NLP Training

Hidden Markov Model

AMIT DHOMNE

CONTENTS

- Introduction
- Markov Model
- Hidden Markov model (HMM)
- Three central issues of HMM
 - Model evaluation
 - Most probable path decoding
 - Model training
- Application Areas of HMM
- References

• Hidden Markow Models:

 A hidden Markov model (HMM) is a statistical model,in which the system being modeled is assumed to be a Markov process (Memoryless process: its future and past are independent) with hidden states.

• Hidden Markow Models:

- Has a set of states each of which has limited number of transitions and emissions,
- Each transition between states has an assisgned probability,
- Each model strarts from start state and ends in end state,

Hidden Markov Model Hidden Markov Model Markov Model What is 'hidden'? What is 'Markov model'?

• Markow Models :

- Talk about weather,
- Assume there are three types of weather:


- Rainy,


Foggy.


- Weather prediction is about the what would be the weather tomorrow,
 - Based on the observations on the past.


• Weather at day n is $q_n \in \{sunny, rainy, foggy\}$


 q_n depends on the known weathers of the past days (q_{n-1}, q_{n-2},...)

• We want to find that:

$$P(q_n|q_{n-1}, q_{n-2}, ..., q_1)$$

 means given the past weathers what is the probability of any possible weather of today.

- **Markow Models:**
- For example:
 - if we knew the weather for last three days was:


• the probability that tomorrow would be is:


$$P(q_4 = q_3 = q_2 = q_1 = q_1 = q_2 = q_1 = q_2 = q_$$


- Markow Models and Assumption (cont.):
 - Therefore, make a simplifying assumption Markov assumption:
 - For sequence: $\{q_1,q_2,...,q_n\}$

$$P(q_n|q_{n-1}, q_{n-2}, ..., q_1) = P(q_n|q_{n-1})$$

 the weather of tomorrow only depends on today (first order Markov model)

 Markow Models and Assumption (cont.): Examples:


Today's weather	Tomorrow's weather		
	***	1111	9
	0.8	0.05	0.15
	0.2	0.6	0.2
	0.2	0.3	0.5

- Markow Models and Assumption (cont.): Examples:
 - If the weather yesterday was rainy and today is foggy what is the probability that tomorrow it will be sunny?


- Markow Models and Assumption (cont.):
 - Examples:
 - If the weather yesterday was rainy and today is foggy what is the probability that tomorrow it will be sunny?


$$P(q_3 = || q_2 = || q_3 = || q_3 = || q_2 = || q_3 = || q_2 = || q_3 = ||$$

Markov assumption

• Hidden Markov Models (HMMs):

- What is HMM:
 - Suppose that you are locked in a room for several days,
 - you try to predict the weather outside,
 - The only piece of evidence you have is whether the person who comes into the room bringing your daily meal is carrying an umbrella or not.

• Hidden Markov Models (HMMs):

- What is HMM (cont.):
 - assume probabilities as seen in the table:

Weather	Probability of umbrella
Sunny	0.1
Rainy	0.8
Foggy	0.3

Probability $P(x_i|q_i)$ of carrying an umbrella $(x_i = \text{true})$ based on the weather q_i on some day i

- Hidden Markov Models (HMMs):
 - What is HMM (cont.):
 - Finding the probability of a certain weather $q_n \in \{sunny, rainy, foggy\}$


is based on the observations X_i:

- Hidden Markov Models (HMMs):
 - What is HMM (cont.):
 - Using Bayes rule:

$$P(q_i|x_i) = \frac{P(x_i|q_i)P(q_i)}{P(x_i)}$$

• For n days:

$$P(q_1, \dots, q_n | x_1, \dots, x_n) = \frac{P(x_1, \dots, x_n | q_1, \dots, q_n) P(q_1, \dots, q_n)}{P(x_1, \dots, x_n)}$$

• Hidden Markov Models (HMMs):

- Examples:
 - Suppose the day you were locked in it was sunny. The next day, the caretaker carried an umbrella into the room.
 - You would like to know, what the weather was like on this second day.

