Note to other teachers and users of these slides. Andrew would be delighted if you found this source material useful in giving your own lectures. Feel free to use these slides verbatim, or to modify them to fit your own needs. PowerPoint originals are available. If you make use of a significant portion of these slides in your own lecture, please include this message, or the following link to the source repository of Andrew's tutorials: http://www.cs.cmu.edu/~awm/tutorials. Comments and corrections gratefully received.

Hidden Markov Models

Andrew W. Moore
Professor
School of Computer Science
Carnegie Mellon University

www.cs.cmu.edu/~awm awm@cs.cmu.edu 412-268-7599

A Markov System

Has N states, called s_1 , s_2 .. s_N

There are discrete timesteps, t=0, t=1, ...

 $\left(\mathbf{s}_{3}\right)$

$$N = 3$$

$$t=0$$

A Markov System

Has N states, called s_1 , s_2 .. s_N

There are discrete timesteps, t=0, t=1, ...

On the t'th timestep the system is in exactly one of the available states. Call it q_t

Note: $q_t \in \{s_1, s_2 ... s_N\}$

$$N = 3$$

$$t=0$$

$$q_t = q_0 = s_s$$

Current State

$$N = 3$$

$$t=1$$

$$q_t = q_1 = s_t$$

A Markov System

Has N states, called s_1 , s_2 .. s_N

There are discrete timesteps, t=0, t=1, ...

On the t'th timestep the system is in exactly one of the available states. Call it q_t

Note: $q_t \in \{s_1, s_2 ... s_N\}$

Between each timestep, the next state is chosen randomly.

$$P(q_{t+1}=s_1|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_2|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_3|q_t=s_2)=0$$

$$P(q_{t+1}=s_1|q_t=s_1)=0$$

$$P(q_{t+1}=s_2|q_t=s_1)=0$$

$$P(q_{t+1}=s_3|q_t=s_1)=1$$

$$N = 3$$

$$t=1$$

$$q_t = q_1 = s_2$$

$$P(q_{t+1}=s_1|q_t=s_3) = 1/3$$

$$P(q_{t+1}=s_2|q_t=s_3) = 2/3$$

$$P(q_{t+1}=s_3|q_t=s_3)=0$$

A Markov System

Has N states, called s_1 , s_2 .. s_N

There are discrete timesteps, t=0, t=1, ...

On the t'th timestep the system is in exactly one of the available states. Call it q_t

Note: $q_t \in \{s_1, s_2 ... s_N\}$

Between each timestep, the next state is chosen randomly.

The current state determines the probability distribution for the next state.

$$P(q_{t+1}=s_1|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_2|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_3|q_t=s_2) = 0$$

$P(q_{t+1}=s_1|q_t=s_1) = 0$ $P(q_{t+1}=s_2|q_t=s_1) = 0$ $P(q_{t+1}=s_3|q_t=s_1) = 1$ S_1 S_3 N = 3 S_3 S_3 S_3

$$t=1$$

$$q_t = q_1 = s_2$$

$$P(q_{t+1}=s_1|q_t=s_3) = 1/3$$

$$P(q_{t+1}=s_2|q_t=s_3) = 2/3$$

$$P(q_{t+1}=s_3|q_t=s_3)=0$$

Often notated with arcs between states

A Markov System

Has N states, called s_1 , s_2 .. s_N

There are discrete timesteps, t=0, t=1, ...

On the t'th timestep the system is in exactly one of the available states. Call it q_t

Note: $q_t \in \{s_1, s_2 ... s_N\}$

Between each timestep, the next state is chosen randomly.

The current state determines the probability distribution for the next state.

$$P(q_{t+1}=s_1|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_2|q_t=s_2) = 1/2$$

$$P(q_{t+1}=s_3|q_t=s_2) = 0$$

$$t=1$$

N = 3

$$q_t = q_1 = s_2$$

$$P(q_{t+1}=s_1|q_t=s_3) = 1/3$$

$$P(q_{t+1}=s_2|q_t=s_3) = 2/3$$

$$P(q_{t+1}=s_3|q_t=s_3)=0$$

Markov Property

 q_{t+1} is conditionally independent of { q_{t-1} , q_{t-2} , ... q_1 , q_0 } given q_t .

In other words:

$$P(q_{t+1} = s_i | q_t = s_i) =$$

$$P(q_{t+1} = s_j | q_t = s_i, any earlier history)$$

Question: what would be the best Bayes Net structure to represent the Joint Distribution of (q₀, q₁,

...
$$q_3, q_4$$
)?

Markov Property

q_{t+1} is conditionally independent of $\{q_{t-1}, q_{t-2}, ..., q_1, q_0\}$ given q_t .

$$P(q_{t+1} = s_i | q_t = s_i$$
, any earlier history)

Question: what would be the best Ayes Net structure to represent the Joint Distribution of (q_0, q_1

A Blind Robot

A human and a robot wander around randomly on a grid...

STATE q =

Location of Robot, Location of Human Note: N (num. states) = 18 * 18 = 324

Dynamics of System

Each timestep the human moves randomly to an adjacent cell. And Robot also moves randomly to an adjacent cell.

Typical Questions:

- "What's the expected time until the human is crushed like a bug?"
- "What's the probability that the robot will hit the left wall before it hits the human?"
- "What's the probability Robot crushes human on next time step?"

