Chapter 2

Tagging Problems, and Hidden Markov Models

(Course notes for NLP by Michael Collins, Columbia University)

2.1 Introduction

In many NLP problems, we would like to model *pairs* of sequences. Part-of-speech (POS) tagging is perhaps the earliest, and most famous, example of this type of problem. In POS tagging our goal is to build a model whose input is a *sentence*, for example

the dog saw a cat

and whose output is a tag sequence, for example

$$D N V D N \tag{2.1}$$

(here we use D for a determiner, N for noun, and V for verb). The tag sequence is the same length as the input sentence, and therefore specifies a single tag for each word in the sentence (in this example D for *the*, N for *dog*, V for *saw*, and so on).

We will use $x_1
ldots x_n$ to denote the input to the tagging model: we will often refer to this as a *sentence*. In the above example we have the length n=5, and $x_1=the, x_2=dog, x_3=saw, x_4=the, x_5=cat$. We will use $y_1
ldots y_n$ to denote the output of the tagging model: we will often refer to this as the *state sequence* or *tag sequence*. In the above example we have $y_1=D$, $y_2=N$, $y_3=V$, and so on.

This type of problem, where the task is to map a sentence $x_1 ldots x_n$ to a tag sequence $y_1 ldots y_n$, is often referred to as a **sequence labeling problem**, or a **tagging problem**.

INPUT:

Profits soared at Boeing Co., easily topping forecasts on Wall Street, as their CEO Alan Mulally announced first quarter results.

OUTPUT:

Profits/N soared/V at/P Boeing/N Co./N ,/, easily/ADV topping/V forecasts/N on/P Wall/N Street/N ,/, as/P their/POSS CEO/N Alan/N Mulally/N announced/V first/ADJ quarter/N results/N ./.

KEY:

N = Noun V = Verb

P = Preposition Adv = Adverb

Adj = Adjective

. . .

Figure 2.1: A part-of-speech (POS) tagging example. The input to the model is a sentence. The output is a tagged sentence, where each word is tagged with its part of speech: for example N is a noun, V is a verb, P is a preposition, and so on.

We will assume that we have a set of *training examples*, $(x^{(i)}, y^{(i)})$ for $i = 1 \dots m$, where each $x^{(i)}$ is a sentence $x_1^{(i)} \dots x_{n_i}^{(i)}$, and each $y^{(i)}$ is a tag sequence $y_1^{(i)} \dots y_{n_i}^{(i)}$ (we assume that the i'th example is of length n_i). Hence $x_j^{(i)}$ is the j'th word in the i'th training example, and $y_j^{(i)}$ is the tag for that word. Our task is to learn a function that maps sentences to tag sequences from these training examples.

2.2 Two Example Tagging Problems: POS Tagging, and Named-Entity Recognition

We first discuss two important examples of tagging problems in NLP, part-of-speech (POS) tagging, and named-entity recognition.

Figure 2.1 gives an example illustrating the part-of-speech problem. The input to the problem is a sentence. The output is a tagged sentence, where each word in the sentence is annotated with its part of speech. Our goal will be to construct a model that recovers POS tags for sentences with high accuracy. POS tagging is one of the most basic problems in NLP, and is useful in many natural language applications.

We will assume that we have a set of training examples for the problem: that is, we have a set of sentences paired with their correct POS tag sequences. As one example, the Penn WSJ treebank corpus contains around 1 million words (around 40,000 sentences) annotated with their POS tags. Similar resources are available in many other languages and genres.

One of the main challenges in POS tagging is *ambiguity*. Many words in English can take several possible parts of speech—a similar observation is true for many other languages. The example sentence in figure 2.1 has several ambiguous words. For example, the first word in the sentence, *profits*, is a noun in this context, but can also be a verb (e.g., in *the company profits from its endeavors*). The word *topping* is a verb in this particular sentence, but can also be a noun (e.g., *the topping on the cake*). The words *forecasts* and *results* are both nouns in the sentence, but can also be verbs in other contexts. If we look further, we see that *quarter* is a noun in this sentence, but it also has a much less frequent usage, as a verb. We can see from this sentence that there is a surprising amount of ambiguity at the POS level.

A second challenge is the presence of words that are rare, in particular words that are not seen in our training examples. Even with say a million words of training data, there will be many words in new sentences which have not been seen in training. As one example, words such as *Mulally* or *topping* are potentially quite rare, and may not have been seen in our training examples. It will be important to develop methods that deal effectively with words which have not been seen in training data.

In recovering POS tags, it is useful to think of two different sources of information. First, individual words have statistical preferences for their part of speech: for example, *quarter* can be a noun or a verb, but is more likely to be a noun. Second, the context has an important effect on the part of speech for a word. In particular, some sequences of POS tags are much more likely than others. If we consider POS trigrams, the sequence $D \in V$ will be frequent in English (e.g., in *the/D dog/N saw/V*...), whereas the sequence $D \in V$ N is much less likely.

Sometimes these two sources of evidence are in conflict: for example, in the sentence

The trash can is hard to find

the part of speech for *can* is a noun—however, *can* can also be a modal verb, and in fact it is much more frequently seen as a modal verb in English. In this sentence the context has overridden the tendency for *can* to be a verb as opposed to a noun.

¹There are over 30 uses of the word "can" in this chapter, and if we exclude the example given above, in every case "can" is used as a modal verb.

