

Hidden Markov Models Part 1.

- ➤ Brief overview of discrete time finite Markov Chain
- ➤ Hidden Markov Model
- ➤ Estimation of hidden state sequence (with brief discussion about dynamic programming)

Possible states: finite discrete set S {E1, E2, , Es}

From time t to t+1, make stochastic movement from one state to another.

The Markov Property:

At time t, the process is at E_j , Then at time t+1, the probability it is at E_k only depends on E_j

The temporally homogeneous transition probabilities property:

 $Prob(E_j \rightarrow E_k)$ is independent of time t.

The transition probability matrix:

$$P_{ij}=Prob(E_i \rightarrow E_j)$$

$$P = \begin{bmatrix} p_{11} & p_{12} & \dots & p_{1s} \\ p_{21} & p_{22} & \dots & p_{2s} \\ \dots & \dots & \dots & \dots \\ p_{s1} & p_{s2} & \dots & p_{ss} \end{bmatrix}$$

An N step transition: $P_{ij}(N)=Prob(E_i \rightarrow \rightarrow E_j)$ It can be shown that $P(N)=P^N$

Consider the two step transition probability from Ei to Ej:

$$p_{ij}^{(2)} = \sum_{k} p_{ik} p_{kj}$$

This is the ijth element of P^2

So, the two-step transition matrix $P^{(2)} = P^2$

Extending this argument, we have $P^{(N)} = P^N$

Absorbing states:

pii=1. Once enter this state, stay in this state.

We don't consider this.

The stationary state:

$$\varphi_i = \sum_k \varphi_k p_{kj}, \forall i$$

$$\varphi_i(t) = \varphi_i(t+1), \forall i$$

The probability of being at each state stays constant.

$$\varphi = (\varphi_1, \varphi_2, \varphi_3, \dots, \varphi_s)$$
 is the stationary state.

For <u>finite, aperiodic, irreducible</u> Markov chains, φ exists and is unique.

<u>Periodic:</u> if a state can only be returned to at to, 2to,3to,......., to>1 <u>Irreducible:</u> any state can be eventually reached from any state

$$P^{(n)} = P^n \to \begin{bmatrix} \varphi \\ \dots \\ \varphi \end{bmatrix}$$

Note:

Markov chain is an elegant model in many situations in pattern recognition.

BUT the two assumptions may not hold true.

Hidden Markov Model

An extension of the Markov Model.

A discrete time Markov Model with extra features.

Hidden Markov Model

The emissions are **probablistic**, **state-dependent** and **time-independent**

"Hidden" – we don't observe the states of the Markov Chain, but we observe the emissions.

If both E1 and E2 have the same chance to initiate the chain, and we observe sequence "BBB", what is the most likely state sequence that the chain went through?

An example

Data segmentation in array-based copy number analysis.

Sample 1 sprocCR31.txt - Chr 1 Number of states 2

An example

An over-simplified model.

Hidden Markov Model

Let
$$Q = \{q^{(1)}q^{(2)},...,q^{(T)}\}$$

denote the state sequence, and

$$O = \{O_1, O_2, \dots, O_T\}$$

denote the observed emission.

Hidden Markov Model

Parameters:

$$\lambda = \{\pi, P, B\}$$
initial distribution
transition probabilities
emission probabilities

Common questions:

How to efficiently calculate emissions: $P(O | \lambda)$

How to find the most likely hidden state: $\underset{O}{\operatorname{arg\,max}} P(Q \mid O)$

How to find the most likely parameters: $\underset{1}{\operatorname{arg max}} P(O \mid \lambda)$

"Two **sledgehammers** of the algorithms craft, **dynamic programming** and **linear programming**"

Dynamic programming:

Breaking the overall optimization problem into overlapping smaller problems;

Solve each sub-problem once, and reuse the results, thus reducing the computing cost (dramatically);

Often working backward.

A simple example:

Find the shortest path from S to E in the directed acyclic

graph below.

