Lecture 5 Context-dependent Classification and Markov Models

Context Dependent Classification

→ Remember: Bayes rule

$$P(\omega_i|\underline{x}) > P(\omega_j|\underline{x}), \ \forall j \neq i$$

- → Here: The class to which a feature vector belongs depends on:
 - ⇒ Its own value
 - ⇒ The values of the other features
 - ⇒ An existing relation among the various classes

- → This interrelation demands the classification to be performed simultaneously for all available feature vectors
- → But.. what happens if the training vectors $\underline{x}_1, \underline{x}_2, ..., \underline{x}_N$ occur in sequence, one after the other?

⇒ we will refer to them as observations

→ The Context Dependent Bayesian Classifier

$$\Rightarrow$$
 Let $X: \{\underline{x}_1, \underline{x}_2, ..., \underline{x}_N\}$

$$\Rightarrow$$
 Let ω_i , $i = 1, 2, ..., M$

 \Rightarrow Let Ω_i be a sequence of classes, that is

$$\Omega_i : \omega_{i1} \ \omega_{i2} \dots \omega_{iN}$$

There are M^N of those

⇒ Thus, the Bayesian rule can equivalently be stated as

$$X \to \Omega_i$$
: $P(\Omega_i | X) > P(\Omega_j | X) \quad \forall i \neq j, \quad i, j = 1, 2, ..., M^N$

→ Markov Chain Models (for class dependence)

$$P(\omega_{i_k} \middle| \omega_{i_{k-1}}, \omega_{i_{k-2}}, ..., \omega_{i_1}) = P(\omega_{i_k} \middle| \omega_{i_{k-1}}) \quad \begin{array}{c} \textit{Other memory} \\ \textit{models are possible!!} \end{array}$$

What is the "Markov Property"?

$$\Pr\{X_{DAY 6} = "S" | X_{DAY 5} = "R", X_{DAY 4} = "S", ..., X_{DAY 1} = "S"\} = \Pr\{X_{DAY 6} = "S" | X_{DAY 5} = "R"\}$$

NOW FUTURE EVENTS

Markov Property: The probability that it will be (FUTURE) SUNNY in DAY 6 given that it is RAINNY in DAY 5 (NOW) is independent from PAST EVENTS

Markov Process

→ The temporal evolution of classes is 'correlated' and depends on class of the previous observation

⇒Since decision classes are discrete, i.e. the output can assume a finite number of results, the process is called a 'chain'

→ Discrete time Markov Chain:

- ⇒Evolution at discrete time instants (when new observations are available)
- ⇒Values in a finite set

Definitions

→ Markov process describing class evolution:

- ⇒The future of the process does not depend on the whole past, but only on the present
- ⇒Let X(k) be the variable representing the class process at time k and x(k) the value of the class at the same time k

$$\Pr\{X_{k+1} = x_{k+1} \mid X_k = x_k, ..., X_0 = x_0\} = \Pr\{X_{k+1} = x_{k+1} \mid X_k = x_k\}$$

General Model of a Markov Chain

$$S = \{S 0, S 1, S 2\}$$
 State Space

Discrete Time (Slotted Time)

$$time = \{t_0, t_1, t_2, ..., t_k\}$$

= $\{0, 1, 2, ..., k\}$

Transition Probability from State Si to State Sj

 $p_{\rm ij}$

Example of a Markov Process A very simple weather model

State Space

$$S = \{SUNNY, RAINY\}$$

- 1) If today is Sunny, What is the probability that to have a SUNNY weather after 1 week?
- 2) If today is rainy, what is the probability to stay rainy for 3 days?
 - I. Tinnirello

Chapman-Kolmogorov Equations

→ We define the one-step transition probabilities at the instant k as

$$p_{ij}(k) = \Pr\{X_{k+1} = j \mid X_k = i\}$$

→ Necessary Condition: being N the total number of state, for all states i, instants k, and all feasible transitions from state i we have:

$$\sum_{j=1}^{N} p_{ik}(k) = 1$$

→ What is the transition probability at n-steps?

