DIGITAL SPEECH PROCESSING HOMEWORK #1

DISCRETE HIDDEN MARKOV MODEL IMPLEMENTATION

Date: October, 12 2016

Revised by 李致緯

Outline

- HMM in Speech Recognition
- Problems of HMM
 - Training
 - Testing
- ▶ File Format
- Submit Requirement

HMM IN SPEECH RECOGNITION

Speech Recognition

- In acoustic model,
 - each word consists of syllables
 - each syllable consists of phonemes
 - each phoneme consists of some (hypothetical) states.

"青色"
$$\rightarrow$$
 "青(〈ーム)色(ムさ、)" \rightarrow "〈" \rightarrow { $s_1, s_2, ...$ }

- Each phoneme can be described by a HMM (acoustic model).
- Each time frame, with an observance (MFCC vector) mapped to a state.

Speech Recognition

- Hence, there are state transition probabilities (a_{ij}) and observation distribution (b_j [o_t]) in each phoneme acoustic model.
- Usually in speech recognition we restrict the HMM to be a left-to-right model, and the observation distribution are assumed to be a continuous Gaussian mixture model.


Review

- left-to-right
- observation distribution are a continuous
 Gaussian mixture model

2.0 Fundamentals of Speech Recognition

Hidden Markov Models (HMM)

 $HMM: (A, B, \pi) = \lambda$


Formulation

$$\begin{split} \overline{o}_t &= [x_1, x_2, \dots x_D]^T & \text{ feature vectors for frame at time t} \\ q_t &= 1, 2, 3 \dots N & \text{ state number for feature vector } \overline{o}_t \\ A &= [a_{ij}] \;, \qquad a_{ij} = \text{Prob}[\; q_t = j \mid q_{t-1} = i \;] \\ & \text{ state transition probability} \\ B &= [b_j(\overline{o}), j = 1, 2, \dots N] & \text{ observation probability} \\ b_j(\overline{o}) &= \sum\limits_{k=1}^{M} c_{jk} b_{jk}(\overline{o}) \\ b_{jk}(\overline{o}) &: \text{ multi-variate Gaussian distribution} \\ & \text{ for the k-th mixture of the } j\text{-th state} \\ M &: \text{ total number of mixtures} \\ \sum\limits_{k=1}^{M} c_{jk} = 1 \\ \pi &= \left[\begin{array}{c} \pi_1, \pi_2, \dots \pi_N \end{array} \right] & \text{ initial probabilities} \\ \pi_i &= \text{Prob}[q_1 = i] \end{split}$$

General Discrete HMM

•
$$a_{ij} = P(q_{t+1} = j | q_t = i) \quad \forall t, i, j$$
.
 $b_j(A) = P(o_t = A | q_t = j) \quad \forall t, A, j$.

Given q_t , the probability distributions of q_{t+1} and o_t are completely determined.


(independent of other states or observation)

HW1 v.s. Speech Recognition

	Homework #I	Speech Recognition
λ set	5 Models	Initial-Final
λ	model_01~05	" < "
$\{o_t^{}\}$	A, B, C, D, E, F	39dim MFCC
unit	an alphabet	a time frame
observation	sequence	voice wave

Homework Of HMM

Flowchart


Problems of HMM

Training

- Basic Problem 3 in Lecture 4.0
 - Give O and an initial model $\lambda = (A, B, \pi)$, adjust λ to maximize $P(O|\lambda)$ $\pi_i = P(q_1 = i)$, $A_{ij} = a_{ij}$, $B_{jt} = b_j [o_t]$
- Baum-Welch algorithm

Testing

- Basic Problem 2 in Lecture 4.0
 - Given model λ and O, find the best state sequences to maximize $P(O|\lambda, q)$.
- Viterbi algorithm

