Introduction to Natural Language Processing

HMM: Hidden Markov Models

Jean-Cédric Chappelier

Jean-Cedric.Chappelier@epfl.ch

Artificial Intelligence Laboratory

Objectives of this lecture Introduce fundamental concepts necessary to use HMMs for PoS tagging

Example: PoS tagging with HMM

Sentence to tag: Time flies like an arrow.

Example of HMM model:

- lacksquare PoS tags: $\mathcal{T} = \{ Adj, Adv, Det, N, V, ... \}$
- Transition probabilities:

$$P({\rm N}|{\rm Adj}) = 0.1, P({\rm V}|{\rm N}) = 0.3, P({\rm Adv}|{\rm N}) = 0.01, P({\rm Adv}|{\rm V}) = 0.005, \\ P({\rm Det}|{\rm Adv}) = 0.1, P({\rm Det}|{\rm V}) = 0.3, P({\rm N}|{\rm Det}) = 0.5$$

(plus all the others, such that stochastic constraints are fullfilled)

- Initial probabilities: $P_I(\mathrm{Adj})=0.01, P_I(\mathrm{Adv})=0.001, P_I(\mathrm{Det})=0.1,$ $P_I(\mathrm{N})=0.2, P_I(\mathrm{V})=0.003 \tag{+...}$
- lacksquare Words: $\mathcal{L} = \{an, arrow, flies, like, time, ...\}$
- Emission probabilities: $P(\textit{time}|\mathbb{N}) = 0.1, P(\textit{time}|\mathbb{Adj}) = 0.01, P(\textit{time}|\mathbb{V}) = 0.05, P(\textit{flies}|\mathbb{N}) = 0.1, P(\textit{flies}|\mathbb{V}) = 0.01, P(\textit{like}|\mathbb{Adv}) = 0.005, P(\textit{like}|\mathbb{V}) = 0.1, P(\textit{an}|\mathbb{Det}) = 0.3, P(\textit{arrow}|\mathbb{N}) = 0.5$ (+...)

In this example, $12 = 3 \cdot 2 \cdot 2 \cdot 1 \cdot 1$ analyses are possible, for example:

$$P(\textit{time/N flies/V like/Adv an/Det arrow/N}) = 1.13 \cdot 10^{-11}$$
 $P(\textit{time/Adj flies/N like/V an/Det arrow/N}) = 6.75 \cdot 10^{-10}$

P(time/N flies/V like/Adv an/Det arrow/N)

$$= P_I(\mathbf{N}) \cdot P(\mathsf{time}|\mathbf{N}) \cdot P(\mathbf{V}|\mathbf{N}) \cdot P(\mathsf{flies}|\mathbf{V}) \cdot P(\mathsf{Adv}|\mathbf{V}) \cdot P(\mathsf{like}|\mathbf{Adv})$$

$$\cdot P(\mathsf{Det}|\mathbf{Adv}) \cdot P(\mathsf{an}/\mathsf{Det}) \cdot P(\mathbf{N}|\mathsf{Det}) \cdot P(\mathsf{arrow}|\mathbf{N})$$

$$= 2e\text{-}1 \cdot 1e\text{-}1 \cdot 3e\text{-}1 \cdot 1e\text{-}2 \cdot 5e\text{-}3 \cdot 5e\text{-}3 \cdot 1e\text{-}1 \cdot 3e\text{-}1 \cdot 5e\text{-}1$$

The aim is to choose the most probable tagging

Contents

- → HMM models, three basic problems
- ➤ Forward-Backward algorithms
- → Viterbi algorithm
- ➡ Baum-Welch algorithm

Markov Models

Markov model: a discrete-time stochastic process T on $\mathcal{T} = \{t^{(1)}, ..., t^{(m)}\}$ satisfying the *Markov property* (limited conditioning)

$$P(T_i|T_1,...,T_{i-1}) = P(T_i|T_{t-k},...,T_{i-1})$$

k: order of the Markov model

In practice k=1 (bigrams) or 2 (trigrams) rarely 3 or 4 (\rightarrow learning difficulties)

From a theoretical point of view: every Markov model of order k can be represented as another Markov model of order 1 (choose $Y_i=(T_{i-k+1},...,T_i)$)

Vocable:

$$P(T_1,...,T_i) = P(T_1) \cdot P(T_2|T_1) \cdot ... \cdot P(T_i|T_{i-1})$$

initial probabilities transition probabilities

Hidden Markov Models (HMM)

What is hidden?

