X_3, X_4, X_5} P(X_1, X_2, X_3, X_4, X_5)$$

$$|X_1| = K \rightarrow K^4$$

- Exploit factorization

Exploiting the factorization

$$\begin{aligned} P(X) &= \frac{1}{Z} \prod_{i=1}^5 \Phi_i(X_i) \prod_{(i,j) \in \mathcal{C}} \Psi_{i,j}(X_i, X_j) \\ \mathcal{C} &= \{(1,2), (2,3), (3,4), (3,5)\} \end{aligned}$$

$\max P(X_1)$

Exploiting the factorization

$$\begin{aligned}
 P(X) &= \frac{1}{Z} \prod_{i=1}^5 \Phi_i(X_i) \prod_{(i,j) \in \mathcal{C}} \Psi_{i,j}(X_i, X_j) \\
 \mathcal{C} &= \{(1,2), (2,3), (3,4), (3,5)\}
 \end{aligned}$$

$$\begin{aligned}
 &\max P(X_1) \\
 &= \max_{X_2, X_3, X_4, X_5} \Phi(X_1) \Phi(X_2) \Phi(X_3) \Phi(X_4) \Phi(X_5) \Psi(X_1, X_2) \Psi(X_2, X_3) \Psi(X_3, X_4) \Psi(X_3, X_5) \\
 &= \Phi(X_1) \max_{X_2} \Phi(X_2) \Psi(X_1, X_2) \max_{X_3, X_4} \Phi(X_3) \Psi(X_2, X_3) \Phi(X_4) \Psi(X_3, X_4) \underbrace{\max_{X_5} \Phi(X_5)}_{\mu_5(X_3)} \Psi(X_3, X_5) \\
 &= \Phi(X_1) \max_{X_2} \Phi(X_2) \Psi(X_1, X_2) \max_{X_3} \Phi(X_3) \Psi(X_2, X_3) \underbrace{\mu_5(X_3) \max_{X_4} \Phi(X_4)}_{\mu_4(X_3)} \Psi(X_3, X_4) \\
 &= \Phi(X_1) \max_{X_2} \Phi(X_2) \Psi(X_1, X_2) \underbrace{\max_{X_3} \Phi(X_3)}_{\mu_3(X_2)} \Psi(X_2, X_3) \mu_5(X_3) \mu_4(X_3) \\
 &= \Phi(X_1) \underbrace{\max_{X_2} \Phi(X_2)}_{\mu_2(X_1)} \Psi(X_1, X_2) \mu_3(X_2)
 \end{aligned}$$

Max-Product algorithm

- Distributed computation on a graph
 - ‘message-passing’
- Message from node i to node j

$$\mu_{i \rightarrow j}(X_j) = \max_{X_i} \Phi_i(X_i) \Psi_{i,j}(X_i, X_j) \prod_{k \in \mathcal{N}(i) \setminus j} \mu_{k \rightarrow j}(X_i)$$

- ‘Given all I know from the rest, this is where you should be’
- Beliefs: $B_j(X_j) = \Phi_j(X_j) \prod_{i \in \mathcal{N}(j)} \mu_{i \rightarrow j}(X_j)$
- At convergence $B_j(X_j) = \max P(X_j)$

Sum-Product algorithm

- Distributed computation on a graph
 - ‘message-passing’
- Message from node i to node j

$$\mu_{i \rightarrow j}(X_j) = \sum_{X_i} \psi_i(X_i) \psi_{i,j}(X_i, X_j) \prod_{k \in \{\mathcal{N}(i) \setminus j\}} \mu_{k \rightarrow i}(X_i)$$

- ‘Given all I know from the rest, this is where you should be’
- Beliefs: $B_j(X_j) = \Phi_j(X_j) \prod_{i \in \mathcal{N}(j)} \mu_{i \rightarrow j}(X_j)$
- At convergence $P(X_i) = B(X_i)$

Max/Sum-Product algorithms

- Asynchronous inference
- Local computations
- Guaranteed optimality for tree-structured graphs
- Equivalent algorithms:
 - Tracking: Kalman Filtering (Sum-Product)
 - HMMs: Alpha-Beta (Sum-Product)
 - Coding/HMMs: Viterbi Algorithm (Max-Product)
 - Bayesian Nets: Belief Propagation (Sum-Product)
- Max Product: Dynamic Programming