Discrete Markov Processes (Markov Chains)

- The goal is to make a sequence of decisions where a particular decision may be influenced by earlier decisions.
- ▶ Consider a system that can be described at any time as being in one of a set of N distinct states w_1, w_2, \ldots, w_N .
- ▶ Let w(t) denote the actual state at time t where t = 1, 2, ...
- ▶ The probability of the system being in state w(t) is P(w(t)|w(t-1),...,w(1)).

▶ We assume that the state w(t) is conditionally independent of the previous states given the predecessor state w(t-1), i.e.,

$$P(w(t)|w(t-1),...,w(1)) = P(w(t)|w(t-1)).$$

▶ We also assume that the Markov Chain defined by P(w(t)|w(t-1)) is time homogeneous (independent of the time t).

► A particular *sequence of states* of length *T* is denoted by

$$\mathcal{W}^T = \{w(1), w(2), \dots, w(T)\}.$$

► The model for the production of any sequence is described by the transition probabilities

$$a_{ij} = P(w(t) = w_j | w(t-1) = w_i)$$

where $i, j \in \{1, ..., N\}, a_{ij} \ge 0$, and $\sum_{j=1}^{N} a_{ij} = 1, \forall i$.


- ▶ There is no requirement that the transition probabilities are symmetric ($a_{ij} \neq a_{ji}$, in general).
- Also, a particular state may be visited in succession $(a_{ii} \neq 0$, in general) and not every state need to be visited.
- ► This process is called an observable Markov model because the output of the process is the set of states at each instant of time, where each state corresponds to a physical (observable) event.

Hidden Markov Model Examples

- Consider the following 3-state first-order Markov model of the weather in Ankara:
 - ▶ w₁: rain/snow
 - ▶ w₂: cloudy
 - ▶ w₃: sunny

$$\Theta = \{a_{ij}\}\$$

$$= \begin{pmatrix} 0.4 & 0.3 & 0.3 \\ 0.2 & 0.6 & 0.2 \\ 0.1 & 0.1 & 0.8 \end{pmatrix}$$


- ▶ We denote the observation at time t as v(t) and the probability of producing that observation in state w(t) as P(v(t)|w(t)).
- There are many possible state-conditioned observation distributions.
- When the observations are discrete, the distributions

$$b_{jk} = P(v(t) = v_k | w(t) = w_j)$$

are probability mass functions where $j \in \{1, ..., N\}$, $k \in \{1, ..., M\}$, $b_{jk} \ge 0$, and $\sum_{k=1}^{M} b_{jk} = 1, \forall j$.

When the observations are continuous, the distributions are typically specified using a parametric model family where the most common family is the Gaussian mixture

$$b_j(\mathbf{x}) = \sum_{k=1}^{M_j} \alpha_{jk} p(\mathbf{x} | \boldsymbol{\mu}_{jk}, \boldsymbol{\Sigma}_{jk})$$

where $\alpha_{jk} \geq 0$ and $\sum_{k=1}^{M_j} \alpha_{jk} = 1, \forall j$.

We will restrict ourselves to discrete observations where a particular sequence of visible states of length T is denoted by

$$\mathcal{V}^T = \{ v(1), v(2), \dots, v(T) \}.$$

- An HMM is characterized by:
 - ▶ *N*, the number of hidden states
 - M, the number of distinct observation symbols per state
 - $\{a_{ij}\}$, the state transition probability distribution
 - $\{b_{jk}\}$, the observation symbol probability distribution
 - $\{\pi_i = P(w(1) = w_i)\}$, the initial state distribution
 - $\Theta = (\{a_{ij}\}, \{b_{jk}\}, \{\pi_i\})$, the complete parameter set of the model

Three Fundamental Problems for HMMs

- ► Evaluation problem: Given the model, compute the probability that a particular output sequence was produced by that model (solved by the forward algorithm).
- ▶ Decoding problem: Given the model, find the most likely sequence of hidden states which could have generated a given output sequence (solved by the Viterbi algorithm).
- ► Learning problem: Given a set of output sequences, find the most likely set of state transition and output probabilities (solved by the Baum-Welch algorithm).