The model itself (i.e. the state sequence)

What do we see then?

 \blacksquare An observation w related to the state (but not the state itself)

Formally:

lacksquare a set of states $\mathcal{T} = \left\{t^{(1)},...,t^{(m)}\right\}$

PoS tags

- lacktriangle a transition probabilities matrix $oldsymbol{A}$ such that $A_{tt'}=P(T_{i+1}=t'|T_i=t)$, shorten P(t'|t) (independent of i)
- lacksquare an initial probabilities vector ${f I}$ such that $I_t=P(T_1=t)$, shorten $P_I(t)$
- \bigstar an alphabet $\mathcal L$ (not necessarily finite)

words

n probability densities on \mathcal{L} (*emission probabilities*): $B_t(w) = P(W_i = w | T_i = t)$ (for $w \in \mathcal{L}$), shorten P(w|t).

Simple example of HMM

Example: a cheater tossing from two hidden (unfair) coins

States: coin 1 and coin 2: $\mathcal{T} = \{1, 2\}$

transition matrix
$$\mathbf{A} = \begin{bmatrix} 0.4 & 0.6 \\ 0.9 & 0.1 \end{bmatrix}$$

alphabet = $\{H, T\}$

emission probabilities $\mathbf{B_1} = (0.49, 0.51)$ et $\mathbf{B_2} = (0.85, 0.15)$

initial probabilities I = (0.5, 0.5)

■ 5 free parameters: I_1 , A_{11} , A_{21} , $B_1(H)$, $B_2(H)$

Observation: HTTHTTHHTTHTTHHTHHTTHTTTHTHTHTHTHTHTTTH

The three basic problems for HMMs

<u>Problems</u>: Given an HMM and an observation sequence $\mathbf{w} = w_1...w_n$

 \Rightarrow given the parameters θ of the HMM, what is the probability of the observation sequence: $P(\mathbf{w}|\theta)$

Application: Language Identification

 \Rightarrow given the parameters $m{ heta}$ of the HMM, find the most likely state sequence $m{t}$ that produces $m{w}$: $\operatorname{Argmax} P(m{t}|m{w}, m{ heta})$

Application: PoS Tagging, Speech recognition

find the parameters that maximize the probability of producing \mathbf{w} : $\mathop{\mathrm{Argmax}}_{\boldsymbol{\theta}} P(\boldsymbol{\theta}|\mathbf{w})$

Application: Unsupervised learning

Remarks:

$$\begin{array}{lll} \bullet & = & (\mathbf{I},\mathbf{A},\mathbf{B}) \\ & = & (I_1,...,I_m,B_1(w_1),B_1(w_2),...,B_1(w_L),B_2(w_1),...,B_2(w_L), \\ & ...,B_m(w_1),...,B_m(w_L),A_{11},...,A_{1m},...,A_{m1},...,A_{mm}) \\ & \text{i.e. } (m-1)+m\cdot(L-1)+m\cdot(m-1)=m\cdot(m+L-1)-1 \text{ free} \\ & \text{parameters (because of sum-to-1 contraints), where } m=|\mathcal{T}| \text{ and } L=|\mathcal{L}| \text{ (in the finite case, otherwise L stands for the total number of parameters used to represent \mathcal{L})} \\ \end{array}$$

- 2 Supervised learning (i.e $\underset{\boldsymbol{\theta}}{\operatorname{Argmax}} P(\boldsymbol{\theta}|\mathbf{w}, \mathbf{t})$) is easy
- **3** WARNING! There is a difference between $P(\theta|\mathbf{w})$ and $P(\mathcal{M}|\mathbf{w})$! The model \mathcal{M} is supposed to be known here, but its parameters θ : i.e. the HMM design is already defined (number of states, alphabet) only the parameters are missing.

