

Introduction aux modèles de Markov cachés

- Exposition aux modèles markoviens
 - modèles visibles
 - modèles cachés
- Les trois problèmes des HMMs (d'après Rabiner [1989])
 - probabilité d'une observation
 - trouver la séquence cachée
 - apprendre les paramètres d'un modèle markovien
- Petite incursion en reconnaissance automatique de la parole

Modèle de Markov Visible: à propos du temps...

$S_1 = \text{pluie}; S_2 = \text{nuage}; S_3 = \text{soleil}$

$$A = \{a_{ij}\} = \begin{bmatrix} 0.4 & 0.3 & 0.3 \\ 0.2 & 0.6 & 0.2 \\ 0.1 & 0.1 & 0.8 \end{bmatrix} \text{ matrice de transitions}$$

Note: $\forall (i, j) \in [1, 3], a_{ij} \geq 0$, et $\forall i \in [1, 3], \sum_{j=1}^3 a_{ij} = 1$

Quel temps fera-t-il les huit prochains jours ?

$$p(S_3 S_3 S_3 S_1 S_1 S_3 S_2 S_3 | \text{modèle}) \stackrel{\text{def}}{=}$$

$$\begin{aligned} & p(S_3) p(S_3 | S_3) p(S_3 | S_3 S_3) p(S_1 | S_3 S_3 S_3) p(S_1 | S_1 S_3 S_3 S_3) \\ & p(S_3 | S_1 S_1 S_3 S_3 S_3) p(S_2 | S_3 S_1 S_1 S_3 S_3 S_3) \\ & p(S_3 | S_2 S_3 S_1 S_1 S_3 S_3 S_3) \approx \end{aligned}$$

$$\begin{aligned} & p(S_3) p(S_3 | S_3) p(S_3 | S_3) p(S_1 | S_3) p(S_1 | S_1) \\ & p(S_3 | S_1) p(S_2 | S_3) p(S_3 | S_2) = \\ & \pi_3 \times a_{33} \times a_{33} \times a_{31} \times a_{11} \times a_{13} \times a_{32} \times a_{23} = 1.536 \times 10^{-4} \end{aligned}$$

2 hypothèses faites:

- hypothèse markovienne d'ordre n (ici d'ordre 1): $p(S_k | S_{k-1} \dots S_1) = p(S_k | S_{k-1} \dots S_{k-n})$
- indépendance au temps: $p(q_t = S_j | q_{t-1} = S_i) = p(S_j | S_i)$

Combien de temps va-t-il pleuvoir ?

$$\begin{aligned}
 p_i(d) &= \sum_{j \neq i} p(\overbrace{S_i S_i \dots S_i}^d S_j) \text{ avec } j \neq i \\
 &= a_{ii}^{d-1} (1 - a_{ii}) \text{ exponentiel}
 \end{aligned}$$

Espérance d'avoir d jours le même temps (s_i):

$$E[d_i] = \sum_{d=1}^{\infty} d p_i(d) = \sum_{d=1}^{\infty} d a_{ii}^{d-1} (1 - a_{ii}) = \frac{1}{1 - a_{ii}}$$

(rappel: $\sum_{d=1}^{\infty} q a^d = \frac{a}{(1-a)^2}$ avec $1 < a < 1$)

Donc l'espérance du nombre de jours où il fera beau est $1/(1 - 0.8) = 5$; où le temps sera nuageux $1/(1 - 0.6) = 2.5$; où il pleuvra: $1/(1 - 0.4) = 1.67$

Deux exemples de modèles markoviens cachés

On vous annonce oralement le résultat de tirages (pile ou face) sans vous montrer comment on procède aux tirages.

Première hypothèse: Il existe une seule pièce (possiblement biaisée). Un état pour pile, un état pour face. Avec ce modèle chaque observation spécifie la séquence d'états (VMM):

O	=	P	P	F	F	P	F	F	P	...
S	=	1	1	2	2	1	2	2	1	...