▶ A particular sequence of observations of length T is denoted by

$$\mathcal{V}^T = \{v(1), v(2), \dots, v(T)\}.$$

The probability of observing this sequence can be computed by enumerating every possible state sequence of length T as

$$\begin{split} P(\mathcal{V}^T|\mathbf{\Theta}) &= \sum_{\mathbf{A} || \ \mathcal{W}^T} P(\mathcal{V}^T, \mathcal{W}^T|\mathbf{\Theta}) \\ &= \sum_{\mathbf{A} || \ \mathcal{W}^T} P(\mathcal{V}^T|\mathcal{W}^T, \mathbf{\Theta}) P(\mathcal{W}^T|\mathbf{\Theta}). \end{split}$$

 \blacktriangleright This summation includes N^T terms in the form

$$\begin{split} P(\mathcal{V}^T|\mathcal{W}^T)P(\mathcal{W}^T) &= \left(\prod_{t=1}^T P(v(t)|w(t))\right) \left(\prod_{t=1}^T P(w(t)|w(t-1))\right) \\ &= \prod_{t=1}^T P(v(t)|w(t))P(w(t)|w(t-1)) \end{split}$$

where P(w(t)|w(t-1)) for t=1 is P(w(1)).

- ▶ It is unfeasible with computational complexity $O(N^TT)$.
- ► However, a computationally simpler algorithm called the *forward algorithm* computes $P(V^T|\Theta)$ recursively.

▶ Define $\alpha_j(t)$ as the probability that the HMM is in state w_j at time t having generated the first t observations in \mathcal{V}^T

$$\alpha_j(t) = P(v(1), v(2), \dots, v(t), w(t) = w_j | \boldsymbol{\Theta}).$$

 $ightharpoonup \alpha_j(t), j=1,\ldots,N$ can be computed as

$$\alpha_{j}(t) = \begin{cases} \pi_{j} b_{jv(1)} & t = 1\\ \left(\sum_{i=1}^{N} \alpha_{i}(t-1) a_{ij}\right) b_{jv(t)} & t = 2, \dots, T. \end{cases}$$

▶ Then, $P(\mathcal{V}^T|\Theta) = \sum_{j=1}^N \alpha_j(T)$.

Similarly, we can define a backward algorithm where

$$\beta_i(t) = P(v(t+1), v(t+2), \dots, v(T) | w(t) = w_i, \boldsymbol{\Theta})$$

is the probability that the HMM will generate the observations from t+1 to T in \mathcal{V}^T given that it is in state w_i at time t.

• $\beta_i(t), i = 1, ..., N$ can be computed as

$$\beta_i(t) = \begin{cases} 1 & t = T \\ \sum_{j=1}^{N} \beta_j(t+1) a_{ij} b_{jv(t+1)} & t = T - 1, \dots, 1. \end{cases}$$

▶ Then, $P(\mathcal{V}^T|\Theta) = \sum_{i=1}^N \beta_i(1)\pi_i b_{iv(1)}$.

- ▶ The computations of both $\alpha_j(t)$ and $\beta_i(t)$ have complexity $O(N^2T)$.
- For classification, we can compute the posterior probabilities

$$P(\mathbf{\Theta}|\mathcal{V}^T) = \frac{P(\mathcal{V}^T|\mathbf{\Theta})P(\mathbf{\Theta})}{P(\mathcal{V}^T)}$$

where $P(\Theta)$ is the prior for a particular class, and $P(\mathcal{V}^T|\Theta)$ is computed using the forward algorithm with the HMM for that class.

Then, we can select the class with the highest posterior.

HMM Decoding Problem

- Given a sequence of observations V^T, we would like to find the most probable sequence of hidden states.
- ▶ One possible solution is to enumerate every possible hidden state sequence and calculate the probability of the observed sequence with $O(N^TT)$ complexity.
- We can also define the problem of finding the optimal state sequence as finding the one that includes the states that are individually most likely.
- This also corresponds to maximizing the expected number of correct individual states.

HMM Decoding Problem

▶ Define $\gamma_i(t)$ as the probability that the HMM is in state w_i at time t given the observation sequence \mathcal{V}^T

$$\gamma_i(t) = P(w(t) = w_i | \mathcal{V}^T, \mathbf{\Theta})$$

$$= \frac{\alpha_i(t)\beta_i(t)}{P(\mathcal{V}^T | \mathbf{\Theta})} = \frac{\alpha_i(t)\beta_i(t)}{\sum_{j=1}^N \alpha_j(t)\beta_j(t)}$$

where $\sum_{i=1}^{N} \gamma_i(t) = 1$.