Contents

- → HMM models, three basic problems
- Forward-Backward algorithms
- → Viterbi algorithm
- ➡ Baum-Welch algorithm

Computation of $P(\mathbf{W}|\boldsymbol{\theta})$

Computation of $P(\mathbf{W}|\boldsymbol{\theta})$ is mathematically trivial:

$$P(\mathbf{W}|\boldsymbol{\theta}) = \sum_{\mathbf{t}} P(\mathbf{W}, \mathbf{t}|\boldsymbol{\theta}) = \sum_{\mathbf{t}} P(\mathbf{W}|\mathbf{t}, \boldsymbol{\theta}) \cdot P(\mathbf{t}|\boldsymbol{\theta})$$

<u>Practical limitation</u>: complexity is $\mathcal{O}(n \, m^n)$ \longrightarrow exponential!

<u>Practical computation</u>: forward/backward algorithms \longrightarrow complexity is $\mathcal{O}(n m^2)$

Forward-Backward algorithms

"forward" variable : $\alpha_i(t) = P(w_1, ..., w_i, T_i = t | \boldsymbol{\theta})$ $t \in \mathcal{T}$

iterative computation: $\alpha_{i+1}(t') = B_{t'}(w_{i+1}) \cdot \sum_{t \in \mathcal{T}} (\alpha_i(t) \cdot A_{tt'})$

$$\alpha_1(t) = B_t(w_1) \cdot I_t$$

"backward" variable : $\beta_i(t) = P(w_{i+1},...,w_n|T_i=t,\boldsymbol{\theta})$

$$\beta_{i-1}(t') = \sum_{t \in \mathcal{T}} (\beta_i(t) \cdot A_{t't} \cdot B_t(w_i))$$

 $\beta_n(t) = 1$ (by convention, practical considerations)

Forward-Backward algorithms (2)

"forward-backward" variable : $\gamma_i(t) = P(T_i = t | \mathbf{w}, \boldsymbol{\theta})$

$$\gamma_i(t) = \frac{P(\mathbf{w}, T_i = t | \boldsymbol{\theta})}{P(\mathbf{w} | \boldsymbol{\theta})} = \frac{\alpha_i(t) \cdot \beta_i(t)}{\sum_{t' \in \mathcal{T}} \alpha_i(t') \cdot \beta_i(t')}$$

Computation in $\mathcal{O}(n \, m^2) \to \text{efficient solutions to "first problem":}$

$$P(\mathbf{w}|\boldsymbol{\theta}) = \sum_{t \in \mathcal{T}} P(\mathbf{w}, T_n = t|\boldsymbol{\theta}) = \sum_{t \in \mathcal{T}} \alpha_n(t)$$

$$P(\mathbf{w}|\boldsymbol{\theta}) = \sum_{t \in \mathcal{T}} \alpha_i(t) \cdot \beta_i(t) \qquad \forall i : 1 \le i \le n$$

Contents

- → HMM models, three basic problems
- **→** Forward-Backward algorithms
- Viterbi algorithm
- ➡ Baum-Welch algorithm

Viterbi algorithm (1)

Efficient solution to the "second problem": find the most likely sequence of states \mathbf{t} (knowing \mathbf{w} and the parameters $\boldsymbol{\theta}$): $\operatorname{Argmax}_{\mathbf{t}} P(\mathbf{t}|\mathbf{w}, \boldsymbol{\theta})$

 \Rightarrow maximize (in t) $P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta})$.