1 paramètre: $p(P)$

Deux exemples de modèles markoviens cachés

Deuxième hypothèse: Il existe deux pièces (possiblement biaisées de manière différente) que l'opérateur change à son gré lors de chaque tirage. Cette fois-ci, l'observation des tirages ne nous spécifie pas dans quel état de notre modèle on se trouve. \Leftrightarrow la séquence d'états S est cachée.

O	=	P	P	F	F	P	F	F	P	...
S	=	1	2	1	2	1	2	2	1	...

4 paramètres: $p_1(Pile)$, $p_2(Pile)$, a_{11} , a_{22}

Deux exemples de modèles markoviens cachés

Troisième hypothèse: Il existe trois pièces (possiblement biaisées de manière différente) que l'opérateur change à son gré lors de chaque tirage.

O	=	P	P	F	F	P	F	F	P	...
S	=	1	3	2	3	1	3	2	1	...

9 paramètres: $p_{1,2,3}(Pile), \{a_{ij}\}, \forall i \in [1, 3], j \in [2, 3]$

Les urnes et les balles¹

- N urnes qui contiennent chacune des balles de couleur. Au total, il y a M couleurs différentes de balles.
- **Protocole:** Un génie tire une balle d'une urne initiale. Il annonce la couleur de la balle et repose la balle dans son urne. Selon un processus aléatoire dépendant de la dernière urne concernée, le génie choisit une nouvelle urne (qui peut-être la même que la précédente) et effectue le tirage d'une balle dans cette urne, etc.
- Alors le processus sous-jacent peut être modélisé (par exemple) par un HMM à N états, où la couleur de la balle sélectionnée est modélisée par une distribution probabiliste propre à chaque état (chaque urne). Le choix d'une urne par le génie est modélisé par les probabilités de transition d'un état (urne) vers un autre.

¹Analogie proposée par Jack Ferguson

L'analogie avec les urnes

3 couleurs: V J R (symboles), 3 urnes (états: s_1, s_2, s_3).

Le modèle est spécifié par $\lambda = \{\pi, A, B\}$ où $\pi = \{0.3, 0.3, 0.4\}$, et

$$A = \begin{array}{c|ccc} & s_1 & s_2 & s_3 \\ \hline s_1 & 0.5 & 0.3 & 0.2 \\ s_2 & 0.4 & 0.0 & 0.6 \\ s_3 & 0.0 & 0.3 & 0.7 \end{array} \quad B = \begin{array}{c|ccc} & V & J & R \\ \hline s_1 & 0.0 & 1.0 & 0.0 \\ s_2 & 0.5 & 0.1 & 0.4 \\ s_3 & 0.2 & 0.0 & 0.8 \end{array}$$

A et B sont respectivement les matrices de transition et d'émission.

Observation $O = \{V J R V\}$

Question: $p(O|\lambda)$?

L'analogie avec les urnes

Il existe 5 chemins qui génèrent O :

$$c_1 = \{s_2 s_1 s_3 s_3\}, c_2 = \{s_2 s_1 s_3 s_2\}, c_3 = \{s_2 s_1 s_2 s_3\}, c_4 = \{s_3 s_2 s_3 s_2\} \text{ et} \\ c_5 = \{s_3 s_2 s_3 s_3\}$$

$$p(O|c_1) = \pi_2 \cdot b_2(V) \cdot a_{21} \cdot b_1(J) \cdot a_{13} \cdot b_3(R) \cdot a_{33} \cdot b_3(V) = 0.00134$$

$$p(O|c_2) = \pi_2 \cdot b_2(V) \cdot a_{21} \cdot b_1(J) \cdot a_{13} \cdot b_3(R) \cdot a_{32} \cdot b_2(V) = 0.00144$$

$$p(O|c_3) = \pi_2 \cdot b_2(V) \cdot a_{21} \cdot b_1(J) \cdot a_{12} \cdot b_2(R) \cdot a_{23} \cdot b_3(V) = 0.000664$$

$$p(O|c_4) = \pi_3 \cdot b_3(V) \cdot a_{32} \cdot b_2(J) \cdot a_{23} \cdot b_3(R) \cdot a_{32} \cdot b_2(V) = 0.0001728$$

$$p(O|c_5) = \pi_3 \cdot b_3(V) \cdot a_{32} \cdot b_2(J) \cdot a_{23} \cdot b_3(R) \cdot a_{33} \cdot b_3(V) = 0.00016128$$

$$p(O|\lambda) = \sum_{i=1}^5 p(O|c_i, \lambda) = 0.00377808$$

Le chemin qui explique le mieux l'observation (sauf erreur de calcul ...) est c_2 .

