Hidden Markov Models (HMMs)

이영기 서울대학교 컴퓨터공학부

Markov Chain

- Markov Chain is a stochastic model describing a sequence of possible events.
- The probability of each event depends only on the state attained in the previous event.

Markov Process is a Markov Chain for sequential time.

0.3

0.7

What's an HMM?

Set of states

- Initial probabilities
- Transition probabilities

Set of potential observations

Emission probabilities

HMM generates observation sequence

Hidden Markov Models (HMMs)

Generates

Finite state machine

Observation sequence

Hidden Markov Models (HMMs)

Graphical Model

Random variable y_t takes values from $\{S_1, S_2, S_3, S_4\}$ Random variable x_t takes values from $\{x_1, x_2, x_3, x_4, x_5, \cdots\}$

HMM Graphical Model

Hidden states ...

Observations ...

Random variable y_t takes values from $\{S_1, S_2, S_3, S_4\}$

Random variable x_t takes values from $\{x_1, x_2, x_3, x_4, x_5, \dots \}$

Need Parameters:

Start state probabilities: $P(y_1 = S_i)$

Transition probabilities: $P(y_t = S_i | y_{t-1} = S_i)$

Observation probabilities: $P(x_t = o_j | y_t = S_i)$

Training:

Maximize probability of training observations

Example: The Dishonest Casino

A casino has two dice:

Fair die

$$P(1) = P(2) = P(3) = P(4) = P(5) = P(6) = 1/6$$

Loaded die

$$P(1) = P(2) = P(3) = P(4) = P(5) = 1/10$$

 $P(6) = \frac{1}{2}$

Game:

- 1. You bet \$1
- 2. You roll (always with a fair die)
- 3. Casino player rolls (maybe with fair die, maybe with loaded die)
- 4. Highest number wins \$2

The Dishonest Casino HMM

$$P(1|F) = 1/6$$

$$P(2|F) = 1/6$$

$$P(3|F) = 1/6$$

$$P(4|F) = 1/6$$

$$P(5|F) = 1/6$$

$$P(6|F) = 1/6$$

$$P(1|L) = 1/10$$

$$P(2|L) = 1/10$$

$$P(3|L) = 1/10$$

$$P(4|L) = 1/10$$

$$P(5|L) = 1/10$$

$$P(6|L) = 1/2$$

Question #1 - Evaluation

GIVEN

A sequence of rolls by the casino player

124552646214614613613666166466163661636616361 ...

QUESTION

How likely is this sequence, given our model of how the casino works?

This is the **EVALUATION** problem in HMMs

Question # 2 - Decoding

GIVEN

A sequence of rolls by the casino player

124552646214614613613666166466163661636616361 ...

QUESTION

What portion of the sequence was generated with the fair die, and what portion with the loaded die?

This is the **DECODING** problem in HMMs

Question #3 - Learning

GIVEN

A sequence of rolls by the casino player

124552646214614613613666166466163661636616361 ...

QUESTION

How "loaded" is the loaded die? How "fair" is the fair die? How often does the casino player change from fair to loaded, and back?

This is the **LEARNING** problem in HMMs

What's This Have to Do with Info Extraction?

$$P(1|F) = 1/6$$

$$P(2|F) = 1/6$$

$$P(3|F) = 1/6$$

$$P(4|F) = 1/6$$

$$P(5|F) = 1/6$$

$$P(6|F) = 1/6$$

$$P(1|L) = 1/10$$

$$P(2|L) = 1/10$$

$$P(3|L) = 1/10$$

$$P(4|L) = 1/10$$

$$P(5|L) = 1/10$$

$$P(6|L) = 1/2$$

What's This Have to Do with Info Extraction?

IE with Hidden Markov Models

Given a sequence of observations:

Yesterday Pedro Domingos spoke this example sentence.

And a trained HMM:

Find the most likely state sequence: (Viterbi) $argmax_{\vec{s}}P(\vec{s},\vec{o})$

Any words said to be generated by the designated "person name" state extract as a person name:

Person name: Pedro Domingos

IE with Hidden Markov Models

For sparse extraction tasks:

- Separate HMM for each type of target
- Each HMM should
 - Model entire document
 - Consist of *target* and *non-target* states
 - Not necessarily fully connected

Or ... Combined HMM

Example – Research Paper Headers

HMM Example: "Nymble"

Task: Named Entity Extraction

[bikel, et al. 1998]. [BBN "IdentiFinder"]

Train on ~500k words of news wire text.