"The" lattice region temporal unfolding of all possible walks through the Markov chain

Viterbi algorithm (2)

Let
$$\rho_i(\mathbf{t}) = \max_{t_1,...,t_{i-1}} P(t_1,...,t_{i-1},t_i=\mathbf{t},w_1,...,w_i|\boldsymbol{\theta})$$

We are looking for $\max_{t \in \mathcal{T}} \rho_n(t)$

It's easy (exercise) to show that $\rho_i(t) = \max_{t'} \left[P(t|t', \theta) \, P(w_i|t, \theta) \, \rho_{i-1}(t') \right]$ from which the following algorithm comes:

• • •

Viterbi algorithm (3)

for all $t \in \mathcal{T}$ do

$$\rho_1(t) = I_t \cdot B_t(w_1)$$

for i from 2 to n **do**

for all $t \in \mathcal{T}$ do

$$\bullet \ \rho_i(t) = B_t(w_i) \cdot \max_{t'} \left(A_{t't} \cdot \rho_{i-1}(t') \right)$$

ullet mark one of the transitions from t' to t where the maximum is reached

......

reconstruct backwards (from t_n) the best path following the marked transitions

Contents

- → HMM models, three basic problems
- ➤ Forward-Backward algorithms
- → Viterbi algorithm
- Baum-Welch algorithm

Expectation-Maximization

Our goal: maximize $P(\boldsymbol{\theta}|\mathbf{w})$

Maximum-likelihood estimation of $m{ heta}$ o maximization of $P(\mathbf{w}|m{ heta})$

To achieve it: Expectation-Maximization (EM) algorithm

General formulation of EM: given

- observed data $\mathbf{w} = w_1...w_n$
- ullet a parameterized probability distribution $P(\mathbf{T}, \mathbf{W} | oldsymbol{ heta})$ where
 - $\mathbf{T} = T_1...T_n$ are unobserved data
 - heta are the parameters of the model

determine $\boldsymbol{\theta}$ that maximizes $P(\mathbf{w}|\boldsymbol{\theta})$ by convergence of iterative computation of the series $\boldsymbol{\theta}^{(i)}$ that maximizes (in $\boldsymbol{\theta}$) $\mathbf{E_T}\left[\log P(\mathbf{T},\mathbf{W}|\boldsymbol{\theta})|\mathbf{w},\boldsymbol{\theta}^{(i-1)}\right]$

Expectation-Maximization (2)

To do so, define the auxiliary function

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}') = \mathbf{E_T} \left[\log P(\mathbf{T}, \mathbf{W} | \boldsymbol{\theta}) | \mathbf{w}, \boldsymbol{\theta}' \right] = \sum_{\mathbf{t}} P(\mathbf{t} | \mathbf{w}, \boldsymbol{\theta}') \log P(\mathbf{t}, \mathbf{w} | \boldsymbol{\theta})$$

as it can be shown (with Jensen inequality) that

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}') > Q(\boldsymbol{\theta}', \boldsymbol{\theta}') \Rightarrow P(\mathbf{w}|\boldsymbol{\theta}) > P(\mathbf{w}|\boldsymbol{\theta}')$$

This is the fundamental principle of EM: **if** we already have an estimation θ' of the parameters and we find another parameter configuration θ for which the first inequality (on Q) holds, **then** \mathbf{w} is most probable with model θ rather than with model θ' .

Expectation-Maximization (3)

EM algorithm:

- ullet Estimation Step: Compute $Q(oldsymbol{ heta},oldsymbol{ heta}^{(i)})$
- \bullet Maximization Step: Compute $\pmb{\theta}^{(i+1)} = \mathop{\mathrm{Argmax}}_{\pmb{\theta}} Q(\pmb{\theta}, \pmb{\theta}^{(i)})$

in other words:

- 1. Choose $\boldsymbol{\theta}^{(0)}$ (and set i=0)
- 2. Find $\theta^{(i+1)}$ which maximizes $\sum_{\mathbf{t}} P(\mathbf{t}|\mathbf{w}, \boldsymbol{\theta^{(i)}}) \log P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta^{(i+1)}})$
- 3. Set $i \leftarrow i+1$ and go back to (2) unless some convergence test is fulfilled

Baum-Welch Algorithm

The Baum-Welch Algorithm is an EM algorithm for estimating HMM parameters. It's an answer to the "third problem".

