

Modelos Gráficos Probabilistas L. Enrique Sucar INAOE

Sesión 7: Modelos Ocultos de Markov

Modelos Ocultos de Markov

- Cadenas de Markov
 - Preguntas básicas
 - Aplicación: orden en Google
- Modelos Ocultos de Markov
- Problemas básicos
 - Evaluación
 - Secuencia óptima
 - Aprendizaje
- Aplicaciones
 - Reconocimiento de voz
 - Reconocimiento de gestos

Máquina de estados

- Es un modelo para procesamiento de información especificado por:
 - Un conjunto de estados, S
 - Un estado inicial, S_0
 - Un conjunto finito de entradas, I
 - Un conjunto finito de salidas, S
 - Una función de transición de S_i -> S_j
 - Una función de salida de S₁ → O

Cadena de Markov (CM)

- Máquina de estados finitos en la que:
 - Las transiciones de un estado a otro no son determinísticas
 - La probabilidad de transición de un estado a otro sólo depende del estado actual (y no de los anteriores) – propiedad de Markov

Ejemplo

- Estados del clima:
 - Lluvioso (q1)
 - Nublado (q2)
 - Soleado (q3)
- Probabilidades de transición:

	L1	Nub	Sol
L1	0.4	0.3	0.3
Nub	0.2	0.6	0.2
Sol	0.1	0.1	0.8

• Probabilidades iniciales:

Ejemplo – diagrama de estados

CM – modelo gráfico

Especificación de una CM

- Conjunto de estados $Q = \{q_1 ... q_n\}$
- Una vector de probabilidades iniciales, $\Pi = \{\pi_1 ... \pi_n\}, \pi_i = P(S_0 = q_i)$
- Un matriz de probabilidades de transición, $A = \{a_{ij}\}$, donde $a_{ij} = P(S_t = q_i | S_{t-1} = q_i)$
- En forma compacta:

$$\lambda = \{A, \Pi\}$$

Propiedades

1. Axiomas de probabilidad:

$$\Sigma_{j} a_{ij} = 1$$

2. Markoviano:

$$P(S_{t}=q_{j} | S_{t-1}=q_{i}, S_{t-2}=q_{k}, ...)$$

$$= P(S_{t}=q_{j} | S_{t-1}=q_{i})$$

Salidas

- A cada estado le corresponde una salida, O_i
- Una secuencia de observaciones de t = 1 a t = T se denota por:

$$O = \{o_1 \dots o_T\}$$

Preguntas básicas

- Probabilidad de pertenencia: probabilidad de cierta secuencia de estados
- Probabilidad de permanencia: probabilidad de que permanezca en cierto estado por cierto tiempo
- Permanencia promedio: tiempo esperado de permanencia en un estado

Preguntas

• Probabilidad de pertenencia:

$$P(q_j \ q_k \ q_1 \dots) = a_{0j} \ a_{jk} \ a_{kl} \dots$$

• Probabilidad de permanencia:

$$P(d_i) = a_{ii}^{d-1} (1 - a_{ii})$$

• Permanencia promedio:

$$E\{d\} = \sum d_i P(d_i)$$

$$E\{d\} = \sum d_i a_{ii}^{d-1} (1 - a_{ii}) = 1/(1 - a_{ii})$$

Ejemplos de Preguntas

Dado el modelo del clima -

- Probabilidad de pertenencia:
 - Dado que el tiempo inicial es soleado, cual es la P de que sea sol, sol, lluv, lluv, sol, nub, sol?
- Probabilidad de permanencia:
 - Probabilidad de que este nublado por 3 días seguidos?
- Permanencia promedio:
 - Tiempo esperado que permanezca nublado?

Estimación de parámetros

- Dada una secuencia de observaciones, se pueden determinar los parámetros (A, Π) del modelo:
 - Probabilidades iniciales: $\pi_i \sim \gamma_{0i} / N$
 - Probabilidades de transición: $a_{ij} \sim \gamma_{ij} / \gamma_{i}$
- Donde:
 - $-\gamma_{0i}$ = número de veces que el estado *i* es el inicial
 - $-\gamma_i$ = número de veces que pasa por el estado i
 - γ_{ij} = número de transiciones del estado i al j
 - -N = número de secuencias

Ejemplo de estimación

• Obtener los parámetros del modelo dadas las secuencias:

```
q2q2q3q3q3q3q1
q1q3q2q3q3q3q3q3
q3q3q2q2
q2q1q2q2q1q1q3
```

Convergencia

- Otra pregunta interesante es: ¿Si se "transita" la cadena un gran número de veces, a la larga cuál es la probabilidad de cada estado (en el límite)?
- Dada una probabilidad inicial, π , la probabilidad después de N iteraciones se obtiene multiplicando π por A x A x A . . . :

$$p = \pi A^N$$

• Después de un cierto número, normalmente el valor de *p* ya prácticamente no cambia

Convergencia

Ejemplo:

Si multiplicamos $\pi * A$:

- 1. 0.1800 0.6400 0.1800
- 2. 0.1080 0.3160 0.5760

. . . .

