

COMP90042 LECTURE 4

SEQUENCE TAGGING: HIDDEN MARKOV MODELS

COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

OVERVIEW

- Tagging sequences
 - modelling concepts
 - Markov chains and hidden Markov models (HMMs)
 - decoding: finding best tag sequence
- Application to POS tagging

SEQUENTIAL PREDICTION

- ▶ Aim to predict *sequence* of labels for a sentence
 - instance of more general 'structured prediction' which includes parsing
- ► Tagging common in NLP, e.g., part of speech
 - ▶ **Input:** I see a silhouette of a man.
 - ▶ Output: PRP VBZ DT NN PP DT NN.
- Other popular sequence tagging tasks include named entity, shallow parsing (chunking)
- ► How to build a classifier over sequences, which might be of differing lengths?

NAÏVE APPROACHES FOR SEQ. PRED.

- 1. Treat as one big classification label:
 - e.g., $\mathbf{t} = PRP_VBZ_DT_NN_PP_DT_NN_$.
 - but there are exponentially many combinations,
 | Tags | M for input of length M (too many parameters!)
 - and how to tag sequences of differing lengths?
- 2. As independent classification problems
 - I see a silhouette of a man. \rightarrow t₁ = PRP
 - I see a silhouette of a man. \rightarrow t₂ = VBZ ...
 - much simpler model & # parameters

Notation key:

Bold (t) means *vector* of several values

Normal (t) means one value

Capital (A) means table (matrix) of values

- most useful information are the neighbouring tags

COPYCHITCAN'T be used SITY OF MELBOURNE

A BETTER APPROACH TO SEQ. PRED.

- A solution: learning a local classifier
 - e.g., $Pr(t_n \mid w_n, t_{n-2}, t_{n-1})$ or $P(w_n, t_n \mid t_{n-1})$
 - a more practical model, has key <u>local</u> information available

- But raises *search* problem: how to find the best tag sequence for each word
 - can we avoid the exponential complexity in search?

FEATURES FOR POS TAGGING

- For part-of-speech tagging, most important features are:
 - current word
 - tags for adjacent words (why just to the left?)
- E.g., for *Time flies* like an arrow;
 - flies mostly seen as either a VERB or NOUN
 - flies is likely a VERB if previous tag is NOUN
 - flies is likely a NOUN if previous tag is an ADJECTIVE

MARKOV CHAINS

Useful trick to decompose complex chain of events into simpler, smaller modellable events; e.g.,

►
$$Pr(t_1 t_2 ... t_n \mid w_1 w_2 ... w_n) =$$

 $Pr(t_1 \mid w_1) Pr(t_2 \mid w_2 t_1) ... Pr(t_n \mid w_n t_{n-1})$ MEMM

- $Pr(t_1 t_2 ... t_n w_1 w_2 ... w_n) =$ $Pr(t_1 w_1) Pr(t_2 w_2 | t_1) ... Pr(t_n w_n | t_{n-1})$ HMM
- Make some simplifying assumptions
 - ► *Markov assumption*: Only fixed number k of recent tags are relevant (k is known as the *Markov order*; in above k=1)
 - Limited dependency between words and their tags: Tags are assumed to capture the local context needed to explain the observations

MARKOV MODELS

- Characterised by
 - set of states
 - initial state occ prob
 - state transition probs
 - outgoing edges normalised

Can score sequences of observations

- For stock price example: up-up-down-up-up
- maps directly to states
- simply multiply probs

Fig. from Spoken language processing; Huang, Acero, Hon (2001); Prentice Hall

HIDDEN MARKOV MODELS

- Each state now has in addition
 - emission prob vector
- No longer 1:1 mapping $\begin{bmatrix} 0.7 \\ 0.1 \\ 0.2 \end{bmatrix}$
 - from observation sequence to states
 - E.g., up-up-down-up-up could be generated from any state sequence
 - but some more likely than others!
- State sequence is 'hidden'