Example Question

"It's currently time t, and human remains uncrushed. What's the probability of crushing occurring at time t + 1?"

If robot is blind:

We can compute this in advance.

If robot is omnipotent:

(I.E. If robot knows state at time t), can compute directly.

If robot has some sensors, but incomplete state information ...

Hidden Markov Models are applicable!

We'll do this first

Too Easy. We won't do this

Main Body of Lecture

What is $P(q_t = s)$? slow, stupid answer

Step 1: Work out how to compute P(Q) for any path Q = q₁ q₂ q₃ .. q_t

Given we know the start state q_1 (i.e. $P(q_1)=1$)

$$\begin{split} P(q_1 \ q_2 \ .. \ q_t) &= P(q_1 \ q_2 \ .. \ q_{t-1}) \ P(q_t | q_1 \ q_2 \ .. \ q_{t-1}) \\ &= P(q_1 \ q_2 \ .. \ q_{t-1}) \ P(q_t | q_{t-1}) \\ &= P(q_2 | q_1) P(q_3 | q_2) ... P(q_t | q_{t-1}) \end{split}$$

Step 2: Use this knowledge to get $P(q_t = s)$

$$P(q_t = s) = \sum_{Q \in Paths \text{ of length } t \text{ that end in } s} P(Q)$$

 $\sum_{\text{ngth } t \text{ that end in } s} P(Q)$ exponential in t

- For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$
- Easy to do inductive definition

$$\forall i \quad p_0(i) =$$

$$\forall j \ p_{t+1}(j) = P(q_{t+1} = s_i) =$$

• For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$

Easy to do inductive definition

$$\forall i \quad p_0(i) = \begin{cases} 1 & \text{if } s_i \text{ is the start state} \\ 0 & \text{otherwise} \end{cases}$$

$$\forall j \ p_{t+1}(j) = P(q_{t+1} = s_j) =$$

- For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$
- Easy to do inductive definition

$$\forall i \quad p_0(i) = \begin{cases} 1 & \text{if } s_i \text{ is the start state} \\ 0 & \text{otherwise} \end{cases}$$

$$\forall j \quad p_{t+1}(j) = P(q_{t+1} = s_j) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i) = \sum_{i=1}^{N$$

- For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$
- Easy to do inductive definition

$$\forall i \quad p_0(i) = \begin{cases} 1 & \text{if } s_i \text{ is the start state} \\ 0 & \text{otherwise} \end{cases}$$

$$\forall j \quad p_{t+1}(j) = P(q_{t+1} = s_j) = \\ \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \\ \sum_{i=1}^{N} P(q_{t+1} = s_j \mid q_t = s_i) P(q_t = s_i) = \\ \sum_{i=1}^{N} P(q_{t+1} = s_j \mid q_t = s_i) P(q_t = s_i) = \\ \sum_{i=1}^{N} a_{ij} p_t(i)$$

- For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$
- Easy to do inductive definition

$$\forall i \quad p_0(i) = \begin{cases} 1 & \text{if } s_i \text{ is the start state} \\ 0 & \text{otherwise} \end{cases}$$

$$\forall j \quad p_{t+1}(j) = P(q_{t+1} = s_j) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_j \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i) = \sum_{i=1}^{N} P(q_{t+1} = s_i \land q_t = s_i)$$

$$\sum_{i=1}^{N} P(q_{t+1} = s_j \mid q_t = s_i) P(q_t = s_i) = \sum_{i=1}^{N} a_{ij} p_t(i)$$

- Computation is simple.
- Just fill in this table in this order:

<u> </u>				
t	$p_t(1)$	$p_t(2)$		$p_t(N)$
0	0 —	1	<u> </u>	0
1				
:	1			
t_{final}				-

- For each state s_i , define $p_t(i) = \text{Prob. state is } s_i$ at time $t = P(q_t = s_i)$
- Easy to do inductive definition

$$\forall i \quad p_0(i) = \begin{cases} 1 & \text{if } s_i \text{ is the start state} \\ 0 & \text{otherwise} \end{cases}$$

$$\forall j \quad p_{t+1}(j) = P(q_{t+1} = s_j) =$$

$$\sum_{i=1}^{N} P(q_{t+1} = s_j \wedge q_t = s_i) =$$

- The stupid way was O(N^t)
- This was a simple example
- It was meant to warm you up to this trick, called *Dynamic Programming*, because HMMs do many tricks like this.

$$\sum_{i=1}^{N} P(q_{t+1} = s_j \mid q_t = s_i) P(q_t = s_i) = \sum_{i=1}^{N} a_{ij} p_t(i)$$

Hidden State

"It's currently time t, and human remains uncrushed. What's the probability of crushing occurring at time t + 1?"

If robot is blind:

We can compute this in advance.

If robot is omnipotent:

(I.E. If robot knows state at time t), can compute directly.

If rebet has some sensors, but incomplete state information ...

Hidden Markov Models are applicable!

