

Sequential Data Modeling

Tomoki Toda Graham Neubig Sakriani Sakti

Augmented Human Communication Laboratory Graduate School of Information Science

Course Goals

The aim of this course is to learn basic knowledge of sequential data modeling techniques that can be applied to sequential data such as speech signals, biological signals, videos of moving objects, or natural language text. In particular, it will focus on deepening knowledge of methods based on probabilistic models, such as hidden Markov models or linear dynamical systems.

Credits and Grading

- 1 credit course
- Score will be graded by
 - Assignment report in every class
- Prerequisites
 - Fundamental Mathematics for Optimization (最適化数学基礎)
 - Calculus (微分積分学)
 - Basic Data Analysis (データ解析基礎)

Materials

- Textbook
 - There is no textbook for this course.
- Lecture slides
 - Handout will be distributed in each class.
 - PDF slides are availabe from http://ahclab.naist.jp/lecture/2016/sdm/index.html (internal access only)
- Reference materials
 - C.M. Bishop: Pattern Recognition and Machine Learning, Springer Science + Business Media, LLC, 2006
 - C.M. ビショップ(著)、元田、栗田、樋口、松本、村田(訳):パターン認識と 機械学習 上・下、シュプリンガー・ジャパン、2008

Office Hours

NAIST Lecturers: Graham Neubig, Sakriani Sakti

Augmented Human Communication Laboratory

• Office: B714

Office hour: by appointment (send an email first)

Email: neubig@is.naist.jp, ssakti@is.naist.jp

- Other Contact
 - Tomoki Toda
 - Email: tomoki@icts.nagoya-u.ac.jp

TA Members Email: sdm2016@is.naist.jp

- Rui Hiraoka hiraoka.rui.hj9@is.naist.jp
- Yoko Ishikawa ishikawa.yoko.io5@is.naist.jp

Hiraoka-kun

Ishikawa-san

Schedule

• 1st slot on every Friday 9:20-10:50 in room L1

lıı	ne	2		
u	יו וכ	_		

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25

July/August

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31	1					

Syllabus

Date	Course description	Lecturer
6/03	Basics of sequential data modeling 1	Graham Neubig
6/10	Basics of sequential data modeling 2	Graham Neubig
6/17	Discrete latent variable models 1	Tomoki Toda
6/24	Discrete latent variable models 2	Tomoki Toda
7/1	Continuous latent variable models 1	Tomoki Toda
7/15	Discriminative models for sequential labeling 1	Sakriani Sakti
7/29	Continuous latent variable models 2	Tomoki Toda
8/1	Discriminative models for sequential labeling 2	Sakriani Sakti

1st and 2nd Classes (6/03 and 6/10)

- Lecturer: Graham Neubig
- Contents: Basics of sequential data modeling
 - Markov process
 - Latent variables
 - Mixture models
 - Expectation-maximization (EM) algorithm

3rd and 4th Classes (6/17 and 6/24)

- Lecturer: Tomoki Toda
- Contents: Discrete latent variable models
 - Hidden Markov models
 - Forward-backward algorithm
 - Viterbi algorithm
 - Training algorithm

5th and 7th Classes (7/1 and 7/29)

- Lecturer: Tomoki Toda
- Contents: Continuous latent variable models
 - Factor analysis
 - Linear dynamical systems
 - Prediction and update
 - (Training algorithm)

6th and 8th Classes (7/15 and 8/1)

- Lecturer: Sakriani Sakti
- Contents: Discriminative models for sequential labeling
 - Structured perceptron
 - Conditional Random Fields
 - Training algorithm

Sequential Data Modeling

1st class "Basics of sequential data modeling 1"

Graham Neubig

Augmented Human Communication Laboratory Graduate School of Information Science

Question

One day, someone ate the following menu.

- Q1. A-san or B-san?
- Q2. If this is A-san's menu, which is "?",

Q3. ...

After this class, you can answer these questions!

