Hidden Markov Models (HMMs)

ChengXiang Zhai

Department of Computer Science

University of Illinois, Urbana-Champaign

Central Questions to Ask about a LM: "ADMI"

Application: Why do you need a LM? For what purpose?

Topic mining and analysis
Sequential structure discovery

• Data: What kind of data do you want to model?

Sequence of words

Model: How do you define the model?

Evaluation metric for a LM

Latent state, Markov assumption

• Inference: How do you infer/estimate the parameters?

Viterbi, Baum-Welch

Modeling a Multi-Topic Document

A document with 2 subtopics, thus 2 types of vocabulary

•

text mining passage

food nutrition passage

text mining passage

text mining passage

food nutrition passage

. . .

How do we model such a document?

How do we "generate" such a document?

How do we estimate our model?

We've already seen one solution – unigram mixture model + EM This lecture is about another (better) solution – HMM + EM

Simple Unigram Mixture Model

Deficiency of the Simple Mixture Model

- Adjacent words are sampled independently
- Cannot ensure passage cohesion
- Cannot capture the dependency between neighboring words

We apply the text mining algorithm to the nutrition data to find patterns ...

```
Topic 1= text mining p(w|\theta_1) Topic 1= text mining p(w|\theta_1) Topic 2= health p(w|\theta_2) Solution=?
```

The Hidden Markov Model Solution

- Basic idea:
 - Make the choice of model for a word depend on the choice of model for the previous word
 - Thus we model both the choice of model ("state") and the words ("observations")


```
O: We apply the text mining algorithm to the nutrition data to find patterns ... S1: \theta 1 \rightarrow \theta 1 \rightarrow \theta 1 \quad \theta 1
```

.

O: We apply the text mining algorithm to the nutrition data to find patterns ... **S2**: $\theta 1 \rightarrow \theta 1 \rightarrow \theta 1 \quad \theta$

$$P(O,S1) > p(O,S2)$$
?

Another Example: Passage Retrieval

A Simple HMM for Recognizing Relevant Passages

the 0.2 a 0.1 we 0.01 to 0.02 ... text 0.0001 mining 0.00005

```
text =0.125
mining = 0.1
association =0.1
clustering = 0.05
```

Topic

Parameters

Initial state prob: p(B)=0.5; p(T)=0.5

State transition prob:

$$p(B\rightarrow B)=0.8 p(B\rightarrow T)=0.2$$

 $p(T\rightarrow B)=0.5 p(T\rightarrow T)=0.5$

Output prob:

Background

A General Definition of HMM

N states

$$S = \{s_1, ..., s_N\}$$

M symbols

$$V = \{v_1, ..., v_M\}$$

Initial state probability:

$$\Pi = \{\pi_1, ..., \pi_N\} \sum_{i=1}^{N} \pi_i = 1$$

$$\pi_i : prob \ of \ starting \ at \ state \ s_i$$

State transition probability:

$$A = \{a_{ij}\} \quad 1 \le i, j \le N \quad \sum_{j=1}^{N} a_{ij} = 1$$
$$a_{ij} : prob \ of \ going \ s_{i} \rightarrow s_{j}$$

Output probability:

$$B = \{b_i(v_k)\} \qquad 1 \le i \le N, \ 1 \le k \le M \quad \sum_{k=1}^{M} b_i(v_k) = 1$$

 $b_i(v_k)$: prob of "generating" v_k at s_i

How to "Generate" Text?

0.5
$$B \xrightarrow{0.2} T \xrightarrow{0.5} T \xrightarrow{0.5} T \xrightarrow{0.5} B \xrightarrow{0.8} B \xrightarrow{0.2} T \xrightarrow{0.5} B \xrightarrow{0.0001}$$

$$\downarrow 0.2 \qquad \downarrow 0.125 \qquad \downarrow 0.1 \qquad \downarrow 0.02 \qquad \downarrow 0.1 \qquad \downarrow 0.05 \qquad \downarrow 0.0001$$
the text mining algorithm is a clustering method

P(BTT...,"the text mining...")=p(B)p(the|B) p(T|B)p(text|T) p(T|T)p(mining|T)...= 0.5*0.2 * 0.2*0.125 * 0.5*0.1...

HMM as a Probabilistic Model

Sequential data
$$\longrightarrow$$
 Data: o_1 o_2 o_3 o_4 ...

Random variables/ process O_1 O_2 O_3 O_4 ...

