Hidden Markov Models

Based on

- "Foundations of Statistical NLP" by C. Manning & H. Schütze, ch. 9, MIT Press, 2002
- "Biological Sequence Analysis", R. Durbin et al., ch. 3 and 11.6, Cambridge University Press, 1998

PLAN

- 1 Markov Models
 Markov assumptions
- 2 Hidden Markov Models
- 3 Fundamental questions for HMMs
 - 3.1 Probability of an observation sequence: the Forward algorithm, the Backward algorithm
 - 3.2 Finding the "best" sequence: the Viterbi algorithm
 - 3.3 HMM parameter estimation: the Forward-Backward (EM) algorithm
- 4 HMM extensions
- 5 Applications

1 Markov Models (generally)

Markov Models are used to model a sequence of random variables in which each element depends on previous elements.

$$X = \langle X_1 \dots X_T \rangle$$
 $X_t \in S = \{s_1, \dots, s_N\}$

X is also called a Markov Process or Markov Chain.

S = set of states

 Π = initial state probabilities

$$\pi_i = P(X_1 = s_i); \sum_{i=1}^N \pi_i = 1$$

A = transition probabilities:

$$a_{ij} = P(X_{t+1} = s_j | X_t = s_i); \sum_{j=1}^{N} a_{ij} = 1 \ \forall i$$

Markov assumptions

• Limited Horizon:

$$P(X_{t+1} = s_i | X_1 \dots X_t) = P(X_{t+1} = s_i | X_t)$$
 (first-order Markov model)

• Time Invariance: $P(X_{t+1} = s_j | X_t = s_i) = p_{ij} \ \forall t$

Probability of a Markov Chain

$$P(X_{1}...X_{T}) = P(X_{1})P(X_{2}|X_{1})P(X_{3}|X_{1}X_{2}) ...$$

$$P(X_{T}|X_{1}X_{2}...X_{T-1})$$

$$= P(X_{1})P(X_{2}|X_{1})P(X_{3}|X_{2})...P(X_{T}|X_{T-1})$$

$$= \pi_{X_{1}}\Pi_{t=1}^{T-1}a_{X_{t}X_{t+1}}$$

A 1st Markov chain example: DNA

(from [Durbin et al., 1998])

Note: Here we leave transition probabilities unspecified.

A 2nd Markov chain example: CpG islands in DNA sequences

Maximum Likelihood estimation of parameters using real data (+ and -)

$$a_{st}^{+} = \frac{c_{st}^{+}}{\sum_{t'} c_{st'}^{+}} \quad a_{st}^{-} = \frac{c_{st}^{-}}{\sum_{t'} c_{st'}^{-}}$$

+	A	C	G	T	_	A	C	G	T
\overline{A}	0.180	0.274	0.426	0.120	\overline{A}	0.300	0.205	0.285	0.210
C	0.171	0.368	0.274	0.188	C	0.322	0.298	0.078	0.302
G	0.161	0.339	0.375	0.125	G	0.248	0.246	0.298	0.208
T	0.079	0.355	0.384	0.182	T	0.177	0.239	0.292	0.292

Using log likelihoood (log-odds) ratios for discrimination

$$S(x) = \log_2 \frac{P(x \mid \mathbf{model} +)}{P(x \mid \mathbf{model} -)} = \sum_{i=1}^{L} \log_2 \frac{a_{x_{i-1}x_i}^+}{a_{x_{i-1}x_i}^-} = \sum_{i=1}^{L} \beta_{x_{i-1}x_i}$$

$$\frac{\beta \mid A \quad C \quad G \quad T}{A \mid -0.740 \quad 0.419 \quad 0.580 \quad -0.803}$$

$$C \quad -0.913 \quad 0.302 \quad 1.812 \quad -0.685$$

$$G \quad -0.624 \quad 0.461 \quad 0.331 \quad -0.730$$

$$T \quad -1.169 \quad 0.573 \quad 0.393 \quad -0.679$$

2 Hidden Markov Models

 $\mathbf{K} = \mathbf{output} \ \mathbf{alphabet} = \{k_1, \dots, k_M\}$

B = output emission probabilities:

$$b_{ijk} = P(O_t = k | X_t = s_i, X_{t+1} = s_j)$$

Notice that b_{ijk} does not depend on t.

In HMMs we only observe a probabilistic function of the state sequence: $\langle O_1 \dots O_T \rangle$

When the state sequence $\langle X_1 \dots X_T \rangle$ is also observable: Visible Markov Model (VMM)

Remark:

In all our subsequent examples b_{ijk} is independent of j.