Fig. from Spoken language processing; Huang, Acero, Hon (2001); Prentice Hall

NOTATION

Basic units are a sequence of

- O, observations

e.g., words

- Ω , states

e.g., POS tags

Model characterised by

initial state probs

 $\pi = \text{vector of } |\Omega| \text{ elements}$

transition probs

 $A = \text{matrix of } |\Omega| \times |\Omega|$

emission probs

 $O = \text{matrix of } |\Omega| \times |O|$

- Together define the probability of a sequence
 - of observations together with their tags
 - a model of P(w, t)
- Notation: w = observations; t = tags; i = time index COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

ASSUMPTIONS

- Two assumptions underlying the HMM
- Markov assumption
 - states independent of all but most recent state
 - $P(t_i \mid t_1, t_2, t_3, ..., t_{i-2}, t_{i-1}) = P(t_i \mid t_{i-1})$
 - i.e., state sequence is a *Markov chain*
- Output independence
 - outputs dependent only on matching state
 - $P(w_i \mid w_1, t_1, ..., w_{i-1}, t_{i-1}, t_i) = P(w_i \mid t_i)$
 - forces the state t_i to carry all information linking w_i with neighbours
- Are these assumptions realistic? COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

PROBABILITY OF SEQUENCE

Probability of sequence "up-up-down"

State seq	up π	О	up A	O	down A	O	total
1,1,1	0.5 x	0.7 x	0.6 x	0.7 x	0.6 x	0.1 =	0.00882
1,1,2	0.5 x	0.7 x	0.6 x	0.7 x	0.2 x	0.6 =	0.01764
1,1,3	0.5 x	0.7 x	0.6 x	0.7 x	0.2 x	0.3 =	0.00882
1,2,1	0.5 x	0.7 x	0.2 x	0.1 x	0.5 x	0.1 =	0.00035
1,2,2	0.5 x	0.7 x	0.2 x	0.1 x	0.3 x	0.6 =	0.00126
3,3,3	0.3 x	0.3 x	0.5 x	0.3 x	0.5 x	0.3 =	0.00203

- 1,1,2 is the highest prob hidden sequence
- total prob is 0.054398, not 1 ... why?? COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

HMM DECODING PROBLEM

- Given observation sequence(s)
 - e.g., up-up-down-up-up
- Raises inference problem
 - what states were used to create this sequence?
 - Viterbi algorithm solves for the most likely states, also called 'decoding'
- Other key inference problem (not covered here!)
 - unsupervised estimation where training labels are hidden, uses variant of the Expectation Maximisation (EM) algorithm

HMMS FOR TAGGING

- Recall part-of-speech tagging
 - time/Noun flies/Verb like/Prep an/Art arrow/Noun
- What are the units?
 - words = observations
 - tags = states
- Key challenges

- estimate model from state-supervised data e.g., based on frequencies
- decoding for full tag sequences

EXAMPLE

- time/Noun flies/Verb like/Prep an/Art arrow/Noun
 - Prob = P(Noun) P(time | Noun) X
 P(Verb | Noun) P(flies | Verb) X
 P(Prep | Verb) P(like | Prep) X
 P(Art | Prep) P(an | Art) X
 P(Noun | Art) P(arrow | Noun)
- time/Noun flies/Noun like/Verb an/Art arrow/Noun
 - Prob = P(Noun) P(time | Noun) X
 P(Noun | Noun) P(flies | Noun) X
 P(Verb | Noun) P(like | Verb) X
 P(Art | Prep) P(an | Art) X
 P(Noun | Art) P(arrow | Noun)
- Which do you think is more likely?
- What does a state of the art tagger choose? http://nlp.stanford.edu:8080/corenlp/process

ESTIMATING A VISIBLE MARKOV TAGGER

Estimation

- what values to use for $P(w \mid t)$?
- what values to use for $P(t_i \mid t_{i-1})$ and $P(t_1)$?
- use simple frequencies over training corpus, i.e.,

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

E.g.,

A_{verb,noun} = how often does Verb follow Noun, versus other tags?

