

HMM与分词、词性标注、实体识别

隐马尔可夫模型(hidden Markov model,记作: HMM)是马尔可夫模型的进一步发展。语音识别、生物信息识别、自然语言处理。

隐马尔可夫模型的示例-赌场欺诈问题.

某赌场在投骰子,根据点数决定胜负。在多次投掷骰子的时候采取了如下手段进行作弊:准备了两个骰子A和B,其中A为正常骰子,B为灌铅骰子,由于怕被发现,所有连续投掷的时候偶尔使用一下B,A和B之间转换的概率如下:

A和B之间相互转换的概率写成矩阵如下:

	正常骰子A	灌铅骰子 B
正常骰子A	0.9	0.1
灌铅骰子 B	0.8	0.2

A和B产生各观测值概率的区别为:

观测值	1	2	3	4	5	6
正常骰子A	1/6	1/6	1/6	1/6	1/6	1/6
灌铅骰子B	0	1/8	1/8	3/16	3/16	3/8

骰子作弊问题模型化:

作弊问题由5个部分构成:

(1) 隐状态空间 S (状态空间):

 $S = \{\text{正常骰子A}, \text{灌铅骰子B}\}$,赌场具体使用哪个骰子,赌徒是不知道的。

(2) 观测空间 $O: O = \{1,2,3,4,5,6\}$ 。正常骰子 A 和灌铅骰子 B 的所有六个面可能取值。

(3) 初始状态概率空间 π :

 $\pi = \{ 初始选择正常骰子的概率, 初始选择灌铅骰子的概率 \}$ 。

(4) 隐状态转移概率矩阵 $P_{2\times 2}$:

	正常骰子A	灌铅骰子 B
正常骰子A	0.9	0.1
灌铅骰子 B	0.8	0.2

(5) 观测值生成概率矩阵 $Q_{2\times 6}$:

观测值	1	2	3	4	5	6
正常骰子A	1/6	1/6	1/6	1/6	1/6	1/6
灌铅骰子 B	0	1/8	1/8	3/16	3/16	3/8

隐马尔可夫模型的定义:

隐马尔科夫模型由以下五部分构成:

- (1) 隐状态空间 S (状态空间):
- $S = \{S_1, S_2, S_3, \dots, S_N\}$,其中 N 为状态的数目。
- (2) 观测空间 $O: O = \{O_1, O_2, O_3, \dots, O_M\}$, M 为状态 对应的观测值的数目。
- (3) 初始状态概率空间 π : $\pi = \{\pi_1, \pi_2, \pi_3, \dots, \pi_N\}$, 其中

$$\pi_i = P\{X_1 = S_i\} \quad (1 \le i \le N)$$

(4) 隐状态转移概率矩阵 $P_{N\times N}$:

$$P_{N \times N} = \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1N} \\ p_{21} & p_{22} & \cdots & p_{2N} \\ \cdots & \cdots & \cdots & \cdots \\ p_{N1} & p_{N2} & \cdots & p_{NN} \end{bmatrix}$$

(5) 观测值生成概率矩阵 $Q_{N\times M}$:

$$Q_{N imes M} = egin{bmatrix} q_{11} & q_{12} & \cdots & q_{1M} \\ q_{21} & q_{22} & \cdots & q_{2M} \\ \cdots & \cdots & \cdots & \cdots \\ q_{N1} & q_{N2} & \cdots & q_{NM} \end{bmatrix}$$

记 HMM 为: $\lambda = (S, O, \pi, P, Q)$ 或简写为 $\lambda = (\pi, P, Q)$ 。

解码问题 (decoding)

对于骰子作弊问题中,解码问题是:如果确实使用了作弊骰子,这些序列中哪些点时由B投掷出来的。

对于一般的隐马尔可夫模型中,解码问题是给定模型 $\lambda = (\pi, P, Q)$ 和一个观测序列 $v = \{v_1, v_2, v_3, \cdots, v_i, \cdots, v_n\}$, 求出模型 $\lambda = (\pi, P, Q)$ 生成 $v = \{v_1, v_2, v_3, \cdots, v_i, \cdots, v_n\}$ 的最有可能状态 $X = \{X_1, X_2, X_3, \cdots, X_i, \cdots, X_n\}$ 。即推测出隐藏层的状态,也就是解码。

