

Hidden Markov Models

Bonnie Dorr Christof Monz

CMSC 723: Introduction to Computational Linguistics

Lecture 5

October 6, 2004

Hidden Markov Model (HMM)

- HMMs allow you to estimate probabilities of unobserved events
- Given plain text, which underlying parameters generated the surface
- E.g., in speech recognition, the observed data is the acoustic signal and the words are the hidden parameters

HMMs and their Usage

- HMMs are very common in Computational Linguistics:
 - Speech recognition (observed: acoustic signal, hidden: words)
 - Handwriting recognition (observed: image, hidden: words)
 - Part-of-speech tagging (observed: words, hidden: part-of-speech tags)
 - Machine translation (observed: foreign words, hidden: words in target language)

Noisy Channel Model

- In speech recognition you observe an acoustic signal ($A=a_1, \dots, a_n$) and you want to determine the most likely sequence of words ($W=w_1, \dots, w_n$): $P(W | A)$
- Problem: A and W are too specific for reliable counts on observed data, and are very unlikely to occur in unseen data

Noisy Channel Model

- Assume that the acoustic signal (A) is already segmented wrt word boundaries
- $P(W | A)$ could be computed as

$$P(W | A) = \prod_{a_i} \max_{w_i} P(w_i | a_i)$$

- Problem: Finding the most likely word corresponding to a acoustic representation depends on the context
- E.g., /'pre-z&ns / could mean “presents” or “presence” depending on the context

Noisy Channel Model

- Given a candidate sequence W we need to compute $P(W)$ and combine it with $P(W | A)$

- Applying Bayes' rule:

$$\arg \max_W P(W | A) = \arg \max_W \frac{P(A | W)P(W)}{P(A)}$$

- The denominator $P(A)$ can be dropped, because it is constant for all W

Noisy Channel in a Picture

Decoding

The decoder combines evidence from

- The likelihood: $P(A | W)$

This can be approximated as:

$$P(A | W) \approx \prod_{i=1}^n P(a_i | w_i)$$

- The prior: $P(W)$

This can be approximated as:

$$P(W) \approx P(w_1) \prod_{i=2}^n P(w_i | w_{i-1})$$

Search Space

- Given a word-segmented acoustic sequence list all candidates

'bot	ik-'spen-siv	'pre-z&ns
boat	excessive	presidents
bald	expensive	presence
bold	expressive	presents
bought	inactive	press

$P('bot | bald)$

$P(inactive | bald)$

- Compute the most likely path

Markov Assumption

- The Markov assumption states that probability of the occurrence of word w_i at time t depends only on occurrence of word w_{i-1} at time $t-1$

- Chain rule:

$$P(w_1, \dots, w_n) = \prod_{i=2}^n P(w_i | w_1, \dots, w_{i-1})$$

- Markov assumption:

$$P(w_1, \dots, w_n) \approx \prod_{i=2}^n P(w_i | w_{i-1})$$

The Trellis

Parameters of an HMM

- States: A set of states $S = s_1, \dots, s_n$
- Transition probabilities: $A = a_{1,1}, a_{1,2}, \dots, a_{n,n}$ Each $a_{i,j}$ represents the probability of transitioning from state s_i to s_j .
- Emission probabilities: A set B of functions of the form $b_i(o_t)$ which is the probability of observation o_t being emitted by s_i
- Initial state distribution: π_i is the probability that s_i is a start state

The Three Basic HMM Problems

- Problem 1 (Evaluation): Given the observation sequence $O=o_1, \dots, o_T$ and an HMM model $\lambda = (A, B, \pi)$, how do we compute the probability of O given the model?
- Problem 2 (Decoding): Given the observation sequence $O=o_1, \dots, o_T$ and an HMM model $\lambda = (A, B, \pi)$, how do we find the state sequence that best explains the observations?

The Three Basic HMM Problems

- Problem 3 (Learning): How do we adjust the model parameters $\lambda = (A, B, \pi)$, to maximize $P(O | \lambda)$?