$$p_{ij}(k,k+n) = \Pr\{X_{k+n} = j \mid X_k = i\}$$

Chapman-Kolmogorov Equations

Using Law of Total Probability

$$Pr(A) = \sum_{n} Pr(A \mid B_n) Pr(B_n).$$
$$P(A|B) = \frac{P(A \cap B)}{P(B)}.$$

$$p_{ij}(k,k+n) = \Pr\{X_{k+n} = j \mid X_k = i\}$$

$$= \sum_{k=0}^{R} \Pr\{X_{k+n} = j \mid X_k = i\} \Pr\{X_k = i\} \Pr\{X_k = i\}$$

Chapman-Kolmogorov Equations

Using the memoryless property of Markov chains

$$\Pr\{X_{k+n} = j \mid X_u = r, X_k = i\} = \Pr\{X_{k+n} = j \mid X_u = r\}$$

We obtain the Chapman-Kolmogorov Equation

$$p_{ij}(k,k+n) = \Pr\{X_{k+n} = j \mid X_k = i\}$$

$$= \sum_{r=1}^{R} \Pr\{X_{k+n} = j \mid X_u = r\} \Pr\{X_u = r \mid X_k = i\}$$

$$p_{ij}(k,k+n) = \sum_{r=1}^{R} p_{ir}(k,u) p_{rj}(u,k+n), \quad k \le u \le k+n$$

Example on the simple weather model

What is the probability that the weather is rainy on **day 3** knowing that it is sunny on **day 1**?

$$p_{sunny \rightarrow rainy} (day 1, day 3) = p_{sunny \rightarrow sunny} (day 1, say 2) \cdot p_{sunny \rightarrow rainy} (day 2, day 3) \\ + p_{sunny \rightarrow rainy} (day 1, day 2) \cdot p_{rainy \rightarrow rainy} (day 2, day 3)$$

$$p_{sunny \rightarrow rainy} (day 1, day 3) = p_{ss} (day 1, say 2) \cdot p_{sr} (day 2, day 3) + p_{sr} (day 1, day 2) \cdot p_{rr} (day 2, day 3)$$

$$p_{sunny \rightarrow rainy} (day 1, day 3) = p_{ss} \cdot p_{sr} + p_{sr} \cdot p_{rr}$$

$$= 0.7 \cdot 0.3 + 0.3 \cdot 0.4 = 0.21 + 0.12 = 0.33$$

Transition Matrix

→ Define the n-step transition matrix as

$$\mathbf{H}(k,k+n) = \left[p_{ij}(k,k+n)\right]$$

→We can re-write the Chapman-Kolmogorov Equation as follows:

$$\mathbf{H}(k,k+n) = \mathbf{H}(k,u)\mathbf{H}(u,k+n)$$

→Choosing u=k+n-1:

$$\mathbf{H}(k,k+n) = \mathbf{H}(k,k+n-1)\mathbf{H}(k+n-1,k+n)$$

$$= \mathbf{H}(k,k+n-1)\mathbf{P}(k+n-1)$$
Forward equation

Transition Matrix

→Choosing u=k+1:

$$\mathbf{H}(k,k+n) = \mathbf{H}(k,k+1)\mathbf{H}(k+1,k+n)$$

$$= \mathbf{P}(k)\mathbf{H}(k+1,k+n)$$
Backward equation

- →P(k) is called transition matrix
- → Markov processes are said homogeneous if

$$p_{ij} = \Pr\{X_{k+1} = j \mid X_k = i\} = \Pr\{X_k = j \mid X_{k-1} = i\}$$

⇒For this processes, P(k)=P

State Probabilities

→An interesting quantity we are usually interested in is the probability of finding the chain at various states, i.e., we define

$$\pi_i(k) \equiv \Pr\{X_k = i\}$$

For all possible states, we define the vector

$$\pi(k) = [\pi_0(k), \pi_1(k)...]$$

Using total probability we can write

$$\pi_{i}(k) = \sum_{j} \Pr\{X_{k} = i \mid X_{k-1} = j\} \Pr\{X_{k-1} = j\}$$

$$= \sum_{i} p_{ij}(k) \pi_{j}(k-1)$$

In vector form, one can write $\pi(k) = \pi(k-1)\mathbf{P}(k)$

Or, for the <u>homogeneous case</u> $\pi(k) = \pi(k-1)\mathbf{P}$

Limiting and Stationary Distribution for homogeneous chains

→ State probabilities (time-dependent)

$$\pi_{j}^{n} = P\{X_{n} = j\}, \qquad \pi^{n} = (\pi_{0}^{n}, \pi_{1}^{n}, ...)$$

