

CS4495/6495 Introduction to Computer Vision

8D-L3 Hidden Markov Models

Outline

- Time Series
- Markov Models
- Hidden Markov Models
- 3 computational problems of HMMs
- Applying HMMs in vision Gesture Recognition

Audio Spectrum

Audio Spectrum of the Song of the Prothonotary Warbler

Prothonotary Warbler

Chestnut-sided Warbler

Questions One Could Ask

- What bird is this?
- How will the song continue?
- Is this bird sick?
- What phases does this song have?

- Time series classification
- >Time series prediction

- ➤Outlier detection
- Time series segmentation

Questions One Could Ask

- Will the stock go up or down?
- What type stock is this (eg, risky)?
- Is the behavior abnormal?

Time series prediction

Time series classification

➤Outlier detection

Music Analysis

Questions One Could Ask

- Is this Beethoven or Bach?
- Can we compose more of that?
- Can we segment the piece into themes?

- ➤ Time series classification
- ➤ Time series prediction/generation
- Time series segmentation

For vision: Waving, pointing, controlling?

The Real Question

How do we model these problems?

 How do we formulate these questions as a inference/learning problems?

Outline For Today

- Time Series
- Markov Models
- Hidden Markov Models
- 3 computational problems of HMMs

Weather: A Markov Model (maybe?)

Probability of moving to a given state depends only on the current state: 1st Order Markovian

Ingredients of a Markov Model

States:

$$\{S_1, S_2, ..., S_N\}$$

State transition probabilities:

$$a_{ij} = P(q_{t+1} = S_i | q_t = S_j)$$

Initial state distribution:

$$\pi_i = P[q_1 = S_i]$$

Ingredients of a Markov Model

States:

$$\{S_{sunny}, S_{rainy}, S_{snowy}\}$$

- State transition
- probabilities:

$$A = \begin{pmatrix} .8 & .15 & .05 \\ .38 & .6 & .02 \\ .75 & .05 & .2 \end{pmatrix}$$

Initial state distribution:

$$\pi = (.7 \quad .25 \quad .05)$$

Probability of a Time Series

• Given:

• What is the probability of this series?

$$P(S_{sunny}) \cdot P(S_{rainy} | S_{sunny}) \cdot P(S_{rainy} | S_{rainy}) \cdot P(S_{rainy} | S_{rainy})$$

$$\cdot P(S_{snowy} | S_{rainy}) \cdot P(S_{snowy} | S_{snowy})$$

$$= 0.7 \cdot 0.15 \cdot 0.6 \cdot 0.6 \cdot 0.02 \cdot 0.2 = 0.0001512$$

$$A = \begin{pmatrix} .8 & .15 & .05 \\ .38 & .6 & .02 \\ .75 & .05 & .2 \end{pmatrix} \qquad \pi = (.7 \quad .25 \quad .05)$$

Outline For Today

- Time Series
- Markov Models
- Hidden Markov Models
- 3 computational problems of HMMs

Hidden Markov Models: Intuition

- Suppose you can't observe the state
- You can only observe some evidence...

Hidden Markov Models: Weather Example

Observables:

Emission probabilities:

$$b_{i}(k) = P(o_{t} = k | q_{t} = S_{i})$$

Hidden Markov Models: Weather Example

Probability of a Time Series

• What is the probability of this series?

$$A = \begin{pmatrix} .8 & .15 & .05 \\ .38 & .6 & .02 \\ .75 & .05 & .2 \end{pmatrix} \qquad \pi = (.7 \quad .25 \quad .05) \qquad B = \begin{pmatrix} .6 & .3 & .1 \\ .05 & .3 & .65 \\ 0 & .5 & .5 \end{pmatrix}$$

$$\pi = (.7 \quad .25 \quad .05) \quad B = \begin{vmatrix} ... \\ .0 \end{vmatrix}$$

$$B = \begin{bmatrix} .05 & .3 & .65 \\ 0 & .5 & .5 \end{bmatrix}$$

Probability of a Time Series

$$P(O) = P(O_{coat}, O_{coat}, O_{umbrella}, ..., O_{umbrella})$$

$$= \sum_{\text{all } Q} P(O \mid Q) P(Q) = \sum_{q_1, ..., q_7} P(O \mid q_1, ..., q_7) P(q_1, ..., q_7)$$

$$= (0.3^2 \cdot 0.1^4 \cdot 0.6) \cdot (0.7 \cdot 0.8^6) + ...$$

$$A = \begin{pmatrix} .8 & .15 & .05 \\ .38 & .6 & .02 \\ .75 & .05 & .2 \end{pmatrix} \qquad \pi = (.7 \quad .25 \quad .05) \qquad B = \begin{pmatrix} .6 & .3 & .1 \\ .05 & .3 & .65 \\ 0 & .5 & .5 \end{pmatrix}$$

$$\pi = (.7 \quad .25 \quad .05)$$

$$B = \begin{bmatrix} .0 & .3 & .1 \\ .05 & .3 & .65 \\ 0 & .5 & .5 \end{bmatrix}$$

