Genome Annotation

The Baum–Welch algorithm

Outline

- HMM parameter estimation
 - Fully observed scenario
 - Hidden states scenario
- Baum–Welch algorithm
 - Instance of Expectation-Maximization algorithm

Fully observed case for HMM parameter estimation

• estimation is simple if we know the correct path for each sequence in our training set

• estimate parameters by counting the number of times each parameter is used across the training set

Maximum likelihood estimates for fully observed case

times transition from state *k* to state *l* is observed

$$\hat{a}_{kl} = \frac{n_{k \to l}}{\sum_{m} n_{k \to m}}$$

transition parameters

times emission of character c from state *k* is observed

$$\hat{e}_k(c) = \frac{n_{k,c}}{\sum_{c'} n_{k,c'}}$$

emission parameters

Can use Laplace or *m*-estimate smoothing if there is limited training data

Estimation with Hidden State

• if we don't know the correct path for each sequence in our training set, consider all possible paths for the sequence

 estimate parameters through a procedure that counts the <u>expected</u> number of times each transition and emission occurs across the training set

Estimating parameters with hidden state: The Baum-Welch Algorithm

- *a.k.a.* the Forward-Backward algorithm
- an Expectation—Maximization (EM) algorithm
 - EM is a family of algorithms for learning probabilistic models in problems that involve hidden state
 - generally used to find maximum likelihood estimates for parameters of a model
- in this context, the hidden state is the path that explains each training sequence

Sketch of the Baum-Welch Algorithm

- initialize the parameters of the model
- iterate until convergence
 - calculate the *expected* number of times each transition or emission is used, using current parameters (Expectation step)
 - adjust the parameters to maximize the likelihood of these expected values
 (Maximization step)

The Expectation step: Overview

- Calculate the expected # of times that
 - letter c is emitted by state k
 - transition from k to l is used
- Key values in these calculations
 - Forward values $f_k(i)$
 - Backward values $b_k(i)$
 - Posterior probabilities: $P(\pi_i = k|x)$

Expectation step for emissions

- Define a couple of random variables for emission events
 - $I_{i,j,k}$: Indicator random variable indicating whether state k generated position i in sequence j

$$I_{i,j,k} = \begin{cases} 1 & \text{if } \pi_i = k \text{ for sequence } j \\ 0 & \text{otherwise} \end{cases}$$

- $C_{k,c}$: Random variable for number of times state k generated character c across all sequences

$$C_{k,c} = \sum_{j} \sum_{\{i \mid x_i^j = c\}} I_{i,j,k}$$
sum over sequences
$$\sum_{j} \{i \mid x_i^j = c\}$$
where c occurs in x^j

Expectation step for emissions

Expectation step for emissions
$$n_{k,c} = E[C_{k,c} \mid x^1 ... x^j] = \sum_{j} \sum_{\{i \mid x_i^j = c\}} E[I_{i,j,k} \mid x^j]$$
where of times
$$n_{k,c} = \sum_{j} \frac{1}{f_N^j(L)} \sum_{\{i \mid x_i^j = c\}} f_k^j(i) b_k^j(i)$$
sum over sequences
$$\sum_{j} \frac{1}{f_N^j(L)} \sum_{\{i \mid x_i^j = c\}} f_k^j(i) b_k^j(i)$$

Expectation step for transitions

• and we can calculate the expected number of times that the transition from *k* to *l* is used

$$n_{k \to l} = \sum_{x^{j}} \frac{\sum_{i} f_{k}^{j}(i) a_{kl} e_{l}(x_{i+1}^{j}) b_{l}^{j}(i+1)}{f_{N}^{j}(L)}$$

• or if *l* is a silent state

$$n_{k \to l} = \sum_{x^{j}} \frac{\sum_{i} f_{k}^{j}(i) a_{kl} b_{l}^{j}(i)}{f_{N}^{j}(L)}$$

The Maximization step

- With the expected values $n_{k\to l}$ and $n_{k,c}$ computed from the Expectation step, we update the parameters of the model
- Equations are identical to the fully-observed case, but with expected values of counts instead of observed counts

Expected # times transition from state *k* to state *l* is observed

$$\hat{a}_{kl} = \frac{n_{k \to l}}{\sum_{m} n_{k \to m}}$$

transition parameters

Expected # times emission of character c from state k is observed $\hat{e}_k(c) = \frac{n_{k,c}}{\sum_{c'} n_{k,c'}}$

emission parameters

Can use Laplace or *m*-estimate smoothing if there is limited training data

The Baum-Welch Algorithm

- initialize the parameters of the HMM
- iterate until convergence
 - initialize $n_{k,c}$, $n_{k\rightarrow l}$ with pseudocounts
 - **E-step**: for each training set sequence j = 1...n
 - calculate $f_k(i)$ values for sequence j
 - calculate $b_k(i)$ values for sequence j
 - add the contribution of sequence j to $n_{k,c}$, $n_{k\rightarrow l}$
 - **M-step**: update the HMM parameters using $n_{k,c}$, $n_{k\rightarrow l}$

