

CS 224S / LINGUIST 285

Spoken Language Processing

Andrew Maas

Stanford University

Spring 2017

Lecture 3: ASR: HMMs, Forward, Viterbi

Fun informative read on phonetics

The Art of Language Invention. David J. Peterson. 2015.

<http://www.artoflanguageinvention.com/books/>

Outline for Today

- ASR Architecture
- Decoding with HMMs
 - Forward
 - Viterbi Decoding
- How this fits into the ASR component of course
 - On your own: N-grams and Language Modeling
 - Apr 12: Training, Advanced Decoding
 - Apr 17: Feature Extraction, GMM Acoustic Modeling
 - Apr 24: Neural Network Acoustic Models
 - May 1: End to end neural network speech recognition

The Noisy Channel Model

- Search through space of all possible sentences.
- Pick the one that is most probable given the waveform.

The Noisy Channel Model (II)

- What is the most likely sentence out of all sentences in the language L given some acoustic input O?
- Treat acoustic input O as sequence of individual observations
 - $O = o_1, o_2, o_3, \dots, o_t$
- Define a sentence as a sequence of words:
 - $W = w_1, w_2, w_3, \dots, w_n$

Noisy Channel Model (III)

- Probabilistic implication: Pick the highest prob S:

$$\hat{W} = \operatorname{argmax}_{W \in L} P(W | O)$$

- We can use Bayes rule to rewrite this:

$$\hat{W} = \operatorname{argmax}_{W \in L} \frac{P(O|W)P(W)}{P(O)}$$

- Since denominator is the same for each candidate sentence W , we can ignore it for the argmax:

$$\hat{W} = \operatorname{argmax}_{W \in L} P(O|W)P(W)$$

Speech Recognition Architecture

Noisy channel model

$$\hat{W} = \arg \max_{W \in L} P(O | W)P(W)$$

likelihood prior

The noisy channel model

Ignoring the denominator leaves us with two factors: $P(\text{Source})$ and $P(\text{Signal}|\text{Source})$

Speech Architecture meets Noisy Channel

Decoding Architecture: five easy pieces

- Feature Extraction:
 - 39 “MFCC” features
- Acoustic Model:
 - Gaussians for computing $p(o|q)$
- Lexicon/Pronunciation Model
 - HMM: what phones can follow each other
- Language Model
 - N-grams for computing $p(w_i|w_{i-1})$
- Decoder
 - Viterbi algorithm: dynamic programming for combining all these to get word sequence from speech

Lexicon

- A list of words
- Each one with a pronunciation in terms of phones
- We get these from on-line pronunciation dictionary
- CMU dictionary: 127K words
 - <http://www.speech.cs.cmu.edu/cgi-bin/cmudict>
- We'll represent the lexicon as an HMM

HMMs for speech

Phones are not homogeneous!

ay

k

Each phone has 3 subphones

Resulting HMM word model for “six”

Lexicon

one	w ah n
two	t uw
three	th r iy
four	f ao r
five	f ay v
six	s ih k s
seven	s eh v ax n
eight	ey t
nine	n ay n
zero	z iy r ow
oh	ow

Phone HMM

HMM for the
digit
recognition
task

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

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

- Distinguished start and end states

Markov chain =

First-order observable Markov Model

Current state only depends on previous state

Markov Assumption : $P(q_i | q_1 \cdots q_{i-1}) = P(q_i | q_{i-1})$

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:

$$\sum_{j=1}^N \pi_j = 1$$

The weather figure using pi

The weather figure: 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
- $P(3,3,3,3) =$
 - $\pi_3 a_{33} a_{33} a_{33} a_{33} = 0.2 \times (0.6)^3 = 0.0432$

How about?

- Hot hot hot hot
- Cold hot cold hot
- What does the difference in these probabilities tell you about the real world weather info encoded in the figure?

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 Baltimore, MD for summer of 2008
- But you find Jason Eisner's diary
- Which lists how many ice-creams Jason ate every date that summer
- Our job: figure out how hot it was

Hidden Markov Model

- For Markov chains, output symbols = state symbols
 - See **hot** weather: we're in state **hot**
- But not in speech recognition
 - Output symbols: vectors of acoustics (**cepstral features**)
 - Hidden states: **phones**
- 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**

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

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:**

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

- **Output-independence assumption**

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

Eisner task

Given

Observed Ice Cream Sequence:

1,2,3,2,2,2,3...

Produce:

Hidden Weather Sequence:

H,C,H,H,H,C...

HMM for ice cream

Different types of HMM structure

Bakis = left-to-right

Ergodic =
fully-connected

The Three Basic Problems for HMMs

Jack Ferguson at IDA in the 1960s

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 $P(O|\lambda)$.

