

隐马尔可夫模型

刘秉权

哈工大智能技术与自然语言处理研究室 新技术楼**612**房间

liubq@hit.edu.cn

主要内容

- 马尔可夫模型
- 隐马尔可夫模型
- 隐马尔可夫模型的三个基本问题
- 隐马尔可夫模型的基本算法
- ■隐马尔可夫模型的应用

马尔可夫链

一个系统有N个状态 S_1, S_2, \dots, S_N ,随着时间推移,系统从

某一状态转移到另一状态,设 q_t 为时间t的状态,系统在时间t处

于状态 S_i 的概率取决于其在时间 $1,2,\dots,t-1$ 的状态,该概率为:

$$P(q_t = S_j | q_{t-1} = S_i, q_{t-2} = S_k, \cdots)$$

如果系统在t时间的状态只与其在时间t-1的状态相关,则该系统构成一个<mark>离散的一阶</mark>马尔可夫链(马尔可夫过程):

$$P(q_t = S_i | q_{t-1} = S_i, q_{t-2} = S_k, \dots) = P(q_t = S_i | q_{t-1} = S_i)$$

马尔可夫模型(Markov Model)

如果只考虑独立于时间t的随机过程:

$$P(q_t = S_j | q_{t-1} = S_i) = a_{i,j}, 1 \le i, j \le N$$

其中状态转移概率 $a_{i,j}$ 必须满足 $a_{i,j} \ge 0$ 且

$$\sum_{j=1}^{N} a_{i,j} = 1$$
,则该随机过程称为马尔可夫模型。

马尔可夫模型可视为随机有限状态自动机

该有限状 态自动机 的每一个 状态转换 都有一相 应概率, 表示自动 机采用这 一状态转 换的可能 性

例

假定一段时间内的气象可由一三状态 马尔可夫模型M 描述: S_1 : 雨, S_2 : 多云,

 S_3 : 晴,转移概率矩阵为:

$$A = [a_{ij}] = \begin{vmatrix} 0.4 & 0.3 & 0.3 \\ 0.2 & 0.6 & 0.2 \\ 0.1 & 0.1 & 0.8 \end{vmatrix}$$

例 (续)

如果第一天为晴天,根据这一模型,在今后七天中天气为

O="晴晴雨雨晴云晴"的概率为:

$$P(O | M)$$
= $P(S_3, S_3, S_3, S_1, S_1, S_3, S_2, S_3 | M)$
= $P(S_3) \cdot P(S_3 | S_3) \cdot P(S_3 | S_3) \cdot P(S_1 | S_3) \cdot P(S_1 | S_1) \cdot P(S_3 | S_1) \cdot P(S_2 | S_3) \cdot P(S_3 | S_2)$
= $1 \cdot a_{33} \cdot a_{33} \cdot a_{31} \cdot a_{11} \cdot a_{13} \cdot a_{32} \cdot a_{23}$
= $(0.8)(0.8)(0.1)(0.4)(0.3)(0.1)(0.2)$
= 1.536×10^{-4}

隐马尔可夫模型 (Hidden Markov Model, HMM)

- 在MM中,每一个状态代表一个可观察的 事件
- HMM模型是一个双重随机过程
 - 状态转移过程是不可观察(隐蔽)的(马尔可夫 链)
 - 可观察的事件的随机过程是隐蔽的状态转换过程的随机函数(一般随机过程)

实例

一房间有 N 只瓮,每只瓮中有 M 种不同颜色的球。根据某一概率分布随机地选择一个初始瓮,根据不同颜色球的概率分布从中随机取出一个球,并报告球的颜色。然后根据某一概率分布随机地选择另一只瓮,再根据不同颜色球的概率分布从中随机取出一个球,并报告球的颜色,…。对房间外的观察者,可观察的过程是不同颜色球的序列,而瓮的序列是不可观察的。

这里每只瓮对应 HMM 模型中的状态,球的颜色对应于状态的输出符号,从一只瓮转向另一只瓮对应于状态转换,从一只瓮中取球对应于从一状态输出观察符号。

实例 (续)