A program for a HMM

```
t=1; start in state s_i with probability \pi_i (i.e., X_1=i); forever do move from state s_i to state s_j with prob. a_{ij} (i.e., X_{t+1}=j); emit observation symbol O_t=k with probability b_{ijk}; t=t+1;
```

A 1st HMM example: CpG islands

(from [Durbin et al., 1998])

Notes:

- 1. In addition to the transitions shown, there is also a complete set of transitions within each set (+ respectively -).
- 2. Transition probabilities in this model are set so that within each group they are close to the transition probabilities of the original model, but there is also a small chance of switching into the other component. Overall, there is more chance of switching from '+' to '-' than viceversa.

A 2nd HMM example: The occasionally dishonest casino

(from [Durbin et al., 1998])

A 2rd HMM example: The crazy soft drink machine

(from [Manning & Schütze, 2000])

A 4th example: A tiny HMM for 5' splice site recognition

(from [Eddy, 2004])

3 Three fundamental questions for HMMs

1. Probability of an Observation Sequence:

Given a model $\mu = (A, B, \Pi)$ over S, K, how do we (efficiently) compute the likelihood of a particular sequence, $P(O|\mu)$?

2. Finding the "Best" State Sequence:

Given an observation sequence and a model, how do we choose a state sequence (X_1, \ldots, X_{T+1}) to best explain the observation sequence?

3. HMM Parameter Estimation:

Given an observation sequence (or corpus thereof), how do we acquire a model $\mu = (A, B, \Pi)$ that best explains the data?

3.1 Probability of an observation sequence

$$P(O|X,\mu) = \Pi_{t=1}^T P(O_t|X_t, X_{t+1}, \mu) = b_{X_1 X_2 O_1} b_{X_2 X_3 O_2} \dots b_{X_T X_{T+1} O_T}$$

$$P(O,\mu) = \sum_{X} P(O|X,\mu)P(X,\mu) = \sum_{X_1...X_{T+1}} \pi_{X_1} \prod_{t=1}^{T} a_{X_t X_{t+1}} b_{X_t X_{t+1} O_t}$$

Complexity : $(2T+1)N^{T+1}$, too inefficient

better: use dynamic prog. to store partial results

$$\alpha_i(t) = P(O_1 O_2 \dots O_{t-1}, X_t = s_i | \mu).$$

3.1.1 Probability of an observation sequence: The Forward algorithm

- 1. Initialization: $\alpha_i(1) = \pi_i$, for $1 \le i \le N$
- **2. Induction:** $\alpha_j(t+1) = \sum_{i=1}^N \alpha_i(t) a_{ij} b_{ijO_t}, \ 1 \leq t \leq T, \ 1 \leq j \leq N$
- **3. Total:** $P(O|\mu) = \sum_{i=1}^{N} \alpha_i(T+1)$. Complexity: $2N^2T$

Proof of induction step:

$$\alpha_{j}(t+1) = P(O_{1}O_{2} \dots O_{t-1}O_{t}, X_{t+1} = j|\mu)$$

$$= \sum_{i=1}^{N} P(O_{1}O_{2} \dots O_{t-1}O_{t}, X_{t} = i, X_{t+1} = j|\mu)$$

$$= \sum_{i=1}^{N} P(O_{t}, X_{t+1} = j|O_{1}O_{2} \dots O_{t-1}, X_{t} = i, \mu)P(O_{1}O_{2} \dots O_{t-1}, X_{t} = i|\mu)$$

$$= \sum_{i=1}^{N} P(O_{1}O_{2} \dots O_{t-1}, X_{t} = i|\mu)P(O_{t}, X_{t+1} = j|O_{1}O_{2} \dots O_{t-1}, X_{t} = i, \mu)$$

$$= \sum_{i=1}^{N} \alpha_{i}(t)P(O_{t}, X_{t+1} = j|X_{t} = i, \mu)$$

$$= \sum_{i=1}^{N} \alpha_{i}(t)P(O_{t}|X_{t} = i, X_{t+1} = j, \mu)P(X_{t+1} = j|X_{t} = i, \mu) = \sum_{i=1}^{N} \alpha_{i}(t)b_{ijO_{t}}a_{ij}$$

Closeup of the Forward update step

Trellis

Each node (s_i, t) stores information about paths through s_i at time t.