The goal is therefore to find

$$\operatorname{Argmax} \sum_{\mathbf{t}} P(\mathbf{t}|\mathbf{w}, \boldsymbol{\theta'}) \log P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta}) = \operatorname{Argmax} \sum_{\mathbf{t}} P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta'}) \log P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta})$$

$$\stackrel{\text{def}}{=} \widehat{Q}(\boldsymbol{\theta}, \boldsymbol{\theta'})$$

since $P(\mathbf{w}|\boldsymbol{\theta'})$ does not depend on $\boldsymbol{\theta}$.

What is $\log P(\mathbf{t}, \mathbf{w}|\boldsymbol{\theta})$?

$$\log P(\mathbf{t}, \mathbf{w} | \boldsymbol{\theta}) = \log P_I(t_1) + \sum_{i=2}^n \log P(t_i | t_{i-1}) + \sum_{i=1}^n \log P(w_i | t_i)$$

 $\widehat{Q}(\boldsymbol{\theta}, \boldsymbol{\theta'})$ consists therefore of 3 terms:

$$\widehat{Q}((\mathbf{I}, \mathbf{A}, \mathbf{B}), \boldsymbol{\theta'}) = Q_I(\mathbf{I}, \boldsymbol{\theta'}) + Q_A(\mathbf{A}, \boldsymbol{\theta'}) + Q_B(\mathbf{B}, \boldsymbol{\theta'})$$

Let's compute one of these:

$$Q_{I}(\mathbf{I}, \boldsymbol{\theta}') = \sum_{\mathbf{t}} P(\mathbf{t}, \mathbf{w} | \boldsymbol{\theta}') \log P_{I}(t_{1})$$

$$= \sum_{t_{1}} \sum_{t_{2}, \dots, t_{n}} P(t_{1}, \mathbf{w} | \boldsymbol{\theta}') \cdot P(t_{2}, \dots t_{n} | t_{1}, \mathbf{w}, \boldsymbol{\theta}') \cdot \log P_{I}(t_{1})$$

$$= \sum_{t \in \mathcal{T}} P(t_{1} = t, \mathbf{w} | \boldsymbol{\theta}') \cdot \log P_{I}(t) \underbrace{\sum_{t_{2}, \dots, t_{n}} P(t_{2}, \dots, t_{n} | t_{1}, \mathbf{w}, \boldsymbol{\theta}')}_{=1}$$

$$= \sum_{t \in \mathcal{T}} P(t_{1} = t, \mathbf{w} | \boldsymbol{\theta}') \cdot \log I_{t}$$

Similarly we have:

$$Q_A(\mathbf{A}, \boldsymbol{\theta}') = \sum_{i=2}^n \sum_{t \in \mathcal{T}} \sum_{t' \in \mathcal{T}} P(T_{i-1} = t, T_i = t', \mathbf{w} | \boldsymbol{\theta}') \log A_{tt'}$$

$$Q_B(\mathbf{B}, \boldsymbol{\theta}') = \sum_{i=2}^n \sum_{t \in \mathcal{T}} P(T_i = t, \mathbf{w} | \boldsymbol{\theta}') \log B_t(w_i)$$

Therefore \widehat{Q} is a sum of three **independent** terms (e.g. Q_I does not depend on \mathbf{A} nor on \mathbf{B}) and therefore the maximisation over $\boldsymbol{\theta}$ is achieved by the three terms separately, i.e. maximizing $Q_I(\mathbf{I}, \boldsymbol{\theta}')$ over \mathbf{I} , $Q_A(\mathbf{A}, \boldsymbol{\theta}')$ over \mathbf{A} and $Q_B(\mathbf{B}, \boldsymbol{\theta}')$ over \mathbf{B} separately.

Notice that all these three functions are sums (over i) of functions of the form:

$$f(\mathbf{x}) = \sum_{j=1}^{m} y_j \log x_j$$

and all the above three functions have to be maximized under the constraint $\sum_{j=1}^m x_j = 1$.

