

Hidden Markov Models

Motivating Example

- CpG sites (-cytosine-phosphate-guanine-)
 - C in CpG can be methylated -> 5-methylcytosine
 - 70%-80% of CpG cytonsines are methylated

Motivating Example

Motivating Example

CpG islands: regions with a high frequency of CpG sites

near gene-promoter

CATTCCGCCTTCTCTCCCGAGGTGGCGCGTGGGA GGTGTTTTGCTCGGGTTCTGTAAGAATAGGCCAGG CAGCTTCCCGCGGGATGCGCTCATCCCCTCTCGG GGTTCCGCTCCCACCGCGCCGCGTTCGGCCGGTT CCGCCTGCGAGATGTTTTCCGACGGACAATGATTC CACTCTCGGCGCCTCCCATGTTGATCCCAGCTCCT CTGCGGGCGTCAGGACCCCTGGGCCCCGCCCCG CTCCACTCAGTCAATCTTTTGTCCCCGTATAAGGCG GATTATCGGGGTGGCTGGCTGATTCCGA CGAATGCCCTTGGGGGTCACCCGGGAGGGAACTC CGGGCTCCGGCTTTGGCCAGCCCGCACCCCTGGT TGAGCCGGCCCGAGGGCCCCCAGGGGGGCGCTCG ATGTTCCTGCAGCCCCCCGCAGCAGCCCCACTCC CCGGCTCACCCTACGATTGGCTGGCCGCCCCGAG CTCTGTGCTGTGATTGGTCACAGCCCGTGTCCGTC GCGGGCGCCGGGCGGATACGAGGTGACGCGCA GAGGCCCAGCTCGGGGCGGTGTCCCGCGCCGGC GACTGCGGGCGGAGTTTCGCGAGGGCCGAAG GGGCAGTGTGACGGCAGCGGTCCTGGGAGG CCGCGCGCGTCGGAGCAGCTCCCCGTCCTCCGCA GCCCACCTCCACCTCGATGCGGTGCCGGGCTGC TGCGTGATGGGGCTGCGGAGCGCCCCTGCGG CTCGCGGCGGCCGCTGCTCGCGCTGAGGTGCGT GCCCCCGCGCGCGCGCGCGC CGGTGCCCG GGCTCCTGTTGACCCGGTCGCCCGTCGGTCTGC AGCGCGGCTGAGGTAAGGCGGCGGGGCTGGCCG CGGTTGGCGCCGCGGTCGCGGGGTTGGGGAGGG GGTCCGGGCGGGGTCTGAGGGGA

normal example of the genome

CTCTTAGTTTTGGGTGCATTTGTCTGGTCTTCCAAA CTAGATTGAAAGCTCTGAAAAAAAAAAACTATCTTGT GTTTCTATCTGTTGAGCTCATAGTAGGTATCCAGGA AGTAGTAGGGTTGACTGCATTGATTTGGGACTACAC TGGGAGTTTTCTTCGCCATCTCCCTTTAGTTTTCCT TTTTTCTTTCTTTCTTTTCTTTTTTTCTTTTTTT TTGAGATGTCGTCTTGCTCAGTCCCCCAGGCTGGA GTGCAGTGGTGCGATCTTGGCTCACTGTAGCCTCC ACCTCCCAGGTTCAAGCAATTCTACTGCCTTAGCCT CCCGAGTAGCTGGGATTACAAGCACCCGCCACCAT TCCTGGCTAATTTTTTTTTTTTGTATTTTTAGTTGAGA CAGGGTTTCACCATGTTGGTGATGCTGGTCTCAGA CTCCTGGGGCCTAGCGATCCCCCTGCCTCAGCCT CCCAGAGTGTTAGGATTACAGGCATGAGCCACTGT ACCCGGCCTCTCTCCAGTTTCCAGTTGGAATCCAA GGGAAGTAAGTTTAAGATAAAGTTACGATTTTGAAAT CTTTGGATTCAGAAGAATTTGTCACCTTTAACACCT AGAGTTGAACGTTCATACCTGGAGAGCCTTAACATT AAGCCCTAGCCAGCCTCCAGCAAGTGGACATTGGT CAGGTTTGGCAGGATTCGTCCCCTGAAGTGGACT GAGAGCCACACCCTGGCCTGTCACCATACCCATCC CCTATCCTTAGTGAAGCAAAACTCCTTTGTTCCCTT CTCCTTCTCCTAGTGACAGGAAATATTGTGATCCTA AAGAATGAAAATAGCTTGTCACCTCGTGGCCTCAG GCCTCTTGACTTCAGGCGGTTCTGTTTAATCAAGT GACATCTTCCCGAGGCTCCCTGAATGTGGCAGATG AAAGAGACTAGTTCAACCCTGACCTGAGGGGAAAG CCTTTGTGAAGGGTCAGGAG