Note: remarquez les calculs qui peuvent être factorisés ici.

Caractérisation d'un HMM = $\lambda = (A, B, \pi)$

les états ($\{S_1, \dots, S_N\}$): la séquence d'états est cachée, mais un état correspond bien souvent à un phénomène précis (ex. [une urne](#)).

les observations différentes ($\{v_1, \dots, v_M\}$): l'alphabet avec lequel on décrit les observations (ex: [la couleur des balles](#)).

les probabilités de transition ($A = \{a_{i,j}\}$) pour tout $(i, j) \in [1, N]$ avec: $a_{ij} = p(q_t = S_j | q_{t-1} = s_i), \forall (i, j) \in [1, N]$

Note: $a_{i,j} \geq 0$ et $\sum_{j=1}^N a_{ij} = 1 \forall (i, j) \in [1, N]$

les probabilités d'émission ($B = \{b_j(k)\}$) pour tout $j \in [1, N]$ et $k \in [1, M]$ avec: $b_j(k) = p(v_k \text{ à l'instant } t | q_t = j)$

Note: $b_j(k) \geq 0$ et $\sum_{o=1}^M b_j(o) = 1$

les probabilités initiales ($\pi = \{\pi_i\}$) avec $\pi_i = p(q_1 = S_i), \forall i$

Note: $\pi_i(k) \geq 0$ et $\sum_{i=1}^N \pi_i = 1$

Les trois problèmes fondamentaux des HMMs

Évaluation: Sachant $O = \{O_1 O_2 \dots O_T\}$ et $\lambda = (A, B, \pi)$, comment calculer: $p(O|\lambda)$?

↪ Évaluer une observation selon un modèle

Retirer le H de Hidden: Sachant $O = \{O_1 O_2 \dots O_T\}$ et $\lambda = (A, B, \pi)$, comment trouver la séquence (cachée) **optimale** d'états (cad, qui explique le mieux les observations)?

↪ Permettre de comprendre les erreurs

Apprentissage: Sachant un corpus d'entraînement O , comment ajuster les paramètres λ du modèle pour maximiser $p(O|\lambda)$?

↪ Le problème le plus difficile

Solution au problème 1: Évaluation

Soit $Q = q_1 q_2 \dots q_T$ une séquence d'états pouvant "expliquer" O .

$$p(O|\lambda) = \sum_{\text{all } Q} p(O, Q|\lambda) = \sum_{\text{all } Q} p(O|Q, \lambda)p(Q|\lambda)$$

Or: $p(O|Q, \lambda) = \prod_{t=1}^T p(o_t|q_t, \lambda) = b_{q_1}(o_1) \times b_{q_2}(o_2) \dots b_{q_T}(o_T)$ D'où:
 $p(Q|\lambda) = \pi_{q_1} \times a_{q_1 q_2} \times \dots \times a_{q_{T-1} q_T}$

$$p(O|\lambda) = \sum_{q_1 \dots q_T} \pi_{q_1} b_{q_1}(o_1) a_{q_1 q_2} b_{q_2}(o_2) \dots a_{q_{T-1} q_T} b_{q_T}(o_T)$$

Complexité: $(2T - 1) \times N^T$ multiplications, $N^T - 1$ additions

Ex: $N = 5$ (états), $T = 100$ (observations), alors on doit faire de l'ordre de $2 \times 100 \times 5^{100} \approx 10^{72}$ opérations !