This maximization under constraints is achieved using Lagrange multipliers, i.e. looking at

$$g(\mathbf{x}) = f(\mathbf{x}) - \lambda \cdot \sum_{j=1}^{m} x_j = \sum_{j=1}^{m} (y_j \log x_j - \lambda \cdot x_j)$$

Solving this by $\frac{\partial}{\partial x}g(x)=0$, we find that $\lambda=\frac{y_j}{x_j}$. Putting this back in the constraint we find:

$$x_j = \frac{y_j}{\sum_{j=1}^m y_j}$$

^aTo be accurate: for $\mathbf{B_t}$ the constraint is $\sum_{w \in \mathcal{L}} B_t(w) = 1$. This changes the formulas a bit, but not the essence of the computation.

Summarizing the obtained results, we have the following reestimation formulas (where the max. is reached):

$$\widehat{I}_t = \frac{P(T_1 = t, \mathbf{w} | \boldsymbol{\theta}')}{\sum_{t' \in \mathcal{T}} P(T_1 = t', \mathbf{w} | \boldsymbol{\theta}')} = \frac{P(T_1 = t, \mathbf{w} | \boldsymbol{\theta}')}{P(\mathbf{w} | \boldsymbol{\theta}')}$$

$$\widehat{A_{tt'}} = \frac{\sum_{i=2}^{n} P(T_{i-1} = t, T_i = t', \mathbf{w} | \boldsymbol{\theta}')}{\sum_{i=2}^{n} \sum_{\tau \in \mathcal{T}} P(T_{i-1} = t, T_i = \tau, \mathbf{w} | \boldsymbol{\theta}')}$$

$$= \frac{\sum_{i=2}^{n} P(T_{i-1} = t, T_i = t', \mathbf{w} | \boldsymbol{\theta}')}{\sum_{i=2}^{n} P(T_{i-1} = t, \mathbf{w} | \boldsymbol{\theta}')}$$

and:

$$\widehat{B_t(w)} = \frac{\sum_{\substack{i=1s.t.\\w_i=w}}^n P(T_i = t, \mathbf{w}|\boldsymbol{\theta}')}{\sum_{i=2}^n P(T_i = t, \mathbf{w}|\boldsymbol{\theta}')} = \frac{\sum_{i=2}^n P(T_i = t, \mathbf{w}|\boldsymbol{\theta}') \, \delta_{w_i,w}}{\sum_{i=2}^n P(T_i = t, \mathbf{w}|\boldsymbol{\theta}')}$$

with $\delta_{w,w'}=1$ if w=w' and 0 otherwise.

Baum-Welch Algorithm: effective computation

How do we compute these reestimation formulas?

Let
$$\chi_i(t,t') = P(T_i = t, T_{i+1} = t'|\mathbf{w})$$

 χ_i is easy to compute with "forward" and "backward" variables:

$$\chi_i(t,t') = \frac{\alpha_i(t) \cdot A_{tt'} \cdot B_{t'}(w_{i+1}) \cdot \beta_{i+1}(t')}{\sum_{\tau \in \mathcal{T}} \sum_{\tau' \in \mathcal{T}} \alpha_i(\tau) \cdot A_{\tau\tau'} \cdot B_{\tau'}(w_{i+1}) \cdot \beta_{i+1}(\tau')}$$

Notice:
$$\gamma_i(t) = \sum_{t' \in \mathcal{T}} \chi_i(t, t')$$
 for all $1 \le i < n$

Effective Reestimation formulas

$$\widehat{I}_t = \gamma_1(t)$$

$$\widehat{A_{tt'}} = \frac{\sum_{i=1}^{n-1} \chi_i(t, t')}{\sum_{i=1}^{n-1} \gamma_i(t)}$$

$$\widehat{B_t(w)} = \frac{\sum_{\substack{i=1s.t.\\w_i=w}}^n \gamma_i(t)}{\sum_{i=1}^n \gamma_i(t)} = \frac{\sum_{i=1}^n \gamma_i(t) \, \delta_{w_i,w}}{\sum_{i=1}^n \gamma_i(t)}$$

with $\delta_{w,w'}=1$ if w=w' and 0 otherwise.

Baum-Welch Algorithm

- 1. Let ${m heta}^{(0)}$ be an initial parameter set
- 2. Compute iteratively α , β and then γ and χ
- 3. Compute $oldsymbol{ heta}^{(t+1)}$ with reestimation formulas
- 4. If $oldsymbol{ heta}^{(t+1)}
 eq oldsymbol{ heta}^{(t)}$, go to (2)

[or another weaker stop test]

WARNING!