Hidden state variable: O_1 O_2 O_3 O_4 ...

 O_2 O_3 O_4 ...

State transition prob: $p(S_1, S_2, ..., S_T) = p(S_1)p(S_2 | S_1)...p(S_T | S_{T-1})$

Probability of observations with known state transitions:

$$p(O_1, O_2, ..., O_T \mid S_1, S_2, ..., S_T) = p(O_1 \mid S_1) p(O_2 \mid S_2) ... p(O_T \mid S_T)$$

Joint probability (complete likelihood): Init state distr. Output prob.

$$p(O_1, O_2, ..., O_T, S_1, S_2, ..., S_T) \neq p(S_1)p(O_1 \mid S_1)p(S_2 \mid S_1)p(O_2 \mid S_2)...p(S_T \mid S_{T-1})p(O_T S_T)$$

Probability of observations (incomplete likelihood):

State trans. prob.

$$p(O_1, O_2, ..., O_T) = \sum_{S_1, ..., S_T} p(O_1, O_2, ..., O_T, S_1, ..., S_T)$$

Three Problems

1. **Decoding** – finding the most likely path

Given: model, parameters, observations (data)

Find: most likely states sequence (path)

$$S_1^* S_2^* ... S_T^* = \underset{S_1 S_2 ... S_T}{\operatorname{arg max}} \ p(S_1 S_2 ... S_T \mid O) = \underset{S_1 S_2 ... S_T}{\operatorname{arg max}} \ p(S_1 S_2 ... S_T, O)$$

2. Evaluation – computing observation likelihood

Given: model, parameters, observations (data)

Find: the likelihood to generate the data

$$p(O \mid \lambda) = \sum_{S_1 S_2 ... S_T} p(O \mid S_1 S_2 ... S_T) p(S_1 S_2 ... S_T)$$

Three Problems (cont.)

3. Training – estimating parameters

$$\lambda^* = \arg\max_{\lambda} p(O | \lambda)$$

Supervised

Given: model structure, labeled data(data+states sequence)

Find: parameter values

Unsupervised

Given: model structure, data (unlabeled)

Find: parameter values

Problem I: Decoding/Parsing Finding the most likely path

This is the most common way of using an HMM (e.g., extraction, structure analysis)...

What's the most likely path?

P(w|B)

the 0.2 a 0.1 we 0.01 is 0.02 ... method 0.0001 mining 0.00005

P(w|T)text = 0.125 mining = 0.1 algorithm = 0.1 clustering = 0.05

Viterbi Algorithm: An Example

P(w|T)the 0.05
text =0.125
mining = 0.1
algorithm =0.1
clustering = 0.05

VP(B): 0.5*0.2 (B) __0.5*0.2*0.8*0.001(BB) _... *0.5*0.005 (BTB) _...*0.5*0.0001(BTTB) VP(T) 0.5*0.05(T) 0.5*0.2*0.2*0.125(BT) _... *0.5*0.1 (BTT) _...*0.5*0.1(BTTT) _... Winning path!

Viterbi Algorithm

Observation:
$$\max_{S_1 S_2 ... S_T} p(o_1 ... o_T, S_1 ... S_T) = \max_{S_i} [\max_{S_1 S_2 ... S_{T-1}} p(o_1 ... o_T, S_1 ... S_{T-1}, S_T = S_i)]$$

Algorithm:

(Dynamic programming)
$$VP_t(i) = \max_{S_1...S_{t-1}} p(o_1...o_t, S_1...S_{t-1}, S_t = S_i)$$

$$q_t^*(i) = [\underset{S_1...S_{t-1}}{\text{arg max}} \ p(o_1...o_t, S_1...S_{t-1}, S_t = S_i)] \rightarrow (i) \setminus$$

Best path ending at state i

1.
$$VP_1(i) = \pi_i b_i(o_1), \ q_1^*(i) = (i), \ for \ i = 1,...,N$$

2. For
$$1 \le t < T$$
, $VP_{t+1}(i) = \max_{1 \le j \le N} VP_t(j) a_{ji} b_i(o_{t+1})$,

$$q_{t+1}^*(i) = q_t^*(k) \rightarrow (i), k = \arg\max_{1 \le j \le N} VP_t(j) a_{ji} b_i(o_{t+1}), \text{ for } i = 1, ..., N$$

The best path is $q_T^*(i)$ Complexity: O(TN²)