实验中的几个要点

- 不能直接观察瓮间的转移
- 从瓮中所选取的球的颜色和瓮并不是一一对应的
- ■每次选取哪个瓮由一组转移概率决定

HMM的组成

五元组: $\lambda = (N, M, A, B, \pi)$

简记为: $\lambda = (A, B, \pi)$

N: 状态数目

M: 可能的观察值数目

A: 与时间无关的状态转移概率矩阵

B: 给定状态下,观察值概率分布

π: 初始状态空间的概率分布

状态转移概率矩阵

$$A = a_{ij}$$

$$a_{ij} = P(q_t = S_j | q_{t-1} = S_i), 1 \le i, j \le N$$

$$a_{ij} \ge 0$$
, $\sum_{j=1}^{N} a_{ij} = 1$

观察值概率分布矩阵

从状态 S_i 观察到符号 v_k 的概率分布矩阵:

$$B = b_j(k)$$

$$b_{i}(k) = P(O_{t} = v_{k} | q_{t} = S_{i}), 1 \le j \le N, 1 \le k \le M$$

$$b_j(k) \ge 0$$
, $\sum_{k=1}^{M} b_j(k) = 1$

初始状态概率分布

$$\pi = \pi_i$$

$$\pi_i = P(q_1 = S_i), \quad 1 \le i \le N$$

$$\pi_i \geq 0$$
, $\sum_{i=1}^N \pi_i = 1$

观察序列产生步骤

给定模型 $\lambda = (A, B, \pi)$,观察序列 $O = O_1, O_2, \cdots, O_T$ 可由以下步骤产生:

- 1.根据初始状态概率分布 $\pi = \pi_i$ 选择一初始状态 $q_1 = S_i$;
- 2.设t = 1;
- 3.根据状态 S_i 的输出概率分布 $b_i(k)$,输出 $O_t = v_k$;
- 4.根据状态转移概率分布 a_{ij} ,转移到新状态 $q_{t+1} = S_{j}$;
- 5.设t = t + 1,如果t < T,重复步骤 3、4,否则结束。

1

HMM中的三个基本问题

问题 1: 给定观察序列 $O=O_1,O_2,\cdots,O_T$,以及模型 $\lambda=(A,B,\pi)$,如何计算 $P(O\mid\lambda)$?

问题 2: 给定观察序列 $O=O_1,O_2,\cdots,O_T$ 及模型 $\lambda=(A,B,\pi)$,如何选择一个对应的状态序列 $S=q_1,q_2,\cdots,q_T$, 使得 S 能够最为合理地解释观察序列 O ?

问题 3: 如何调整模型参数 $\lambda = (A, B, \pi)$, 使得 $P(O \mid \lambda)$ 最大?

解决问题1

直接计算:

$$P(O \mid \lambda) = \sum_{Q} P(O, Q \mid \lambda) = \sum_{Q} P(Q \mid \lambda) P(O \mid Q, \lambda)$$

其中:
$$O = O_1, O_2, \dots, O_T$$
, $Q = q_1, q_2, \dots, q_T$

$$P(Q \mid \lambda) = \pi_{q_1} a_{q_1 q_2} a_{q_2 q_3} \cdots a_{q_{T-1} q_T}$$

$$P(O | Q, \lambda) = b_{q_1}(O_1)b_{q_2}(O_2)\cdots b_{q_T}(O_T)$$

困难:穷尽所有可能的状态序列,复杂度 $O(N^T)$,指数爆炸。

有效方法:向前算法,动态规划,复杂性 $O(N^2T)$ 。

- 动态规划是运筹学的一个分支,是求解决策过程(decision process)最优化的数学方法。
- 20世纪50年代初美国数学家R.E.Bellman等人在研究多阶段决策过程(multistep decision process)的优化问题时,提出了著名的最优化原理(principle of optimality),把多阶段过程转化为一系列单阶段问题,利用各阶段之间的关系,逐个求解,创立了解决这类过程优化问题的新方法——动态规划。
- 1957年出版了他的名著Dynamic Programming, 是该领域的第一本著作。

HMM的网格结构

向前算法

思想: 高效递归地计算向前变量, 以求得最终结果

向前变量:
$$\alpha_t(i) = P(O_1O_2 \cdots O_t, q_t = S_i \mid \lambda)$$
, $1 \le t \le T$

算法:

1.出始化: $\alpha_1(i) = \pi_i b_i(O_1)$, $1 \le i \le N$

2. 递归:
$$\alpha_{t+1}(j) = [\sum_{i=1}^{N} \alpha_{t}(i)a_{ij}]b_{j}(O_{t+1})$$
, $1 \le t \le T-1$, $1 \le j \le N$

3.终结:
$$P(O \mid \lambda) = \sum_{i=1}^{N} \alpha_{T}(i)$$

向前变量图示

向前变量:
$$\alpha_{t+1}(j) = [\sum_{i=1}^{N} \alpha_{t}(i)a_{ij}]b_{j}(O_{t+1})$$

向后算法

思想: 与向前算法类似,可用于解决问题 1,3

向后变量:
$$\beta_t(i) = P(O_{t+1}O_{t+2}\cdots O_T, q_t = S_i \mid \lambda)$$
, $1 \le t \le T-1$

算法:

1.出始化:
$$\beta_T(i) = 1$$
, $1 \le i \le N$

2.递归:
$$\beta_t(i) = \sum_{j=1}^N a_{ij} b_j(O_{t+1}) \beta_{t+1}(j)$$
, $1 \le t \le T - 1$, $1 \le i \le N$

3.终结:
$$P(O | \lambda) = \sum_{i=1}^{N} \beta_1(i)$$

向后变量图示

向后变量:
$$\beta_t(i) = \sum_{j=1}^N a_{ij} b_j(O_{t+1}) \beta_{t+1}(j)$$

解决问题2: Viterbi算法

目标:给定一个观察序列和 HMM 模型,如何有效选择"最优"状态序列,以"最好地解释"观察序列?

"最优"→概率最大:
$$Q^* = \arg \max_{Q} P(Q \mid Q, \lambda)$$

思想: 利用动态规划求解,复杂性 $O(N^2T)$

Viterbi 变量:
$$\delta_t(i) = \max_{q_1, q_2, \dots, q_{t-1}} P(q_1, q_2, \dots, q_t = S_i, O_1, O_2 \dots O_t \mid \lambda)$$

递归关系:
$$\delta_{t+1}(i) = [\max_j \delta_t(j)a_{ji}]b_i(O_{t+1})$$

记忆变量: $\varphi_t(i)$ 纪录概率最大路径上当前状态的前一个状态

Viterbi算法

初始化:
$$\delta_1(i) = \pi_i b_i(O_1)$$
, $\varphi_1(i) = 0$, $1 \le i \le N$

递归:
$$\delta_t(i) = [\max_{1 \le j \le N} \delta_{t-1}(j)a_{ji}]b_i(O_t)$$
, $2 \le t \le T, 1 \le i \le N$

$$\varphi_t(i) = \arg \max_{1 \le j \le N} [\delta_{t-1}(j)a_{ji}]b_i(O_t), \quad 2 \le t \le T, 1 \le i \le N$$

终结:
$$p^* = \max_{1 \le i \le N} [\delta_T(i)]$$
 , $q_T^* = \arg\max_{1 \le i \le N} [\delta_T(i)]$

路径回溯:
$$q_t^* = \varphi_{t+1}(q_{t+1}^*)$$
, $t = T-1, T-2, ..., 1$

解决问题3: HMM参数估计

给定观察序列 $O = O_1, O_2, \dots, O_T$ 作 为训练数据,参数估计的目的是估计模型 λ 中的 π_i , a_{ii} , $b_i(k)$, 使得观察序列O

的概率 $P(O \mid \lambda)$ 最大。

状态序列已知情况

可以由最大似然估计来估计 HMM 的参数:

$$\hat{\pi}_i = \delta(q_1, S_i)$$

$$\hat{a}_{ij} = \frac{Q$$
中从状态S_i转移到S_j的次数
$$= \frac{\sum_{t=1}^{T-1} \delta(\mathbf{q}_t, \mathbf{S}_i) \times \delta(\mathbf{q}_{t+1}, \mathbf{S}_j)}{\sum_{t=1}^{T-1} \delta(\mathbf{q}_t, \mathbf{S}_i)}$$

$$\hat{b}_{j}(k) = \frac{Q \text{中由状态S}_{j} 输出v_{k}的次数}{Q \text{到达S}_{j} 的次数} = \frac{\sum_{t=1}^{T} \delta(\mathbf{q}_{t}, \mathbf{S}_{j}) \times \delta(\mathbf{O}_{t}, \mathbf{v}_{k})}{\sum_{t=1}^{T} \delta(\mathbf{q}_{t}, \mathbf{S}_{j})}$$

