

- Introduction
- Problem formulation
- Forward-Backward algorithm
- Viterbi search
- Baum-Welch parameter estimation
- Other considerations
 - Multiple observation sequences
 - Phone-based models for continuous speech recognition
 - Continuous density HMMs
 - Implementation issues

Information Theoretic Approach to ASR

Recognition is achieved by maximizing the probability of the linguistic string, \mathbf{W} , given the acoustic evidence, \mathbf{A} , i.e., choose the linguistic sequence $\hat{\mathbf{W}}$ such that

$$P(\hat{\boldsymbol{W}}|\boldsymbol{A}) = \max_{\boldsymbol{W}} P(\boldsymbol{W}|\boldsymbol{A})$$

Information Theoretic Approach to ASR

• From Bayes rule:

$$P(\boldsymbol{W}|\boldsymbol{A}) = \frac{P(\boldsymbol{A}|\boldsymbol{W})P(\boldsymbol{W})}{P(\boldsymbol{A})}$$

- Hidden Markov modelling (HMM) deals with the quantity P(A|W)
- Change in notation:

$$\begin{array}{ccc} \boldsymbol{A} & \rightarrow & \boldsymbol{O} \\ \boldsymbol{W} & \rightarrow & \lambda \\ P(\boldsymbol{A}|\boldsymbol{W}) & \rightarrow & P(\boldsymbol{O}|\lambda) \end{array}$$

HMM: An Example

- Consider 3 mugs, each with mixtures of *state* stones, 1 and 2
- The fractions for the i^{th} mug are a_{i1} and a_{i2} , and $a_{i1} + a_{i2} = 1$
- Consider 2 urns, each with mixtures of black and white balls
- The fractions for the i^{th} urn are $b_i(B)$ and $b_i(W)$; $b_i(B) + b_i(W) = 1$
- The parameter vector for this model is:

 $\lambda = \{a_{01}, a_{02}, a_{11}, a_{12}, a_{21}, a_{22}, b_1(B), b_1(W), b_2(B), b_2(W)\}$

HMM: An Example (cont'd)

Observation Sequence: $O = \{B, W, B, W, W, B\}$

State Sequence: $Q = \{1, 1, 2, 1, 2, 1\}$

Goal: Given the model λ and the observation sequence \boldsymbol{O} , how can the underlying state sequence \boldsymbol{Q} be determined?

Elements of a Discrete Hidden Markov Model

- N: number of states in the model
 - states, $\mathbf{s} = \{s_1, s_2, \dots, s_N\}$
 - state at time $t, q_t \in \mathbf{s}$
- *M*: number of observation symbols (i.e., discrete observations)
 - observation symbols, $\mathbf{v} = \{v_1, v_2, \dots, v_M\}$
 - observation at time $t, o_t \in \mathbf{v}$
- $\mathbf{A} = \{a_{ij}\}$: state transition probability distribution
 - $a_{ij} = P(q_{t+1} = s_j | q_t = s_i), \ 1 \le i, j \le N$
- $\mathbf{B} = \{b_j(k)\}$: observation symbol probability distribution in state j
 - $-b_{j}(k) = P(v_{k} \text{ at } t | q_{t} = s_{j}), 1 \le j \le N, 1 \le k \le M$
- $\pi = {\{\pi_i\}}$: initial state distribution
 - $\pi_i = P(q_1 = s_i), 1 \le i \le N$

Notationally, an HMM is typically written as: $\lambda = \{A, B, \pi\}$

HMM: An Example (cont'd)

For our simple example:

$$\pi = \{a_{01}, a_{02}\}, \quad \mathbf{A} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}, \text{ and } \mathbf{B} = \begin{bmatrix} b_1(B) & b_1(W) \\ b_2(B) & b_2(W) \end{bmatrix}$$

State Diagram

2-state

 3-state

Generation of HMM Observations

- 1. Choose an initial state, $q_1 = s_i$, based on the initial state distribution, π
- 2. For t = 1 to T:
 - Choose $o_t = v_k$ according to the symbol probability distribution in state s_i , $b_i(k)$
 - Transition to a new state $q_{t+1} = s_j$ according to the state transition probability distribution for state s_i , a_{ij}
- 3. Increment t by 1, return to step 2 if $t \le T$; else, terminate