We'll do this first

Too Easy. We won't do this

Main Body of Lecture

Hidden State

- The previous example tried to estimate $P(q_t = s_i)$ unconditionally (using no observed evidence).
- Suppose we can observe something that's affected by the true state.
- Example: <u>Proximity sensors</u>. (tell us the contents of the 8 adjacent squares)

Noisy Hidden State

 Example: Noisy Proximity sensors. (unreliably tell us the contents of the 8 adjacent squares)

What the robot sees: Observation O_t

Noisy Hidden State

 Example: Noisy Proximity sensors. (unreliably tell us the contents of the 8 adjacent squares)

True state q_t

O_t is noisily determined depending on the current state.

Assume that O_t is conditionally independent of $\{q_{t-1}, q_{t-2}, \dots q_1, q_0, O_{t-1}, O_{t-2}, \dots O_1, O_0\}$ given q_t .

In other words:

$$P(O_t = X | q_t = s_i) =$$

 $P(O_t = X | q_t = s_i, any earlier history)$

Uncorrupted Observation

What the robot sees: Observation O_t

Noisy Hidden State

 Example: Noisy Proximity sensors. (unreliably tell us the contents of the 8 adjacent squares)

True state q_t

O_t is noisily determined depending on the current state.

Assume that O_t is conditionally independent of $\{q_{t-1}, q_{t-2}, \dots q_1, q_0, O_{t-1}, O_{t-2}, \dots O_1, O_0\}$ given q_t .

In other words:

$$P(O_t = X | q_t = s_i) =$$

 $P(O_t = X | q_t = s_i, any earlier history)$

Uncorrupted Observation

What the robot sees: Observation O_t

Question: what'd be the best Bayes Net structure to represent the Joint Distribution of $(q_0, q_1, q_2, q_3, q_4, O_0, O_1, O_2, O_3, O_4)$?

Hidden Markov Models

Our robot with noisy sensors is a good example of an HMM

- Question 1: State Estimation
 What is P(q_T=S_i | O₁O₂...O_T)
 It will turn out that a new cute D.P. trick will get this for us.
- Question 2: Most Probable Path
 Given O₁O₂...O_T, what is the most probable path that I took?
 And what is that probability?
 Yet another famous D.P. trick, the VITERBI algorithm, gets this.
- Question 3: Learning HMMs:
 Given O₁O₂...O_T, what is the maximum likelihood HMM that could have produced this string of observations?
 Very very useful. Uses the E.M. Algorithm

Are H.M.M.s Useful?

You bet !!

- Robot planning + sensing when there's uncertainty (e.g. Reid Simmons / Sebastian Thrun / Sven Koenig)
- Speech Recognition/Understanding
 Phones → Words, Signal → phones
- Human Genome Project
 Complicated stuff your lecturer knows nothing about.
- Consumer decision modeling
- Economics & Finance.

Plus at least 5 other things I haven't thought of.

Question 1: State Estimation What is $P(q_T=S_i \mid O_1O_2...O_t)$

30

Question 1: State Estimation What is $P(q_T=S_i \mid O_1O_2...O_t)$

Question 2: Most Probable Path Given O₁O₂...O_T, what is the most probable path that I took?

What is $P(q_T=S_i \mid O_1O_2...O_t)$ Question 2: Most Probable Patl Given $O_1O_2...O_T$, what is most probable path that took?

Question 1: State Estimation

Question 1: State Estimation
What is $P(q_T=S_i \mid O_1O_2...O_t)$ Question 2: Most Probable Patl
Given $O_1O_2...O_T$, what is
most probable path that
took?

Woke up at 8.35, Got on Bus at 9.46, Sat in lecture 10.05-11.22...


```
Question 1: State Estimation
What is P(q_T=S_i \mid O_1O_2...O_t)
```

Question 2: Most Probable Path Given O₁O₂...O_T, what is the most probable path that I took?

Question 3: Learning HMMs:
Given O₁O₂...O_T, what is the
maximum likelihood HMM
that could have produced
this string of observations?

Some Famo

Question 1: State Estimation What is $P(q_T=S_i \mid O_1O_2...O_T)$

Question 2: Most Probable Pa Given O₁O₂...O_T, what is most probable path the took?

Question 3: Learning HMMs:
Given O₁O₂...O_T, what is th
maximum likelihood HMM
that could have produced
this string of observations

Some Famo

Question 1: State Estimation What is $P(q_T=S_i \mid O_1O_2...O_1)$

Question 2: Most Probable Pa Given $O_1O_2...O_T$, what is $O_A(O_{t-1})$

most probable path the

took?

Question 3: Learning HMMs:
Given O₁O₂...O_T, what is th
maximum likelihood HMM
that could have produced
this string of observations

Basic Operations in HMMs

For an observation sequence $O = O_1 ... O_T$, the three basic HMM operations are:

Problem	Algorithm	Complexity +
Evaluation: Calculating $P(q_t=S_i \mid O_1O_2O_t)$	Forward-Backward	O(TN ²)
Inference: Computing $Q^* = argmax_Q P(Q O)$	Viterbi Decoding	O(TN ²)
Learning: Computing $\lambda^* = \arg\max_{\lambda} P(O \lambda)$	Baum-Welch (EM)	O(TN ²)

T = # timesteps, N = # states ___

HMM Notation (from Rabiner's Survey) Markov Models and Selected Applications in Speech Recognition

The states are labeled S₁ S₂ .. S_N

*L. R. Rabiner, "A Tutorial on Hidden Applications in Speech Recognition," Proc. of the IEEE, Vol.77, No.2, pp.257--286, 1989.