10. 0.2358 0.4190 0.3452

En el límite:

$$p = 0.2 \quad 0.4 \quad 0.4$$

Teorema de Perron-Frobenius

- Dadas ciertas condiciones, la cadena converge a un distribución invariante p, tal que: pA = p
- Condiciones:
 - 1. Irreducible: de cualquier estado hay cierta probabilidad de visitar los demás estados
 - 2. Aperiódica: la cadena no cae en ciclos
- La rapidez de convergencia está determinada por el *segundo eigen-valor* de A

Aplicación: orden (rank) de Google

- Podemos representar la Web como una CM, donde cada estado es un página y los arcos representan las ligas que apuntan a cada página
- Las probabilidades se "reparten" en función de las ligas salientes de cada página

Aplicación: orden (rank) de Google

- La probabilidad a la que converge la cadena provee una estimación de que tan probable es que una persona visite una página en cierto momento
- Google basa el orden (importancia) de las páginas que encuentra (para cierta búsqueda) en éstas probabilidades

Modelos Ocultos de Markov (HMM)

- Es un modelo de Markov en que los estados no son directamente observables
- Se puede ver como un doble proceso estocástico:
 - Un proceso estocástico "escondido" que es no observable
 - Otro proceso estocástico que produce la secuencia de observaciones

Ejemplo

- Se tienen dos monedas (M1 y M2) que se seleccionan en forma aleatoria
- Cada moneda esta cargada:
 - -M1 P=0.8 de águila
 - M2 P = 0.8 de sol
- Se tiran en secuencia las moneda (N veces) y sólo se observa la salida (A o S)

Ejemplo

Especificación de un HMM

- Conjunto de estados $Q = \{q_1 ... q_n\}$ y de posibles observaciones $Q = \{q_1 ... q_n\}$
- Una vector de probabilidades iniciales,

$$\Pi = {\{\pi_1 ... \pi_n\}, \pi_i = P (S_0 = q_i)}$$

• Un matriz de probabilidades de transición,

$$A = \{a_{ij}\}, \text{ donde } a_{ij} = P(S_t = q_j \mid S_{t-1} = q_i)$$

• Un vector de probabilidades de salida por cada estado (matriz),

$$B = \{b_{ik}\}, donde \ b_{ik} = P \ (O_t = o_k \mid S_t = q_i)$$

• En forma compacta:

$$\lambda = \{A, B, \Pi\}$$

Ejemplo - especificación

• II:

0.5 0.5

• A:

0.5 0.5

0.5 0.5

• B:

0.8 0.2

0.2 0.8

HMM – modelo gráfico

Consideraciones

- <u>Proceso markoviano</u>: el estado actual sólo depende del estado anterior
- Estacionario: las probabilidades de transición y observación no cambian con el tiempo
- <u>Independencia observaciones</u>: las observaciones sólo dependen del estado actual

Preguntas básicas

- Dado el modelo, calcular la probabilidad de una secuencia de observaciones (evaluación)
- Dado el modelo, obtener la secuencia de estados más probable correspondiente a una secuencia de observaciones (secuencia óptima)
- Dada una secuencia de observaciones, ajustar los parámetros del modelo (aprendizaje)

Evaluación – método directo

• Dada la secuencia de observaciones:

$$O_1 O_2 O_3 O_4 \dots$$

• Pueden ser generados por diferentes secuencias de estados, considerando una:

$$S_1 S_2 S_3 S_4 \dots$$

• Entonces la probabilidad de las observaciones y dicha secuencia de estado es:

$$P(O, Qi) = \pi_{q1} b_{q1} (O_1) a_{q12} b_{q2} (O_2) \dots a_{q(T-1)T} b_{qt} (O_T)$$

Evaluación – método directo

• Considerando todas las secuencias:

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

• Que es lo mismo que:

$$P(O) =$$

$$\Sigma_{Q} [\pi_{q1} b_{q1} (O_1) a_{q12} b_{q2} (O_2) ... a_{q(T-1)T} b_{qt} (O_T)]$$

Evaluación – método directo

- Número de operaciones
 - Para cada término:

2T

Número de posibles secuencias (sumatoria)
 NT

Total:2T x N^T

- Por ejemplo, N=5 y T=100 \rightarrow 10⁷² operaciones!
- Se requiere de un método más eficiente!