Training

- ▶ Basic Problem 3:
 - Give O and an initial model $\lambda = (A, B, \pi)$, adjust λ to maximize $P(O|\lambda)$ $\pi_i = P(q_1 = i)$, $A_{ii} = a_{ii}$, $B_{it} = b_i [o_t]$
 - Baum-Welch algorithm
 - A generalized expectation-maximization (EM) algorithm.
 - Calculate α (forward probabilities) and β (backward probabilities) by the observations.
 - 2. Find ϵ and γ from α and β
 - 3. Recalculate parameters $\lambda' = (A', B', \pi')$

http://en.wikipedia.org/wiki/Baum-Welch_algorithm

Forward Procedure

 Forward Procedure(Forward Algorithm): defining a forward variable α_t(i)

$$\alpha_{t}(i) = P(o_1 o_2 \dots o_t, q_t = i | \lambda)$$
=Prob[observing $o_1 o_2 \dots o_t$, state i at time $t | \lambda$]

- Initialization

$$\alpha_{1}(i) = \pi_{i}b_{i}(o_{1}), \quad 1 \leq i \leq N$$

- Induction


$$\alpha_{t+1}(j) = \left[\sum_{i=1}^{N} \alpha_{t}(i)a_{ij}\right] b_{j}(o_{t+1})$$

$$1 \le t \le T-1$$

$$1 \le j \le N$$

- Termination

$$P(\overline{O}|\lambda) = \sum_{i=1}^{N} \alpha_{T}(i)$$


Forward Algorithm

Forward Procedure by matrix

- Calculate β by backward procedure is similar.
- Backward Algorithm : defining a backward variable β_t(i)

$$\begin{split} \beta_t(i) &= P(o_{t+1}, \, o_{t+2}, ..., \, o_T \, | q_t = i, \, \lambda) \\ &= Prob[observing \, o_{t+1}, \, o_{t+2}, ..., \, o_T | state \, i \, \text{at time t, } \lambda] \end{split}$$

Initialization

$$\beta_{\mathbf{T}}(i) = 1, 1 \le i \le N$$

Induction

$$\begin{split} \beta_{t}(i) &= \sum_{j=1}^{N} a_{ij} \ b_{j}(o_{t+1}) \beta_{t+1}(j) \\ t &= T-1, \ T-2, \dots, 2, \ 1, \qquad 1 \leq i \leq N \end{split}$$

See Fig. 6.6 of Rabiner and Juang

Calculate y

- Define a new variable $\gamma_t(i) = P(q_t = i \mid \overline{O}, \lambda)$

$$\gamma_{t}(i) = \frac{\alpha_{t}(i)\beta_{t}(i)}{\sum\limits_{i=1}^{N} \alpha_{t}(i)\beta_{t}(i)} = \frac{P(\overline{O}, q_{t}=i|\lambda)}{P(\overline{O}|\lambda)}$$

N *T matrix

Calculate ε

The probability of transition from state *i* to state *j* given observation and model.

$$\begin{split} \boldsymbol{\epsilon}_{t}(i,j) &= P(q_{t} = i, q_{t+1} = j \mid \overline{O}, \lambda) \\ &= \frac{\alpha_{t}(i) \text{ aij bj}(o_{t+1})\beta_{t+1}(j)}{\sum\limits_{i=1}^{N} \sum\limits_{j=1}^{N} \left[\alpha_{t}(i) \text{aij bj}(o_{t+1})\beta_{t+1}(j)\right]} \\ &= \frac{Prob[\overline{O}, q_{t} = i, q_{t+1} = j \mid \lambda]}{P(\overline{O} \mid \lambda)} \end{split}$$

Totally (T-I) N*N matrices.