其中,
$$\delta(x, y) = \begin{cases} 1, & x = y \\ 0, & x \neq y \end{cases}$$

状态序列未知情况

- 由于HMM中的状态序列是观察不到的(隐变量),以上的最大似然估计不可行。
- EM(Expectation-Maximization)算法可用于含有隐变量的统计模型的最大似然估计。
- EM算法是一个由交替进行的"期望(E过程)"和"极大似然估计(M过程)"两部分组成的迭代过程:
 - 给定不完全数据和当前的参数值, "E过程"从条件期望中相应地构造完全数据的似然函数值,
 - "M过程"则利用参数的充分统计量,重新估计概率模型的参数,使得训练数据的对数似然最大。
- EM算法的每一次迭代过程必定单调地增加训练数据的 对数似然值,于是迭代过程渐进地收敛于一个局部最 优值。

4

向前向后算法(Baum-Welch算法)

1.初始化: 随机地给 π_i , a_{ij} , $b_j(k)$ 赋值 (满足概率条件), 得到模

型 λ_0 ,设i=0。

2.EM 步骤:

E步骤: 由 λ_i 根据公式(1)和(2),计算期望值 $\xi_t(i,j)$ 和 $\gamma_t(i)$ 。

M 步骤:用 E 步骤所得的期望值,根据公式(3)重新估计 π_i , a_{ij} ,

 $b_j(k)$,得到模型 λ_{i+1} 。

3.循环设计: i=i+1; 重复 EM 步骤, 直至 π_i , a_{ii} , $b_i(k)$ 值收敛。

期望值(1)

给定 HMM 和观察序列,在时间t位于状态i,

时间t+1位于状态j的概率:

$$\begin{split} \xi_{t}(i,j) &= P(q_{t} = S_{i}, q_{t+1} = S_{j} \mid O, \lambda) \\ &= \frac{P(q_{t} = S_{i}, q_{t+1} = S_{j}, O \mid \lambda)}{P(O \mid \lambda)} \\ &= \frac{\alpha_{t}(i)a_{ij}b_{j}(O_{t+1})\beta_{t+1}(j)}{P(O \mid \lambda)} \\ &= \frac{\alpha_{t}(i)a_{ij}b_{j}(O_{t+1})\beta_{t+1}(j)}{\sum_{i=1}^{N} \sum_{j=1}^{N} \alpha_{t}(i)a_{ij}b_{j}(O_{t+1})\beta_{t+1}(j)} \end{split}$$

期望值(2)

给定 HMM 和观测序列, 在时间t位于状态i的概率:

$$\gamma_t(i) = \sum_{j=1}^N \xi_t(i,j)$$

重估公式(3)

$$\pi_i = q_1$$
为 \mathbf{S}_i 的概率 = $\gamma_1(i)$

$$a_{ij} = \frac{Q$$
中从状态 S_i 转移到 S_j 的期望次数
$$Q$$
中从状态 S_i 转移到另一状态(包括 S_i 本身)的期望次数
$$= \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$$

$$b_{j}(k) = \frac{Q \text{中由状态S}_{j} 输出v_{k} 的期望次数}{Q 到达S_{j} 的期望次数} = \frac{\sum_{t=1}^{T} \gamma_{t}(\mathbf{j}) \times \delta(\mathbf{O}_{t}, \mathbf{v}_{k})}{\sum_{t=1}^{T} \gamma_{t}(\mathbf{j})}$$

HMM的应用领域

- 语音识别
- 语言处理
- ■机器视觉
 - 人脸检测
 - 机器人足球
- ■图像处理
 - ■图像去噪
 - 图像识别
- 生物医学分析
 - DNA/蛋白质序列分析

在NLP中的应用

- 词性标注(POS Tagging)
- 名实体识别(NER)
- 基于类的N-gram模型
- 线性插值HMM语言模型

• • • • • •

谢谢!