INPUT: Profits soared at Boeing Co., easily topping forecasts on Wall Street, as their CEO Alan Mulally announced first quarter results.

OUTPUT: Profits soared at [Company Boeing Co.], easily topping forecasts on [Location Wall Street], as their CEO [Person Alan Mulally] announced first quarter results.

Figure 2.2: A Named-Entity Recognition Example. The input to the problem is a sentence. The output is a sentence annotated with named-entities corresponding to companies, location, and people.

Later in this chapter we will describe models for the tagging problem that take into account both sources of information—local and contextual—when making tagging decisions.

A second important example tagging problem is named entity recognition. Figure 2.2 gives an example. For this problem the input is again a sentence. The output is the sentence with entity-boundaries marked. In this example we assume there are three possible entity types: PERSON, LOCATION, and COMPANY. The output in this example identifies *Boeing Co.* as a company, *Wall Street* as a location, and *Alan Mulally* as a person. Recognising entities such as people, locations and organizations has many applications, and named-entity recognition has been widely studied in NLP research.

At first glance the named-entity problem does not resemble a tagging problem—in figure 2.2 the output does not consist of a tagging decision for each word in the sentence. However, it is straightforward to map named-entity recognition to a tagging problem. The basic method is illustrated in figure 2.3. Each word in the sentence is either tagged as not being part of an entity (the tag NA) is used for this purpose, as being the start of a particular entity type (e.g., the tag SC) corresponds to words that are the first word in a company, or as being the continuation of a particular entity type (e.g., the tag CC corresponds to words that are part of a company name, but are not the first word).

Once this mapping has been performed on training examples, we can train a tagging model on these training examples. Given a new test sentence we can then recover the sequence of tags from the model, and it is straightforward to identify the entities identified by the model.

2.3 Generative Models, and The Noisy Channel Model

In this chapter we will treat tagging problems as a supervised learning problem. In this section we describe one important class of model for supervised learning: INPUT: Profits soared at Boeing Co., easily topping forecasts on Wall Street, as their CEO Alan Mulally announced first quarter results.

OUTPUT: Profits/NA soared/NA at/NA Boeing/SC Co./CC ,/NA easily/NA topping/NA forecasts/NA on/NA Wall/SL Street/CL ,/NA as/NA their/NA CEO/NA Alan/SP Mulally/CP announced/NA first/NA quarter/NA results/NA ./NA

KEY:

NA = No entity
SC = Start Company
CC = Continue Company
SL = Start Location
CL = Continue Location

. . .

Figure 2.3: Named-Entity Recognition as a Tagging Problem. There are three entity types: PERSON, LOCATION, and COMPANY. For each entity type we introduce a tag for the start of that entity type, and for the continuation of that entity type. The tag NA is used for words which are not part of an entity. We can then represent the named-entity output in figure 2.2 as a sequence of tagging decisions using this tag set.

the class of *generative models*. We will then go on to describe a particular type of generative model, *hidden Markov models*, applied to the tagging problem.

The set-up in supervised learning problems is as follows. We assume training examples $(x^{(1)}, y^{(1)}) \dots (x^{(m)}, y^{(m)})$, where each example consists of an input $x^{(i)}$ paired with a label $y^{(i)}$. We use $\mathcal X$ to refer to the set of possible inputs, and $\mathcal Y$ to refer to the set of possible labels. Our task is to learn a function $f: \mathcal X \to \mathcal Y$ that maps any input x to a label f(x).

Many problems in natural language processing are supervised learning problems. For example, in tagging problems each $x^{(i)}$ would be a sequence of words $x_1^{(i)} \dots x_{n_i}^{(i)}$, and each $y^{(i)}$ would be a sequence of tags $y_1^{(i)} \dots y_{n_i}^{(i)}$ (we use n_i to refer to the length of the i'th training example). \mathcal{X} would refer to the set of all sequences $x_1 \dots x_n$, and \mathcal{Y} would be the set of all tag sequences $y_1 \dots y_n$. Our task would be to learn a function $f: \mathcal{X} \to \mathcal{Y}$ that maps sentences to tag sequences. In machine translation, each input x would be a sentence in the source language (e.g., Chinese), and each "label" would be a sentence in the target language (e.g., English). In speech recognition each input would be the recording of some utterance—perhaps pre-processed using a Fourier transform, for example—and each label is an entire sentence. Our task in all of these examples is to learn a function from inputs x to labels y, using our training examples $(x^{(i)}, y^{(i)})$ for $i=1\dots n$ as evidence.

One way to define the function f(x) is through a *conditional model*. In this approach we define a model that defines the conditional probability

for any x, y pair. The parameters of the model are estimated from the training examples. Given a new test example x, the output from the model is

$$f(x) = \arg\max_{y \in \mathcal{Y}} p(y|x)$$

Thus we simply take the most likely label y as the output from the model. If our model p(y|x) is close to the true conditional distribution of labels given inputs, the function f(x) will be close to optimal.

An alternative approach, which is often used in machine learning and natural language processing, is to define a *generative model*. Rather than directly estimating the conditional distribution p(y|x), in generative models we instead model the *joint* probability

over (x, y) pairs. The parameters of the model p(x, y) are again estimated from the training examples $(x^{(i)}, y^{(i)})$ for $i = 1 \dots n$. In many cases we further decompose

the probability p(x, y) as follows:

$$p(x,y) = p(y)p(x|y) \tag{2.2}$$

and then estimate the models for p(y) and p(x|y) separately. These two model components have the following interpretations:

- p(y) is a *prior* probability distribution over labels y.
- p(x|y) is the probability of generating the input x, given that the underlying label is y.

