Sistemas Inteligentes

Escuela Técnica Superior de Informática
Universitat Politècnica de València

Tema B2T6:
Algoritmo de Viterbi.
Estimación de modelos de Markov.
Re-estimación por Viterbi.

indice

- 1 Algoritmo de Viterbi > 1
 - 2 Aprendizaje: estimación de probabilidades en modelos de Markov ⊳ 10
 - 3 Inicialización de la re-estimación por Viterbi ⊳ 19

Aproximación de Viterbi a $P(y \mid M)$

Dado un modelo oculto de Markov $M=(Q,\Sigma,\pi,A,B)$ con estado final F, y una cadena $y=y_1\cdots y_m\in\Sigma^+$, la probabilidad de que M genere y es:

$$P(y | M) = \sum_{z \in Q^+} P(y, z) = \sum_{q_1, \dots, q_m \in Q^+} P(y, q_1, \dots, q_m)$$

Una aproximación a P(y | M) es la llamada aproximación de Viterbi:

$$\tilde{P}(y \mid M) = \max_{q_1, \dots, q_m \in Q^+} P(y, q_1, \dots, q_m)$$

La correspondiente secuencia de estados más probable es:

$$ilde{q} = (ilde{q}_1, \dots, ilde{q}_m) = \mathop{\mathsf{argmax}}_{q_1, \dots, q_m \in Q^+} P(y, q_1, \dots, q_m)$$

Algoritmo de Viterbi

Definimos V(q,t) como la probabilidad máxima de que un modelo oculto de Markov M alcance el estado q en el instante t, emitiendo el prefijo $y_1 \dots y_t$:

$$V(q,t) = \max_{\substack{q_1,\dots,q_t\\q_t=q}} P(y_1 \cdots y_t, q_1, \dots, q_t)$$

V(q,t) puede calcularse recursivamente:

$$V(q,t) = \max_{\substack{q_1,\dots,q_t\\q_t=q}} P(y_1 \dots y_t, q_1, \dots, q_t)$$

$$= \max_{\substack{q' \in Q\\q_{t-1}=q'}} \max_{\substack{q_1,\dots,q_{t-1}\\q_{t-1}=q'}} P(y_1 \dots y_{t-1}, q_1, \dots, q_{t-1}) \cdot A_{q',q} B_{q,y_t}$$

$$= \max_{\substack{q' \in Q}} V(q', t-1) \cdot A_{q',q} B_{q,y_t}$$

En general:
$$V(q,t) = \begin{cases} \pi_q \, B_{q,y_1} & \textit{si} \ t = 1 \\ \max_{q' \in Q} V(q',t-1) \, A_{q',q} \, B_{q,y_t} & \textit{si} \ t > 1 \end{cases}$$

Algoritmo de Viterbi (cont.)

Aproximación de Viterbi a P(y | M):

$$\tilde{P}(y \mid M) = \max_{q \in Q} V(q, |y|) A_{q,F}$$

- La función V() puede representarse como una matriz: $V_{q,t} \equiv V(q,t)$.
- Esta matriz define un *grafo multietapa* denominado *trellis* y permite el cálculo iterativo eficiente de V(q,|y|) por Programación Dinámica.
- La correspondiente secuencia óptima de estados, \tilde{q} , se calcula recorriendo el *trellis* hacia atrás.
- Complejidad temporal del algoritmo: O(mb), donde m es la longitud de la cadena y b es el número de transiciones entre estados.

Algoritmo de Viterbi: ejemplo b c b

Algoritmo de Viterbi: ejercicio

Sea M un modelo con:

$$Q = \{1, 2, 3, F\}$$

$$\Sigma = \{a, b, c\}$$

$$\pi_1 = \pi_2 = \frac{1}{2}, \, \pi_3 = 0$$

$oxedsymbol{A}$	1	2	3	F
1	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$	0
2	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	0
3	0	0	$\frac{1}{2}$	$\frac{1}{2}$

B	a	b	c
1	$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{6}$
2	$\frac{1}{2}$ $\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{2}$
3	$\frac{1}{4}$	$\frac{1}{2}$	$\frac{1}{4}$

- 1. Halla el trellis para la cadena abc.
- 2. Obtén la secuencia óptima de estados asociada.