Representing State Diagram by Trellis

The dashed line represents a *null* transition, where no observation symbol is generated

Three Basic HMM Problems

- 1. **Scoring:** Given an observation sequence $\mathbf{O} = \{o_1, o_2, ..., o_T\}$ and a model $\lambda = \{\mathbf{A}, \mathbf{B}, \pi\}$, how do we compute $P(\mathbf{O} \mid \lambda)$, the probability of the observation sequence?
 - ==> The Forward-Backward Algorithm
- 2. **Matching:** Given an observation sequence $\mathbf{O} = \{o_1, o_2, ..., o_T\}$, how do we choose a state sequence $\mathbf{Q} = \{q_1, q_2, ..., q_T\}$ which is optimum in some sense?
 - ==> The Viterbi Algorithm
- 3. **Training:** How do we adjust the model parameters $\lambda = \{A, B, \pi\}$ to maximize $P(\mathbf{O} \mid \lambda)$?
 - ==> The Baum-Welch Re-estimation Procedures

Computation of $P(O|\lambda)$

$$P(\mathbf{O}|\lambda) = \sum_{all \mathbf{Q}} P(\mathbf{O}, \mathbf{Q}|\lambda)$$

$$P(\mathbf{O}, \mathbf{Q}|\lambda) = P(\mathbf{O}|\mathbf{Q}, \lambda)P(\mathbf{Q}|\lambda)$$

• Consider the *fixed* state sequence: $\mathbf{Q} = q_1 q_2 \dots q_T$

$$P(\mathbf{O}|\mathbf{Q},\lambda) = b_{q_1}(o_1)b_{q_2}(o_2)...b_{q_T}(o_T)$$

$$P(\mathbf{Q}|\lambda) = \pi_{q_1} a_{q_1 q_2} a_{q_2 q_3} \dots a_{q_{T-1} q_T}$$

Therefore:

$$P(\mathbf{O}|\lambda) = \sum_{q_1,q_2,\dots,q_T} \pi_{q_1} b_{q_1}(o_1) a_{q_1q_2} b_{q_2}(o_2) \dots a_{q_{T-1}q_T} b_{q_T}(o_T)$$

• Calculation required $\approx 2T \cdot N^T$ (there are N^T such sequences) For N = 5, $T = 100 \Rightarrow 2 \cdot 100 \cdot 5^{100} \approx 10^{72}$ computations!

The Forward Algorithm

• Let us define the forward variable, $\alpha_t(i)$, as the probability of the partial observation sequence up to time t and state s_i at time t, given the model, i.e.

$$\alpha_t(i) = P(o_1 o_2 \dots o_t, q_t = s_i | \lambda)$$

• It can easily be shown that:

$$\alpha_1(i) = \pi_i b_i(o_1), \qquad 1 \le i \le N$$

$$P(\mathbf{O}|\lambda) = \sum_{i=1}^{N} \alpha_{T}(i)$$

• By induction:

$$\alpha_{t+1}(j) = \left[\sum_{i=1}^{N} \alpha_{t}(i) \, a_{ij}\right] b_{j}(o_{t+1}), \qquad 1 \le t \le T - 1$$

$$1 \le j \le N$$

• Calculation is on the order of N^2T . For N = 5, $T = 100 \Rightarrow 100 \cdot 5^2$ computations, instead of 10^{72}

Forward Algorithm Illustration

The Backward Algorithm

• Similarly, let us define the backward variable, $\beta_t(i)$, as the probability of the partial observation sequence from time t+1 to the end, given state s_i at time t and the model, i.e.

