

Hidden Markov Models

Parisa Niloofar (adapted from Dan Jurafsky's presentation)

The Noisy Channel Model

- Search through space of all possible sentences.
- Pick the one that is most probable given the waveform.

The Noisy Channel Model (II)

- What is the most likely sentence out of all sentences in the language L given some acoustic input O?
- Treat acoustic input O as sequence of individual observations

$$-O = o_1, o_2, o_3, ..., o_t$$

Define a sentence as a sequence of words:

$$-W = W_1, W_2, W_3, ..., W_n$$

Noisy Channel Model (III)

Probabilistic implication: Pick the highest probable W:

$$\hat{W} = \underset{W \mid L}{\operatorname{argmax}} P(W \mid O)$$

We can use Bayes rule to rewrite this:

$$\hat{W} = \underset{W \mid L}{\operatorname{argmax}} \frac{P(O \mid W)P(W)}{P(O)}$$

 Since denominator is the same for each candidate sentence W, we can ignore it for the argmax:

$$\hat{W} = \underset{W \mid L}{\operatorname{argmax}} P(O \mid W) P(W)$$

HMM for a digit recognition task

Martin

More formally: Toward HMMs

- A weighted finite-state automaton (WFSA)
 - An FSA with probabilities on the arcs
 - The sum of the probabilities leaving any arc must sum to one
- Every Markov chain (or observable Markov Model) is a WFSA

Markov chain for weather

Markov chain for words

Markov chain = "First-order observable Markov Model"

- a set of states
 - $-Q = q_1, q_2...q_N$; the state at time t is q_t
- Transition probabilities:
 - a set of probabilities $A = a_{01}a_{02}...a_{n1}...a_{nn}$.
 - Each a_{ij} represents the probability of transitioning from state i to state j
 - The set of these is the transition probability matrix A

$$a_{ij} = P(q_t = j \mid q_{t-1} = i) \quad 1 \neq i, j \neq N$$

$$\overset{N}{\overset{N}{\overset{}_{i=1}}} a_{ij} = 1; \quad 1 \neq i \neq N$$

Distinguished start and end states

Markov chain = "First-order observable Markov Model"

Current state only depends on previous state

Markov Assumption: $P(q_i | q_1...q_{i-1}) = P(q_i | q_{i-1})$

Another representation for start state

- Instead of start state
- Special initial probability vector π
 - An initial distribution over probability of start states

$$\mathcal{D}_i = P(q_1 = i)$$
 1 £ i £ N

Constraints:

$$\sum_{j=1}^{N} p_j = 1$$

The weather figure using pi

The weather figure: specific example

Markov chain for weather

- What is the probability of 4 consecutive warm days?
- Sequence is warm-warm-warm-warm
- I.e., the state sequence is 3-3-3-3
- P(3,3,3,3) =- $\pi_3 a_{33} a_{33} a_{33} = 0.2 \times (0.6)^3 = 0.0432$

How about?

- Hot hot hot
- Cold hot cold hot

 What does the difference in these probabilities tell you about the real-world weather info encoded in the figure?

HMM for Ice Cream

- You are a climatologist in the year 2799
- Studying global warming
- You can't find any records of the weather in Baltimore, MD for summer of 2008
- But you find Jason Eisner's diary
- Which lists how many ice-creams Jason ate every date that summer
- Our job: figure out how hot it was

Hidden Markov Model

- For Markov chains, output symbols = states
 - See hot weather: we're in state hot
- In many Natural Language Processing tasks, the interesting states are hidden, e.g.
 - The output symbols are words
 - But the hidden states are something else
 - Part-of-speech tags
 - Named entity tags
- So, we need an extension!
- A Hidden Markov Model is an extension of a Markov chain in which the input symbols are not the same as the states.
- This means we don't know which state we are in.

Hidden Markov Models (HMM)

0		
U =	$= a_1a_2$	$\dots q_N$
-	1112	111

a set of *N* states

 $A = a_{11}a_{12} \dots a_{n1} \dots a_{nn}$

a **transition probability matrix** A, each a_{ij} representing the probability of moving from state i to state j, s.t. $\sum_{i=1}^{n} a_{ij} = 1 \quad \forall i$

 $O = o_1 o_2 \dots o_T$

a sequence of T observations, each one drawn from a vocabulary $V = v_1, v_2, ..., v_V$

 $B = b_i(o_t)$

a sequence of **observation likelihoods**, also called **emission probabilities**, each expressing the probability of an observation o_t being generated from a state i

 q_0, q_F

a special **start state** and **end** (**final**) **state** that are not associated with observations, together with transition probabilities $a_{01}a_{02}...a_{0n}$ out of the start state and $a_{1F}a_{2F}...a_{nF}$ into the end state

Assumptions (HMM)

Markov assumption:

$$P(q_i | q_1...q_{i-1}) = P(q_i | q_{i-1})$$

Output-independence assumption

$$P(o_i|q_1...q_i,...,q_T,o_1,...,o_i,...,o_T) = P(o_i|q_i)$$

Eisner task

- Given
 - Ice Cream Observation Sequence:1,2,3,2,2,3...
- Produce:
 - Weather Sequence: H,C,H,H,H,C...