Viterbi算法

思想:定义一个路径最优变量,然后采取递推的方式迭代,进而降低计算量。

路径最优变量:

$$\delta_{t}(i) = \max_{X_{1}X_{2}\cdots X_{t-1}} P(X_{1}, X_{2}, \cdots X_{t-1}, X_{t} = S_{i}, v_{1}, v_{2}, \cdots v_{t} \mid \lambda)$$

表示在时刻 \mathbf{t} 沿着一条路径 $X_1, X_2, \cdots X_{t-1}, X_t$,且在 \mathbf{t} 时刻的 状态为 $X_t = S_i$ 产生出观测序列 $v_1, v_2, \cdots v_t$ 的最大概率。

另外,为了寻找路径,我们定义一个 $\phi_t(i)$ 专门记录 t 时刻状态 S_i 最有可能由哪个状态转移而来。

观察值↩

慧科集团旗

例 10.2 考虑盒子和球模型 $\lambda = (A, B, \pi)$, 状态集合 $Q = \{1, 2, 3\}$, 观测集合 $V = \{1, 2, 3\}$,

$$A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix}, \quad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}, \quad \pi = (0.2, 0.4, 0.4)^{\mathrm{T}}$$

初始概率: π= (0.2, 0.4, 0.4)

解答过程:

①初始化,拿到红球

$$\delta_1 = \pi_1 * P(red|1) = 0.2 * 0.5 = 0.1$$

 $\psi_1 = 0$
 $\delta_2 = \pi_2 * P(red|2) = 0.4 * 0.4 = 0.16$
 $\psi_2 = 0$
 $\delta_3 = \pi_3 * P(red|3) = 0.4 * 0.7 = 0.28$

$$\psi_3 = 0$$

$$A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix}, \quad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}, \quad \pi = (0.2, 0.4, 0.4)^{\mathrm{T}}$$

已知观测序列 $O=(\mathfrak{U},\mathfrak{O},\mathfrak{U})$, 试求最优状态序列, 即最优路径 $I^*=(i_1^*,i_2^*,i_3^*)$.

$$\delta_{2}(1) = \max_{1 \le j \le 3} [\delta_{1}(j)a_{j1}]b_{1}(o_{2})$$

$$= \max_{j} \{0.10 \times 0.5, 0.16 \times 0.3, 0.28 \times 0.2\} \times 0.5$$

$$= 0.028$$

$$\psi_{2}(1) = 3$$

$$\delta_{2}(2) = 0.0504, \quad \psi_{2}(2) = 3$$

$$\delta_{2}(3) = 0.042, \quad \psi_{2}(3) = 3$$

$$A = \begin{bmatrix} 0.5 & 0.2 & 0.3 \\ 0.3 & 0.5 & 0.2 \\ 0.2 & 0.3 & 0.5 \end{bmatrix}, \quad B = \begin{bmatrix} 0.5 & 0.5 \\ 0.4 & 0.6 \\ 0.7 & 0.3 \end{bmatrix}, \quad \pi = (0.2, 0.4, 0.4)^{\mathrm{T}}$$

已知观测序列O=(红, 白, 红),试求最优状态序列,即最优路径 $I^*=(i_1^*, i_2^*, i_3^*)$.