We will see that in many cases it is very convenient to decompose models in this way; for example, the classical approach to speech recognition is based on this type of decomposition.

Given a generative model, we can use Bayes rule to derive the conditional probability p(y|x) for any (x,y) pair:

$$p(y|x) = \frac{p(y)p(x|y)}{p(x)}$$

where

$$p(x) = \sum_{y \in \mathcal{Y}} p(x, y) = \sum_{y \in \mathcal{Y}} p(y)p(x|y)$$

Thus the joint model is quite versatile, in that we can also derive the probabilities p(x) and p(y|x).

We use Bayes rule directly in applying the joint model to a new test example. Given an input x, the output of our model, f(x), can be derived as follows:

$$f(x) = \arg \max_{y} p(y|x)$$

$$= \arg \max_{y} \frac{p(y)p(x|y)}{p(x)}$$

$$= \arg \max_{y} p(y)p(x|y)$$
(2.3)

Eq. 2.3 follows by Bayes rule. Eq. 2.4 follows because the denominator, p(x), does not depend on y, and hence does not affect the $\arg\max$. This is convenient, because it means that we do not need to calculate p(x), which can be an expensive operation.

Models that decompose a joint probability into into terms p(y) and p(x|y) are often called *noisy-channel* models. Intuitively, when we see a test example x, we assume that has been generated in two steps: first, a label y has been chosen with

probability p(y); second, the example x has been generated from the distribution p(x|y). The model p(x|y) can be interpreted as a "channel" which takes a label y as its input, and corrupts it to produce x as its output. Our task is to find the most likely label y, given that we observe x.

In summary:

- Our task is to learn a function from inputs x to labels y = f(x). We assume training examples $(x^{(i)}, y^{(i)})$ for $i = 1 \dots n$.
- In the noisy channel approach, we use the training examples to estimate models p(y) and p(x|y). These models define a joint (generative) model

$$p(x,y) = p(y)p(x|y)$$

• Given a new test example x, we predict the label

$$f(x) = \arg\max_{y \in \mathcal{Y}} p(y)p(x|y)$$

Finding the output f(x) for an input x is often referred to as the *decoding* problem.

2.4 Generative Tagging Models

We now see how generative models can be applied to the tagging problem. We assume that we have a finite vocabulary \mathcal{V} , for example \mathcal{V} might be the set of words seen in English, e.g., $\mathcal{V} = \{the, dog, saw, cat, laughs, \ldots\}$. We use \mathcal{K} to denote the set of possible tags; again, we assume that this set is finite. We then give the following definition:

Definition 1 (Generative Tagging Models) Assume a finite set of words V, and a finite set of tags K. Define S to be the set of all sequence/tag-sequence pairs $\langle x_1 \ldots x_n, y_1 \ldots y_n \rangle$ such that $n \geq 0$, $x_i \in V$ for $i = 1 \ldots n$, and $y_i \in K$ for $i = 1 \ldots n$. A generative tagging model is then a function p such that:

1. For any
$$\langle x_1 \dots x_n, y_1 \dots y_n \rangle \in \mathcal{S}$$
,

$$p(x_1 \dots x_n, y_1 \dots y_n) \ge 0$$

2. In addition,

$$\sum_{\langle x_1 \dots x_n, y_1 \dots y_n \rangle \in \mathcal{S}} p(x_1 \dots x_n, y_1 \dots y_n) = 1$$

Hence $p(x_1 ... x_n, y_1 ... y_n)$ is a probability distribution over pairs of sequences (i.e., a probability distribution over the set S).

Given a generative tagging model, the function from sentences $x_1 \dots x_n$ to tag sequences $y_1 \dots y_n$ is defined as

$$f(x_1 \dots x_n) = \arg \max_{y_1 \dots y_n} p(x_1 \dots x_n, y_1 \dots y_n)$$

where the $\arg\max$ is taken over all sequences $y_1 \dots y_n$ such that $y_i \in \mathcal{K}$ for $i \in \{1 \dots n\}$. Thus for any input $x_1 \dots x_n$, we take the highest probability tag sequence as the output from the model. \square

Having introduced generative tagging models, there are three critical questions:

- How we define a generative tagging model $p(x_1 \dots x_n, y_1 \dots y_n)$?
- How do we estimate the parameters of the model from training examples?
- How do we efficiently find

$$\arg\max_{y_1...y_n} p(x_1...x_n, y_1...y_n)$$

for any input $x_1 \dots x_n$?

The next section describes how trigram hidden Markov models can be used to answer these three questions.

2.5 Trigram Hidden Markov Models (Trigram HMMs)

In this section we describe an important type of generative tagging model, a *trigram hidden Markov model*, describe how the parameters of the model can be estimated from training examples, and describe how the most likely sequence of tags can be found for any sentence.

2.5.1 Definition of Trigram HMMs

We now give a formal definition of trigram hidden Markov models (trigram HMMs). The next section shows how this model form is derived, and gives some intuition behind the model.

