ECE521 Lecture 19 HMM cont. Inference in HMM

Outline

Hidden Markov models

- Model definitions and notations
- Inference in HMMs
- Learning in HMMs

• Formally, a **hidden Markov model** defines a generative process on a sequence of observed random variables $\{x_1, \ldots, x_D\}$ through its corresponding latent sequence $\{z_1, \ldots, z_D\}$. HMMs are **generative models**.

 \circ state: z_d observation/input: x_d

- Applications of HMMs:
 - Speech recognition: Cortana, Siri, Google Assistant (before 2016)
 - inputs: observed Fourier coeff. states: utterances
 - o Bioinformatics: GeneMark and its variance
 - inputs: raw DNA sequence states: protein-coding region or not

- inputs: raw bit stream states: corrected bit stream
- Tracking: Kalman filtering, particle filtering
 - inputs: raw sensory data states: location, velocity, pose...

Definition:

- \circ Observations: $\{x_1,\ldots,x_D\}$
- \circ States: $\{z_1,\ldots,z_D\}$
- \circ State transition probabilities: $\{p(z_2|z_1),p(z_3|z_2),\ldots,p(z_D|z_{D-1})\}$
- \circ Emission probabilities: $\{p(x_1|z_1), p(x_2|z_2), \ldots, p(x_D|z_D)\}$

Definition:

- \circ Observations: $\{x_1,\ldots,x_D\}$
- \circ States: $\{z_1,\ldots,z_D\}$
- \circ State transition probabilities: $p(z_t|z_{t-1})$
- $_{\circ}$ Emission probabilities: $p(x_{t}|z_{t})$

Sequence modelling assumption: sharing conditional probability distribution.

We gain computational efficiency: state transition memory requirement $O(D^*|Z|^2)$ vs. $O(|Z|^2)$

(shared across the sequence/timesteps)

(shared across the sequence/timesteps)

• Example1:

- Consider an HMM with three discrete states:
- We have the following transition probabilities

$$\begin{array}{c|ccccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.9 & 0.1 & 0 \\ 2 & 0 & 0.9 & 0.1 \\ 3 & 0.1 & 0 & 0.9 \end{array}$$

$$z_t \in \{1, 2, 3\}$$

Example2:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- We have the following transition probabilities

$p(z_t z_{t-1})$	$z_t = 1$	2	3
$\overline{z_{t-1} = 1}$	0.5	0.5	0
2	0.1	0.8	0.1
3	0	0.5	0.5

The transition probability defines a degree 2 Markov model.

Generate states: we can generate a sequence of states as the following:

- Consider an initial state z1 = 2
- $p(z_2|z_1=2)=[0.1,0.8,0.1]^T$, we can sample z2 and repeat the process for the next timestep.

Example2:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- We have the following transition probabilities

$$\begin{array}{c|ccccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \\ \hline \end{array}$$

The transition probability defines a degree 2 Markov model.

Generate states: we can generate a sequence of states as the following:

- Consider an initial state z1 = 2
- The samples of a sequence hidden states: 2, 2, 2, 2, 2, 2, 2, 2, 2, 3, 3, 2, 2, ...

Example2:

- $z_t \in \{1,2,3\}$ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- We have the following transition probabilities

$$\begin{array}{c|ccccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \\ \hline \end{array}$$

Prediction: we can even predict the future states given the current state using the transition probability

- Consider the following state sequence: 2, 2, 2, 2, 2, 3, 3, 2, 2, ...
- What is the next states in the sequence? $p(z_{10}|z_9=2)=[0.1,0.8,0.1]^T$

Example2:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- We have the following transition probabilities

$$P = \begin{array}{c|c|c|c} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \end{array}$$

Prediction: we can even predict the future states given the current state using the transition probability

- Consider the following state sequence: 2, 2, 2, 2, 2, 3, 3, 2, 2, ...
- What is the 15th hidden state in the sequence? $p(z_{15}|z_9=2)=(P^T)^6[0,1,0]^T=[0.14,0.72,0.14]^T$

Example3:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A,C,G,T\}$
- We have the following emission probabilities:

$p(x_t z_t)$	$x_t = A$	\mathbf{C}	G	${ m T}$
$z_t = 1$	0.3	0.1	0	0.6
2	0	0.8	0.2	0
3	0	0.1	0.9	0

a particular realization:

Generate observations: let the state be fixed at z=2. A sequence of observations can be generated(emitted) from the emission probability distribution by sampling x: $x_t \sim p(x_t|z_t=2)$

C G C C C C C C G C C C ...
$$x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7 \ x_8 \ x_9 \ x_{10} \ x_{11} \ x_{12} \ x_{13} \ x_{14} \ \dots$$

