

Probabilistic
Graphical
Models

Introduction

Welcome to the PGM Class

Probabilistic Graphical Models

Daphne Koller

Course Structure

- 10 weeks + final
- Videos + quizzes
- 9 problem sets
 - 25% of score
 - Multiple submissions

Course Structure

- 9 programming assignments
 - Genetically inherited diseases
 - Optical character recognition
 - Recognizing activities from Kinect sensor
 - $9 \times 7\% = 63\%$ of score
- Final exam
 - 12% of score

Background

- Required
 - Basic probability theory
 - Some programming
 - Some algorithms and data structures
- Recommended
 - Machine learning
 - Simple optimization
 - Matlab or Octave

Other Issues

- Honor code
- Time management (10-15 hrs / week)
- Discussion forum & study groups

What you'll learn

- Fundamental methods
- Real-world applications
- How to use these methods in your work

M. Pradhan , G. Provan , B. Middleton , M.Henrion, UAI 94

Daphne Koller

Probabilistic
Graphical
Models

Introduction

Motivation and Overview

predisposing factors
symptoms
test results
diseases
treatment outcomes

millions of pixels or
thousands of superpixels

each needs to be labeled
{grass, sky, water, cow, horse, ...}

Probabilistic Graphical Models

Daphne Koller

Models

Declarative representation

elicitation

Learning

Algorithm

Algorithm

Algorithm

Uncertainty

- Partial knowledge of state of the world
- Noisy observations
- Phenomena not covered by our model
- Inherent stochasticity

Probability Theory

- Declarative representation with clear semantics
- Powerful reasoning patterns *conditioning
decision making*
- Established learning methods

Complex Systems

predisposing factors
symptoms
test results
diseases
treatment outcomes

class labels for
thousands of superpixels

Random variables X_1, \dots, X_n

Joint distribution $P(X_1, \dots, X_n)$

~ binary valued
distribution
over 2^n
possible states

~~x... nodes~~

Graphical Models

directed graph

Bayesian networks

undirected graph

Markov networks

diag ~vis
CP CS

Graphical Models

M. Pradhan, G. Provan, B. Middleton, M. Henrion, UAI 94

Daphne Koller

Graphical Representation

- Intuitive & compact data structure
- Efficient reasoning using general-purpose algorithms
- Sparse parameterization
 - feasible elicitation \leftarrow *by hand*
 - learning from data \leftarrow *automatically*

Many Applications

- Medical diagnosis
- Fault diagnosis
- Natural language processing
- Traffic analysis
- Social network models
- Message decoding
- Computer vision
 - Image segmentation
 - 3D reconstruction
 - Holistic scene analysis
- Speech recognition
- Robot localization & mapping

Image Segmentation

superpixels

machine learning
to separate superpixels

Daphne Koller

Thanks to: Eric Horvitz, Microsoft Research

Medical Diagnosis

Applet started

MS on □ ◀ ▶ X ?

ON STAGE ESSENTIALS COMMUNICATE FIND ✓ ?

OnParenting May 14 - May 20, 1997 Fidelity Investments® Our home on the web [is where] click here

cover contents news experts fun handbook talk find help feedback

There are two ways to search for specific information in OnParenting. In **Find by Word**, type the word(s) you want to find and get a list of titles relevant to that word. **Find by Symptom** will help you get information about children's symptoms. [Help](#) has tips to target your search.

Describe the child
in the drop-down boxes at the right. Relevant information will appear below.

Age: Toddler Sex: Female
Complaint: Abdominal pain

Localized pain: Can the child localize, or point to, the site of the pain?
 No, unable to localize
 Below the navel to the child's left
 Above the child's navel
 Either of the child's sides
 Below the navel to the child's right
 Above the navel to the child's right
 Above the navel to the child's left
 Don't Know

Results so far

Disorder	Relevance
Viral gastroenteritis	High
Psychosomatic pain	Medium
Urinary tract infection	Low
Other	Very Low

Start Over Review
Next>> Finish

Daphne Koller

Textual Information Extraction

Mrs. Green spoke today in New York. Green chairs the finance committee.
Person *Location* *Person* *Organization*

Multi-Sensor Integration: Traffic

Live Search Maps
http://maps.live.com/#JnE9eXaud2FzaGluZ3RvbikYyU3ZXNzdC4wTdlcGcuMSzIYj000S45NTEyMTk5MDg2NjIN2UtNjkuNzg1MTU2MjUIN2UyMC44

Live Search Maps | MSN | Windows Live

Live Search | Businesses | People | Collections | Locations | Web

Share | Print

Washington, D.C.

