Hidden Markov Model (HMM) dan Pengenalan Pola

Toto Haryanto

Hidden Markov Model

- Model Probabilistik
- Cocok Digunakan pada data yang bersifat temporal sekuenseial, contoh :
 - Sinyal (Sinyal Suara, sinyal digital)
 - Sekuen DNA
 - Sekuen Asam Amino
- Kasus:
 - Identifikasi pembicara
 - Identifikasi RNA Family

Markov Model

- Memodelkan suatu kejadian dengan rantai markov
- Misalkan: Lakukan prediksi cuaca dengan model markov.
 - ► Terdapat tiga jenis cuaca : Panas (P), Hujan (H), Berawan(B)
- Prediksi cuaca dilakukan untuk memprediksi cuaca pada esok berdasarkan observasi cuaca sebelumnya
- Notasi :
 - $ightharpoonup q_n$: adalah cuaca hari ini
 - \triangleright Q_{n-1} : adalah cuaca hari kemarin
- Kita akan mencari peluang $P(qn|q_{n-1},q_{n-2},q_{n-3},....)$
- Artinya: peluang untuk cuaca pada saat hari ke-n q_n Ê
 (P,H,B), bergantung pada hari sebelumnnya

Teladan:

- Jika diketahui cuaca tiga hari yang lalu adalah sebagai berikut:
 - P,P,B} maka tentukan peluang cuaca pada hari esok akan turun hujan (hari ke-4)
 - $P(q_{4=H}|q_{3=B},q_{2=P}q_{1=P})$
 - Sehingga sekuens dari cuasa yang akan terbentuk {P,P,B,H}
- Permasalahan: Jika terdapat n dalam jumlah besar, misalnya = 6, maka kita akan memiliki sejumlah 3⁽⁶⁻¹⁾ = 243 sejarah cuaca sebelumnya
- Oleh karena itu, terdapat Markov Assumtion
 - $P(q_n|q_{n-1},q_{n-2},....q_1) = P(q_n|q_{n-1})$
 - Disebut first order Markov Assumtion

Peluang Suatu Sekuens

$$P(q_1,...,q_n) = \prod_{i=1}^n P(q_i|q_{i-1}).$$

- Dengan Markov Assumtion, akan terdapat 3.3 = 9 peluang kemungkinan untuk setiap kombinasi
- Representasi kombinasi bisa dibuat dalam bentuk Matriks transis sebagai berikut:

	Tomorro's weather		
Today weather	Р	Н	В
Р	8.0	0.05	0.15
Н	0.2	0.6	0.2
В	0.2	0.3	0.5

Matriks Transisi

Tabel 1. Matriks Peluang Transisi

	Tomorro's weather		
Today weather	Р	Н	В
Р	0.8	0.05	0.15
Н	0.2	0.6	0.2
В	0.2	0.3	0.5

- Pada first order markov model, kita dapat menggunakan probability dari matriks transisi tersebut
- Matrik transisi tersebut dapat dilihat sebagi Finite State Automaton (FSA)
- \triangleright S = {P,H,B}

Transisi State

Gambar I. Peluang State Transisi untuk cuaca berdasarkan Tabel I

Teladan

- Kasus:
 - Diketahui bahawa cuaca pada hari ini adalah panas (P). Berapa peluang besok Panas (P) dan lusa Hujan(H)?
- Dengan menggunakan Markov Assumtion

```
P(q2=P, q3=H | q1=P) = P(q3=H | q2=P,q1=P). P(q2=P | q1=P)
= P(q3=H | q2=P). P(q2=P | q1=P)
= 0.05.0.8
= 0.04
```

Dengan Mengasumsikan bahwa kemarin Hujan (H), hari ini berawan (B), maka berapa Peluang bahwa esok akan Panas (P) ?