Deformable Part Models (DPMs)

$$\mathbf{S}(\mathbf{x}) = \sum_{p=1}^P U_p(x_p) + B_p(x, x_p)$$

Local appearance

$$U_p(x_p) = \langle w_p, H(x_p) \rangle$$

Pairwise compatibility

$$B_p(x, x_p) = -(h - h_p - \hat{h}_p)^2 \eta - (v - v_p - \hat{v}_p)^2 \nu$$

Object score

$$S(x) = \sum_{p=1}^P \max_{x'} [U_p(x') + B_p(x, x')]$$

Pictorial Structures

- Graphical model
 - Nodes: part locations
 - Edges: dependencies - relative locations
 - Object localization: maximization with respect to $L = (l_1, l_2, l_3, l_4, l_5)$
- $$P(L|I) \propto P(I|L)P(L) = \prod_i \Phi_i(I_i|l_i) \prod_{(i,j) \in \mathcal{C}} \Psi_{i,j}(l_i, l_j)$$
- Unary terms** **Pairwise terms**
- Message Passing: $\mu_{i \rightarrow j}(X_j) = \max_{X_i} \Phi_i(X_i) \Psi_{i,j}(X_i, X_j) \prod_{k \in \mathcal{N}(i) \setminus j} \mu_{k \rightarrow j}(X_i)$
 - Efficient Implementation: Felzenszwalb & Huttenlocher, CVPR 2001/IJCV 05

$$\mu_{i \rightarrow j}(X_j) = \max_{X_i} \Phi_i(X_i) \Psi_{i,j}(X_i, X_j) \prod_{k \in \mathcal{N}(i) \setminus j} \mu_{k \rightarrow j}(X_i)$$

$$B_j(X_j) = \max P(X_j)$$

$$\Phi_1(l)$$

$$\Phi_2(l)$$

$$\Phi_3(l)$$

$$\Phi_4(l)$$

$$\Phi_5(l)$$

$$m_{1,3}$$

$$m_{2,3}$$

$$m_{3,4}$$

$$B_3(l)$$

$$B_1(l)$$

$$B_2(l)$$

$$B_4(l)$$

$$B_5(l)$$

Generalized Distance Transforms- 1D

Plot $\min_{x_1} \{m_1(x_1) + \phi(x_1, x_2)\}$ as function of x_2

GDT- 1D

Plot $\min_{x_1} \{m_1(x_1) + \phi(x_1, x_2)\}$ as function of x_2

For each x_2

- Finding min over x_1 is equivalent finding minimum over set of offset parabolas
- Lower envelope computed in $O(h)$ rather than $O(h^2)$ via gen. distance transform

GDT- 1D

Plot $\min_{x_1} \{m_1(x_1) + \phi(x_1, x_2)\}$ as function of x_2

For each x_2

- Finding min over x_1 is equivalent finding minimum over set of offset parabolas
- Lower envelope computed in $O(h)$ rather than $O(h^2)$ via gen. distance transform

Detection Results

Part-based models + discriminative framework

P. Felzenszwalb, D. McAllester, D. Ramanan`A Discriminatively Trained, Multiscale, Deformable Part Model' CVPR 2008

- Linear classifier gives individual part cost
- Gaussian-like cost for spatial offsets
- Learn cost for parts and deformations
 - Discriminative framework

- State-of-the-art, 2008

Discriminative Training of DPMs

- Training data consists of images with labeled bounding boxes.
- Need to learn the model structure, filters and deformation costs.

Multiple Instance Learning

Typical Learning

$$S = \{(x^i, y^i)\}$$

$$y^i \in \{0, 1\} \quad x^i \in \mathcal{X}$$

$$F : \mathcal{X} \rightarrow \{0, 1\}$$

Multiple Instance Learning

$$S = \underbrace{\{(\{x^{i,1}, \dots, x^{i,|B_i|\}}), y^i\}}_{B_i}$$

Positive bag: at least one instance should be positive

Negative bag: no instance should be positive

$$\max_{x \in B_i} F(x) = y^i$$

Score function for DPM detection

$$\text{score}(p_0, \dots, p_n) = \sum_{i=0}^n F_i \cdot \phi(H, p_i) - \sum_{i=1}^n d_i \cdot (dx_i^2, dy_i^2)$$