$$\beta_t(i) = P(o_{t+1}o_{t+2} \dots o_T | q_t = s_i, \lambda)$$

• It can easily be shown that:

$$\beta_T(i) = 1, \qquad 1 \le i \le N$$

and:

$$P(\mathbf{O}|\lambda) = \sum_{i=1}^{N} \pi_i b_i(o_1) \beta_1(i)$$

• By induction:

$$\beta_t(i) = \sum_{i=1}^{N} a_{ij} b_j(o_{t+1}) \beta_{t+1}(j), \qquad t = T - 1, T - 2, \dots, 1$$

$$1 \le i \le N$$

Backward Procedure Illustration

Finding Optimal State Sequences

- One criterion chooses states, q_t , which are *individually* most likely
 - This maximizes the expected number of correct states
- Let us define $y_t(i)$ as the probability of being in state s_i at time t, given the observation sequence and the model, i.e.

$$y_t(i) = P(q_t = s_i | \mathbf{O}, \lambda)$$

$$\sum_{i=1}^{N} y_t(i) = 1, \quad \forall t$$

• Then the individually most likely state, q_t , at time t is:

$$q_t = \underset{1 \le i \le N}{\operatorname{argmax}} \ \gamma_t(i) \qquad 1 \le t \le T$$

Note that it can be shown that:

$$\gamma_t(i) = \frac{\alpha_t(i)\beta_t(i)}{P(\mathbf{O}|\lambda)}$$

Finding Optimal State Sequences

- The individual optimality criterion has the problem that the optimum state sequence may not obey state transition constraints
- Another optimality criterion is to choose the state sequence which maximizes $P(\mathbf{Q}, \mathbf{O}|\lambda)$; This can be found by the *Viterbi* algorithm
- Let us define $\delta_t(i)$ as the highest probability along a single path, at time t, which accounts for the first t observations, i.e.

$$\delta_t(i) = \max_{q_1, q_2, \dots, q_{t-1}} P(q_1 q_2 \dots q_{t-1}, q_t = s_i, o_1 o_2 \dots o_t | \lambda)$$

- By induction: $\delta_{t+1}(j) = [\max_{i} \delta_t(i) a_{ij}] b_j(o_{t+1})$
- To retrieve the state sequence, we must keep track of the state sequence which gave the best path, at time t, to state s_i
 - We do this in a separate array $\psi_t(i)$

The Viterbi Algorithm

1. Initialization:

$$\delta_1(i) = \pi_i b_i(o_1), \qquad 1 \le i \le N$$

$$\psi_1(i) = 0$$

2. Recursion:

$$\begin{split} \delta_t(j) &= \max_{1 \leq i \leq N} [\delta_{t-1}(i)a_{ij}]b_j(o_t), & 2 \leq t \leq T & 1 \leq j \leq N \\ \psi_t(j) &= \underset{1 \leq i \leq N}{\operatorname{argmax}} [\delta_{t-1}(i)a_{ij}], & 2 \leq t \leq T & 1 \leq j \leq N \end{split}$$

3. Termination:

$$P^* = \max_{1 \le i \le N} [\delta_T(i)]$$

$$q_T^* = \underset{1 \le i \le N}{\operatorname{argmax}} [\delta_T(i)]$$

4. Path (state-sequence) backtracking:

$$q_t^* = \psi_{t+1}(q_{t+1}^*), \qquad t = T-1, T-2, \dots, 1$$

Computation $\approx N^2T$

The Viterbi Algorithm: An Example

The Viterbi Algorithm: An Example (cont'd)

	0	а	аа	aab	aabb
s_1	1.0	s ₁ , a .4	s ₁ , a .16	s ₁ , b .016	s ₁ , b .0016
s_2	<i>s</i> ₁ , 0 .2	$s_1, 0$.08 s_1, a .21 s_2, a .04	$s_1, 0$.032 s_1, a .084 s_2, a .042	$s_1, 0$.0032 s_1, b .0144 s_2, b .0168	s_1 , 0 .00032 s_1 , b .00144 s_2 , b .00336
s_3	s ₂ , 0 .02	$s_2, 0$.021 s_2, a .03	s ₂ , 0 .0084 s ₂ , a .0315	$s_2, 0$.00168 s_2, b .0294	s ₂ , 0 .000336 s ₂ , b .00588

