COMP9318: HIDDEN MARKOV MODEL

Wei Wang, University of New South Wales

Outline

- Markov Model
- Hidden Markov Model
 - Definition and basic problems
 - Decoding
 - □ Proj1

Applications

- On-line handwriting recognition
- □ Speech recognition
- Gesture recognition
- Language modeling
- Motion video analysis and tracking
- Protein sequence/gene sequence alignment
- Stock price prediction
- □ ...

What's HMM?

- □ Hidden Markov Model
 - Hidden
 - Markov

Markov Model

- The model (and some notations):
 - States: Q: $\{q_0, q_1, ..., q_{N-1}\}$
 - State sequence: $X = \{x_i\}$; each x_i takes a value in Q
 - State transition probabilities: $A_{\nu \rightarrow \nu}$
 - Initial state distribution: π
- \square Markov assumption (order = 1)
 - $\square \Pr[\mathbf{x}_{i+1} | \mathbf{x}_0, \mathbf{x}_1, ..., \mathbf{x}_i] = \Pr[\mathbf{x}_{i+1} | \mathbf{x}_i]$
 - Limited memory

Example

- 0.2 0.6 0.1 0.1 0.1 0.2 0.6 0.6 0.00 0.
- Google's PageRank:
 - States: webpages
 - State sequence: sequence of webpages one visited
 - State transition probabilities:
 - \blacksquare A_{u \rightarrow} = #-outlinks-from-page-u-to-v / #-out-links-at-page-u
 - (actually a bit more complex)
 - \square Initial state distribution: $\pi = \text{uniform on all pages}$
- Markov assumption (order = 1)
 - $\square \Pr[x_{i+1} | x_0, x_1, ..., x_i] = \Pr[x_{i+1} | x_i]$
 - Randomly click an out link on page i

Sequence Probability

- □ What's the probability of the state sequence being $Q = q_0 q_1 \dots q_T$?
- Chain rule + Markov assumption
 - □ $Pr[Q | model = \lambda] = Pr[q_0 | \lambda]$ * $Pr[q_1 | q_0, \lambda]$ * $Pr[q_2 | q_0, q_1, \lambda] * ...$ * $Pr[q_T | q_0, q_1, ..., q_{T-1}, \lambda]$ = $Pr[q_0 | \lambda] * (Pr[q_1 | q_0, \lambda] * Pr[q_2 | q_1, \lambda] * ... * Pr[q_T | q_{T-1}, \lambda])$

State Transition Probability

0.3 0.2 0.6

Example

□ Hidden:

- States are hidden
- However, each state emits a symbol according to a distribution $B(u \rightarrow \alpha)$

States =?

- Additional notations
 - Symbols: 0, 1, 2, ..., M-1
 - \square Observed symbol sequence: O_0 , O_1 , ..., O_{T-1}

Symbol Emission Probability (Green = 1/6; Red = 1/6; Blue = 4/6)

The Generative Process

- Loop
 - Pick the next state the transit to
 - Transit to the chosen state, and generate an output symbol
- All according to the pmf of the distributions

3 Problems

□ P1: Model Evaluation Problem

- $lue{}$ What's the probability of seeing this observation sequence, given the HMM model λ ?
- □ Compute $Pr[O_0, O_1, ..., O_{T-1} | \lambda]$

Forward algorithm

□ P2: Decoding Problem

Viterbi algorithm

proj1

- What is the most likely state sequence (Q) corresponding to this observation sequence, given the HMM model λ?
- Argmax_Q $Pr[O_0, O_1, ..., O_{T-1} | Q=q_0, q_1, ..., q_{T-1}, \lambda]$
- □ P3: Learning the model

Baum-Welch algorithm

What is the most likely parameters that generates this observation sequence?

Generation Probability

11

c.f., P8 sequence prob.

All conditioned on λ

- \square Pr[O₀, O₁, ..., O_{T-1} | q₀,q₁, ..., q_{T-1}, λ]
- = $Pr[q_0 | \lambda] * Pr[O_0 | q_0] *$ $Pr[q_1 | q_0, \lambda] * Pr[O_1 | q_1]$ * ... *
 - $Pr[q_{T-1} | q_{T-2}, \lambda] * Pr[O_{T-1} | q_{T-1}]$
- \square Example ($\pi[q_i] = 1/3$)

States: 1 1 2 3

Observations: R R G B

$$= (1/3)(3/6) * (0.6)(3/6) * (0.2)(3/6) * (0.6)(4/6) = 1/500$$

$$= \pi[q_0]^*B[q_0 \to O_0]^*$$

$$A[q_0 \to q_1]^*B[q_1 \to O_1]$$

$$* ... *$$

$$A[q_{T-2} \to q_{T-1}]^*B[q_{T-1} \to O_{T-1}]$$

Application: Typed word recognition

- Assume all chars are separated
- Character recognizer outputs probability of the image being particular character, P(image | char).
- There are infinite number of observations though

Casting into the Evaluation Problem

- Assume the lexicon is given
- Construct separate HMM models for each lexicon word
- Pick the model whose generation probability is the maximum

The Other Approach

- Construct a single HMM models for all lexicon words
- Pick the best state sequence (= char sequence)
 whose generation probability is the maximum
- This is actually the decoding problem

Decoding Problem

- □ Naïve algorithm:
 - Enumerate all possible state sequence and evaluate their probability of generating the observations
 - Pick the one whose resulting probability is the highest
 - Problem: time complexity = $O(N^T * T)$
- Viterbi: Dynamic programming-based method
 - Attempt: if we "magically" know best state sequence for RRG, can we know what's the best state sequence for RRGB?
 - No. (Give an counter example)
 - Remedy: best state sequence for RRGB must come from the best state sequence ending at **some** state for the last observation. We don't know which, but we can compute all.