“data term”

“spatial prior”

filters

displacements

deformation parameters

$$\text{score}(z) = \beta \cdot \Psi(H, z)$$

concatenation filters and
deformation parameters

concatenation of HOG
features and part
displacement features

SVM training for DPMs

Classifiers that score an example x using

$$f_{\beta}(x) = \max_{z \in Z(x)} \beta \cdot \Phi(x, z)$$

β are model parameters

z are latent values

Training data $D = (\langle x_1, y_1 \rangle, \dots, \langle x_n, y_n \rangle)$ $y_i \in \{-1, 1\}$

We would like to find β such that: $y_i f_{\beta}(x_i) > 0$

Minimize

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_{\beta}(x_i))$$

Annotation & Latent Variables

- Positive example specifies some z should have high score
- Bounding box defines range of root locations
 - Parts can be anywhere
 - This defines $Z(x)$

Latent SVM training

$$L_D(\beta) = \frac{1}{2} \|\beta\|^2 + C \sum_{i=1}^n \max(0, 1 - y_i f_\beta(x_i))$$

- Convex if we fix z for **positive** examples
- Optimization:
 - Initialize β and iterate:
 - Pick best z for each positive example
 - Optimize β via gradient descent with data-mining

Appendix: Inference & Learning for Chain-structured GMs

- Discrete State: Hidden Markov Models
 - **Forward-Backward**
 - Viterbi
 - Learning
- Continuous State
 - Kalman Filter
 - Particle Filters

Hidden Markov Models

- Dynamics take simple form based on hidden states
 - Process: word utterance
 - Hidden States: phonemes
 - Observed: speech signal

Three Main problems

- Likelihood Evaluation

$$P(Y)$$

- Inference

$$\arg \max_X P(X|Y)$$

- Parameter Estimation

$$\arg \max_{\theta} P(Y|\theta) \quad \theta = \{A, \mu_{1\dots N}, \Sigma_{1\dots N}, \pi\}$$

Three Algorithms

- Likelihood Evaluation (Forward-Backward)

$$P(Y)$$

- Inference (Viterbi)

$$\arg \max_X P(X|Y)$$

- Parameter Estimation (EM/Baum-Welch)

$$\arg \max_{\theta} P(Y|\theta) \quad \theta = \{A, \mu_{1...N}, \Sigma_{1...N}, \pi\}$$

Likelihood Evaluation

- Using Marginalization

$$\begin{aligned} P(Y) &= \sum_X P(X, Y) \\ &= \sum_X P(Y|X)P(X) \\ &= \sum_{x_1} \sum_{x_2} \dots \sum_{x_T} \underbrace{\prod_{t=1}^T P(y_t|x_t)}_{P(Y|X)} \underbrace{P(x_1) \prod_{t=1}^{T-1} P(x_i|x_{i-1})}_{P(X)} \end{aligned}$$

- Complexity:
where N is the number of states

$$TN^T$$

Exploiting the independencies

- Rewrite likelihood as

$$\begin{aligned} P(Y) &= \sum_{x_1} \sum_{x_2} \dots \sum_{x_T} \prod_{t=1}^T P(y_t|x_t) P(x_1) \prod_{t=1}^{T-1} P(x_i|x_{i-1}) \\ &= \sum_{x_1} P(y_1|x_1) P(x_1) \sum_{x_2} P(y_2|x_2) P(x_2|x_1) \dots \sum_{x_T} P(y_T|x_T) P(x_T|x_{T-1}) \end{aligned}$$

$$\begin{aligned} \alpha_1(j) &= P(x_1 = j, y_1) \\ \alpha_2(j) &= P(x_2 = j, y_1, y_2) \\ \alpha_t(j) &= P(x_t = j, y_1, \dots, y_t) \end{aligned}$$