Evaluación – método iterativo

• Se basa en la idea de ir evaluando en paralelo la probabilidad de estados/observaciones para cada tiempo

Evaluación – método iterativo

• Se define la variable "forward":

$$\alpha_{t}(i) = P(O_1 O_2 O_3 O_4 ... O_t, S_t = q_i)$$

• Es decir, la probabilidad de una secuencia parcial de observaciones y que llegue a cierto estado

Algoritmo

1. Inicialización

$$\alpha_1(i) = P(O_1, S_1 = q_i) = \pi_i b_i(O_1)$$

2. Inducción

$$\alpha_{t+1}(j) = [\sum_{i} \alpha_{t}(i) a_{ij}] b_{j} (O_{t+1})$$

3. Terminación

$$P(O) = \sum_{i} \alpha_{T}(i)$$

Complejidad

- En cada iteración se tiene del orden de N multiplicaciones y N sumas
- Para las T iteraciones:

$$N^2 \times T$$

• Para N=5 y T=100 -> 2,500 operaciones

Secuencia óptima

- Encontrar la secuencia de estados *óptima* dada la secuencia de observaciones
- Óptimo se puede definir de diferentes maneras:
 - Estados más probables
 - Secuencia total más probable

Definiciones

• Variable "backward":

$$\beta_t(i) = P(O_{t+1} O_{t+2} ... O_T, S_t = q_i)$$

• En forma iterativa:

$$\beta_{t}(i) = \sum_{j} \beta_{t+1}(j) a_{ij} b_{j} (O_{t+1})$$

• Definiendo:

$$\beta_{\mathrm{T}}(\mathrm{j}) = 1$$

Definiciones

Por lo tanto, combinando ambas definiciones:

$$P(O, S_t = q_i) = \alpha_t(i) \beta_t(i)$$

• Y entonces:

$$P(O) = \sum_{i} \alpha_{t}(i) \beta_{t}(i)$$

Cálculo iterativo

Más definiciones

• Probabilidad condicional:

$$\gamma_t(i) = P(S_t = q_i | O) = P(S_t = q_i, O) / P(O)$$

• En términos de α y β:

$$\gamma_t(i) = \alpha_t(i) \beta_t(i) / P(O)$$

$$\gamma_t(i) = \alpha_t(i) \beta_t(i) / \sum_i \alpha_t(i) \beta_t(i)$$

Estados más probable

• El estado individual más probable para el tiempo *t* es:

ARG MAX
$$_{i}$$
 $\gamma_{t}(i)$

• El problema es que la concatenación de los estados más probables no necesariamente corresponde a la secuencia más probable

Secuencia más probable

• Secuencia total más probable es:

 $MAX P(Q \mid O)$

• Dado que P(Q|O) = P(Q,O) / P(O), entonces es equivalente a:

MAX P(Q, O)

Algoritmo de Viterbi

- Antes de ver el algoritmo es necesario definir otra variable
- La subsecuencia de estados óptimos hasta el tiempo t:

$$\delta_t(i) = MAX P(S_1 S_2 ... S_t = q_i, O_1 O_2 ... O_t)$$

• En forma iterativa:

$$\delta_{t+1}(i) = [MAX_i \delta_t(i) a_{ij}] b_j (O_{t+1})$$

Algoritmo

1. Inicialización:

$$\delta_1(i) = \pi_i b_i (O_1)$$
$$\psi_1(i) = 0$$

2. Recursión

$$\delta_{t}(j) = MAX_{i} [\delta_{t-1}(i) a_{ij}] b_{j} (O_{t})$$

$$\psi_{t}(j) = ARGMAX_{i} [\delta_{t-1}(i) a_{ij}]$$

3. Terminación

$$P^* = MAX_i [\delta_T(i)]$$

$$q_T^* = ARGMAX_i [\delta_T(i)]$$

4. Backtracking

$$q_t^* = \psi_{t+1}(q_{t+1}^*)$$

Aprendizaje

- Consiste en determinar los parámetros del modelo, $\lambda = \{A, B, \Pi\}$, dada una secuencia de observaciones
- Para ello, se buscan los parámetros que maximicen P(O | λ) – no se pueden obtener con precisión
- Número de parámetros (N estados, M obs.):

$$N + N^2 + N \times M$$

Algoritmo de Baum-Welch

 Otra variable auxiliar – probabilidad de estar en el estado i en t y pasar a j en t+1 dada la secuencia de observaciones:

$$\xi_{t}(i,j) = P(S_{t} = q_{i}, S_{t+1} = q_{j} | O) =$$

$$P(S_{t} = q_{i}, S_{t+1} = q_{i}, O) / P(O)$$

• En términos de a y b:

$$\begin{split} \xi_{t}(i,j) &= \alpha_{t}(i) \; a_{ij} \; b_{j} \; (O_{t+1}) \; \beta_{t+1}(j) \; / \; P(O) \\ \xi_{t}(i,j) &= \alpha_{t}(i) \; a_{ij} \; b_{j} \; (O_{t+1}) \; \beta_{t+1}(j) \; / \\ \sum_{i} \; \sum_{j} \; \alpha_{t}(i) \; a_{ij} \; b_{j} \; (O_{t+1}) \; \beta_{t+1}(j) \end{split}$$