Problem II: Evaluation Computing the data likelihood

- Another use of an HMM, e.g., as a generative model for classification
- ■Also related to Problem III parameter estimation

Data Likelihood: p(Olλ)

In general, $p(O|\lambda) = \sum_{S_1S_2...S_T} p(O|S_1S_2...S_T)p(S_1S_2...S_T)$ enumerate all paths

$$p("the \ text..." | \lambda) = p("the \ text..." | BB...B) p(BB...B) \qquad \Longrightarrow BB...B$$

$$+ p("the \ text..." | BT...B) p(BT...B) \qquad \Longleftrightarrow BT...B$$

$$+ ... + p("the \ text..." | TT...T) p(TT...T) \qquad \Longleftrightarrow TT...T$$

Complexity of a naïve approach?

The Forward Algorithm

The Forward Algorithm

The Forward Algorithm

$$p(o_1...o_T \mid \lambda) = \sum_{i=1}^{N} \sum_{S_1 S_2...S_{T-1}} p(o_1...o_T, S_1 S_2...S_{T-1}, S_T = S_i)$$

$$\alpha_t(i) = \sum_{S_1 S_2 \dots S_{t-1}} p(o_1 \dots o_t, S_1 S_2 \dots S_{t-1}, S_t = s_i)$$

$$\alpha_t(i) = \sum_{S_1 S_2 \dots S_{t-1}} p(o_1 \dots o_t, S_1 S_2 \dots S_{t-1}, S_t = s_i)$$
with ending state s_i

$$= \sum_{S_1 S_2 \dots S_{t-1}} p(o_1 \dots o_{t-1}, S_1 S_2 \dots S_{t-1}) p(S_t = s_i \mid S_{t-1}) p(o_t \mid S = s_i)$$

$$= \sum_{j=1}^{N} \left[\sum_{S_1 S_2 \dots S_{t-2}} p(o_1 \dots o_{t-1}, S_1 S_2 \dots S_{t-1} = s_j) \right] a_{ji} b_i(o_t)$$

$$=b_i(o_t)\sum_{j=1}^N \alpha_{t-1}(j)a_{ji}$$

$$p(o_1...o_T \mid \lambda) = \sum_{i=1}^N \alpha_T(i)$$

Complexity: O(TN²)

Forward Algorithm: Example

$$p(o_{1}...o_{T} \mid \lambda) = \sum_{i=1}^{N} \alpha_{T}(i) \qquad \alpha_{t}(i) = b_{i}(o_{t}) \sum_{j=1}^{N} \alpha_{t-1}(j) a_{ji}$$

$$\mathbf{t} = \mathbf{1} \qquad \mathbf{2} \qquad \mathbf{3} \qquad \mathbf{4} \qquad \dots$$

$$\mathbf{d} = \mathbf{1} \qquad \mathbf{1} \qquad$$

P("the text mining algorithm") = $\alpha_4(B)$ + $\alpha_4(T)$

The Backward Algorithm

Observation:
$$p(o_1...o_T | \lambda) = \sum_{i=1}^{N} \sum_{S_2...S_T} p(o_1...o_T, S_1 = S_i, S_2...S_T)$$

 $= \sum_{i=1}^{N} a_{ij} b_j(o_{t+1}) \beta_{t+1}(j)$

Algorithm:

$$= \sum_{i=1}^{N} \pi_{i} b_{i}(o_{1}) \sum_{S_{2} \dots S_{T}} p(o_{2} \dots o_{T}, S_{2} \dots S_{T} \mid S_{1} = s_{i}) \quad \text{(o}_{1} \dots o_{t} \text{ already generated)}$$

$$\beta_{t}(i) = \sum_{S_{t+1} \dots S_{T}} p(o_{t+1} \dots o_{T}, S_{t+1} \dots S_{T} \mid S_{t} = s_{i}) \quad \text{Starting from state } \mathbf{s}_{i}$$

$$= \sum_{S_{t+1} \dots S_{T}} p(o_{t+2} \dots o_{T}, S_{t+2} \dots S_{T} \mid S_{t+1}) p(S_{t+1} \mid S_{t} = s_{i}) p(o_{t+1} \mid S_{t+1})$$

$$= \sum_{j=1}^{N} a_{ij} b_{j}(o_{t+1}) \sum_{S_{t+2} \dots S_{T}} p(o_{t+2} \dots o_{T}, S_{t+2} \dots S_{T} \mid S_{t+1} = s_{j})$$