Definition 2 (**Trigram Hidden Markov Model** (**Trigram HMM**)) A trigram HMM consists of a finite set V of possible words, and a finite set K of possible tags, together with the following parameters:

10CHAPTER 2. TAGGING PROBLEMS, AND HIDDEN MARKOV MODELS(COURSE NOTES FOR N

• A parameter

for any trigram (u, v, s) such that $s \in \mathcal{K} \cup \{STOP\}$, and $u, v \in \mathcal{K} \cup \{*\}$. The value for q(s|u, v) can be interpreted as the probability of seeing the tag s immediately after the bigram of tags (u, v).

• A parameter

for any $x \in V$, $s \in K$. The value for e(x|s) can be interpreted as the probability of seeing observation x paired with state s.

Define S to be the set of all sequence/tag-sequence pairs $\langle x_1 \dots x_n, y_1 \dots y_{n+1} \rangle$ such that $n \geq 0$, $x_i \in V$ for $i = 1 \dots n$, $y_i \in K$ for $i = 1 \dots n$, and $y_{n+1} = STOP$. We then define the probability for any $\langle x_1 \dots x_n, y_1 \dots y_{n+1} \rangle \in S$ as

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = \prod_{i=1}^{n+1} q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^{n} e(x_i | y_i)$$

where we have assumed that $y_0 = y_{-1} = *$. \square

As one example, if we have $n=3,\,x_1\ldots x_3$ equal to the sentence the dog laughs, and $y_1\ldots y_4$ equal to the tag sequence D N V STOP, then

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = q(\mathbf{D}|*,*) \times q(\mathbf{N}|*, \mathbf{D}) \times q(\mathbf{V}|\mathbf{D}, \mathbf{N}) \times q(\mathbf{STOP}|\mathbf{N}, \mathbf{V}) \times e(the|\mathbf{D}) \times e(dog|\mathbf{N}) \times e(laughs|\mathbf{V})$$

Note that this model form is a noisy-channel model. The quantity

$$q(D|*,*) \times q(N|*,D) \times q(V|D,N) \times q(STOP|N,V)$$

is the prior probability of seeing the tag sequence D N V STOP, where we have used a second-order Markov model (a trigram model), very similar to the language models we derived in the previous lecture. The quantity

$$e(the|D) \times e(dog|N) \times e(laughs|V)$$

can be interpreted as the conditional probability p(the dog laughs| D N V STOP): that is, the conditional probability p(x|y) where x is the sentence the dog laughs, and y is the tag sequence D N V STOP.

2.5.2 Independence Assumptions in Trigram HMMs

We now describe how the form for trigram HMMs can be derived: in particular, we describe the independence assumptions that are made in the model. Consider a pair of sequences of random variables $X_1 \ldots X_n$, and $Y_1 \ldots Y_n$, where n is the length of the sequences. We assume that each X_i can take any value in a finite set \mathcal{V} of words. For example, \mathcal{V} might be a set of possible words in English, for example $\mathcal{V} = \{the, dog, saw, cat, laughs, \ldots\}$. Each Y_i can take any value in a finite set \mathcal{K} of possible tags. For example, \mathcal{K} might be the set of possible part-of-speech tags for English, e.g. $\mathcal{K} = \{D, N, V, \ldots\}$.

The length n is itself a random variable—it can vary across different sentences—but we will use a similar technique to the method used for modeling variable-length Markov processes (see chapter $\ref{eq:second}$).

Our task will be to model the joint probability

$$P(X_1 = x_1 \dots X_n = x_n, Y_1 = y_1 \dots Y_n = y_n)$$

for any observation sequence $x_1 \dots x_n$ paired with a state sequence $y_1 \dots y_n$, where each x_i is a member of \mathcal{V} , and each y_i is a member of \mathcal{K} .

We will find it convenient to define one additional random variable Y_{n+1} , which always takes the value STOP. This will play a similar role to the STOP symbol seen for variable-length Markov sequences, as described in the previous lecture notes.

The key idea in hidden Markov models is the following definition:

$$P(X_1 = x_1 \dots X_n = x_n, Y_1 = y_1 \dots Y_{n+1} = y_{n+1})$$

$$= \prod_{i=1}^{n+1} P(Y_i = y_i | Y_{i-2} = y_{i-2}, Y_{i-1} = y_{i-1}) \prod_{i=1}^{n} P(X_i = x_i | Y_i = y_i) (2.5)$$

where we have assumed that $y_0 = y_{-1} = *$, where * is a special start symbol.

Note the similarity to our definition of trigram HMMs. In trigram HMMs we have made the assumption that the joint probability factorizes as in Eq. 2.5, and in addition we have assumed that for any i, for any values of y_{i-2}, y_{i-1}, y_i ,

$$P(Y_i = y_i | Y_{i-2} = y_{i-2}, Y_{i-1} = y_{i-1}) = q(y_i | y_{i-2}, y_{i-1})$$

and that for any value of i, for any values of x_i and y_i ,

$$P(X_i = x_i | Y_i = y_i) = e(x_i | y_i)$$

We now describe how Eq. 2.5 is derived, in particular focusing on independence assumptions that have been made in the model. First, we can write

$$P(X_1 = x_1 \dots X_n = x_n, Y_1 = y_1 \dots Y_{n+1} = y_{n+1})$$

$$= P(Y_1 = y_1 \dots Y_{n+1} = y_{n+1}) \times P(X_1 = x_1 \dots X_n = x_n | Y_1 = y_1 \dots Y_{n+1} = y_{n+1})$$
(2.6)

This step is exact, by the chain rule of probabilities. Thus we have decomposed the joint probability into two terms: first, the probability of choosing tag sequence $y_1 \dots y_{n+1}$; second, the probability of choosing the word sequence $x_1 \dots x_n$, conditioned on the choice of tag sequence. Note that this is exactly the same type of decomposition as seen in noisy channel models.