Available from

http://ieeexplore.ieee.org/iel5/5/698/00018626.pdf?arnumber=18626

For a particular trial....

be the number of observations Let T

is also the number of states passed through

 $O = O_1 O_2 ... O_T$ is the sequence of observations

 $Q = q_1 q_2 ... q_T$ is the notation for a path of states

 $\lambda = \langle N, M, \{\pi_{i,}\}, \{a_{ii}\}, \{b_{i}(j)\} \rangle$ is the specification of an HMM

HMM Formal Definition

 $b_N(M)$

An HMM, λ, is a 5-tuple consisting of

- N the number of states
- M the number of possible observations
- $\{\pi_1, \pi_2, ... \pi_N\}$ The starting state probabilities

$$P(q_0 = S_i) = \pi_i$$

This is new. In our previous example, start state was deterministic

The state transition probabilities

$$P(q_{t+1}=S_j | q_t=S_i)=a_{ij}$$

•
$$b_1(1)$$
 $b_1(2)$... $b_1(M)$ $b_2(1)$ $b_2(2)$... $b_2(M)$...

 $b_N(2)$

The observation probabilities

$$P(O_t=k \mid q_t=S_i)=b_i(k)$$

 $b_N(1)$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = 1/2$

$$a_{12} = 1/3$$

$$a_{13} = 1/3$$

$$a_{12} = 1/3$$

$$a_{12} = 1/3$$
 $a_{13} = 2/3$

$$a_{22} = 0$$

$$a_{13} = 2/3$$

$$a_{32} = 1/3$$

$$a_{13} = 1/3$$

$$b_1 (1/2 = (X b_1 (Y) = 1/2 b_1 (Z) = 0)$$

$$b_1(Y) = 1/2$$

$$b_1(Z) = 0$$

$$b_2(X) = 0 \ b_2(Y) = 1/2 \ b_2(Z) = 1/2$$

$$b_2(Z) = 1/2$$

$$b_3(X) = 1/2$$

$$b_3(Y) = 0$$

$$b_3(Y) = 0$$
 $b_3(Z) = 1/2$

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{12} = \frac{1}{3}$$

$$a_{22} = 0$$

$$a_{32} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{1}{3}$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$D_2(Z) =$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

$q_0 =$	0	O ₀ =	
$q_1 =$		O ₁ =	
$q_2 =$		O ₂ =	

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{12} = \frac{1}{3}$$

 $\pi_2 = \frac{1}{2}$

$$a_{22} = 0$$

$$a_{32} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

 $\pi_3 = 0$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{1}{3}$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$\mathsf{D}_2\left(\mathsf{Z}\right) = \mathsf{Y}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

$q_0 =$	S ₁	O ₀ =	0
$q_1 =$		O ₁ =	
q_2 =		O ₂ =	

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{12} = \frac{1}{3}$$

$$a_{22} = 0$$

$$a_{32} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{1}{3}$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$D_2(Z) = \gamma$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

Goto S₃ with probability 2/3 or S₂ with prob.

q_0 =	S 1	O ₀ =	X
$q_1 =$	_	O ₁ =	
q_2 =		O ₂ =	

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{12} = \frac{1}{3}$$

 $\pi_2 = \frac{1}{2}$

$$a_{22} = 0$$

$$a_{32} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_4(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

 $\pi_3 = 0$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{1}{3}$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$b_2(Z) = \frac{1}{2}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

50-50 choice between Z and X

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

 $\pi_2 = \frac{1}{2}$

$$a_{13} = \frac{2}{3}$$

 $\pi_3 = 0$

$$a_{12} = \frac{1}{3}$$

$$a_{22} = 0$$

$$a_{13} = \frac{2}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{32} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_4(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$b_2(Z) = \frac{1}{2}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

Each of the three next states is equally Jikely

$q_0 =$	S ₁	O ₀ =	X
$q_1 =$	S ₃	O ₁ =	X
$q_2 =$	_	O ₂ =	

$$a_{11} = 0$$

N = 3

M = 3

 $\pi_1 = \frac{1}{2}$

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{12} = \frac{1}{3}$$

$$a_{22} = 0$$

$$a_{32} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{2}{3}$

 $a_{13} = \frac{1}{3}$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$b_2(Z) = \frac{1}{2}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

50-50 choice between Z and X

$q_0 =$	S ₁	O ₀ =	X
$q_1 =$	S ₃	$O_1 = $	X
$q_2 =$	S ₃	O ₂ =	

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

π_{1}	=	1/2

N = 3

M = 3

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{2}{3}$$

$$a_{12} = \frac{1}{3}$$

 $a_{11} = 0$

$$a_{22} = 0$$

$$a_{13} = \frac{2}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{32} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_{*}(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$b_2(Z) = \frac{1}{2}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