https://commons.wikimedia.org/wiki/File:Cpg_islands.svg

1. Decoding

GIVEN a HMM M, and a sequence x,

FIND the sequence π of states that maximizes P[x, π | M]

2. Evaluation

GIVEN a HMM M, and a sequence x,

FIND Prob[x | M]

3. Learning

GIVEN a HMM M, with unspecified transition/emission probs.,

and a sequence x,

FIND parameters $\theta = (e_i(.), a_{ij})$ that maximize P[x | θ]

Problem 1: Decoding

Find the most likely parse of a sequence

Decoding - Review

GIVEN
$$x = x_1 x_2 \dots x_N$$

Find
$$\pi = \pi_1, \dots, \pi_N$$
,
to maximize P[x, π]

$$\pi^* = \operatorname{argmax}_{\pi} P[x, \pi]$$

Maximizes $a_{0\pi 1} e_{\pi 1}(x_1) a_{\pi 1\pi 2} \dots a_{\pi N-1\pi N} e_{\pi N}(x_N)$

Dynamic Programming!

$$V_k(i) = \max_{\{\pi_1...\pi_{i-1}\}} P[x_1...x_{i-1}, \pi_1, ..., \pi_{i-1}, x_i, \pi_i = k]$$

= Prob. of most likely sequence of states ending at state π_i = k

Given that we end up in state k at step i, maximize product to the left and right

Decoding – Review

Inductive assumption: Given that for all states k, and for a fixed position i,

$$V_k(i) = \max_{\{\pi_1...\pi_{i-1}\}} P[x_1...x_{i-1}, \pi_1, ..., \pi_{i-1}, x_i, \pi_i = k]$$

What is $V_i(i+1)$?

From definition,

$$\begin{split} V_{l}(i+1) &= \text{max}_{\{\pi 1 \dots \pi i\}} P[\; x_{1} \dots x_{i}, \; \pi_{1}, \; \dots, \; \pi_{i}, \; x_{i+1}, \; \pi_{i+1} = l \;] \\ &= \text{max}_{\{\pi 1 \dots \pi i\}} P(x_{i+1}, \; \pi_{i+1} = l \;|\; x_{1} \dots x_{i}, \; \pi_{1}, \dots, \; \pi_{i}) \; P[x_{1} \dots x_{i}, \; \pi_{1}, \dots, \; \pi_{i}] \\ &= \text{max}_{\{\pi 1 \dots \pi i\}} P(x_{i+1}, \; \pi_{i+1} = l \;|\; \pi_{i} \;) \; P[x_{1} \dots x_{i-1}, \; \pi_{1}, \; \dots, \; \pi_{i-1}, \; x_{i}, \; \pi_{i}] \\ &= \text{max}_{k} \left[P(x_{i+1}, \; \pi_{i+1} = l \;|\; \pi_{i} = k) \; \textbf{max}_{\{\pi 1 \dots \pi i - 1\}} \textbf{P[x_{1} \dots x_{i-1}, \pi_{1}, \dots, \pi_{i-1}, \; x_{i}, \pi_{i} = k]] \\ &= \text{max}_{k} \left[\; P(x_{i+1} \;|\; \pi_{i+1} = l \;) \; P(\pi_{i+1} = l \;|\; \pi_{i} = k) \; \textbf{V}_{k}(\textbf{i}) \; \right] \\ &= e_{l}(x_{i+1}) \; \text{max}_{k} \; a_{kl} \; \textbf{V}_{k}(\textbf{i}) \end{split}$$

The Viterbi Algorithm - Review

Input:
$$x = x_1 \dots x_N$$

Initialization:

$$V_0(0) = 1$$
 (0 is the imaginary first position)
 $V_k(0) = 0$, for all $k > 0$

