HMM (1)

LING 570

Fei Xia

Week 6: 11/02/09

HMM

- Definition and properties of HMM
 - Two types of HMM

Three basic questions in HMM

Definition of HMM

Hidden Markov Models

- There are n states s_1 , ..., s_n in an HMM, and the states are connected.
- The output symbols are produced by the states or edges in HMM.
- An observation $\mathbf{O}=(o_1, ..., o_T)$ is a sequence of output symbols.
- Given an observation, we want to recover the hidden state sequence.
- An example: POS tagging
 - States are POS tags
 - Output symbols are words
 - Given an observation (i.e., a sentence), we want to discover the tag sequence.

Same observation, different state sequences

Two types of HMMs

- State-emission HMM (Moore machine):
 - The output symbol is produced by states:
 - By the from-state
 - By the to-state
- Arc-emission HMM (Mealy machine):
 - The output symbol is produce by the edges; i.e., by the (from-state, to-state) pairs.

PFA recap

Formal definition of PFA

A PFA is $(Q, \Sigma, I, F, \delta, P)$

- Q: a finite set of N states
- Σ: a finite set of input symbols
- I: Q → R⁺ (initial-state probabilities)
- F: Q → R⁺ (final-state **probabilities**)
- $\delta \subseteq Q \times (\Sigma \cup \{\varepsilon\}) \times Q$: the transition relation between states.
- P: $\delta \rightarrow R^+$ (transition probabilities)

Constraints on function:

$$\sum_{q \in Q} I(q) = 1$$

$$\forall q \in Q \quad F(q) + \sum_{\substack{a \in \Sigma \cup \{\varepsilon\} \\ q' \in Q}} P(q, a, q') = 1$$

Probability of a string:

$$P(w_{1,n}, q_{1,n+1}) = I(q_1) * F(q_{n+1}) * \prod_{i=1}^{n} p(q_i, w_i, q_{i+1})$$

$$P(w_{1,n}) = \sum_{q_{1,n+1}} P(w_{1,n}, q_{1,n+1})$$

An example of PFA

$$F(q_0)=0$$

 $F(q_1)=0.2$

$$I(q_0)=1.0$$

 $I(q_1)=0.0$

$$P(ab^n)=I(q_0)*P(q_0,ab^n,q_1)*F(q_1)$$

=1.0 * 1.0*0.8ⁿ *0.2

$$\sum_{x} P(x) = \sum_{n=0}^{\infty} P(ab^{n}) = 0.2 * \sum_{n=0}^{\infty} 0.8^{n} = 0.2 * \frac{0.8^{0}}{1 - 0.8} = 1$$

Arc-emission HMM

Definition of arc-emission HMM

- A HMM is a tuple (S, Σ, Π, A, B)
 - A set of states $S=\{s_1, s_2, ..., s_N\}$.
 - A set of output symbols $\Sigma = \{w_1, ..., w_M\}$.
 - Initial state probabilities $\Pi = \{\pi_i\}$
 - Transition prob: $A=\{a_{ii}\}$.
 - Emission prob: B={b_{ijk}}

Constraints in an arc-emission HMM

$$\sum_{i=1}^{N} \pi_i = 1$$

$$\forall i \quad \sum_{j=1}^{N} a_{ij} = 1$$

$$\forall i, j \quad \sum_{k=1}^{M} b_{ijk} = 1$$

For any integer n and any HMM

$$\sum_{|O|=n} P(O \mid HMM) = 1$$

An example: HMM structure

Same kinds of parameters but the emission probabilities depend on both states: $P(w_k \mid s_i, s_j)$

 \rightarrow # of Parameters: O(N²M + N²).