Ejercicio: resolución directa

$\lceil V \rceil$	a	b	c	
V	t = 1	t = 2	t = 3	
1	$\frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}$	$\frac{\frac{1}{4} \cdot \frac{1}{4} \cdot \frac{1}{3} = \frac{1}{48}}{\frac{1}{8} \cdot \frac{1}{3} \cdot \frac{1}{3} = \frac{1}{72}}$	$\frac{\frac{1}{48} \cdot \frac{1}{4} \cdot \frac{1}{6} = \frac{1}{1152}}{\frac{1}{32} \cdot \frac{1}{3} \cdot \frac{1}{6} = \frac{1}{576}}$ $\frac{1}{32} \cdot 0 \cdot \frac{1}{6} = 0$	
2	$\frac{1}{2} \cdot \frac{1}{4} = \frac{1}{8}$	$\frac{\frac{1}{4} \cdot \frac{1}{2} \cdot \frac{1}{4} = \frac{1}{32}}{\frac{1}{8} \cdot \frac{1}{3} \cdot \frac{1}{4} = \frac{1}{96}}$	$\frac{\frac{1}{48} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{192}}{\frac{1}{32} \cdot \frac{1}{3} \cdot \frac{1}{2} = \frac{1}{192}}$ $\frac{\frac{1}{32} \cdot 0 \cdot \frac{1}{2} = 0}{}$	
3		$\frac{\frac{1}{4} \cdot \frac{1}{4} \cdot \frac{1}{2} = \frac{1}{32}}{\frac{1}{8} \cdot \frac{1}{3} \cdot \frac{1}{2} = \frac{1}{48}}$	$ \frac{1}{48} \cdot \frac{1}{4} \cdot \frac{1}{6} = \frac{1}{1152} $ $ \frac{1}{32} \cdot \frac{1}{3} \cdot \frac{1}{6} = \frac{1}{576} $ $ \frac{1}{32} \cdot 0 \cdot \frac{1}{6} = 0 $ $ \frac{1}{48} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{192} $ $ \frac{1}{32} \cdot \frac{1}{3} \cdot \frac{1}{2} = \frac{1}{192} $ $ \frac{1}{32} \cdot 0 \cdot \frac{1}{2} = 0 $ $ \frac{1}{48} \cdot \frac{1}{4} \cdot \frac{1}{4} = \frac{1}{768} $ $ \frac{1}{32} \cdot \frac{1}{3} \cdot \frac{1}{4} = \frac{1}{384} $ $ \frac{1}{32} \cdot \frac{1}{2} \cdot \frac{1}{4} = \frac{1}{256} $	
F				$\frac{\frac{1}{576} \cdot 0}{\frac{1}{192} \cdot 0} = 0$ $\frac{\frac{1}{192} \cdot \frac{1}{2}}{\frac{1}{256} \cdot \frac{1}{2}} = \frac{1}{512}$

$$\tilde{Q} = (1, 3, 3, F)$$

Ejercicio: resolución gráfica

DSIC - UPV: SIN

Clasificación sintáctico-estadística mediante Viterbi

En la práctica, las probabilidades condicionales de las clases suelen aproximarse mediante Viterbi. Consideremos el ejercicio de la página B2T5.26:

$$\tilde{P}(y \mid M_A) \qquad \qquad \tilde{P}(y \mid M_B)$$

$$= \max(P(aab, q_1q_2q_3 = 001 \mid A), \qquad \qquad P(aab, q_1q_2q_3 = 011 \mid A), \qquad \qquad P(aab, q_1q_2q_3 = 011 \mid B), \qquad \qquad P(aab, q_1q_2q_3 = 111 \mid A))$$