3.1.2 Probability of an observation sequence: The Backward algorithm

$$\beta_i(t) = P(O_t \dots O_T | X_t = i, \mu)$$

- 1. Initialization: $\beta_i(T+1)=1$, for $1 \leq i \leq N$
- **2. Induction:** $\beta_i(t) = \sum_{j=1}^{N} a_{ij} b_{ijO_t} \beta_j(t+1), \ 1 \le t \le T, \ 1 \le i \le N$
- **3. Total:** $P(O|\mu) = \sum_{i=1}^{N} \pi_i \beta_i(1)$

Complexity: $2N^2T$

The Backward algorithm: Proofs

Induction:

$$\beta_{i}(t) = P(O_{t}O_{t+1} \dots O_{T} | X_{t} = i, \mu)$$

$$= \sum_{j=1}^{N} P(O_{t}O_{t+1} \dots O_{T}, X_{t+1} = j | X_{t} = i, \mu)$$

$$= \sum_{j=1}^{N} P(O_{t}O_{t+1} \dots O_{T} | X_{t} = i, X_{t+1} = j, \mu) P(X_{t+1} = j | X_{t} = i, \mu)$$

$$= \sum_{j=1}^{N} P(O_{t+1} \dots O_{T} | O_{t}, X_{t} = i, X_{t+1} = j, \mu) P(O_{t} | X_{t} = i, X_{t+1} = j, \mu) a_{ij}$$

$$= \sum_{j=1}^{N} P(O_{t+1} \dots O_{T} | X_{t+1} = j, \mu) b_{ijO_{t}} a_{ij} = \sum_{j=1}^{N} \beta_{j}(t+1) b_{ijO_{t}} a_{ij}$$

Total:
$$P(O|\mu) = \sum_{i=1}^{N} P(O_1 O_2 \dots O_T | X_1 = i, \mu) P(X_1 = i | \mu) = \sum_{i=1}^{N} \beta_i(1) \pi_i$$

Combining Forward and Backward probabilities

$$P(O, X_t = i|\mu) = \alpha_i(t)\beta_i(t)$$

$$P(O|\mu) = \sum_{i=1}^{N} \alpha_i(t)\beta_i(t) \text{ for } 1 \le t \le T+1$$

Proofs:

$$P(O, X_{t} = i|\mu) = P(O_{1} ... O_{T}, X_{t} = i|\mu)$$

$$= P(O_{1} ... O_{t-1}, X_{t} = i, O_{t} ... O_{T}|\mu)$$

$$= P(O_{1} ... O_{t-1}, X_{t} = i|\mu)P(O_{t} ... O_{T}|O_{1} ... O_{t-1}, X_{t} = i, \mu)$$

$$= \alpha_{i}(t)P(O_{t} ... O_{T}|X_{t} = i, \mu)$$

$$= \alpha_{i}(t)\beta_{i}(t)$$

$$P(O|\mu) = \sum_{i=1}^{N} P(O, X_{t} = i|\mu) = \sum_{i=1}^{N} \alpha_{i}(t)\beta_{i}(t)$$

Note: The "total" forward and backward formulae are special cases of the above one (for t = T + 1 and respectively t = 1).

3.2 Finding the "best" state sequence 3.2.1 Posterior decoding

One way to find the most likely state sequence underlying the observation sequence: choose the states individually

$$\gamma_i(t) = P(X_t = i | O, \mu)$$

$$\hat{X}_t = \underset{1 \le i \le N}{\operatorname{argmax}} \gamma_i(t) \text{ for } 1 \le t \le T + 1$$

Computing $\gamma_i(t)$:

$$\gamma_i(t) = P(X_t = i | O, \mu) = \frac{P(X_t = i, O | \mu)}{P(O | \mu)} = \frac{\alpha_i(t)\beta_i(t)}{\sum_{i=1}^{N} \alpha_i(t)\beta_i(t)}$$

Remark:

 \hat{X} maximizes the expected number of states that will be guessed correctly. However, it may yield a quite unlikely/unnatural state sequence.

Note

Sometimes not the state itself is of interest, but some other property derived from it.

For instance, in the CpG islands example, let g be a function defined on the set of states: g takes the value 1 for A_+, C_+, G_+, T_+ and 0 for A_-, C_-, G_-, T_- . Then

$$\sum_{j} P(\pi_t = s_j \mid O)g(s_j)$$

designates the posterior probability that the symbol O_t come from a state in the + set.

Thus it is possible to find the most probable label of the state at each position in the output sequence O.