Accumulate ε and γ

- Recall
$$\gamma_t(i) = P(q_t = i \mid \overline{O}, \lambda)$$

$$\sum_{t=1}^{T-1} \gamma_t(t) = \text{expected number of times that state i}$$
 is visited in Ofrom $t = 1$ to $t = T-1$

= expected number of transitions from state i in \overline{O}

$$\sum_{t=1}^{1-1} \varepsilon_{t}(i, j) = \text{expected number of transitions}$$
from state i to state j in \overline{O}

Re-estimate Model Parameters

$$\lambda' = (A', B', \pi')$$

$$\pi_i = \frac{\sum \gamma_1(i)}{N}$$
, where N is number of samples

$$a_{ij} = \frac{\sum \epsilon(i,j)}{\sum \gamma(i)} = \frac{E[\text{Number of Transition from i to j}]}{E[\text{Number of Visiting state i}]}$$

$$b_i(k) = \frac{\sum_{O=k} \gamma(i)}{\sum \gamma(i)} = \frac{E[Number of Observation O = k in state i]}{E[Number of Visiting state i]}$$

Accumulate ε and γ through all samples!! Not just all observations in one sample!!

Testing

- Basic Problem 2:
 - Given model λ and O, find the best state sequences to maximize $P(O|\lambda, q)$.
- Calculate $P(O|\lambda) = \max P(O|\lambda, q)$ for each of the five models.
- The model with the highest probability for the most probable path usually also has the highest probability for all possible paths.

Viterbi Algorithm

Complete Procedure for Viterbi Algorithm

- Initialization

$$\delta_1(i) = \pi_i b_i(o_1), 1 \le i \le N$$

- Termination

$$P^* = \max_{1 \le i \le N} [\delta_T(i)]$$

Recursion


$$\delta_{\mathbf{t}}(\mathbf{j}) = \max_{1 \le i \le N} \left[\delta_{\mathbf{t}-\mathbf{1}}(i) \mathbf{a}_{i\mathbf{j}} \right] \bullet \mathbf{b}_{\mathbf{j}}(\mathbf{o}_{\mathbf{t}})$$

$$2 \le t \le T$$
, $1 \le j \le N$

$$\delta_{t}(i) = \max_{q_{1},q_{2},...,q_{t-1}} P[q_{1},q_{2},...q_{t-1}, q_{t} = i, o_{1},o_{2},...,o_{t} | \lambda]$$

= the highest probability along a certain single path ending at state i at time t for the first t observations, given λ

Flowchart


FILE FORMAT

C or C++ snapshot

```
r98922053@linux12:~/hw1 $ cd c cpp/
r98922053@linux12:~/hw1/c cpp $ ls
hmm.h Makefile model init.txt modellist.txt test hmm.c
r98922053@linux12:~/hw1/c cpp $ make
cc -lm test hmm.c -o test hmm
r98922053@linux12:~/hw1/c cpp $ ./test hmm
initial: 6
0.20000 0.10000 0.20000 0.20000 0.20000 0.10000
transition: 6
0.30000 0.30000 0.10000 0.10000 0.10000 0.10000
0.10000 0.30000 0.30000 0.10000 0.10000 0.10000
0.10000 0.10000 0.30000 0.30000 0.10000 0.10000
0.10000 0.10000 0.10000 0.30000 0.30000 0.10000
0.10000 0.10000 0.10000 0.10000 0.30000 0.30000
0.30000 0.10000 0.10000 0.10000 0.10000 0.30000
observation: 6
0.20000 0.20000 0.10000 0.10000 0.10000 0.10000
0.20000 0.20000 0.20000 0.20000 0.10000 0.10000
0.20000 0.20000 0.20000 0.20000 0.20000 0.20000
0.20000 0.20000 0.20000 0.20000 0.20000 0.20000
0.10000 0.10000 0.20000 0.20000 0.20000 0.20000
0.10000 0.10000 0.10000 0.10000 0.20000 0.20000
0.405465
r98922053@linux12:~/hw1/c cpp $ make clean
rm -f test hmm # type make clean to remove the compiled file
r98922053@linux12:~/hw1/c cpp $
```

Input and Output of your programs

- Training algorithm
 - input
 - number of iterations
 - initial model (model_init.txt)
 - observed sequences (seq_model_01~05.txt)
 - output
 - λ=(A, B, π) for 5 trained models
 5 files of parameters for 5 models (model_01~05.txt)

Testing algorithm

- input
 - trained models in the previous step
 - modellist.txt (file saving model name)
 - Observed sequences (testing_data1.txt & testing_data2.txt)
- output
 - best answer labels and $P(O|\lambda)$ (result1.txt & result2.txt)
 - Accuracy for result1.txt v.s. testing_answer.txt

Program Format Example

```
./train iteration model_init.txt seq_model_01.txt model_01.txt
```

./test modellist.txt testing_data.txt result.txt

Input Files

Observation Sequence Format

seq_model_01~05.txt / testing_data1.txt

Model Format

model parameters.

