

Introduction to Machine Learning

Week 9

Prof. B. Ravindran, IIT Madras

1. (2 marks) In the undirected graph given below, how many terms will be there in its potential function factorization?

- (a) 7
- (b) 3
- (c) 5
- (d) 9
- (e) None of the above

Soln. **B** - Three Cliques $\{A, B, C, D\}$, $\{A, D, E\}$, $\{B, C, F\}$

2. (2 Mark) Consider the following directed graph:

Based on the d-separation rules, which of the following statements is true?

- (a) A and C are conditionally independent given B
- (b) A and E are conditionally independent given D
- (c) B and E are conditionally dependent given C
- (d) A and C are conditionally dependent given D and E

Soln. A - Conditioning on B blocks the only path A-B-C between A and C, making A and C conditionally independent given B.

3. (1 Mark) Consider the following undirected graph:

In the undirected graph given above, which nodes are conditionally independent of each other given C? Select all that apply.

- (a) A, E
- (b) B, F
- (c) A, D
- (d) B, D
- (e) None of the above

Soln. E - None of the paths between the given pairs are blocked when C is conditioned on.

4. (1 Marks) Consider the following statements about Hidden Markov Models (HMMs):

- I. The "Hidden" in HMM refers to the fact that the state transition probabilities are unknown.
- II. The "Markov" property means that the current state depends only on the previous state.
- III. The "Hidden" aspect relates to the underlying state sequence that is not directly observable.
- IV. The "Markov" in HMM indicates that the model uses matrix operations for calculations.

Which of the statements correctly describe the "Hidden" and "Markov" aspects of Hidden Markov Models?

- (a) I and II
- (b) I and IV
- (c) II and III
- (d) III and IV

Soln. C - Refer to the lectures

5. (2 marks) For the given graphical model, what is the optimal variable elimination order when trying to calculate $P(E=e)$?

- (a) A, B, C, D
- (b) D, C, B, A
- (c) A, D, B, C
- (d) D, A, C, A

Soln. A

$$\begin{aligned}
 P(E = e) &= \sum_d \sum_c \sum_b \sum_a P(a, b, c, d, e) \\
 P(E = e) &= \sum_d \sum_c \sum_b \sum_a P(a)P(b|a)P(c|b)P(d|c)P(e|d) \\
 P(E = e) &= \sum_d P(e|d) \sum_c P(d|c) \sum_b P(c|b) \sum_a P(a)P(b|a)
 \end{aligned}$$

6. (1 Marks) Consider the following statements regarding belief propagation:

- I. Belief propagation is used to compute marginal probabilities in graphical models.
- II. Belief propagation can be applied to both directed and undirected graphical models.
- III. Belief propagation guarantees an exact solution when applied to loopy graphs.
- IV. Belief propagation works by passing messages between nodes in a graph.

Which of the statements correctly describe the use of belief propagation?

- (a) I and II
- (b) II and III
- (c) I, II, and IV
- (d) I, III, and IV
- (e) II, III, and IV

Soln. C - Refer to the lectures.

7. (1 Mark) HMMs are used for finding these. Select all that apply.

- (a) Probability of a given observation sequence
- (b) All possible hidden state sequences given an observation sequence
- (c) Most probable observation sequence given the hidden states
- (d) Most probable hidden states given the observation sequence

Soln. A, D - Refer to the lectures.