

Temporal Models

Sargur Srihari

srihari@cedar.buffalo.edu

Topics in Template-Based Representations

1. Introduction
2. Temporal Models
 - Basic Assumptions
 - Dynamic Bayesian Networks
 - Hidden Markov Models
 - Linear Dynamical Systems
3. Template Variables and Template Factors
4. Directed Probabilistic Models for Object-Relational Domains

Temporal Models

- Focus is on modeling dynamic settings
 - Reasoning about state of the world as it evolves over time
- System State
 - Value at time t is a snapshot of the relevant attributes (hidden or observed)
 - Assignment of values to a set of random variables χ
- Use $X_i^{(t)}$ to represent instantiation of the variable X_i at time t
- X_i is no longer a variable that takes a value; rather it is a template variable

Template Variable Notation

- Template is instantiated at different points of time t
- Each $X_i^{(t)}$ takes a value in $Val(X_i)$
- For a set of variables $X \subseteq \mathcal{X}$

we use $\mathbf{X}^{(t_1:t_2)}$ ($t_1 < t_2$)

to denote the set of variables

$\{\mathbf{X}^{(t)}: t \in [t_1, t_2]\}$

Assignment of values to each variable $X_i^{(t)}$ for each relevant time t is a trajectory

Trajectory

- An assignment to each variable $X_i^{(t)}$
- Goal is to represent probability distributions over such trajectories
- Representing such a distribution is difficult
- Need to make some simplifying assumptions

Vehicle Localization Task

- Track current location using faulty sensors

- System state encoded using

- X_1 : Location (car's current location)
- X_2 : Velocity (car's current velocity)
- X_3 : Weather (current weather)
- X_4 : Failure (failure status of sensor)
- X_5 : Obs (current observation)

– One such set of variables for every point t

- Queries

- Where is it now (t')?
- Where is it likely to be in ten minutes?
- Did it stop at the red light?

(a) $\mathcal{B}_{\rightarrow}$

Basic Assumptions

- Discretize timeline into time slices
 - Time granularity
 - Set of random variables $\chi^{(0:T)} = \{ \chi^{(0)}, \chi^{(1)}, \dots, \chi^{(T)} \}$
- Using chain rule $P(A, B, C) = P(A)P(B/A)P(C/A, B)$,

$$P(\chi^{(0:T)}) = P(\chi^{(0)}) \prod_{t=0}^{T-1} P(\chi^{(t+1)} | \chi^{(0:t)})$$

- Note dependence on all of time $0:t$
- Distribution over trajectory is the product of conditional distributions
- Need to simplify this formulation

Markovian System

- Future is conditionally independent of the past given the present
- A dynamic system over template variables χ satisfies the Markov assumption if

$$\chi^{(t+1)} \perp \chi^{(t-1)} \mid \chi^{(t)}$$

- Helps define a more compact representation of the distribution

$$P(\chi^{(0:T)}) = P(\chi^{(0)}) \prod_{t=0}^{T-1} P(\chi^{(t+1)} \mid \chi^{(t)})$$

Stationary Markovian System

- A Markovian dynamic system is stationary if $P(\chi^{(t+1)}|\chi^{(t)})$ is the same for all t .
- In this case we can represent the process using a transition model $P(\chi|\chi')$ so that for any $t \geq 0$

$$P(\chi^{(t+1)}=\xi'|\chi^{(t)}=\xi) = P(\chi'=\xi'|\chi=\xi)$$

- Non-stationarity: if the conditional distribution changes with t
 - E.g., variables in biological systems
 - Change more in early years than in later years

Dynamic Bayesian Networks

- Stationarity allows representing probability distributions over infinite trajectories
- Transition model $P(\chi'|\chi)$ can be represented as a *conditional* Bayesian network