A path in an arc emission HMM

State sequence: $X_{1,n+1}$

Output sequence: O_{1,n}

$$P(O_{1,n}, X_{1,n+1}) = \pi(x_1) \prod_{i=1}^{n} P(x_{i+1} \mid x_i) P(o_i \mid x_i, x_{i+1})$$

$$P(O_{1,n}) = \sum_{X_{1,n+1}} P(O_{1,n}, X_{1,n+1})$$

PFA vs. Arc-emission HMM

```
A PFA is (Q, \Sigma, I, F, \delta, P)

 Q: a finite set of N states

 Σ: a finite set of input symbols

 I: Q → R<sup>+</sup> (initial-state probabilities)

 F: Q → R<sup>+</sup> (final-state probabilities)
 δ⊆Q×(Σ∪{ε})×Q : the transition relation between states.

• P: \delta \rightarrow R^+ (transition probabilities)
A HMM is a tuple (S, \Sigma, \Pi, A, B):
 - A set of states S=\{s_1, s_2, ..., s_N\}.
 - A set of output symbols \Sigma = \{w_1, ..., w_M\}.

 Initial state probabilities

 \Pi = \{\pi_i\}
 - Transition prob: A=\{a_{ii}\}.
 – Emission prob: B={b<sub>iik</sub>}
```

State-emission HMM

Definition of state-emission HMM

- A HMM is a tuple (S, Σ, Π, A, B) :
 - A set of states $S=\{s_1, s_2, ..., s_N\}$.
 - A set of output symbols $\Sigma = \{w_1, ..., w_M\}$.
 - Initial state probabilities $\Pi = \{\pi_i\}$
 - Transition prob: $A=\{a_{ii}\}$.
 - Emission prob: B={b_{ik}}

- We use s_i and w_k to refer to what is in an HMM structure.
- We use X_i and O_i to refer to what is in a particular HMM path and its output

Constraints in a state-emission HMM

$$\sum_{i=1}^{N} \pi_i = 1$$

For any integer n and any HMM

$$\forall i \quad \sum_{j=1}^{N} a_{ij} = 1$$

$$\sum_{|O|=n} P(O \mid HMM) = 1$$

$$\forall i \quad \sum_{k=1}^{M} b_{ik} = 1$$

An example: the HMM structure

Two kinds of parameters:

- Transition probability: $P(s_i | s_i)$
- Emission probability: $P(w_k | s_i)$
- \rightarrow # of Parameters: O(NM+N²)

Output symbols are generated by the from-states

- State sequence: X_{1.n}
- Output sequence: O_{1,n}

$$P(O_{1,n}, X_{1,n}) = \pi(x_1) \left(\prod_{i=1}^{n-1} P(x_{i+1} \mid x_i) \right) \left(\prod_{i=1}^{n} P(o_i \mid x_i) \right)$$

$$P(O_{1,n}) = \sum_{X_1} P(O_{1,n}, X_{1,n})$$

Output symbols are generated by the to-states

- State sequence: X_{1,n+1}
- Output sequence: O_{1,n}

$$P(O_{1,n}, X_{1,n+1}) = \pi(x_1) \prod_{i=1}^{n} (P(x_{i+1} \mid x_i) P(o_i \mid x_{i+1}))$$

$$P(O_{1,n}) = \sum_{Y} P(O_{1,n}, X_{1,n+1})$$

A path in a state-emission HMM

Output symbols are produced by the from-states:

Output symbols are produced by the to-states:

Arc-emission vs. state-emission

Properties of HMM

Markov assumption (Limited horizon):

$$P(X_{t+1} | X_1, X_2, ...X_t) = P(X_{t+1} | X_t)$$

 Stationary distribution (Time invariance): the probabilities do not change over time:

$$P(X_{t+1} | X_t) = P(X_{t+1+m} | X_{t+m})$$

 The states are hidden because we know the structure of the machine (i.e., S and Σ), but we don't know which state sequences generate a particular output.

Are the two types of HMMs equivalent?

For each state-emission HMM₁, there is an arc-emission HMM₂, such that for any sequence O, P(O|HMM₁)=P(O|HMM₂).

The reverse is also true.

How to prove that?

Applications of HMM

- N-gram POS tagging
 - Bigram tagger: o_i is a word, and s_i is a POS tag.
- Other tagging problems:
 - Word segmentation
 - Chunking
 - NE tagging
 - Punctuation predication
 - **—** ...
- Other applications: ASR,