同样,在t=3时,

$$\delta_{3}(i) = \max_{1 \le j \le 3} [\delta_{2}(j)a_{ji}]b_{i}(o_{3})$$

$$\psi_{3}(i) = \arg\max_{1 \le j \le 3} [\delta_{2}(j)a_{ji}]$$

$$\delta_{3}(1) = 0.00756, \quad \psi_{3}(1) = 2$$

$$\delta_{3}(2) = 0.01008, \quad \psi_{3}(2) = 2$$

$$\delta_{3}(3) = 0.0147, \quad \psi_{3}(3) = 3$$

• 输入的是:

• 我是机器学习从业者

- 输出为:
- 我是机器学习从业者

在HMM模型中文分词中,我们的输入是一个句子(也就是观察值序列),输出是这个句子中每个字的状态值。 比如:

小明硕士毕业于中国科学院计算所

输出的状态序列为:

BEBEBMEBEBMEBES

根据这个状态序列我们可以进行切词:

BE/BE/BME/BE/BME/BE/S

所以切词结果如下:

小明/硕士/毕业于/中国/科学院/计算/所

我们可以注意到:B后面只可能接(M or E),不可能接(B or S)。而M后面也只可能接(M or E),不可能接(B, S)。输入输出都明确了,下文讲讲输入和输出之间的具体过程。

HMM是一个三元组 (pi , A , B):

初始化概率向量: $\Pi = (\pi_i)$

状态转移矩阵: $A = (a_{ij}) Pr(x_{ij} | x_{ji-1})$

混淆矩阵: $B = (b_{ij}) Pr(y_i|x_j)$

初始化概率向量:

示例如下:

: Pi_dic

: {'B': 0.5820149148537713, 'E': 0.0, 'M': 0.0, 'S': 0.41798844132394497}

示例数值是对概率值取对数之后的结果(可以让概率相乘的计算变成对数相加),其中-3.14e+100作为负无穷,也就是对应的概率值是0。下同。

也就是句子的第一个字属于{B,E,M,S}这四种状态的概率,如上可以看出,E和M的概率都是0,这和实际相符合,开头的第一个字只可能是词语的首字(B),或者是单字成词(S)。

状态转移矩阵:

转移概率是马尔科夫链很重要的一个知识点,大学里面学过概率论的人都知道,马尔科夫链最大的特点就是当前T=i时刻的状态Status(i),只和T=i时刻之前的n个状态有关。也就是: {Status(i-1),Status(i-2),Status(i-3),...Status(i-n)}

更进一步的说,HMM模型有三个基本假设作为模型的前提,其中有个【有限历史性假设】,也就是马尔科夫链的n=1。即Status(i)只和Status(i-1)相关,这个假设能大大简化问题。

回过头看转移矩阵,其实就是一个4x4(4就是状态值集合的大小)的二维矩阵,示例如下:

```
: A_dic
: {'B': {'B': 0.0, 'E': 1226466.0, 'M': 162066.0, 'S': 0.0},
 'E': {'B': 575846.0, 'E': 0.0, 'M': 0.0, 'S': 650620.0},
 'M': {'B': 0.0, 'E': 0.0, 'M': 62332.0, 'S': 162066.0},
 'S': {'B': 639270.0, 'E': 0.0, 'M': 0.0, 'S': 834753.0}}
```

矩阵的横坐标和纵坐标顺序是BEMS x BEMS。(数值是概率求对数后的值,别忘了。)

比如A[0][0]代表的含义就是从状态B转移到状态B的概率,由A[0][0] = -3.14e+100 可知,这个转移概率是0,这符合常理。由状态各自的含义可知,状态B的下一个状态只可能是ME,不可能是BS,所以不可能的转移对应的概率都是0,也就是对数值负无穷,在此记为-3.14e+100。

混淆矩阵:

混淆矩阵中,每个元素其实也是一个条件概率而已,根据HMM模型三个基本假设(哪三个请看文末备注)里的【观察值独立性假设】,观察值只取决于当前状态值,也就是: P(Observed[i], Status[j]) = P(Status[j]) * P(Observed[i]|Status[j])

其中P(Observed[i]|Status[j])这个值就是从混淆矩阵中获取。

混淆矩阵示例如下:

```
{'B': {'逸': 0.0,
'乘': 0.0001245920151642166,
'阅': 5.6174434582710375e-05,
'泄': 0.0,
'筏': 0.0,
'径': 9.362405763785063e-06,
'甜': 2.5206477056344398e-05,
'揽': 0.0,
'河': 0.00036009252937634854,
'功': 0.00023910143950589544,
'漫': 5.0412954112688797e-05,
```

