INF4820: Algorithms for Artificial Intelligence and Natural Language Processing

Hidden Markov Models

Murhaf Fares & Stephan Oepen

Language Technology Group (LTG)

October 27, 2016

Recap: Probabilistic Language Models

- Basic probability theory: axioms, joint vs. conditional probability, independence, Bayes' Theorem;
- ► Previous context can help predict the next element of a sequence, for example words in a sentence;
- Rather than use the whole previous context, the Markov assumption says that the whole history can be approximated by the last n − 1 elements;
- ► An n-gram language model predicts the n-th word, conditioned on the n-1 previous words;
- Maximum Likelihood Estimation uses relative frequencies to approximate the conditional probabilities needed for an *n*-gram model;
- ► Smoothing techniques are used to avoid zero probabilities.

Today

Determining

- ▶ which string is most likely: ✓
 - ► She studies morphosyntax vs. She studies more faux syntax
- ▶ which tag sequence is most likely for *flies like flowers*:
 - ► NNS VB NNS vs. VBZ P NNS
- ▶ which syntactic analysis is most likely:

Parts of Speech

- ► Known by a variety of names: part-of-speech, POS, lexical categories, word classes, morphological classes, . . .
- ► 'Traditionally' defined semantically (e.g. "nouns are naming words"), but more accurately by their distributional properties.
- Open-classes
 - New words created/updated/deleted all the time
- ► Closed-classes
 - Smaller classes, relatively static membership
 - Usually function words

Open Class Words

- ▶ Nouns: dog, Oslo, scissors, snow, people, truth, cups
 - ► proper or common; countable or uncountable; plural or singular; masculine, feminine or neuter; . . .
- ► Verbs: fly, rained, having, ate, seen
 - transitive, intransitive, ditransitive; past, present, passive; stative or dynamic; plural or singular; . . .
- ► Adjectives: good, smaller, unique, fastest, best, unhappy
 - comparative or superlative; predicative or attributive; intersective or non-intersective; . . .
- ► Adverbs: again, somewhat, slowly, yesterday, aloud
 - intersective; scopal; discourse; degree; temporal; directional; comparative or superlative; . . .

Closed Class Words

- ► Prepositions: *on, under, from, at, near, over,* . . .
- ► Determiners: *a*, *an*, *the*, *that*, . . .
- ► Pronouns: *she, who, I, others,* . . .
- ► Conjunctions: *and*, *but*, *or*, *when*, . . .
- ► Auxiliary verbs: *can*, *may*, *should*, *must*, . . .
- ► Interjections, particles, numerals, negatives, politeness markers, greetings, existential there . . .

(Examples from Jurafsky & Martin, 2008)

POS Tagging

The (automatic) assignment of POS tags to word sequences

- ► non-trivial where words are ambiguous: fly (v) vs. fly (n)
- ► choice of the correct tag is *context-dependent*
- useful in pre-processing for parsing, etc; but also directly for text-to-speech (TTS) system: content (n) vs. content (adj)
- difficulty and usefulness can depend on the tagset
 - English
 - ► Penn Treebank (PTB)—45 tags: NNS, NN, NNP, JJ, JJR, JJS http://bulba.sdsu.edu/jeanette/thesis/PennTags.html
 - Norwegian
 - ► Oslo-Bergen Tagset—multi-part: ⟨subst appell fem be ent⟩ http://tekstlab.uio.no/obt-ny/english/tags.html

Labelled Sequences

▶ We are interested in the probability of sequences like:


```
flies like the wind or flies like the wind NNS VB DT NN VBZ P DT NN
```

- ► In normal text, we see the words, but not the tags.
- Consider the POS tags to be underlying skeleton of the sentence, unseen but influencing the sentence shape.
- ► A structure like this, consisting of a hidden state sequence, and a related observation sequence can be modelled as a *Hidden Markov Model*.

Hidden Markov Models

The generative story:

$$P(S, O) = P(|DT|\langle S \rangle) P(\text{the}|DT) P(\text{NN}|DT) P(\text{cat}|NN)$$

 $P(\text{VBZ}|NN) P(\text{eats}|\text{VBZ}) P(\text{NNS}|\text{VBZ}) P(\text{mice}|\text{NNS})$
 $P(\langle /S \rangle|\text{NNS})$

9

Hidden Markov Models

For a bi-gram HMM, with O_1^N :

$$P(S,O) = \prod_{i=1}^{N+1} P(s_i|s_{i-1})P(o_i|s_i) \quad \text{where} \quad s_0 = \langle S \rangle, \ s_{N+1} = \langle S \rangle$$

- ► The transition probabilities model the probabilities of moving from state to state.
- ► The emission probabilities model the probability that a state *emits* a particular observation.

Using HMMs

The HMM models the process of generating the labelled sequence. We can use this model for a number of tasks:

- \triangleright P(S, O) given S and O
- ► *P*(*O*) given *O*
- S that maximises P(S|O) given O
- ► We can also learn the model parameters, given a set of observations.