Hidden Markov Model

- Masalah pada Markov Model Biasa...
- Bayangkan bahwa kita sedang berada di dalam ruangan terkunci dan Anda ingin tahu bagaimana cuaca di luar
- Satu-satunya bukti yang ada adalah apakah seseorang yang biasa masuk ke ruangan membawa makanan sehari-hari, membawa payung atau tidak?
- Peluang bahwa pembawa payung tersebut akan membawa payung jika cuaca panas (P) adalah 0.1, jika cuaca hujan (H) 0,8 dan jika cuaca berawan (B) 0,3

Matriks Emisi

- Dari kasus di atas makan bisa dibuat suatu matrik yang menyatakan peluang pembawa payung berdasarkan cuaca di luar
- Disebut sebagi matrik emisi dalam HMM

	Dengan Payung	Tanpa Payung
weather		
Panas	0,1	0,9
Hujan	0,8	0,2
Berawan	0,3	0,7

Jadi Apakah Hidden Markov

- Dari kasus tadi dapat diketahui bahwa cuaca yang sesungguhnya adalah Tersembunyi
- Kita hanya mengetahui dari fakta bahwa seseorang membawa payung atau tidak saja setiap harinya
- Artinya :
 - Prediksi cuaca q_i hanya didasarkan pada observasi $x_i = \{Umbrella\}$ atau $x_i = \{NotUmbrella\}$
 - Kondisi ini dapat dinyatakan secara teori bayes

$$P(q_i|x_i) = \frac{P(x_i|q_i)P(q_i)}{P(x_i)},$$

Untuk n hari, $Q = \{q1,q2,q3qn \text{ sebagai hidden state (cuaca) dan } X=\{x1,x2x3...xn\}$ Sebagai observable state

$$P(q_1, ..., q_n | x_1, ..., x_n) \propto$$

 $L(q_1, ..., q_n | x_1, ..., x_n) = \prod_{i=1}^n P(x_i | q_i) \cdot \prod_{i=1}^n P(q_i | q_{i-1})$

Menyatakan peluang cuaca sebenarnya berdasarkan peluang pembawa payung .

Teladan

- Asumsikan bahwa sekarang Kita berada dalam ruangan terkunci dan ketika itu cuaca panas (P). Hari berikutnya seorang office boy membawa makanan seperti biasa dan terllihat membawa payung. Berapa peluang cuaca bahwa pada hari kedua ini
 - ▶ Panas (P)
 - ► Hujan (H)
 - Berawan (B)

Penyelesaian

Peluang bahwa hari kedua ini panas

$$L(q_2 = \Re | q_1 = \Re, x_2 = \Im) = P(x_2 = \Im | q_2 = \Re) \cdot P(q_2 = \Re | q_1 = \Re)$$

= $0.1 \cdot 0.8 = 0.08$,

Peluang bahwa hari kedua ini hujan

$$L(q_2 = \Re | q_1 = \Re, x_2 = \Im) = P(x_2 = \Im | q_2 = \Re) \cdot P(q_2 = \Re | q_1 = \Re)$$

= $0.8 \cdot 0.05 = 0.04$,

Peluang bahwa hari kedua ini berawan

$$L(q_2 = P|q_1 = R, x_2 = P) = P(x_2 = P|q_2 = P) \cdot P(q_2 = P|q_1 = R)$$

= $0.3 \cdot 0.15 = 0.045$.

Latihan

- Asumsikan sekara Kita dalam ruangan terkunci dan sekarang Berawan. Selama dua hari berturut turut office boy tidak membawa payung. Berapa peluang bahwa pada hari ketiga itu
 - Panas
 - Hujan
 - Berawan
- Dengan kondisi bahwa sekarang Hujan. Keesokan hari office boy tidak membawa payung, namun esoknya lagi membawa. payung. Berapa peluang bahwa pada hari keempat
 - Panas
 - Hujan
 - Berawan

Selesai

Bersemangatlah terhadap segala sesuatu yang bermanfaat bagimu, mintalah pertolongan kepada Rabb-mu yang janganlah kamu merasa bersedih

Terima Kasih