3.2.2 Finding the "best" state sequence The Viterbi algorithm

Compute the probability of the most likely path

$$\operatorname*{argmax}_{X} P(X|O,\mu) = \operatorname*{argmax}_{X} P(X,O|\mu)$$

through a node in the trellis

$$\delta_i(t) = \max_{X_1...X_{t-1}} P(X_1...X_{t-1}, O_1...O_{t-1}, X_t = s_i | \mu)$$

- 1. Initialization: $\delta_j(1) = \pi_j$, for $1 \leq j \leq N$
- 2. Induction: (see the similarity with the Forward algorithm)

$$\delta_j(t+1) = \max_{1 \le i \le N} \delta_i(t) a_{ij} b_{ijO_t}, \ 1 \le t \le T, \ 1 \le j \le N$$

 $\psi_j(t+1) = \operatorname{argmax}_{1 \le i \le N} \delta_i(t) a_{ij} b_{ijO_t}, \ 1 \le t \le T, \ 1 \le j \le N$

3. Termination and readout of best path:

$$P(\hat{X}, O | \mu) = \max_{1 \le i \le N} \delta_i(T+1)$$

$$\hat{X}_{T+1} = \operatorname{argmax}_{1 \le i \le N} \delta_i(T+1), \ \hat{X}_t = \psi_{\hat{X}_{t+1}}(t+1)$$

Example:

Variable calculations for the $crazy\ soft\ drink\ ma-chine\ HMM$

Output	lemon ice_tea coke							
t	1	2	3	4				
$\alpha_{CP}(t)$	1.0	0.21	0.0462	0.021294				
$\alpha_{IP}(t)$	0.0	0.09	0.0378	0.010206				
$P(o_1 \dots o_{t-1})$	1.0	0.3	0.084	0.0315				
$\beta_{CP}(t)$	0.0315	0.045	0.6	1.0				
$\beta_{CP}(t)$	0.029	0.245	0.1	1.0				
$P(o_1 \dots o_T)$	0.0315							
$\gamma_{CP}(t)$	1.0	0.3	0.88	0.676				
$\gamma_{IP}(t)$	0.0	0.7	0.12	0.324				
\hat{X}_t	CP	ΙP	CP	CP				
$\delta_{CP}(t)$	1.0	0.21	0.0315	0.01323				
$\delta_{IP}(t)$	0.0	0.09	0.0315	0.00567				
$\psi_{CP}(t)$		CP	IP	CP				
$\psi_{IP}(t)$		CP	IP	CP				
$\hat{\hat{X}_t}$	CP	IP	CP	CP				
$P(\hat{X})$	0.019404							

3.3 HMM parameter estimation

Given a single observation sequence for training, we want to find the model (parameters) $\mu = (A, B, \pi)$ that best explains the observed data.

Under Maximum Likelihood Estimation, this means:

$$\underset{\mu}{\operatorname{argmax}} P(O_{\text{training}}|\mu)$$

There is no known analytic method for doing this. However we can choose μ so as to locally maximize $P(O_{\text{training}}|\mu)$ by an iterative hill-climbing algorithm: Forward-Backward (or: Baum-Welch), which is a special case of the EM algorithm.

3.3.1 The Forward-Backward algorithm The idea

- Assume some (perhaps randomly chosen) model parameters. Calculate the probability of the observed data.
- Using the above calculation, we can see which transitions and signal emissions were probably used the most; by increasing the probabily of these, we will get a higher probability of the observed sequence.
- Iterate, hopefully arriving at an optimal parameter setting.

The Forward-Backward algorithm: Expectations

Define the probability of traversing a certain arc at time t, given the observation sequence O

$$p_{t}(i,j) = P(X_{t} = i, X_{t+1} = j | O, \mu)$$

$$p_{t}(i,j) = \frac{P(X_{t} = i, X_{t+1} = j, O | \mu)}{P(O | \mu)} = \frac{\alpha_{i}(t) a_{ij} b_{ijO_{t}} \beta_{j}(t+1)}{\sum_{m=1}^{N} \alpha_{m}(t) \beta_{m}(t)}$$

$$= \frac{\alpha_{i}(t) a_{ij} b_{ijO_{t}} \beta_{j}(t+1)}{\sum_{m=1}^{N} \sum_{n=1}^{N} \alpha_{m}(t) a_{mn} b_{mnO_{t}} \beta_{n}(t+1)}$$

Summing over t:

 $\sum_{t=1}^{T} p_t(i,j) = \text{expected number of transitions from } s_i \text{ to } s_j \text{ in } O$

