Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group NICTA and College of Engineering and Computer Science The Australian National University

> Canberra February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Outlines

Overview Introduction Linear Algebra Probability

Linear Regression 1 Linear Regression 2

Linear Classification 1
Linear Classification 2

Neural Networks 1 Neural Networks 2

Neural Networks 2 Kernel Methods Sparse Kernel Methods

Graphical Models 1

Graphical Models 2

Graphical Models 3

Mixture Models and EM 1 Mixture Models and EM 2

Approximate Inference Sampling

Sampling Principal Co

Principal Component Analysis Sequential Data 1

Sequential Data 2

Combining Models
Selected Topics

Discussion and Summary

Part XXII

Sequential Data 2

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National

A Simple Example

Maximum Likelihood for HMM

Forward-Backward

Conditional Independence

Alpha-Beta HMM

How to train a HMM using EM?

© 2013 Christfried Webers NICTA The Australian National

A Simple Example

Maximum Likelihood for HMM

Forward-Backw HMM

Conditional Independence

Alpha-Reta HMA

лірна-веш Пити

How to train a HM ssing EM?

MM - Viterbi Algorithm

Assume Peter and Mary are students in Canberra and Sydney, respectively. Peter is a computer science student and only interested in riding his bicycle, shopping for new computer gadgets, and studying. (Well, he also does other things but because these other activities don't depend on the weather we neglect them here.)

Mary does not know the current weather in Canberra, but knows the general trends of the weather in Canberra. She also knows Peter well enough to know what he does on average

every day.

She believes that the weather follows a given discrete Markov chain. She tries to guess the sequence of weather patterns for a number of days after Bob tells her on the phone what he did in the last days.

Mary uses the following HMM

		rainy	sunny
initial probability		0.2	0.8
transition probability	rainy	0.3	0.7
	sunny	0.4	0.6
emission probability	cycle	0.1	0.6
	shop	0.4	0.3
	study	0.5	0.1

Assume, Peter tells Mary that the list of his activities in the last days was ['cycle', 'shop', 'study']

- (a) Calculate the probability of this observation sequence.
- (b) Calculate the most probable sequence of hidden states for these observations.

Maximum Likelihood fo HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HM using EM?

Maximum Likelihood for HMM

- We have observed a data set $\mathbf{X} = (\mathbf{x}_1, \dots, \mathbf{x}_n)$.
- Assume it came from a HMM with a given structure (number of nodes, form of emission probabilities).
- The likelihood of the data is

$$p(\mathbf{X} \,|\, \boldsymbol{\theta}) = \sum_{\mathbf{Z}} p(\mathbf{X}, \mathbf{Z} \,|\, \boldsymbol{\theta})$$

- This joint distribution does not factorise over n (as with the mixture distribution).
- We have N variables, each with K states : K^N terms. Number of terms grows exponentially with the length of the chain.
- But we can use the conditional independence of the latent variables to reorder their calculation later.
- Further obstacle to find a closed loop maximum likelihood solution: calculating the emission probabilities for different states \mathbf{z}_n .

Maximum Likelihood for HMM - EM

 Employ the EM algorithm to find the Maximum Likelihood for HMM. Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

ndependence

Alpha-Beta HMM

How to train a HMM using EM?

Maximum Likelihood for HMM - EM

© 2013
Christfried Webers
NICTA
The Australian National
University

Introduction to Statistical

Machine Learning

- ISML 2013
- A Simple Example
- Maximum Likelihood for HMM
- Forward-Backward HMM
- ndependence
- lpha-Beta HMM
- How to train a HMM using EM?
- HMM Viterbi Algorithm

- Employ the EM algorithm to find the Maximum Likelihood for HMM.
- Start with some initial parameter settings θ^{old} .

Maximum Likelihood for HMM - EM

© 2013 Christfried Webers NICTA The Australian National University

Introduction to Statistical

Machine Learning

ISML 2013

A Simple Example

Maximum Likelihood for HMM

Forward-Backward

Independence

lpha-Beta HMM

How to train a HMM using EM?

- Employ the EM algorithm to find the Maximum Likelihood for HMM.
- Start with some initial parameter settings θ^{old} .
- E-step: Find the posterior distribution of the latent variables $p(\mathbf{Z} | \mathbf{X}, \boldsymbol{\theta}^{\text{old}})$.