Results:

Case	Language	F1
Mixed	English	93%
Upper	English	91%
Mixed	Spanish	90%

Question #1 - Evaluation

GIVEN

A sequence of observations $x = x_1 x_2 x_3 \dots x_T$

A trained HMM

$$\theta = (p(y_t|y_{t-1}), p(x_t|y_t), p(y_1))$$

QUESTION

How likely is this sequence, given our HMM? $P(x|\theta)$

Why do we care?

Need it for learning to choose among competing models!

A Parse of a Sequence

Given a sequence $x = x_1 x_2 x_3 \dots x_T$

A parse of x is a sequence of states $y = y_1 \dots y_T$

Question #2 - Decoding

GIVEN

A sequence of observations $x = x_1 x_2 x_3 \dots x_T$ A trained HMM $\theta = (p(y_t|y_{t-1}), p(x_t|y_t), p(y_1))$

QUESTION

How do we choose the corresponding parse (state sequence) $y_1y_2y_3 \dots y_T$, which "best" explains $x_1x_2x_3 \dots x_T$?

There are several reasonable optimality criteria: single optimal sequence, average statistics for individual states, ...

Question #3 - Learning

GIVEN

A sequence of observations $x = x_1 x_2 x_3 \dots x_T$

QUESTION

How do we learn the model parameters

$$\theta = (P(y_t|y_{t-1}), P(x_t|y_t), p(y_1))$$

Which maximize $P(x|\theta)$?

Three Questions

- Evaluation
 - Forward algorithm

- Decoding
 - Viterbi algorithm

- Learning
 - Baum-Welch Algorithm (aka "forward-backward")
 - A kind of EM (expectation maximization)

Naive Solution to #1: Evaluation

Given observations $x = x_1 \dots x_T$ and HMM θ , what is $p(x|\theta)$?

Enumerate every possible state sequence $y = y_1 \dots y_T$

Probability of x and given particular y

$$p(x|y) = \prod_{t=1} p(x_t|y_t)$$

Probability of particular y

2T multiplications per sequence

$$p(y) = \prod_{t=1}^{T} p(y_t | y_{t-1})$$

Summing over all possible state sequences we get

For small HMMs
T=10, N=10
There are 10
Billion sequences!

$$p(x) = \sum_{all \ y} p(x|y)p(y)$$

$$N^{T} \text{state sequences!}$$

Many Calculations Repeated

Use Dynamic Programming

$$p(x) = \sum_{y} p(y)p(x|y)$$

$$= \sum_{t=1...T} p(y_t|y_{t-1})p(x_t|y_t)$$

$$= \sum_{y} \sum_{t=1...T} p(y_T, y_{T-1}, x_T) \sum_{y_{T-2}} p(y_{T-1}|y_{T-2})p(x_{T-1}|y_{T-1}) \sum_{y_{T-3}} ...$$

Cache and reuse inner sums

"forward variables"

Solution to #1: Evaluation

Use Dynamic Programming

Define forward variable

$$\alpha_t(i) = P(x_1 x_2 ... x_t, y_t = S_i)$$

Probability that at time t

- the state is S_i
- the partial observation sequence $x = x_1 \dots x_T$ has been emitted

Base case: Forward Variable $\alpha_t(i)$

$$\alpha_t(i) = P(x_1 x_2 \dots x_t, y_t = S_i)$$

Prob - that the state at t has value S_i and

- the partial observation sequence $x = x_1 \dots x_t$ has been seen

Inductive Case: Forward Variable $\alpha_t(i)$

$$\alpha_t(i) = P(x_1 x_2 \dots x_t, y_t = S_i)$$

Prob - that the state at t has value S_i and

- the partial observation sequence $x = x_1 \dots x_t$ has been seen

The Forward Algorithm

The Forward Algorithm

INITIALIZATION

$$\alpha_t(i) = P(x_1 x_2 \dots x_t, y_t = S_i)$$

$$\alpha_t(i) = P(x_1 x_2 ... x_t, y_t = S_i)$$

$$\alpha_1(i) = p(y_1 = S_i)p(x_1 | y_1)$$

INDUCTION

$$\alpha_t(i) = p(x_1 x_2 \dots x_t, y_t = S_i)$$

$$= \sum_{j \in S} \alpha_{t-1}(j) p(y_t = S_i | y_{t-1} = S_j) p(x_t | y_t)$$

TERMINATION

$$p(x) = \sum_{j \in S} \alpha_T(j)$$

Time:

 $O(K^2N)$

Space:

O(KN)

K = |S| #states

length of sequence

The Backward Algorithm

The Backward Algorithm

INITIALIZATION

$$\beta_t(i) = P(y_t = S_i, x_{t+1}x_{t+2} \dots x_T)$$

$$\beta_T(i) = 1$$

INDUCTION

$$\beta_t(i) = p(y_t = S_i, x_{t+1}x_{t+2} \dots x_T)$$

$$= \sum_{j \in S} p(y_{t+1} = S_j | y_t = S_i) p(x_{t+1} | y_{t+1}) \beta_{t+1}(j)$$

TERMINATION

$$p(x) = \sum_{j \in S} p(y_1 = S_j) p(x_1 | y_1) \beta_1(j)$$

Time: Space:

 $O(K^2N)$ O(KN)

Three Questions

- Evaluation
 - Forward algorithm

- Decoding
 - Viterbi algorithm

- Learning
 - Baum-Welch Algorithm (aka "forward-backward")
 - A kind of EM (expectation maximization)

#2 - Decoding Problem

Given $x = x_1 \dots x_T$ and HMM θ , what is "best" parse $y_1 \dots y_T$?

Several possible meanings

1. States which are individually most likely:

$$P(y_t = S_i | x) = \frac{\alpha_t(i)\beta_t(i)}{P(x)} = \frac{\alpha_t(i)\beta_t(i)}{\sum_{i=1}^K \alpha_t(i)\beta_t(i)}$$

most likely state y_t^* at time t is then

$$y_t^* = argmax_{1 \le i \le K} P(y_t = S_i | x)$$

#2 - Decoding Problem

Given $x = x_1 \dots x_T$ and HMM θ , what is "best" parse $y_1 \dots y_T$?

Several possible meanings of 'solution'

- 1. States which are individually most likely:
- 2. Single best state sequence

We want sequence $y_1 \dots y_T$, such that P(y|x) is maximized $y^* = argmax_y P(y|x)$

$\delta_t(i)$

Like

 $\alpha_t(i)$ = prob that the state, y, at time t has value S_i and the partial observation sequence $x = x_1 \dots x_t$ has been seen

Define

 $\delta_t(i)$ = probability of **most likely** state sequence ending with state S_i , given observations $x_1 \dots x_t$

$$\delta_t(i) = \max_{y_1, y_2, \dots, y_{t-1}} P(y_1, \dots, y_{t-1}, y_t = S_i | x_1, \dots, x_t, \theta)$$

$\delta_t(i)$ = probability of most likely

state sequence ending with state S_i , given observations x_1, \dots, x_t

$$\delta_t(i) = \max_{y_1, y_2, \dots, y_{t-1}} P(y_1, \dots, y_{t-1}, y_t = S_i | x_1, \dots, x_t, \theta)$$

Base Case: t=1

$$Max_i P(y_1 = S_i)P(x_1 = o_1|y_1 = S_i)$$

Inductive Step

$$\delta_t(i) = \max_{y_1, y_2, \dots, y_{t-1}} P(y_1, \dots, y_{t-1}, y_t = S_i | x_1, \dots, x_t, \theta)$$

The Viterbi Algorithm

DEFINE

$$\delta_t(i) = \max_{y_1, y_2, \dots, y_{t-1}} P(y_1, y_2, \dots, y_{t-1}, y_t = i | x_1, \dots, x_t, \theta)$$

INITIALIZATION

$$\delta_1(i) = p(y_1 = S_i)p(x_1|y_1 = S_i)$$

INDUCTION

$$\delta_t(j) = \max_{i \in S} \delta_{t-1}(i) p(y_t = S_j | y_{t-1} = S_i) p(x_i | y_t = S_j)$$

