HMM, MEMM and CRF

40-957 Special Topics in Artificial Intelligence: Probabilistic Graphical Models Sharif University of Technology

Soleymani Spring 2014

Sequence labeling

- Taking collective a set of interrelated instances $x_1, ..., x_T$ and jointly labeling them
 - We get as input a sequence of observations $X = x_{1:T}$ and need to label them with some joint label $Y = y_{1:T}$

Generalization of mixture models for sequential data

HMM examples

Part-of-speech-tagging

Speech recognition

HMM: probabilistic model

- Transitional probabilities: transition probabilities between states
 - $A_{ij} \equiv P(Y_t = j | Y_{t-1} = i)$
- ▶ Initial state distribution: start probabilities in different states
 - $\pi_i \equiv P(Y_1 = i)$
- **Observation model**: Emission probabilities associated with each state
 - $P(X_t|Y_t,\mathbf{\Phi})$

Y: states (latent variables)

X: observations

HMM: probabilistic model

- Transitional probabilities: transition probabilities between states
 - $P(Y_t|Y_{t-1}=i)\sim Multi(A_{i1},...,A_{iM}) \ \forall i \in states$
- ▶ Initial state distribution: start probabilities in different states
 - $P(Y_1) \sim Multi(\pi_1, ..., \pi_M)$
- ▶ **Observation model**: Emission probabilities associated with each state
 - ▶ Discrete observations: $P(X_t|Y_t = i) \sim Multi(B_{i,1}, ..., B_{i,K}) \forall i \in states$
 - General: $P(X_t|Y_t=i)=f(.|\boldsymbol{\theta}_i)$

Inference problems in sequential data

- **Decoding**: argmax $P(y_1, ..., y_T | x_1, ..., x_T)$
- Evaluation
 - Filtering: $P(y_t|x_1,...,x_t)$
 - ▶ **Smoothing**: t' < t, $P(y_{t'}|x_1, ..., x_t)$
 - ▶ Prediction: t' > t, $P(y_{t'}|x_1, ..., x_t)$

Some questions

- $P(y_t|x_1,...,x_t)=?$
 - Forward algorithm
- $P(x_1,...,x_T)=?$
 - Forward algorithm
- $P(y_t|x_1,...,x_T)=?$
 - Forward-Backward algorithm
- ▶ How do we adjust the HMM parameters:
 - ▶ Complete data: each training data includes a state sequence and the corresponding observation sequence
 - Incomplete data: each training data includes only an observation sequence

Forward algorithm

$$\alpha_t(i) = P(x_1, ..., x_t, Y_t = i)$$

$$\alpha_t(i) = \sum_i \alpha_{t-1}(j) P(Y_t = i | Y_{t-1} = j) P(x_t | Y_t = i)$$

Initialization:

- Iterations: t = 2 to T

$$\alpha_t(i) = m_{t-1 \to t}(i)$$

Backward algorithm

$$\beta_t(i) = m_{t \to t-1}(i) = P(x_{t+1}, \dots, x_T | Y_t = i)$$
 $i, j \in states$

$$\beta_{t-1}(i) = \sum_{j} \beta_t(j) P(Y_t = j | Y_{t-1} = i) P(x_t | Y_t = i)$$

- Initialization:
 - $\beta_T(i) = 1$
- Iterations: t = T down to 2

$$\beta_{t-1}(i) = \sum_{j} \beta_t(j) P(Y_t = j | Y_{t-1} = i) P(x_t | Y_t = i)$$

$$\beta_t(i) = m_{t \to t-1}(i)$$

Forward-backward algorithm

$$\alpha_{t}(i) \equiv P(x_{1}, x_{2}, ..., x_{t}, Y_{t} = i)$$

$$\beta_{t}(i) \equiv P(x_{t+1}, x_{t+2}, ..., x_{T} | Y_{t} = i)$$

$$\alpha_{t}(i) = \sum_{j} \alpha_{t-1}(j) P(Y_{t} = i | Y_{t-1} = j) P(x_{t} | Y_{t} = i)$$

