

隐马尔科夫模型HMM

七月算法 **邹博** 2015年5月10日

复习: 贝叶斯网络

- □ x1和x2独立
- □ x6和x7在x4给定的条件下独立
- □ x1,x2,...x7的联合分布:

 $p(x_1)p(x_2)p(x_3)p(x_4|x_1,x_2,x_3)p(x_5|x_1,x_3)p(x_6|x_4)p(x_7|x_4,x_5)$

贝叶斯网络分析

1+2+2+4+4=13 vs 2^5

复习:特殊的贝叶斯网络

- □ M个离散结点形成一条链,每一个结点有K 个状态,则需要K-1+(M-1)K(K-1)个参数。 这是关于长度M的线性函数。
 - 别忘了,如果是全连接,需要KM-1个参数,是 关于M的指数函数。
- □这个网络被称作马尔科夫模型。

复习:通过贝叶斯网络判定条件独立—1

- \square P(a,b,c)=P(c)*P(a|c)*P(b|c)
- 口则: P(a,b|c)=P(a,b,c)/P(c)
- □ 带入,得到:
- \square P(a,b|c)=P(a|c)*P(b|c)
- □ 即:在c给定的条件下,a,b被阻断 (blocked), 是独立的。
 - 条件独立: tail-to-tail

复习:通过贝叶斯网络判定条件独立—2

- □ 即:在c给定的条件下, a, b被阻断(blocked), 是独立的。
 - 条件独立: head-to-tail

复习:通过贝叶斯网络判定条件独立—3

 $\square P(a,b,c) = P(a)*P(b)*P(c|a,b)$

$$\sum_{c} P(a,b,c) = \sum_{c} P(a) * P(b) * P(c \mid a,b)$$

$$\Rightarrow P(a,b) = P(a) * P(b)$$

隐马尔科夫模型的定义

- □ 隐马尔科夫模型(HMM, Hidden Markov Model)可用标注问题,在语音识别、NLP、生物信息、模式识别等领域被实践证明是有效的算法。
- □ HMM是关于时序的概率模型,描述由一个隐藏的 马尔科夫链随机生成不可观测的状态随机序列,再 由各个状态生成一个观测而产生观测随机序列的过程。
- □ 隐马尔科夫模型随机生成的状态的序列,称为状态序列;每个状态生成一个观测,由此产生的观测随机序列,称为观测序列。
 - 序列的每个位置可看做是一个时刻。

隐马尔科夫模型的贝叶斯网络

- □请思考:
 - 在Z1给定的前提下, X1和Z2独立吗? X1和X2独立吗?

HMM的确定

□ HMM由初始概率分布π、状态转移概率分布A以及观测概率分布B确定。

$$\lambda = (A, B, \pi)$$

HMM的参数

- □ Q是所有可能的状态的集合
 - N是可能的状态数
- □V是所有可能的观测的集合
 - M是可能的观测数

$$Q = \{q_1, q_2, \dots q_N\}$$

$$V = \{v_1, v_2, \dots v_M\}$$

HMM的参数

□ I是长度为T的状态序列,O是对应的观测序列

$$I = \{i_1, i_2, \dots i_T\}$$
 $O = \{o_1, o_2, \dots o_T\}$

□A是状态转移概率矩阵

$$A = \left[a_{ij} \right]_{N \times N}$$

- $\square \not + \not = a_{ij} = P(i_{t+1} = q_j | i_t = q_i)$
- □ aij是在时刻t处于状态qi的条件下时刻t+1转 移到状态qj的概率。

HMM的参数

- $lacksymbol{\square}$ B是观测概率矩阵 $B = [b_{ik}]_{N imes M}$
- **口** 其中, $b_{ik} = P(o_t = v_k | i_t = q_i)$
 - bik是在时刻t处于状态qi的条件下生成观测vk的概率。
- \square π 是初始状态概率向量: $\pi = (\pi_i)$
- 口 其中, $\pi_i = P(i_1 = q_i)$
 - πi是时刻t=1处于状态qi的概率。