Algoritmo de Baum-Welch

• La variable $\gamma_t(i)$ se puede calcular como:

$$\gamma_t(i) = \sum_j \xi_t(i,j)$$

• Esta variable sumada sobre todos los tiempos da una estimación del número de veces que se pasa por el estado "i"

$$\sum_{t} \gamma_{t}(i)$$

• Mientras que la suma sobre t de $\xi_t(i,j)$ da una estimación del número de transiciones de "i -> j":

$$\sum_{t} \xi_{t}(i,j)$$

Re-estimación de los parámetros

1. Probabilidades iniciales – número de veces en el estado "i" en t=1:

$$\pi_i = \gamma_1(i)$$

2. Probabilidades de transición – número de transiciones de "i -> j" entre el número de veces en "i"

$$a_{ij} = \sum_{t} \xi_{t}(i,j) / \sum_{t} \gamma_{t}(i)$$

3. Probabilidades de salidas – número de veces en estado "j" y observar "k" entre el número de veces en dicho estado:

$$b_{jk} = \sum_{t,O=k} \gamma_t(i) / \sum_t \gamma_t(i)$$

Re-estimación de los parámetros

- Se inicia con ciertos valores (al azar) y se van mejorando iterativamente (se repite el proceso varias veces)
- Se obtiene un estimador de *máxima verosimilitud*
- No se garantiza el óptimo global
- Este algoritmo pertenece a la familia de métodos EM (maximización de la expectación)

Aplicaciones

- Modelado de procesos dinámicos, como:
 - Reconocimiento de voz
 - Reconocimiento de gestos

Reconocimiento de voz

- Se modela a nivel palabra o fonema utilizando HMMs
- Las observaciones consisten de vectores de características obtenidas del procesamiento de la señal de voz
- Se utilizan secuencias de voz para el entrenamiento y, posteriormente durante reconocimiento, se obtiene la probabilidad de cada modelo (palabra o fonema), seleccionando la de mayor probabilidad

Rec. de Voz

Señal de voz

Vector de características espectrales

Estimación de probabilidades fonemas

HMMs

Reconocimiento de voz

Palabra: "tomato"

Reconocimiento de Gestos dinámicos

Reconocimiento de gestos

Seguimiento de la mano en una secuencia imágenes

Características

- Observaciones:
 - cambio en $X (\Delta X)$
 - cambio en Y (ΔY)
 - cambio en área (ΔA)
 - cambio en razón X-Y (ΔR)
- Cada una se codifica en 3 valores: (+, 0, -), lo que da un total de 81 posibles observaciones

HMM

- Se utiliza un HMM para cada gesto (5 gestos):
 - 3 estados: gestos *simples*
 - 5 estados: gestos complejos

Entrenamiento y Reconocimiento

- Se tiene un HMM por gesto que se entrena (algoritmo de Baum-Welch) con ejemplos de secuencias del gesto
- Para reconocer gestos, se obtiene la probabilidad de cada modelo dadas las observaciones (*algoritmo Forward*) y se selecciona el modelo con mayor probabilidad

Reconocimiento

Ejemplos

Seguimiento de la mano

Control con gestos

Referencias

- L. R. Rabiner, B. H. Juang, "An introduction to hidden Markov models", IEEE ASSP, Enero 1986.
- L. R. Rabiner, "A tutorial on hidden Markov Models and selected applications in speech recognition", Readings in speech recognition, pp. 267-296, 1990.
- J. K. Kemeny, J. L. Snell, "Finite Markov Chains", Van Nostrand, 1965.
- D. Jurafsky, J. Martin, "Speech and language processing", Prentice-Hall, 2000 Capítulo 7

Referencias

- [Koller & Friedman] Cap. 6
- L. Page et al., "The PageRank citation ranking: Bringing order to the Web", Stanford Digital Libraries Working Paper, 1998.
- H. Avilés, L. E. Sucar, "Visual recognition of similar gestures", ICPR'06
- A. Montero, L.E. Sucar, "A decision theoretic video conference system based on gesture recognition", F&G'06

Actividades

- Hacer ejercicios de HMM
- Leer artículo HMMs de Rabiner
- Leer artículo de PageRank