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 Jason would eat.
 - i.e., $P(3\ 1\ 3 \mid H\ H\ C)$

Computing likelihood of 3 1 3 given hidden state sequence

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

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

Computing joint probability of observation and state sequence

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

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

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 **dynamic programming** algorithm
 - Just like Minimum Edit Distance or CKY Parsing
 - 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

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

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
 $\text{forward}[s, 1] \leftarrow a_{0,s} * b_s(o_1)$ 
 for each time step  $t$  from 2 to  $T$  do ; recursion step
 for each state  $s$  from 1 to  $N$  do
 $\text{forward}[s, t] \leftarrow \sum_{s'=1}^N \text{forward}[s', t-1] * a_{s', s} * b_s(o_t)$ 
 $\text{forward}[q_F, T] \leftarrow \sum_{s=1}^N \text{forward}[s, T] * a_{s, q_F}$  ; 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

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

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

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):

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

3. Termination:

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

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

HMMs for Speech

- We haven't yet shown how to **learn** the A and B matrices for HMMs;
 - we'll do that on Thursday
 - The Baum-Welch (Forward-Backward alg)
- But let's return to think about speech

Reminder: a word looks like this:

$$Q = q_1 q_2 \dots q_N$$

$$A = a_{01} a_{02} \dots a_{n1} \dots a_{nn}$$

$$B = b_i(o_t)$$

a set of **states** corresponding to **subphones**

a **transition probability matrix** A , each a_{ij} representing the probability for each subphone of taking a **self-loop** or going to the next subphone. Together, Q and A implement a **pronunciation lexicon**, an HMM state graph structure for each word that the system is capable of recognizing.

A set of **observation likelihoods**, also called **emission probabilities**, each expressing the probability of a cepstral feature vector (observation o_t) being generated from subphone state i .

Lexicon

one	w ah n
two	t uw
three	th r iy
four	f ao r
five	f ay v
six	s ih k s
seven	s eh v ax n
eight	ey t
nine	n ay n
zero	z iy r ow
oh	ow

Phone HMM

HMM for digit recognition task

The Evaluation (forward) problem for speech

- The observation sequence O is a series of MFCC vectors
- The hidden states W are the phones and words
- For a given phone/word string W , our job is to evaluate $P(O|W)$
- Intuition: how likely is the input to have been generated by just that word string W ?

Evaluation for speech: Summing over all different paths!

- f ay ay ay ay v v v v
- f f ay ay ay ay v v v v
- f f f f ay ay ay ay v
- f f ay ay ay ay ay ay v
- f f ay ay ay ay ay ay ay v
- f f ay v v v v v v v v

The forward lattice for “five”

The forward trellis for “five”

V	0	0	0.008	0.0093	0.0114	0.00703	0.00345	0.00306	0.00206	0.00117
AY	0	0.04	0.054	0.0664	0.0355	0.016	0.00676	0.00208	0.000532	0.000109
F	0.8	0.32	0.112	0.0224	0.00448	0.000896	0.000179	4.48e-05	1.12e-05	2.8e-06
Time	1	2	3	4	5	6	7	8	9	10
B	f 0.8	f 0.8	f 0.7	f 0.4	f 0.4	f 0.4	f 0.4	f 0.5	f 0.5	f 0.5
	ay 0.1	ay 0.1	ay 0.3	ay 0.8	ay 0.8	ay 0.8	ay 0.8	ay 0.6	ay 0.5	ay 0.4
	v 0.6	v 0.6	v 0.4	v 0.3	v 0.3	v 0.3	v 0.3	v 0.6	v 0.8	v 0.9
	p 0.4	p 0.4	p 0.2	p 0.1	p 0.1	p 0.1	p 0.1	p 0.1	p 0.3	p 0.3
	iy 0.1	iy 0.1	iy 0.3	iy 0.6	iy 0.6	iy 0.6	iy 0.6	iy 0.5	iy 0.5	iy 0.4

Viterbi trellis for “five”

Viterbi trellis for “five”

V	0	0	0.008	0.0072	0.00672	0.00403	0.00188	0.00161	0.000667	0.000493
AY	0	0.04	0.048	0.0448	0.0269	0.0125	0.00538	0.00167	0.000428	8.78e-05
F	0.8	0.32	0.112	0.0224	0.00448	0.000896	0.000179	4.48e-05	1.12e-05	2.8e-06
Time	1	2	3	4	5	6	7	8	9	10
	<i>f</i> 0.8	<i>f</i> 0.8	<i>f</i> 0.7	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.4	<i>f</i> 0.5	<i>f</i> 0.5	<i>f</i> 0.5
	<i>ay</i> 0.1	<i>ay</i> 0.1	<i>ay</i> 0.3	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.8	<i>ay</i> 0.6	<i>ay</i> 0.5	<i>ay</i> 0.4
B	<i>v</i> 0.6	<i>v</i> 0.6	<i>v</i> 0.4	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.3	<i>v</i> 0.6	<i>v</i> 0.8	<i>v</i> 0.9
	<i>p</i> 0.4	<i>p</i> 0.4	<i>p</i> 0.2	<i>p</i> 0.1	<i>p</i> 0.3	<i>p</i> 0.3				
	<i>iy</i> 0.1	<i>iy</i> 0.1	<i>iy</i> 0.3	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.6	<i>iy</i> 0.5	<i>iy</i> 0.5	<i>iy</i> 0.4

Search space with bigrams

Viterbi trellis

Viterbi backtrace

Summary: ASR Architecture

- Five easy pieces: ASR Noisy Channel architecture
 - Feature Extraction:
 - 39 “MFCC” features
 - Acoustic Model:
 - Gaussians for computing $p(o|q)$
 - Lexicon/Pronunciation Model
 - HMM: what phones can follow each other
 - Language Model
 - N-grams for computing $p(w_i|w_{i-1})$
 - Decoder
 - Viterbi algorithm: dynamic programming for combining all these to get word sequence from speech