HMM的参数总结

□ HMM由初始概率分布π、状态转移概率分布A以及观测概率分布B确定。π和A决定状态序列,B决定观测序列。因此,HMM可以用三元符号表示,称为HMM的三要素:

$$\lambda = (A, B, \pi)$$

$$\lambda = (A, B, \pi)$$

HMM的两个基本性质

□ 齐次假设:

$$P(i_t|i_{t-1},o_{t-1},i_{t-2},o_{t-2}\cdots i_1,o_1) = P(i_t|i_{t-1})$$

□ 观测独立性假设:

$$P(o_t|i_T,o_T,i_{T-1},o_{T-1}\cdots i_1,o_1) = P(o_t|i_t)$$

HMM举例

□ 假设有3个盒子,编号为1、2、3,每个盒子都装有 红白两种颜色的小球,数目如下:

盒子号123红球数547白球数563

□ 按照下面的方法抽取小球,得到球颜色的观测序列:按照(0.2,0.4,0.4)的概率选择1个盒子,从盒子随机抽出1个球,记录颜色后放回盒子;按照A给定的概率选择新的盒子,重复上述过程;最终得到观测序列:"红红白白红"。

该示例的各个参数

- □ 状态集合: Q={盒子1, 盒子2, 盒子3}
- □ 观测集合: V={红, 白}
- □ 状态序列和观测序列的长度T=5
- □ 初始概率分布π:
- □ 状态转移概率分布A:
- □ 观测概率分布B:

$$\pi = \begin{pmatrix} 0.2 \\ 0.4 \\ 0.4 \end{pmatrix} \qquad A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix} \qquad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}$$

思考:

□ 在给定参数π、A、B的前提下,得到观测序列"红红白白红"的概率是多少?

HMM的3个基本问题

- □ 概率计算问题
 - 给定模型 $\lambda = (A, B, \pi)$ 和观测序列 $O = \{o_1, o_2, ...o_T\}$,计算模型 λ 下观测序列O出现的概率 $P(O | \lambda)$
- □ 学习问题
 - 已知观测序列 $O=\{o_1,o_2,...o_T\}$,估计模型 $\lambda=(A,B,\pi)$ 的参数,使得在该模型下观测序列 $P(O|\lambda)$ 最大
- □ 预测问题

概率计算问题

- □直接算法
 - 暴力算法
- □前向算法
- □后向算法
 - 这二者是理解HMM的算法重点

□ 按照概率公式,列举所有可能的长度为T的 状态序列 $I = \{i_1, i_2, ... i_T\}$,求各个状态序列I 与观测序列 $O = \{o_1, o_2, ... o_T\}$ 的联合概率 $P(O,I|\lambda)$,然后对所有可能的状态序列求 和,从而得到 $P(O|\lambda)$

 \square 状态序列 $I = \{i_1, i_2, ... i_T\}$ 的概率是:

$$P(I|\lambda) = \pi_{i_1} a_{i_1 i_2} a_{i_2 i_3} \cdots a_{i_{T-1} i_T}$$

□ 对固定的状态序列I, 观测序列O的概率是:

$$P(O|I,\lambda) = b_{i_1o_1}b_{i_2o_2}\cdots b_{i_To_T}$$

□ O和I同时出现的联合概率是:

$$P(O, I | \lambda) = P(O, I | \lambda) P(I | \lambda)$$

= $\pi_{i_1} b_{i_1 o_1} a_{i_1 i_2} b_{i_2 o_2} \cdots a_{i_{T-1} i_T} b_{i_T o_T}$

 \square 对所有可能的状态序列I求和,得到观测序列O的概率 $P(O|\lambda)$

$$P(O|\lambda) = \sum_{I} P(O, I|\lambda) = \sum_{I} P(O|I, \lambda) P(I|\lambda)$$

$$= \sum_{i_1, i_2, \dots i_T} \pi_{i_1} b_{i_1 o_1} a_{i_1 i_2} b_{i_2 o_2} \dots a_{i_{T-1} i_T} b_{i_T o_T}$$

□ 对于最终式

$$P(O|\lambda) = \sum_{I} P(O, I|\lambda) = \sum_{I} P(O|I, \lambda) P(I|\lambda)$$

$$= \sum_{i_1, i_2, \dots i_T} \pi_{i_1} b_{i_1 o_1} a_{i_1 i_2} b_{i_2 o_2} \dots a_{i_{T-1} i_T} b_{i_T o_T}$$

