

Extensions of Hidden Markov Models

Sargur N. Srihari

srihari@cedar.buffalo.edu

Machine Learning Course:

<http://www.cedar.buffalo.edu/~srihari/CSE574/index.html>

HMM Extensions

1. Sequence Classification

Also called Discriminative HMM

2. Autoregressive HMM

Handling long-term dependencies

3. Input-output HMM

Supervised learning

4. Factorial HMM

Multiple chains of latent variables

1. Sequence Classification

- HMM as a generative model can give poor results not representative of the data
- If goal is classification
 - better to estimate HMM parameters using discriminative rather than MLE approaches
- We have training set of R observation sequences $X_r, r = 1, \dots, R$
- Each sequence is labeled according to class $m, m = 1, \dots, M$ and m_r is the label assigned to X_r
- For each class we have a separate HMM with its own parameters θ_m

Discriminative HMM

- Optimize cross-entropy $\sum_{r=1}^R \ln p(m_r | X_r)$
 - Each term in summation is probability of class m being associated with sequence X_r
 - We wish to maximize joint probability of assigning correct class to each sequence
- Using Bayes theorem this can be expressed in terms of sequence probabilities associated with HMMs

$$\sum_{r=1}^R \ln \left\{ \frac{p(X_r | \theta_r) p(m_r)}{\sum_{l=1}^M p(X_r | \theta_l) p(m_l)} \right\}$$

- where $p(m)$ is the prior probability of class m
- Optimization of this cost function is more complex than for maximum likelihood
 - Requires that every sequence be evaluated under each model so as to compute the denominator
- HMM discriminative methods are widely used in speech recognition

2. Autoregressive HMM

- HMM is poor in capturing long-term correlations between observed variables
 - Since they are mediated via first-order Markov chains
- Distribution of x_n depends on z_n as well as on subset of previous observations
- Extra links are added into HMM

Autoregressive with dependency 2

- Dependency on previous two observed variables as well as hidden state
- Although graph is messy, it has a simple probabilistic structure
- If we condition on z_n (assume node is filled) then z_{n-1} and z_{n+1} are independent (because path is blocked)
- Can use forward-backward recursion in E-step of EM algorithm
- Minor modification of M step

3. Input-output HMM

- Sequence of observed variables u_1, \dots, u_N
- Output variables are X_1, \dots, X_N
- Values of observed variables influence both latent and output variables
- Extends HMM to domain of supervised learning for sequential data

Supervised Learning in HMM

- Markov property still holds

$$z_{n+1} \perp z_{n-1} \mid z_n$$

- Since there is only one path from z_{n-1} to z_{n+1} and this is head-to-tail with respect to the observed node z_n
- Allows formulation of computationally efficient learning algorithm

4. Factorial HMM

- There are multiple independent chains of latent variables
- Distribution of observed variable is conditioned on states of all corresponding latent variables

Example of a path in factorial HMM

- It is head-to-head at observed nodes x_{n-1} and x_{n+1}
- It is head-to tail at unobserved nodes $z_{n-1}^{(2)}$, $z_n^{(2)}$ and $z_{n+1}^{(2)}$
- Thus path is not blocked
- Thus conditional independence property does not hold for individual latent chains of HMM

$$z_{n+1} \perp z_{n-1} \mid z_n$$

- As a consequence there is no efficient exact E step for this model

Other Topics on Sequential Data

- Sequential Data and Markov Models:

<http://www.cedar.buffalo.edu/~srihari/CSE574/Chap11/Ch11.1-MarkovModels.pdf>

- Hidden Markov Models:

<http://www.cedar.buffalo.edu/~srihari/CSE574/Chap11/Ch11.2-HiddenMarkovModels.pdf>

- Linear Dynamical Systems:

<http://www.cedar.buffalo.edu/~srihari/CSE574/Chap11/Ch11.4-LinearDynamicalSystems.pdf>

- Conditional Random Fields:

<http://www.cedar.buffalo.edu/~srihari/CSE574/Chap11/Ch11.5-ConditionalRandomFields.pdf>