Now consider the probability of seeing the tag sequence $y_1 \dots y_{n+1}$. We make independence assumptions as follows: we assume that for any sequence $y_1 \dots y_{n+1}$,

$$P(Y_1 = y_1 \dots Y_{n+1} = y_{n+1}) = \prod_{i=1}^{n+1} P(Y_i = y_i | Y_{i-2} = y_{i-2}, Y_{i-1} = y_{i-1})$$

That is, we have assumed that the sequence $Y_1 \dots Y_{n+1}$ is a second-order Markov sequence, where each state depends only on the previous two states in the sequence.

Next, consider the probability of the word sequence $x_1 ldots x_n$, conditioned on the choice of tag sequence, $y_1 ldots y_{n+1}$. We make the following assumption:

$$P(X_1 = x_1 \dots X_n = x_n | Y_1 = y_1 \dots Y_{n+1} = y_{n+1})$$

$$= \prod_{i=1}^n P(X_i = x_i | X_1 = x_1 \dots X_{i-1} = x_{i-1}, Y_1 = y_1 \dots Y_{n+1} = y_{n+1})$$

$$= \prod_{i=1}^n P(X_i = x_i | Y_i = y_i)$$
(2.7)

The first step of this derivation is exact, by the chain rule. The second step involves an independence assumption, namely that for $i = 1 \dots n$,

$$P(X_i = x_i | X_1 = x_1 \dots X_{i-1} = x_{i-1}, Y_1 = y_1 \dots Y_{n+1} = y_{n+1}) = P(X_i = x_i | Y_i = y_i)$$

Hence we have assumed that the value for the random variable X_i depends only on the value of Y_i . More formally, the value for X_i is conditionally independent of the previous observations $X_1 \ldots X_{i-1}$, and the other state values $Y_1 \ldots Y_{i-1}, Y_{i+1} \ldots Y_{n+1}$, given the value of Y_i .

One useful way of thinking of this model is to consider the following stochastic process, which generates sequence pairs $y_1 \dots y_{n+1}, x_1 \dots x_n$:

- 1. Initialize i = 1 and $y_0 = y_{-1} = *$.
- 2. Generate y_i from the distribution

$$q(y_i|y_{i-2},y_{i-1})$$

3. If $y_i = \text{STOP}$ then return $y_1 \dots y_i, x_1 \dots x_{i-1}$. Otherwise, generate x_i from the distribution

$$e(x_i|y_i),$$

set i = i + 1, and return to step 2.

2.5.3 Estimating the Parameters of a Trigram HMM

We will assume that we have access to some training data. The training data consists of a set of examples where each example is a sentence $x_1
ldots x_n$ paired with a tag sequence $y_1
ldots y_n$. Given this data, how do we estimate the parameters of the model? We will see that there is a simple and very intuitive answer to this question.

Define c(u,v,s) to be the number of times the sequence of three states (u,v,s) is seen in training data: for example, c(V,D,N) would be the number of times the sequence of three tags V,D,N is seen in the training corpus. Similarly, define c(u,v) to be the number of times the tag bigram (u,v) is seen. Define c(s) to be the number of times that the state s is seen in the corpus. Finally, define $c(s \leadsto x)$ to be the number of times state s is seen paired sith observation s in the corpus: for example, $c(N \leadsto dog)$ would be the number of times the word s is seen paired with the tag s.

Given these definitions, the maximum-likelihood estimates are

$$q(s|u,v) = \frac{c(u,v,s)}{c(u,v)}$$

and

$$e(x|s) = \frac{c(s \leadsto x)}{c(s)}$$

For example, we would have the estimates

$$q(\mathbf{N}|\mathbf{V},\mathbf{D}) = \frac{c(\mathbf{V},\mathbf{D},\mathbf{N})}{c(\mathbf{V},\mathbf{D})}$$

and

$$e(dog|\mathbf{N}) = \frac{c(\mathbf{N} \leadsto dog)}{c(\mathbf{N})}$$

Thus estimating the parameters of the model is simple: we just read off counts from the training corpus, and then compute the maximum-likelihood estimates as described above.

In some cases it is useful to smooth our estimates of q(s|u,v), using the techniques described in chapter ?? of this book, for example defining

$$q(s|u,v) = \lambda_1 \times q_{ML}(s|u,v) + \lambda_2 \times q_{ML}(s|v) + \lambda_3 \times q_{ML}(s)$$

where the q_{ML} terms are maximum-likelihood estimates derived from counts in the corpus, and $\lambda_1, \lambda_2, \lambda_3$ are smoothing parameters satisfying $\lambda_1 \geq 0, \lambda_2 \geq 0, \lambda_3 \geq 0$, and $\lambda_1 + \lambda_2 + \lambda_3 = 1$.

One problem with these estimates is that the value for e(x|s) will be unreliable if the word x is infrequent: worse still, we have e(x|s) = 0 if the word x is not seen in the training data. A solution to this problem is described in section 2.7.1.