Iteration:

$$V_{j}(i) = e_{j}(x_{i}) \times \max_{k} a_{kj} V_{k}(i-1)$$

$$Ptr_{i}(i) = \operatorname{argmax}_{k} a_{ki} V_{k}(i-1)$$

Termination:

$$P(x, \pi^*) = \max_k V_k(N)$$

Traceback:

$$\pi_N^* = \operatorname{argmax}_k V_k(N)$$

 $\pi_{i-1}^* = \operatorname{Ptr}_{\pi_i}(i)$

The Viterbi Algorithm - Review

Similar to "aligning" a set of states to a sequence

Time:

 $O(K^2N)$

Space:

O(KN)

Viterbi Algorithm – Review

Underflows are a significant problem

$$P[x_1,...,x_i,\pi_1,...,\pi_i] = a_{0\pi 1} a_{\pi 1\pi 2}....a_{\pi i} e_{\pi 1}(x_1)....e_{\pi i}(x_i)$$

These numbers become extremely small – underflow

Solution: Take the logs of all values

$$V_l(i) = log e_k(x_i) + max_k [V_k(i-1) + log a_{kl}]$$

Example - Review

Let x be a long sequence with a portion of $\sim 1/6$ 6's, followed by a portion of $\sim \frac{1}{2}$ 6's...

x = 123456123456...12345 6626364656...1626364656

Then, it is not hard to show that optimal parse is (exercise):

FFF.....L

6 characters "123456" parsed as F, contribute $.95^6 \times (1/6)^6 = 1.6 \times 10^{-5}$ parsed as L, contribute $.95^6 \times (1/2)^1 \times (1/10)^5 = 0.4 \times 10^{-5}$

"162636" parsed as F, contribute $.95^6 \times (1/6)^6 = 1.6 \times 10^{-5}$ parsed as L, contribute $.95^6 \times (1/2)^3 \times (1/10)^3 = 9.0 \times 10^{-5}$

Problem 2: Evaluation

Find the likelihood a sequence is generated by the model

Given a HMM, we can generate a sequence of length n as follows:

- 1. Start at state π_1 according to prob $a_{0\pi 1}$
- 2. Emit letter x_1 according to prob $e_{\pi 1}(x_1)$
- 3. Go to state π_2 according to prob $a_{\pi 1\pi 2}$
- 4. ... until emitting x_n

A couple of questions

Given a sequence x,

- What is the probability that

Example: the dishonest ca 0.23-9

P(box: FFFFFFFFF) = $(1/6)^{11} * 0.95^{12} =$ $2.76^{-9} * 0.54 =$ 1.49-9

```
Given a position i, what is the P(box: LLLLLLLLL) =
 [(1/2)^6 * (1/10)^5] * 0.95^{10} * 0.05^2 =
 1.56*10^{-7} * 1.5^{-3} =
```

Most likely path: $\pi = FF.....F$ (too "unlikely" to transition $F \rightarrow L \rightarrow F$)

However: marked letters more likely to be L than unmarked letters

Evaluation

We will develop algorithms that allow us to compute:

P(x) Probability of x given the model

 $P(x_i...x_i)$ Probability of a substring of x given the model

 $P(\pi_i = k \mid x)$ "Posterior" probability that the ith state is k, given x

A more refined measure of which states x may be in

The Forward Algorithm

We want to calculate

P(x) = probability of x, given the HMM

Sum over all possible ways of generating x:

$$P(x) = \Sigma_{\pi} P(x, \pi) = \Sigma_{\pi} P(x \mid \pi) P(\pi)$$

To avoid summing over an exponential number of paths π , define

$$f_k(i) = P(x_1...x_i, \pi_i = k)$$
 (the forward probability)

"generate i first characters of x and end up in state k"

The Forward Algorithm – derivation

Define the forward probability:

$$\begin{split} f_k(i) &= P(x_1...x_i, \, \pi_i = k) \\ &= \sum_{\pi_1...\pi_{i-1}} P(x_1...x_{i-1}, \, \pi_1, ..., \, \pi_{i-1}, \, \pi_i = k) \, e_k(x_i) \\ &= \sum_{l} \sum_{\pi_1...\pi_{l-2}} P(x_1...x_{i-1}, \, \pi_1, ..., \, \pi_{i-2}, \, \pi_{i-1} = l) \, a_{lk} \, e_k(x_i) \\ &= \sum_{l} P(x_1...x_{i-1}, \, \pi_{i-1} = l) \, a_{lk} \, e_k(x_i) \\ &= e_k(x_i) \, \sum_{l} \, f_l(i-1) \, a_{lk} \end{split}$$

The Forward Algorithm

We can compute f_k(i) for all k, i, using dynamic programming!