HMM for ice cream

The Three Basic Problems for HMMs Jack Ferguson at IDA in the 1960s

- Problem 1 (**Evaluation**): Given the observation sequence $O=(o_1o_2...o_T)$, and an HMM model $\Phi=(A, B)$, how do we efficiently compute $P(O|\Phi)$, the probability of the observation sequence, given the model?
- Problem 2 (**Decoding**): Given the observation sequence $O=(o_1o_2...o_T)$, and an HMM model $\Phi=(A, B)$, how do we choose a corresponding state sequence $Q=(q_1q_2...q_T)$ that is optimal in some sense (i.e., best explains the observations)?
- Problem 3 (**Learning**): How do we adjust the model parameters $\Phi = (A, B)$ to maximize $P(O \mid \Phi)$?

Problem 1: computing the observation likelihood

Computing Likelihood: Given an HMM $\lambda = (A, B)$ and an observation sequence O, determine the likelihood $P(O|\lambda)$.

Given the following HMM:

• How likely is the sequence 3 1 3?

How to compute likelihood

- For a Markov chain, we just follow the states 3 1
 3 and multiply the probabilities
- But for an HMM, we don't know what the states are!
- So start with a simpler situation
- Computing the observation likelihood for a given hidden state sequence
 - Suppose we knew the weather and wanted to predict how much ice cream Jason would eat.
 - I.e., P(313 | H H C)

Computing likelihood of 3 1 3 given hidden state sequence

$$P(O|Q) = \prod_{i=1}^{T} P(o_i|q_i)$$

$$P(3 \ 1 \ 3|\text{hot hot cold}) = P(3|\text{hot}) \times P(1|\text{hot}) \times P(3|\text{cold})$$

Computing joint probability of observation and state sequence

$$P(O,Q) = P(O|Q) \times P(Q) = \prod_{i=1}^{n} P(o_i|q_i) \times \prod_{i=1}^{n} P(q_i|q_{i-1})$$

$$P(3\ 1\ 3, \text{hot hot cold}) = P(\text{hot}|\text{start}) \times P(\text{hot}|\text{hot}) \times P(\text{cold}|\text{hot}) \times P(3|\text{hot}) \times P(3|\text{hot}) \times P(3|\text{cold})$$

Computing total likelihood of 3 1 3

- We would need to sum over
 - Hot hot cold
 - Hot hot hot
 - Hot cold hot
 - **–**
- How many possible hidden state sequences are there for this sequence?

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

- $P(3 \ 1 \ 3) = P(3 \ 1 \ 3, \text{cold cold cold}) + P(3 \ 1 \ 3, \text{cold cold hot}) + P(3 \ 1 \ 3, \text{hot hot cold}) + \dots$
 - How about in general for an HMM with N hidden states and a sequence of T observations?
 - $-N^{\mathsf{T}}$
 - So we can't just do separate computation for each hidden state sequence.

Instead: the Forward algorithm

- A kind of dynamic programming algorithm
 - Uses a table to store intermediate values
- Idea:
 - Compute the likelihood of the observation sequence
 - By summing over all possible hidden state sequences
 - But doing this efficiently
 - By folding all the sequences into a single trellis

The forward algorithm

The goal of the forward algorithm is to compute

$$P(o_1,o_2,...,o_T,q_T=q_F|I)$$

We'll do this by recursion

The forward algorithm

- Each cell of the forward algorithm trellis alpha_t(j)
 - Represents the probability of being in state j
 - After seeing the first t observations
 - Given the automaton
- Each cell thus expresses the following probabilty

$$\alpha_t(j) = P(o_1, o_2 \dots o_t, q_t = j | \lambda)$$

The Forward Recursion

Initialization:

$$\alpha_1(j) = a_{0j}b_j(o_1) \quad 1 \le j \le N$$

Recursion (since states 0 and F are non-emitting):

$$\alpha_t(j) = \sum_{i=1}^{N} \alpha_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \le j \le N, 1 < t \le T$$