 $\sum_{j=1}^{N} \sum_{t=1}^{T} p_t(i,j) =$ expected number of transitions from s_i in O

The Forward-Backward algorithm: Re-estimation

From $\mu = (A, B, \Pi)$, derive $\hat{\mu} = (\hat{A}, \hat{B}, \hat{\Pi})$:

$$\hat{\pi_i} = \frac{\sum_{j=1}^N p_1(i,j)}{\sum_{l=1}^N \sum_{j=1}^N p_1(l,j)} = \sum_{j=1}^N p_1(i,j) = \gamma_i(1)$$

$$\hat{a}_{ij} = \frac{\sum_{t=1}^{T} p_t(i,j)}{\sum_{l=1}^{N} \sum_{t=1}^{T} p_t(i,l)}$$

$$\hat{b}_{ijk} = \frac{\sum_{t:O_t=k, 1 \le t \le T} p_t(i,j)}{\sum_{t=1}^T p_t(i,j)}$$

The Forward-Backward algorithm: Justification

Theorem (Baum-Welch): $P(O|\hat{\mu}) \geq P(O|\mu)$

Note 1: However, it does not necessarily converge to a global optimum.

Note 2: There is a straightforward extension of the algorithm that deals with multiple observation sequences (i.e., a corpus).

Example: Re-estimation of HMM parameters

The crazy soft drink machine, after one EM iteration on the sequence O = (Lemon, Ice-tea, Coke)

On this HMM, we obtained P(O) = 0.1324, a significant improvement on the initial P(O) = 0.0315.

3.3.2 HMM parameter estimation: Viterbi version

Objective: maximize $P(O \mid \Pi^*(O), \mu)$, where $\Pi^*(O)$ is the Viterbi path for the sequence O

Idea:

Instead of estimating the parameters a_{ij} , b_{ijk} using the expected values of hidden variables $(p_t(i,j))$, estimate them (as Maximum Likelihood), based on the computed Viterbi path.

Note:

In practice, this method performs poorer than the Forward-Backward (Baum-Welch) main version. However it is widely used, especially when the HMM used is primarily intended to produce Viterbi paths.

3.3.3 Proof of the Baum-Welch theorem...

3.3.3.1 ...In the general EM setup (not only that of HMM)

Assume

some statistical model determined by parameters θ the observed quantities x, and some missing data y that determines/influences the probability of x.

The aim is to find the model (in fact, the value of the parameter θ) that maximises the log likelihood

$$\log P(x \mid \theta) = \log \sum_{y} P(x, y \mid \theta)$$

Given a valid model θ^t , we want to estimate a new and better model θ^{t+1} , i.e. one for which

$$\log P(x \mid \theta^{t+1}) > \log P(x \mid \theta^t)$$

$$P(x,y\mid\theta) \stackrel{Chaining\ rule}{=} P(y\mid x,\theta)P(x\mid\theta) \Rightarrow \log P(x\mid\theta) = \log P(x,y\mid\theta) - \log P(y\mid x,\theta)$$

By multiplying the last equality by $P(y \mid x, \theta^t)$ and summing over y, it follows (since $\sum_{y} P(y \mid x, \theta^t) = 1$):

$$\log P(x \mid \theta) = \sum_{y} P(y \mid x, \theta^{t}) \log P(x, y \mid \theta) - \sum_{y} P(y \mid x, \theta^{t}) \log P(y \mid x, \theta)$$

The first sum will be denoted $Q(\theta \mid \theta^t)$.

Since we want $P(y \mid x, \theta)$ larger than $P(y \mid x, \theta^t)$, the difference

$$\log P(x \mid \theta) - \log P(x \mid \theta^t) = Q(\theta \mid \theta^t) - Q(\theta^t \mid \theta^t) + \sum_{y} P(y \mid x, \theta^t) \log \frac{P(y \mid x, \theta^t)}{P(y \mid x, \theta)}$$

should be positive.

Note that the last sum is the relative entropy of $P(y \mid x, \theta^t)$ with respect to $P(y \mid x, \theta)$, therefore it is non-negative. So,

$$\log P(x \mid \theta) - \log P(x \mid \theta^t) \ge Q(\theta \mid \theta^t) - Q(\theta^t \mid \theta^t)$$

with equality only if $\theta = \theta^t$, or if $P(x \mid \theta) = P(x \mid \theta^t)$ for some other $\theta \neq \theta^t$.