$$\alpha_{1}(i) = P(x_{1}, Y_{1} = i) = P(x_{1} | Y_{1} = i) P(Y_{1} = i)$$

$$\beta_{t-1}(i) = \sum_{j} \beta_{t}(j) P(Y_{t} = j | Y_{t-1} = i) P(x_{t} | Y_{t} = i)$$

$$\beta_{T}(i) = 1$$

$$\begin{split} P(x_{1}, x_{2}, \dots, x_{T}) &= \sum_{i} \alpha_{T}(i) \, \beta_{T}(i) = \sum_{i} \alpha_{T}(i) \\ P(Y_{t} = i | x_{1}, x_{2}, \dots, x_{T}) &= \frac{\alpha_{t}(i) \beta_{t}(i)}{\sum_{i} \alpha_{T}(i)} \end{split}$$

Forward-backward algorithm

This will be used for expectation maximization to train a HMM

$$P(Y_t = i | x_1, ..., x_T) = \frac{P(x_1, ..., x_T, Y_t = i)}{P(x_1, ..., x_T)} = \frac{\alpha_t(i)\beta_t(i)}{\sum_{j=1}^N \alpha_T(j)}$$

Decoding Problem

- Choose state sequence to maximize the observations:
 - $\underset{y_1,...,y_t}{\operatorname{argmax}} P(y_1,...,y_t|x_1,...,x_t)$
- Viterbi algorithm:
 - Define auxiliary variable δ :

$$\delta_t(i) = \max_{y_1, \dots, y_{t-1}} P(y_1, y_2, \dots, y_{t-1}, Y_t = i, x_1, x_2, \dots, x_t)$$

- lacksquare $\delta_t(i)$: probability of the most probable path ending in state $Y_t=i$
- Recursive relation:

$$\delta_t(i) = \max_j (\delta_{t-1}(j)P(Y_t = i|Y_{t-1} = j)) P(x_t|Y_t = i)$$

$$\delta_t(i) = \left(\max_{j=1,\dots,N} \delta_{t-1}(t) P(Y_t = i | Y_{t-1} = j)\right) P(x_t | Y_t = i)$$

Decoding Problem: Viterbi algorithm

- ▶ Initialization i = 1, ..., M
 - $\delta_1(i) = P(x_1|Y_1 = i)P(Y_1 = i)$
 - $\psi_1(i) = 0$
- Iterations: t = 2, ..., T i = 1, ..., M
 - $\delta_t(i) = \left(\max_j \delta_{t-1}(j) P(Y_t = i | Y_{t-1} = j)\right) P(x_t | Y_t = i)$
 - $\psi_t(i) = \underset{j}{\operatorname{argmax}} (\delta_t(j) P(Y_t = i | Y_{t-1} = j))$
- Final computation:
 - $P^* = \max_{j=1,\dots,N} \delta_T(j)$
 - $y_T^* = \operatorname*{argmax}_{j=1,\dots,N} \delta_T(j)$
- ▶ Traceback state sequence: t = T 1 down to 1
 - $y_t^* = \psi_{t+1}(y_{t+1}^*)$

Max-product algorithm

$$m_{ji}^{max}(x_i) = \max_{x_j} \left(\phi(x_j) \phi(x_i, x_j) \prod_{k \in \mathcal{N}(j) \setminus i} m_{kj}^{max}(x_j) \right)$$

$$\delta_t(i) = m_{t-1,t}^{max} \times \phi(x_i)$$

HMM Learning

- Supervised learning: When we have a set of data samples, each of them containing a pair of sequences (one is the observation sequence and the other is the state sequence)
- Unsupervised learning: When we have a set of data samples, each of them containing a sequence of observations

