

Viterbi Decoding for HMM, Parameter Learning

Pawan Goyal

CSE, IIT Kharagpur

Week 4, Lecture 1

Walking through the states: best path

Walking through the states: best path

Intuition

Optimal path for each state can be recorded. We need

- Cheapest cost to state j at step s: $\delta_i(s)$
- Backtrace from that state to best predecessor $\psi_j(s)$

Intuition

Optimal path for each state can be recorded. We need

- Cheapest cost to state j at step s: $\delta_j(s)$
- Backtrace from that state to best predecessor $\psi_j(s)$

Computing these values

 $\bullet \ \delta_j(s+1) = \max_{1 \le i \le N} \delta_i(s) p(t_j|t_i) p(w_{s+1}|t_j)$

Intuition

Optimal path for each state can be recorded. We need

- Cheapest cost to state j at step s: $\delta_j(s)$
- Backtrace from that state to best predecessor $\psi_j(s)$

Computing these values

- $\bullet \ \delta_j(s+1) = \max_{1 \le i \le N} \delta_i(s) p(t_j|t_i) p(w_{s+1}|t_j)$
- $\psi_j(s+1) = argmax_{1 \le i \le N} \delta_i(s) p(t_j|t_i) p(w_{s+1}|t_j)$

Intuition

Optimal path for each state can be recorded. We need

- Cheapest cost to state j at step s: $\delta_i(s)$
- Backtrace from that state to best predecessor $\psi_j(s)$

Computing these values

- $\bullet \ \delta_j(s+1) = \max_{1 \le i \le N} \delta_i(s) p(t_j|t_i) p(w_{s+1}|t_j)$
- $\psi_j(s+1) = argmax_{1 \le i \le N} \delta_i(s) p(t_j|t_i) p(w_{s+1}|t_j)$

Best final state is $argmax_{1 \le i \le N} \delta_i(|S|)$, we can backtrack from there

Practice Question

- Suppose you want to use a HMM tagger to tag the phrase, "the light book", where we have the following probabilities:
- P(the|Det) = 0.3, P(the|Noun) = 0.1, P(light|Noun) = 0.003, P(light|Adj) = 0.002, P(light|Verb) = 0.06, P(book|Noun) = 0.003, P(book|Verb) = 0.01
- P(Verb|Det) = 0.00001, P(Noun|Det) = 0.5, P(Adj|Det) = 0.3,
 P(Noun|Noun) = 0.2, P(Adj|Noun) = 0.002, P(Noun|Adj) = 0.2,
 P(Noun|Verb) = 0.3, P(Verb|Noun) = 0.3, P(Verb|Adj) = 0.001,
 P(Verb|Verb) = 0.1
- Work out in details the steps of the Viterbi algorithm. You can use a Table
 to show the steps. Assume all other conditional probabilities, not
 mentioned to be zero. Also, assume that all tags have the same
 probabilities to appear in the beginning of a sentence.

Learning the Parameters

Two Scenarios

- A labeled dataset is available, with the POS category of individual words in a corpus
- Only the corpus is available, but not labeled with the POS categories

Learning the Parameters

Two Scenarios

- A labeled dataset is available, with the POS category of individual words in a corpus
- Only the corpus is available, but not labeled with the POS categories

Methods for these scenarios

- For the first scenario, parameters can be directly estimated using maximum likelihood estimate from the labeled dataset
- For the second scenario, Baum-Welch Algorithm is used to estimate the parameters of the hidden markov model.

Pawan Goyal

CSE, IIT Kharagpur

Week 4, Lecture 2

Uses the well-known EM algorithm to find the maximum likelihood estimate of the parameters of a hidden markov model

Uses the well-known EM algorithm to find the maximum likelihood estimate of the parameters of a hidden markov model

Parameters of HMM

Let X_t be the random variable denoting hidden state at time t, and Y_t be the observation variable at time T. HMM parameters are given by $\theta = (A, B, \pi)$ where