In matrix form:

$$P\{X_n = j\} = \sum_{i=0}^{\infty} P\{X_{n-1} = i\} P\{X_n = j \mid X_{n-1} = i\} \Longrightarrow \pi_j^n = \sum_{i=0}^{\infty} \pi_i^{n-1} P_{ij}$$

→ If time-dependent distribution converges to a limit, which does not depend on the initial state..

$$\pi^n = \pi^{n-1}P = \pi^{n-2}P^2 = \dots = \pi^0 P^n$$

- $\rightarrow \pi$ is called the *limiting distribution* $\pi = \lim_{n \to \infty} \pi^n$
 - ⇒ Existence depends on the structure of Markov chain
- \rightarrow A distribution is said a stationary distribution if $\pi = \pi P$
 - ⇒ For finite state chains, if limiting distribution exists, limiting= stationary
 - ⇒ For infinite state chains, limiting= stationary if the chain is irreducible and aperiodic
 - I. Tinnirello

State Probabilities Example

→ Suppose that

$$\mathbf{P} = \begin{bmatrix} 0.5 & 0.5 & 0 \\ 0.35 & 0.5 & 0.15 \\ 0.245 & 0.455 & 0.3 \end{bmatrix} \quad \text{with} \quad \boldsymbol{\pi}(0) = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix}$$

Find $\pi(k)$ for k=1,2,...

Find
$$\mathbf{\pi}(k)$$
 for $k=1,2,...$

$$\mathbf{\pi}(1) = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0.5 & 0.5 & 0 \\ 0.35 & 0.5 & 0.15 \\ 0.245 & 0.455 & 0.3 \end{bmatrix} = \begin{bmatrix} 0.5 & 0.5 & 0 \end{bmatrix}$$

Transient behavior of the system

In general, the transient behavior is obtained by solving the difference equation $\pi(k) = \pi(k-1)\mathbf{P}$

Exercise

- → Consider P=[0 1; 1 0]. Does this transition matrix has a limiting distribution? And a stationary one?
- →Consider now the same problem for the following P:

$$\mathbf{P} = \begin{bmatrix} 0 & 0 & 1/2 & 1/2 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$$

The period of a generic state j is the greatest common divisor of a set of integers n, such that $P_{ij}^{n} > 0$

Balance equations

- →For an ergodic Markov chain, i.e. an homogeneous chain with stationary distribution:
 - ⇒Rate of transitions leaving a state is equal to the rate of transitions entering a state
 - ⇒Why? Intuition: *j* visited infinitely often; for each transition out of *j* there must be a subsequent transition into *j* with probability 1

The Gambler's example

- → Gambler starts with \$10
- → At each play we have one of the following:
 - \Rightarrow Gambler wins \$1 with probability p
 - ⇒ Gambler looses \$1 with probability 1-p
- → Game ends when gambler goes broke, or gains a fortune of \$100
 - ⇒ (Both 0 and 100 are absorbing states)

Coke vs. Pepsi example

- → Given that a person's last cola purchase was Coke, there is a 90% chance that his next cola purchase will also be Coke.
- → If a person's last cola purchase was Pepsi, there is an 80% chance that his next cola purchase will also be Pepsi.

transition matrix:

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix}$$

Given that a person is currently a Pepsi purchaser, what is the probability that he will purchase Coke two purchases from now?

Pr[Pepsi
$$\rightarrow$$
? \rightarrow Coke] =
Pr[Pepsi \rightarrow Coke \rightarrow Coke] + Pr[Pepsi \rightarrow Pepsi \rightarrow Coke] =
$$0.2 * 0.9 + 0.8 * 0.2 = 0.34$$

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \begin{bmatrix} 0.9 \\ 0.2 \end{bmatrix} \begin{bmatrix} 0.1 \\ 0.8 \end{bmatrix} = \begin{bmatrix} 0.83 & 0.17 \\ 0.34 & 0.66 \end{bmatrix}$$
Pepsi \Rightarrow ? ? > Coke

Given that a person is currently a Coke purchaser, what is the probability that he will purchase Pepsi **three** purchases from now?

$$P^{3} = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \begin{bmatrix} 0.83 & 0.17 \\ 0.34 & 0.66 \end{bmatrix} = \begin{bmatrix} 0.781 & 0.219 \\ 0.438 & 0.562 \end{bmatrix}$$

- 1) Assume each person makes one cola purchase per week
- 2) Suppose 60% of all people now drink Coke, and 40% drink Pepsi
- 3) What fraction of people will be drinking Coke three weeks from now?