Our *observations* will be words (w_i), and our *states* PoS tags (t_i)

Estimation

As so often in NLP, we learn an HMM from labelled data:

Transition probabilities

Based on a training corpus of previously tagged text, with tags as our state, the MLE can be computed from the counts of observed tags:

$$P(t_i|t_{i-1}) = \frac{C(t_{i-1}, t_i)}{C(t_{i-1})}$$

Emission probabilities

Computed from relative frequencies in the same way, with the words as observations:

$$P(w_i|t_i) = \frac{C(t_i, w_i)}{C(t_i)}$$

Implementation Issues

$$P(S,O) = P(s_1|\langle S \rangle)P(o_1|s_1)P(s_2|s_1)P(o_2|s_2)P(s_3|s_2)P(o_3|s_3)\dots$$

= 0.0429 \times 0.0031 \times 0.0044 \times 0.0001 \times 0.0072 \times \dots

- ► Multiplying many small probabilities → underflow
- ► Solution: work in log(arithmic) space:
 - $\log(AB) = \log(A) + \log(B)$
 - ► hence $P(A)P(B) = \exp(\log(A) + \log(B))$
 - ► $log(P(S, O)) = -1.368 + -2.509 + -2.357 + -4 + -2.143 + \dots$

The issues related to MLE / smoothing that we discussed for *n*-gram models also applies here . . .

Ice Cream and Global Warming

Missing records of weather in Baltimore for Summer 2007

- Jason likes to eat ice cream.
- ► He records his daily ice cream consumption in his diary.
- ► The number of ice creams he ate was influenced, but not entirely determined by the weather.
- ► Today's weather is partially predictable from yesterday's.

A Hidden Markov Model!

with:

- ► Hidden states: $\{H, C\}$ (plus pseudo-states $\langle S \rangle$ and $\langle S \rangle$)
- ► Observations: {1,2,3}

Ice Cream and Global Warming

Using HMMs

The HMM models the process of generating the labelled sequence. We can use this model for a number of tasks:

- \triangleright P(S, O) given S and O
- ► *P*(*O*) given *O*
- S that maximises P(S|O) given O
- ► $P(s_x|O)$ given O
- ▶ We can also learn the model parameters, given a set of observations.

Part-of-Speech Tagging

We want to find the tag sequence, given a word sequence. With tags as our states and words as our observations, we know:

$$P(S, O) = \prod_{i=1}^{N+1} P(s_i|s_{i-1})P(o_i|s_i)$$

We want: $P(S|O) = \frac{P(S,O)}{P(O)}$

Actually, we want the state sequence \hat{S} that maximises P(S|O):

$$\hat{S} = \arg\max_{S} \frac{P(S, O)}{P(O)}$$

Since P(O) always is the same, we can drop the denominator:

$$\hat{S} = \arg\max_{S} P(S, O)$$

Decoding

Task

What is the most likely state sequence *S*, given an observation sequence *O* and an HMM.

HMM		if $O = 3 1 3$						
	$P(H \langle S \rangle) = 0.8$ $P(H H) = 0.6$ $P(H C) = 0.3$ $P(\langle S \rangle H) = 0.2$	$P(C \langle S \rangle) = 0.2$ $P(C H) = 0.2$ $P(C C) = 0.5$ $P(\langle S \rangle) = 0.2$	\langle S \\	H H H H	H H C C	H C H C	\(/S\) \(/S\) \(/S\) \(/S\)	0.0018432 0.0001536 0.0007680 0.0003200
	P(1 H) = 0.2 P(2 H) = 0.4 P(3 H) = 0.4	P(1 C) = 0.5 P(2 C) = 0.4 P(3 C) = 0.1	\langle S \\	C C C	H H C C	H C H C	\(/S\) \(/S\) \(/S\) \(/S\)	0.0000576 0.0000048 0.0001200 0.0000500

Dynamic Programming

For (only) two states and a (short) observation sequence of length three, comparing all possible sequences is workable, but . . .

- ▶ for *N* observations and *L* states, there are L^N sequences
- ▶ we do the same partial calculations over and over again

Dynamic Programming:

- records sub-problem solutions for further re-use
- useful when a complex problem can be described recursively
- examples: Dijkstra's shortest path, minimum edit distance, longest common subsequence, Viterbi algorithm

Viterbi Algorithm

Recall our problem:

maximise
$$P(s_1 ... s_n | o_1 ... o_n) = P(s_1 | s_0) P(o_1 | s_1) P(s_2 | s_1) P(o_2 | s_2) ...$$

Our recursive sub-problem:

$$v_i(x) = \max_{k=1}^{L} \left[v_{i-1}(k) \cdot P(x|k) \cdot P(o_i|x) \right]$$

The variable $v_i(x)$ represents the maximum probability that the *i*-th state is x, given that we have seen O_1^i .

At each step, we record backpointers showing which previous state led to the maximum probability.