- $A = \{a_{ij}\} = P(X_t = j | X_{t-1} = i)$ is the state transition matrix
- $\pi = {\pi_i} = P(X_1 = i)$ is the initial state distribution
- $B = \{b_i(y_t)\} = P(Y_t = y_t | X_t = j)$ is the emission matrix

Uses the well-known EM algorithm to find the maximum likelihood estimate of the parameters of a hidden markov model

Parameters of HMM

Let X_t be the random variable denoting hidden state at time t, and Y_t be the observation variable at time T. HMM parameters are given by $\theta = (A, B, \pi)$ where

- $A = \{a_{ij}\} = P(X_t = j | X_{t-1} = i)$ is the state transition matrix
- $\pi = {\pi_i} = P(X_1 = i)$ is the initial state distribution
- $B = \{b_j(y_t)\} = P(Y_t = y_t | X_t = j)$ is the emission matrix

Given observation sequences $Y = (Y_1 = y_1, Y_2 = y_2, ..., Y_T = y_T)$, the algorithm tries to find the parameters θ that maximise the probability of the observation.

The Algorithm

The basic idea is to start with some random initial conditions on the parameters θ , estimate best values of state paths X_t using these, then re-estimate the parameters θ using the just-computed values of X_t , iteratively.

The Algorithm

The basic idea is to start with some random initial conditions on the parameters θ , estimate best values of state paths X_t using these, then re-estimate the parameters θ using the just-computed values of X_t , iteratively.

Intuition

- Choose some initial values for $\theta = (A, B, \pi)$.
- Repeat the following step until convergence:
- Determine probable (state) paths ... $X_{t-1} = i, X_t = j...$
- Count the expected number of transitions a_{ij} as well as the expected number of times, various emissions $b_j(y_t)$ are made
- Re-estimate $\theta = (A, B, \pi)$ using a_{ij} and $b_j(y_t)$ s.

A forward-backward algorithm is used for finding probable paths.

Forward Procedure

 $\alpha_i(t) = P(Y_1 = y_1, \dots, Y_t = y_t, X_t = i | \theta)$ be the probability of seeing y_1, \dots, y_t and being in state i at time t. Found recursively using:

$$\bullet \ \alpha_i(1) = \pi_i b_i(y_1)$$

Forward Procedure

 $\alpha_i(t) = P(Y_1 = y_1, \dots, Y_t = y_t, X_t = i | \theta)$ be the probability of seeing y_1, \dots, y_t and being in state i at time t. Found recursively using:

- $\bullet \ \alpha_i(1) = \pi_i b_i(y_1)$
- $\alpha_j(t+1) = b_j(y_{t+1}) \sum_{i=1}^N \alpha_i(t) a_{ij}$

Forward Procedure

 $\alpha_i(t) = P(Y_1 = y_1, \dots, Y_t = y_t, X_t = i | \theta)$ be the probability of seeing y_1, \dots, y_t and being in state i at time t. Found recursively using:

- $\bullet \ \alpha_i(1) = \pi_i b_i(y_1)$
- $\bullet \ \alpha_j(t+1) = b_j(y_{t+1}) \sum_{i=1}^N \alpha_i(t) a_{ij}$

Backward Procedure

 $\beta_i(t) = P(Y_{t+1} = y_{t+1}, \dots, Y_T = y_T | X_t = i, \theta)$ be the probability of ending partial sequence y_{t+1}, \dots, y_T given starting state i at time t. $\beta_i(t)$ is computed recursively as:

• $\beta_i(T) = 1$

Forward Procedure

 $\alpha_i(t) = P(Y_1 = y_1, \dots, Y_t = y_t, X_t = i | \theta)$ be the probability of seeing y_1, \dots, y_t and being in state i at time t. Found recursively using:

- $\bullet \ \alpha_i(1) = \pi_i b_i(y_1)$
- $\alpha_j(t+1) = b_j(y_{t+1}) \sum_{i=1}^N \alpha_i(t) a_{ij}$

Backward Procedure

 $\beta_i(t) = P(Y_{t+1} = y_{t+1}, \dots, Y_T = y_T | X_t = i, \theta)$ be the probability of ending partial sequence y_{t+1}, \dots, y_T given starting state i at time t. $\beta_i(t)$ is computed recursively as:

- $\beta_i(T) = 1$
- $\beta_i(t) = \sum_{j=1}^{N} \beta_j(t+1) a_{ij} b_j(y_{t+1})$

Finding probabilities of paths

We compute the following variables:

• Probability of being in state i at time t given the observation Y and parameters θ

$$\gamma_i(t) = P(X_t = i|Y, \theta) = \frac{\alpha_i(t)\beta_i(t)}{\sum_{j=1}^N \alpha_j(t)\beta_j(t)}$$

• Probability of being in state i and j at time t and t+1 respectively given the observation Y and parameters θ

$$\zeta_{ij}(t) = P(X_t = i, X_{t+1} = j | Y, \theta) = \frac{\alpha_i(t) a_{ij} \beta_j(t+1) b_j(y_{t+1})}{\sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_i(t) a_{ij} \beta_j(t+1) b_j(y_{t+1})}$$

Updating the parameters

- $\pi_i = \gamma_i(1)$, expected number of times state i was seen at time 1
- $a_{ij} = \frac{\sum_{t=1}^{T} \zeta_{ij}(t)}{\sum_{t=1}^{T} \gamma_{i}(t)}$, expected number of transitions from state i to state j, compared to the total number of transitions away from state i
- $b_i(v_k) = \frac{\sum_{t=1}^T 1_{y_t=v_k} \gamma_i(t)}{\sum_{t=1}^T \gamma_i(t)}$ with $1_{y_t=v_k}$ being an indicator function, is the expected number of times the output observations are v_k while being in state i compared to the expected total number of times in state i.

Maximum Entropy Models

Pawan Goyal

CSE, IIT Kharagpur

Week 4, Lecture 3

Unknown Words

We do not have the required probabilities.

Unknown Words

We do not have the required probabilities.

Possible solutions:

Unknown Words

We do not have the required probabilities.

Possible solutions:

 Use morphological cues (capitalization, suffix) to assign a more calculated guess

Unknown Words

We do not have the required probabilities.

Possible solutions:

 Use morphological cues (capitalization, suffix) to assign a more calculated guess

Limited Context

- "is clearly marked" → verb, past participle
- "he clearly marked" → verb, past tense

Unknown Words

We do not have the required probabilities.

Possible solutions:

 Use morphological cues (capitalization, suffix) to assign a more calculated guess

Limited Context

- "is clearly marked" → verb, past participle
- "he clearly marked" → verb, past tense

Possible solution:

Unknown Words

We do not have the required probabilities.

Possible solutions:

 Use morphological cues (capitalization, suffix) to assign a more calculated guess

Limited Context

- "is clearly marked" → verb, past participle
- "he clearly marked" → verb, past tense

Possible solution: Use higher order model, combine various n-gram models to avoid sparseness problem

 We may identify a heterogeneous set of features which contribute in some way to the choice of POS tag of the current word.

- We may identify a heterogeneous set of features which contribute in some way to the choice of POS tag of the current word.
 - Whether it is the first word in the article

- We may identify a heterogeneous set of features which contribute in some way to the choice of POS tag of the current word.
 - Whether it is the first word in the article
 - Whether the next word is to

- We may identify a heterogeneous set of features which contribute in some way to the choice of POS tag of the current word.
 - Whether it is the first word in the article
 - Whether the next word is to
 - Whether one of the last 5 words is a preposition, etc.
- MaxEnt combines these features in a probabilistic model

Maximum Entropy: The Model

$$p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)} exp\left(\sum_{i} \lambda_{i} f_{i}(x,y)\right)$$

Maximum Entropy: The Model

$$p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

where

• $Z_{\lambda}(x)$ is a normalizing constant given by

$$Z_{\lambda}(x) = \sum_{y} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

Maximum Entropy: The Model

$$p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

where

• $Z_{\lambda}(x)$ is a normalizing constant given by

$$Z_{\lambda}(x) = \sum_{y} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

• λ_i is a weight given to a feature f_i

Maximum Entropy: The Model

$$p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

where

• $Z_{\lambda}(x)$ is a normalizing constant given by

$$Z_{\lambda}(x) = \sum_{y} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

- λ_i is a weight given to a feature f_i
- x denotes an observed datum and y denotes a class

What is the form of the features?