O_{noun, `flies'} = how often are Nouns written as "flies", versus other word types?

copy (probably want/tosmooth counts, e.g., adding 0.5)

PREDICTION

- Prediction
 - given a sentence, w, find the sequence of tags, t

$$\arg \max_{\mathbf{t}} P(\mathbf{w}, \mathbf{t}) = P(t_1) P(w_1 | t_1) \prod_{i=2}^{M} P(t_i | t_{i-1}) P(w_i | t_i)$$

$$= \pi_{t_1} O_{t_1, w_1} \prod_{i=2}^{M} A_{t_{i-1}, t_i} O_{t_i, w_i}$$

- problems
 - exponential number of values of t
 - but computation can be factorised...

COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

VITERBI ALGORITHM

- Form of dynamic programming to solve maximisation
 - define matrix α of size M (length) x T (tags)

$$\alpha[i, t_i] = \max_{t_1 \cdots t_{i-1}} P(w_1 \cdots w_i, t_1 \cdots t_i)$$

full sequence max is then

$$\max_{\vec{t}} P(\vec{w}, \vec{t}) = \max_{t_M} \alpha[M, t_M]$$

- how to compute α?
- We're interested in the tags, not just the max value
 - can be recovered from α using back-pointers COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

VITERBI RECURSION

Can be defined recursively

$$\alpha[i, t_{i}] = \max_{t_{1} \cdots t_{i-1}} P(w_{1} \cdots w_{i}, t_{1} \cdots t_{i})$$

$$= \max_{t_{1}} \cdots \max_{t_{i-2}} \max_{t_{i-1}} P(w_{1} \cdots w_{i}, t_{1} \cdots t_{i})$$

$$= \max_{t_{1}} \cdots \max_{t_{i-2}} \max_{t_{i-1}} P(w_{1} \cdots w_{i-1}, t_{1} \cdots t_{i-1}) P(w_{i}, t_{i} | t_{i-1})$$

$$= \max_{t_{i-1}} \alpha[i - 1, t_{i-1}] P(w_{i}, t_{i} | t_{i-1})$$

Need a base case to terminate recursion

$$\alpha[1, t_1] = P(w_1, t_1)$$

VITERBI ILLUSTRATION

- ▶ All maximising sequences with t_2 =1 must also have t_1 =1
- ▶ No need to consider extending [2,1] or [3,1].

COPYRIGHT 2017, THE UNIVERSITY OF MELBOURNE

VITERBI ANALYSIS

Algorithm as follows

► Time complexity is O(M T²)

BACKPOINTERS

- Know the maximum score, but not the best path of states
- Solution: don't just store max values, α , but who 'won' each maximisation (the $arg\ max$), i.e.,

• At the end, must travel backwards from last tag to first to read off the reverse tag sequence

BACKPOINTER ILLUSTRATION

OTHER VARIANT TAGGERS

- HMM is **generative**, P(t, w), 'creates' the input
 - allows for unsupervised HMMs: learn model without any tagged data!
- **Discriminative** models also popular, modelling $P(t \mid w)$ directly
 - supports richer feature set, generally better accuracy when trained over large supervised datasets
 - E.g., Maximum Entropy Markov Model (MEMM), Conditional random field (CRF), Connectionist Temporal Classification (CTC)
 - Most *deep learning* models of sequences are discriminative (e.g., encoder-decoders for translation), similar to an MEMM

HMMS IN NLP

- HMMs are highly effective for part-of-speech tagging
 - trigram HMM gets 96.5% accuracy (TnT)
 - related models are state of the art
 - MEMMs 97.3%
 - CRFs 97.6%
 - English Penn Treebank tagging accuracy https://aclweb.org/aclwiki/index.php?title=POS_Tagging_(State_of_the_art)
- Other sequence labelling tasks
 - named entity recognition, shallow parsing, alignment ...
 - In other fields: DNA, protein sequences, image lattices...

SUMMARY

- Probabilistic models of sequences
- Introduced hidden Markov models
 - supervised estimation for learning
 - Viterbi algorithm for efficient prediction
 - relationship to other discriminative sequence models

READINGS

- Hidden Markov models
 - Jurafsky & Martin 2nd Ed., chapter 6
- [Optional] Rabiner's HMM tutorial, for more details
 - http://tinyurl.com/2hqaf8
- [Just for fun!] Contemporary sequence tagging methods
 - Lafferty et al, Conditional random fields: Probabilistic models for segmenting and labeling sequence data (2001), ICML