

Hidden Markov Models

Example of Markov Model

- Two states: 'Rain' and 'Dry'.
- Transition probabilities: P(`Rain'|`Rain')=0.3,
- P('Dry'|'Rain')=0.7, P('Rain'|'Dry')=0.2, P('Dry'|'Dry')=0.8
- Initial probabilities: say P('Rain')=0.4, P('Dry')=0.6.

Calculation of sequence probability

• By Markov chain property, probability of state sequence can be found by the formula:

$$P(s_{i1}, s_{i2}, ..., s_{ik}) = P(s_{ik} | s_{i1}, s_{i2}, ..., s_{ik-1}) P(s_{i1}, s_{i2}, ..., s_{ik-1})$$

$$= P(s_{ik} | s_{ik-1}) P(s_{i1}, s_{i2}, ..., s_{ik-1}) = ...$$

$$= P(s_{ik} | s_{ik-1}) P(s_{ik-1} | s_{ik-2}) ... P(s_{i2} | s_{i1}) P(s_{i1})$$

• Suppose we want to calculate a probability of a sequence of states in our example, {'Dry','Dry','Rain',Rain'}.

$$P(\{\text{'Dry','Dry','Rain',Rain'}\}) = P(\text{'Rain'}|\text{'Rain'}) P(\text{'Rain'}|\text{'Dry'}) P(\text{'Dry'}|\text{'Dry'}) P(\text{'Dry'}) = 0.3*0.2*0.8*0.6$$

Hidden Markov models.

- Set of states: $\{s_1, s_2, ..., s_N\}$
- •Process moves from one state to another generating a sequence of states : $S_{i1}, S_{i2}, ..., S_{ik}, ...$
- Markov chain property: probability of each subsequent state depends only on what was the previous state:

$$P(s_{ik} \mid s_{i1}, s_{i2}, ..., s_{ik-1}) = P(s_{ik} \mid s_{ik-1})$$

- States are not visible, but each state randomly generates one of M observations (or visible states) $\{v_1, v_2, \dots, v_M\}$
- To define hidden Markov model, the following probabilities have to be specified: matrix of transition probabilities $A=(a_{ij})$, $a_{ij}=P(s_i\mid s_j)$, matrix of observation probabilities $B=(b_i(v_m))$, $b_i(v_m)=P(v_m\mid s_i)$ and a vector of initial probabilities $\pi=(\pi_i)$, $\pi_i=P(s_i)$. Model is represented by $M=(A,B,\pi)$.

What is an HMM?

- Graphical Model
- Circles indicate states
- Arrows indicate probabilistic dependencies between states

What is an HMM?

- Green circles are *hidden states*
- Dependent only on the previous state
- "The past is independent of the future given the present."

What is an HMM?

- Purple nodes are *observed states*
- Dependent only on their corresponding hidden state

HMM Formalism

- $\{S, K, \Pi, A, B\}$
- $S: \{s_1...s_N\}$ are the values for the hidden states
- $K: \{k_1...k_M\}$ are the values for the observations

HMM Formalism

- $\{S, K, \Pi, A, B\}$
- $\Pi = \{\pi_1\}$ are the initial state probabilities
- $A = \{a_{ij}\}$ are the state transition probabilities
- $B = \{b_{ik}\}$ are the observation state probabilities

Inference in an HMM

- Compute the probability of a given observation sequence
- Given an observation sequence, compute the most likely hidden state sequence
- Given an observation sequence and set of possible models, which model most closely fits the data?

Given an observation sequence and a model, compute the probability of the observation sequence

$$O = (o_1...o_T), \mu = (A, B, \Pi)$$

Compute $P(O | \mu)$

$$P(O \mid X, \mu) = b_{x_1 o_1} b_{x_2 o_2} ... b_{x_T o_T}$$

$$P(O \mid X, \mu) = b_{x_1 o_1} b_{x_2 o_2} ... b_{x_T o_T}$$

$$P(X \mid \mu) = \pi_{x_1} a_{x_1 x_2} a_{x_2 x_3} ... a_{x_{T-1} x_T}$$

$$P(O \mid X, \mu) = b_{x_1 o_1} b_{x_2 o_2} ... b_{x_T o_T}$$

$$P(X \mid \mu) = \pi_{x_1} a_{x_1 x_2} a_{x_2 x_3} ... a_{x_{T-1} x_T}$$

$$P(O, X \mid \mu) = P(O \mid X, \mu)P(X \mid \mu)$$

$$P(O \mid X, \mu) = b_{x_1 o_1} b_{x_2 o_2} ... b_{x_T o_T}$$

$$P(X \mid \mu) = \pi_{x_1} a_{x_1 x_2} a_{x_2 x_3} ... a_{x_{T-1} x_T}$$

$$P(O, X \mid \mu) = P(O \mid X, \mu) P(X \mid \mu)$$

$$P(O \mid \mu) = \sum_{X} P(O \mid X, \mu) P(X \mid \mu)$$

$$P(O \mid \mu) = \sum_{\{x_1 \dots x_T\}} \pi_{x_1} b_{x_1 o_1} \prod_{t=1}^{T-1} a_{x_t x_{t+1}} b_{x_{t+1} o_{t+1}}$$