Maximum Likelihood for HMM

Forward-Backward

ndependence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

- Employ the EM algorithm to find the Maximum Likelihood for HMM.
- Start with some initial parameter settings θ^{old} .
- E-step: Find the posterior distribution of the latent variables $p(\mathbf{Z} | \mathbf{X}, \boldsymbol{\theta}^{\text{old}})$.
- M-step: Maximise

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{\mathsf{old}}) = \sum_{\mathbf{Z}} p(\mathbf{Z} \,|\, \mathbf{X}, \boldsymbol{\theta}^{\mathsf{old}}) \ln p(\mathbf{Z}, \mathbf{X} \,|\, \boldsymbol{\theta})$$

with respect to the parameters $\theta = \{\pi, \mathbf{A}, \phi\}$.

- ISML 2013
- A Simple Example

Maximum Likelihood for HMM

Forward-Backwar HMM

- Independence
- Alpha-Beta HMM
 - How to train a HMM using EM?
 - HMM Viterbi Algorithm

- Denote the marginal posterior distribution of \mathbf{z}_n by $\gamma(\mathbf{z}_n)$, and
- the joint posterior distribution of two successive latent variables by $\xi(\mathbf{z}_{n-1}, \mathbf{z}_n)$

$$\gamma(\mathbf{z}_n) = p(\mathbf{z}_n \mid \mathbf{X}, \boldsymbol{\theta}^{\mathsf{old}})$$

 $\xi(\mathbf{z}_{n-1}, \mathbf{z}_n) = p(\mathbf{z}_{n-1}, \mathbf{z}_n \mid \mathbf{X}, \boldsymbol{\theta}^{\mathsf{old}}).$

- For each step n, $\gamma(\mathbf{z}_n)$ has K nonnegative values which sum to 1.
- For each step n, $\xi(\mathbf{z}_{n-1}, \mathbf{z}_n)$ has $K \times K$ nonnegative values which sum to 1.
- Elements of these vectors are denoted by $\gamma(z_{nk})$ and $\xi(z_{n-1,j},z_{nk})$ respectively.

Introduction to Statistical
Machine Learning
© 2013
Christfried Webers

Christfried Webers NICTA The Australian National University

A Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

 Because the expectation of a binary random variable is the probability that it is one, we get with this notation

$$\gamma(z_{nk}) = \mathbb{E}\left[z_{nk}\right] = \sum_{\mathbf{z_n}} \gamma(\mathbf{z_n}) z_{nk}$$
$$\xi(z_{n-1,j}, z_{nk}) = \mathbb{E}\left[z_{n-1,j}, z_{nk}\right] = \sum_{\mathbf{z_{n-1}, z_{nk}}} \gamma(\mathbf{z}) z_{n-1,j} z_{nk}.$$

Putting all together we get

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{\mathsf{old}}) = \sum_{k=1}^{K} \gamma(z_{1k}) \ln \pi_k + \sum_{n=2}^{N} \sum_{j=1}^{K} \sum_{k=1}^{K} \xi(z_{n-1,j}, z_{nk}) \ln A_{jk} + \sum_{n=1}^{N} \sum_{k=1}^{K} \gamma(z_{nk}) \ln p(\mathbf{x}_n \mid \phi_k).$$

M-step: Maximising

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{\mathsf{old}}) = \sum_{k=1}^{K} \gamma(z_{1k}) \ln \pi_k + \sum_{n=2}^{N} \sum_{j=1}^{K} \sum_{k=1}^{K} \xi(z_{n-1,j}, z_{nk}) \ln A_{jk} + \sum_{n=1}^{N} \sum_{k=1}^{K} \gamma(z_{nk}) \ln p(\mathbf{x}_n \mid \phi_k).$$

results in

$$\pi_k = \frac{\gamma(z_{1k})}{\sum_{j=1}^K \gamma(z_{1j})}$$

$$A_{jk} = \frac{\sum_{n=2}^N \xi(z_{n-1,j}, z_{nk})}{\sum_{l=1}^K \sum_{n=2}^N \xi(z_{n-1,j}, z_{nl})}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

A Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

A Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

• Still left: Maximising with respect to ϕ .

$$Q(\boldsymbol{\theta}, \boldsymbol{\theta}^{\mathsf{old}}) = \sum_{k=1}^{K} \gamma(z_{1k}) \ln \pi_k + \sum_{n=2}^{N} \sum_{j=1}^{K} \sum_{k=1}^{K} \xi(z_{n-1,j}, z_{nk}) \ln A_{jk} + \sum_{n=1}^{N} \sum_{k=1}^{K} \gamma(z_{nk}) \ln p(\mathbf{x}_n \mid \phi_k).$$

- But ϕ only appears in the last term, and under the assumption that all the ϕ_k are independent of each other, this term decouples into a sum.
- Then maximise each contribution $\sum_{n=1}^N \gamma(z_{nk}) \ln p(\mathbf{x}_n \mid \phi_k)$ individually.