q_0 =	S ₁	O ₀ =	X
$q_1 =$	S ₃	O ₁ =	X
q_2 =	S ₃	O ₂ =	Z

State Estimation

$$a_{11} = 0$$

 $\pi_1 = \frac{1}{2}$

N = 3

M = 3

$$a_{12} = \frac{1}{3}$$

$$a_{13} = \frac{2}{3}$$

$$a_{12} = \frac{1}{3}$$

$$a_{22} = 0$$

$$a_{13} = \frac{2}{3}$$

$$a_{13} = \frac{1}{3}$$

$$a_{32} = \frac{1}{3}$$

$$a_{13} = \frac{1}{3}$$

$$b_1(X) = \frac{1}{2}$$

$$b_4(Y) = \frac{1}{2}$$

$$b_1(Y) = \frac{1}{2}$$
 $b_1(Z) = 0$

$$b_2(X) = 0 \ b_2(Y) = \frac{1}{2}$$
 $b_2(Z) = \frac{1}{2}$

$$b_2(Z) = \frac{1}{2}$$

$$b_3(X) = \frac{1}{2}$$

$$b_3(Y) = 0$$

$$b_3(Z) = \frac{1}{2}$$

Start randomly in state 1 or 2

Choose one of the output symbols in each state at random.

Let's generate a sequence of observations:

This is what the observer has to work with...

	7		
$q_0 =$?	O ₀ =	X
$q_1 =$?	O ₁ =	X
q_2 =	?	O ₂ =	Z

What is
$$P(\mathbf{O}) = P(O_1 \ O_2 \ O_3) =$$

 $P(O_1 = X \ O_2 = X \ O_3 = Z)$?

Slow, stupid way:

$$P(\mathbf{O}) = \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \wedge \mathbf{Q})$$
$$= \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \mid \mathbf{Q}) P(\mathbf{Q})$$

How do we compute P(O|Q) for an arbitrary path Q?

What is
$$P(\mathbf{O}) = P(O_1 \ O_2 \ O_3) = P(O_1 = X \ O_2 = X \ O_3 = Z)$$
?

Slow, stupid way:

$$P(\mathbf{O}) = \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \wedge \mathbf{Q})$$
$$= \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \mid \mathbf{Q}) P(\mathbf{Q})$$

How do we compute P(Q) for an arbitrary path Q?

How do we compute P(O|Q) for an arbitrary path Q?

$$P(Q) = P(q_1, q_2, q_3)$$

= $P(q_1) P(q_2,q_3|q_1)$ (chain rule)

$$=P(q_1) P(q_2|q_1) P(q_3|q_2,q_1)$$
 (chain)

$$=P(q_1) P(q_2|q_1) P(q_3|q_2) (why?)$$

Example in the case $Q = S_1 S_3 S_3$:

What is
$$P(\mathbf{O}) = P(O_1 \ O_2 \ O_3) = P(O_1 = X \ O_2 = X \ O_3 = Z)$$
?

Slow, stupid way:

$$P(\mathbf{O}) = \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \wedge \mathbf{Q})$$
$$= \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \mid \mathbf{Q}) P(\mathbf{Q})$$

How do we compute P(Q) for an arbitrary path Q?

How do we compute P(O|Q) for an arbitrary path Q?

P(O|Q)

 $= P(O_1 O_2 O_3 | q_1 q_2 q_3)$

 $= P(O_1 | q_1) P(O_2 | q_2) P(O_3 | q_3) (why?)$

Example in the case $Q = S_1 S_3 S_3$:

 $= P(X|S_1) P(X|S_3) P(Z|S_3) =$

=1/2 * 1/2 * 1/2 = 1/8

What is
$$P(\mathbf{O}) = P(O_1 \ O_2 \ O_3) = P(O_1 = X \ O_2 = X \ O_3 = Z)$$
?

Slow, stupid way:

$$P(\mathbf{O}) = \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \wedge \mathbf{Q})$$
$$= \sum_{\mathbf{Q} \in \text{Paths of length 3}} P(\mathbf{O} \mid \mathbf{Q}) P(\mathbf{Q})$$

How do we compute P(Q)

an arbitrary path Q?

✓

How do we compute P(O|Q) for an arbitrary path Q?

The Prob. of a given series of observations, non-exponential-cost-style

Given observations O₁ O₂ ... O_T

Define

$$\alpha_t(i) = P(O_1 O_2 ... O_t \land q_t = S_i I \lambda)$$
 where $1 \le t \le T$

 $\alpha_t(i)$ = Probability that, in a random trial,

- We'd have seen the first t observations
- We'd have ended up in S_i as the t'th state visited.

In our example, what is $\alpha_2(3)$?

α_t(i): easy to define recursively

 $\alpha_t(i) = P(O_1 \ O_2 \ \dots \ O_T \ \land \ q_t = S_i \ I \ \lambda)$ ($\alpha_t(i)$ can be defined stupidly by considering all paths length "t". How?)

$$\alpha_{1}(i) = P(O_{1} \land q_{1} = S_{i})$$

$$= P(q_{1} = S_{i})P(O_{1}|q_{1} = S_{i})$$

$$= what?$$

$$\alpha_{t+1}(j) = P(O_{1}O_{2}...O_{t}O_{t+1} \land q_{t+1} = S_{j})$$

$$=$$

α_t(i): easy to define recursively

 $\alpha_t(i) = P(O_1 \ O_2 \ \dots \ O_T \ \land \ q_t = S_i \ I \ \lambda)$ ($\alpha_t(i)$ can be defined stupidly by considering all paths length "t". How?)