Initialization:

$$f_0(0) = 1$$

 $f_k(0) = 0$, for all $k > 0$

Iteration:

$$f_k(i) = e_k(x_i) \sum_i f_i(i-1) a_{ik}$$

Termination:

$$P(x) = \sum_{k} f_{k}(N)$$

Relation between Forward and Viterbi

VITERBI

FORWARD

Initialization:

$$V_0(0) = 1$$

 $V_k(0) = 0$, for all $k > 0$

Iteration:

$$V_j(i) = e_j(x_i) \max_k V_k(i-1) a_{kj}$$

Termination:

$$P(x, \pi^*) = \max_{k} V_k(N)$$

Initialization:

$$f_0(0) = 1$$

 $f_k(0) = 0$, for all $k > 0$

Iteration:

$$f_{l}(i) = e_{l}(x_{i}) \sum_{k} f_{k}(i-1) a_{kl}$$

Termination:

$$P(x) = \sum_{k} f_{k}(N)$$

Motivation for the Backward Algorithm

We want to compute

$$P(\pi_i = k \mid x),$$

the probability distribution on the ith position, given x

We start by computing

$$P(\pi_{i} = k, x) = P(x_{1}...x_{i}, \pi_{i} = k, x_{i+1}...x_{N})$$

$$= P(x_{1}...x_{i}, \pi_{i} = k) P(x_{i+1}...x_{N} \mid x_{1}...x_{i}, \pi_{i} = k)$$

$$= P(x_{1}...x_{i}, \pi_{i} = k) P(x_{i+1}...x_{N} \mid \pi_{i} = k)$$

Forward, $f_k(i)$ Backward, $b_k(i)$

Then,
$$P(\pi_i = k \mid x) = P(\pi_i = k, x) / P(x)$$

The Backward Algorithm – derivation

Define the backward probability:

$$\begin{split} \mathbf{b}_{k}(\mathbf{i}) &= \mathbf{P}(\mathbf{x}_{i+1}...\mathbf{x}_{N} \mid \pi_{i} = \mathbf{k}) \qquad \text{"starting from i^{th} state = k, generate rest of x"} \\ &= \sum_{\pi_{i+1}...\pi_{N}} \mathbf{P}(\mathbf{x}_{i+1}, \mathbf{x}_{i+2}, \, ..., \, \mathbf{x}_{N}, \, \pi_{i+1}, \, ..., \, \pi_{N} \mid \pi_{i} = \mathbf{k}) \\ &= \sum_{l} \sum_{\pi_{i+1}...\pi_{N}} \mathbf{P}(\mathbf{x}_{i+1}, \mathbf{x}_{i+2}, \, ..., \, \mathbf{x}_{N}, \, \pi_{i+1} = \mathbf{I}, \, \pi_{i+2}, \, ..., \, \pi_{N} \mid \pi_{i} = \mathbf{k}) \\ &= \sum_{l} \mathbf{e}_{l}(\mathbf{x}_{i+1}) \, \mathbf{a}_{kl} \, \sum_{\pi_{i+1}...\pi_{N}} \mathbf{P}(\mathbf{x}_{i+2}, \, ..., \, \mathbf{x}_{N}, \, \pi_{i+2}, \, ..., \, \pi_{N} \mid \pi_{i+1} = \mathbf{I}) \\ &= \sum_{l} \mathbf{e}_{l}(\mathbf{x}_{i+1}) \, \mathbf{a}_{kl} \, \mathbf{b}_{l}(\mathbf{i+1}) \end{split}$$

The Backward Algorithm

We can compute $b_k(i)$ for all k, i, using dynamic programming

Initialization:

$$b_k(N) = 1$$
, for all k

Iteration:

$$b_k(i) = \sum_i e_i(x_{i+1}) a_{ki} b_i(i+1)$$

Termination:

$$P(x) = \sum_{i} a_{0i} e_{i}(x_{1}) b_{i}(1)$$

Computational Complexity

What is the running time, and space required, for Forward, and Backward?