Features in Maximum Entropy Models

- Features encode elements of the context x for predicting tag y
- Context x is taken around the word w, for which a tag y is to be predicted

Features in Maximum Entropy Models

- Features encode elements of the context x for predicting tag y
- Context x is taken around the word w, for which a tag y is to be predicted
- Features are binary values functions, e.g.,

$$f(x,y) = \begin{cases} 1 & \text{if } isCapitalized(w) \& y = NNP \\ 0 & otherwise \end{cases}$$

Example Features

Example: Named Entities

- LOCATION (in Arcadia)
- LOCATION (in Québec)
- DRUG (taking Zantac)
- PERSON (saw Sue)

Example Features

Example: Named Entities

- LOCATION (in Arcadia)
- LOCATION (in Québec)
- DRUG (taking Zantac)
- PERSON (saw Sue)

Example Features

- $f_1(x,y) = [y = LOCATION \land w_{-1} = "in" \land isCapitalized(w)]$
- $f_2(x,y) = [y = LOCATION \land hasAccentedLatinChar(w)]$
- $f_3(x,y) = [y = DRUG \land ends(w, "c")]$

Tagging with Maximum Entropy Model

- $W = w_1 \dots w_n$ words in the corpus (observed)
- $T = t_1 \dots t_n$ the corresponding tags (unknown)

Tagging with Maximum Entropy Model

- $W = w_1 \dots w_n$ words in the corpus (observed)
- $T = t_1 \dots t_n$ the corresponding tags (unknown)

Tag sequence candidate $\{t_1, \ldots, t_n\}$ has conditional probability:

$$P(t_1,\ldots,t_n|w_1,\ldots,w_n) = \prod_{i=1}^n p(t_i|x_i)$$

Tagging with Maximum Entropy Model

- $W = w_1 \dots w_n$ words in the corpus (observed)
- $T = t_1 \dots t_n$ the corresponding tags (unknown)

Tag sequence candidate $\{t_1, \ldots, t_n\}$ has conditional probability:

$$P(t_1,\ldots,t_n|w_1,\ldots,w_n) = \prod_{i=1}^n p(t_i|x_i)$$

- The context x_i also includes previously assigned tags for a fixed history.
- Beam search is used to find the most probable sequence

Beam Inference

Beam Inference

- At each position, keep the top k complete sequences
- Extend each sequence in each local way
- The extensions compete for the k slots at the next position

Beam Inference

Beam Inference

- At each position, keep the top k complete sequences
- Extend each sequence in each local way
- The extensions compete for the k slots at the next position

But what is a MaxEnt model?

Let's go to the basics now!

Intuitive Principle

Model all that is known and assume nothing about that which is unknown.

Intuitive Principle

Model all that is known and assume nothing about that which is unknown. Given a collection of facts, choose a model which is consistent with all the facts, but otherwise as uniform as possible.

 Suppose we wish to model an expert translator's decisions concerning the proper French rendering of the English word 'in'.

- Suppose we wish to model an expert translator's decisions concerning the proper French rendering of the English word 'in'.
- Each French word or phrase f is assigned an estimate p(f), probability that the expert would choose f as a translation of 'in'.

- Suppose we wish to model an expert translator's decisions concerning the proper French rendering of the English word 'in'.
- Each French word or phrase f is assigned an estimate p(f), probability that the expert would choose f as a translation of 'in'.
- Collect a large sample of instances of the expert's decisions

- Suppose we wish to model an expert translator's decisions concerning the proper French rendering of the English word 'in'.
- Each French word or phrase f is assigned an estimate p(f), probability that the expert would choose f as a translation of 'in'.
- Collect a large sample of instances of the expert's decisions
- Goal: extract a set of facts about the decision-making process (first task) that will aid in constructing a model of this process (second task)

First clue: list of allowed translations

 Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.

- Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.
- First constraint: p(dans)+p(en)+p(á)+p(au cours de)+p(pendant)=1.

- Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.
- First constraint: p(dans)+p(en)+p(á)+p(au cours de)+p(pendant)=1.
- Infinite number of models *p* for which this identity holds, the most intuitive model?

- Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.
- First constraint: p(dans)+p(en)+p(á)+p(au cours de)+p(pendant)=1.
- Infinite number of models *p* for which this identity holds, the most intuitive model?
- allocate the total probability evenly among the five possible phrases → most uniform model subject to our knowledge.

- Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.
- First constraint: p(dans)+p(en)+p(á)+p(au cours de)+p(pendant)=1.
- Infinite number of models *p* for which this identity holds, the most intuitive model?
- allocate the total probability evenly among the five possible phrases → most uniform model subject to our knowledge.
- Is it the most uniform model overall?

- Suppose the translator always chooses among {dans, en, á, au cours de, pendant}.
- First constraint: p(dans)+p(en)+p(á)+p(au cours de)+p(pendant)=1.
- Infinite number of models p for which this identity holds, the most intuitive model?
- allocate the total probability evenly among the five possible phrases → most uniform model subject to our knowledge.
- Is it the most uniform model overall? → No, that would grant an equal probability to every possible French phrase.

More clues from the expert's decision

• **Second clue:** Suppose the expert chose either 'dans' or 'en' 30% of the time.

More clues from the expert's decision

- **Second clue:** Suppose the expert chose either 'dans' or 'en' 30% of the time.
- Third clue: In half of the cases, the expert chose either 'dans' or 'a'

More clues from the expert's decision

- **Second clue:** Suppose the expert chose either 'dans' or 'en' 30% of the time.
- Third clue: In half of the cases, the expert chose either 'dans' or 'á'

How do we measure uniformity of a model?

As we add complexity to the model, we face two difficulties:

- What exactly is meant by "uniform"?
- How can one measure the uniformity of a model?

Entropy: measures the uncertainty of a distribution.

Quantifying uncertainty ("surprise")

- Event x
- Probability p_x
- Surprise: $log(1/p_x)$

Entropy: measures the uncertainty of a distribution.

Quantifying uncertainty ("surprise")

- Event x
- Probability p_x
- Surprise: $log(1/p_x)$

Entropy: expected surprise (over p)

$$H(p) = E_p \left[log_2 \frac{1}{p_x} \right] = -\sum_x p_x log_2 p_x$$

Entropy: measures the uncertainty of a distribution.

Quantifying uncertainty ("surprise")

- Event x
- Probability p_x
- Surprise: $log(1/p_x)$

Entropy: expected surprise (over p)

$$H(p) = E_p \left[log_2 \frac{1}{p_x} \right] = -\sum_x p_x log_2 p_x$$

Coin Tossing

Distribution required

- Minimize commitment = maximize entropy
- Resemble some reference distribution.

Distribution required

- Minimize commitment = maximize entropy
- Resemble some reference distribution.

Solution

Maximize entropy H, subject to feature-based constraints:

$$E_p[f_i] = E_{\tilde{p}}[f_i]$$

Distribution required

- Minimize commitment = maximize entropy
- Resemble some reference distribution.

Solution

Maximize entropy H, subject to feature-based constraints:

$$E_p[f_i] = E_{\tilde{p}}[f_i]$$

Adding constraints

- Lowers maximum entropy
- Brings the distribution further from uniform and closer to data

Given n feature functions f_i , we would like p to lie in the subset C of P defined by

$$C = \{ p \in P | p(f_i) = \tilde{p}(f_i), i \in \{1, 2, \dots, n\} \}$$

Given n feature functions f_i , we would like p to lie in the subset C of P defined by

$$C = \{ p \in P | p(f_i) = \tilde{p}(f_i), i \in \{1, 2, \dots, n\} \}$$

Empirical count (expectation) of a feature

$$\tilde{p}(f_i) = \sum_{x,y} \tilde{p}(x,y) f_i(x,y)$$

Given n feature functions f_i , we would like p to lie in the subset C of P defined by