$$\alpha_{1}(i) = P(O_{1} \land q_{1} = S_{i})$$

$$= P(q_{1} = S_{i})P(O_{1}|q_{1} = S_{i})$$

$$= what?$$

$$\alpha_{t+1}(j) = P(O_{1}O_{2}...O_{t}O_{t+1} \land q_{t+1} = S_{j})$$

$$= \sum_{i=1}^{N} P(O_{1}O_{2}...O_{t} \land q_{t} = S_{i} \land O_{t+1} \land q_{t+1} = S_{j})$$

$$= \sum_{i=1}^{N} P(O_{t+1}, q_{t+1} = S_{j}|O_{1}O_{2}...O_{t} \land q_{t} = S_{i})P(O_{1}O_{2}...O_{t} \land q_{t} = S_{i})$$

$$= \sum_{i} P(O_{t+1}, q_{t+1} = S_{j}|q_{t} = S_{i}) \alpha_{t}(i)$$

$$= \sum_{i} P(q_{t+1} = S_{j}|q_{t} = S_{i})P(O_{t+1}|q_{t+1} = S_{j}) \alpha_{t}(i)$$

$$= \sum_{i} a_{ij}b_{j}(O_{t+1})\alpha_{t}(i)$$

in our example

$$\alpha_{t}(i) = P(O_{1}O_{2}..O_{t} \wedge q_{t} = S_{i}|\lambda)$$

$$\alpha_{1}(i) = b_{i}(O_{1})\pi_{i}$$

$$\alpha_{t+1}(j) = \sum a_{ij}b_{j}(O_{t+1})\alpha_{t}(i)$$

WE SAW $O_1 O_2 O_3 = X X Z$

$$\alpha_1(1) = \frac{1}{4}$$
 $\alpha_1(2) = 0$ $\alpha_1(3) = 0$
 $\alpha_2(1) = 0$ $\alpha_2(2) = 0$ $\alpha_2(3) = \frac{1}{12}$
 $\alpha_3(1) = 0$ $\alpha_3(2) = \frac{1}{72}$ $\alpha_3(3) = \frac{1}{72}$

Easy Question

We can cheaply compute

$$\alpha_t(i)=P(O_1O_2...O_t \land q_t=S_i)$$

(How) can we cheaply compute

$$P(O_1O_2...O_t)$$
 ?

(How) can we cheaply compute

$$P(q_t=S_i|O_1O_2...O_t)$$

Easy Question

We can cheaply compute

$$\alpha_t(i) = P(O_1O_2...O_t \land q_t = S_i)$$

(How) can we cheaply compute

$$P(O_1O_2...O_t)$$
 ?

$$P(O_1O_2...O_t) ? \sum_{i=1}^{N} \alpha_t(i)$$

(How) can we cheaply compute

$$P(q_t=S_i|O_1O_2...O_t)$$

$$\frac{\alpha_t(i)}{\sum_{j=1}^N \alpha_t(j)}$$

Most probable path given observations

What's most probable path given $O_1O_2...O_T$, i.e.

What is
$$\underset{O}{\operatorname{argmax}} P(Q|O_1O_2...O_T)$$
?

Slow, stupid answer:

$$\underset{O}{\operatorname{argmax}} \ P(Q|O_1O_2...O_T)$$

= argmax
$$\frac{P(O_1O_2...O_T|Q)P(Q)}{P(O_1O_2...O_T)}$$

$$= \underset{Q}{\operatorname{argmax}} P(O_1 O_2 ... O_T | Q) P(Q)$$

Efficient MPP computation

We're going to compute the following variables:

$$\delta_t(i) = \max_{q_1 q_2 ... q_{t-1}} P(q_1 q_2 ... q_{t-1} \wedge q_t = S_i \wedge O_1 ... O_t)$$

= The Probability of the path of Length t-1 with the maximum chance of doing all these things:


```
...OCCURING and ...ENDING UP IN STATE S_i and ...PRODUCING OUTPUT O_1...O_t
```


DEFINE: $mpp_t(i) = that path$

So: $\delta_t(i) = \text{Prob}(\text{mpp}_t(i))$

 $\delta_{t}(i) = q_{1}q_{2}...q_{t-1} \quad P(q_{1}q_{2}...q_{t-1} \land q_{t} = S_{i} \land O_{1}O_{2}..O_{t})$ $mpp_{t}(i) = q_{1}q_{2}...q_{t-1} \quad P(q_{1}q_{2}...q_{t-1} \land q_{t} = S_{i} \land O_{1}O_{2}..O_{t})$ $\delta_{1}(i) = \text{one choice } P(q_{1} = S_{i} \land O_{1})$ $= P(q_{1} = S_{i})P(O_{1}|q_{1} = S_{i})$ $= \pi_{i}b_{i}(O_{1})$

Now, suppose we have all the $\delta_t(i)$'s and mpp_t(i)'s for all i.

time t+1

The most prob path with last two states S_i S_i

is

the most prob path to S_i , followed by transition $S_i \rightarrow S_j$

time t+1

 S_j

The most prob path with last two states S_i S_i

is

the most prob path to S_i ,

followed by transition $S_i \rightarrow S_i$

What is the prob of that path?

$$\delta_t(i) \times P(S_i \rightarrow S_j \wedge O_{t+1} | \lambda)$$

$$= \delta_t(i) a_{ij} b_j (O_{t+1})$$

SO The most probable path to S_j has S_{i*} as its penultimate state where $i*=argmax \delta_t(i) a_{ii} b_i (O_{t+1})$

i

Copyright © Andrew w. Moore

as its penultimate state

where i*=argmax $\delta_t(i)$ a_{ii} b_i (O_{t+1})

What's Viterbi used for?