An Example of the Viterbi Algorithm

Pseudocode for the Viterbi Algorithm


```
Input: observations of length N, state set of size L
Output: best-path
create a path probability matrix viterbi[N, L + 2]
create a path backpointer matrix backpointer[N, L + 2]
for each state s from 1 to L do
 viterbi[1,s] \leftarrow trans(\langle S \rangle, s) \times emit(o_1,s)
 backpointer[1,s] \leftarrow 0
end
for each time step i from 2 to N do
 for each state s from 1 to L do
 viterbi[i, s] \leftarrow \max_{s'=1}^{L} viterbi[i-1, s'] \times trans(s', s) \times emit(o_i, s)
 backpointer[i, s] \leftarrow \arg\max_{c'=1}^{L} viterbi[i-1, s'] \times trans(s', s)
 end
end
viterbi[N, L+1] \leftarrow \max_{s=1}^{L} viterbi[s, N] \times trans(s, \langle /S \rangle)
backpointer[N, L+1] \leftarrow arg max_{s-1}^{L} viterbi[N, s] \times trans(s, \langle S \rangle)
return the path by following backpointers from backpointer[N, L + 1]
```

Diversion: Complexity and O(N)

Big-O notation describes the complexity of an algorithm.

- it describes the worst-case *order of growth* in terms of the size of the input
- only the largest order term is represented
- constant factors are ignored
- determined by looking at loops in the code

Pseudocode for the Viterbi Algorithm


```
Input: observations of length N, state set of length L
Output: best-path
create a path probability matrix viterbi[N, L + 2]
create a path backpointer matrix backpointer[N, L + 2]
for each state s from 1 to L do
 viterbi[1,s] \leftarrow trans(\langle S \rangle, s) \times emit(o_1,s)
 backpointer[1,s] \leftarrow 0
end
for each time step i from 2 to N do
 for each state s from 1 to L do
 viterbi[i, s] \leftarrow \max_{s'=1}^{L} viterbi[i-1, s'] \times trans(s', s) \times emit(o_i, s)
 backpointer[i, s] \leftarrow \arg\max_{s'=1}^{L} viterbi[i-1, s'] \times trans(s', s)
 end
end
viterbi[N, L+1] \leftarrow \max_{s=1}^{L} viterbi[s, N] \times trans(s, \langle /S \rangle)
backpointer[N, L+1] \leftarrow \arg\max_{s=1}^{L} viterbi[N, s] \times trans(s, \langle /S \rangle)
return the path by following backpointers from backpointer[N, L + 1]
```

 $O(L^2N)$

Using HMMs

The HMM models the process of generating the labelled sequence. We can use this model for a number of tasks:

- \triangleright P(S, O) given S and O
- \triangleright P(O) given O
- S that maximises P(S|O) given O
- ► $P(s_x|O)$ given O
- ► We can also learn the model parameters, given a set of observations.

Computing Likelihoods

Task

Given an observation sequence O, determine the likelihood P(O), according to the HMM.

Compute the sum over all possible state sequences:

$$P(O) = \sum_{S} P(O, S)$$

For example, the ice cream sequence 3 1 3:

$$P(3 \ 1 \ 3) = P(3 \ 1 \ 3, \text{cold cold cold}) +$$

$$P(3 \ 1 \ 3, \text{cold cold hot}) +$$

$$P(3 \ 1 \ 3, \text{hot hot cold}) + \dots \Rightarrow O(L^N N)$$

The Forward Algorithm

Again, we use dynamic programming—storing and reusing the results of partial computations in a trellis α .

Each cell in the trellis stores the probability of being in state s_x after seeing the first i observations:

$$\alpha_i(x) = P(o_1 \dots o_i, s_i = x)$$

$$= \sum_{k=1}^{L} \alpha_{i-1}(k) \cdot P(x|k) \cdot P(o_i|x)$$

Note Σ , instead of the max in Viterbi.

An Example of the Forward Algorithm

Pseudocode for the Forward Algorithm


```
Input: observations of length N, state set of length L
Output: forward-probability
create a probability matrix forward [N, L + 2]
for each state s from 1 to L do
 forward[1,s] \leftarrow trans(\langle S \rangle, s) \times emit(o_1, s)
end
for each time step i from 2 to N do
 for each state s from 1 to L do
 forward[i,s] \leftarrow
 \sum_{s'=1}^{L} forward[i-1,s] \times trans(s',s) \times emit(o_t,s)
 end
end
forward[N, L + 1] \leftarrow \sum_{s=1}^{L} forward[N, s] \times trans(s, \langle /S \rangle)
return forward[N, L + 1]
```

Tagger Evaluation

To evaluate a part-of-speech tagger (or any classification system) we:

- ► train on a labelled training set
- ► test on a *separate* test set

For a POS tagger, the standard evaluation metric is tag accuracy:

$$Acc = \frac{\text{number of correct tags}}{\text{number of words}}$$

The other metric sometimes used is *error rate*:

$$error rate = 1 - Acc$$

Summary

- ► Part-of-speech tagging as an example of sequence labelling.
- ► Hidden Markov Models to model the observation and hidden sequences.
- ► Learn the parameters of HMM (i.e. transition and emission probabilities) using MLE.
- ▶ Use Viterbi for decoding, i.e.: *S* that maximises P(S|O) given *O*.
- ▶ Use Forward for computing likelihood, i.e.: *P*(*O*) given *O*