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix}$$

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \qquad P^3 = \begin{bmatrix} 0.781 & 0.219 \\ 0.438 & 0.562 \end{bmatrix}$$

$$Pr[X_3 = Coke] = 0.6 * 0.781 + 0.4 * 0.438 = 0.6438$$

 Q_i - the distribution in week i

 $Q_0 = (0.6, 0.4)$ - initial distribution

$$Q_3 = Q_0 * P^3 = (0.6438, 0.3562)$$

I. Tinnirello

week - i

Markov Chain Application Example: PageRank

Citation Analysis

- **→** Citation frequency
- → Bibliographic coupling frequency
 - ⇒ Articles that co-cite the same articles are related
- → Citation indexing
 - ⇒ Who is this author cited by? (Garfield 1972)
 - ⇒ Common solution for ranking documents..
 - → How many pages link to my page?
 - ⇒ But.. Are all sites of equal relevance? A link by yahoo is equal to a link by joe's web page?

→ Pagerank preview: Pinsker and Narin '60s

- ⇒ Asked: which journals are authoritative?
- ⇒ Can we use the number of pointers to weight a pointe?

The web isn't scholarly citation

- →Millions of participants, each with self interests
- → Spamming is widespread
- →Once search engines began to use links for ranking (roughly 1998), link spam grew
 - ⇒You can join a *link farm* a group of websites that heavily link to one another

Google solution

→ Define page rank recursively

⇒A page has high rank if the sum of the ranks of its backlinks is high

→ But.. Why Markov chains?

⇒We can relate page links to probabilities!!!

Pagerank scoring

- →Imagine a user doing a random walk on web pages:
 - ⇒ Start at a random page
 - ⇒ At each step, go out of the current page along one of the links on that page, equiprobably

- \rightarrow P_{ix}=1/k toward each destination x in a set of k outgoing links
- → "In the long run" each page has a longterm visit rate - use this as the page's score.
 - \Rightarrow The probability to reach a page j from all the n pages in the world can be expressed as: $\pi_j = \sum \pi_i P_{ij}$.

Not good enough with real web!

→The web is full of dead-ends.

- ⇒Random walk can get stuck in dead-ends.
- ⇒ Makes no sense to talk about long-term visit rates.

Teleporting

- →At a dead end, jump to a random web page.
- →At any non-dead end, with probability 10%, jump to a random web page.
 - ⇒ With remaining probability (90%), go out on a random link.
 - ⇒ 10% a parameter.

Result of teleporting

- → Now cannot get stuck locally.
- There is a long-term rate at which any page is visited (not obvious, will show this).
- → How do we compute this visit rate?

Solution to Dead Head and Spider Traps

Apply 30% of 'tax' to each transition to be partioned among all the possible pages..

But, how can we find the limiting probability with millions of entry? Powers of P are more efficient than solving a linear system

Back to the Bayesian Classifier

$$P(\Omega_{i}) = P(\omega_{i_{1}}, \omega_{i_{2}}, ..., \omega_{i_{N}}) =$$

$$= P(\omega_{i_{N}} | \omega_{i_{N-1}}, ..., \omega_{i_{1}}).$$

$$P(\omega_{i_{N-1}} | \omega_{i_{N-2}}, ..., \omega_{i_{1}})...P(\omega_{i_{1}})$$

or

$$P(\Omega_i) = (\prod_{k=2}^N P(\omega_{i_k} | \omega_{i_{k-1}})) P(\omega_{i_1})$$

→ Assume:

- $\Rightarrow \underline{x}_i$ statistically mutually independent
- ⇒ The pdf in one class independent of the others, then

$$p(X|\Omega_i) = \prod_{k=1}^N p(\underline{x}_k|\omega_{i_k})$$

→ From the above, the Bayes rule is readily seen to be equivalent to:

$$P(\Omega_i | X)(><)P(\Omega_j | X)$$

$$P(\Omega_i)p(X | \Omega_i)(><)P(\Omega_j)p(X | \Omega_j)$$

that is, for Markov memory models, equivalent to

$$p(X|\Omega_i)P(\Omega_i) = P(\omega_{i_1})p(\underline{x}_1|\omega_{i_1}). \quad \log(p(X|\Omega_i)P(\Omega_i))$$

$$\prod_{k=2}^N P(\omega_{i_k}|\omega_{i_{k-1}})p(\underline{x}_k|\omega_{i_k})$$

$$\sum_{k=2}^N \log(P(\omega_{i_k}|\omega_{i_{k-1}})p(\underline{x}_k|\omega_{i_k}))$$

 $\log(p(X|\Omega_{i})P(\Omega_{i})) = \log(P(\omega_{i_{1}})p(\underline{x}_{1}|\omega_{i_{1}})) + \sum_{k=2}^{N} \log(P(\omega_{i_{k}}|\omega_{i_{k-1}})p(\underline{x}_{k}|\omega_{i_{k}})) \quad \text{It is maximized} \\ \text{if each term is} \\ \text{maximized!}$

- → To find the above maximum in brute-force task we need $O(NM^N)$ operations!!
 - ⇒ Each sequence of class decisions requires N products
 - ⇒ M^N total number of possible sequences
 - I. Tinnirello

The Viterbi Algorithm

- \Rightarrow Thus, each Ω_i corresponds to one path through the trellis diagram. One of them is the optimum (e.g., black).
 - \rightarrow The classes along the optimal path determine the classes to which ω_i are assigned.
- ⇒ To each transition corresponds a cost. For our case

$$\rightarrow \hat{d}(\omega_{i_k}, \omega_{i_{k-1}}) = P(\omega_{i_k} | \omega_{i_{k-1}}) \cdot p(\underline{x}_k | \omega_{i_k})$$

$$\rightarrow \hat{d}(\omega_{i_1}, \omega_{i_0}) \equiv P(\omega_{i_1}) p(\underline{x}_i | \omega_{i_1})$$

$$\Rightarrow \hat{D} = \prod_{k=1}^{N} \hat{d}(\omega_{i_k}, \omega_{i_{k-1}}) = p(X|\Omega_i)P(\Omega_i)$$

→Equivalently

$$\ln \hat{D} = \sum_{k=1}^{N} \ln \hat{d}(.,.) \equiv D = \sum_{k=1}^{N} d(.,.)$$

where,

$$d(\omega_{i_k}, \omega_{i_{k-1}}) = \ln \hat{d}(\omega_{i_k}, \omega_{i_{k-1}})$$

 \rightarrow Define the cost up to a node ,k,

$$D(\omega_{i_{k}}) = \sum_{r=1}^{k} d(\omega_{i_{r}}, \omega_{i_{r-1}})$$

⇒ Bellman's principle now states

$$D_{\max}(\omega_{i_k}) = \max_{i_{k-1}} \left[D_{\max}(\omega_{i_{k-1}}) + d(\omega_{i_k}, \omega_{i_{k-1}}) \right]$$

$$i_k, i_{k-1} = 1, 2, ..., M$$

$$D_{\max}(\omega_{i_0}) = 0$$

 \Rightarrow The optimal path terminates at $\; oldsymbol{\omega}_{iN}^{*} :$

$$\omega_{i_N}^* = \arg\max_{\omega_{i_N}} D_{\max}(\omega_{i_N})$$

- \rightarrow Complexity $O(NM^2)$
 - » At each step, M starting points and M destination points to be compared; N total steps
- I. Tinnirello

The Bellman's Principle

A numerical example

→ Assume we have a problem with 3 classes who transition probability is $P=[0.1\ 0.7\ 0.2,\ 0.4\ 0.3\ 0.3,\ 0.3\ 0.1\ 0.6]$ and equal initial costs. It is also $p(x/\omega i)=N(\sigma i,\ \mu i)$, with $\sigma 1=0.03,\ \mu 1=1;\ \sigma 2=0.02,\ \mu 2=1.5;\ \sigma 3=0.1,\ \mu 3=0.5.$ Assuming $x1=0.8,\ x2=1.2$ and x3=0.9, find the optimal classification results with/without using the memory model.

An application example: channel equalization

→ The problem: each symbol received at time k depends on information sent at time k, k-1, k-n+1

$$\rightarrow x_k = f(I_k, I_{k-1}, ..., I_{k-n+1}) + n_k$$

→Can we estimate symbol I_k? From which observations?