Take node D as an example. The way to get to D is through B or C. So,

$$dist(D) = min\{dist(B) + 1, dist(C) + 3\}.$$

Linearization:

Algorithm:

```
initialize all \operatorname{dist}(\cdot) values to \infty \operatorname{dist}(s) = 0 for each v \in V \setminus \{s\}, in linearized order: \operatorname{dist}(v) = \min_{(u,v) \in E} \{\operatorname{dist}(u) + l(u,v)\}
```

Compare:

(1) Exhaustive approach

SABE: 1+6+2

SCABE: 2+4+6+2

SCDE: 2+3+1

SCABDE: 2+4+6+1+1

(2) DP approach

Dist(A) = min(1, 2+4) = 1

Dist(C)=2

Dist(B)=min(dist(A)+6)=1+6=7

Dist(D)=min(dist(B)+1, dist(C)+3)=min(7+1, 2+3)=5

Dist(E)=min(dist(B)+2, dist(D)+1)=min(7+2, 5+1)=6

11 additions.

Complexity grows exponentially with the size of graph

6 additions.

Complexity grows linearly with the size of graph

Another example: A game of picking up matches.

There are 30 matches on the table. You start by picking up 1~3 matches, then your opponent picks up 1~3 matches. This goes on until the last match is picked up. The person picking up the last is the loser.

The first step: this is what you want to leave to your opponent

29x

1, 5, 9, 13, 17, 21, 25, 29

Two steps back: this is what you want to leave to your opponent

One step back: this is what you want to leave to your opponent

Last step: you want to leave the last match to your opponent

Another example: longest common substring

$$M_{i,j} = \begin{cases} 0, & X_i \neq Y_j \\ M_{i-1,j-1} + 1, X_i = Y_j \end{cases}$$

```
0
 0
LCS= algorithm
```

Finding most likely hidden state sequence

Let Q denote the state sequence, and O denote the observed emission. One common goal is to find:

$$\arg\max_{Q} P(Q \mid O)$$

$$P(Q \mid O) = \frac{P(O \mid Q)P(Q)}{\sum_{Q} P(O \mid Q)P(Q)}$$

O="BBB",
$$P(O|Q)P(Q)$$

E1->E1->E1: 0.5*0.9*0.9*0.5*0.5*0.5= 0.050625

E1->E1->E2: 0.5*0.9*0.1*0.5*0.5*0.75= 0.0084375

E1->E2->E1: 0.5*0.1*0.8*0.5*0.75*0.5= 0.0075

E1->E2->E2: 0.5*0.1*0.2*0.5*0.75*0.75= 0.0028125

E2->E1->E1: 0.5*0.8*0.9*0.75*0.5*0.5= 0.0675

E2->E1->E2: 0.5*0.8*0.1*0.75*0.5*0.75= 0.01125

E2->E2->E1: 0.5*0.2*0.8*0.75*0.75*0.5= 0.0225

E2->E2->E2: 0.5*0.2*0.2*0.75*0.75*0.75= 0.0084375

But this approach is impractical ...

$$P(O \mid \lambda) = \sum_{Q} P(O \mid Q, \lambda) P(Q \mid \lambda)$$

If there are a total of S states, and we study an emission from T steps of the chain, then #(all possible Q)=S^T When either S or T is big, direct calculation is impossible.

Let
$$O^{(t)} = (O_1, O_2, ..., O_t)$$

Let $q^{(t)}$ denote the hidden state at time t,

Let bi denote the emission probabilities from state Ei Consider the "forward variables":

$$\alpha(t,i) = P(O^{(t)}, q^{(t)} = E_i)$$

Emissions up to step t chain at state i at step t

At step 1:
$$\alpha(1,i) = \pi_i b_i(O_1)$$

At step 1:
$$\alpha(1,i)=\pi_ib_i(O_1)$$
 At step t+1:
$$\alpha(t+1,i)=\sum_{k=1}^S\alpha(t,k)p_{ki}b_i(O_{t+1})$$

IF we know all
$$~~lpha(T,i)$$

IF we know all
$$\ \alpha(T,i)$$
 Then P(O) can be found by $\sum_{i=1}^S \alpha(T,i)$

A total of 2TS² computations are needed.