- Special structure gives us an efficient solution using *dynamic programming*.
- **Intuition**: Probability of the first *t* observations is the same for all possible *t*+1 length state sequences.
- **Define:** $\alpha_i(t) = P(o_1...o_t, x_t = i \mid \mu)$

$$\alpha_i(t+1)$$

$$= P(o_{1}...o_{t+1}, x_{t+1} = j)$$

$$= P(o_{1}...o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t} | x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t}, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$= P(o_{1}...o_{t}, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$\alpha_i(t+1)$$

$$= P(o_1...o_{t+1}, x_{t+1} = j)$$

$$= P(o_1...o_{t+1} \mid x_{t+1} = j)P(x_{t+1} = j)$$

=
$$P(o_1...o_t | x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

=
$$P(o_1...o_t, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$\alpha_{j}(t+1)$$

$$= P(o_{1}...o_{t+1}, x_{t+1} = j)$$

$$= P(o_{1}...o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t} | x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t}, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$\alpha_{j}(t+1)$$

$$= P(o_{1}...o_{t+1}, x_{t+1} = j)$$

$$= P(o_{1}...o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t} | x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)P(x_{t+1} = j)$$

$$= P(o_{1}...o_{t}, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i, x_{t+1} = j)P(o_{t+1} | x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_{t+1} = j | x_t = i)P(x_t = i)P(o_{t+1} | x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i)P(x_{t+1} = j | x_t = i)P(o_{t+1} | x_{t+1} = j)$$

$$= \sum_{i=1...N} \alpha_i(t)a_{ij}b_{jo_{t+1}}$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i, x_{t+1} = j) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_{t+1} = j \mid x_t = i) P(x_t = i) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1}^{N} P(o_1...o_t, x_t = i) P(x_{t+1} = j \mid x_t = i) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1\dots N} \alpha_i(t) a_{ij} b_{jo_{t+1}}$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i, x_{t+1} = j) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1,...N} P(o_1...o_t, x_{t+1} = j \mid x_t = i) P(x_t = i) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i)P(x_{t+1} = j \mid x_t = i)P(o_{t+1} \mid x_{t+1} = j)$$

$$=\sum_{i=1\dots N}\alpha_i(t)a_{ij}b_{jo_{t+1}}$$

$$= \sum_{i=1...N} P(o_1...o_t, x_t = i, x_{t+1} = j) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{i=1...N} P(o_1...o_t, x_{t+1} = j \mid x_t = i) P(x_t = i) P(o_{t+1} \mid x_{t+1} = j)$$

$$= \sum_{t=1...N} P(o_1...o_t, x_t = i)P(x_{t+1} = j \mid x_t = i)P(o_{t+1} \mid x_{t+1} = j)$$

$$=\sum_{i=1\dots N}\alpha_i(t)a_{ij}b_{jo_{t+1}}$$

Backward Procedure

$$\beta_i(T+1) = 1$$

$$\beta_i(t) = P(o_t...o_T \mid x_t = i)$$

$$\beta_i(t) = \sum_{j=1...N} a_{ij} b_{io_t} \beta_j(t+1)$$

Probability of the rest of the states given the first state

Decoding Solution

$$P(O \mid \mu) = \sum_{i=1}^{N} \alpha_i(T)$$

Forward Procedure

$$P(O \mid \mu) = \sum_{i=1}^{N} \pi_i \beta_i(1)$$

Backward Procedure

$$P(O \mid \mu) = \sum_{i=1}^{N} \alpha_i(t) \beta_i(t)$$
 Combination

Best State Sequence

- Find the state sequence that best explains the observations
- Viterbi algorithm
- $\underset{X}{\operatorname{arg max}} P(X \mid O)$

Viterbi Algorithm

$$\delta_{j}(t) = \max_{x_{1}...x_{t-1}} P(x_{1}...x_{t-1}, o_{1}...o_{t-1}, x_{t} = j, o_{t})$$

The state sequence which maximizes the probability of seeing the observations to time t-1, landing in state j, and seeing the observation at time t

Viterbi Algorithm

$$\delta_{j}(t) = \max_{x_{1}...x_{t-1}} P(x_{1}...x_{t-1}, o_{1}...o_{t-1}, x_{t} = j, o_{t})$$

$$\delta_{j}(t+1) = \max_{i} \delta_{i}(t) a_{ij} b_{jo_{t+1}}$$

$$\psi_{j}(t+1) = \arg\max_{i} \delta_{i}(t) a_{ij} b_{jo_{t+1}}$$

Recursive Computation

Viterbi Algorithm

$$\hat{X}_{T} = \arg \max_{i} \delta_{i}(T)$$

$$\hat{X}_{t} = \psi_{\hat{X}_{t+1}}(t+1)$$

$$P(\hat{X}) = \arg \max_{i} \delta_{i}(T)$$

Compute the most likely state sequence by working backwards

Parameter Estimation

- Given an observation sequence, find the model that is most likely to produce that sequence.
- No analytic method
- Given a model and observation sequence, update the model parameters to better fit the observations.

Parameter Estimation

$$p_{t}(i,j) = \frac{\alpha_{i}(t)a_{ij}b_{jo_{t+1}}\beta_{j}(t+1)}{\sum_{m=1...N}\alpha_{m}(t)\beta_{m}(t)}$$

Probability of traversing an arc

$$\gamma_i(t) = \sum_{j=1\dots N} p_t(i,j)$$

Probability of being in state *i*

Parameter Estimation

$$\hat{\pi}_i = \gamma_i(1)$$

$$\hat{a}_{ij} = \frac{\sum_{t=1}^{T} p_{t}(i, j)}{\sum_{t=1}^{T} \gamma_{i}(t)}$$

$$\hat{b}_{ik} = \frac{\sum_{\{t:o_t = k\}} \gamma_t(i)}{\sum_{t=1}^{T} \gamma_i(t)}$$

Now we can compute the new estimates of the model parameters.

HMM Applications

- Generating parameters for n-gram models
- Tagging speech
- Speech recognition

The Most Important Thing

We can use the special structure of this model to do a lot of neat math and solve problems that are otherwise not solvable.