HMM supervised learning by MLE

Initial state probability:

$$\pi_i = P(Y_1 = i), \qquad 1 \le i \le M$$

State transition probability:

$$A_{ji} = P(Y_{t+1} = i | Y_t = j), \qquad 1 \le i, j \le M$$

State transition probability:

$$B_{ik} = P(X_t = k | Y_t = i), \qquad 1 \le k \le K$$
 Discrete observations

HMM: supervised parameter learning by MLE

$$P(\mathcal{D}|\boldsymbol{\theta}) = \prod_{n=1}^{N} \left[P\left(y_1^{(n)} \middle| \boldsymbol{\pi}\right) \prod_{t=2}^{T} P(y_t^{(n)} \middle| y_{t-1}^{(n)}, \boldsymbol{A}) \prod_{t=1}^{T} P(\boldsymbol{x}_t^{(n)} \middle| y_t^{(n)}, \boldsymbol{B}) \right]$$

$$\hat{A}_{ij} = \frac{\sum_{n=1}^{N} \sum_{t=2}^{T} I\left(y_{t-1}^{(n)} = i, \ y_{t}^{(n)} = j\right)}{\sum_{n=1}^{N} \sum_{t=2}^{T} I\left(y_{t-1}^{(n)} = i\right)}$$

$$\hat{\pi}_{i} = \frac{\sum_{n=1}^{N} I\left(y_{1}^{(n)} = i\right)}{N}$$

$$\hat{B}_{ik} = \frac{\sum_{n=1}^{N} \sum_{t=1}^{T} I\left(y_{t}^{(n)} = i, x_{t}^{(n)} = k\right)}{\sum_{n=1}^{N} \sum_{t=1}^{T} I\left(y_{t}^{(n)} = i\right)}$$

Discrete observations

Learning

Problem: how to construct an HHM given only observations?

- Find $\theta = (A, B, \pi)$, maximizing $P(x_1, ..., x_T | \theta)$
 - Incomplete data
 - ► EM algorithm

HMM learning by EM (Baum-Welch)

- $m{ heta}^{old} = [m{\pi}^{old}, A^{old}, \Phi^{old}]$
- ▶ E-Step:

$$\gamma_{n,t}^i = P\left(Y_t^{(n)} = k \middle| \boldsymbol{X}^{(n)}; \boldsymbol{\theta}^{old}\right)$$

- $\xi_{n,t}^{i,j} = P\left(Y_{t-1}^{(n)} = i, Y_t^{(n)} = j \middle| \mathbf{x}^{(n)}; \boldsymbol{\theta}^{old} \right)$
- M-Step:

$$\pi_i^{new} = \frac{\sum_{n=1}^N \gamma_{n,1}^i}{N}$$

- $A_{i,j}^{new} = \frac{\sum_{n=1}^{N} \sum_{t=2}^{T} \xi_{n,t}^{i,j}}{\sum_{n=1}^{N} \sum_{t=1}^{T-1} \gamma_{n,t}^{i}}$
- $B_{i,k}^{new} = \frac{\sum_{n=1}^{N} \sum_{t=1}^{T} \gamma_{n,t}^{i} I(X_{t}^{(n)} = i,)}{\sum_{n=1}^{N} \sum_{t=1}^{T} I(X_{t}^{(n)} = i)}$

 $i, j = 1, \dots, M$

i, j = 1, ..., M

Discrete observations

HMM learning by EM (Baum-Welch)

- $\bullet \ \theta^{old} = [\boldsymbol{\pi}^{old}, A^{old}, \boldsymbol{\Phi}^{old}]$
- E-Step:

$$\gamma_{n,t}^i = P\left(Y_t^{(n)} = k \middle| \boldsymbol{X}^{(n)}; \boldsymbol{\theta}^{old}\right)$$

- $\xi_{n,t}^{i,j} = P\left(Y_{t-1}^{(n)} = i, Y_t^{(n)} = j \middle| \mathbf{x}^{(n)}; \boldsymbol{\theta}^{old} \right)$
- M-Step:

$$\pi_i^{new} = \frac{\sum_{n=1}^N \gamma_{n,1}^i}{N}$$

$$A_{i,j}^{new} = \frac{\sum_{n=1}^{N} \sum_{t=2}^{T} \xi_{n,t}^{i,j}}{\sum_{n=1}^{N} \sum_{t=1}^{T-1} \gamma_{n,t}^{i}}$$

$$\mu_i^{new} = \frac{\sum_{n=1}^{N} \sum_{t=1}^{T} \gamma_{n,t}^{i} x_t^{(n)}}{\sum_{n=1}^{N} \sum_{t=1}^{T} \gamma_{n,t}^{i}}$$