□分析:加和符号中有2T个因子,I的遍历个数为N^T,因此,时间复杂度为O(T N^T),过高。

借鉴算法的优化思想

- □最长递增子序列
- □ KMP中next数组的计算

前向算法

- 口定义:给定入,定义到时刻t部分观测序列为01,02...ot且状态为qi的概率为前向概率,记做: $\alpha_t(i) = P(o_1,o_2,\cdots o_t,i_t=q_i|\lambda)$
- \square 可以递推的求得前向概率 $\alpha_t(i)$ 及观测序列概率 $P(O|\lambda)$

前向算法

- 口 初值: $\alpha_1(i) = \pi_i b_{io_1}$
- □ 递推: 对于t=1,2...T-1

$$\alpha_{t+1}(i) = \left(\sum_{j=1}^{N} \alpha_{t}(j)a_{ji}\right)b_{io_{t+1}}$$

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

前向算法

□ 思考: 前向概率算法的时间复杂度是O(TN²)

例

□ 考察盒子球模型, 计算观测向量O="红白红" 的出现概率。

$$\pi = \begin{pmatrix} 0.2 \\ 0.4 \\ 0.4 \end{pmatrix} \qquad A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix} \qquad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}$$

解

□计算初值

$$\alpha_1(1) = \pi_1 b_{1o_1} = 0.2 \times 0.5 = 0.1$$

$$\alpha_1(2) = \pi_2 b_{2o_1} = 0.4 \times 0.4 = 0.16$$

$$\alpha_1(3) = \pi_3 b_{3o_1} = 0.4 \times 0.7 = 0.28$$

解

□递推

$$\alpha_{2}(i) = \left(\sum_{j=1}^{N} \alpha_{1}(j)a_{j1}\right)b_{1o_{2}}$$

$$= (0.1 \times 0.5 + 0.16 \times 0.3 + 0.28 \times 0.2 +) \times 0.5$$

$$= 0.077$$

$$\alpha_2(2) = 0.1104$$
 $\alpha_3(1) = 0.04187$
 $\alpha_3(2) = 0.03551$
 $\alpha_2(3) = 0.0606$
 $\alpha_3(3) = 0.05284$

解

□最终

$$P(O|\lambda) = \sum_{i=1}^{3} \alpha_3(i)$$
= 0.04187 + 0.03551 + 0.05284
= 0.13022

后向算法

□ 定义: 给定λ, 定义到时刻t状态为qi的前提下, 从t+1到T的部分观测序列为O_{t+1},O_{t+2}...O_T的概率为后向概率, 记做:

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

□ 可以递推的求得后向概率 $\beta_t(i)$ 及观测序列概率 $P(O|\lambda)$

后向算法

- \square 初值: $\beta_T(i)=1$
- □ 递推: 对于t=T-1,T-2...,1

$$\beta_{t}(i) = \left(\sum_{j=1}^{N} a_{ij} b_{jo_{t+1}} \beta_{t+1}(j)\right)$$

口 最终: $P(O|\lambda) = \sum_{i=1}^{N} \pi_i b_{io_1} \beta_1(i)$

后向算法的说明

□为了计算在时刻t状态为qi条件下时刻t+1之后的观测序列为 O_{t+1} , O_{t+2} ... O_T 的后向概率 $\beta_t(i)$, 只需要考虑在时刻t+1所有可能的N个状态qj的转移概率(aij项),以及在此状态下的观测 O_{t+1} 的观测概率(b_{jot+1})项,然后考虑状态qj之后的观测序列的后向概率 $\beta_{t+1}(j)$

前向后向概率的关系

□ 根据定义,证明下列等式

$$P(i_t = q_i, O|\lambda) = \alpha_t(i)\beta_t(i)$$

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

单个状态的概率

- □ 求给定模型 λ 和观测 O, 在 时刻t处于状态qi 的概率。
- ਾ ਹੈ: $\gamma_t(i) = P(i_t = q_i | O, \lambda)$