- Observe that

$$\sum_j \alpha_T(j) = \sum_j P(x_T = j, y_1, \dots, y_T) = P(Y)$$

Recursion for α

$$\begin{aligned}
 \alpha_t(j) &= P(x_t, y_1, \dots, y_t) \\
 &= P(y_1, \dots, y_t | x_t) P(x_t) \\
 &= P(y_1, \dots, y_{t-1} | x_t, y_t) P(y_t | x_t) P(x_t) && P(a, b | c) = P(a | b, c) P(b | c) \\
 &= P(y_1, \dots, y_{t-1} | x_t) P(y_t | x_t) P(x_t) \\
 &= \sum_{x_{t-1}} P(y_1, \dots, y_{t-1}, x_{t-1} | x_t) P(y_t | x_t) P(x_t) \\
 &= \sum_{x_{t-1}} P(y_1, \dots, y_{t-1} | x_{t-1}, x_t) P(x_{t-1} | x_t) P(x_t) P(x_{t-1}, x_t) P(y_t | x_t) \\
 &= \sum_{x_{t-1}} P(y_1, \dots, y_{t-1} | x_{t-1}) P(x_t | x_{t-1}) P(x_{t-1}) P(y_t | x_t) \\
 &= \sum_{x_{t-1}} P(y_1, \dots, y_{t-1}, x_{t-1}) P(x_t | x_{t-1}) P(y_t | x_t) \\
 &= \sum_{x_{t-1}} \alpha_{t-1}(x_{t-1}) P(x_t | x_{t-1}) P(y_t | x_t) \\
 \alpha_t(x_t) &= \sum_{x_{t-1}} \alpha_{t-1}(x_{t-1}) P(x_t | x_{t-1}) P(y_t | x_t) \\
 \alpha_1(x_1) &= P(x_1, y_1) = P(y_1 | x_1) P(x_1)
 \end{aligned}$$

Recursion for α

$$\begin{aligned}\alpha_t(x_t) &= \sum_{x_{t-1}} \alpha_{t-1}(x_{t-1}) P(x_t|x_{t-1}) P(y_t|x_t) \\ \alpha_1(x_1) &= P(x_1, y_1) = P(y_1|x_1) P(x_1)\end{aligned}$$

Forward in time

Rewrite likelihood

$$\begin{aligned} P(Y) &= \sum_{x_1} \underbrace{P(y_1|x_1)P(x_1)}_{\alpha_1(x_1)} \sum_{x_2} P(y_2|x_2)P(x_2|x_1) \dots \sum_{x_T} P(y_T|x_T)P(x_T|x_{T-1}) \\ &= \sum_{x_2} \underbrace{\sum_{x_1} \alpha_1(x_1)P(y_2|x_2)P(x_2|x_1)}_{\alpha_2(x_2)} \sum_{x_3} P(y_3|x_3)P(x_3|x_2) \dots \sum_{x_T} P(y_T|x_T)P(x_T|x_{T-1}) \end{aligned}$$

$$T = 50, \quad N = 10$$

- Brute force: $T \times N^T \quad 50 \times 10^{50}$
- Recursive: $T \times N^2 \quad 50 \times 100$

Backward Variables β

- Similar recursion holds: $\beta_t(j) = P(y_{t+1}, y_{t+2}, \dots, y_T | x_t = j)$

$$\beta_T(i) = 1$$

- Backward in time: $\beta_t(x_t) = \sum_{x_{t+1}} P(x_{t+1}|x_t)P(y_{t+1}|x_{t+1})\beta_{t+1}(x_{t+1})$

- Discrete State: Hidden Markov Models
 - Forward-Backward
 - **Viterbi**
 - Learning
- Continuous State
 - Kalman Filter
 - Particle Filters

Three Main problems

- Likelihood Evaluation (Forward-backward)

$$P(Y)$$

- Inference (Viterbi)

$$\arg \max_X P(X|Y)$$

- Parameter Estimation (EM)

$$\arg \max_{\theta} P(Y|\theta) \quad \theta = \{A, \mu_{1\dots N}, \Sigma_{1\dots N}, \pi\}$$

Posterior for a single state

- Bayes' optimal decision.. $x_t^* = \arg \max P(x_t|Y)$
- Introduce $\gamma_t(i) = P(x_t = i|y_1, \dots, y_T)$.
- Based on Bayes' rule

$$\begin{aligned} P(x_t|y_1, \dots, y_T) &= \frac{P(x_t, y_1, \dots, y_T)}{P(y_1, \dots, y_T)} \\ &= \frac{P(x_t, y_1, \dots, y_T)}{\sum_{x_t} P(x_t, y_1, \dots, y_T)} \end{aligned}$$