Example3:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A,C,G,T\}$
- We have the following emission probabilities:

$p(x_t z_t)$	$x_t = A$	\mathbf{C}	G	${ m T}$
$z_t = 1$	0.3	0.1	0	0.6
2	0	0.8	0.2	0
3	0	0.1	0.9	0

a particular realization:

Generate observations: let the state be fixed at z=1. A sequence of observations can be generated(emitted) from the emission probability distribution by sampling x: $x_t \sim p(x_t|z_t=1)$

T T T A T T A A T T T A A T T... $x_1 \ x_2 \ x_3 \ x_4 \ x_5 \ x_6 \ x_7 \ x_8 \ x_9 \ x_{10} \ x_{11} \ x_{12} \ x_{13} \ x_{14} \ \dots$

Example4:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- We have the following transition and emission probabilities:

$$\begin{array}{c|cccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \end{array}$$

Generate states and observations:

ancestral sampling:
$$z_t \sim p(z_t|z_{t-1})$$
 $x_t \sim p(x_t|z_t)$

Example5:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are 2D Gaussians: $x_t \in \mathbb{R}^2$

Example6:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A,C,G,T\}$
- We have the following transition and emission probabilities:

$$\begin{array}{c|ccccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \\ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \\ 2 & 0.1 & 0.8 & 0.1 \\ 3 & 0 & 0.5 & 0.5 \end{array}$$

Inference:

What are latent states that generate the given observations?

Given a sequence of observations:

Example6:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A, C, G, T\}$
- We have the following transition and emission probabilities:

$p(z_t z_{t-1})$	$z_t = 1$	2	3
$z_{t-1} = 1$	0.5	0.5	0
2	0.1	0.8	0.1
3	0	0.5	0.5

$\begin{array}{c|ccccc} p(x_t|z_t) & x_t = \mathrm{A} & \mathrm{C} & \mathrm{G} & \mathrm{T} \\ \hline z_t = 1 & 0.3 & 0.1 & 0 & 0.6 \\ 2 & 0 & 0.8 & 0.2 & 0 \\ 3 & 0 & 0.1 & 0.9 & 0 \\ \end{array}$

Inference:

What are latent states that generate the given observations?

Given a sequence of observations:

Example6:

- \circ Consider an HMM with three discrete states: $z_t \in \{1,2,3\}$
- \circ The observations are also discrete random variables: $x_t \in \{A,C,G,T\}$
- We have the following transition and emission probabilities:

$$egin{array}{c|cccc} p(z_t|z_{t-1}) & z_t = 1 & 2 & 3 \ \hline z_{t-1} = 1 & 0.5 & 0.5 & 0 \ 2 & 0.1 & 0.8 & 0.1 \ 3 & 0 & 0.5 & 0.5 \ \hline \end{array}$$

$\begin{array}{c|ccccc} p(x_t|z_t) & x_t = \mathrm{A} & \mathrm{C} & \mathrm{G} & \mathrm{T} \\ \hline z_t = 1 & 0.3 & 0.1 & 0 & 0.6 \\ 2 & 0 & 0.8 & 0.2 & 0 \\ 3 & 0 & 0.1 & 0.9 & 0 \\ \end{array}$

Inference:

What are latent states that generate the given observations?

Given a sequence of observations:

- We can mathematically reason about the inference problems using the joint probability of the HMM and the Bayes rule.
 - Joint distributions of the observations and the latent states in an HMM:

$$p(x_1, \dots, x_D, z_1, \dots, z_D) = p(z_1) \prod_{t=2}^{D} p(z_t | z_{t-1}) \prod_{t=1}^{D} p(x_t | z_t)$$
transition emission

o **Inference**: the conditional distribution (posterior) over the latent states given the observations.

$$p(z_1,\ldots,z_D|x_1,\ldots,x_D) = rac{p(x_1,\ldots,x_{t+1},z_1,\ldots,z_{t+1})}{\sum_{z_1,\ldots,z_D} p(x_1,\ldots,x_{t+1},z_1,\ldots,z_{t+1})}$$

• **Prediction**: the marginal distribution of the next observation given the previous observations.

$$p(x_{t+1}|x_1,\ldots,x_t) = \frac{\sum_{z_1,\ldots,z_{t+1}} p(x_1,\ldots,x_{t+1},z_1,\ldots,z_{t+1})}{\sum_{x_{t+1},z_1,\ldots,z_{t+1}} p(x_1,\ldots,x_{t+1},z_1,\ldots,z_{t+1})}$$