• I95 corridor experiment: accurate to ± 5 MPH in 85% of cases

• Fielded in 72 cities

Thanks to: Eric Horvitz, Microsoft Research

This figure may be used for non-commercial and classroom purposes only.
Any other uses require the prior written permission from AAAS

Biological Network Reconstruction

Causal protein-signaling networks derived from multiparameter single-cell data
Sachs et al., *Science* 2005

Daphne Koller

Overview

- Representation
 - Directed and undirected
 - Temporal and plate models
- Inference *reasoning*
 - Exact and approximate
 - Decision making
- Learning
 - Parameters and structure
 - With and without complete data

Probabilistic
Graphical
Models

Introduction

Preliminaries: Distributions

Joint Distribution $P(I, D, G)$

- Intelligence (I) $\leftarrow 2$
 - i^0 (low), i^1 (high),
- Difficulty (D) $\leftarrow 2$
 - d^0 (easy), d^1 (hard)
- Grade (G) $\leftarrow 3$
 - $g^1(A)$, $g^2(B)$, $g^3(C)$

parameters
 $2 \times 2 \times 3 = 12$
independent params
!!

I	D	G	Prob.
i^0	d^0	g^1	0.126
i^0	d^0	g^2	0.168
i^0	d^0	g^3	0.126
i^0	d^1	g^1	0.009
i^0	d^1	g^2	0.045
i^0	d^1	g^3	0.126
i^1	d^0	g^1	0.252
i^1	d^0	g^2	0.0224
i^1	d^0	g^3	0.0056
i^1	d^1	g^1	0.06
i^1	d^1	g^2	0.036
i^1	d^1	g^3	0.024

Conditioning

condition on g^1

I	D	G	Prob.
i ⁰	d ⁰	g^1	0.126
i ⁰	d ⁰	g^2	0.168
i ⁰	d ⁰	g^3	0.126
i ⁰	d ¹	g^1	0.009
i ⁰	d ¹	g^2	0.045
i ⁰	d ¹	g^3	0.126
i ¹	d ⁰	g^1	0.252
i ¹	d ⁰	g^2	0.0224
i ¹	d ⁰	g^3	0.0056
i ¹	d ¹	g^1	0.06
i ¹	d ¹	g^2	0.036
i ¹	d ¹	g^3	0.024

Conditioning: Reduction

I	D	G	Prob.
i^0	d^0	g^1	0.126
i^0	d^1	g^1	0.009
i^1	d^0	g^1	0.252
i^1	d^1	g^1	0.06

Conditioning: Renormalization

I	D	G	Prob.
i ⁰	d ⁰	g ¹	0.126 <i>1/447</i>
i ⁰	d ¹	g ¹	0.009
i ¹	d ⁰	g ¹	0.252
i ¹	d ¹	g ¹	0.06

I	D	Prob.
i ⁰	d ⁰	0.282
i ⁰	d ¹	0.02
i ¹	d ⁰	0.564
i ¹	d ¹	0.134

$$\frac{P(I, D, g^1)}{0.447}$$

unnormalized measure

$$P(I, D | g^1)$$

Marginalization

$P(I, D)$

Marginalize I

I	D	Prob.
i^0	d^0	0.282
i^0	d^1	0.02
i^1	d^0	0.564
i^1	d^1	0.134

D	Prob.
d^0	0.846
d^1	0.154

Probabilistic
Graphical
Models

Introduction

Preliminaries: Factors

Factors

- A factor $\phi(\underline{X_1}, \dots, \underline{X_k})$

$$\phi : \text{Val}(\underline{X_1}, \dots, \underline{X_k}) \rightarrow R$$

- Scope = $\{\underline{X_1}, \dots, \underline{X_k}\}$

Joint Distribution

$P(I, D, G)$

<u>I</u>	<u>D</u>	<u>G</u>	Prob.
i^0	d^0	g^1	0.126
i^0	d^0	g^2	0.168
i^0	d^0	g^3	0.126
i^0	d^1	g^1	0.009
i^0	d^1	g^2	0.045
i^0	d^1	g^3	0.126
i^1	d^0	g^1	0.252
i^1	d^0	g^2	0.0224
i^1	d^0	g^3	0.0056
i^1	d^1	g^1	0.06
i^1	d^1	g^2	0.036
i^1	d^1	g^3	0.024