Termination:

$$P(O|\lambda) = \alpha_T(q_F) = \sum_{i=1}^{N} \alpha_T(i) a_{iF}$$

The Forward Trellis

We update each cell

 $a_{t-1}(i)$ the **previous forward path probability** from the previous time step the **transition probability** from previous state q_i to current state q_j the **state observation likelihood** of the observation symbol o_t given the current state i

The Forward Algorithm

```
function FORWARD(observations of len T, state-graph of len N) returns forward-prob
  create a probability matrix forward [N+2,T]
  for each state s from 1 to N do
 ; initialization step
 forward[s,1] \leftarrow a_{0,s} * b_s(o_1)
  for each time step t from 2 to T do
 ; recursion step
 for each state s from 1 to N do
 forward[s,t] \leftarrow \sum_{s} forward[s',t-1] * a_{s',s} * b_s(o_t)
 forward[q_F,T] \leftarrow \sum_{s}^{r} forward[s,T] * a_{s,q_F}; termination step
 return forward[q_F, T]
```

Decoding

- Given an observation sequence
 - -313
- And an HMM
- The task of the decoder
 - To find the best hidden state sequence
- Given the observation sequence $O=(o_1o_2...o_T)$, and an HMM model $\Phi=(A,B)$, how do we choose a corresponding state sequence $Q=(q_1q_2...q_T)$ that is optimal in some sense (i.e., best explains the observations)

Decoding

- One possibility:
 - For each hidden state sequence Q
 - HHH, HHC, HCH,
 - Compute P(O|Q)
 - Pick the highest one
- Why not?
 - $-N^{\mathsf{T}}$
- Instead:
 - The Viterbi algorithm
 - Is again a dynamic programming algorithm
 - Uses a similar trellis to the Forward algorithm

Viterbi intuition

 We want to compute the joint probability of the observation sequence together with the best state sequence

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) a_{ij} b_j(o_t)$$

Viterbi Recursion

1. Initialization:

$$v_1(j) = a_{0j}b_j(o_1) \ 1 \le j \le N$$

 $bt_1(j) = 0$

2. **Recursion** (recall that states 0 and q_F are non-emitting):

$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \le j \le N, 1 < t \le T$$

$$bt_t(j) = \underset{i=1}{\operatorname{argmax}} v_{t-1}(i) a_{ij} b_j(o_t); \quad 1 \le j \le N, 1 < t \le T$$

3. Termination:

The best score:
$$P* = v_t(q_F) = \max_{i=1}^N v_T(i) * a_{i,F}$$

The start of backtrace: $q_T* = bt_T(q_F) = \underset{i=1}{\operatorname{argmax}} v_T(i) * a_{i,F}$

The Viterbi trellis

Viterbi intuition

- Process observation sequence left to right
- Filling out the trellis
- Each cell:

$$v_t(j) = \max_{q_0, q_1, \dots, q_{t-1}} P(q_0, q_1 \dots q_{t-1}, o_1, o_2 \dots o_t, q_t = j | \lambda)$$

$$v_t(j) = \max_{i=1}^{N} v_{t-1}(i) a_{ij} b_j(o_t)$$

 $v_{t-1}(i)$ the **previous Viterbi path probability** from the previous time step the **transition probability** from previous state q_i to current state q_j the **state observation likelihood** of the observation symbol o_t given the current state j

Viterbi Algorithm

```
function VITERBI(observations of len T, state-graph of len N) returns best-path
 create a path probability matrix viterbi[N+2,T]
 for each state s from 1 to N do
 ; initialization step
 viterbi[s,1] \leftarrow a_{0,s} * b_s(o_1)
 backpointer[s,1] \leftarrow 0
 for each time step t from 2 to T do
 ; recursion step
 for each state s from 1 to N do
 viterbi[s,t] \leftarrow \max_{s'=1}^{N} viterbi[s',t-1] * a_{s',s} * b_{s}(o_{t})
 backpointer[s,t] \leftarrow \underset{s',s}{\operatorname{argmax}} viterbi[s',t-1] * a_{s',s}
  viterbi[q_F,T] \leftarrow \max_{s=1}^{N} viterbi[s,T] * a_{s,q_F} ; termination step
  backpointer[q_F,T] \leftarrow \underset{s,q_F}{\operatorname{argmax}} viterbi[s,T] * a_{s,q_F}
 ; termination step
  return the backtrace path by following backpointers to states back in
 time from backpointer[q_F, T]
```

Viterbi backtrace