- Can rewrite using α, β

$$\gamma = \alpha \beta$$

$$\begin{aligned} P(x_t | y_1, \dots, y_T) &= \frac{P(x_t, y_1, \dots, y_T)}{P(y_1, \dots, y_T)} \\ &= \frac{P(x_t, y_1, \dots, y_T)}{\sum_{x_t} P(x_t, y_1, \dots, y_T)} \end{aligned}$$

$$\begin{aligned} P(x_t, y_1, \dots, y_T) &= P(y_1, \dots, y_T | x_t) P(x_t) \\ &= P(y_1, \dots, y_t | x_t) P(y_{t+1}, \dots, y_T | x_t) P(x_t) \\ &= P(y_1, \dots, y_t, x_t) P(y_{t+1}, \dots, y_T | x_t) \\ &= \alpha_t(x_t) \beta_t(x_t) \end{aligned}$$

- So

$$\begin{aligned} \gamma_t(x_t) &= \frac{P(x_t, y_1, \dots, y_T)}{\sum_{x_t} P(x_t, y_1, \dots, y_T)} \\ &= \frac{\alpha_t(x_t) \beta_t(x_t)}{\sum_{x_t} \alpha_t(x_t) \beta_t(x_t)} \end{aligned}$$

Optimal State Sequence

- Different from concatenation of optimal states

$$x_t^* = \arg \max_x P(x_t|Y) \quad X^* = \arg \max_X P(X|Y)$$

$$X^* \neq (x_1^*, \dots, x_T^*)$$

- Viterbi Algorithm
 - Exploit Decomposable cost function
 - Dynamic Programming

Exploit conditional independence

$$\begin{aligned} & P(x_1, \dots, x_{t-2}, x_{t-1}, x_t = i, y_1, \dots, y_t) \\ = & P(x_1, \dots, x_{t-2}, y_1, \dots, y_t | x_t = i, x_{t-1}) P(x_t, x_{t-1}) \\ = & P(x_1, \dots, x_{t-2}, y_1, \dots, y_{t-1}, y_t | x_t = i, x_{t-1}) P(x_t | x_{t-1}) P(x_{t-1}) \\ = & P(x_1, \dots, x_{t-2}, y_1, \dots, y_{t-1} | x_{t-1}) P(y_t | x_t) P(x_t | x_{t-1}) P(x_{t-1}) \\ = & P(x_1, \dots, x_{t-2}, x_{t-1}, y_1, \dots, y_{t-1}) P(y_t | x_t) P(x_t | x_{t-1}) \end{aligned}$$

Viterbi Algorithm: recursion

- Introduce

$$\delta_t(i) = \max_{x_1, \dots, x_{t-1}} P(x_1, \dots, x_{t-1}, x_t = i, y_1, \dots, y_t)$$

- Express recursively:

$$\begin{aligned}\delta_t(i) &= \max_{x_1, \dots, x_{t-1}} P(x_1, \dots, x_{t-1}, x_t = i, y_1, \dots, y_t) \\ &= \max_{x_1, \dots, x_{t-1}} P(x_1, \dots, x_{t-2}, x_{t-1}, y_1, \dots, y_{t-1}) P(y_t | x_t = i) P(x_t = i | x_{t-1}) \\ &= \max_{x_1, \dots, x_{t-2}} \max_j P(x_1, \dots, x_{t-2}, x_{t-1} = j, y_1, \dots, y_{t-1}) P(y_t | x_t = i) P(x_t = i | x_{t-1} = j) \\ &= \max_j [\delta_{t-1}(j) P(y_t | x_t = i) P(x_t = i | x_{t-1} = j)] P(x_t = i | x_{t-1} = j)\end{aligned}$$

Viterbi Algorithm

- Initialize

$$\delta_1(i) = \pi_i P(y_1 | x_1 = i) \quad \psi_1(i) = 0$$

- Recurse

$$\delta_k(i) = \max_j [\delta_{k-1}(j) P(y_t | x_t = i) P(x_t = i | x_{t-1} = j)] P(x_t = i | x_{t-1} = j)$$

$$\psi_k(i) = \arg \max_j [\delta_{k-1}(j) P(y_t | x_t = i) P(x_t = i | x_{t-1} = j)]$$