TERMINATION

$$p^* = \max_{i \in S} \delta_T(i)$$

Backtracking to get state sequence y^*

The Viterbi Algorithm

Remember: $\delta_t(i)$ = probability of most likely state seq ending with $y_t = state \ S_t$

Terminating Viterbi

Terminating Viterbi

How did we compute δ^* ? $\max_{i} \delta_{T-1}(i) * P_{trans} * P_{obs}$

Now Backchain to Find Final Sequence

Time: $O(K^2T)$

Space: O(KT)

Linear in length of sequence

The Viterbi Algorithm

Three Questions

- Evaluation
 - Forward algorithm

- Decoding
 - Viterbi algorithm

- Learning
 - Baum-Welch Algorithm (aka "forward-backward")
 - A kind of EM (expectation maximization)

Solution to #3 - Learning

If we have labeled training data!

- Output:
 - Initial state & transition probabilities:

$$p(y_1), p(y_t|y_{t-1})$$

- Emission probabilities: $p(x_t|y_t)$

Supervised Learning

• Input:

states & edges, but no probabilities

Yesterday Pedro Domingos spoke this example sentence.

Daniel Weld gave his talk in Mueller 153.

Sieg 128 is a nasty lecture hall, don't you think?

The next distinguished lecture is by Oren Etzioni on Thursday.

• Output:

- Initial state probabilities: $p(y_1)$
 - $P(y_1 = name) = 1/4$
 - $P(y_1 = location) = 1/4$
 - $P(y_1 = background) = 2/4$

Supervised Learning

• Input:

states & edges, but no probabilities

Yesterday Pedro Domingos spoke this example sentence.

Daniel Weld gave his talk in Mueller 153.

Sieg 128 is a nasty lecture hall, don't you think?

The next distinguished lecture is by **Oren Etzioni** on Thursday.

Output:

- State transition probabilities: $p(y_t|y_{t-1})$
 - $P(y_t = name | y_{t-1} = name) = 3/6$
 - $P(y_t = name | y_{t-1} = background) = 2/22$
 - Etc...

Supervised Learning

- Output:
 - State transition probabilities: $p(y_1)$, $p(y_t|y_{t-1})$
 - Emission probabilities: $p(x_t|y_t)$

Solution to #3 - Learning

Given $x_1 \dots x_T$, how do we learn $\theta = (p(y_t|y_{t-1}), p(x_t|y_t), p(y_1))$ to maximize $P(x|\theta)$?

- Unfortunately, there is no known way to analytically find a global maximum θ^* such that $\theta^* = argmax P(x|\theta)$
- But it is possible to find a local maximum; given an initial model θ , we can always find a model θ' such that

$$P(x|\theta') \ge P(x|\theta)$$

Chicken & Egg Problem

- If we knew the actual sequence of states
 - It would be easy to learn transition and emission probabilities
 - But we can't observe states, so we don't!
- If we knew transition & emission probabilities
 - Then it'd be easy to estimate the sequence of states (Viterbi)
 - But we don't know them!

Simplest Version

Mixture of two distributions

Know: form of distribution & variance,

• Just need mean of each distribution

Input Looks Like

We Want to Predict

Chicken & Egg

Note that coloring instances would be easy If we knew Gaussians...

Chicken & Egg

And finding the Gaussians would be easy If we knew the coloring

- Pretend we do know the parameters
 - Initialize randomly: set $\theta_1 = ?$; $\theta_2 = ?$

- Pretend we do know the parameters
 - Initialize randomly
- [E step] Compute probability of instance having each possible value of the hidden variable

- Pretend we do know the parameters
 - Initialize randomly
- [E step] Compute probability of instance having each possible value of the hidden variable

- Pretend we do know the parameters
 - Initialize randomly
- [E step] Compute probability of instance having each possible value of the hidden variable
- [M step] Treating each instance as fractionally having both values compute the new parameter values

ML Mean of Single Gaussian

$$U_{ml} = argmin_u \sum_{i} (x_i - u)^2$$

 [M step] Treating each instance as fractionally having both values compute the new parameter values

 [E step] Compute probability of instance having each possible value of the hidden variable

- [E step] Compute probability of instance having each possible value of the hidden variable
- [M step] Treating each instance as fractionally having both values compute the new parameter values