Introduction to Statistical Machine Learning

> ©2013 Christfried Webers NICTA

The Australian National University

A Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

In the case of Gaussian emission densities

$$p(\mathbf{x} \mid \phi_k) = \mathcal{N}(\mathbf{x} \mid \boldsymbol{\mu}_k, \boldsymbol{\Sigma}_k),$$

we get for the maximising parameters for the emission densities

$$\boldsymbol{\mu}_{k} = \frac{\sum_{n=1}^{N} \gamma(z_{nk}) \mathbf{x}_{n}}{\sum_{n=1}^{N} \gamma(z_{nk})}$$

$$\boldsymbol{\Sigma}_{k} = \frac{\sum_{n=1}^{N} \gamma(z_{nk}) (\mathbf{x}_{n} - \boldsymbol{\mu}_{k}) (\mathbf{x}_{n} - \boldsymbol{\mu}_{k})^{T}}{\sum_{n=1}^{N} \gamma(z_{nk})}.$$

Maximum Likelihood for HMM

Forward-Backward HMM

- Conditional Independence
- паерепаенсе

мрна-веш пим

How to train a HM using EM?

- Need to efficiently evaluate the $\gamma(z_{nk})$ and $\xi(z_{n-1,i},z_{nk})$.
- The graphical model for the HMM is a tree!
- We know we can use a two-stage message passing algorithm to calculate the posterior distribution of the latent variables.
- For HMM this is called the forward-backward algorithm (Rabiner, 1989), or Baum-Welch algorithm (Baum, 1972).
- Other variants exist, different only in the form of the messages propagated.
- We look at the most widely known, the alpha-beta algorithm.

Conditional Independence for HMM

Given the data $\mathbf{X} = \{\mathbf{x}_1, \dots, \mathbf{x}_N\}$ the following independence relations hold:

$$p(\mathbf{X} \mid \mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_n \mid \mathbf{z}_n) p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n)$$

$$p(\mathbf{x}_1, \dots, \mathbf{x}_{n-1} \mid \mathbf{x}_n, \mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_{n-1} \mid \mathbf{z}_n)$$

$$p(\mathbf{x}_1, \dots, \mathbf{x}_{n-1} \mid \mathbf{z}_{n-1}, \mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_{n-1} \mid \mathbf{z}_{n-1})$$

$$p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n, \mathbf{z}_{n+1}) = p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_{n+1})$$

$$p(\mathbf{x}_{n+2}, \dots, \mathbf{x}_N \mid \mathbf{x}_{n+1}, \mathbf{z}_{n+1}) = p(\mathbf{x}_{n+2}, \dots, \mathbf{x}_N \mid \mathbf{z}_{n+1})$$

$$p(\mathbf{X} \mid \mathbf{z}_{n-1}, \mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_{n-1} \mid \mathbf{z}_{n-1}) p(\mathbf{x}_n \mid \mathbf{x}_n)$$

$$p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n)$$

$$p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n)$$

$$p(\mathbf{x}_{n+1} \mid \mathbf{X}, \mathbf{z}_{N+1}) = p(\mathbf{x}_{N+1} \mid \mathbf{z}_{N+1})$$

$$p(\mathbf{z}_{n+1} \mid \mathbf{X}, \mathbf{z}_N) = p(\mathbf{z}_{N+1} \mid \mathbf{z}_N)$$

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National University

Independence

Conditional

Let's look at the following independence relation:

$$p(\mathbf{X} \mid \mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_n \mid \mathbf{z}_n) p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n)$$

- Any path from the set $\{\mathbf{x}_1,\ldots,\mathbf{x}_n\}$ to the set $\{\mathbf{x}_{n+1},\ldots,\mathbf{x}_N\}$ has to go through \mathbf{z}_n .
- In $p(\mathbf{X} \mid \mathbf{z}_n)$ the node \mathbf{z}_n is conditioned on (= observed).
- All paths through z_n are head-tail.
- Therefore all paths through \mathbf{z}_n are blocked.