Complexity: O(TN²)

The data likelihood is

$$p(o_1...o_T \mid \lambda) = \sum_{i=1}^{N} \pi_i b_i(o_1) \beta_1(i) = \sum_{i=1}^{N} \alpha_1(i) \beta_1(i) = \sum_{i=1}^{N} \alpha_t(i) \beta_t(i) \quad \text{for any } t$$

Backward Algorithm: Example

$$p(o_1...o_T \mid \lambda) = \sum_{i=1}^{N} \pi_i b_i(o_1) \beta_1(i) = \sum_{i=1}^{N} \alpha_1(i) \beta_1(i) = \sum_{i=1}^{N} \alpha_t(i) \beta_t(i) \quad \text{for any } t$$

P("the text mining algorithm") =
$$\alpha_1(B)*\beta_1(B)+\alpha_1(T)*\beta_1(T)$$

= $\alpha_2(B)*\beta_2(B)+\alpha_2(T)*\beta_2(T)$

Problem III: Training Estimating Parameters

- Where do we get the probability values for all parameters?
- Supervised vs. Unsupervised

Supervised Training

Given:

- 1. N the number of states, e.g., 2, (s1 and s2)
- 2. V the vocabulary, e.g., V={a,b}
- 3. O observations, e.g., O=aaaaabbbbb
- 4. State transitions, e.g., S=1121122222

Task: Estimate the following parameters

1.
$$\pi_1$$
, π_2

3.
$$b_1(a)$$
, $b_1(b)$, $b_2(a)$, $b_2(b)$

$$\pi_1$$
=1/1=1; π_2 =0/1=0

$$a_{11}$$
=2/4=0.5; a_{12} =2/4=0.5

Unsupervised Training

Given:

- 1. N the number of states, e.g., 2, (s1 and s2)
- 2. V the vocabulary, e.g., V={a,b}
- 3. O observations, e.g., O=aaaaabbbbb
- 4. State transitions, e.g., S=1121122222

Task: Estimate the following parameters

- 1. π_1 , π_2
- How could this be possible?
- 2. a_{11}^{1} , a_{12} , a_{22} , a_{21} How co 3. $b_1(a)$, $b_1(b)$, $b_2(a)$, $b_2(b)$ λ

Maximum Likelihood: $\lambda^* = \arg \max_{\lambda} p(O | \lambda)$

Intuition

Computation of $P(O,q_k|\lambda)$ is expensive ...

Baum-Welch Algorithm

Basic "counters":

Being at state s_i at time t

$$\gamma_t(i) = p(q(t) = s_i \mid O, \lambda)$$

$$\xi_t(i,j) = p(q(t) = s_i, q(t+1) = s_j \mid O, \lambda)$$
Being at state s_i at time t and at state s_j at time t+1

Computation of counters:

$$\gamma_{t}(i) = \frac{\alpha_{t}(i)\beta_{t}(i)}{\sum_{j=1}^{N} \alpha_{t}(j)\beta_{t}(j)} \\
\xi_{t}(i,j) = \frac{\alpha_{t}(i)a_{ij}b_{j}(o_{t+1})\beta_{t+1}(j)}{\sum_{j=1}^{N} \alpha_{t}(j)\beta_{t}(j)} \\
= \gamma_{t}(i) \frac{a_{ij}b_{j}(o_{t+1})\beta_{t+1}(j)}{\beta_{t}(i)}$$

Complexity: O(N2)

Baum-Welch Algorithm (cont.)

Updating formulas:
$$\begin{cases} \pi_i^{'} = \gamma_1(i) \\ a_{ij}^{'} = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{N} \sum_{t=1}^{T-1} \xi_t(i,j')} \\ b_i(v_k) = \frac{\sum_{t=1}^{T} \gamma_t(i) \delta[o_t = v_k]}{\sum_{t=1}^{T} \gamma_t(i)} \end{cases}$$
Overall complexity for each iteration: O(TN

Overall complexity for each iteration: O(TN²)

An HMM for Information Extraction (Research Paper Headers)

What You Should Know

- Definition of an HMM
- What are the three problems associated with an HMM?
- Know how the following algorithms work
 - Viterbi algorithm
 - Forward & Backward algorithms
- Know the basic idea of the Baum-Welch algorithm

Readings

- Read [Rabiner 89] sections I, II, III
- Read the "brief note"