Conditional Random Fields:

Probabilistic Models for Segmenting and Labeling Sequence Data

J. Lafferty, A. McCallum, F. Pereira. (ICML'01)

Presented by Kevin Duh March 4, 2005 UW Markovia Reading Group

WASHINGTON

Outline

- Motivation:
 - HMM and CMM limitations
 - · Label Bias problem
- · Conditional Random Field (CRF) Definition
- · CRF Parameter Estimation
 - · Iterative Scaling
- Experiments
 - Synthetic
 - · Part-of-speech tagging

WASHINGTON

2

Hidden Markov Models (HMMs)

- Generative model p(X,Y)
 - Must enumerate all possible observation sequences → Requires atomic representation
 - Assumes independence of features
 - same as Naïve Bayes

WASHINGTON

Conditional Markov Models (CMMs)

Example: Maximum Entropy Markov Model (MEMM)

- Conditional model P(Y|X)
 - No effort wasted on modeling observations
 - Transition probability can depend on both past and future observations
 - · Features can be dependent
- Suffers label-bias problem due to per-state normalization

Label Bias Problem

- The Problem: States with low-entropy next-state distributions ignore observations
 - Fundamental cause: Per-state normalization
 - "Conservation of score mass"
 - Transitions leaving a given state only compete against each other.
- Solution
 - · Model accounts for whole sequence at once
 - Prob. mass is amplified/dampened at individual transitions

WASHINGTON

6

Conditional Random Fields (CRFs)

- Single exponential model of joint probability of entire state sequence given observations
- Alternative view: Finite state model with un-normalized transition prob.

WASHINGTON

Definition of CRF

Def: A CRF is a undirected graphical model globally conditioned on the observation sequence

Graph: G=(V,E). V represents all Y.

(X,Y) is a CRF if, when conditioned on X, Y_v obeys the Markov property with respect to G:

$$P(Y_{v} \mid X, Y_{w}, w \neq v) = P(Y_{v} \mid X, Y_{w}, w \sim v)$$

What does the distribution of a Random Field look like?

· Hammersley-Clifford Theorem:

- Potential functions:
 - · strictly positive and real value function
 - · no direct probabilistic interpretation
 - · represent "constraints" on configurations of random variables
 - · An overall configuration satisfying more constraints will have higher probability
- · Here, potential functions are chosen based on the Maximum Entropy principle

Maximum Entropy Principle

- · MaxEnt says:
 - "When estimating a distribution, pick the max entropy distribution that respects all features f(x,y) seen in training data"
 - · Constrained optimization problem

$$E_{\tilde{p}(x,y)}[f] = E_q[f]$$
 i.e.
$$\sum_{x,y} \tilde{p}(x,y) f(x,y) = \sum_{x,y} \tilde{p}(x) q(y \mid x) f(x,y)$$

• Parametric form: $p_{\lambda}(\mathbf{y} \mid \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \exp \left(\sum_{k} \lambda_{k} f_{k}(\mathbf{x}, \mathbf{y}) \right)$

Parametric Form of **CRF** Distribution

Define each potential function as: $\psi_{Y_c}(\mathbf{y}_c) = \exp\left(\sum_c \lambda_k f_k(c, \mathbf{y}_c, \mathbf{x})\right)$

CRF distribution becomes:
$$p_{\lambda}(\mathbf{y} \mid \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \exp \left(\sum_{c \in C} \sum_{k} \lambda_{k} f_{k}(c, \mathbf{y}_{c}, \mathbf{x}) \right)$$

Distinguish between two types of features:

$$p_{\theta}(\mathbf{y} \mid \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \exp \left(\sum_{e \in E, k} \lambda_{k} f_{k}(e, \mathbf{y}_{e}, \mathbf{x}) + \sum_{v \in V, k} \mu_{k} g_{k}(v, \mathbf{y}_{v}, \mathbf{x}) \right)$$

Special Case of HMM-like Chain graph:

$$p_{\theta}(\mathbf{y} \mid \mathbf{x}) = \frac{1}{Z(\mathbf{x})} \exp \left(\sum_{i,k} \lambda_k f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x}) + \sum_{i,k} \mu_k g_k(\mathbf{y}_i, \mathbf{x}) \right)$$