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

Conditional Independence

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithn

• Define the joint probability of observing all data up to step n and having \mathbf{z}_n as latent variable to be

$$\alpha(\mathbf{z}_n) = p(\mathbf{x}_1, \dots, \mathbf{x}_n, \mathbf{z}_n).$$

• Define the probability of all future data given z_n to be

$$\beta(\mathbf{z}_n) = p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n).$$

Then it an be shown the following recursions hold

$$\alpha(\mathbf{z}_n) = p(\mathbf{x}_n \mid \mathbf{z}_n) \sum_{\mathbf{z}_{n-1}} \alpha(\mathbf{z}_{n-1}) p(\mathbf{z}_n \mid \mathbf{z}_{n-1})$$

$$\alpha(\mathbf{z}_1) = \prod_{k=1}^K \{ \pi_k p(\mathbf{x}_1 \mid \phi_k) \}^{z_{1k}}$$

• At step n we can efficiently calculate $\alpha(\mathbf{z}_n)$ given $\alpha(\mathbf{z}_{n-1})$

$$\alpha(\mathbf{z}_n) = p(\mathbf{x}_n \mid \mathbf{z}_n) \sum_{\mathbf{z}_{n-1}} \alpha(\mathbf{z}_{n-1}) p(\mathbf{z}_n \mid \mathbf{z}_{n-1})$$

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

Simple Example

Maximum Likelihood for HMM

> Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

• And for $\beta(\mathbf{z}_n)$ we get the recursion

$$\beta(\mathbf{z}_n) = \sum_{\mathbf{z}_{n+1}} \beta(\mathbf{z}_{n+1}) p(\mathbf{x}_{n+1} \mid \mathbf{z}_{n+1}) p(\mathbf{z}_{n+1} \mid \mathbf{z}_n)$$

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

$$\beta(\mathbf{z}_N) = p(\mathbf{x}_{N+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n).$$

Can be shown the following is consistent with the approach

$$\beta(\mathbf{z}_N)=1.$$

© 2013 Christfried Webers NICTA

The Australian National University

Simple Example

Maximum Likelihood for HMM

Forward-Backward HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

Maximum Likelihood for HMM

Forward-Backwa HMM

ndependence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

- Now we know how to calculate $\alpha(\mathbf{z}_n)$ and $\beta(\mathbf{z}_n)$ for each step.
- What is the probability of the data $p(\mathbf{X})$?
- Use the definition of $\gamma(\mathbf{z}_n)$ and Bayes

$$\gamma(\mathbf{z}_n) = p(\mathbf{z}_n \mid \mathbf{X}) = \frac{p(\mathbf{X} \mid \mathbf{z}_n) p(\mathbf{z}_n)}{p(\mathbf{X})} = \frac{p(\mathbf{X}, \mathbf{z}_n)}{p(\mathbf{X})}$$

 and the following conditional independence statement from the graphical model of the HMM

$$p(\mathbf{X} \mid \mathbf{z}_n) = \underbrace{p(\mathbf{x}_1, \dots, \mathbf{x}_n \mid \mathbf{z}_n)}_{\alpha(\mathbf{z}_n)/p(\mathbf{z}_n)} \underbrace{p(\mathbf{x}_{n+1}, \dots, \mathbf{x}_N \mid \mathbf{z}_n)}_{\beta(\mathbf{z}_n)}$$

and therefore

$$\gamma(\mathbf{z}_n) = \frac{\alpha(\mathbf{z}_n)\beta(\mathbf{z}_n)}{p(\mathbf{X})}$$

Maximum Likelihood fo

Forward-Backwar HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

• Marginalising over \mathbf{z}_n results in

$$1 = \sum_{\mathbf{z}_n} \gamma(\mathbf{z}_n) = \frac{\sum_{\mathbf{z}_n} \alpha(\mathbf{z}_n) \beta(\mathbf{z}_n)}{p(\mathbf{X})}$$

and therefore at each step n

$$p(\mathbf{X}) = \sum_{\mathbf{z}_n} \alpha(\mathbf{z}_n) \beta(\mathbf{z}_n)$$

• Most conviniently evaluated at step N where $\beta(\mathbf{z}_N) = 1$ as

$$p(\mathbf{X}) = \sum_{\mathbf{z}_N} \alpha(\mathbf{z}_n).$$

Maximum Likelihood for HMM

Forward-Backward HMM

ndependence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

• Finally, we need to calculate the joint posterior distribution of two successive latent variables by $\xi(\mathbf{z}_{n-1}, \mathbf{z}_n)$ defined by

$$\xi(\mathbf{z}_{n-1},\mathbf{z}_n) = p(\mathbf{z}_{n-1},\mathbf{z}_n \,|\, \mathbf{X}).$$

• This can be done directly from the α and β values in the form

$$\xi(\mathbf{z}_{n-1},\mathbf{z}_n) = \frac{\alpha(\mathbf{z}_{n-1}) p(\mathbf{x}_n | \mathbf{z}_n) p(\mathbf{z}_n | \mathbf{z}_{n-1}) \beta(\mathbf{z}_n)}{p(\mathbf{X})}$$

Maximum Likelihood for HMM

> Forward-Backwar HMM

ndependence

Alpha-Beta HMM

How to train a HMM using EM?