Classic Example

Speech recognition:

Signal → words

HMM → observable is signal

→ Hidden state is part of word formation

What is the most probable word given this signal?

UTTERLY GROSS SIMPLIFICATION

In practice: many levels of inference; not one big jump.

HMMs are used and useful

But how do you design an HMM?

Occasionally, (e.g. in our robot example) it is reasonable to deduce the HMM from first principles.

But usually, especially in Speech or Genetics, it is better to infer it from large amounts of data. $O_1 O_2 ... O_T$ with a big "T".

Inferring an HMM

Remember, we've been doing things like

$$P(O_1 O_2 ... O_T | \lambda)$$

That " λ " is the notation for our HMM parameters.

Now We have some observations and we want to estimate λ from them.

AS USUAL: We could use

- (i) MAX LIKELIHOOD $\lambda = \operatorname{argmax} P(O_1 ... O_T | \lambda)$
- (ii) BAYES Work out P(λ | O₁ .. O_T) and then take E[λ] or max P(λ | O₁ .. O_T) λ

Max likelihood HMM estimation

Define

$$\gamma_{t}(i) = P(q_{t} = S_{i} | O_{1}O_{2}...O_{T}, \lambda)$$

$$\epsilon_{t}(i,j) = P(q_{t} = S_{i} \wedge q_{t+1} = S_{j} | O_{1}O_{2}...O_{T}, \lambda)$$

 $\gamma_t(i)$ and $\epsilon_t(i,j)$ can be computed efficiently $\forall i,j,t$ (Details in Rabiner paper)

$$\sum_{t=1}^{T-1} \gamma_t(i) =$$
Expected number of transitions out of state i during the path

$$\sum_{t=1}^{T-1} \varepsilon_t(i,j) =$$
Expected number of transitions from state i to state j during the path

$$\begin{aligned} & \gamma_t(i) = P(q_t = S_i | O_1 O_2 ... O_T, \lambda) \\ & \epsilon_t(i, j) = P(q_t = S_i \land q_{t+1} = S_j | O_1 O_2 ... O_T, \lambda) \\ & \sum_{t=1}^{T-1} \gamma_t(i) = \text{expected number of transitions out of state i during path} \\ & \sum_{t=1}^{T-1} \epsilon_t(i, j) = \text{expected number of transitions out of i and into j during path} \end{aligned}$$

HMM estimation

Notice
$$\frac{\sum_{t=1}^{T-1} \varepsilon_t(i,j)}{\sum_{t=1}^{T-1} \gamma_t(i)} = \frac{\left(\begin{array}{c} \text{expected frequency} \\ i \to j \\ \end{array}\right)}{\left(\begin{array}{c} \text{expected frequency} \\ i \end{array}\right)}$$

= Estimate of Prob (Next state S_i) This state S_i

We can re-estimate

$$\mathbf{a}_{ij} \leftarrow \frac{\sum \varepsilon_t(i,j)}{\sum \gamma_t(i)}$$

We can also re-estimate

$$b_j(O_k) \leftarrow ?$$
 (See Rabiner)

We want $a_{ij}^{\text{new}} = \text{new estimate of } P(q_{t+1} = s_j \mid q_t = s_i)$

We want
$$a_{ij}^{\text{new}} = \text{new estimate of } P(q_{t+1} = s_j \mid q_t = s_i)$$

$$= \frac{\text{Expected } \# \text{ transitions } i \to j \mid \lambda^{old}, O_1, O_2, ??O_T}{\sum_{k=1}^{N} \text{Expected } \# \text{ transitions } i \to k \mid \lambda^{old}, O_1, O_2, ??O_T}$$

We want
$$a_{ij}^{\text{new}} = \text{new estimate of } P(q_{t+1} = s_j \mid q_t = s_i)$$

Expected # transitions
$$i \rightarrow j \mid \lambda^{old}, O_1, O_2, ? O_T$$

$$\sum_{i=1}^{N} \text{Expected } \# \text{ transitions } i \to k \mid \lambda^{old}, O_1, O_2, ??O_T$$

$$= \frac{\sum_{t=1}^{T} P(q_{t+1} = s_j, q_t = s_i | \lambda^{\text{old}}, O_1, O_2, ?O_T)}{\sum_{t=1}^{N} \sum_{t=1}^{T} P(q_{t+1} = s_k, q_t = s_i | \lambda^{\text{old}}, O_1, O_2, ?O_T)}$$