Taking $\theta^{t+1} = \operatorname{argmax}_{\theta} Q(\theta \mid \theta^t)$ will imply $\log P(x \mid \theta^{t+1}) - \log P(x \mid \theta^t) \ge 0$. (If $\theta^{t+1} = \theta^t$, the maximum has been reached.)

Note: The function $Q(\theta \mid \theta^t) \stackrel{def.}{=} \sum_y P(y \mid x, \theta^t) \log P(x, y \mid \theta)$ is an average of $\log P(x, y \mid \theta)$ over the distribution of y obtained with the current set of parameters θ^t . This [LC: average] can be expressed as a function of θ in which the constants are expectation values in the old model. (See details in the sequel.)

The (backbone of) EM algorithm:

initialize θ to some arbitrary value θ^0 ; until a certain stop criterion is met, do:

E-step: compute the expectations $E[y \mid x, \theta^t]$; calculate the Q function; M-step: compute $\theta^{t+1} = argmax_{\theta}Q(\theta \mid \theta^t)$.

Note: Since the likelihood increases at each iteration, the procedure will always reach a local (or maybe global) maximum asymptotically as $t \to \infty$.

Note:

For many models, such as HMM, both of these steps can be carried out analytically.

If the second step cannot be carried out exactly, we can use some numerical optimisation technique to maximise Q.

In fact, it is enough to make $Q(\theta^{t+1} \mid \theta^t) > Q(\theta^t \mid \theta^t)$, thus getting generalised EM algorithms. See [Dempster, Laird, Rubin, 1977], [Meng, Rubin, 1992], [Neal, Hinton, 1993].

3.3.3.2 Derivation of EM steps for HMM

In this case, the 'missing data' are the state paths π . We want to maximize

$$Q(\theta \mid \theta^t) = \sum_{\pi} P(\pi \mid x, \theta^t) \log P(x, \pi \mid \theta)$$

For a given path, each parameter of the model will appear some number of times in $P(x, \pi \mid \theta)$, computed as usual. We will note this number $A_{kl}(\pi)$ for transitions and $E_k(b, \pi)$ for emissions. Then,

$$P(x, \pi \mid \theta) = \prod_{k=1}^{M} \prod_{b} [e_k(b)]^{E_k(b, \pi)} \prod_{k=0}^{M} \prod_{l=1}^{M} a_{kl}^{A_{kl}(\pi)}$$

By taking the logarithm in the above formula, it follows

$$Q(\theta \mid \theta^t) = \sum_{\pi} P(\pi \mid x, \theta^t) \times \left[\sum_{k=1}^{M} \sum_{b} E_k(b, \pi) \log e_k(b) + \sum_{k=0}^{M} \sum_{l=1}^{M} A_{kl}(\pi) \log a_{kl} \right]$$

The expected values A_{kl} and $E_k(b)$ can be written as expectations of $A_{kl}(\pi)$ and $E_k(b,\pi)$ with respect to $P(\pi \mid x, \theta^t)$:

$$E_k(b) = \sum_{\pi} P(\pi \mid x, \theta^t) E_k(b, \pi) \text{ and } A_{kl} = \sum_{\pi} P(\pi \mid x, \theta^t) A_{kl}(\pi)$$

Therefore,

$$Q(\theta \mid \theta^t) = \sum_{k=1}^{M} \sum_{b} E_k(b) \log e_k(b) + \sum_{k=0}^{M} \sum_{l=1}^{M} A_{kl} \log a_{kl}$$

To maximise, let us look first at the A term.

The difference between this term for $a_{ij}^0 = \frac{A_{ij}}{\sum_k A_{ik}}$ and for any other a_{ij} is

$$\sum_{k=0}^{M} \sum_{l=1}^{M} A_{kl} \log \frac{a_{kl}^{0}}{a_{kl}} = \sum_{k=0}^{M} \left(\sum_{l'} A_{kl'} \right) \sum_{l=1}^{M} a_{kl}^{0} \log \frac{a_{kl}^{0}}{a_{kl}}$$

The last sum is a relative entropy, and thus it is larger than 0 unless $a_{kl} = a_{kl}^0$. This proves that the maximum is at a_{kl}^0 .

Exactly the same procedure can be used for the E term.

For the HMM, the E-step of the EM algorithm consists of calculating the expectations A_{kl} and $E_k(b)$. This is done by using the Forward and Backward probabilities. This completely determines the Q function, and the maximum is expressed directly in terms of these numbers.

Therefore, the M-step just consists ofplugging A_{kl} and $E_k(b)$ into the re-estimation formulae for a_{kl} and $e_k(b)$. (See formulae (3.18) in the R. Durbin et al. BSA book.)