Time: $O(K^2N)$

Space: O(KN)

Useful implementation technique to avoid underflows

Viterbi: sum of logs

Forward/Backward: rescaling at each few positions by multiplying by a

constant

Posterior Decoding

We can now calculate

$$P(\pi_i = k \mid x) = \frac{f_k(i) b_k(i)}{P(x)}$$

$$\begin{split} &P(\pi_i = k \mid x) = \\ &P(\pi_i = k \;,\; x)/P(x) = \\ &P(x_1,\; \dots,\; x_i,\; \pi_i = k,\; x_{i+1},\; \dots\; x_n) \; / \; P(x) = \\ &P(x_1,\; \dots,\; x_i,\; \pi_i = k) \; P(x_{i+1},\; \dots\; x_n \mid \pi_i = k) \; / \; P(x) = \\ &f_k(i) \; b_k(i) \; / \; P(x) \end{split}$$

Then, we can ask

What is the most likely state at position i of sequence x:

Define π by Posterior Decoding:

$$\pi_i$$
 = argmax_k P(π_i = k | x)

Posterior Decoding

- For each state,
 - Posterior Decoding gives us a curve of likelihood of state for each position
 - That is sometimes more informative than Viterbi path π*
- Posterior Decoding may give an invalid sequence of states (of prob 0)
 - Why?

Posterior Decoding

•
$$P(\pi_i = k \mid x) = \sum_{\pi} P(\pi \mid x) \mathbf{1}(\pi_i = k)$$

= $\sum_{\pi:\pi[i] = k} P(\pi \mid x)$

$$\mathbf{1}(\psi)$$
 = 1, if ψ is true 0, otherwise

Viterbi, Forward, Backward

VITERBI

FORWARD

BACKWARD

Initialization:

$$V_0(0) = 1$$

 $V_k(0) = 0$, for all $k > 0$

Initialization:

$$f_0(0) = 1$$

 $f_k(0) = 0$, for all $k > 0$

Initialization:

$$b_k(N) = 1$$
, for all k

Iteration:

$$V_l(i) = e_l(x_i) \max_k V_k(i-1) a_{kl}$$

Iteration:

$$f_{i}(i) = e_{i}(x_{i}) \sum_{k} f_{k}(i-1) a_{ki}$$

<u>Iteration:</u>

$$b_{l}(i) = \sum_{k} e_{l}(x_{i}+1) a_{kl} b_{k}(i+1)$$

Termination:

$$P(x, \pi^*) = \max_{k} V_k(N)$$

Termination:

$$P(x) = \sum_{k} f_{k}(N)$$

Termination:

$$P(x) = \sum_{k} a_{0k} e_{k}(x_{1}) b_{k}(1)$$

Viterbi, Forward, Backward

VITERBI

FORWARD

BACKWARD

Initialization:

$$V_0(0) = 1$$

 $V_k(0) = 0$, for all $k > 0$

Initialization:

$$f_0(0) = 1$$

 $f_k(0) = 0$, for all $k > 0$

Initialization:

$$b_k(N) = 1$$
, for all k

Iteration:

$$V_l(i) = e_l(x_i) \max_k V_k(i-1) a_{kl}$$

Iteration:

$$f_{i}(i) = e_{i}(x_{i}) \sum_{k} f_{k}(i-1) a_{ki}$$

<u>Iteration:</u>

$$b_i(i) = \sum_k e_i(x_i+1) a_{ki} b_k(i+1)$$

Termination:

$$P(x, \pi^*) = \max_k V_k(N)$$

Termination:

$$P(x) = \sum_{k} f_{k}(N)$$

Termination:

$$P(x) = \sum_{k} a_{0k} e_{k}(x_{1}) b_{k}(1)$$

Variants of HMMs

Higher-order HMMs

- How do we model "memory" larger than one time point?
- $P(\pi_{i+1} = I \mid \pi_i = k)$ a_{kl}
- $P(\pi_{i+1} = I \mid \pi_i = k, \pi_{i-1} = j)$ a_{ikl}
- •
- A second order HMM with K states is equivalent to a first order HMM with K² states

Similar Algorithms to 1st Order

- $P(\pi_{i+1} = I \mid \pi_i = k, \pi_{i-1} = j)$
 - $V_{lk}(i) = max_{i} \{ V_{kj}(i-1) + ... \}$
 - Time? Space?