- [E step] Compute probability of instance having each possible value of the hidden variable
- [M step] Treating each instance as fractionally having both values compute the new parameter values

EM for HMMs

- [E step] Compute probability of instance having each possible value of the hidden variable
 - Compute the forward and backward probabilities for given model parameters and our observations
- [M step] Treating each instance as fractionally having every value compute the new parameter values
 - Re-estimate the model parameters
 - Simple counting

Summary - Learning

- Use hill-climbing
 - Called the Baum/Welch algorithm
 - Also "forward-backward algorithm"

- Idea
 - Use an initial parameter instantiation
 - Loop
 - Compute the forward and backward probabilities for given model parameters and our observations
 - Re-estimate the parameters
 - Until estimates don't change much

Bayes' Theorem

When $B = B_1 \cup B_2 \cup \cdots \cup B_K$ and B_1, B_2, \ldots, B_K are coprime

$$\Rightarrow A = (A \cap B_1) \cup (A \cap B_2) \cup \cdots \cup (A \cap B_K)$$

Then,

$$P(B_{j}|A) = \frac{P(A|B_{j})P(B_{j})}{P(A)}$$

$$= \frac{P(A|B_{j})P(B_{j})}{P(A|B_{1})P(B_{1}) + \dots + P(A|B_{K})P(B_{K})}$$

• Estimating Emission probabilities $\gamma_t(j) = P(y_t = S_i | \theta)$

$$\gamma_t(j) = P(y_t = S_j | \theta)$$

$$\gamma_t(j) = P(y_t = S_j | x_1 x_2 \dots x_T, \theta) = \frac{P(y_t = S_j, x_1 x_2 \dots x_T | \theta)}{P(x_1 x_2 \dots x_T | \theta)}$$
$$= \frac{\alpha_t(j) \times \beta_t(j)}{\sum_{n=1}^N \alpha_t(n) \times \beta_t(n)}$$

Estimated Emission probability

$$\hat{b}_{j}(o_{k}) = \frac{\sum_{t=1,s.t.x_{t}=o_{t}}^{T} \gamma_{t}(j)}{\sum_{t=1}^{T} \gamma_{t}(j)}$$

$$\hat{b}_A(1) = \frac{}{}$$

Estimating Transition probabilities

$$\xi_t(i,j) = P(y_t = S_i, y_{t+1} = S_j | x_1 x_2 \dots x_T, \theta)$$

$$\begin{split} \xi_{t}(i,j) &= P\big(y_{t} = S_{i}, y_{t+1} = S_{j} \big| x_{1}x_{2} \dots x_{T}, \theta \big) \\ &= \frac{P\big(y_{t} = S_{i}, y_{t+1} = S_{j}, x_{1}x_{2} \dots x_{T} \big| \theta \big)}{P(x_{1}x_{2} \dots x_{T} \big| \theta \big)} \\ &= \frac{\alpha_{t} \times P\big(y_{t} = S_{j} \big| y_{t-1} = S_{i} \big) \times P\big(x_{t+1} = o_{t+1} \big| y_{t} = S_{j} \big) \times \beta_{t+1}(j)}{\sum_{n=1}^{N} \alpha_{t}(n) \times \beta_{t}(n)} \end{split}$$

Estimating Transition probabilities

$$\xi_t(i,j) = P(y_t = S_i, y_{t+1} = S_j | x_1 x_2 \dots x_T, \theta)$$

$$P(y_t = S_j | y_{t-1} = S_i) = \frac{\sum_{t=1}^{T-1} \xi_t(i, j)}{\sum_{t=1}^{T-1} \sum_{k=1}^{N} \xi_t(i, k)}$$

Discriminative vs Generative Models

- So far: all models generative
- Generative Models ... model P(y, x)
- Discriminative Models ... $model P(y \mid x)$

P(y|x) does not include a model of P(x). So it does not need to model the dependencies between features!

Discriminative Models Often Better

- Eventually, what we care about is p(y|x)!
 - Bayes Net describes a family of joint distributions of. whose conditionals take certain form
 - But there are many other joint models, whose conditionals also have that form.
- We want to make independence assumptions amon g y, but not among x.

Thank you!