- Backtrack $P^* = \max_i \delta_T(i)$
 $q_T^* = \arg \max_j \delta_T(j)$
 $q_t^* = \psi_{t+1}(q_t^* + 1)$

- Discrete State: Hidden Markov Models
 - Forward-Backward
 - Viterbi
 - **Learning**
- Continuous State
 - Kalman Filter
 - Particle Filters

Three Main problems

- Likelihood Evaluation (Forward-backward)

$$P(Y)$$

- Inference (Viterbi)

$$\arg \max_X P(X|Y)$$

- **Parameter Estimation (EM)**

$$\arg \max_{\theta} P(Y|\theta) \quad \theta = \{A, \mu_{1\dots N}, \Sigma_{1\dots N}, \pi\}$$

Full observation log-likelihood

- Hidden Variables: State Sequence
- Full observations: Observations + HVs.
- Full observation likelihood

$$\begin{aligned}
 P(Y, X | \theta) &= P(Y | X, \theta)P(X | \theta) \\
 &= \prod_{t=1}^T P(y_t | x_t, \theta)P(x_1) \prod_{i=1}^M \prod_{t=1}^{T-1} P(x_{t+1} | x_t, \theta) \\
 &= \prod_{t=1}^T \prod_{i=1}^M P(y_t | \mu_i, \Sigma_i)^{[x_t=i]} \pi_i^{[x_1=i]} \prod_{t=1}^{T-1} \prod_{i=1}^M \prod_{j=1}^M a_{i,j}^{[x_{t+1}=i, x_t=j]}
 \end{aligned}$$

- Full Observation log-likelihood:

$$\begin{aligned}
 \log P(Y, X | \theta) &= \sum_{i=1}^T \sum_{i=1}^M [x_t = i] \log P(y_t | \mu_i, \Sigma_i) + \sum_{i=1}^M [x_1 = i] \log(\pi_i) \\
 &\quad + \sum_{t=1}^{T-1} \sum_{i=1}^M \sum_{j=1}^M [x_{t+1} = i, x_t = j] \log(a_{i,j})
 \end{aligned}$$

Parameter Estimates for Full Observations

$$\begin{aligned}\mu_i^* &= \frac{\sum_{t=1}^T [x_t = i] y_t}{\sum_{t=1}^T [x_t = i]} \\ \Sigma_i^* &= \frac{\sum_{t=1}^T [x_t = i] (y_t - \mu_i^*) (y_t - \mu_i^*)^T}{\sum_{t=1}^T [x_t = i]} \\ a_{i,j} &= \frac{\sum_{t=1}^{T-1} [x_{t+1} = i, x_t = j]}{\sum_{t=1}^{T-1} 1}\end{aligned}$$

Expectation Maximization

- E-step:
 - Expectation of Full-observation log-likelihood
- M-step:
 - Maximization w.r.t parameters

E-step

- Use current parameter estimate
- Run forward-backward algorithm
- Form γ
- Plug in full-observation log-likelihood

$$\begin{aligned}
 <\log P(Y, X | \theta)> &= \sum_{i=1}^T \sum_{i=1}^M <[x_t = i]> \log P(y_t | \mu_i, \Sigma_i) + \sum_{i=1}^M <[x_1 = i]> \log(\pi_i) \\
 &+ \sum_{t=1}^{T-1} \sum_{i=1}^M \sum_{j=1}^M <[x_{t+1} = i, x_t = j]> a_{i,j}
 \end{aligned}$$

$$\begin{aligned}
 q_t(i) &\equiv <[x_t = i]> \\
 &= P(x_t = i | Y)) \\
 &= \gamma_t(x_t) = \frac{\alpha_t(x_t) \beta_t(x_t)}{\sum_{x_t} \alpha_t(x_t) \beta_t(x_t)}
 \end{aligned}$$