Modeling the Duration of States

Length distribution of region X:

$$E[I_X] = 1/(1-p)$$

Geometric distribution, with mean 1/(1-p)

This is a significant disadvantage of HMMs

Several solutions exist for modeling different length distributions

Example: exon lengths in genes

Solution 1: Chain several states

Disadvantage: Still very inflexible

 $I_X = C + geometric with mean 1/(1-p)$

Solution 2: Negative binomial distribution

Duration in X: m turns, where

- During first m 1 turns, exactly n 1 arrows to next state are followed
- During mth turn, an arrow to next state is followed

$$P(I_X = m) = {m-1 \choose n-1} (1-p)^{n-1+1} p^{(m-1)-(n-1)} = {m-1 \choose n-1} (1-p)^n p^{m-n}$$

Example: genes in prokaryotes

EasyGene: Prokaryotic gene-finder Shadows

Background

n=1 n=2 n=3

Larsen TS, Krogh A

Negative binomial with n = 3

Solution 3: Duration modeling

Upon entering a state:

- 1. Choose duration d, according to probability distribution
- 2. Generate d letters according to emission probs
- 3. Take a transition to next state according to transition probs

Disadvantage: Increase in complexity of Viterbi:

Time: O(D) o O

Space: O(1)

Warning, Rabiner's tutorial claims O(D²) & O(D) increases

where D = maximum duration of state

Viterbi with duration modeling

Recall original iteration:

$$VI(i) = max_k V_k(i-1) a_{kl} \times e_l(x_i)$$

New iteration:

$$V_{l}(i) = \max_{k} \max_{d=1...Dl} V_{k}(i-d) \times P_{l}(d) \times a_{kl} \times \prod_{j=i-d+1...i} e_{l}(x_{j})$$

Precompute cumulative values

Learning

Re-estimate the parameters of the model based on training data

Two learning scenarios

1. Estimation when the "right answer" is known

Examples:

GIVEN: a genomic region $x = x_1...x_{1,000,000}$ where we have good (experimental) annotations of the CpG islands

GIVEN: the casino player allows us to observe him one evening,

as he changes dice and produces 10,000 rolls

2. Estimation when the "right answer" is unknown

Examples:

the porcupine genome; we don't know how frequent are the **GIVEN:**

CpG islands there, neither do we know their composition

GIVEN: 10,000 rolls of the casino player, but we don't see when he

changes dice

QUESTION: Update the parameters θ of the model to maximize $P(x|\theta)$

1. When the states are known

Given
$$x = x_1...x_N$$

for which the true $\pi = \pi_1...\pi_N$ is known,

Define:

$$A_{kl}$$
 = # times k→l transition occurs in π
 $E_k(b)$ = # times state k in π emits b in x

We can show that the maximum likelihood parameters θ (maximize $P(x|\theta)$) are:

$$a_{kl} = \frac{A_{kl}}{\Sigma_{i} A_{ki}}$$

$$e_k(b) = \frac{E_k(b)}{\sum_c E_k(c)}$$

1. When the states are known

Intuition: When we know the underlying states,

Best estimate is the normalized frequency of transitions & emissions that occur in the training data

Drawback:

Given little data, there may be **overfitting**: $P(x|\theta)$ is maximized, but θ is unreasonable **0 probabilities – BAD**

Example:

Given 10 casino rolls, we observe

$$x = 2$$
, 1, 5, 6, 1, 2, 3, 6, 2, 3
 $\pi = F$, F

Then:

$$a_{FF} = 1;$$
 $a_{FL} = 0$
 $e_{F}(1) = e_{F}(3) = .2;$
 $e_{F}(2) = .3;$ $e_{F}(4) = 0;$ $e_{F}(5) = e_{F}(6) = .1$

Pseudocounts

Solution for small training sets:

Add pseudocounts

$$A_{kl}$$
 = # times k→l transition occurs in π + r_{kl}
 $E_k(b)$ = # times state k in π emits b in x + $r_k(b)$

 r_{kl} , r_{k} (b) are pseudocounts representing our prior belief

Larger pseudocounts ⇒ Strong priof belief

Small pseudocounts (ϵ < 1): just to avoid 0 probabilities

Pseudocounts

Example: dishonest casino

We will observe player for one day, 600 rolls

Reasonable pseudocounts:

$$\begin{split} r_{0F} &= r_{0L} = r_{F0} = r_{L0} = 1; \\ r_{FL} &= r_{LF} = r_{FF} = r_{LL} = 1; \\ r_{F}(1) &= r_{F}(2) = \dots = r_{F}(6) = 20 \\ r_{L}(1) &= r_{L}(2) = \dots = r_{L}(6) = 5 \end{split} \qquad \text{(strong belief fair is fair)}$$