DBN for monitoring a vehicle

- Represents system dynamics
- X_5 : *Observation* depends on car's location (and map not modeled) and error status of sensor (*Failure*) (X_4)
- X_1 : *Bad Weather* makes sensor likely to fail (X_4)
- X_3 : *Location* depends on previous position and *velocity* (X_2)

Interface Variables

- All variables are *interface variables* except for Obs
 - since we assume that the sensor observation is generated at each point independently given other variables

(a) $\mathcal{B}_{\rightarrow}$

2-Time slice Bayesian Network (2-TBN)

- A 2-Time slice BN for a process over χ is a *conditional* Bayesian Network over χ' given χ_I , where $\chi_I \subseteq \chi$ is a set of interface variables

(a) B_{\rightarrow}

$$\chi = \{ \textit{Weather}, \textit{Velocity}, \textit{Location}, \textit{Failure}, \textit{Obs} \}$$

$$\chi' = \{ \textit{Weather}', \textit{Velocity}', \textit{Location}', \textit{Failure}', \textit{Obs}' \}$$

Interface Variables:

$$\chi_I = \{ \textit{Weather}, \textit{Velocity}, \textit{Location}, \textit{Failure} \}$$

$$P(\chi' | \chi_I)$$

Conditional Bayesian Network

- In a conditional Bayesian network only variables in χ' have parents or CPDs

$$\chi' = \{Weather', Velocity', Location', Failure', Obs'\}$$

(a) B_{\rightarrow}

- Interface variables χ_I are those variables whose values at time t have a direct effect on variables at time $t+1$

$$\chi_I = \{Weather, Velocity, Location, Failure\}$$

- Thus only variables in χ_I can be parents of variables in χ'

- 2-TBN represents the conditional distribution

$$P(\chi' | \chi) = P(\chi' | \chi_I) = \prod_{i=1}^n P(\chi'_i | Pa_{\chi'_i})$$

Example 2-TBN

Simplest nontrivial DBN is a HMM

Single state variable S and single observation variable O

(a) The 2-TBN for a generic HMM, (b) the unrolled DBN for four time slices

$$\chi = \{S, O\} \quad \chi' = \{S', O'\} \quad \chi_I = \{S\}$$

$$B_{\rightarrow} : P(\chi' | \chi_I) = P(S' | S)$$

$$B_0 : P(S)P(O | S)$$

Definition of DBN

- A dynamic Bayesian network is a pair $(\mathcal{B}_0, \mathcal{B}_{\rightarrow})$
- \mathcal{B}_0 is a Bayesian Network over $\chi^{(0)}$ representing the initial distribution over states
- $\mathcal{B}_{\rightarrow}$ is a 2-TBN for the process
- For any desired time span $T \geq 0$ the distribution over $\chi^{(0:T)}$ is defined as a unrolled Bayesian network where for any $i=1, \dots, n$:
 - The structure and CPDs of $X_i^{(0)}$ are the same as those for X_i in \mathcal{B}_0
 - The structure and CPD of $X_i^{(t)}$ for $t \geq 0$ are the same as those for X_i' in $\mathcal{B}_{\rightarrow}$

DBN for monitoring a vehicle

- (a) The 2-TBN
- (b) the time 0 network
- (c) resulting unrolled DBN over three time slices

DBN as a compact representation

- A DBN can be viewed as a compact representation from which we can generate an infinite number of Bayesian networks
 - One for every $T > 0$

Classes of DBNs from HMMs

(a) A factorial HMM

- 2-TBN has the structure of chains $X_i \rightarrow X_i'$ ($i=1, \dots, n$)
- With a single observed variable Y'
- Ex: several sources of sound through a microphone

(b) A coupled HMM

- Also a set of chains X_i
- Each chain is an HMM with a private observation Y_i
- Ex: monitoring temperature in a *building* for fire alarms

X_i is hidden temp of *room*,

Y_i is sensor reading

Adjacent room temps interact

State observation models

- Alternative way of thinking about a temporal process
- State evolves naturally on its own
- Our observation of it is a separate process
- Separates out system dynamics from observation model