Assumption: Gaussian emission probabilities

$$\boldsymbol{\Sigma}_{i}^{new} = \frac{\sum_{n=1}^{N} \sum_{t=1}^{T} \gamma_{n,t}^{i} \left(\boldsymbol{x}_{t}^{(n)} - \boldsymbol{\mu}_{i}^{new}\right) \left(\boldsymbol{x}_{t}^{(n)} - \boldsymbol{\mu}_{i}^{new}\right)^{T}}{\sum_{n=1}^{N} \sum_{t=1}^{T} \gamma_{n,t}^{i}}$$

2

i, j = 1, ..., M

i, j = 1, ..., M

Forward-backward algorithm for E-step

$$\begin{split} &P(y_{t-1}, y_t | \mathbf{x}_1, ..., \mathbf{x}_T) \\ &= \frac{P(\mathbf{x}_1, ..., \mathbf{x}_T | y_{t-1}, y_t) P(y_{t-1}, y_t)}{P(\mathbf{x}_1, ..., \mathbf{x}_T)} \\ &= \frac{P(\mathbf{x}_1, ..., \mathbf{x}_{t-1} | y_{t-1}) P(\mathbf{x}_t | y_t) P(\mathbf{x}_{t+1}, ..., \mathbf{x}_T | y_t) P(y_t | y_{t-1}) P(y_{t-1})}{P(\mathbf{x}_1, ..., \mathbf{x}_T)} \\ &= \frac{\alpha_{t-1}(y_{t-1}) P(\mathbf{x}_t | y_t) P(y_t | y_{t-1}) \beta_t(y_t)}{\sum_{i=1}^{M} \alpha_T(i)} \end{split}$$

HMM shortcomings

In modeling the joint distribution P(Y, X), HMM ignores many dependencies between observations $X_1, ..., X_T$ (similar to most generative models that need to simplify the structure)

- In the sequence labeling task, we need to classify an observation sequence using the conditional probability P(Y|X)
 - However, HMM learns a joint distribution P(Y, X) while uses only P(Y|X) for labeling

Maximum Entropy Markov Model (MEMM)

$$P(\mathbf{y}_{1:T}|\mathbf{x}_{1:T}) = P(y_1|\mathbf{x}_{1:T}) \prod_{t=2}^{T} P(y_t|y_{t-1},\mathbf{x}_{1:T})$$

$$P(y_t|y_{t-1}, x_{1:T}) = \frac{\exp\{\mathbf{w}^T \mathbf{f}(y_t, y_{t-1}, x_{1:T})\}}{\sum_{y_t} \exp\{\mathbf{w}^T \mathbf{f}(y_t, y_{t-1}, x_{1:T})\}}$$

- Discriminative model
 - ightharpoonup Only models P(Y|X) and completely ignores modeling P(X)
 - Maximizes the conditional likelihood $P(\mathcal{D}^{Y}|\mathcal{D}^{X}, \boldsymbol{\theta})$

$$Z(y_{t-1}, x_{1:T}, w) = \sum_{v_t} \exp\{w^T f(y_t, y_{t-1}, x_{1:T})\}$$

Feature function

- Feature function $f(y_t, y_{t-1}, x_{1:T})$ can take account of relations between both data and label space
 - However, they are often indicator functions showing absence or presence of a feature
- w_i captures how closely $f(y_t, y_{t-1}, x_{1:T})$ is related with the label

MEMM disadvantages

- The later observation in the sequence has absolutely no effect on the posterior probability of the current state
 - model does not allow for any smoothing.
 - The model is incapable of going back and changing its prediction about the earlier observations.