2.5.4 Decoding with HMMs: the Viterbi Algorithm

We now turn to the problem of finding the most likely tag sequence for an input sentence $x_1 ldots x_n$. This is the problem of finding

$$\arg\max_{y_1\dots y_{n+1}}p(x_1\dots x_n,y_1\dots y_{n+1})$$

where the arg max is taken over all sequences $y_1 \dots y_{n+1}$ such that $y_i \in \mathcal{K}$ for $i = 1 \dots n$, and $y_{n+1} = \text{STOP}$. We assume that p again takes the form

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = \prod_{i=1}^{n+1} q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^{n} e(x_i | y_i)$$
 (2.8)

Recall that we have assumed in this definition that $y_0 = y_{-1} = *$, and $y_{n+1} = STOP$.

The naive, brute force method would be to simply enumerate all possible tag sequences $y_1 \dots y_{n+1}$, score them under the function p, and take the highest scoring sequence. For example, given the input sentence

the dog barks

and assuming that the set of possible tags is $\mathcal{K} = \{D, N, V\}$, we would consider all possible tag sequences:

and so on. There are $3^3 = 27$ possible sequences in this case.

For longer sentences, however, this method will be hopelessly inefficient. For an input sentence of length n, there are $|\mathcal{K}|^n$ possible tag sequences. The exponential growth with respect to the length n means that for any reasonable length sentence, brute-force search will not be tractable.

The Basic Algorithm

Instead, we will see that we can efficiently find the highest probability tag sequence, using a dynamic programming algorithm that is often called *the Viterbi*

algorithm. The input to the algorithm is a sentence $x_1 \dots x_n$. Given this sentence, for any $k \in \{1 \dots n\}$, for any sequence $y_{-1}, y_0, y_1, \dots, y_k$ such that $y_i \in \mathcal{K}$ for $i = 1 \dots k$, and $y_{-1} = y_0 = *$, we define the function

$$r(y_{-1}, y_0, y_1, \dots, y_k) = \prod_{i=1}^k q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^k e(x_i | y_i)$$
 (2.9)

This is simply a truncated version of the definition of p in Eq. 2.8, where we just consider the first k terms. In particular, note that

$$p(x_{1}...x_{n}, y_{1}...y_{n+1}) = r(*, *, y_{1},..., y_{n}) \times q(y_{n+1}|y_{n-1}, y_{n})$$

$$= r(*, *, y_{1},..., y_{n}) \times q(STOP|y_{n-1}, y_{n})$$
(2.10)

It will be convenient to use K_k for $k \in \{-1 \dots n\}$ to denote the set of allowable tags at position k in the sequence: more precisely, define

$$\mathcal{K}_{-1} = \mathcal{K}_o = \{*\}$$

and

$$\mathcal{K}_k = \mathcal{K} \quad \text{for } k \in \{1 \dots n\}$$

Next, for any $k \in \{1 \dots n\}$, for any $u \in \mathcal{K}_{k-1}$, $v \in \mathcal{K}_k$, define S(k,u,v) to be the set of sequences $y_{-1}, y_0, y_1, \dots, y_k$ such that $y_{k-1} = u$, $y_k = v$, and $y_i \in \mathcal{K}_i$ for $i \in \{-1 \dots k\}$. Thus S(k,u,v) is the set of all tag sequences of length k, which end in the tag bigram (u,v). Define

$$\pi(k, u, v) = \max_{\langle y_{-1}, y_0, y_1, \dots, y_k \rangle \in S(k, u, v)} r(y_{-1}, y_0, y_1, \dots, y_k)$$
(2.11)

Thus $\pi(k, u, v)$ is the maximum probability for any sequence of length k, ending in the tag bigram (u, v).

We now observe that we can calculate the $\pi(k, u, v)$ values for all (k, u, v) efficiently, as follows. First, as a base case define

$$\pi(0, *, *) = 1$$

Next, we give the recursive definition.

Proposition 1 For any $k \in \{1...n\}$, for any $u \in \mathcal{K}_{k-1}$ and $v \in \mathcal{K}_k$, we can use the following recursive definition:

$$\pi(k, u, v) = \max_{w \in \mathcal{K}_{k-2}} (\pi(k-1, w, u) \times q(v|w, u) \times e(x_k|v))$$
 (2.12)

This definition is recursive because the definition makes use of the $\pi(k-1,w,u)$ values computed for shorter sequences. This definition will be key to our dynamic programming algorithm.

How can we justify this recurrence? Recall that $\pi(k, u, v)$ is the highest probability for any sequence $y_{-1} \dots y_k$ ending in the bigram (u, v). Any such sequence must have $y_{k-2} = w$ for some state w. The highest probability for any sequence of length k-1 ending in the bigram (w, u) is $\pi(k-1, w, u)$, hence the highest probability for any sequence of length k ending in the trigram (w, u, v) must be

$$\pi(k-1,w,u) \times q(v|w,u) \times e(x_k|v)$$

In Eq. 2.12 we simply search over all possible values for w, and return the maximum.

Our second claim is the following:

Proposition 2

$$\max_{y_1...y_{n+1}} p(x_1...x_n, y_1...y_{n+1}) = \max_{u \in \mathcal{K}_{n-1}, v \in \mathcal{K}_n} (\pi(n, u, v) \times q(STOP|u, v))$$
(2.13)

This follows directly from the identity in Eq. 2.10.