State observation model

- Separates out dynamics of system from our ability to sense it
- Two independence assumptions
 1. State variables evolve in a Markovian way
 $(X^{(t+1)} \perp X^{(0:t-1)} \mid X^{(t)})$
 2. Observation at time t are conditionally independent given entire sequence
 $(O^{(t)} \perp X^{(0:t-1)}, X^{(t+1:Inf)} \mid X^{(t)})$
- View model as having two components:
 1. transition model $P(X'|X)$ and
 2. observation model $P(O|X)$

Converting 2-TBN to State-observation

- Any 2-Time slice Bayesian Network can be converted to a state observation representation
 - For any observed variable Y (that does not already satisfy structural restrictions) introduce new variable Y' whose only parent is Y .
 - View Y as being hidden and interpret observations of Y as observations on Y'
 - In effect Y' is a perfectly reliable sensor of Y
- While the transformed network is probabilistically equivalent it obscures independence properties

Applications of State Observation Models

- Hidden Markov Models
- Linear Dynamical Systems

HMMs

- Transition model $P(S'|S)$ is assumed to be sparse with many possible transitions having zero probability
- Different graphical notation, generally cyclic
- Use representation in which nodes represent different states of the system

HMM transition graphs are very different from PGMs

	s_1	s_2	s_3	s_4
s_1	0.3	0.7	0	0
s_2	0	0	0.4	0.6
s_3	0.5	0	0	0.5
s_4	0	0.9	0	0.1

- Nodes are states or possible values of the state variables
- Edges represent transitions between states, or entries in the CPDs

HMMs for Speech Recognition

- Three distinct layers
 1. Language Model:
 - generates sentences as sequences of words
 2. Word Model:
 - described as a sequence of phonemes $/p//u//sh/$
 3. Acoustic model:
 - shows progression of the acoustic signal through a phoneme

Language Model

- Probability distribution over sequences of words
- Bigram model
 - Markov model defined via distributions $P(W_i | W_{i-1})$ for the i^{th} word in sequence
 - Does not take into account position in sentence
 - $P(W_i | W_{i-1})$ is the same for all i
- Trigram model
 - Model distributions as $P(W_i | W_{i-1}, W_{i-2})$
- Although naive this model works well
 - Due to large amounts of training data without manual labeling

Phoneme Model

A phoneme-level HMM for a complex phoneme

- Basic phonetic units corresponding to distinct sounds
 - *P* vs. *B*
 - Sound is breathy, aspirated, nasalized, and more
 - International phonetic Alphabet has 100 phonemes

Acoustic Level

- Signal segmented into short time frames (around 10-25ms).
- A phoneme lasts over a sequence of these partitions
- Different acoustics for beginning, middle and end of a phoneme
 - Thus a HMM at the phoneme level
 - Observation represents features extracted from acoustic signal
 - Features discretized into bins or a GMM

Combining models with hierarchical HMM

- Three models (language, phoneme and acoustic) combined in a huge hierarchical HMM
 - Defines a joint probability distribution over words, phonemes and basic acoustic units
- In bigram model, states have the form (w, i, j)
 - w =current word, i is a phoneme within that word and j is an acoustic position within that phoneme
- Word HMM has a start state and an end state
 - Each sequence is a trajectory through acoustic HMMs of individual phonemes

Hierarchical HMM to DBN

- DBN framework is much more flexible to introduce extensions to the model
- Variables represent different states of different levels of hierarchy (word, phoneme, and intraphone state) along with auxiliary variables (to capture control architecture of hierarchical HMM)

Linear Dynamical Systems

- One or more real-valued variables that evolve linearly over time with some Gaussian noise
- Also called *Kalman filters*
 - After the algorithm used to perform tracking
- A linear dynamical system can be viewed as a DBN where the variables are all continuous and all the dependencies are linear Gaussian