Back to our simple example, find P("BBB")

$$\alpha(1,1) = 0.5 * 0.5$$

$$\alpha(1,2) = 0.5 * 0.75$$

$$\alpha(2,1) = \alpha(1,1) * 0.9 * 0.5 + \alpha(1,2) * 0.8 * 0.5$$

$$\alpha(2,2) = \alpha(1,1) * 0.1 * 0.75 + \alpha(1,2) * 0.2 * 0.75$$

0.75

$$\alpha(3,1) = \alpha(2,1) * 0.9 * 0.5 + \alpha(2,2) * 0.8 * 0.5$$

$$\alpha(3,2) = \alpha(2,1) * 0.1 * 0.75 + \alpha(2,2) * 0.2 * 0.75$$

Now. What saved us the computing time? It is the reusing the shared components. And what allowed us to do that?.

The short memory of the Markov Chain.

The backward algorithm:

$$\beta(t,i) = P(O_{t+1}, O_{t+2}, ..., O_T | q_t = E_i)$$

Emissions after step t

chain at state i at step t

$$\beta(T, j) = 1, \forall j$$

From T-1 to 1, we can iteratively calculate:

$$\beta(t-1,i) = \sum_{k=1}^{3} p_{ik} b_k(O_t) \beta(t,k)$$

Back to our simple example, observing "BBB", we have

$$\beta(3,1) = 1$$

$$\beta(3,2) = 1$$

$$\beta(2,1) = P(O_3 = "B" | q_2 = E1)$$

$$= p_{11}b_1("B")\beta(3,1) + p_{12}b_2("B")\beta(3,2)$$

$$= 0.9*0.5*1 + 0.1*0.75*1$$

• • • • • •

Posterior state probabilities

$$\begin{split} &P(O, q^{(t)} = Ei) \\ &= P(O_1, O_2, ..., O_t, q^{(t)} = Ei) P(O_{t+1}, ..., O_T \mid O_1, O_2, ..., O_t, q^{(t)} = Ei) \\ &= P(O_1, O_2, ..., O_t, q^{(t)} = Ei) P(O_{t+1}, ..., O_T \mid q^{(t)} = Ei) \\ &= \alpha(t, i) \beta(t, i) \end{split}$$

$$P(O) = \sum_{i=1}^{S} \alpha(T, i)$$

$$P(q^{(t)} = Ei \mid O) = \frac{P(O, q^{(t)} = Ei)}{P(O)} = \frac{\alpha(t, i)\beta(t, i)}{\sum_{i=1}^{S} \alpha(T, i)}$$

The Viterbi Algorithm

To find: $\underset{Q}{\operatorname{arg\,max}} P(Q \mid O)$

$$\max_{Q} P(Q \mid O) = \max_{Q} \frac{P(Q, O)}{P(O)}$$

$$\arg\max_{Q} P(Q \mid O) = \arg\max_{Q} \frac{P(Q, O)}{P(O)} = \arg\max_{Q} P(Q, O)$$

So, to maximize the conditional probability, we can simply maximize the joint probability.

Define:

$$\delta_t(i) = \max_{q_1, q_2, \dots, q_{t-1}} P(q_1, q_2, \dots, q_{t-1}, q_t = Ei, \text{ and } O^{(t)})$$

The Viterbi Algorithm

$$\delta_t(i) = \max_{q_1, q_2, \dots, q_{t-1}} P(q_1, q_2, \dots, q_{t-1}, q_t = Ei, \text{ and } O^{(t)})$$

Then our goal becomes: $\max_{Q} P(Q, O) = \max_{i} \delta_{T}(i)$

So, this problem is solved by dynamic programming.

Initiation :
$$\delta_1(i) = \pi_i b_i(O1)$$

Induction:
$$\delta_t(i) = \max_k \delta_{t-1}(k) p_{ki} b_i(Ot)$$

The Viterbi Algorithm

The calculation is from left border to right border, while in the sequence alignment, it is from upper-left corner to the right and lower borders.

Why is this efficient calculation possible?

The short memory of the Markov Chain!

References

Chapter 3, Biological Sequence Analysis, by Richard Durbin, Sean R. Eddy, Anders Krogh, Graeme Mitchison

Chapter 6, Algorithms, by S. Dasgupta, C.H. Papadimitriou, and U.V. Vazirani.