WASHINGTON

CRF Parameter Estimation

- Iterative Scaling:
 - Maximizes likelihood $O(\theta) = \sum_{i=1}^{N} \log p_{\theta}(\mathbf{y}^{(i)} \mid \mathbf{x}^{(i)}) \approx \sum_{\mathbf{x}, \mathbf{y}} \tilde{p}(\mathbf{x}, \mathbf{y}) \log p_{\theta}(\mathbf{y} \mid \mathbf{x})$ by iteratively updating

$$\lambda_k \leftarrow \lambda_k + \delta \lambda_k \qquad \mu_k \leftarrow \mu_k + \delta \mu_k$$

- Define auxilliary function A() s.t. $A(\theta', \theta) \le O(\theta') O(\theta)$
 - Initialize each λ_k
 - Initialize each \mathcal{N}_k Do until convergence:
 Solve $\frac{dA(\theta^i,\theta)}{d\delta\lambda} = 0$ for each $\delta\lambda_k$ Update parameter: $\lambda_k \leftarrow \lambda_k + \delta\lambda_k$

CRF Parameter Estimation

- For chain CRF, setting $\frac{dA(\theta^i, \theta)}{d\delta\lambda_k} = 0$ gives $\tilde{E}[f_k] \triangleq \sum_{\mathbf{x}, \mathbf{y}} \tilde{p}(\mathbf{x}, \mathbf{y}) \sum_{i=1}^{n+1} f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x})$ $= \sum_{\mathbf{x}, \mathbf{y}} \tilde{p}(\mathbf{x}) p(\mathbf{y} \mid \mathbf{x}) \sum_{i=1}^{n+1} f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x}) \exp(\delta\lambda_k T(\mathbf{x}, \mathbf{y}))$
- $T(\mathbf{x}, \mathbf{y}) = \sum f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x}) + \sum g_k(\mathbf{y}_i, \mathbf{x})$ is total feature count
- Unfortunately, T(x,y) is a global property of (x,y)
 - Dynamic programming will sum over sequences with potentially varying T. Inefficient exp sum computation

WASHINGTON

Algorithm S (Generalized Iterative Scaling)

 Introduce global slack feature s.t. T(x,y) becomes constant S for all (x,y)

$$S(\mathbf{x}, \mathbf{y}) \triangleq S - \sum_{i,k} f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x}) + \sum_{i,k} g_k(\mathbf{y}_i, \mathbf{x})$$

· Define forward and backward variables

$$\alpha_{i}(\mathbf{y} \mid \mathbf{x}) = \alpha_{i-1}(\mathbf{y} \mid \mathbf{x}) \exp\left[\sum_{i,k} f_{k}(\mathbf{y}_{i-1}, \mathbf{y}_{i}, \mathbf{x}) + \sum_{i,k} g_{k}(\mathbf{y}_{i}, \mathbf{x})\right]$$
$$\beta_{i}(\mathbf{y} \mid \mathbf{x}) = \beta_{i+1}(\mathbf{y} \mid \mathbf{x}) \exp\left[\sum_{i} f_{k}(\mathbf{y}_{i+1}, \mathbf{y}_{i}, \mathbf{x}) + \sum_{i} g_{k}(\mathbf{y}_{i+1}, \mathbf{x})\right]$$

WASHINGTON 14

Algorithm S

The update equations become:

WASHINGTON

$$\begin{split} \delta \lambda_k &= \frac{1}{S} \log \frac{\widetilde{E} f_k}{E f_k} \,, \quad \delta \mu_k = \underbrace{\frac{1}{S} \log \widetilde{E} g_k}_{E g_k} \end{split}$$
 Where
$$E f_k &= \sum_{\mathbf{x}} \widetilde{p}(\mathbf{x}) \sum_{i=1}^{n+1} \sum_{y',y} f_k(e_i,\mathbf{y}|_{e_i} = (y',y),\mathbf{x}) \times \underbrace{\begin{cases} \text{Rate of convergence} \\ \text{governed by S} \end{cases}}_{Z_{\theta}(\mathbf{x})} \\ E g_k &= \sum_{\mathbf{x}} \widetilde{p}(\mathbf{x}) \sum_{i=1}^{n} \sum_{y} g_k(v_i,\mathbf{y}|_{v_i} = y,\mathbf{x}) \times \underbrace{\frac{\alpha_i(y|\mathbf{x}) \beta_i(y|\mathbf{x})}{Z_{\theta}(\mathbf{x})}}_{Z_{\theta}(\mathbf{x})}. \end{split}$$

Algorithm T (Improved Iterative Scaling)