⇒ Example

$$\Rightarrow x_k = 0.5I_k + I_{k-1} + n_k$$

$$\Rightarrow \underline{x}_k = \begin{bmatrix} x_k \\ x_{k-1} \end{bmatrix}, l = 2$$

 \rightarrow In \underline{x}_k three input symbols are involved:

$$I_k, I_{k-1}, I_{k-2}$$

I_k	I_{k-1}	I_{k-2}	x_k	x_{k-1}	
0	0	0	0	0	ω_1
0	0	1	0	1	ω_2
0	1	0	1	0.5	ω_3
0	1	1	1	1.5	ω_4
1	0	0	0.5	0	ω_5
1	0	1	0.5	1	ω_6
1	1	0	1.5	0.5	ω_7
1	1	1	1.5	1.5	ω_8

⇒ Not all transitions are allowed

How to 'train' the equalizer?

- → Make a choise on the length of the equalizer/M classes; send a pre-defined sequence of information bits for estimating the centers µ_i of each cluster
- → Define a binary classifier by considering to which cluster center a new point belongs
 - ⇒ Union of clusters define the decision regions
 - ⇒ Different distance metrics can be considered
 - →E.g. euclidean or mahalanobis distance
 - ⇒ Can we do better? by exploiting the fact that not all the class transitions are possible?
 - →i.e. correlating consecutive decisions?
 - I. Tinnirello

Equalization as context-dependent classifier

 \Rightarrow In this context, ω_i are related to states. Given the current state and the transmitted bit, I_k , we determine the next state. The probabilities $P(\omega_i|\omega_j)$ define the state dependence model.

$$\Rightarrow$$
 The transition cost $d(\omega_{i_k}, \omega_{i_{k-1}}) = d_{\omega_{i_k}}(\underline{x})$

$$\Rightarrow = \left\| \underline{x}_k - \underline{\mu}_{ik} \right\| = \left(\left(\underline{x}_k - \underline{\mu}_{i_k} \right)^T \sum_{i_k}^{-1} \left(\underline{x}_k - \underline{\mu}_{i_k} \right) \right)^{\frac{1}{2}}$$

for all allowable transitions, with matrix sigma estimated during training

Hidden Markov Models - HMM

- ⇒ In the channel equalization problem, the states are observable and can be "learned" during the training period
- Now we shall assume that states are not observable and can only be inferred from the training data
- ⇒ Applications:
 - → Speech and Music Recognition
 - →OCR
 - →Blind Equalization
 - → Bioinformatics
- ⇒What we need for HMM?
 - →State model
 - →Emission model
 - I. Tinnirello

Hidden Markov Models - HMM

Hidden Markov Models - HMM Coin-Tossing Example

An example

Next

Current Start

Α

В

A	В	End
0.7	0.3	0
0.2	0.7	0.1
0.7	0.2	0.1

State model

Word

State Start

A B Emission model

Viterbi algorithm on HMM

		Next	5
Current	Α	В	End
Start	0.7	0.3	0
A	0.2	0.7	0.1
В	0.7	0.2	0.1

	7	Word	
State	*S*	x	y
Start	1	0	0
A	0	0.4	0.6
В	0	0.3	0.7

$$\delta_2(A) = \max_{s_1} P(A|s_1) P(*S*|s_1) \delta_1(s_1)$$

$$= \max\{0.2 \times 0.4 \times 0.7, 0.7 \times 0.3 \times 0.3\}$$

$$\delta_2(B) = \max\{0.7 \times 0.4 \times 0.7, 0.7 \times 0.3 \times 0.3\}$$

Viterbi Algorithm on HMM

Viterbi sequence: ABB P(ABB, xyy) = 0.00185522

Which sequence without state model? e.g. based on P(A/x) and P(A/y)?

General HMM

- ⇒ A general HMM model is characterized by the following set of parameters
 - $\rightarrow K$, number of states

$$\rightarrow P(i|j), i, j = 1, 2, ..., K$$

$$\rightarrow p(\underline{x}|i), i = 1,2,...,K$$

 $\Rightarrow P(i), i = 1,2,...,K$, initial state probabilities, P(.)