(model_init.txt /model_01~05.txt)

```
5
initial: 6
0.22805 0.02915 0.12379 0.18420 0.00000 0.43481
 Prob( q_1 = 3 \mid HM
 M) = 0.18420
transition: 6
0.36670 0.51269 0.08114 0.00217 0.02003 0.01727
0.17125 0.53161 0.26536 0.02538 0.00068 0.00572
0.31537 0.08201 0.06787 0.49395 0.00913 0.03167
 Prob(q_{t+1}=4|q_t=2,
0.24777 0.06364 0.06607 0.48348 0.01540 0.12364
0.09149 0.05842 0.00141 0.00303 0.59082 0.25483
 HMM) = 0.00913
0.29564 0.06203 0.00153 0.00017 0.38311 0.25753
observation: 6
0.34292 0.55389 0.18097 0.06694 0.01863 0.09414
0.08053 0.16186 0.42137 0.02412 0.09857 0.06969
0.13727 0.10949 0.28189 0.15020 0.12050 0.37143
 Prob(o_t=B|q_t=3,
0.45833 0.19536 0.01585 0.01016 0.07078 0.36145
 HMM) = 0.02412
0.00147 0.00072 0.12113 0.76911 0.02559 0.07438
0.00002 0.00000 0.00001 0.00001 0.68433 0.04579
```

Model List Format

Model list: modellist.txt testing_answer.txt

model_01.txt model_02.txt model_03.txt model_04.txt model_05.txt model_01.txt model_05.txt model_01.txt model_02.txt model_02.txt model_04.txt model_03.txt model_05.txt model_04.txt

.

Testing Output Format

result.txt

Hypothesis model and it likelihood

.

acc.txt

- Calculate the classification accuracy.
- ex.0.8566
- Only the highest accuracy!!!
- Only number!!!

```
94 model_03.txt 2.019640e-34
95 model_03.txt 1.349792e-39
96 model_02.txt 3.839207e-39
97 model_05.txt 1.641065e-41
98 model_02.txt 7.878113e-41
```

```
acc.txt ☒
1 0.869600
2
```


Submit Requirement

- Upload to CEIBA
- Your program
 - train.c, test.c, Makefile
- Your 5 Models After Training
 - model_01~05.txt
- Testing result and and accuracy
 - result1~2.txt (for testing_data1~2.txt)
 - acc.txt (for testing_data1.txt)
- Document (pdf) (No more than 2 pages)
 - Name, student ID, summary of your results
 - Specify your environment and how to execute.

Submit Requirement

Compress your hw1 into "hw1_[學號].zip"

- +- hw1_[學號]/
 - +- train.c /.cpp
 - +- test.c /.cpp
 - +- Makefile
 - +- model_01~05.txt
 - +- result1~2.txt
 - +- acc.txt
 - +- Document.pdf (pdf)


Grading Policy

- Accuracy 30%
- Program 35%
 - Makefile 5% (do not execute program in Makefile)
 - Command line 10% (train & test) (see page. 26)
- Report 10%
 - Environment + how to execute, 10%
- File Format 25%
 - zip & fold name 10%
 - result1~2.txt 5%
 - model_01~05.txt 5%
 - acc.txt 5%
- Bonus 5%
 - Impressive analysis in report.

Do Not Cheat!

- Any form of cheating, lying, or plagiarism will not be tolerated!
- We will compare your code with others.
 (including students who has enrolled this course)

Contact TA

• r05942068@ntu.edu.tw 李致緯

Office Hour: Tuesday 13:00~14:00 電二531

Please let me know you're coming by email, thanks!