Above #s are arbitrary – assigning priors is an art

2. When the states are hidden

We don't know the true A_{kl} , $E_k(b)$

Idea:

- We estimate our "best guess" on what A_{kl} , $E_k(b)$ are
 - Or, we start with random / uniform values
- We update the parameters of the model, based on our guess
- We repeat

2. When the states are hidden

Starting with our best guess of a model M, parameters θ :

Given
$$x = x_1...x_N$$

for which the true $\pi = \pi_1...\pi_N$ is unknown,

We can get to a provably more likely parameter set θ *i.e.*, θ that increases the probability $P(x \mid \theta)$

Principle: EXPECTATION MAXIMIZATION

- 1. Estimate A_{kl} , $E_{k}(b)$ in the training data
- 2. Update θ according to A_{kl} , $E_k(b)$
- 3. Repeat 1 & 2, until convergence

Estimating new parameters

To estimate A_{kl} : (assume " $\mid \theta_{CURRENT}$ ", in all formulas below)

At each position i of sequence x, find probability transition $k\rightarrow l$ is used:

$$P(\pi_i = k, \pi_{i+1} = l \mid x) =$$

$$[1/P(x)] \times P(\pi_i = k, \pi_{i+1} = l, x_1...x_N) = Q/P(x)$$

where Q = P(
$$x_1...x_i$$
, π_i = k, π_{i+1} = I, $x_{i+1}...x_N$) =
= P(π_{i+1} = I, $x_{i+1}...x_N$ | π_i = k) P($x_1...x_i$, π_i = k) =
= P(π_{i+1} = I, $x_{i+1}x_{i+2}...x_N$ | π_i = k) f_k(i) =
= P($x_{i+2}...x_N$ | π_{i+1} = I) P(x_{i+1} | π_{i+1} = I) P(π_{i+1} = I | π_i = k) f_k(i) =
= b_l(i+1) e_l(x_{i+1}) a_{kl} f_k(i)

So:
$$P(\pi_i = k, \pi_{i+1} = l \mid x, \theta) = \frac{f_k(i) a_{kl} e_l(x_{i+1}) b_l(i+1)}{P(x \mid \theta_{CURRENT})}$$

Estimating new parameters

• So, A_{kl} is the E[# times transition $k\rightarrow I$, given current θ]

$$A_{kl} = \sum_{j} P(\pi_{i} = k, \ \pi_{i+1} = l \mid x, \ \theta) = \sum_{j} \frac{f_{k}(i) \ a_{kl} \ e_{l}(x_{i+1}) \ b_{l}(i+1)}{P(x \mid \theta)}$$

Similarly,

$$E_k(b) = [1/P(x \mid \theta)] \sum_{\{i \mid x_i = b\}} f_k(i) b_k(i)$$

The Baum-Welch Algorithm

<u>Initialization:</u>

Pick the best-guess for model parameters (or arbitrary)

Iteration:

- Forward
- Backward

3. Calculate A_{kl} , $E_k(b)$, given $\theta_{CURRENT}$

4. Calculate new model parameters θ_{NEW} : a_{kl} , e_{k} (b)

5. Calculate new log-likelihood $P(x \mid \theta_{NEW})$

GUARANTEED TO BE HIGHER BY EXPECTATION-MAXIMIZATION

Until $P(x \mid \theta)$ does not change much

The Baum-Welch Algorithm

Time Complexity:

iterations \times O(K²N)

Guaranteed to increase the log likelihood P(x | θ)

Not guaranteed to find globally best parameters

Converges to local optimum, depending on initial conditions

Too many parameters / too large model: Overtraining

Alternative: Viterbi Training

Initialization: Same

Iteration:

- 1. Perform Viterbi, to find π^*
- 2. Calculate A_{kl} , $E_k(b)$ according to π^* + pseudocounts
- 3. Calculate the new parameters a_{kl} , e_{k} (b)

Until convergence

Notes:

- Not guaranteed to increase $P(x | \theta)$
- Guaranteed to increase $P(x | \theta, \pi^*)$
- In general, worse performance than Baum-Welch