Problem 1: Probability of an Observation Sequence

- What is $P(O | \lambda)$?
- The probability of a observation sequence is the sum of the probabilities of all possible state sequences in the HMM.
- Naïve computation is very expensive. Given T observations and N states, there are N^T possible state sequences.
- Even small HMMs, e.g. $T=10$ and $N=10$, contain 10 billion different paths
- Solution to this and problem 2 is to use dynamic programming

Forward Probabilities

- What is the probability that, given an HMM λ , at time t the state is i and the partial observation $o_1 \dots o_t$ has been generated?

$$\alpha_t(i) = P(o_1 \dots o_t, q_t = s_i \mid \lambda)$$

Forward Probabilities

$$\alpha_t(i) = P(o_1 \dots o_t, q_t = s_i \mid \lambda)$$

$$\alpha_t(j) = \left[\sum_{i=1}^N \alpha_{t-1}(i) a_{ij} \right] b_j(o_t)$$

Forward Algorithm

■ Initialization: $\alpha_1(i) = \pi_i b_i(o_1) \quad 1 \leq i \leq N$

■ Induction:

$$\alpha_t(j) = \left[\sum_{i=1}^N \alpha_{t-1}(i) a_{ij} \right] b_j(o_t) \quad 2 \leq t \leq T, 1 \leq j \leq N$$

■ Termination: $P(O | \lambda) = \sum_{i=1}^N \alpha_T(i)$

Forward Algorithm Complexity

- In the naïve approach to solving problem 1 it takes on the order of $2T \cdot N^T$ computations
- The forward algorithm takes on the order of N^2T computations

Backward Probabilities

- Analogous to the forward probability, just in the other direction
- What is the probability that given an HMM and given the state at time t is i , the partial observation $o_{t+1} \dots o_T$ is generated?

$$\beta_t(i) = P(o_{t+1} \dots o_T \mid q_t = s_i, \lambda)$$

Backward Probabilities

$$\beta_t(i) = P(o_{t+1} \dots o_T \mid q_t = s_i, \lambda)$$

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

Backward Algorithm

- Initialization: $\beta_T(i) = 1, 1 \leq i \leq N$

- Induction:

$$\beta_t(i) = \left[\sum_{j=1}^N a_{ij} b_j(o_{t+1}) \beta_{t+1}(j) \right] \quad t = T-1 \dots 1, 1 \leq i \leq N$$

- Termination:

$$P(O | \lambda) = \sum_{i=1}^N \pi_i \beta_1(i)$$

Problem 2: Decoding

- The solution to Problem 1 (Evaluation) gives us the sum of all paths through an HMM efficiently.
- For Problem 2, we want to find the path with the highest probability.
- We want to find the state sequence $Q=q_1 \dots q_T$, such that

$$Q = \arg \max_{Q'} P(Q' | O, \lambda)$$

Viterbi Algorithm

- Similar to computing the forward probabilities, but instead of summing over transitions from incoming states, compute the maximum

- Forward:
$$\alpha_t(j) = \left[\sum_{i=1}^N \alpha_{t-1}(i) a_{ij} \right] b_j(o_t)$$

- Viterbi Recursion:

$$\delta_t(j) = \left[\max_{1 \leq i \leq N} \delta_{t-1}(i) a_{ij} \right] b_j(o_t)$$

Viterbi Algorithm

■ Initialization: $\delta_1(i) = \pi_i b_j(o_1) \quad 1 \leq i \leq N$

■ Induction:

$$\delta_t(j) = \left[\max_{1 \leq i \leq N} \delta_{t-1}(i) a_{ij} \right] b_j(o_t)$$

$$\psi_t(j) = \left[\arg \max_{1 \leq i \leq N} \delta_{t-1}(i) a_{ij} \right] \quad 2 \leq t \leq T, 1 \leq j \leq N$$

■ Termination: $p^* = \max_{1 \leq i \leq N} \delta_T(i) \quad q_T^* = \arg \max_{1 \leq i \leq N} \delta_T(i)$

■ Read out path: $q_t^* = \psi_{t+1}(q_{t+1}^*) \quad t = T-1, \dots, 1$

Problem 3: Learning

- Up to now we've assumed that we know the underlying model $\lambda = (A, B, \pi)$
- Often these parameters are estimated on annotated training data, which has two drawbacks:
 - Annotation is difficult and/or expensive
 - Training data is different from the current data
- We want to maximize the parameters with respect to the current data, i.e., we're looking for a model $\hat{\lambda}'$, such that $\hat{\lambda}' = \arg \max_{\lambda} P(O | \lambda)$