Specification of an HMM

N - number of states

- $S = \{S_1, S_2, ... S_N\}$ **set** of states
- $Q = \{q_1; q_2; ...; q_T\}$ sequence of states

Specification of an HMM: $\lambda = (A,B,\pi)$

A - the state transition probability matrix $a_{ij} = P(q_{t+1} = j | q_t = i)$

B- observation probability distribution

Discrete:
$$b_{j(k)} = P(o_t = k | q_t = j) \ 1 \le k \le M$$

Continuous:
$$b_j(x) = p(o_t = x | q_t = j)$$

 π - the initial state distribution

$$\pi(j) = P(q_1 = j)$$

Specification of an HMM

Some form of output symbols

- Discrete finite vocabulary of symbols of size M.
 One symbol is "emitted" each time a state is visited
- Continuous an output density in some feature space associated with each state where a output is emitted with each visit

Specification of an HMM

Considering a given observation sequence O

• $O = \{o_1; o_2; ...; o_T\} - o_i$ observed symbol or feature at time i

(sometimes a set of them)

Specification of an HMM: $\lambda = (A, B, \pi)$

A - the state transition probability matrix $a_{ij} = P(q_{t+1} = j | q_t = i)$

Specification of an HMM: $\lambda = (A, B, \pi)$

B- observation probability distribution

Discrete:
$$b_{j(k)} = P(o_t = k | q_t = j) \ 1 \le k \le M$$

Continuous: $b_{j}(x) = p(o_t = x | q_t = j)$

Specification of an HMM: $\lambda = (A, B, \pi)$

 π - the initial state distribution

$$\pi(j) = P(q_1 = j)$$

What does this have to do with Vision?

Given some sequence of observations, what "model" generated those?

Using the previous example: given some observation sequence

of clothing:

- Is this Philadelphia, Boston or Newark?
- Notice that if Boston vs. Arizona would not need the sequence!

Outline For Today

- Time Series
- Markov Models
- Hidden Markov Models
- 3 computational problems of HMMs

The 3 great problems in HMM modelling

1. Evaluating $P(O|\lambda)$: Given the model $\lambda = (A, B, \pi)$ what is the probability of occurrence of a particular observation sequence

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

 Classification/recognition problem: I have a trained model for each of a set of classes, which one would most likely generate what I saw.

The 3 great problems in HMM modelling

2. Decoding: Optimal state sequence to produce an observation sequence

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

 Useful in recognition problems – helps give meaning to states.

The 3 great problems in HMM modelling

3. Learning: Determine model λ, given a training set of observations

• Find λ , such that $P(O|\lambda)$ is maximal

Problem 1 $P(O|\lambda)$: Naïve solution

Assume

- We know state sequence $Q = \overline{(q_1, ... q_T)}$
- Independent observations:

then

$$P(O \mid q, \lambda) = \prod_{i=1}^{T} P(o_i \mid q_i, \lambda) = b_{q_1}(o_1)b_{q_2}(o_2)...b_{q_T}(o_T)$$

Problem 1 $P(O|\lambda)$: Naïve solution

 But we know the probability of any given sequence of states:

$$P(q \mid \lambda) = \pi_{q1} a_{q1q2} a_{q2q3} ... a_{q(T-1)qT}$$

Problem 1 $P(O|\lambda)$: Naïve solution

• Given
$$P(O \mid q, \lambda) = \prod_{i=1}^{T} P(o_i \mid q_i, \lambda) = b_{q1}(o_1)b_{q2}(o_2)...b_{qT}(o_T)$$

$$P(q \mid \lambda) = \pi_{q1}a_{q1q2}a_{q2q3}...a_{q(T-1)qT}$$

• We get:
$$P(O \mid \lambda) = \sum_{q} P(O \mid q, \lambda) P(q \mid \lambda)$$

But this is summed over **all** paths. There are N^T states paths, each 'costing' O(T) calculations, leading to $O(TN^T)$ time complexity.

Problem 1 $P(O|\lambda)$: Efficient solution

Define auxiliary *forward* variable α :

$$\alpha_{t}(i) = P(o_{1},...,o_{t},q_{t}=i \mid \lambda)$$

 $\alpha_t(i)$ is the probability of observing a partial sequence of observables $o_1, \dots o_t$ AND at time t, state $q_t = i$

Problem 1 $P(O|\lambda)$: Efficient solution

Forward Recursive algorithm:

• Initialise: $\alpha_1(i) = \pi_i b_i(o_1)$

• Each time step: $\alpha_{t+1}(j) = \left[\sum_{i=1}^{N} \alpha_{t}(i)a_{ij}\right]^{N} b_{j}(o_{t+1})$

- Conclude: $P(O | \lambda) = \sum_{i=1}^{N} \alpha_{T}(i)$ Complexity: $O(N^{2}T)$

Can reach *j* from any preceding state

Probability of the entire observation sequence is just sum of observations and ending up in state i, for all i.