$$= \max(0.0544, 0.0086, 0.0008) \qquad \qquad = 0.0544$$

$$\tilde{P}(A \mid y) = \frac{\tilde{P}(y \mid M_A) P(A)}{\sum_{c'} \tilde{P}(y \mid c') P(c')} = \frac{0.0544 \cdot 0.6}{0.0544 \cdot 0.6 + 0.0680 \cdot 0.4} = 0.5455$$

$$\tilde{P}(B \mid y) = 1 - \tilde{P}(A \mid y) = 0.4545$$

$$\tilde{c}(y) = \mathop{\rm argmax}_{c=A,B} \tilde{P}(c \mid y) = A \qquad \text{resultado idéntico al de la página B2T5.27}$$

indice

- 1 Algoritmo de Viterbi ⊳ 1
- 2 Aprendizaje: estimación de probabilidades en modelos de Markov ⊳ 10
 - 3 Inicialización de la re-estimación por Viterbi ⊳ 19

Estimación de probabilidades de un modelo de Markov

Problema básico:

Estimar las probabilidades de un modelo de Markov, M, mediante una secuencia de cadenas de entrenamiento $Y = \{y_1, \ldots, y_n\}$ extraidas independientemente de acuerdo con la ley de probabilidad P(y|M).

Como las cadenas se han extraído independientemente:

$$P(Y|M) = \prod_{k=1}^{n} P(y_k|M)$$

El estimador de máxima verosimilitud de M es:

$$\hat{M} = \operatorname*{argmax}_{M} \prod_{k=1}^{n} P(y_k|M) pprox \operatorname*{argmax}_{M} \prod_{k=1}^{n} \tilde{P}(y_k|M)$$

Estimación mediante el algoritmo de Viterbi

Idea básica:

Analizar todas las cadenas Y, contabilizando las frecuencias de uso de las transiciones entre estados, de generación de símbolos en cada estado, etc. y normalizar adecuadamente.

Problema:

Cómo analizar las cadenas si no se conocen las probabilidades de del modelo?

Una posible solución:

- 1. Inicializar las probabilidades "adecuadamente"
- 2. Analizar cada cadena de Y mediante el algoritmo de Viterbi y obtener la secuencia de estados correspondiente
- 3. A partir de esta secuencia de estados, contabilizar las frecuencias requeridas.
- 4. Normalizar las frecuencias para obtener nuevas probabilidades del modelo
- 5. Repetir pasos 2-4 hasta convergencia.

Estimación mediante el algoritmo de Viterbi: ejemplo

Se dispone de tres cadenas de contorno de 4-direcciones que representan tres dígitos "siete" manuscritos¹.

A partir de estas cadenas se desea re-estimar las probabilidades de un modelo de Markov para estos dígitos. Utilizando el algoritmo de Viterbi se han obtenido las siguientes secuencias óptimas de estados para cada cadena:

Cadena: aaaaaddcdcdcdcdcbabaababccccb

Secuencia óptima de estados: 111112222222222333333333344444F

Cadena: aaaaaddcdcdcdcdcbababababcccdcbb

Secuencia óptima de estados: 11111222222222233333333334444444F

Cadena: aaaadcdcdcdcdcbabababaccdccbaab

Secuencia óptima de estados: 11112222222222333333333444444444

¹Para mayor claridad se representan los trazos horizontales como 0=a, 2=c y los verticales como 1=b, 3=d.