单个状态的概率

□ 根据前向后向概率的定义,

$$P(i_t = q_i, O | \lambda) = \alpha_t(i) \beta_t(i)$$

$$\gamma_{t}(i) = P(i_{t} = q_{i}|O,\lambda) = \frac{P(i_{t} = q_{i},O|\lambda)}{P(O|\lambda)}$$

$$\gamma_{t}(i) = \frac{\alpha_{t}(i)\beta_{t}(i)}{P(O|\lambda)} = \frac{\alpha_{t}(i)\beta_{t}(i)}{\sum_{i=1}^{N} \alpha_{t}(i)\beta_{t}(i)}$$

Y的意义

- 口在每个时刻t选择在该时刻最有可能出现的状态 i_t^* ,从而得到一个状态序列 $I^*=\{i_1^*,i_2^*\cdots i_T^*\}$,将它作为预测的结果。
- □ 给定模型和观测序列,时刻t处于状态qi的概率为: $\alpha(i)\beta(i)$ $\alpha(i)\beta(i)$

$$\gamma_{t}(i) = \frac{\alpha_{t}(i)\beta_{t}(i)}{P(O|\lambda)} = \frac{\alpha_{t}(i)\beta_{t}(i)}{\sum_{i=1}^{N} \alpha_{t}(i)\beta_{t}(i)}$$

两个状态的联合概率

□ 求给定模型 λ 和观测O,在时刻t处于状态qi 并且时刻t+1处于状态qj的概率。

$$\xi_t(i,j) = P(i_t = q_i, i_{t+1} = q_j | O, \lambda)$$

两个状态的联合概率

□ 根据前向后向概率的定义,

$$\xi_{t}(i,j) = P(i_{t} = q_{i}, i_{t+1} = q_{j}|O,\lambda) = \frac{P(i_{t} = q_{i}, i_{t+1} = q_{j}, O|\lambda)}{P(O|\lambda)} = \frac{P(i_{t} = q_{i}, i_{t+1} = q_{j}, O|\lambda)}{\sum_{i=1}^{N} \sum_{j=1}^{N} P(i_{t} = q_{i}, i_{t+1} = q_{j}, O|\lambda)}$$

$$P(i_t = q_i, i_{t+1} = q_j, O|\lambda) = \alpha_t(i)a_{ij}b_{jo_{t+1}}\beta_{t+1}(j)$$

期望

□ 在观测O下状态i出现的期望:

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

□ 在观测O下状态i转移到状态j的期望:

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

学习算法

- □ 若训练数据包括观测序列和状态序列,则 HMM的学习非常简单,是监督性学习;
- □ 若训练数据只有观测序列,则HMM的学习需要使用EM算法,是非监督学习。

再次分析二项分布的参数估计

- □ 极大似然估计
- □简单的例子
 - 10次抛硬币的结果是:正正反正正正反反正正
- □ 假设p是每次抛硬币结果为正的概率。则:
- □ 得到这样的实验结果的概率是:

$$P = pp(1-p)ppp(1-p)(1-p)pp$$

= $p^{7}(1-p)^{3}$

极大似然估计MLE

- □ 目标函数: $\max P = \max_{0 \le p \le 1} p^7 (1-p)^3$
- □ 最优解是: p=0.7
 - 即:使用样本的均值可以作为全体的均值估计
- □ 一般形式:

$$L_{\overline{p}} = \prod_{x} p(x)^{\overline{p}(x)}$$

p(x)模型是估计的概率分布p(x)是实验结果的分布

直接推广上述结论

 \square 假设已给定训练数据包含S个长度相同的观测序列和对应的状态序列 $\{(O_1,I_1),(O_2,I_2)...$ $(O_s,I_s)\}$,那么,可以直接利用极大似然估计的上述结论,给出HMM的参数估计。