Inference in HMMs

- Inference and marginalization (and generation) are the fundamental operations performed on a graphical model. They are the two sides of the same coin. We have to perform marginalization for inference.
 - \circ E.g. given the joint dist. $p(x_1,\ldots,x_D,z_1,\ldots,z_D)=p(z_1)\prod_{t=2}^{n}p(z_t|z_{t-1})\prod_{t=1}^{n}p(x_t|z_t)$
 - $\stackrel{t=2}{\circ}$ Computing the marginal distribution of the observations requires sum over the latent states:

$$p(x_1, \dots, x_D) = \sum_{z_1, \dots, z_D} p(x_1, \dots, x_{t+1}, z_1, \dots, z_{t+1})$$

$$= \sum_{z_1, \dots, z_D} p(z_1) \prod_{t=2}^D p(z_t | z_{t-1}) \prod_{t=1}^D p(x_t | z_t)$$

The marginal dist. is used for normalizing the posterior inference:

$$p(z_1,\ldots,z_D|x_1,\ldots,x_D)=rac{p(x_1,\ldots,x_D,z_1,\ldots,z_D)}{p(x_1,\ldots,x_D)}$$

Sidetracking: Inference in HMMs

Let us consider a simpler marginalization problem first. Recall the degree 2
 Markov model that has a chain structure:

- O Joint distribution: $p(z_1, \ldots, z_D) = p(z_1) \prod_{t=2} p(z_t|z_{t-1})$
- Suppose we would like to obtain the marginal distribution of zt that is

$$p(z_t) = \sum_{z_1, \dots, z_{t-1}, z_{t+1}, \dots, z_D} p(z_1, \dots, z_D)$$

$$= \sum_{z_1, \dots, z_{t-1}, z_{t+1}, \dots, z_D} p(z_1) \prod_{t=1}^{D} p(z_t | z_{t-1})$$

Is there any shortcut to perform this summation?

Insight: each term in the product depends only on a subset of the marginalized variables!

Sidetracking: Inference in HMMs

The shortcut idea is distribute the summations into the product:

First, we make the summation over each random variable explicit

$$p(z_t) = \sum_{z_1, \dots, z_{t-1}, z_{t+1}, \dots, z_D} p(z_1) \prod_{t=2}^{D} p(z_t | z_{t-1})$$

$$= \sum_{z_1} \sum_{z_2} \dots \sum_{z_{t-1}} \sum_{z_{t+1}} \dots \sum_{z_D} p(z_1) p(z_2 | z_1) \dots p(z_D | z_{D-1})$$

This is the intuition behind the message-passing algorithms

Then, perform local summation by distributing each sum into the products:

Can we simplify this further?

$$= \sum_{z_D} \left\{ \sum_{z_{D-1}} \dots \left\{ \sum_{z_{t+1}} \left\{ \sum_{z_{t+1}} \dots \left\{ \sum_{z_2} \left\{ \sum_{z_1} p(z_1) p(z_2|z_1) \right\} p(z_3|z_2) \right\} \dots p(z_{t-1}|z_{t-2}) \right\} p(z_{t+1}|z_t) \right\} \dots p(z_D|z_{D-1}) \right\}$$

Inference in HMMs

 We can then perform the same distribution trick to obtain the marginals in HMMs:

$$p(x_1, \dots, x_D) = \sum_{z_1, \dots, z_D} p(z_1) \prod_{t=2}^D p(z_t | z_{t-1}) \prod_{t=1}^D p(x_t | z_t)$$

• Then, perform **local summation** by distributing each sum into the products:

$$=\sum_{z_D}\bigg\{\ldots\bigg\{\sum_{z_2}\bigg\{\sum_{z_1}p(z_1)p(x_1|z_1)p(z_2|z_1)\bigg\}p(x_2|z_2)p(z_3|z_2)\bigg\}\ldots p(z_D|z_{D-1})\bigg\}p(x_D|z_D)$$
 Additional emission distribution comparing to the plain Markov model

Learning in HMMs

- Learning in HMMs is the same with all the other graphical models. For HMMs, we would like to like to adapt the parameters in the transition and the emission probability distributions.
 - First, obtain the marginal likelihood of the data/observations by performing marginalization over the latent state variables

$$p(x_1, \dots, x_D) = \sum_{z_1, \dots, z_D} p(x_1, \dots, x_{t+1}, z_1, \dots, z_{t+1})$$

Then, perform maximum likelihood estimation (MLE) through gradient descent by following the gradient of the log marginal likelihood:

$$\theta \leftarrow \theta + \eta \frac{\partial \log p(x_1, \dots, x_D)}{\partial \theta}$$