Figure 2.4 shows an algorithm that puts these ideas together. The algorithm takes a sentence $x_1 ldots x_n$ as input, and returns

$$\max_{y_1...y_{n+1}} p(x_1...x_n, y_1...y_{n+1})$$

as its output. The algorithm first fills in the $\pi(k, u, v)$ values in using the recursive definition. It then uses the identity in Eq. 2.13 to calculate the highest probability for any sequence.

The running time for the algorithm is $O(n|\mathcal{K}|^3)$, hence it is linear in the length of the sequence, and cubic in the number of tags.

The Viterbi Algorithm with Backpointers

The algorithm we have just described takes a sentence $x_1 \dots x_n$ as input, and returns

$$\max_{y_1\dots y_{n+1}} p(x_1\dots x_n, y_1\dots y_{n+1})$$

as its output. However we'd really like an algorithm that returned the highest probability sequence, that is, an algorithm that returns

$$\arg\max_{y_1\dots y_{n+1}} p(x_1\dots x_n, y_1\dots y_{n+1})$$

2.6. SUMMARY 17

Input: a sentence $x_1 \dots x_n$, parameters q(s|u,v) and e(x|s).

Definitions: Define \mathcal{K} to be the set of possible tags. Define $\mathcal{K}_{-1} = \mathcal{K}_0 = \{*\}$, and $\mathcal{K}_k = \mathcal{K}$ for $k = 1 \dots n$.

Initialization: Set $\pi(0, *, *) = 1$.

Algorithm:

• For $k = 1 \dots n$,

- For
$$u \in \mathcal{K}_{k-1}$$
, $v \in \mathcal{K}_k$,

$$\pi(k, u, v) = \max_{w \in \mathcal{K}_{k-2}} \left(\pi(k-1, w, u) \times q(v|w, u) \times e(x_k|v) \right)$$

• **Return** $\max_{u \in \mathcal{K}_{n-1}, v \in \mathcal{K}_n} (\pi(n, u, v) \times q(\text{STOP}|u, v))$

Figure 2.4: The basic Viterbi Algorithm.

for any input sentence $x_1 \dots x_n$.

Figure 2.5 shows a modified algorithm that achieves this goal. The key step is to store backpointer values bp(k,u,v) at each step, which record the previous state w which leads to the highest scoring sequence ending in (u,v) at position k (the use of backpointers such as these is very common in dynamic programming methods). At the end of the algorithm, we unravel the backpointers to find the highest probability sequence, and then return this sequence. The algorithm again runs in $O(n|\mathcal{K}|^3)$ time.

2.6 Summary

We've covered a number of important points in this chapter, but the end result is fairly straightforward: we have derived a complete method for learning a tagger from a training corpus, and for applying it to new sentences. The main points were as follows:

• A trigram HMM has parameters q(s|u,v) and e(x|s), and defines the joint probability of any sentence $x_1 \dots x_n$ paired with a tag sequence $y_1 \dots y_{n+1}$ (where $y_{n+1} = \text{STOP}$) as

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = \prod_{i=1}^{n+1} q(y_i | y_{i-2}, y_{i-1}) \prod_{i=1}^{n} e(x_i | y_i)$$

Input: a sentence $x_1 ldots x_n$, parameters q(s|u,v) and e(x|s).

Definitions: Define \mathcal{K} to be the set of possible tags. Define $\mathcal{K}_{-1} = \mathcal{K}_0 = \{*\}$, and

 $\mathcal{K}_k = \mathcal{K} \text{ for } k = 1 \dots n.$

Initialization: Set $\pi(0, *, *) = 1$.

Algorithm:

• For $k = 1 \dots n$,

- For
$$u \in \mathcal{K}_{k-1}$$
, $v \in \mathcal{K}_k$,

$$\pi(k, u, v) = \max_{w \in \mathcal{K}_{k-2}} \left(\pi(k-1, w, u) \times q(v|w, u) \times e(x_k|v) \right)$$

$$bp(k, u, v) = \arg\max_{w \in \mathcal{K}_{k-2}} \left(\pi(k-1, w, u) \times q(v|w, u) \times e(x_k|v) \right)$$

- Set $(y_{n-1}, y_n) = \arg\max_{u \in \mathcal{K}_{n-1}, v \in \mathcal{K}_n} (\pi(n, u, v) \times q(\text{STOP}|u, v))$
- For $k = (n-2) \dots 1$,

$$y_k = bp(k+2, y_{k+1}, y_{k+2})$$

• **Return** the tag sequence $y_1 \dots y_n$

Figure 2.5: The Viterbi Algorithm with backpointers.

• Given a training corpus from which we can derive counts, the maximum-likelihood estimates for the parameters are

$$q(s|u,v) = \frac{c(u,v,s)}{c(u,v)}$$

and

$$e(x|s) = \frac{c(s \leadsto x)}{c(s)}$$

• Given a new sentence $x_1 ldots x_n$, and parameters q and e that we have estimated from a training corpus, we can find the highest probability tag sequence for $x_1 ldots x_n$ using the algorithm in figure 2.5 (the Viterbi algorithm).

2.7 Advanced Material

2.7.1 Dealing with Unknown Words

Recall that our parameter estimates for the emission probabilities in the HMM are

$$e(x|s) = \frac{c(s \leadsto x)}{c(s)}$$

where $c(s \leadsto x)$ is the number of times state s is paired with word x in the training data, and c(s) is the number of times state s is seen in training data.