Sequential Data

- Data examples
 - Time series (speech, actions, moving objects, exchange rates, ...)
 - Character strings (word sequence, symbol string, ...)
- Various lengths of data

```
 E.g.,
 Data sample 1 (length = 5): { 1, 0, 1, 1, 0 }
 Data sample 2 (length = 8): { 1, 1, 1, 0, 1, 1, 0, 0 }
 Data sample 3 (length = 3): { 0, 0, 1 }
 Data sample 4 (length = 6): { 0, 1, 0, 1, 1, 0 }
```


- Probabilistic approach to modeling sequential data
 - Consistent framework for the quantification and manipulation of uncertainty
 - Effective for dealing with real data

How to Represent Sequential Data?

A sequential data sample is represented in a high-dimensional **Space** ("# of dimensions" = "length of the sequential data sample").

Examples of sequential data:

Length = 2
$$\begin{cases} x_1 & x_2 \\ n = 1 & n = 2 \end{cases}$$

Represented by 2-dimensional vector

$$\begin{cases} x_1 & x_2 \\ n = 1 & n = 2 \end{cases}$$
 Length = 3
$$\begin{cases} x_1 & x_2 & x_3 \\ n = 1 & n = 2 & n = 3 \end{cases}$$

Represented by 3-dimensional vector

Length =
$$N$$

$$\begin{cases} x_1 & x_2 & x_3 & \cdots & x_N \\ n = 1 & n = 2 & n = 3 & \cdots & n = N \end{cases}$$

Represented by *N*-dimensional vector

We need to model probability distribution in these high-dimensional spaces!

Rules of Probability (1)

- ullet Assume two random variables, X and Y
 - $X: x_1 =$ "Bread", $x_2 =$ "Rice", or $x_3 =$ "Noodle"
 - $Y: y_1 =$ "Home" or $y_2 =$ "Restaurant"
- Assume the following data samples { *X*, *Y* }:

```
{Bread, Home}, {Rice, Restaurant}, {Noodle, Home}, {Bread, Restaurant}, {Rice, Restaurant}, {Noodle, Home}, {Bread, Home}, {Rice, Home}, and {Bread, Home}
```

Make the following table showing the number of samples

Number of samples				<pre> # of samples of {Noodle, Home} </pre>
Home	2	1	2 🗸	# of sumples of (Noodie, Fronte)
Restaurant	1	2	0	
	Bread	Rice	Noodle	

Rules of Probability (2)

 C_i # of samples in the i^{th} column # of samples in the corresponding cell The j^{th} value of y_j $| \mathcal{V}_j|$ # of samples in the j^{th} row X_i The i^{th} value of a random variable X_i where i = 1, ..., M

Joint probability

a random variable Y,

where j = 1, ..., L

$$p(X = x_i, Y = y_j) = \frac{n_{ij}}{N}$$

Marginal probability :
$$p(X = x_i) = \frac{c_i}{N} = \frac{\sum_j n_{ij}}{N}$$

Sum rule of probability :
$$p(X = x_i) = \sum_{i=1}^{n} p(X = x_i, Y = y_j)$$

Conditional probability :
$$p(Y = y_j | X = x_i) = \frac{n_{ij}}{c_i}$$

Product rule of probability: $p(X = x_i, Y = y_j) = \frac{n_{ij}}{N} = \frac{n_{ij}}{C} \cdot \frac{c_i}{N}$ $= p(Y = y_i | X = x_i) p(X = x_i)$

Rules of Probability (3)

The rules of probability

Sum rule

$$p(X) = \sum_{Y} p(X, Y)$$

$$p(X, Y) = p(Y|X)p(X)$$

Product rule

$$p(X,Y) = p(Y|X)p(X)$$

Bayes' theorem

$$p(Y|X) = \frac{p(X|Y)p(Y)}{p(X)} \qquad p(X) = \sum_{Y} p(X|Y)p(Y)$$

Probability Densities

- Probabilities with respect to continuous variables
- Probability density over a real-valued variable x : po
 - Probability that x will lie in an interval (a, b)
 - Conditions to be satisfied

$$p(x)$$

$$p(x) = \int_{a}^{b} p(x) dx$$

$$f(x) = \int_{a}^{b} p(x) dx$$

$$f(x) = 0$$

$$f(x) = 0$$

$$f(x) = 1$$

- Cumulative distribution function: P(x)
 - Probability that x lies in the interval $(-\infty, z)$

$$P(z) = \int_{-\infty}^{z} p(x) dx$$

How to Model Joint Probability?