4 HMM extensions

- Null (epsilon) emissions
- Initialization of parameters: improve chances of reaching global optimum
- Parameter tying: help coping with data sparseness
- Linear interpolation of HMMs
- Variable-Memory HMMs
- Acquiring HMM topologies from data

5 Some applications of HMMs

- Speech Recognition
- Text Processing: Part Of Speech Tagging
- Probabilistic Information Retrieval
- o Bioinformatics: genetic sequence analysis

5.1 Part Of Speech (POS) Tagging

Sample POS tags for the Brown/Penn Corpora

AT	article	RB	adverb
\mathbf{BEZ}	is	RBR	adverb: comparative
IN	preposition	TO	to
JJ	adjective	VB	verb: base form
JJR	adjective: comparative	VBD	verb: past tense
MD	modal	VBG	verb: present participle, gerund
NN	noun: singular or mass	VBN	verb: past participle
NNP	noun: singular proper	VBP	verb: non-3rd singular present
PERIOD	.:?!	VBZ	verb: 3rd singular present
PN	personal pronoun	WDT	wh-determiner (what, which)

POS Tagging: Methods

[Charniak, 1993] Frequency-based: 90% accuracy

now considered baseline performance

[Schmid, 1994] Decision lists; artificial neural networks

[Brill, 1995] Transformation-based learning

[Brants, 1998] Hidden Markov Modelss

[Chelba &

Jelinek, 1998 lexicalized probabilistic parsing (the best!)

Using HMMs for POS tagging

$$\underset{t_{1...n}}{\operatorname{argmax}} P(t_{1...n}|w_{1...n}) = \underset{t_{1...n}}{\operatorname{argmax}} \frac{P(w_{1...n}|t_{1...n})P(t_{1...n})}{P(w_{1...n})}$$

$$= \underset{t_{1...n}}{\operatorname{argmax}} P(w_{1...n}|t_{1...n})P(t_{1...n})$$

$$using the two Markov assumptions$$

$$= \underset{t_{1...n}}{\operatorname{argmax}} \prod_{i=1}^{n} P(w_{i}|t_{i}) \prod_{i=1}^{n} P(t_{i}|t_{i-1})$$

Supervised POS Tagging:

MLE estimations:
$$P(w|t) = \frac{C(w,t)}{C(t)}$$
, $P(t''|t') = \frac{C(t',t'')}{C(t')}$

The Treatment of Unknown Words:

- use apriori uniform distribution over all tags: error rate $40\% \Rightarrow 20\%$
- feature-based estimation [Weishedel et al., 1993]: $P((w|t) = \frac{1}{Z}P(unknown\ word \mid t)P(Capitalized \mid t)P(Ending \mid t)$
- using both roots and suffixes [Charniak, 1993]

Smoothing:

$$P(t|w) = \frac{C(t,w)+1}{C(w)+k_w}$$
 [Church, 1988]

where k_w is the number of possible tags for w

$$P(t''|t') = (1 - \epsilon) \frac{C(t',t'')}{C(t')} + \epsilon \quad \text{[Charniak et al., 1993]}$$

48.

Fine-tuning HMMs for POS tagging

See [Brants, 1998]

5.2 The Google PageRank Algorithm

A Markov Chain worth no. 5 on Forbes list! $(2 \times 18.5 \text{ billion USD}, \text{ as of November 2007})$

"Sergey Brin and Lawrence Page introduced Google in 1998, a time when the pace at which the web was growing began to oustrip the ability of current search engines to yield usable results.

In developing Google, they wanted to improve the design of search engines by moving it into a more open, academic environment.

In addition, they felt that the usage of statistics for their search engine would provide an interesting data set for research."

From David Austin, "How Google finds your needle in the web's haystack", Monthly Essays on Mathematical Topics, 2006.

Notations

Let n = the number of pages on Internet, and H and A two $n \times n$ matrices defined by

$$h_{ij} = \begin{cases} 1 & \text{if page } j \text{ points to page } i \text{ (notation: } P_j \in B_i) \\ 0 & \text{otherwise} \end{cases}$$
 $a_{ij} = \begin{cases} 1 & \text{if page } i \text{ contains no outgoing links} \\ 0 & \text{otherwise} \end{cases}$
 $\alpha \in [0;1] \text{ (this is a parameter that was initially set to 0.85)}$

The transition matrix of the Google Markov Chain is

$$G = \alpha(H+A) + \frac{1-\alpha}{n} \cdot \mathbf{1}$$

where 1 is the $n \times n$ matrix whose entries are all 1

The significance of G is derived from:

- the Random Surfer model
- the definition the (relative) importance of a page: combining votes from the pages that point to it

$$I(P_i) = \sum_{P_j \in B_i} \frac{I(P_j)}{l_j}$$

where l_j is the number of links pointing out from P_j .