A major issue with these estimates is that for any word x that is not seen in training data, e(x|s) will be equal to 0 for all states s. Because of this, for any test sentence $x_1 \dots x_n$ that contains some word that is never seen in training data, it is easily verified that

$$p(x_1 \dots x_n, y_1 \dots y_{n+1}) = 0$$

for all tag sequences $y_1 \dots y_{n+1}$. Thus the model will completely fail on the test sentence. In particular, the $\arg \max$ in

$$\arg \max_{y_1...y_{n+1}} p(x_1...x_n, y_1...y_{n+1}) = 0$$

will not be useful: every tag sequence will have the same, maximum score, of 0.

This is an acute problem, because however large our training data, there will inevitably be words in test sentences that are never seen in training data. The vocabulary size for English, for example, is very large; and new words are always being encountered in test data. Take for example the sentence used in figures 2.2 and 2.3:

Profits soared at Boeing Co., easily topping forecasts on Wall Street, as their CEO Alan Mulally announced first quarter results.

In this sentence it is quite likely that the word *Mulally* has not been seen in training data. Similarly, *topping* is a relatively infrequent word in English, and may not have been seen in training.

In this section we describe a simple but quite effective solution to this problem. The key idea is to map low frequency words in training data, and in addition words seen in test data but never seen in training, to a relatively small set of pseudo-words. For example, we might map the word *Mulally* to the pseudo-word initCap, the word *1990* to the pseudo-word fourDigitNum, and so on. Here the pseudo-word initCap is used for any word whose first letter is a capital, and whose remaining letters are lower case. The pseudo-word fourDigitNum is used for any four digit number.

Figure 2.6 shows an example set of pseudo-words, taken from [?], who applied an HMM tagger to the problem of named entity recognition. This set of pseudo-words was chosen by hand, and was clearly chosen to preserve some useful information about the spelling features of different words: for example capitalization features of words, and a sub-division into different number types (one of the entity classes identified in this work was dates, so it is useful to distinguish different types of numbers, as numbers are often relevant to dates).

Once a mapping from words to pseudo-words is defined we procede as follows. Define f(x) to be the function that maps a word x to its pseudo-word f(x). We define some count cut-off γ : a typical value for γ might be $\gamma=5$. For any word seen in training data less than γ times, we simply replace the word x by its pseudo-word f(x). This mapping is applied to words in both training and test examples: so words which are never seen in training data, but which are seen in test data, are also mapped to their pseudo-word. Once this mapping has been performed, we can estimate the parameters of the HMM in exactly the same way as before, with some of our words in training data now being pseudo-words. Similarly, we can apply the Viterbi algorithm for decoding with the model, with some of the words in our input sentences being pseudo-words.

Mapping low-frequency words to pseudo-words has the effect of "closing the vocabulary": with this mapping, every word in test data will be seen at least once in training data (assuming that each pseudo-word is seen at least once in training, which is generally the case). Thus we will never have the problem that e(x|s)=0 for some word x in test data. In addition, with a careful choice for the set of pseudo-words, important information about the spelling of different words will be preserved. See figure 2.7 for an example sentence before and after the mapping is applied.

Word class	Example	Intuition
twoDigitNum	90	Two digit year
fourDigitNum	1990	Four digit year
containsDigitAndAlpha	A8956-67	Product code
containsDigitAndDash	09-96	Date
containsDigitAndSlash	11/9/89	Date
containsDigitAndComma	23,000.00	Monetary amount
containsDigitAndPeriod	1.00	Monetary amount, percentage
othernum	456789	Other number
allCaps	BBN	Organization
capPeriod	M.	Person name initial
firstWord	first word of sentence	no useful capitalization informa-
		tion
initCap	Sally	Capitalized word
lowercase	can	Uncapitalized word
other	,	Punctuation marks, all other
		words

Figure 2.6: The mapping to pseudo words used by [?] Bikel et. al (1999).

A drawback of the approach is that some care is needed in defining the mapping to pseudo-words: and this mapping may vary depending on the task being considered (for example different mappings might be used for named-entity recognition versus POS tagging). In a later chapter we will see what is arguably a cleaner solution to the problem of low frequency and unknown words, building on ideas from log-linear models.

Profits/NA soared/NA at/NA Boeing/SC Co./CC ,/NA easily/NA topping/NA forecasts/NA on/NA Wall/SL Street/CL ,/NA as/NA their/NA CEO/NA Alan/SP Mulally/CP announced/NA first/NA quarter/NA results/NA ./NA

1

firstword/NA soared/NA at/NA initCap/SC Co./CC ,/NA easily/NA lowercase/NA forecasts/NA on/NA initCap/SL Street/CL ,/NA as/NA their/NA CEO/NA Alan/SP initCap/CP announced/NA first/NA quarter/NA results/NA ./NA

NA = No entity
SC = Start Company
CC = Continue Company
SL = Start Location
CL = Continue Location

. . .

Figure 2.7: An example of how the pseudo-word mapping shown in figure 2.6 is applied to a sentence. Here we are assuming that *Profits*, *Boeing*, *topping*, *Wall*, and *Mullaly* are all seen infrequently enough to be replaced by their pseudo word. We show the sentence before and after the mapping.