- Length of sequential data (# of data points over a sequence) varies...
 i.e., # of dimensions of joint probability distribution also varies...
- Joint probability distribution can be represented with conditional probability distributions of individual data points!
 i.e. # of distributions varies but # of dimensions of each distribution is fixed.
 - i.e., # of distributions varies but # of dimensions of each distribution is fixed.
- However, conditional probability distribution of a present data point given all past data points needs to be modeled...

$$p(x_1, \dots, x_N) = p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1, x_2) \cdots p(x_N \mid x_1, \dots, x_{N-1})$$

$$= p(x_1) \prod_{n=2}^{N} p(x_n \mid x_1, \dots, x_{n-1})$$

How can we effectively model joint probability distribution of sequential data?

Two Basic Approaches

Markov process

Latent variables

Markov Process

 Assume that the conditional probability distribution of the present states depends only on a few past states

$$p(x_1,\cdots,x_N)=p(x_1)\prod_{n=2}^N \underline{p(x_n|x_1,\cdots,x_{n-1})}$$
 e.g., it depends on only one past state...
$$p(x_n|x_1,\cdots,x_{n-1})=p(x_n|x_{n-1})$$

1st order Markov chain

$$p(x_1, \dots, x_N) = p(x_1) \prod_{n=2}^{N} p(x_n | x_{n-1}) \xrightarrow[x_1]{} x_1 \xrightarrow[x_2]{} x_3 \xrightarrow[x_4]{}$$

2nd order Markov chain

$$p(x_1, \dots, x_N) = p(x_1)p(x_2|x_1) \prod_{n=3}^{N} p(x_n|x_{n-1}, x_{n-2})$$

Example of 1st Order Markov Process

 How many probability distributions are needed if we model English text using the 1st order Markov process?

If only using 27 characters including "space",

P("This sentence is represented by this ...")

 $= P(\mathsf{T}) \, P(\mathsf{h} \, | \, \mathsf{T}) \, P(\mathsf{i} \, | \, \mathsf{h}) \, P(\mathsf{s} \, | \, \mathsf{i}) \, P(\mathsf{-} \, | \, \mathsf{s}) \, P(\mathsf{s} \, | \, \mathsf{-}) \, P(\mathsf{e} \, | \, \mathsf{s}) \, P(\mathsf{n} \, | \, \mathsf{e}) \, P(\mathsf{t} \, | \, \mathsf{n}) \, P(\mathsf{e} \, | \, \mathsf{t}) \, \dots$

David J.C. MacKay, "Information Theory, Inference, and Learning Algorithms," Cambridge University Press, pp. 22—24

State Transition Diagram/Matrix

State transition diagram

State transition matrix

State transition diagram

State transition matrix

Final state transition

Example of Applications

- Language model (modeling discrete variables)
 - Modeling a word (morpheme) sequence with Markov model (n-gram)

e.g.,「学校に行く」
$$\longrightarrow$$
 /s/, 学校, に, 行, く, /e/
Decompose into morphemes $p(s)p($ 学校 $|s)p($ に $|$ 学校 $)p($ に $|$ 学校 $)p($ 行 $|$ に $)p($ (代行 $)p($ e $|$ 4 $)$

- Autoregressive model (modeling continuous variables)
 - ullet Predicting the present data point from past M data points

$$p\left(x_{n}|x_{n-M},\cdots,x_{n-1}\right)=\mathcal{N}\left(x_{n}|\underline{a_{M}x_{n-M}+\cdots+a_{1}x_{n-1}},\sigma^{2}\right)$$
 Linear combination of

past M data points

Model Training (Maximum Likelihood Estimation)