Problem 3: Learning

- Unfortunately, there is no known way to analytically find a global maximum, i.e., a model λ' , such that $\lambda' = \arg \max_{\lambda} P(O | \lambda)$
- But it is possible to find a local maximum
- Given an initial model λ , we can always find a model λ' , such that $P(O | \lambda') \geq P(O | \lambda)$

Parameter Re-estimation

- Use the forward-backward (or Baum-Welch) algorithm, which is a hill-climbing algorithm
- Using an initial parameter instantiation, the forward-backward algorithm iteratively re-estimates the parameters and improves the probability that given observations are generated by the new parameters

Parameter Re-estimation

- Three parameters need to be re-estimated:
 - Initial state distribution: π_i
 - Transition probabilities: $a_{i,j}$
 - Emission probabilities: $b_i(o_t)$

Re-estimating Transition Probabilities

- What's the probability of being in state s_i at time t and going to state s_j , given the current model and parameters?

$$\xi_t(i, j) = P(q_t = s_i, q_{t+1} = s_j \mid O, \lambda)$$

Re-estimating Transition Probabilities

$$\xi_t(i, j) = P(q_t = s_i, q_{t+1} = s_j \mid O, \lambda)$$

$$\xi_t(i, j) = \frac{\alpha_t(i) a_{i,j} b_j(o_{t+1}) \beta_{t+1}(j)}{\sum_{i=1}^N \sum_{j=1}^N \alpha_t(i) a_{i,j} b_j(o_{t+1}) \beta_{t+1}(j)}$$

Re-estimating Transition Probabilities

- The intuition behind the re-estimation equation for transition probabilities is

$$\hat{a}_{i,j} = \frac{\text{expected number of transitions from state } s_i \text{ to state } s_j}{\text{expected number of transitions from state } s_i}$$

- Formally:

$$\hat{a}_{i,j} = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \sum_{j'=1}^N \xi_t(i,j')}$$

Re-estimating Transition Probabilities

- Defining $\gamma_t(i) = \sum_{j=1}^N \xi_t(i, j)$

As the probability of being in state s_i , given the complete observation O

- We can say: $\hat{a}_{i,j} = \frac{\sum_{t=1}^{T-1} \xi_t(i, j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$

Review of Probabilities

- Forward probability: $\alpha_t(i)$
The probability of being in state s_i , given the partial observation o_1, \dots, o_t
- Backward probability: $\beta_t(i)$
The probability of being in state s_i , given the partial observation o_{t+1}, \dots, o_T
- Transition probability: $\xi_t(i, j)$
The probability of going from state s_i , to state s_j , given the complete observation o_1, \dots, o_T
- State probability: $\gamma_t(i)$
The probability of being in state s_i , given the complete observation o_1, \dots, o_T

Re-estimating Initial State Probabilities

- Initial state distribution: π_i is the probability that s_i is a start state
- Re-estimation is easy:
 $\hat{\pi}_i =$ expected number of times in state s_i at time 1
- Formally: $\hat{\pi}_i = \gamma_1(i)$

Re-estimation of Emission Probabilities

- Emission probabilities are re-estimated as

$$\hat{b}_i(k) = \frac{\text{expected number of times in state } s_i \text{ and observe symbol } v_k}{\text{expected number of times in state } s_i}$$

- Formally:

$$\hat{b}_i(k) = \frac{\sum_{t=1}^T \delta(o_t, v_k) \gamma_t(i)}{\sum_{t=1}^T \gamma_t(i)}$$

Where $\delta(o_t, v_k) = 1$, if $o_t = v_k$, and 0 otherwise

Note that δ here is the Kronecker delta function and is not related to the δ in the discussion of the Viterbi algorithm!!

The Updated Model

- Coming from $\lambda = (A, B, \pi)$ we get to $\lambda' = (\hat{A}, \hat{B}, \hat{\pi})$ by the following update rules:

$$\hat{a}_{i,j} = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$$

$$\hat{b}_i(k) = \frac{\sum_{t=1}^T \delta(o_t, v_k) \gamma_t(i)}{\sum_{t=1}^T \gamma_t(i)}$$

$$\hat{\pi}_i = \gamma_1(i)$$

Expectation Maximization

- The forward-backward algorithm is an instance of the more general EM algorithm
 - The E Step: Compute the forward and backward probabilities for a give model
 - The M Step: Re-estimate the model parameters