监督学习方法

- □ 转移概率aij的估计:
 - 设样本中时刻t处于状态i时刻t+1转移到状态j的频数为 $\hat{a}_{ij} = \frac{A_{ij}}{N}$

 $\sum_{j=1}^{N} A_{ij}$

- □ 观测概率bik的估计:
 - 设样本中状态i并观测为k的频数为Bik,则

$$\hat{b}_{ik} = \frac{B_{ik}}{\sum_{k=1}^{M} B_{ik}}$$

□ 初始状态概率 π i 的估计为S个样本中初始状态为qi 的概率。

Baum-Welch算法

□ 若训练数据只有观测序列,则HMM的学习需要使用EM算法,是非监督学习。

Baum-Welch算法

- □ 所有观测数据写成 $O=(o_1,o_2...o_T)$,所有隐数据写成 $I=(i_1,i_2...i_T)$,完全数据是 $(O,I)=(o_1,o_2...o_T,i_1,i_2...i_T)$,完全数据的对数 似然函数是 $InP(O,I|\lambda)$
- □假设 \(\bar{\chi} 是HMM参数的当前估计值, \(\bar{\chi} 为待求的参数。

$$Q(\lambda, \overline{\lambda}) = \sum_{I} \ln P(O, I|\lambda) P(O, I|\overline{\lambda})$$

EM过程

口 根据
$$P(O,I|\lambda) = P(O,I|\lambda)P(I|\lambda)$$

= $\pi_{i_1}b_{i_1o_1}a_{i_1i_2}b_{i_2o_2}\cdots a_{i_{T-1}i_T}b_{i_To_T}$

卫 丞数可写成
$$Q(\lambda, \overline{\lambda}) = \sum_{I} \ln P(O, I|\lambda) P(O, I|\overline{\lambda})$$

$$= \sum_{I} \ln \pi_{i_{1}} P(O, I|\overline{\lambda})$$

$$+ \sum_{I} \left(\sum_{t=1}^{T-1} \ln a_{i_{t}i_{t+1}}\right) P(O, I|\overline{\lambda})$$

$$+\sum_{I}\left(\sum_{t=1}^{T}\ln b_{i_{t}o_{t}}\right)P(O,I|\overline{\lambda})$$

极大化

- □ 极大化Q, 求的参数A,B,π
- 口由于该三个参数分别位于三个项中,可分别极大化 $\sum_{I} \ln \pi_{i_1} P(O, I | \overline{\lambda}) = \sum_{i=1}^{N} \ln \pi_{i_1} P(O, i_1 = i | \overline{\lambda})$
- □ 注意到 π i 满足加和为1,利用拉格朗日乘子法,得到: $\sum_{i=1}^{N} \ln \pi_i P(O,i_1=i|\overline{\lambda}) + \gamma \left(\sum_{i=1}^{N} \pi_i 1\right)$

初始状态概率

□ 对上式相对于 πi求偏导, 得到:

$$P(O, i_1 = i | \overline{\lambda}) + \gamma \pi_i = 0$$

□ 对i求和,得到:

$$\gamma = -P(O|\overline{\lambda})$$

□ 从而得到初始状态概率:

$$\pi_i = \frac{P(O, i_1 = i | \overline{\lambda})}{P(O | \overline{\lambda})}$$

转移概率和观测概率

□ 第二项可写成:

$$\sum_{I} \left(\sum_{t=1}^{T-1} \ln a_{i_t i_{t+1}} \right) P(O, I | \overline{\lambda}) = \sum_{i=1}^{N} \sum_{j=1}^{N} \sum_{t=1}^{T-1} \ln a_{ij} P(O, i_t = i, i_{t+1} = j | \overline{\lambda})$$

□仍然使用拉格朗日乘子法,得到

$$a_{ij} = \frac{\sum_{t=1}^{T-1} P(O, i_t = i, i_{t+1} = j | \overline{\lambda})}{\sum_{t=1}^{T-1} P(O, i_t = i | \overline{\lambda})} = \frac{\sum_{t=1}^{T-1} \xi_t(i, j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$$

同理,得到: $b_{ik} = \frac{\sum_{t=1}^{T} P(O, i_t = i | \overline{\lambda}) I(o_t = v_k)}{\sum_{t=1}^{T} P(O, i_t = i | \overline{\lambda})} = \frac{\sum_{t=1, o_t = v_k}^{T} \gamma_t(i)}{\sum_{t=1}^{T} \gamma_t(i)}$