Matching Using Forward-Backward Algorithm

	0	а	аа	aab	aabb
s_1	1.0	s ₁ , a .4	s ₁ , a .16	<i>s</i> ₁ , <i>b</i> .016	s ₁ , b .0016
s ₂	<i>s</i> ₁ , 0 .2	$s_1, 0$.08 s_1, a .21 s_2, a .04	$s_1, 0$.032 s_1, a .084 s_2, a .066	$s_1, 0$.0032 s_1, b .0144 s_2, b .0364	s_1, b .00144
s_3	s ₂ , 0 .02	$s_2, 0$.033 s_2, a .03	$s_2, 0$.0182 s_2, a .0495	$s_2, 0$.0054 s_2, b .0637	_

Baum-Welch Re-estimation

- Baum-Welch re-estimation uses EM to determine ML parameters
- Define $\xi_t(i,j)$ as the probability of being in state s_i at time t and state s_i at time t+1, given the model and observation sequence

$$\xi_t(i,j) = P(q_t = s_i, q_{t+1} = s_j | \mathbf{0}, \lambda)$$

• Then:

$$\xi_t(i,j) = \frac{\alpha_t(i)a_{ij}b_j(o_{t+1})\beta_{t+1}(j)}{P(\mathbf{O}|\lambda)}$$

$$\gamma_t(i) = \sum_{j=1}^N \xi_t(i,j)$$

• Summing $\gamma_t(i)$ and $\xi_t(i,j)$, we get:

$$\sum_{t=1}^{T-1} y_t(i) = \text{ expected number of transitions from } s_i$$

$$\sum_{t=1}^{T-1} \xi_t(i,j) = \text{ expected number of transitions from } s_i \text{ to } s_j$$

Baum-Welch Re-estimation Procedures

Baum-Welch Re-estimation Formulas

 $\bar{\pi}$ = expected number of times in state s_i at t = 1 = $\gamma_1(i)$

$$\bar{a}_{ij} = \frac{\text{expected number of transitions from state } s_i \text{ to } s_j}{\text{expected number of transitions from state } s_i}$$

$$= \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$$

$$\bar{b}_j(k) = \frac{\text{expected number of times in state } s_j \text{ with symbol } v_k}{\text{expected number of times in state } s_j}$$

$$= \frac{\sum_{t=1}^{T} \gamma_t(j)}{\sum_{t=1}^{T} \gamma_t(j)}$$

Baum-Welch Re-estimation Formulas

- If $\lambda = (A, B, \pi)$ is the initial model, and $\bar{\lambda} = (\bar{A}, \bar{B}, \bar{\pi})$ is the re-estimated model. Then it can be proved that either:
 - 1. The initial model, λ , defines a critical point of the likelihood function, in which case $\bar{\lambda} = \lambda$, or
 - 2. Model $\bar{\lambda}$ is more likely than λ in the sense that $P(\mathbf{O}|\bar{\lambda}) > P(\mathbf{O}|\lambda)$, i.e., we have found a new model $\bar{\lambda}$ from which the observation sequence is more likely to have been produced.
- Thus we can improve the probability of O being observed from the model if we iteratively use $\bar{\lambda}$ in place of λ and repeat the re-estimation until some limiting point is reached. The resulting model is called the maximum likelihood HMM.

Multiple Observation Sequences

- Speech recognition typically uses left-to-right HMMs. These HMMs can not be trained using a single observation sequence, because only a small number of observations are available to train each state. To obtain reliable estimates of model parameters, one must use multiple observation sequences. In this case, the re-estimation procedure needs to be modified.
- Let us denote the set of *K* observation sequences as

$$\mathbf{O} = {\mathbf{O}^{(1)}, \mathbf{O}^{(2)}, \dots, \mathbf{O}^{(K)}}$$

where $O^{(k)} = \{o_1^{(k)}, o_2^{(k)}, ..., o_{T_k}^{(k)}\}$ is the k-th observation sequence.