Viterbi Algorithm

- □ Define $\delta[O_t \rightarrow q_i]$ as the best probability of any state sequence such that the symbol at timestamp t, denoted as O_t , corresponds to state q_i
- Recursive formula:

$$\delta[O_{t} \rightarrow q_{i}] = \max_{u \in [0, N-1]} ($$

$$\delta[O_{t-1} \rightarrow q_{u}] * A[q_{u} \rightarrow q_{i}] * B[q_{i} \rightarrow O_{t}])$$

Boundary condition:

$$\delta[O_0 \rightarrow Q_i] = \pi[Q_i] * B[Q_i \rightarrow O_0]$$

Viterbi Algorithm

- Define $\delta[O_t \rightarrow q_i]$ as the best probability of any state sequence such that the symbol O_t corresponds to state q_i
- Recursive formula:

$$\delta[O_{t} \rightarrow q_{i}] = \max_{u \in [0, N-1]} (\delta[O_{t-1} \rightarrow q_{u}] * A[q_{u} \rightarrow q_{i}] * B[q_{i} \rightarrow O_{t}])$$

Boundary condition:

$$\delta[O_0 \rightarrow Q_i] = \pi[Q_i] * B[Q_i \rightarrow O_0]$$

□ Easy to find the computing order in DP is from O_0 to O_{T-1} , within which we loop over all the states.

Example of Viterbi Algorithm

State\Symbol	R	R	G	В
State = 1	(1/3)*(3/6)=1/6	1/20	śś	
State = 2	(1/3)*(1/6)=1/18	ś		
State = 3	(1/3)*(1/6)=1/18	śśś		

0.6

e.g., for the cell (State = 1, 2nd R), it considers:

- 1. Prev state is 1: prob = (1/6)*0.6*(3/6)
- 2. Prev state is 2: prob = (1/18)*0.1*(3/6)
- 3. Prev state is 3: prob = (1/18)*0.3*(3/6)

Max of the three options is the first one with prob value of (1/20), hence the value in the cell (and $\delta[O_1 \rightarrow q_0]$

Also "remembers" which prev state is the max.

Example of Viterbi Algorithm

State\Symbol	R	R	G	В
State = 1	(1/3)*(3/6)=1/6	1/20	1/100	1/1000
State = 2	(1/3)*(1/6)=1/18	1/180	1/200	1/1500
State = 3	(1/3)*(1/6)=1/18	1/180 (all)	1/600	1/500

Tracing back, we know the best state sequence in terms of the generative probability of the observed symbol sequence is RRGB

Time complexity: $O(T^*N^2)$

Space complexity: O(T*N), as we need to trace

back

All computation of probabilities should be performed in the log space to avoid underflow. E.g., log(p1*p2) = log(p1) + log(p2)

A Brief Introduction to Proj1

- □ Input:
 - An HMM model
 - A test file; each line is an address to be parsed
- Output:
 - Top-k parsed results (i.e., state sequences) and their corresponding log-probability score
- □ Notes
 - Special states: BEGIN and END
 - Add-1 smoothing
 - Tokenization of the address line

Address Parsing Example

- States: {BEGIN, ST#, STNM, STTYP, CITY, STATE, PSTCD}
- Symbols: strings from [0-9a-z]
- Observed symbol sequence:
 - begin 221 Anzac Parade Kingsford NSW 2032 end

begin ST# STNM STTYP CITY STATE PSTCD end

What's the most likely state sequence?

STNM

- Enables us to perform advanced tasks, such as deduplication and advanced queries
 - begin 10 Kingsford St, Fairy Meadow, NSW 2519 end

Smoothing

- Emission probabilities
 - \square Let Sybmols = {a, b, c, d, ..., z}
 - Without smoothing, $Pr[S \rightarrow x] = \#(S,x) / \#(S)$
 - Hence if #(S, x) = 0, the probability is 0.
 - With add-1 smoothing, $Pr[S \rightarrow x] = [\#(S,x)+1] / [\#(S)+|Symbols|+1]$
 - Denominator needs +1 for Out-of-vocabulary (OOV) sybmol
- State transition probabilities
 - With add-1 smoothing, $Pr[S_1 \rightarrow S_2] = [\#(S_1,S_2)+1] / [\#(S_1)+|States|]$
- Special procedure to handle the BEGIN/END states (and its impact)

References

- Section 5 in "A Revealing Introduction to Hidden Markov Models" by Mark Stamp.
- Sung-jung Cho, "Introduction to Hidden Markov Model and Its Application"
- Ankur Jain, "Hidden Markov Models"