Rest of HMMs (in brief)

• The *forward* recursive algorithm could compute the likelihood of being in a state i at time t and having observed the sequence from the start until t, *given HMM* λ

Rest of HMMs (in brief)

• A *backward* recursive algorithm could compute the likelihood of being in a state i at time t and observing the remainder of the observed sequence, *given HMM* λ

So... or hmmmm...

- 1. If we know HMM λ then with the forward and backward algorithm we can get an Estimate of the distribution over which state the system is in at time t.
- 2. With those distributions and having actually observed output data, I can determine the emission probabilities $b_j(k)$ that would Maximize the probability of the sequence.

So... or hmmmm...

- 3. Given distribution about state can also determine the transition probabilities a_{ij} to Maximize probability.
- 4. With the new a_{ij} and $b_j(k)$ I can get a new estimate of the state distributions at all time. (Go to 1)

HMMs: General

- HMMs: Generative probabilistic models of time series (with hidden state)
- Forward-Backward: Algorithm for computing probabilities over hidden states
 - Given the forward-backward algorithms you can also train the models.
- Best known methods in speech, computer vision, robotics, though for really big data CRFs winning.

Some thoughts about gestures

 There is a conference on Face and Gesture Recognition so obviously Gesture recognition is an important problem...

- Prototype scenario:
 - Subject does several examples of "each gesture"
 - System "learns" (or is trained) to have some sort of model for each
 - At run time compare input to known models and pick one

New found life for Gesture Recognition:

Proceedings of the International MultiConference of Engineers and Computer Scientists 2014 Vol I, IMECS 2014, March 12 - 14, 2014, Hong Kong

Gesture Recognition System for Human-Robot Interaction and Its Application to Robotic Service Task

Tatsuya Fujii, Jae Hoon Lee, Member, IAENG and Shingo Okamoto

Generic Gesture Recognition using HMMs

Recognition of Space-Time Hand-Gestures using Hidden Markov Model

Yanghee Nam

Dept. of Computer Science Korea Advanced Institute of Science and Technologies 373-1, Kusong-dong, Yusong-ku Taejeon, Korea +82 42 869 3572 nyh@vr.kaist.ac.kr

KwangYun Wohn

Dept. of Computer Science Korea Advanced Institute of Science and Technologies 373-1, Kusong-dong, Yusong-ku Taejeon, Korea +82 42 869 3572 wohn@vr.kaist.ac.kr

ABSTRACT

The rapidly growing interest in interactive threedimensional(3D) computer environments highly recommend the hand gesture as one of their interaction modalities. Among several factors constituting a hand gesture, hand movement pattern is spatiotemporally variable and informative, but its automatic recognition is not trivial.

In this paper, we describe a hidden Markov(HMM)-based method for recognizing the space-time hand movement pattern. HMM models the spatial variance and the time-scale variance in the hand movement. As for the recognition of

INTRODUCTION

A hand gesture is a movement that we make with our hands to express emotion or information, either instead of speaking or while we are speaking [1].

The use of natural hand gestures for computer-human interaction can help people to communicate with computer in more intuitive way. Moreover, recent studies on threedimensional(3D) virtual environment and the developments of various 3D input devices encourage to add this kind of 3D interaction modality to the user interface design.

Nam, Y., & Wohn, K. (1996, July). Recognition of space-time hand-gestures using hidden Markov model. In *ACM symposium on Virtual reality software and technology* (pp. 51-58).

Generic Gesture Recognition using HMMs (1)

Example Vocabulary Pictographic (object description) category (a) box / (e) lamp (c) chair (d) ball (b) vase document / file Kinetographic(action indication) category (e) delete/ (a) put-down (b) bring (c) zigzag (d) jump discard/ create denying

Generic Gesture Recognition using HMMs (2)

Generic Gesture Recognition using HMMs (3)

Figure 4: 3D to 2D reduction by plane fitting

Figure 5: Simple left-to-right HMM

Generic Gesture Recognition using HMMs (4)

Figure 6: The HMM network for the recognition of connected hand movement pattern

Generic Gesture Recognition using HMMs (5)

movement	recognition results		
prime	# of tests	misses	hits
box	111	1 (0.90%)	110 (99.10%)
vase	111	0 (0.00%)	111 (100.0%)
chair	112	2 (1.79%)	110 (98.21%)
ball	111	4 (3.60%)	107 (96.40%)
lamp	112	2 (1.79%)	110 (98.21%)
put-down	111	1 (0.90%)	110 (99.10%)
bring	110	0 (0.00%)	110 (100.0%)
zigzag	111	1 (0.90%)	110 (99.10%)
jump	112	0 (0.00%)	112 (100.0%)
delete	111	0 (0.00%)	111 (100.0%)

Table 1: Recognition accuracy for the movement primes

Pluses and minuses of HMMs in Gesture

Good points about HMMs:

- A learning paradigm that acquires spatial and temporal models and does some amount of feature selection.
- Recognition is fast; training is not so fast but not too bad.

Pluses and minuses of HMMs in Gesture

Not so good points:

- Not great for on the fly labeling e.g. segmentation of input streams. Requires lots of data to train for that – much like language.
- Works well when problem is easy. Less clear other times.