$$C = \{ p \in P | p(f_i) = \tilde{p}(f_i), i \in \{1, 2, ..., n\} \}$$

Empirical count (expectation) of a feature

$$\tilde{p}(f_i) = \sum_{x,y} \tilde{p}(x,y) f_i(x,y)$$

Model expectation of a feature

$$p(f_i) = \sum_{x,y} \tilde{p}(x)p(y|x)f_i(x,y)$$

Select the distribution which is most uniform (conditional probability):

$$p^* = argmax_{p \in C}H(p) = H(Y|X) \approx -\sum_{x,y} \tilde{p}(x)p(y|x)logp(y|x)$$

$$p^* = argmax_{p \in C}H(p)$$

Maximum Entropy Principle

$$p^* = argmax_{p \in C}H(p)$$

Constraint Optimization

Introduce a parameter λ_i for each feature f_i . Lagrangian is given by

$$\wedge(p,\lambda) = H(p) + \sum_{i} \lambda_{i}(p(f_{i}) - \tilde{p}(f_{i}))$$

Solving, we get

$$p_{\lambda}(y|x) = \frac{1}{Z_{\lambda}(x)} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

where $Z_{\lambda}(x)$ is a normalizing constant given by

$$Z_{\lambda}(x) = \sum_{y} exp\left(\sum_{i} \lambda_{i} f_{i}(x, y)\right)$$

Maximum Entropy Models

Pawan Goyal

CSE, IIT Kharagpur

Week 4, Lecture 4

Practice Question

- P(D|a) = 0.9
- P(N|man) = 0.9
- P(V|sleeps) = 0.9
- P(D|word) = 0.6 for any word other than a, man or sleeps
- P(N|word) = 0.3 for any word other than a, man or sleeps
- P(V|word) = 0.1 for any word other than a, man or sleeps

It is assumed that all other probabilities, not defined above could take any values such that $\sum_{tay} P(tag|word) = 1$ is satisfied for any word in V.

- Define the features of your maximum entropy model that can model this distribution. Mark your features as f₁, f₂ and so on. Each feature should have the same format as explained in the class.
 [Hint: 6 Features should make the analysis easier]
- For each feature f_i , assume a weight λ_i . Now, write expression for the following probabilities in terms of your model parameters
 - P(D|cat)
 - ightharpoonup P(N|laughs)
 - ightharpoonup P(D|man)
- What value do the parameters in your model take to give the distribution as described above. (i.e. P(D|a) = 0.9 and so on. You may leave the final answer in terms of equations)

Features for POS Tagging (Ratnaparakhi, 1996)

The specific word and tag context available to a feature is

$$h_i = \{w_i, w_{i+1}, w_{i+2}, w_{i-1}, w_{i-2}, t_{i-1}, t_{i-2}\}$$

Features for POS Tagging (Ratnaparakhi, 1996)

The specific word and tag context available to a feature is

$$h_i = \{w_i, w_{i+1}, w_{i+2}, w_{i-1}, w_{i-2}, t_{i-1}, t_{i-2}\}$$

Example: $f_j(h_i, t_i) = 1$ if $suffix(w_i) = \text{"ing"} \& t_i = VBG$

Example Features

Condition	Features	
w_i is not rare	$w_i = X$	$\& t_i = \overline{T}$
w_i is rare	X is prefix of w_i , $ X \leq 4$	& $t_i = T$
	X is suffix of w_i , $ X \leq 4$	$\& t_i = T$
	w_i contains number	$\& t_i = T$
	w_i contains uppercase character	& $t_i = T$
	w_i contains hyphen	$\& t_i = T$
$\forall w_i$	$t_{i-1} = X$	& $t_i = T$
	$t_{i-2}t_{i-1} = XY$	& $t_i = T$
	$w_{i-1} = X$	$\& t_i = T$
	$w_{i-2} = X$	$\& t_i = T$
	$w_{i+1} = X$	& $t_i = T$
	$w_{i+2} = X$	$\& t_i = T$

4/8

Example Features

Word:	the	stories	about	well-heeled	communities	and	developers
Tag:	DT	NNS	IN	JJ	NNS	CC	NNS
Position:	1	2	3	4	5	6	7