Baum-Welch Algorithm Example

- given
 - the HMM with the parameters initialized as shown
 - the training sequences **TAG**, **ACG**

• We'll work through one iteration of Baum-Welch

determining the forward values for TAG

$$f_0(0) = 1$$

$$f_1(1) = e_1(T) \times a_{01} \times f_0(0) = 0.4 \times 1 = 0.4$$

$$f_1(2) = e_1(A) \times a_{11} \times f_1(1) = 0.4 \times 0.8 \times 0.4 = 0.128$$

$$f_2(2) = e_2(A) \times a_{12} \times f_1(1) = 0.1 \times 0.2 \times 0.4 = 0.008$$

$$f_2(3) = e_2(G) \times (a_{12} \times f_1(2) + a_{22} \times f_2(2)) = 0.4 \times (0.0008 + 0.0256) = 0.01056$$

$$f_3(3) = a_{23} \times f_2(3) = 0.9 \times 0.01056 = 0.009504$$

- here we compute just the values that represent events with non-zero probability
- in a similar way, we also compute forward values for ACG

determining the backward values for TAG

$$b_3(3) = 1$$

$$b_2(3) = a_{23} \times b_3(3) = 0.9 \times 1 = 0.9$$

$$b_2(2) = a_{22} \times e_2(G) \times b_2(3) = 0.1 \times 0.4 \times 0.9 = 0.036$$

$$b_1(2) = a_{12} \times e_2(G) \times b_2(3) = 0.2 \times 0.4 \times 0.9 = 0.072$$

$$b_1(1) = a_{11} \times e_1(A) \times b_1(2) + a_{12} \times e_2(A) \times b_2(2) = 0.8 \times 0.4 \times 0.072 + 0.2 \times 0.1 \times 0.036 = 0.02376$$

$$b_0(0) = a_{01} \times e_1(T) \times b_1(1) = 1.0 \times 0.4 \times 0.02376 = 0.009504$$

- here we compute just the values that represent events with non-zero probability
- in a similar way, we also compute backward values for ACG

• determining the expected emission counts for state 1

contribution of TAG contribution of ACG pseudocount
$$n_{1,A} = \frac{f_1(2)b_1(2)}{f_3(3)} + \frac{f_1(1)b_1(1)}{f_3(3)} + 1$$

$$n_{1,C} = \frac{f_1(2)b_1(2)}{f_3(3)} + 1$$

$$n_{1,C} = \frac{f_1(1)b_1(1)}{f_3(3)} + 1$$

$$n_{1,T} = \frac{f_1(1)b_1(1)}{f_3(3)} + 1$$

^{*}note that the forward/backward values in these two columns differ; in each column they are computed for the sequence associated with the column

• determining the expected transition counts for state 1 (not using pseudocounts)

• in a similar way, we also determine the expected emission/transition counts for state 2

• determining probabilities for state 1

$$e_{1}(A) = \frac{n_{1,A}}{n_{1,A} + n_{1,C} + n_{1,G} + n_{1,T}}$$

$$e_{1}(C) = \frac{n_{1,C}}{n_{1,A} + n_{1,C} + n_{1,G} + n_{1,T}}$$
:

$$a_{11} = \frac{n_{1\to 1}}{n_{1\to 1} + n_{1\to 2}} \qquad a_{22} = \frac{n_{2\to 2}}{n_{2\to 2} + n_{2\to 3}}$$

$$a_{12} = \frac{n_{1\to 2}}{n_{1\to 1} + n_{1\to 2}} \qquad a_{23} = \frac{n_{2\to 3}}{n_{2\to 2} + n_{2\to 3}}$$

Baum-Welch Convergence

- some convergence criteria
 - likelihood of the training sequences changes little
 - fixed number of iterations reached
 - parameters are not changing significantly
- usually converges in a small number of iterations
- will converge to a *local* maximum (in the likelihood of the data given the model)

$$\log \Pr(\text{sequences} \mid \theta) = \sum_{x^{j}} \log \Pr(x^{j} \mid \theta)$$

parameters

Summary

- Fully observed scenario for HMMs uses simple maximum likelihood parameter equations
- When the state paths are not observed, Baum-Welch is required
- Baum-Welch
 - An Expectation-Maximization algorithm
 - Alternates between computing expected counts and maximizing parameter values
 - Converges to a local maximum