The PageRank algorithm

[Brin & Page, 1998]

G is a stochastic matrix $(g_{ij} \in [0;1], \sum_{i=1}^{n} g_{ij} = 1),$ therefore λ_1 the greatest eigenvalue of G is 1, and G has a stationary vector I (i.e., GI = I).

G is also primitive ($|\lambda_2| < 1$, where λ_2 is the second eigenvalue of G) and irreducible (I > 0).

From the matrix calculus it follows that

I can be computed using the power method: if $I^1 = GI^0$, $I^2 = GI^1$, ..., $I^k = GI^{k-1}$ then $I^k \to I$.

I gives the relative importance of pages.

Suggested readings

"Using Google's PageRank algorithm to identify important attributes of genes", G.M. Osmani, S.M. Rahman, 2006

ADDENDA

Formalisation of HMM algorithms in "Biological Sequence Analysis" [Durbin et al, 1998]

Note

A begin state was introduced. The transition probability a_{0k} from this begin state to state k can be thought as the probability of starting in state k.

An end state is assumed, which is the reason for a_{k0} in the termination step. If ends are not modelled, this a_{k0} will disappear.

For convenience we label both begin and end states as 0. There is no conflict because you can only transit out of the begin state and only into the end state, so variables are not used more than once.

The emission probabilities are considered independent of the origin state. (Thus te emission of (pairs of) symbols can be seen as being done when reaching the non-end states.) The begin and end states are silent.

Forward:

- **1. Initialization** (i = 0): $f_0(0) = 1$; $f_k(0) = 0$, for k > 0
- **2. Induction** (i = 1 ... L): $f_l(i) = e_l(x_i) \sum_k f_k(i-1) a_{kl}$
- **3. Total:** $P(x) = \sum_{k} f_k(L) a_{k0}$.

Backward:

- 1. Initialization (i = L): $b_k(L) = a_{k0}$, for all k
- **2. Induction** $(i = L 1, ..., 1; b_k(i) = \sum_l a_{kl} e_l(x_{i+1}) b_l(i+1)$
- **3. Total:** $P(x) = \sum_{l} a_{0l} e_l(x_1) b_l(1)$

Combining f and b: $P(\pi_k, x) = f_k(i)b_k(i)$

Viterbi:

- **1. Initialization** (i = 0): $v_0(0) = 1$; $v_k(0) = 0$, for k > 0
- **2. Induction** $(i = 1 \dots L)$:

$$v_l(i) = e_l(x_i) \max_k (v_k(i-1)a_{kl});$$

 $\mathbf{ptr}_i(l) = \operatorname{argmax}_k v_k(i-1)a_{kl})$

3. Termination and readout of best path:

$$P(x, \pi^*) = \max_k (v_k(L)a_{k0});$$

 $\pi_L^* = \operatorname{argmax}_k v_k(L)a_{k0}, \text{ and } \pi_{i-1}^* = \operatorname{ptr}_i(\pi_i^*), \text{ for } i = L \dots 1.$

Baum-Welch:

- 1. Initialization: Pick arbitrary model parameters
- 2. Induction:

For each sequence $j=1\dots n$ calculate $f_k^j(i)$ and $b_k^j(i)$ for sequence j using the forward and respectively backward algorithms.

Calculate the expected number of times each transition of emission is used, given the training sequences:

$$A_{kl} = \sum_{j} \frac{1}{P(x^{j})} \sum_{i} f_{k}^{j}(i) a_{kl} e_{l}(x_{i+1}^{j}) b_{l}^{j}(i+1)$$

$$E_{kl} = \sum_{j} \frac{1}{P(x^{j})} \sum_{\{i \mid x_{i}^{j} = b\}} f_{k}^{j}(i) b_{k}^{j}(i)$$

Calculate the new model parameters:

$$a_{kl} = \frac{A_{kl}}{\sum_{l'} A_{kl'}}$$
 and $e_k(b) = \frac{E_k(b)}{\sum_{b'} E_k(b')}$

Calculate the new log likelihood of the model.

3. Termination:

Stop is the change in log likelihood is less than some predefined threshold or the maximum number of iterations is exceeded.