• Training of conditional probability distribution from sequential data samples given as training data $\left\{x_1^{(1)},\cdots,x_{N_1}^{(1)}\right\}$... $\left\{x_1^{(S)},\cdots,x_{N_S}^{(S)}\right\}$

Likelihood function:
$$\prod_{s=1}^S p\left(x_1^{(s)},\cdots,x_{N_s}^{(s)}|\underline{\pmb{\lambda}}\right)$$
 Function of model parameters Model parameter set

Determine the conditional probability distributions $p(w_c \mid w_p, \lambda)$ that maximizes the (log-scaled) likelihood function

$$\arg\max\sum_{s=1}^{S}\log p\left(x_{1}^{(s)}|\boldsymbol{\lambda}\right)+\sum_{s=1}^{S}\sum_{n=2}^{N_{s}}\log p\left(x_{n}^{(s)}|x_{n-1}^{(s)},\boldsymbol{\lambda}\right)$$
 subject to
$$\sum_{x\in\text{ all }w}p(x|w_{p},\boldsymbol{\lambda})=1$$
 Constraint to normalize the estimates as probability

Maximum likelihood estimate:

$$p(w_c|w_p, \pmb{\lambda}) = \frac{\operatorname{Num}(w_p, w_c)}{\operatorname{Num}(w_p)} \longleftarrow \text{ \# of samples } \left\{ \!\!\! w_p, w_c \right\}$$
 # of samples w_p

Example of MLE

morning: initial stater

State transition diagram

Methods for Evaluating Models

- Use of a test data set $\{w_1, ..., w_N\}$ not included in training data
- Evaluation metrics
 - Likelihood

$$p(w_1, \dots, w_N \mid \lambda) = \prod_{n=1}^{N} p(w_n \mid w_{n-1})$$

Log-scaled likelihood

$$\log_2 p(w_1, \dots, w_N \mid \lambda) = \sum_{n=1}^N \log_2 p(w_n \mid w_{n-1})$$

Entropy

$$H = -\frac{1}{N} \log_2 p(w_1, \dots, w_N \mid \lambda) = -\frac{1}{N} \sum_{n=1}^{N} \log_2 p(w_n \mid w_{n-1})$$

Perplexity

$$PP = 2^H$$

A measure of effective "branching factor"

e.g., set a uniform distribution to all n-gram probabilities for M words

$$H = -\frac{1}{N} \sum_{n=1}^{N} \log_2 \frac{1}{M} = \frac{1}{N} \log_2 M^N = \log_2 M$$

$$PP = M$$

Classification/Inference/Generation

Classification w/ Maximum A Posteriori

Select a model that maximizes the posterior probability

Likelihood function

Prior probability

Posterior probability:

$$p\left(\boldsymbol{\lambda}_{i}|x_{1},\cdots,x_{N}\right)=\frac{p\left(x_{1},\cdots,x_{N}|\boldsymbol{\lambda}_{i}\right)p\left(\boldsymbol{\lambda}_{i}\right)}{p\left(x_{1},\cdots,x_{N}\right)}$$

The model is selected by

$$\hat{i} = \arg \max_{i} p(\lambda_{i} | x_{1}, \dots, x_{N})$$

$$= \arg \max_{i} p(x_{1}, \dots, x_{N} | \lambda_{i}) p(\lambda_{i})$$

If prior probability is given by a uniform distribution,

$$\hat{i} = \arg\max_{i} p(x_1, \dots, x_N \mid \lambda_i)$$

Classification

Comparison of model likelihoods

起: wake up

寝: sleep

Models:

Observed data:/s/起起寝起/e/ Q. Which model is this data sample classified to?

Likelihood: p(s)p(起|s)p(起|D)p(是|D)p(是|D)

Trellis:

/s/

起

寝

Expansion of the state transition graph over time axis

Model 1: $1 \times 1 \times 0.7 \times 0.1 \times 0.8 \times 0.2 = 0.0112$

Model 2: 🥊

A. Classified to the model 1.

Marginalization for Unobserved Data

 Likelihood calculation with marginalization even if a part of data is not observed.