Week 4, Lecture 4

Example Features

Word:	the	stories	about	well-heeled	communities	and	developers
Tag:	DT	NNS	IN	JJ	NNS	CC	NNS
Position:	1	2	3	4	5	6	7

$w_i = { t about}$	$\&\ t_i = {\tt IN}$
$w_{i-1} = \mathtt{stories}$	$\& t_i = IN$
$w_{i-2} = the$	$\& t_i = IN$
$w_{i+1} = well-heeled$	$\& t_i = IN$
$w_{i+2} = \text{communities}$	$\&\ t_i = {\tt IN}$
$t_{i-1} = \mathtt{NNS}$	$\& t_i = IN$
$t_{i-2}t_{i-1} = \mathtt{DT}$ NNS	$\&\ t_i={\tt IN}$

$w_{i-1} = \mathtt{about}$	$\&\ t_i = \mathtt{JJ}$
$w_{i-2} = \mathtt{stories}$	$\& t_i = JJ$
$w_{i+1} = \text{communities}$	$\& t_i = \mathtt{JJ}$
$w_{i+2} = $ and	$\&\ t_i = \mathtt{JJ}$
$t_{i-1} = IN$	$\& t_i = JJ$
$t_{i-2}t_{i-1} = \mathtt{NNS}$ IN	$\& t_i = JJ$
$\operatorname{prefix}(w_i) = \mathbf{w}$	$\& t_i = JJ$
$\operatorname{prefix}(w_i) = \mathbf{we}$	$\& t_i = JJ$
$\operatorname{prefix}(w_i) = wel$	$\& t_i = JJ$
$\operatorname{prefix}(w_i) = well$	$\&\ t_i = \mathtt{JJ}$
$suffix(w_i) = d$	$\& t_i = JJ$
$\operatorname{suffix}(w_i) = ed$	$\& t_i = \mathtt{JJ}$
$suffix(w_i) = 1ed$	$\& t_i = JJ$
$suffix(w_i) = eled$	$\&\ t_i = \mathtt{JJ}$
w_i contains hyphen	$\& t_i = JJ$

Conditional Probability

Given a sentence $\{w_1, \ldots, w_n\}$, a tag sequence candidate $\{t_1, \ldots, t_n\}$ has conditional probability:

$$P(t_1,\ldots,t_n|w_1\ldots,w_n)=\prod_{i=1}^n p(t_i|x_i)$$

Conditional Probability

Given a sentence $\{w_1, \ldots, w_n\}$, a tag sequence candidate $\{t_1, \ldots, t_n\}$ has conditional probability:

$$P(t_1,\ldots,t_n|w_1\ldots,w_n)=\prod_{i=1}^n p(t_i|x_i)$$

A *Tag Dictionary* is used, which, for each known word, lists the tags that it has appeared with in the training set.

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

Search description

• Generate tags for w_1 , find top N, set s_{1j} , $1 \le j \le N$, accordingly.

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

- Generate tags for w_1 , find top N, set s_{1j} , $1 \le j \le N$, accordingly.
- Initialize i = 2
 - Initialize i = 1
 - Generate tags for w_i , given $s_{(i-1)j}$ as previous tag context, and append each tag to $s_{(i-1)j}$ to make a new sequence
 - j = j + 1, repeat if $j \le N$

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

- Generate tags for w_1 , find top N, set s_{1j} , $1 \le j \le N$, accordingly.
- Initialize i = 2
 - Initialize j = 1
 - Generate tags for w_i , given $s_{(i-1)j}$ as previous tag context, and append each tag to $s_{(i-1)j}$ to make a new sequence
 - j = j + 1, repeat if $j \le N$
- Find N highest probability sequences generated by above loop, set sij accordingly

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

- Generate tags for w_1 , find top N, set s_{1j} , $1 \le j \le N$, accordingly.
- Initialize i = 2
 - Initialize j = 1
 - Generate tags for w_i , given $s_{(i-1)j}$ as previous tag context, and append each tag to $s_{(i-1)j}$ to make a new sequence
 - j = j + 1, repeat if $j \le N$
- Find N highest probability sequences generated by above loop, set sij accordingly
- i = i + 1, repeat if $i \le n$

Let $W = \{w_1, ..., w_n\}$ be a test sentence, s_{ij} be the jth highest probability tag sequence up to and including word w_i .