Posterior on joint states

$$\begin{aligned} q_t(i, j) &\equiv \langle [x_{t+1} = i, x_t = j] \rangle \\ &= P(x_{t+1} = i, x_t = j | Y) \\ &= \frac{P(Y | x_{t+1} = i, x_t = j) P(x_{t+1} = i, x_t = j)}{P(Y, \theta)} \\ &= \frac{P(y_1, \dots, y_t | x_t = j) P(y_{t+1}, \dots, y_T | x_{t+1} = i) P(x_{t+1} = i | x_t = j) P(x_t = j)}{P(Y, \theta)} \\ &= \frac{P(y_1, \dots, y_t, x_t = j) P(y_{t+1} | x_{t+1} = i) P(y_{t+2}, \dots, y_T | x_{t+1} = i) P(x_{t+1} = i | x_t = j)}{P(Y, \theta)} \\ &= \frac{\alpha_t(j) P(y_{t+1} | x_{t+1} = i) \beta_{t+1}(i) P(x_{t+1} = i | x_t = j)}{P(Y, \theta)} \end{aligned}$$

M-step

- Replace hidden variables with their expectations

$$\begin{aligned}\mu_i^* &= \frac{\sum_{t=1}^T q_t(i) y_t}{\sum_{t=1}^T q_t(i)} \\ \Sigma_i^* &= \frac{\sum_{t=1}^T q_t(i) (y_t - \mu_i^*) (y_t - \mu_i^*)^T}{\sum_{t=1}^T q_t(i)} \\ a_{i,j} &= \frac{\sum_{t=1}^{T-1} q_t(i, j)}{\sum_{t=1}^{T-1} 1}\end{aligned}$$

5th Lecture Layout

- Discrete State: Hidden Markov Models
 - Forward-Backward
 - Viterbi
 - Learning
- **Continuous State**
 - Kalman Filter
 - Particle Filters

Linear Dynamical Systems

- Noise in State, noise in Observations

$$x_t = Ax_{t-1} + v_t, \quad v_t \sim N(0, \Sigma)$$

$$y_t = Cx_t + w_t, \quad w_t \sim N(0, Q)$$

$$x_1 = \mu_0 + u, \quad u \sim N(0, V)$$

- Identical dependencies among random variables
 - But now integrals instead of summations
 - All distributions are Gaussian

Kalman Filter Recursion

- State estimate

$$\begin{aligned}\alpha_t(x_t) &= P(x_t | y_1, \dots, y_t) \\ &= \int_{x_1} \dots \int_{x_{t-1}} P(x_1, \dots, x_t | y_1, \dots, y_t) dx_1 \dots dx_{t-1}\end{aligned}$$

- As in HMMs, come up with a recursion

$$c_t \alpha_t(x_t) = P(y_t | x_t) \underbrace{\int \alpha_{t-1}(x_{t-1}) P(x_t | x_{t-1}) dx_{t-1}}_{P(x_t | y_1, \dots, y_{t-1})}$$

- State estimate = prediction \times correction
- All distributions are Gaussian: analytic expressions

Prediction distribution

- Write in terms of previous state posterior

$$P(x_t | y_1, \dots, y_{t-1}) = N(x_t | \mu_{t|t-1}, \Sigma_{t|t-1})$$

$$\mu_{t|t-1} = E(x_t | y_1, \dots, y_{t-1})$$

$$\Sigma_{t|t-1} = E((x_t - \mu_{t|t-1})(x_t - \mu_{t|t-1})^T | y_1, \dots, y_{t-1})$$

$$x_{t+1} = Ax_t + v_t, v_t \sim N(0, \Sigma)$$

$$\mu_{t|t-1} = A\mu_{t-1|t-1}$$

$$\Sigma_{t|t-1} = A\Sigma_{t-1|t-1}A^T + \Sigma$$

Posterior distribution

- Posterior distribution

$$\begin{aligned} P(x_t | y_1, \dots, y_t) &\propto P(x_t | y_1, \dots, y_{t-1}) P(y_t | x_t) \\ &= N(x_t | \mu_{t|t}, \Sigma_{t|t}) \end{aligned}$$

$$\mu_{t|t} = E(x_t | y_1, \dots, y_t)$$

$$\Sigma_{t|t} = E((x_t - \mu_{t|t})(x_t - \mu_{t|t})^T | y_1, \dots, y_t)$$

- Consider joint distribution of state and observation

$$\vdash P(x_t, y_t | y_1, \dots, y_{t-1})$$

Joint distribution of state and observation

- We have distribution for x , need to consider y

$$\begin{aligned}\hat{y}_t &= E(y_t | y_1, \dots, y_{t-1}) \\ &= E(Cx_t + w_t | y_1, \dots, y_{t-1}) \\ &= C\mu_{t|t-1}\end{aligned}$$

$$\begin{aligned}E((y_t - \hat{y}_t)(y_t - \hat{y}_t)^T | y_1, \dots, y_{t-1}) &= E((Cx_t + w_t - C\mu_{t|t-1})(Cx_t + w_t - C\mu_{t|t-1})^T | y_1, \dots, y_{t-1}) \\ &= C\Sigma_{t|t-1}C^T + Q\end{aligned}$$