Estimación mediante el algoritmo de Viterbi: ejemplo (cont.)

$$\pi_1 = 3/3 = 1$$
 $\pi_2 = \pi_3 = \pi_4 = 0$

A	1	2	3	4	F		A	1	2	3	4	F
1	4 + 4 + 3	1 + 1 + 1	0	0	0		1	$\frac{11}{14}$	$\frac{3}{14}$	0	0	0
2	0	11 + 11 + 11	1 + 1 + 1	0	0	\Rightarrow	2	0	$\frac{33}{36}$	$\frac{3}{36}$	0	0
3	0	0	9 + 9 + 8	1 + 1 + 1	0		3	0	0	$\frac{26}{29}$	$\frac{3}{29}$	0
4	0	0	0	4 + 6 + 8	1 + 1 + 1		4	0	0	0	$\frac{18}{21}$	$\frac{3}{21}$

B	a	b	c	d		B	a	l
1	5 + 5 + 4	0	0	0		1	14 14	(
2	0	0	6 + 6 + 6	6 + 6 + 6	\Rightarrow	2	0	(
3	5 + 5 + 4	5 + 5 + 5	0	0		3	$\frac{14}{29}$	$\frac{1}{2}$
4	0+0+2	1 + 2 + 2	4 + 4 + 4	0 + 1 + 1		4	$\frac{2}{21}$	$\frac{\xi}{2}$

 $\begin{array}{|c|c|c|c|c|c|c|} \hline B & a & b & c & d \\ \hline 1 & \frac{14}{14} & 0 & 0 & 0 \\ 2 & 0 & 0 & \frac{18}{36} & \frac{18}{36} \\ 3 & \frac{14}{29} & \frac{15}{29} & 0 & 0 \\ 4 & \frac{2}{21} & \frac{5}{21} & \frac{12}{21} & \frac{2}{21} \\ \hline \end{array}$

Algoritmo de reestimación por Viterbi

```
Input: M^0 = (Q^0, \Sigma^0, \pi^0, A^0, B^0)
 /* Modelo inicial */
 Y = \{y_1, \ldots, y_n\}
 /* cadenas de entrenamiento */
Output: M = (Q, \Sigma, \pi, A, B)
 /* Modelo optimizado */
M = M^{0}
repeat M' = M; \pi = 0; A = 0; B = 0
 for k=1 to n do
 m = |y_k|
 /* secuencia de estados más probable para y_k, */
 \tilde{q}_1, \dots, \tilde{q}_m = \operatorname{argmax}_{q_1, \dots, q_m} P(y_k, q_1, \dots, q_m \mid M') /* por Viterbi */
 /* actualización de contadores */
 \pi_{\tilde{q}_1}++; B_{\tilde{q}_1,y_{k-1}}++
 for t=2 to m do A_{\tilde{q}_{t-1},\tilde{q}_t}++; B_{\tilde{q}_t,y_{k,t}}++ done; A_{\tilde{q}_m,F}++
 done
 s = \sum_{q \in Q} \pi_q
 forall q \in Q do
 /* normalización de contadores */
 \pi_a = \pi_a/s
 a = \sum_{q' \in Q} A_{q,q'}; forall q' \in Q do A_{q,q'} = A_{q,q'}/a
 b = \sum_{\sigma \in \Sigma} B_{q,\sigma}; forall \sigma \in \Sigma do B_{q,\sigma} = B_{q,\sigma}/b
 done
until M=M'
```

Algoritmo mediante el algoritmo de Viterbi: ejercicio

Sea M un modelo de Markov de conjunto de estados $Q = \{0, 1, F\}$; alfabeto $\Sigma = \{a, b\}$; probabilidades iniciales $\pi_0(0) = 0.7, \pi_0(1) = 0.3$; y probabilidades de transición entre estados y de emisión de símbolos:

A	0	1	F
0	0.5	0.4	0.1
1	0.3	0.5	0.2

B	a	b
0	0.6	0.4
1	0.4	0.6

Reestima los parámetros de M mediante una iteración de reestimación por Viterbi, a partir de las cadenas de entrenamiento "a a a" y "b b a".