 Assume that the observations sequences are mutually independent, we want to estimate the parameters so as to maximize

$$P(\boldsymbol{O} \mid \lambda) = \prod_{k=1}^{K} P(\boldsymbol{O}^{(k)} \mid \lambda) = \prod_{k=1}^{K} P_k$$

Multiple Observation Sequences (cont'd)

 Since the re-estimation formulas are based on frequency of occurrence of various events, we can modify them by adding up the individual frequencies of occurrence for each sequence

$$\bar{a}_{ij} = \frac{\sum_{k=1}^{K} \sum_{t=1}^{T_{k}-1} \xi_{t}^{k}(i,j)}{\sum_{k=1}^{K} \sum_{t=1}^{T_{k}-1} y_{t}^{k}(i)} = \frac{\sum_{k=1}^{K} \frac{1}{P_{k}} \sum_{t=1}^{T_{k}-1} \alpha_{t}^{k}(i) a_{ij} b_{j}(o_{t+1}^{(k)}) \beta_{t+1}^{k}(j)}{\sum_{k=1}^{K} \frac{1}{P_{k}} \sum_{t=1}^{T_{k}-1} \alpha_{t}^{k}(i) \beta_{t}^{k}(i)}$$

$$\bar{b}_{j}(\ell) = \frac{\sum_{k=1}^{K} \sum_{t=1}^{T_{k}} y_{t}^{k}(j)}{\sum_{k=1}^{K} \sum_{t=1}^{T_{k}} \alpha_{t}^{k}(i) \beta_{t}^{k}(i)} = \frac{\sum_{k=1}^{K} \frac{1}{P_{k}} \sum_{t=1}^{T_{k}} \alpha_{t}^{k}(i) \beta_{t}^{k}(i)}{\sum_{k=1}^{K} \sum_{t=1}^{T_{k}} \alpha_{t}^{k}(i) \beta_{t}^{k}(i)}$$

Phone-based HMMs

 Word-based HMMs are appropriate for small vocabulary speech recognition. For large vocabulary ASR, sub-word-based (e.g., phone-based) models are more appropriate.

Phone-based HMMs (cont'd)

 The phone models can have many states, and words are made up from a concatenation of phone models.

Continuous Density Hidden Markov Models

- A continuous density HMM replaces the discrete observation probabilities, $b_j(k)$, by a continuous PDF $b_j(\mathbf{x})$
- A common practice is to represent $b_j(\mathbf{x})$ as a mixture of Gaussians:

$$b_j(\mathbf{x}) = \sum_{k=1}^{M} c_{jk} N[\mathbf{x}, \mu_{jk}, \mathbf{\Sigma}_{jk}] \qquad 1 \le j \le N$$

where c_{jk} is the mixture weight

$$c_{jk} \ge 0$$
 $(1 \le j \le N, 1 \le k \le M, \text{ and } \sum_{k=1}^{M} c_{jk} = 1, 1 \le j \le N),$

N is the normal density, and

 μ_{jk} and Σ_{jk} are the mean vector and covariance matrix associated with state j and mixture k.

Acoustic Modelling Variations

- Semi-continuous HMMs first compute a VQ codebook of size M
 - The VQ codebook is then modelled as a family of Gaussian PDFs
 - Each codeword is represented by a Gaussian PDF, and may be used together with others to model the acoustic vectors
 - From the CD-HMM viewpoint, this is equivalent to using the same set of M mixtures to model all the states
 - It is therefore often referred to as a *Tied Mixture* HMM
- All three methods have been used in many speech recognition tasks, with varying outcomes
- For large-vocabulary, continuous speech recognition with sufficient amount (i.e., tens of hours) of training data, CD-HMM systems currently yield the best performance, but with considerable increase in computation

Implementation Issues

- Scaling: to prevent underflow
- Segmental K-means Training: to train observation probabilities by first performing Viterbi alignment
- Initial estimates of λ : to provide robust models
- Pruning: to reduce search computation

References

- X. Huang, A. Acero, and H. Hon, *Spoken Language Processing*, Prentice-Hall, 2001.
- F. Jelinek, *Statistical Methods for Speech Recognition*. MIT Press, 1997.
- L. Rabiner and B. Juang, *Fundamentals of Speech Recognition*, Prentice-Hall, 1993.