- Generate tags for w_1 , find top N, set s_{1j} , $1 \le j \le N$, accordingly.
- Initialize i=2
 - ▶ Initialize i = 1
 - Generate tags for w_i , given $s_{(i-1)j}$ as previous tag context, and append each tag to $s_{(i-1)j}$ to make a new sequence
 - j = j + 1, repeat if $j \le N$
- Find N highest probability sequences generated by above loop, set sij accordingly
- i = i + 1, repeat if $i \le n$
- Return highest probability sequence s_{n1}

A Good Reference

Berger et al., *A Maximum Entropy Approach to Natural Language Processing*, Computational Linguistics, Vol. 22, No. 1.

Conditional Random Fields

Pawan Goyal

CSE, IIT Kharagpur

Week 4, Lecture 5

Practice Question

Suppose you want to use a MaxEnt tagger to tag the sentence, "the light book". We know that the top 2 POS tags for the words *the*, *light* and *book* are {Det,Noun}, {Verb,Adj} and {Verb,Noun}, respectively. Assume that the MaxEnt model uses the following history h_i (context) for a word w_i :

$$h_i = \{w_i, w_{i-1}, w_{i+1}, t_{i-1}\}$$

where w_{i-1} and w_{i+1} correspond to the previous and next words and t_{i-1} corresponds to the tag of the previous word. Accordingly, the following features are being used by the MaxEnt model:

- f_1 : $t_{i-1} = Det$ and $t_i = Adj$
- f_2 : $t_{i-1} = Noun$ and $t_i = Verb$
- f_3 : $t_{i-1} = Adj$ and $t_i = Noun$
- f_A : $w_{i-1} = the$ and $t_i = Adi$
- f_5 : $w_{i-1} = the \& w_{i+1} = book$ and $t_i = Adj$
- f_6 : $w_{i-1} = light$ and $t_i = Noun$
- f_7 : $w_{i+1} = light$ and $t_i = Det$
- f_8 : $w_{i-1} = NULL$ and $t_i = Noun$

Assume that each feature has a uniform weight of 1.0.

Use Beam search algorithm with a beam-size of 2 to identify the highest probability tag sequence for the sentence.

Problem with Maximum Entropy Models

Per-state normalization

All the mass that arrives at a state must be distributed among the possible successor states

Problem with Maximum Entropy Models

Per-state normalization

All the mass that arrives at a state must be distributed among the possible successor states

This gives a 'label bias' problem

Let's see the intuition (on paper)

Conditional Random Fields

- CRFs are conditionally trained, undirected graphical models.
- Let's look at the linear chain structure

Conditional Random Fields: Feature Functions

Feature Functions

Express some characteristic of the empirical distribution that we wish to hold in the model distribution

$$f_j(y_{i-1}, y_i, \mathbf{x}, i)$$

1 if
$$y_{i-1} = IN$$
 and
 $y_i = NNP$ and
 $x_i = September$

0 otherwise

Conditional Random Fields: Distribution

Label sequence modelled as a normalized product of feature functions:

$$P(\mathbf{y} \mid \mathbf{x}, \lambda) = \frac{1}{Z(\mathbf{x})} \exp \sum_{i=1}^{n} \sum_{j} \lambda_{j} f_{j}(y_{i-1}, y_{i}, \mathbf{x}, i)$$

$$Z(\mathbf{x}) = \sum_{\mathbf{y} \in Y} \sum_{i=1}^{n} \sum_{j} \lambda_{j} f_{j}(y_{i-1}, y_{i}, \mathbf{x}, i)$$

CRFs

- Have the advantages of MEMM but avoid the label bias problem
- CRFs are globally normalized, whereas MEMMs are locally normalized.
- Widely used and applied. CRFs have been (close to) state-of-the-art in many sequence labeling tasks.