预测算法

- □近似算法
- □ Viterbi 算法

预测的近似算法

- 口在每个时刻t选择在该时刻最有可能出现的状态 i_t^* ,从而得到一个状态序列 $I^*=\{i_1^*,i_2^*\cdots i_T^*\}$,将它作为预测的结果。
- □ 给定模型和观测序列,时刻t处于状态qi的概率为: $\alpha(i)\beta(i)$ $\alpha(i)\beta(i)$

$$\gamma_{t}(i) = \frac{\alpha_{t}(i)\beta_{t}(i)}{P(O|\lambda)} = \frac{\alpha_{t}(i)\beta_{t}(i)}{\sum_{i=1}^{N} \alpha_{t}(i)\beta_{t}(i)}$$

- □ 选择概率最大的i作为最有可能的状态
 - 会出现此状态在实际中可能不会发生的情况

动态规划的经典题目: 走棋盘

□ 给定m*n的矩阵,每个位置是一个非负整数,从左上角开始,每次只能朝右和下走,走到右下角,求总和最大的路径。

В

棋盘走法的状态转移函数

- □ 走的方向决定了:同一个格子一定不会经过 两次。
- \Box dp[0,0]=a[0,0]
- $\Box dp[x,y] = max($
 - \blacksquare dp[x-1,y] + a[x,y]
 - \blacksquare dp[x,y-1] + a[x,y]

Viterbi算法

- □ Viterbi算法实际是用动态规划解HMM预测问题, 用DP求概率最大的路径(最优路径), 这是一条路径对应一个状态序列。
- □ 定义变量 δ i(t): 在 时刻 t 状态 为 i 的 所 有 路 径 中, 概率 的 最 大 值。

Viterbi算法

立文:
$$\delta_t(i) = \max_{\substack{i_1,i_2,...,i_{t-1}\\i_t}} P(i_t = i, i_{t-1},...i_1, o_t,...o_1 | \lambda)$$

$$P^* = \max_{1 \leq i \leq N} \delta_T(i)$$

例

□考察盒子球模型,观测向量O="红白红",试 求最优状态序列。

$$\pi = \begin{pmatrix} 0.2 \\ 0.4 \\ 0.4 \end{pmatrix} \qquad A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix} \qquad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}$$

解

- □ 初始化:
- \Box 在t=1时,对于每一个状态i,求状态为i观测到 ol=红的概率,记此概率为 $\delta_1(t)$

$$\delta_1(i) = \pi_i b_{io_1} = \pi_i b_{i \not \subseteq I}$$

- □ 求得 δ ₁(1)=0.1
- \Box $\delta_1(2)=0.16$
- \Box $\delta_1(3)=0.28$

解

 \Box 在t=2时,对每个状态i,求在t=1时状态为j观测为红 并且在t=2时状态为i观测为白的路径的最大概率, 记次概率为 δ_2 (t),则:

$$\delta_{t+1}(i) = \max_{1 \le j \le 3} (\delta_1(j)a_{ji})b_{io_2}$$
$$= \max_{1 \le j \le 3} (\delta_1(j)a_{ji})b_{i \doteq 1}$$

- □ 求得 δ₂(1)=0.028
- \square $\delta_{2}(2)=0.0504$
- \square $\delta_2(3)=0.042$

解

- □ 同理,求得
- \Box $\delta_3(1)=0.00756$
- \Box $\delta_3(2)=0.01008$
- \square $\delta_3(3)=0.0147$
- □ 从而,最大是 δ₃(3)= 0.0147,根据每一步的最大,得到序列是(3,3,3)

求最优路径图解

64/67

参考文献

- □统计学习方法,李航著,清华大学出版社, 2012年
- □ Pattern Recognition and Machine Learning Chapter 13, Bishop M, Springer-Verlag, 2006
- ☐ A Tutorial on Learning With Bayesian Networks, David Heckerman, 1996
- □ Radiner L,Juang B. An introduction of hidden markov Models. IEEE ASSP Magazine, January 1986

我们在这里

- □ 更多算法面试题在 7 七月算法
 - http://www.julyedu.com/
 - □ 免费视频
 - □直播课程
 - □ 问答社区
- □ contact us: 微博
 - @研究者July
 - @七月问答
 - @邹博_机器学习

感谢大家! 恳请大家批评指正!