That is: $S = \{P(i|j), p(\underline{x}|i), P(i), K\}$

- ⇒ What is the problem in Pattern Recognition
 - \rightarrow Given <u>M reference patterns</u>, each described by an HMM, find the parameters, S, for each of them (training)
 - \rightarrow Given <u>an unknown pattern</u>, find to which one of the M, known patterns, matches best (recognition)

- ⇒ Recognition: Any path method
 - \rightarrow Assume the M models to be known (M classes).
 - \rightarrow A sequence of observations, X, is given.
 - →Assume observations to be emissions upon the arrival on successive states
 - \rightarrow Decide in favor of the model S^* (from the M available) according to the Bayes rule

$$S^* = \arg\max_{S} P(S|X)$$

for equiprobable patterns

$$S^* = \arg\max_{S} p(X|S)$$

 \rightarrow For each model S there is more than one possible sets of successive state transitions Ω_i , each with probability

$$P(\Omega_i|S)$$

Thus:

$$P(X|S) = \sum_{i} p(X, \Omega_{i}|S)$$
$$= \sum_{i} p(X|\Omega_{i}, S)P(\Omega_{i}|S)$$

 \rightarrow Given the state i_k at step k, for the efficient computation of the above DEFINE

$$\alpha(i_{k+1}) = p(\underline{x}_1, ..., \underline{x}_{k+1}, i_{k+1}|S)$$

$$= \sum_{i_k} \alpha(i_k) P(i_{k+1}|i_k) p(\underline{x}_{k+1}|i_{k+1})$$

$$\text{History}$$

$$\text{Local activity}$$

→Observe that

$$P(X|S) = \sum_{i_N=1}^{K_S} \alpha(i_N)$$

Compute this for each S and find the maximum!

→ Some more quantities

$$\beta(i_{k}) = p(\underline{x}_{k+1}, \underline{x}_{k+2}, ..., \underline{x}_{N} | i_{k}, S)$$

$$= \sum_{i_{k+1}} \beta(i_{k+1}) P(i_{k+1} | i_{k}) p(\underline{x}_{k+1} | i_{k+1})$$

$$\gamma(i_k) = p(\underline{x}_1, ..., \underline{x}_N, i_k | S)$$
$$= \alpha(i_k) \beta(i_k)$$

⇒ Training

→ The philosophy:

Given a training set X, known to belong to the specific model, estimate the unknown parameters o f S, so that the **output** of the model, e.g.

$$p(X|S) = \sum_{i_{N=1}}^{K_s} \alpha(i_N)$$
 to be maximized

⇒ This is a ML estimation problem with missing data

 \Rightarrow Assumption: Data \underline{x} discrete

$$\underline{x} \in \{1, 2, ..., r\} \Rightarrow p(\underline{x}|i) \equiv P(\underline{x}|i)$$

⇒ Definitions:

$$\Rightarrow \xi_k(i,j) = \frac{\alpha(i_k = i)P(j|i)P(\underline{x}_{k+1}|j)\beta(i_{k+1} = j)}{P(X|S)}$$

⇒ The Algorithm:

- \rightarrow Initial conditions for all the unknown parameters. Compute P(X|S)
- \rightarrow Step 1: From the current estimates of the model parameters reestimate the new model S from

$$- \overline{P}(j|i) = \frac{\sum_{k=1}^{N-1} \xi_k(i,j)}{\sum_{k=1}^{N-1} \gamma_k(i)} \quad \left(= \frac{\text{\# of transitions from } i \text{ to } j}{\text{\# of transitions from } i} \right)$$

$$- \overline{P}_{\underline{x}}(r|i) = \frac{\sum_{k=1 \text{ and } \underline{x} \to r}^{N} \gamma_{k}(i)}{\sum_{k=1}^{N} \gamma_{k}(i)} = \frac{\text{at state } i \text{ and } \underline{x} = r}{\neq \text{ of being at state } i}$$

$$-\overline{P}(i) = \gamma_1(i)$$

⇒Step 3: Compute $P(X|\overline{S})$. If $P(X|\overline{S}) - P(X|S) > \varepsilon$, $S = \overline{S}$ go to step 2. Otherwise stop

→ Remarks:

» Each iteration improves the model

$$\overline{S}: P(X|\overline{S}) > P(X|S)$$

- » The algorithm converges to a maximum (local or global)
- » The algorithm is an implementation of the EM algorithm