Solution au problème 1: Calcul forward (en avant)

Soit $\alpha_t(i) = p(o_1 \dots o_t, q_t = s_i | \lambda)$ la probabilité jointe de générer $o_1 \dots o_t$ et de se trouver dans l'état s_i à l'instant t .

Init: $\alpha_1(i) = \pi_i b_i(o_1), \quad \forall i \in [1, N]$

Induction: $\alpha_{t+1}(j) = \left[\sum_{i=1}^N \alpha_t(i) a_{ij} \right] b_j(o_{t+1})$, pour tout $t \in [1, T - 1]$ et pour tout $j \in [1, N]$

Terminaison: $p(O | \lambda) = \sum_{i=1}^N \alpha_T(i)$

Complexité: de l'ordre de $N^2 \times T$ opérations au lieu de $2 \times T \times N^T$

Ex: $N = 5, T = 100 \implies$ environ 3000 opérations (vs 10^{72} !!!)

Solution au problème 1: – Calcul backward (en arrière)

Soit $\beta_t(i) = p(o_{t+1} \dots o_T | q_t = s_i, \lambda)$ la probabilité de générer la séquence d'observations $o_{t+1} \dots o_T$ sachant qu'on se trouvait dans l'état s_i au temps t .

Init: $\beta_T(i) = 1, \forall i \in [1, N]$

Induction: $\beta_t(i) = \sum_{j=1}^N a_{ij} b_j(o_{t+1}) \beta_{t+1}(j)$ pour tout $t \in [1, T - 1]$ et pour tout $i \in [1, N]$

Même complexité que le calcul forward

Solution au problème 2: Séquence optimale d'états

Pas de réponse définitive: tout dépend du critère d'optimalité choisi.

Un critère possible: choisir l'état le plus probable individuellement pour chaque t .

Soit $\gamma_t(i) = p(q_t = s_i | O, \lambda)$ la probabilité d'être dans l'état s_i au temps t .

$$\text{Alors } \gamma_t(i) = \frac{p(q_t = s_i, O | \lambda)}{p(O | \lambda)} = \frac{\alpha_t(i) \times \beta_t(i)}{\sum_{i=1}^N \alpha_t(i) \times \beta_t(i)}$$

Note: On peut calculer les γ une fois les α et β calculés

Et alors:

$$\hat{q}_t = \operatorname{argmax}_{1 \leq i \leq N} [\gamma_t(i)], \quad \forall t \in [1, T]$$

Problème: rien ne garanti avec ce critère que les transitions entre chaque état de \hat{Q} sont valides \implies critère local.

Séquence d'états optimale

Un autre critère **global**: on cherche la séquence la plus probable (algorithme de **Viterbi**).

- On cherche donc à maximiser (sur Q): $p(Q|O, \lambda)$ ce qui revient au même que de maximiser $p(O, Q|\lambda)$
(car $p(O, Q|\lambda) = p(Q|O, \lambda) \times p(O|\lambda)$)
- Pour cela, définissons la probabilité maximale d'une séquence au temps t qui se termine dans l'état s_i .

$$\delta_t(i) = \max_{q_1 \dots q_{t-1}} p(q_1 q_2 \dots q_t = s_i, o_1 \dots o_t | \lambda)$$

- Par induction on a:

$$\delta_{t+1}(j) = [\max_i \delta_t(i) a_{ij}] \times b_j(o_{t+1})$$

- En conservant pour chaque t et chaque i l'état ayant amené au maximum $\delta_t(j)$: $\phi_t(j)$, on obtient l'algorithme de viterbi.