- Make an inital selection for the parameters θ^{old} where $\theta = \{\pi, \mathbf{A}, \phi\}$. (Often, \mathbf{A}, π initialised uniformly or randomly. The ϕ_k -initialisation depends on the emission distribution; for Gaussians run K-means first and get μ_k and Σ_k from there.)
- ② (Start of E-step) Run forward recursion to calculate $\alpha(\mathbf{z}_n)$.
- **1** Run backward recursion to calculate $\beta(\mathbf{z}_n)$.
- Calculate $\gamma(\mathbf{z})$ and $\xi(\mathbf{z}_{n-1},\mathbf{z}_n)$ from $\alpha(\mathbf{z}_n)$ and $\beta(\mathbf{z}_n)$.
- Evaluate the likelihood $p(\mathbf{Z})$.
- (Start of M-step) Find a θ^{new} maximising $Q(\theta, \theta^{\text{old}})$. This results in new settings for the parameters $\pi_k, A_j k$ and ϕ_k as described before.
- Iterate until convergence is detected.

- - How to train a HMM using EM?

- In order to calculate the likelihood, we need to use the joint probability p(X, Z) and sum over all possible values of Z.
- That means, every particular choice of Z corresponds to one path through the lattice diagram. There are exponentially many!
- Using the alpha-beta algorithm, the exponential cost has been reduced to a linear cost in the length of the model.
- How did we do that?
- Swapping the order of multiplication and summation.

- A Simple Example
- Maximum Likelihood for HMM
 - Forward-Backware
 - Independence
 - Alpha-Beta HM

How to train a HMM

- Motivation: The latent states can have some meaningful interpretation, e.g. phonemes in a speech recognition system where the observed variables are the acoustic signals.
- Goal: After the system has been trained, find the most probable states of the latent variables for a given sequence of observations.
- Warning: Finding the set of states which are each indivdually the most probable does NOT solve this problem.

- - Define $\omega(\mathbf{z}_n) = \max_{\mathbf{z}_1, \dots, \mathbf{z}_{n-1}} \ln p(\mathbf{x}_1, \dots, \mathbf{x}_n, \mathbf{z}_1, \dots, \mathbf{z}_n)$
 - From the joint distribution of the HMM given by

$$p(\mathbf{x}_1,\ldots,\mathbf{x}_N,\mathbf{z}_1,\ldots,\mathbf{z}_N)=p(\mathbf{z}_1)\left[\prod_{n=2}^N p(\mathbf{z}_n\,|\,\mathbf{z}_{n-1})\right]\prod_{n=1}^N p(\mathbf{x}_n\,|\,\mathbf{z}_n)$$

the following recursion can be derived

$$\omega(\mathbf{z}_n) = \ln p(\mathbf{x}_n \mid \mathbf{z}_n) + \max_{\mathbf{z}_{n-1}} \left\{ \ln p(\mathbf{z}_n \mid \mathbf{z}_{n-1}) + \omega(\mathbf{z}_{n-1}) \right\}$$
$$\omega(\mathbf{z}_1) = \ln p(\mathbf{z}_1) + \ln p(\mathbf{x}_1 \mid \mathbf{z}_1) = \ln p(\mathbf{x}_1, \mathbf{z}_1)$$

Introduction to Statistical Machine Learning

Christfried Webers NICTA

The Australian National

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

A Simple Example

Maximum Likelihood fo HMM

> Forward-Backwar HMM

Independence

Alpha-Beta HMM

How to train a HMM using EM?

HMM - Viterbi Algorithm

Calculate

$$\omega(\mathbf{z}_n) = \max_{\mathbf{z}_1,\ldots,\mathbf{z}_{n-1}} \ln p(\mathbf{x}_1,\ldots,\mathbf{x}_n,\mathbf{z}_1,\ldots,\mathbf{z}_n)$$

for $n = 1, \ldots, N$.

- For each step *n* remember which is the best transition to go into each state at the next step.
- At step N: Find the state with the highest probability.
- For n = 1, ..., N 1: Backtrace which transition led to the most probable state and identify from which state it came.