Ejercicio: secuencias de estados mas probables

Los pares cadena-secuencia óptima de estados obtenidos son:

aaa bba 001F 011F

Ejercicio: parámetros reestimados

$$\hat{\pi}_0(0) = \frac{2}{2} = 1$$

$$\hat{\pi}_0(1) = \frac{0}{2} = 0$$

$$\hat{\pi}_0(1) = \frac{0}{2} = 0$$

$oxed{A}$	0	1	F
0	$\frac{1}{3}$	$\frac{2}{3}$	0
1	0	$\frac{1}{3}$	$\frac{2}{3}$

B	a	b
0	$\frac{2}{3}$	$\frac{1}{3}$
1	2 3 2 3	$\frac{1}{3}$

indice

- 1 Algoritmo de Viterbi ⊳ 1
- 2 Aprendizaje: estimación de probabilidades en modelos de Markov ⊳ 10
- 3 Inicialización de la re-estimación por Viterbi ▷ 19

Inicialización de la re-estimación por Viterbi

Una idea elemental: Inicializar todas las probabilidades según distribuciones equiprobables.

Problema: Suele producir problemas de convergencia o convergencia a máximos locales inadecuados.

Una idea útil para modelos lineales:

- Segmentar cada cadena de Y en tantos segmentos de (aproximadamente)
 la misma longitud como estados tenga el modelo de Markov.
- Asignar los símbolos de cada segmento a su correspondiente estado
- Contabilizar las frecuencias de generación y transición
- Normalizar las frecuencias para obtener probabilidades iniciales requeridas

Inicialización por segmentación lineal: Ejemplo

Obtener un modelo de Markov de N=3 estados mediante segmentación lineal a partir de las cadenas

$$y_1 = \mathsf{aabbbcc}$$
 $y_2 = \mathsf{aaabbccc}$

$$Q = \{1, 2, 3, F\} \qquad \Sigma = \{a, b, c\}$$

$$q = \left\lfloor \frac{t \cdot N}{\mid y \mid +1} \right\rfloor + 1 : \begin{array}{ll} \text{aabbbcc} & \text{aaabbccc} \\ \text{1122233} & \text{11222333} \end{array}$$

$$\pi_1 = \frac{2}{2}, \quad \pi_2 = \pi_3 = 0$$

A	1	2	3	F
1	$\frac{2}{4}$	$\frac{2}{4}$	0	0
2	0	$\frac{4}{6}$	$\frac{2}{6}$	0
3	0	0	$\frac{3}{5}$	$\frac{2}{5}$

B	a	b	c
1	$\frac{4}{4}$	0	0
2	$\frac{1}{6}$	$\frac{5}{6}$	0
3	0	0	$\frac{5}{5}$

Inicialización por segmentación lineal

```
Input: Y = \{y_1, \dots, y_n\}, N /* cadenas de entrenamiento, número de estados */
Output: M = (Q, \Sigma, \pi, A, B)
 /* modelo */
Q = \{1, 2, \dots, N, F\}; \Sigma = \{y \in y_k \in Y\}
 /* estados y símbolos */
 /* inicialización de contadores */
\pi = 0; A = 0; B = 0
for k=1 to n do
 /* actualización de contadores por */
 /* alineamiento lineal de y_k con los estados */
q = 1; \pi_q + +; B_{q,y_{k,1}} + +
for t=2 to |y_k| do q'=q; q=\left|\frac{t}{|y_k|+1}N\right|+1; A_{q',q}++; B_{q,y_{k,t}}++ done
A_{q,F} ++
done
s = \sum_{q \in Q} \pi_q
forall q \in Q do
 /* normalización de contadores */
\pi_q = \pi_q / s
a = \sum_{q' \in Q} A_{q,q'}; forall q' \in Q do A_{q,q'} = A_{q,q'} / a
b = \sum_{\sigma \in \Sigma} B_{q,\sigma}; forall \sigma \in \Sigma do B_{q,\sigma} = B_{q,\sigma} / b
done
```