The label bias problem

- there are cases that a given observation is not useful in predicting the next state of the model.
 - business if a state has a unique out-going transition, the given observation is useless

Label bias problem in MEMM

- Label bias problem: states with fewer arcs are preferred
 - Preference of states with lower entropy of transitions over others in decoding
 - MEMMs should probably be avoided in cases where many transitions are close to deterministic
 - Extreme case: When there is only one outgoing arc, it does not matter what the observation is
- The source of this problem: Probabilities of outgoing arcs normalized separately for each state
 - sum of transition probability for any state has to sum to I
- Solution: Do not normalize probabilities locally

From MEMM to CRF

From local probabilities to local potentials

$$P(Y|X) = \frac{1}{Z(X)} \prod_{t=1}^{T} \phi(y_{t-1}, y_t, X)$$

$$= \frac{1}{Z(X, w)} \prod_{t=1}^{T} \exp\{w^T f(y_t, y_{t-1}, x)\}$$

$$X \equiv x_{1:T}$$

$$Y \equiv y_{1:T}$$

- CRF is a discriminative model (like MEMM)
 - > can dependence between each state and the entire observation sequence
 - lacktriangle uses global normalizer Z(X, w) that overcomes the label bias problem of MEMM
- MEMM use an exponential model for each state while CRF have a single exponential model for the joint probability of the entire label sequence

CRF: conditional distribution

$$P(\mathbf{y}|\mathbf{x}) = \frac{1}{Z(\mathbf{x}, \boldsymbol{\lambda})} \exp \left\{ \sum_{i=1}^{T} \boldsymbol{\lambda}^{T} f(y_i, y_{i-1}, \mathbf{x}) \right\}$$
$$= \frac{1}{Z(\mathbf{x}, \boldsymbol{\lambda})} \exp \left\{ \sum_{i=1}^{T} \sum_{k} \lambda_k f_k(y_i, y_{i-1}, \mathbf{x}) \right\}$$

$$Z(x, \lambda) = \sum_{y} \exp \left\{ \sum_{i=1}^{T} \lambda^{T} f(y_{i}, y_{i-1}, x) \right\}$$

CRF: MAP inference

• Given CRF parameters λ , find the y^* that maximizes P(y|x):

$$\mathbf{y}^* = \underset{\mathbf{y}}{\operatorname{argmax}} \exp \left\{ \sum_{i=1}^{T} \boldsymbol{\lambda}^T \boldsymbol{f}(y_i, y_{i-1}, \boldsymbol{x}) \right\}$$

- ightharpoonup Z(x) is not a function of y and so has been ignored
- Max-product algorithm can be used for this MAP inference problem
 - Same as Viterbi decoding used in HMMs

CRF: inference

Exact inference for I-D chain CRFs

$$\phi(y_i, y_{i-1}) = \exp{\{\boldsymbol{\lambda}^T \boldsymbol{f}(y_i, y_{i-1}, \boldsymbol{x})\}}$$

$$\widehat{\boldsymbol{\theta}} = \operatorname*{argmax}_{\boldsymbol{\theta}} P(\mathcal{D}^{Y} | \mathcal{D}^{X}, \boldsymbol{\theta})$$

CRF: learning

$$\lambda^* = \operatorname{argmax} \prod_{n=1}^{N} P(\mathbf{y}^{(n)}|\mathbf{x}^{(n)}, \lambda)$$

$$\prod_{n=1}^{N} P(\mathbf{y}^{(n)}|\mathbf{x}^{(n)}, \lambda) = \prod_{n=1}^{N} \frac{1}{Z(\mathbf{x}^{(n)}, \lambda)} \exp\left\{\sum_{i=1}^{T} \lambda^T f\left(y_i^{(n)}, y_{i-1}^{(n)}, \mathbf{x}^{(n)}\right)\right\}$$

$$= \exp\left\{\sum_{n=1}^{N} \left(\sum_{i=1}^{T} \lambda^T f\left(y_i^{(n)}, y_{i-1}^{(n)}, \mathbf{x}^{(n)}\right) - \ln Z(\mathbf{x}^{(n)}, \lambda)\right)\right\}$$

$$L(\lambda) = \ln \prod_{n=1}^{N} P(\mathbf{y}^{(n)}|\mathbf{x}^{(n)}, \lambda)$$

$$\nabla_{\lambda} L(\lambda) = \sum_{n=1}^{N} \sum_{i=1}^{T} \left(f\left(y_i^{(n)}, y_{i-1}^{(n)}, \mathbf{x}^{(n)}\right) - \nabla_{\lambda} \ln Z(\mathbf{x}^{(n)}, \lambda)\right)$$

$$\nabla_{\lambda} \ln Z(\mathbf{x}^{(n)}, \lambda) = \sum_{\mathbf{y}} \left(P(\mathbf{y}|\mathbf{x}^{(n)}, \lambda) \sum_{i=1}^{T} f(y_i, y_{i-1}, \mathbf{x}^{(n)})\right)$$

Gradient of the log-partition function in an exponential family is the expectation of the sufficient statistics.