Solution au problème 2: viterbi

init: $\delta_1(i) = \pi_i b_i(o_1)$ et $\phi_1(i) = 0$

réursion:

$$\begin{aligned} \delta_t(j) &= \max_{1 \leq i \leq N} [\delta_{t-1}(i) a_{ij}] b_j(o_t) & 2 \leq t \leq T \\ \phi_t(j) &= \operatorname{argmax}_{1 \leq i \leq N} [\delta_{t-1}(i) a_{ij}] & 1 \leq j \leq N \end{aligned}$$

fin:

$$\hat{p} = \max_{1 \leq i \leq N} \delta_T(i)$$

$$\hat{q}_T = \operatorname{argmax}_{1 \leq i \leq N} \delta_T(i)$$

meilleure séquence: $\hat{q}_t = \phi_{t+1}(\hat{q}_{t+1}), t = T - 1, T - 2, \dots, 1$

$\hookrightarrow \hat{p}$ est la probabilité la plus forte d'une séquence expliquant O . La séquence associée (en fait, il peut y en avoir plusieurs) se retrouve en back-trackant (en suivant les pointeurs arrières ϕ).

Structure en treillis

Algorithme de viterbi: codage

Soit S une table N (nb d'états) par T (longueur de l'observation), telle que $S[t, i] = (\gamma_t(i), \phi_t(i)) = (S[t, i].p, S[t, i].b)$;

Soit $A[i, j]$ la matrice de transition et $B[i, k]$ la matrice d'émission, avec $(i, j) \in [1, N]$ et $k \in [1, M]$.

En pratique: la matrice de transition est souvent creuse \longrightarrow il existe d'autres représentations plus adéquates

Truc: Pour éviter de faire un cas particulier pour les probabilités initiales, on peut étendre A avec une ligne 0 et une colonne 0, tel que: $A[0, i] = \pi_i$ et $A[i, 0] = 0 \quad \forall i \in [1, N]$

Algorithme de viterbi: décodage

$S[0, 0].p \leftarrow 1$ Décodage de $o_1 o_2 \dots o_T$

for $t \leftarrow 1$ à T **do**

for $i \leftarrow 1$ à N **do**

$S[t, i].p \leftarrow 0$

$e \leftarrow B[i, o_t]$

for $j \leftarrow 1$ à N **do**

if $(A[j, i] > 0) \wedge (S[t-1, j].p \times A[j, i]) > S[t, i].p$ **then**

$S[t, i] \leftarrow (S[t-1, j].p \times A[j, i] \times e, j)$

Retour

$max_s \leftarrow -\infty, s \leftarrow 0$

for $i \leftarrow 1$ à N **do**

if $S[T, i].p > max_s$ **then**

$max_s \leftarrow S[T, s \leftarrow i].p$

if $s > 0$ **then**

 Retourner le chemin à partir de $S[T, s]$

else

 Échec de reconnaissance

Problème 3: apprentissage: Algorithme de Baum-Welch

Pas de solution optimale; on obtient les paramètres par une procédure itérative qui maximise (localement) $p(O|\lambda)$. C'est une instance de l'algorithme EM.

Soit $\xi_t(i, j) = p(q_t = s_i, q_{t+1} = s_j | O, \lambda)$ la probabilité de transiter de i vers j sachant l'observation O et le modèle.

Algorithme de Baum-Welch

$$\begin{aligned}\xi_t(i, j) &= \frac{p(q_t=s_i, q_{t+1}=s_j, O|\lambda)}{p(O|\lambda)} \\ &= \frac{\alpha_t(i)a_{ij}b_j(o_{t+1})\beta_{t+1}(j)}{\sum_{i=1}^N \sum_{j=1}^N \alpha_t(i)a_{ij}b_j(o_{t+1})\beta_{t+1}(j)}\end{aligned}$$

Note: $\gamma_t(i) = p(q_t = s_i | O, \lambda)$, d'où: $\gamma_t(i) = \sum_{j=1}^N \xi_t(i, j)$

- $\sum_{t=1}^{T-1} \gamma_t(i) =$ le nombre espéré de transitions depuis s_i , sachant l'observation O et le modèle.
- $\sum_{t=1}^{T-1} \xi_t(i, j) =$ le nombre espéré de transitions depuis s_i vers s_j , sachant O et le modèle.