We want $a_{ij}^{\text{new}} = \text{new estimate of } P(q_{t+1} = s_j \mid q_t = s_i)$

$$= \frac{\text{Expected } \# \text{ transitions } i \to j \mid \lambda^{old}, O_1, O_2, ??O_T}{\sum_{k=1}^{N} \text{Expected } \# \text{ transitions } i \to k \mid \lambda^{old}, O_1, O_2, ??O_T}$$

$$= \frac{\sum_{t=1}^{T} P(q_{t+1} = s_j, q_t = s_i | \lambda^{\text{old}}, O_1, O_2, ?O_T)}{\sum_{t=1}^{N} \sum_{t=1}^{T} P(q_{t+1} = s_k, q_t = s_i | \lambda^{\text{old}}, O_1, O_2, ?O_T)}$$

$$= \frac{S_{ij}}{\sum_{k=1}^{N} S_{ik}} \text{ where } S_{ij} = \sum_{t=1}^{T} P(q_{t+1} = S_j, q_t = S_i, O_1, ?O_T \mid \lambda^{\text{old}})$$

$$= \text{What?}$$

We want $a_{ii}^{\text{new}} = \text{new estimate of } P(q_{t+1} = s_i | q_t = s_i)$

$$= \frac{\text{Expected } \# \text{ transitions } i \to j \mid \lambda^{old}, O_1, O_2, ??O_T}{\sum_{k=1}^{N} \text{Expected } \# \text{ transitions } i \to k \mid \lambda^{old}, O_1, O_2, ??O_T}$$
$$= \frac{\sum_{t=1}^{T} P(q_{t+1} = s_j, q_t = s_i \mid \lambda^{old}, O_1, O_2, ??O_T)}{\sum_{t=1}^{N} \sum_{t=1}^{T} P(q_{t+1} = s_k, q_t = s_i \mid \lambda^{old}, O_1, O_2, ??O_T)}$$

$$= \frac{S_{ij}}{\sum_{k=1}^{N} S_{ik}} \text{ where } S_{ij} = \sum_{t=1}^{T} P(q_{t+1} = S_j, q_t = S_i, O_1, ?O_T \mid \lambda^{\text{old}})$$

$$= a_{ij} \sum_{t=1}^{T} \alpha_t(i) \beta_{t+1}(j) b_j(O_{t+1})$$

We want
$$a_{ij}^{\text{new}} = S_{ij} / \sum_{k=1}^{N} S_{ik}$$
 where $S_{ij} = a_{ij} \sum_{t=1}^{T} \alpha_t(i) \beta_{t+1}(j) b_j(O_{t+1})$

We want $a_{ij}^{\text{new}} = S_{ij} / \sum_{t=1}^{N} S_{ik}$ where $S_{ij} = a_{ij} \sum_{t=1}^{T} \alpha_t(i) \beta_{t+1}(j) b_j(O_{t+1})$

EM for HMMs

If we knew λ we could estimate EXPECTATIONS of quantities such as

Expected number of times in state i

Expected number of transitions $i \rightarrow j$

If we knew the quantities such as

Expected number of times in state i

Expected number of transitions $i \rightarrow j$

We could compute the MAX LIKELIHOOD estimate of

$$\lambda = \langle \{a_{ij}\}, \{b_i(j)\}, \pi_i \rangle$$

Roll on the EM Algorithm...

EM 4 HMMs

- Get your observations O₁ ...O_T
- 2. Guess your first λ estimate $\lambda(0)$, k=0
- 3. k = k+1
- 4. Given $O_1 ... O_T$, $\lambda(k)$ compute $\gamma_t(i)$, $\epsilon_t(i,j)$ $\forall 1 \le t \le T$, $\forall 1 \le i \le N$, $\forall 1 \le j \le N$
- Compute expected freq. of state i, and expected freq. i→j
- Compute new estimates of a_{ij}, b_j(k), π_i accordingly. Call them λ(k+1)
- 7. Goto 3, unless converged.
- Also known (for the HMM case) as the BAUM-WELCH algorithm.

Bad News

There are lots of local minima

Good News

The local minima are usually adequate models of the data.

Notice

- EM does not estimate the number of states. That must be given.
- Often, HMMs are forced to have some links with zero probability. This is done by setting a_{ij} =0 in initial estimate $\lambda(0)$
- Easy extension of everything seen today: HMMs with real valued outputs

Trade-off between too few states (inadequately modeling the structure in the data) and too many (fitting the noise).

There are lots of

Thus #states is a regularization parameter.

Blah blah blah... bias variance tradeoff...blah blah...cross-validation...blah blah...AIC,
 The local minim BIC....blah blah (same ol' same ol')

The local minim data.

√otice

- EM does not estimate the number of states. That must be given.
- Often, HMMs are forced to have some links with zero probability. This is done by setting a_{ij}=0 in initial estimate λ(0)
- Easy extension of everything seen today: HMMs with real valued outputs

What You Should Know

- What is an HMM?
- Computing (and defining) α_t(i)
- The Viterbi algorithm
- Outline of the EM algorithm
- To be very happy with the kind of maths and and sister is needed for HMMs
- Fairly thorough reading of Rabiner* up to page 266*
 [Up to but not including "IV. Types of HMMs"].
- *L. R. Rabiner, "A Tutorial on Hidden Markov Models and Selected Applications in Speech Recognition," Proc. of the IEEE, Vol.77, No.2, pp.257--286, 1989.

http://ieeexplore.ieee.org/iel5/5/698/00018626.pdf?arnumber=18626

DON'T PANIC: starts on p. 257.