CRF: learning

$$\nabla_{\lambda} \ln Z(\mathbf{x}^{(n)}, \lambda) = \sum_{\mathbf{y}} \left(P(\mathbf{y} | \mathbf{x}^{(n)}, \lambda) \sum_{i=1}^{T} f(y_i, y_{i-1}, \mathbf{x}^{(n)}) \right)$$

$$= \sum_{i=1}^{T} \sum_{\mathbf{y}} P(\mathbf{y} | \mathbf{x}^{(n)}, \lambda) f(y_i, y_{i-1}, \mathbf{x}^{(n)})$$

$$= \sum_{i=1}^{T} \sum_{y_i, y_{i-1}} P(y_i, y_{i-1} | \mathbf{x}^{(n)}, \lambda) f(y_i, y_{i-1}, \mathbf{x})$$

How do we find the above expectations? $P(y_i, y_{i-1} | x^{(n)}, \lambda)$ must be computed for all i = 2, ..., T

CRF: learning Inference to find $P(y_i, y_{i-1} | \mathbf{x}^{(n)}, \lambda)$

- Junction tree algorithm
 - Initialization of clique potentials:

$$\psi(y_i, y_{i-1}) = \exp\{\boldsymbol{\lambda}^T \boldsymbol{f}(y_i, y_{i-1}, \boldsymbol{x}^{(n)})\}$$
$$\phi(y_i) = 1$$

• After calibration: $\psi^*(y_i, y_{i-1})$

$$P(y_i, y_{i-1} | \boldsymbol{x}^{(n)}, \boldsymbol{\lambda}) = \frac{\psi^*(y_i, y_{i-1})}{\sum_{y_i, y_{i-1}} \psi^*(y_i, y_{i-1})}$$

CRF learning: gradient descent

$$\lambda^t = \lambda^t + \eta \nabla_{\lambda} L(\lambda^t)$$

$$\nabla_{\lambda}L(\lambda) = \sum_{n=1}^{N} \sum_{i=1}^{T} \left(f\left(y_i^{(n)}, y_{i-1}^{(n)}, \boldsymbol{x}^{(n)}\right) - \nabla_{\lambda} \ln Z(\boldsymbol{x}^{(n)}, \lambda) \right)$$

In each gradient step, for each data sample, we use inference to find $P(y_i, y_{i-1} | x^{(n)}, \lambda)$ required for computing feature expectation:

$$\nabla_{\lambda} \ln Z(\boldsymbol{x}^{(n)}, \lambda) = E_{P(\boldsymbol{y}|\boldsymbol{x}^{(n)}, \lambda^{t})} [\boldsymbol{f}(\boldsymbol{y}_{i}, \boldsymbol{y}_{i-1}, \boldsymbol{x}^{(n)})]$$

$$= \sum_{\boldsymbol{y}_{i}, \boldsymbol{y}_{i-1}} P(\boldsymbol{y}_{i}, \boldsymbol{y}_{i-1} | \boldsymbol{x}^{(n)}, \lambda) \boldsymbol{f}(\boldsymbol{y}_{i}, \boldsymbol{y}_{i-1}, \boldsymbol{x}^{(n)})$$

Summary

- Discriminative vs. generative
 - In cases where we have many correlated features, discriminative models (MEMM and CRF) are often better
 - avoid the challenge of explicitly modeling the distribution over features.
 - but, if only limited training data are available, the stronger bias of the generative model may dominate and these models may be preferred.

Learning

- ▶ HMMs and MEMMs are much more easily learned.
- CRF requires an iterative gradient-based approach, which is considerably more expensive
 - inference must be run separately for every training sequence
- MEMM vs. CRF (Label bias problem of MEMM)
 - In many cases, CRFs are likely to be a safer choice (particularly in cases where many transitions are close to deterministic), but the computational cost may be prohibitive for large data sets.