Algorithme de Baum-Welch

Avec un peu (beaucoup ?) d'intuition, on peut trouver les équations de réestimation pour chaque paramètre:

$\overline{\pi}_i$ = nombre espéré de fois où au temps 1 on est en $s_i = \gamma_1(i)$

$$\overline{a_{ij}} = \frac{\text{nb. espéré de transitions de } s_i \text{ vers } s_j}{\text{nb. espéré de transitions depuis } s_i} = \frac{\sum_{t=1}^{T-1} \xi_t(i,j)}{\sum_{t=1}^{T-1} \gamma_t(i)}$$

$$\begin{aligned} \overline{b_j(k)} &= \frac{\text{nb. espéré de fois où on est en } s_j \text{ et on observe } v_k}{\text{nb. espéré de fois où on est dans } s_j} \\ &= \frac{\sum_{t=1}^T \mathbb{1}_{o_t=v_k} \gamma_t(j)}{\sum_{t=1}^T \gamma_t(j)} \end{aligned}$$

Baum [1972] démontre la convergence de cet algorithme

Algorithme de Baum-Welch: analogie à EM

- **Rappel:** La recette EM passe par le calcul d'une espérance des données jointes (la véritable observation et la variable cachée). Cette espérance est calculée sur la variable cachée, en utilisant nos estimées des paramètres à un instant donné (E-STEP). On recherche ensuite les paramètres qui maximisent cette espérance (M-STEP).
- Dans le cas des modèles de markov, la variable cachée est la séquence d'états q et la fonction auxiliaire A est:

$$A(\lambda, \lambda') = \sum_{q \in \mathcal{Q}} p(O, q | \lambda') \log p(O, q | \lambda)$$

Algorithme de Baum-Welch: analogie à EM

- Reste à faire les calculs de maximisation (sur λ), pour extraire nos nouvelles estimées

...

Pour cela, posons $q = q_1 \dots q_T$ et $O = o_1 \dots o_T$.

$$p(O, q|\lambda) = \pi_{q_1} b_{q_1}(o_1) \prod_{t=2}^T a_{q_{t-1}q_t} b_{q_t}(o_t)$$

- On peut décomposer notre fonction auxiliaire en 3 termes indépendants (au regard de la maximisation).

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

$$\begin{aligned} & \sum_{q \in \mathcal{Q}} (\log [\pi_{q_1}] p(O, q|\lambda') + \log [b_1(o_1)] p(O, q|\lambda')) + \\ & \sum_{q \in \mathcal{Q}} \left(\sum_{t=2}^T \log a_{q_{t-1}q_t} \right) p(O, q|\lambda') + \\ & \sum_{q \in \mathcal{Q}} \left(\sum_{t=2}^T \log b_{q_t}(o_t) \right) p(O, q|\lambda') \end{aligned}$$

Algorithme de Baum-Welch: analogie à EM

Pour connaître l'estimée des π_i (les probabilités initiales), alors il suffit de dériver le premier terme (par rapport à chaque π_i) et à résoudre à 0. De même pour les autres paramètres (mais je vous les laisse :-).

Maximiser (sur π_i) le premier terme est équivalent à maximiser seulement $\sum_{q \in \mathcal{Q}} \log \pi_{q_1} p(O, q | \lambda')$ qui revient à maximiser $\sum_{i=1}^N \log \pi_i p(O, q_1 = i | \lambda')$.

Ne pas oublier la contrainte $\sum_{j=1}^N \pi_j = 1$ que l'on peut intégrer dans le terme à maximiser en introduisant un multiplicateur de Lagrange (ici appelé μ):

$$\frac{\delta}{\delta \pi_i} \left(\sum_{i=1}^N \log \pi_i p(O, q_1 = i | \lambda') - \mu \left(\sum_{j=1}^N \pi_j - 1 \right) \right) = 0$$

Algorithme de Baum-Welch: analogie à EM

$$\frac{p(O, q_1 = i | \lambda')}{\pi_i} - \mu = 0 \quad \forall i \in [1, N]$$

Soit:

$$\pi_i = \frac{p(O, q_1 = i | \lambda')}{\mu} \quad \forall i \in [1, N]$$

Or:

$$\sum_{i=1}^N \pi_i = 1 = \sum_{i=1}^N \frac{p(O, q_1 = i | \lambda')}{\mu} \implies \mu = \sum_{i=1}^N p(O, q_1 = i | \lambda')$$

D'où :

$$\pi_i = \frac{p(O, q_1 = i | \lambda')}{\sum_i p(O, q_1 = i | \lambda')} = \gamma_1(i)$$

↔ On retombe bien (heureusement) sur notre estimée intuitive. . .