The equation we want to solve

 $\tilde{E}[f_k] = \sum \tilde{p}(\mathbf{x}) p(\mathbf{y} \mid \mathbf{x}) \sum_{k=1}^{n+1} f_k(\mathbf{y}_{i-1}, \mathbf{y}_i, \mathbf{x}) \exp(\delta \lambda_k T(\mathbf{x}, \mathbf{y}))$

is polynomial in $\exp(\delta \lambda_k)$

So can be solved with Newton's method

$$\begin{split} & \text{ Define } \ T(\mathbf{x}) \triangleq \max T(\mathbf{x}, \mathbf{y}) \quad \underset{i=1}{\tilde{E}[f_{k}] = \sum_{\mathbf{x}, \mathbf{y}} \tilde{p}(\mathbf{x}) p(\mathbf{y} \mid \mathbf{x}) \sum_{i=1}^{s+1} f_{k}(\mathbf{y}_{i-1}, \mathbf{y}_{i}, \mathbf{x}) \exp \left(\delta \lambda_{i} T(\mathbf{x})\right)} \\ & \text{ Then: } \ \sum_{i=0}^{T_{\text{max}}} \left(\sum_{[\mathbf{x}, \mathbf{y}^{t}(\mathbf{x}) + i]} \tilde{p}(\mathbf{x}) p(\mathbf{y} \mid \mathbf{x}) \sum_{i=1}^{s+1} f_{k}(\mathbf{y}_{i-1}, \mathbf{y}_{i}, \mathbf{x}) \exp \left(\delta \lambda_{k}\right)^{t} \right) \end{split}$$

Now, let $\mathbf{a}_{\mathbf{k},\mathbf{t}},\mathbf{b}_{\mathbf{k},\mathbf{t}}$ be $\mathbf{E}[\mathbf{f}_{\mathbf{k}}|\mathbf{T}(\mathbf{x})=\mathbf{t}]$ $a_{k,t} = \sum_{\mathbf{x},\mathbf{x}}\tilde{p}(\mathbf{x})p(\mathbf{y}|\mathbf{x})\sum_{i=1}^{n+1}f_{k}(\mathbf{y}_{i-1},\mathbf{y}_{i},\mathbf{x})\delta(t,T(\mathbf{x}))$

 $\begin{array}{ll} \text{UPDATE:} & \delta \lambda_k = \log \beta_k \\ \delta \mu_k = \log \gamma_k \end{array} \qquad \sum_{i=0}^{T_{\text{BMX}}} a_{k,t} \beta_k^t = \tilde{E} f_k, \quad \sum_{i=0}^{T_{\text{BMX}}} b_{k,t} \gamma_k^t = \tilde{E} g_k \end{array}$

WASHINGTON

16

Experiments with Synthetic Data

- 1. Modeling Label Bias:
 - · Generated data by Fig 1 stochastic FSA
 - CRF: 4.6%, MEMM: 42% error rate
- 2. Modeling mixed-order sources
 - Generate data by $\alpha p(\mathbf{y}_i \mid \mathbf{y}_{i-1}, \mathbf{y}_{i-2}) + (1-\alpha)p(\mathbf{y}_i \mid \mathbf{y}_{i-1})$

POS tagging experiment

Wall Street Journal dataset; 45 POS tags

model	error	oov error
HMM	5.69%	45.99%
MEMM	6.37%	54.61%
CRF	5.55%	48.05%
MEMM+	4.81%	26.99%
CRF+	4.27%	23.76%

⁺Using spelling features

Training time:

Initial value is result of MEMM training (100 iter) Convergence for CRF+ took 1000 more iterations

WANTERSITY OF

Conclusion / Summary

- CRFs are undirected graphical models globally conditioned on observations
- · Advantages of CRFs:
 - Conditional model
 - · Allows multiple interacting features
- · Disadvantage of CRFs:
 - · Slow convergence during training
- · Potential future directions:
 - · More complex graph structures
 - Faster (approximate) Inference/Learning algorithms
 - Feature selection/induction algo for CRFs...

WASHINGTON

Useful References

- Hanna Wallach. Efficient Training of Conditional Random Fields. M.Sc. thesis, Division of Informatics, University of Edinburgh, 2002.
- Della Pietra, S., Della Pietra, V., & Lafferty, J. (1997). Inducing features of random fields. IEEE Transactions on Pattern Analysis and Machine Intelligence, 19, 380–393.
- Berger, A. L., Della Pietra, S. A., & Della Pietra, V. J. (1996). A maximum entropy approach to natural language processing. Computational Linguistics, 22.