Observed data:/s/? 寝?/e/

Q. Which model is this data sample classified to?

Likelihood:
$$p(s)p(x_1|s)p(\cite{1mm}{$|$} x_1)p(x_3|\cite{1mm}{$|$} p(e|x_3)$$
 Consider all possible data samples
$$= p(s) \left\{ \sum_{x_1 \in \cite{1mm}{$|$}} p(x_1|s)p(\cite{1mm}{$|$} x_1) \right\} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$
 Trellis:
$$\frac{\cite{1mm}{$|$} Model 1}{\cite{1mm}{$|$} p(s)} \left\{ \sum_{x_1 \in \cite{1mm}{$|$}} p(x_1|s)p(\cite{1mm}{$|$} x_1) \right\} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$
 Data/\$1/27/16/ (?uncloserved data)
$$\frac{\cite{1mm}{$|$} p(s)p(e|x_3)}{\cite{1mm}{$|$} p(s)p(e|x_3)} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$
 Data/\$1/27/16/ (?uncloserved data)
$$\frac{\cite{1mm}{$|$} p(s)p(e|x_3)}{\cite{1mm}{$|$} p(s)p(e|x_3)} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$
 Data/\$1/27/16/ (?uncloserved data)
$$\frac{\cite{1mm}{$|$} p(s)p(e|x_3)}{\cite{1mm}{$|$} p(s)p(e|x_3)} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$
 Data/\$1/27/16/ (?uncloserved data)
$$\frac{\cite{1mm}{$|$} p(s)p(e|x_3)}{\cite{1mm}{$|$} p(s)p(e|x_3)} \left\{ \sum_{x_3 \in \cite{1mm}{$|$}} p(x_3|\cite{1mm}{$|$} p(e|x_3) \right\}$$

 $\times (0.8 \times 0.2 + 0.1 \times 0.1) = 0.017$

A. Classified to the model 2.

Inference

Calculation of posterior probability

Observed data: /s/起?起/e/

Q. Which "起" or "寝" is likely observed at "?" point?

Posterior probability:

$$p(x_2 = \mathbb{E} \mid x_1 = \mathbb{E}, x_3 = \mathbb{E}) = \frac{p(s, \mathbb{E}, \mathbb{E}, \mathbb{E}, e)}{\sum_{x_2 \in \{\mathbb{E}, \mathbb{E}\}} p(s, \mathbb{E}, x_2, \mathbb{E}, e)}$$

$$p(s, 起, E, e)$$

 $p(s, L, E, e)$
 $p(s, L, E, e)$
 $p(s, E, E, e)$
 $p(s, E, E, E, e)$
 $p(s, E, E, E, e)$
 $p(s, E, E, e)$

$$p(x_2 = \text{!`} | x_1 = \text{!`} x_3 = \text{!`} = \frac{0.098}{0.098 + 0.016} \cong 0.860$$

$$p(x_2 = \mathbb{E} | x_1 = \mathbb{E}, x_3 = \mathbb{E}) =$$
?

A. "?" is "起" with 86% of probability.

Generation

Random generation of data samples from the model

2. Sampling
$$x_2$$
 $\hat{x}_2 \sim p(x_2|\hat{x}_1, \lambda)$ \rightleftarrows

End if the final state /e/ is sampled

/s/起寝起···/e/

Various lengths of data are generated.

Maximum Likelihood Data Generation

 Data generation by maximizing likelihood under the condition that the length of data is given
 Model 1 (/s/)

Dynamic programming

1. Store the best path at each state

/s/起起起/e/is generated if setting the data length to 3.

0.8

You Can Answer the Question!

One day, someone ate the following menu.

- Q1. A-san or B-san?
- Q2. If this is A-san's menu, which is "?",

Q3. ...

i

Let's use Markov model to answer them!