Autres approches à l'apprentissage des HMMs

- Apprentissage par Viterbi

On vient de voir l'estimation par Baum-Welch. Pour aller plus vite, on emploie souvent l'estimation Viterbi. On calcule l'alignement de Viterbi, puis on se sert de cet alignement pour faire nos estimées. En pratique c'est comparable (peut-être plus sensible à l'initialisation).

- Limitations de l'approche à maximum de vraisemblance

Soit V modèles λ_v , $v \in [1, V]$, et une tâche de reconnaissance: $\hat{v} = \operatorname{argmax}_v p(O|\lambda_v)$.

Lors de l'entraînement ML des modèles, on a:

$$p_v^* = \max_{\lambda_v} p(O^v|\lambda_v)$$

où O^v est l'ensemble des données étiquetées v dans le corpus d'entraînement.

↔ un jeu d'observations séparé pour l'entraînement de chaque modèle.

Apprentissage discriminant (Maximum Mutual Information (MMI))

$$I = \max_{\lambda} \left\{ \sum_{v=1}^V \left[\log p(O^v | \lambda_v) - \log \sum_{k \neq v} p(O^v | \lambda_k) \right] \right\}$$

avec $\lambda = \{\lambda_1, \dots, \lambda_V\}$

Avec MMI, on fait de l'**apprentissage discriminant**.

En pratique, l'apprentissage est plus coûteux.

Topologie des modèles: Modèles ergodiques

Un modèle **ergodique**: tout état est atteignable depuis tout autre état en un nombre fini de transitions. Exemple pour $N = 4$:

Topologie des modèles: Modèles gauche-droite

Un modèle **gauche-droite**: si t augmente, alors les indices des états augmentent également. Le modèle le plus connu est le modèle de Bakis:

Formellement, dans un modèle gauche-droite: $a_{ij} = 0$ si $j < i$

$$\pi_i = \begin{cases} 0, & i \neq 1 \\ 1, & i = 1 \end{cases}$$

De même on a souvent des contraintes supplémentaires comme: $a_{ij} = 0$ si $j > i + \Delta$ ($\Delta = 2$ dans les modèles de Bakis)

Les modèles gauche-droite permettent de modéliser des signaux qui évoluent avec le temps (c'est le cas de la parole).

Détail sur l'implantation des HMMs: Scaling des

$$\alpha_t(i), \beta_t(i)$$

$\alpha_t(i) = p(o_1 o_t, q_t = s_i | \lambda)$ est une somme de termes de la forme:

$$\left(\prod_{s=1}^{t-1} a_{q_s q_{s+1}} \prod_{s=1}^t b_{q_s}(o_s) \right)$$

En pratique on multiplie des nombres inférieurs à 1 (généralement bien plus petits que 1). Plus t est grand et plus le résultat de ce calcul tend vers 0. En pratique la précision des réels est insuffisante pour coder ces valeurs dès que t est suffisamment grand (de l'ordre de 100 !).

↪ Il faut normaliser $\alpha_t(i)$.

Idée: on multiplie $\alpha_t(i)$ par une valeur qui ne dépend que de t et qui assure une bonne dynamique de $\alpha_t(i)$. On applique également le même coefficient à $\beta_t(i)$ (même problème de précision). À la fin, ces coefficients s'annulent.

Observations multiples

Il arrive souvent que le corpus d'entraînement ne soit pas considéré comme un flux d'observations, mais comme un flux de séquences d'observations (ex: phrases). C'est par exemple le cas dans les modèles gauche-droite.