The algorithm converges but only towards a <u>local</u> maximum of $\mathbf{E} \left[\log P(\mathbf{T}, \mathbf{W} | \boldsymbol{\theta}) \right]$

CRF versus HMM

(linear) **Conditional Random Fields** (CRF) are a discriminative generalization of the HMMs where "features" no longer needs to be state-conditionnal probabilities (less constraint).

For instance (order 1):

HMM

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

CRF

$$P(\mathbf{t}|\mathbf{w}) = \prod_{i=2}^{n} P(t_{i-1}, t_i|\mathbf{w})$$

(with
$$P(t_{i-1}, t_i | \mathbf{w}) \propto \exp\left(\sum_j \lambda_j f_j(t_{i-1}, t_i, \mathbf{w}, i)\right)$$

Keypoints

- HMMs definitions, their applications
- Three basic problems for HMMs
- Algorithms needed to solve these problems: Forward-Backward, Viterbi, Baum-Welch (be aware of their existence, but not the implementation details)

References

- [1] L. R. Rabiner, A Tutorial on Hidden Markov Models and Selected Applications in Speech Recognition, Proceedings of the IEEE, vol. 77, No. 2, 1989.
- [2] C. D. Manning, H. Schütze, *Foundations of Statistical Natural Language Processing*, MIT, 1999.
- [3] A. P. Dempster, N. M. Laird, D. B. Rubin, *Maximum-likelihood from incomplete data via the EM algorithm*, Journal of Royal Statistical Society B, 1977.
- [4] H. Bourlard et al., *Traitement de la parole*, 2000; pp. 179-200, 202-214, 232-260.

APPENDUM

Justification of the maximization of the auxiliary function Q for finding θ maximizing $P(\mathbf{w}|\boldsymbol{\theta})$:

$$\log P(\mathbf{w}|\boldsymbol{\theta}) - \log P(\mathbf{w}|\boldsymbol{\theta}') = \log \frac{P(\mathbf{w}|\boldsymbol{\theta})}{P(\mathbf{w}|\boldsymbol{\theta}')} = \log \sum_{\mathbf{t}} \frac{P(\mathbf{w}, \mathbf{t}|\boldsymbol{\theta})}{P(\mathbf{w}|\boldsymbol{\theta}')}$$

$$= \log \sum_{\mathbf{t}} P(\mathbf{t}|\mathbf{w}, \boldsymbol{\theta}') \frac{P(\mathbf{w}, \mathbf{t}|\boldsymbol{\theta})}{P(\mathbf{w}, \mathbf{t}|\boldsymbol{\theta}')}$$

$$\geq \sum_{\mathbf{t}} P(\mathbf{t}|\mathbf{w}, \boldsymbol{\theta}') \log \frac{P(\mathbf{w}, \mathbf{t}|\boldsymbol{\theta})}{P(\mathbf{w}, \mathbf{t}|\boldsymbol{\theta}')}$$

$$\geq \sum_{\mathbf{t}} [\log P(\mathbf{T}, \mathbf{W}|\boldsymbol{\theta})|\mathbf{w}, \boldsymbol{\theta}'] - \mathbf{E}_{\mathbf{T}} [\log P(\mathbf{T}, \mathbf{W}|\boldsymbol{\theta}')|\mathbf{w}, \boldsymbol{\theta}']$$

$$\geq Q(\boldsymbol{\theta}, \boldsymbol{\theta}') - Q(\boldsymbol{\theta}', \boldsymbol{\theta}')$$

Therefore:

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}') > Q(\boldsymbol{\theta}', \boldsymbol{\theta}') \Rightarrow \log P(\mathbf{w}|\boldsymbol{\theta}) > \log P(\mathbf{w}|\boldsymbol{\theta}') \Rightarrow P(\mathbf{w}|\boldsymbol{\theta}') > P(\mathbf{w}|\boldsymbol{\theta}')$$