► Then, the individually most likely state w(t) at time t becomes

$$w(t) = w_{i'}$$
 where $i' = \arg \max_{i=1,\dots,N} \gamma_i(t)$.

HMM Decoding Problem

- ▶ One problem is that the resulting sequence may not be consistent with the underlying model because it may include transitions with zero probability $(a_{ij} = 0 \text{ for some } i \text{ and } j)$.
- One possible solution is the *Viterbi algorithm* that finds the single best state sequence \mathcal{W}^T by maximizing $P(\mathcal{W}^T|\mathcal{V}^T, \mathbf{\Theta})$ (or equivalently $P(\mathcal{W}^T, \mathcal{V}^T|\mathbf{\Theta})$).
- ► This algorithm recursively computes the state sequence with the highest probability at time t and keeps track of the states that form the sequence with the highest probability at time T

- ▶ The goal is to determine the model parameters $\{a_{ij}\}$, $\{b_{jk}\}$ and $\{\pi_i\}$ from a collection of training samples.
- ▶ Define $\xi_{ij}(t)$ as the probability that the HMM is in state w_i at time t-1 and state w_j at time t given the observation sequence \mathcal{V}^T

$$\xi_{ij}(t) = P(w(t-1) = w_i, w(t) = w_j | \mathcal{V}^T, \mathbf{\Theta})$$

$$= \frac{\alpha_i(t-1) a_{ij} b_{jv(t)} \beta_j(t)}{P(\mathcal{V}^T | \mathbf{\Theta})}$$

$$= \frac{\alpha_i(t-1) a_{ij} b_{jv(t)} \beta_j(t)}{\sum_{i=1}^N \sum_{j=1}^N \alpha_i(t-1) a_{ij} b_{jv(t)} \beta_j(t)}.$$

• $\gamma_i(t)$ defined in the decoding problem and $\xi_{ij}(t)$ defined here can be related as

$$\gamma_i(t-1) = \sum_{j=1}^{N} \xi_{ij}(t).$$

▶ Then, \hat{a}_{ij} , the estimate of the probability of a transition from w_i at t-1 to w_j at t, can be computed as

$$\begin{split} \hat{a}_{ij} &= \frac{\text{expected number of transitions from } w_i \text{ to } w_j}{\text{expected total number of transitions away from } w_i} \\ &= \frac{\sum_{t=2}^T \xi_{ij}(t)}{\sum_{t=2}^T \gamma_i(t-1)}. \end{split}$$

▶ Similarly, \hat{b}_{jk} , the estimate of the probability of observing the symbol v_k while in state w_j , can be computed as

$$\begin{split} \hat{b}_{jk} &= \frac{\text{expected number of times observing symbol } v_k \text{ in state } w_j}{\text{expected total number of times in } w_j} \\ &= \frac{\sum_{t=1}^T \delta_{v(t),v_k} \gamma_j(t)}{\sum_{t=1}^T \gamma_j(t)} \end{split}$$

where $\delta_{v(t),v_k}$ is the Kronecker delta which is 1 only when $v(t)=v_k$.

Finally, $\hat{\pi}_i$, the estimate for the initial state distribution, can be computed as $\hat{\pi}_i = \gamma_i(1)$ which is the expected number of times in state w_i at time t = 1.

- ► These are called the Baum-Welch equations (also called the EM estimates for HMMs or the forward-backward algorithm) that can be computed iteratively until some convergence criterion is met (e.g., sufficiently small changes in the estimated values in subsequent iterations).
- ▶ See (Bilmes, 1998) for the estimates $\hat{b}_j(\mathbf{x})$ when the observations are continuous and their distributions are modeled using Gaussian mixtures.

Application Areas of HMM

- On-line handwriting recognition
- Speech recognition
- Gesture recognition
- Language modeling
- Motion video analysis and tracking
- Stock price prediction and many more....

References

- R.O. Duda, P.E. Hart, and D.G. Stork, Pattern Classification, New York: John Wiley, 2001.
- Selim Aksoy, "Pattern Recognition Course Materials", Bilkent University, 2011.