Le corpus est composé de K phrases, chacune d'elles étant une séquence d'observation:

$$O = [O^1, O^2, \dots, O^K] \quad \text{avec} \quad O^i = [O_1^i O_2^i \dots O_{T_i}^i] \quad \forall i \in [1, K]$$

et on suppose l'indépendance de chaque phrase:

$$p(O|\lambda) = \prod_{k=1}^K p(O^k|\lambda) = \prod_{k=1}^K P_k$$

Observations multiples

Alors les formules de réestimations sont:

$$\overline{a_{ij}} = \frac{\sum_{k=1}^K \frac{1}{P_k} \sum_{t=1}^{T_k-1} \alpha_t^k(i) a_{ij} b_j(o_{t+1}^k) \beta_{t+1}^k(j)}{\sum_{k=1}^K \frac{1}{P_k} \sum_{t=1}^{T_k-1} \alpha_t^k(i) \beta_t^k(j)}$$

$$\overline{b_j(l)} = \frac{\sum_{k=1}^K \frac{1}{P_k} \sum_{t=1: o_t=v_l}^{T_k-1} \alpha_t^k(i) \beta_t^k(j)}{\sum_{k=1}^K \frac{1}{P_k} \sum_{t=1}^{T_k-1} \alpha_t^k(i) \beta_t^k(j)}$$

Comme on a des fréquences relatives, on pondère simplement avec la probabilité de chaque séquence.

Les points critiques

Exemple pris dans Charniak [1993]:

Apprentissage sur le corpus $\{aabb\}$: avec le deuxième modèle, les estimées ne changeront pas \rightarrow ajouter un peu de bruit.

Problèmes plus généraux

- On apprend en maximisant la probabilité que donne le modèle sur les données (O). Si une transition (par exemple) n'est pas utile pour la génération de O , alors cette transition va voir sa probabilité décroître à chaque itération.
↳ sur-entraînement.
- De même, l'apprentissage des HMMs converge vers un optimal local de la vraisemblance du corpus d'entraînement. Si la fonction de densité que l'on tente d'apprendre est vraiment compliquée, alors on a toutes les chances de tomber sur un maximum qui n'est pas représentatif de cette distribution.
↳ importance des choix initiaux.

Utilisation des HMMs en reconnaissance de la parole

RAP

À l'entrée du canal: une séquence de mots w

À la sortie du canal: un signal de parole O

Le canal bruité:

$$\begin{aligned}\hat{w} &= \operatorname{argmax}_{w \in \mathcal{F}} p(w|O) \\ &= \operatorname{argmax}_{w \in \mathcal{F}} \frac{p(O|w) \times p(w)}{p(O)} \\ &= \operatorname{argmax}_{w \in \mathcal{F}} \underbrace{p(O|w)}_{\text{acoustico-phonétique}} \times \underbrace{p(w)}_{\text{modèle de langue}}\end{aligned}$$

Pour un panorama assez complet des techniques markoviennes utilisées dans les systèmes de RAP, lire Huang et al. [1990]

Représentation du signal

Habituellement:

Signal: 16 000 échantillons par seconde (1 échantillon = 16 bits)

Spectro: 39 coefficients par trame (1 trame = 10 ms) \implies 3 900 valeurs par seconde.

Représentation du signal

Exemple de modèle acoustique

Exemple de graphe de reconnaissance

Exemple tiré de: <http://isl.ira.uka.de/speechCourse/slides/>

Références

L.E. Baum. An inequality and associated maximization technique in statistical estimation of probabilistic functions of a markov process. *Inequalities*, 3:1–8, 1972.

Eugene Charniak. *Statistical Language Learning*. MIT Press, 1993.

X.D. Huang, Y. Ariki, and M.A. Jack. *Hidden Markov Models for Speech Recognition*. Edinburgh University Press, 1990. ISBN-0-7486-0162-7.

Lawrence R. Rabiner. *A Tutorial on Hidden Markov Models and Selected Applications in Speech Recognition*, chapter 6. IEEE, 1989.