- So $E((y_t - \hat{y}_t)(x_t - \hat{x}_t)^T | y_1, \dots, y_{t-1}) = C\Sigma_{t|t-1}$

$$E \left(\begin{bmatrix} x_t \\ y_t \end{bmatrix} \right) = \begin{bmatrix} \mu_{t|t-1} \\ C\mu_{t|t-1} \end{bmatrix}$$

$$Cov \left(\begin{bmatrix} x_t \\ y_t \end{bmatrix} \right) = \begin{bmatrix} \Sigma_{t|t-1} & \Sigma_{t|t-1}C^T \\ C\Sigma_{t|t-1} & C\Sigma_{t|t-1}C^T + Q \end{bmatrix}$$

Posterior distribution on state

- Condition on new observation y

$$K = \Sigma_{t|t-1} C^T (C \Sigma_{t|t-1} C^T + Q)^{-1}$$

$$\mu_{t|t} = \mu_{t|t-1} + K(y_t - C\mu_{t|t-1})$$

$$\Sigma_{t|t} = \Sigma_{t|t-1} - K C \Sigma_{t|t-1}$$

1D Discrete-time Brownian motion

Dynamical model: $x_{t+1} = x_t + w_t$

Deterministic system driven by random excitation

Input: White Gaussian Noise $w_t \propto N(0, \sigma)$

Output: Brownian motion

Realization of input:

Realization of output:

Example: Randomly Drifting Points

Hit=0
Loc=0
Step=10000

cic.nist.gov/lipman/sciviz/images/random3.gif
<http://www.grunch.net/synergetics/images/random3.jpg>

2D Brownian motion as a model for natural images

2D White Gaussian Noise

2D BM (stochastic fractal)

Generative model for Brownian motion

Synthesis equation: $I(t) = \sum_k \frac{\sigma}{k} c_k \cos(2\pi(kt) + \phi_k)$

$$c_k \sim N(0, 1) \quad \phi_k \sim U[0, 1]$$

Coefficients	Basis
c_k	$\cos(2\pi(kt) + \phi_k)$
$c_{k,m}$	$\cos(2\pi(kx + my) + \phi_{k,m})$

2D: $I(x, y) = \sum_k \sum_m \frac{1}{\sqrt{2c(k^2 + m^2)}} c_{k,m} \cos(2\pi(kx + my) + \phi_{k,m})$

$$c_{k,m} \sim N(0, 1) \quad \phi_{k,m} \sim U[0, 1]$$

Fourier Synthesis Equation: use sinusoids as signal basis

PCA: ‘Customized’ basis for stochastic process (Karhunen-Loeve)

PCA on Brownian motion: Sinusoidal basis

Random Variable Dependencies

Stochastic process: sequence of RVs $X = (x_1, x_2, \dots, x_T)$

Independent RVs

(WGN)

$$P(x_1, x_2, \dots, x_T) = \prod_{i=1}^T P(x_i)$$

Dependent RVs

$$x_{t+1} = x_t + w_t$$

(Brownian Motion)

$$P(x_{t+1}|x_t, x_{t-1}, x_{t-2}, \dots, x_1) = P(x_{t+1}|x_t) \quad (\text{1st-order Markov})$$

$$\begin{aligned} &= P(x_{t+1}|x_t)P(x_t|x_{t-1}, \dots, x_1)P(x_{t-1}, \dots, x_1) \\ &= \left(\prod_{i=1}^t P(x_{i+1}|x_i) \right) P(x_1) \end{aligned}$$

$$2D: P(x_0, x_1, \dots, x_N) = \prod_{(i,j) \in \mathcal{C}} \frac{1}{\sqrt{2\pi\sigma^2}} \exp \left(-\frac{(x_i - x_j)^2}{2\sigma^2} \right)$$