Unnormalized measure $P(I, D, g^1)$

Scope = {I, D}

$P(I, D, g^1)$

I	D	G	Prob.
i ⁰	d ⁰	g ¹	0.126
i ⁰	d ¹	g ¹	0.009
i ¹	d ⁰	g ¹	0.252
i ¹	d ¹	g ¹	0.06

Conditional Probability Distribution (CPD)

$P(G | \underline{I}, \underline{D})$

context

	g^1	g^2	g^3
i^0, d^0	0.3	0.4	0.3
i^0, d^1	0.05	0.25	0.7
i^1, d^0	0.9	0.08	0.02
i^1, d^1	0.5	0.3	0.2

\underline{A} \underline{B} \underline{C}

General factors

Scope = {A, φ}

A	B	φ
a ⁰	b ⁰	30
a ⁰	b ¹	5
a ¹	b ⁰	1
a ¹	b ¹	10

Factor Product

a^1	b^1	0.5
a^1	b^2	0.8
a^2	b^1	0.1
a^2	b^2	0
a^3	b^1	0.3
a^3	b^2	0.9

$q_1(a, b)$

b^1	c^1	0.5
b^1	c^2	0.7
b^2	c^1	0.1
b^2	c^2	0.2

$q_2(b, c)$

a^1	b^1	c^1	$0.5 \cdot 0.5 = 0.25$
a^1	b^1	c^2	$0.5 \cdot 0.7 = 0.35$
a^1	b^2	c^1	$0.8 \cdot 0.1 = 0.08$
a^1	b^2	c^2	$0.8 \cdot 0.2 = 0.16$
a^2	b^1	c^1	$0.1 \cdot 0.5 = 0.05$
a^2	b^1	c^2	$0.1 \cdot 0.7 = 0.07$
a^2	b^2	c^1	$0 \cdot 0.1 = 0$
a^2	b^2	c^2	$0 \cdot 0.2 = 0$
a^3	b^1	c^1	$0.3 \cdot 0.5 = 0.15$
a^3	b^1	c^2	$0.3 \cdot 0.7 = 0.21$
a^3	b^2	c^1	$0.9 \cdot 0.1 = 0.09$
a^3	b^2	c^2	$0.9 \cdot 0.2 = 0.18$

Supr A,B,C

Factor Marginalization

a^1	b^1	c^1	0.25
a^1	b^1	c^2	0.35
a^1	b^2	c^1	0.08
a^1	b^2	c^2	0.16
a^2	b^1	c^1	0.05
a^2	b^1	c^2	0.07
a^2	b^2	c^1	0
a^2	b^2	c^2	0
a^3	b^1	c^1	0.15
a^3	b^1	c^2	0.21
a^3	b^2	c^1	0.09
a^3	b^2	c^2	0.18

Factor Reduction

a ¹	b ¹	c ¹	0.25
a ¹	b ¹	c ²	0.35
a ¹	b ²	c ¹	0.08
a ¹	b ²	c ²	0.16
a ²	b ¹	c ¹	0.05
a ²	b ¹	c ²	0.07
a ²	b ²	c ¹	0
a ²	b ²	c ²	0
a ³	b ¹	c ¹	0.15
a ³	b ¹	c ²	0.21
a ³	b ²	c ¹	0.09
a ³	b ²	c ²	0.18

a ¹	b ¹	c ¹	0.25
a ¹	b ²	c ¹	0.08
a ²	b ¹	c ¹	0.05
a ²	b ²	c ¹	0
a ³	b ¹	c ¹	0.15
a ³	b ²	c ¹	0.09

A, B

Why factors?

- Fundamental building block for defining distributions in high-dimensional spaces
- Set of basic operations for manipulating these probability distributions