Strategic Economic Decision-Making: Using Bayesian Belief Networks to Make Complex Decisions

A White Paper Highlighting the Capabilities of the BayeSniffer Algorithm

Dr. Jeff Grover, Sr., The DataSniffer DBA Consulting, Inc.
October 5, 2014

drjeffgrover@gmail.com

https://BayeSniffer.com

Reviewed by Mr. Jeff Grover, Jr., PhD. Student

University of Kentucky, Department of Economics

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar	o average 1 hour per response, include ion of information. Send comments rearters Services, Directorate for Information by other provision of law, no person services.	regarding this burden estimate of mation Operations and Reports	or any other aspect of th , 1215 Jefferson Davis l	is collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE 05 OCT 2014		2. REPORT TYPE		3. DATES COVERED 00-00-2014 to 00-00-2014			
4. TITLE AND SUBTITLE				5a. CONTRACT	NUMBER		
_		Using Bayesian Beli	ef Networks to	5b. GRANT NUM	IBER		
Make Complex De	cisions			5c. PROGRAM E	LEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NU	MBER		
			5e. TASK NUMBER				
				5f. WORK UNIT	NUMBER		
	ZATION NAME(S) AND AE nc.,512 Maple Crest	odress(es) Way,Elizabethtown	n,KY,42701	8. PERFORMING REPORT NUMB	ORGANIZATION ER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	ND ADDRESS(ES)		10. SPONSOR/M	ONITOR'S ACRONYM(S)		
				11. SPONSOR/M NUMBER(S)	ONITOR'S REPORT		
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited					
held in Alexandria	ow Risk Assessment	s Inform National S the Military Operat ation (SARMA).	•	•			
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 13	RESPONSIBLE PERSON		

Report Documentation Page

Form Approved OMB No. 0704-0188

1 Executive Summary

By nature, big data stored or warehoused in organizational storage facilities does not immediately suggest courses of action to maximize revenues, minimize costs or does it suggest optimal results. The challenge of any organization is to extract actionable business intelligence solutions from these data. We suggests the use of the BayeSniffer algorithm as a unique discrete data-sniffing tool to translate structured data into business intelligence through a Structured Query Language (SQL) server-based approach. The concept of the BayeSniffer follows empirical research on Bayesian belief networks (BBN) and the publication of Strategic Economic Decision-Making: Using Bayesian Belief Networks to Solve Complex Problems (Grover, 2013).

We interpret the results of the BayeSniffer inductively to provide a consistent translation of the analysis we obtain from the use of BBN. With the deluge of data-mining protocols available in the market today, our niche is evaluating structured data information and translating it into business intelligence using conditional probabilities derived from the axioms of set theory and Bayes' theorem. This white paper gives an overview of the problems organizations face, suggests the use of the BayeSniffer algorithm as a solution, reviews Bayes' theorem as it applies to the algorithm, and gives a real-world example of our data sniffing statistical capabilities.

1.1 Problem

Analyzing big data is a massive undertaking for large and complex organizations. Large organizations must pull data from many different sources, such as research experiments, consumer choice selections, production chains, crop yields, government databases, et cetera. The process of compiling, uploading, and parsing through these data is very labor-intensive. Furthermore, properly extracting the information

contained in these data and translating it into business strategies is a Herculean task. For example, executives often find different results from the same datasets due to different interpretations. Add in the possibility of human error at any step in the process, and it is clear that there are many obstacles that must be overcome on the path from dataset to business intelligence. Many public and private organizations fail to navigate all of these hurdles and do not capture all available intelligence from their data. As a result, they do not run at peak efficiency.

Some may think generic data mining is the solution, but care has to be taken to ensure that organizations are doing more than just "fishing trips" "through the data, or calculating meaningless correlations, which seems to be the hallmark of big name data mining services. The issue is that these results need to be replicable, and "fishing trips" do not allow for this robustness.

How can decision makers ensure that their data have been fully exploited and they are making executive-level decisions based on all available information on their organization? Is there a way to seamlessly collate this information? How can organizations avoid statistically meaningless fishing trips and instead obtain useful results?

1.2 Solution

To overcome the issues that traditional statistical techniques create, we propose the use of the BayeSniffer, a proprietary SQL server-based algorithm that "sniffs" through big data and extracts business intelligence using Bayes' theorem of conditional probabilities rather than estimating traditional frequentist relationships or those big data correlations. The BayeSniffer analyzes tables that contain information about possibly independent events, and deduces the conditional probabilities between those events. The algorithm evaluates the *prior probabilities* in the data,

uses them with *likelihood probabilities* to calculate *joint probabilities*, and finally produces useful results in the form of *posterior probabilities*.

We turn to a discussion of Bayes' theorem and its application in the BayeSniffer algorithm.

2 Bayes' Theorem: An Introduction

$$P(B_i|A) = \frac{P(AB_i)}{P(A)} \tag{1}$$

Equation (1) presents Bayes' theorem in its simplest form. It reads "the conditional probability of event B_i occurring given event A is equal to the joint probability of events A and B_i , divided by the marginal probability of event A." Here, B_i is the i^{th} event out of k mutually exclusive (ME) and collectively exhaustive events.

We expand this equation using the chain rule of probability, which states that "the joint probability of events A and B_i is equal to the conditional probability of event A given the probability of event B_i , times the probability of event B_i ." Or equivalently,

$$P(AB_i) = P(A|B_i) \times P(B_i) \tag{2}$$

Substituting the chain rule (2) into Bayes' theorem (1) yields

$$P(B_i|A) = \frac{P(A|B_i) \times P(B_i)}{P(A)} \tag{3}$$

We present a simple proof of the theorem.

We know from probability theory that

$$P(BA) = P(AB) \tag{4}$$

(We ignore the i subscript for now.) By the chain rule of probability, we expand both sides of the equation:

$$P(B|A) \times P(A) = P(A|B) \times P(B)$$

$$P(B|A) = \frac{P(A|B) \times P(B)}{P(A)}, qed.$$
(5)

Now we can begin to explain the utility of the algorithm. In our example, there are two events: the unknown prior event, event B, and the observable information event, event A. Let us view each of these events as discrete column vectors consisting of two or more ME elements. In a BBN, this configuration can be illustrated in Figure 1 where each event (B and A) has two ME elements: B_1 , B_2 and A_1 , A_2 , respectively.

Figure 1: Bayesian Belief Network

Figure 1 represents a two-node, two-event BBN. We can break down this network into four subcategories based on whether or not the elements of event A correctly classify the elements of event B. This is represented by the *truth table* in Table 1.

EVENT B	EVENT A						
	Positive (A_1)	Negative (A_2)					
Positive (B_1)	True Positive $= P(B_1 A_1)$	False Negative $= P(B_1 A_2)$ $= 1 - P(B_1 A_1)$					
Negative (B_2)	False Positive $= P(B_2 A_1)$ $= 1 - P(B_2 A_2)$	True Negative $= P(B_2 A_2)$					

Table 1: Truth Table

This truth table of the BBN shows the relationship between the accuracy of the observable information contained in event A and the prior (unobservable) information contained in event B. In this two-node, two-event BBN, the classical outcomes are

- True Positive: the elements in event A_1 correctly classify those in event B_1 . $P(B_1|A_1)$
- False Positive: the elements in event A_1 incorrectly classify those in event B_2 . $P(B_2|A_1)$
- False Negative: the elements in event A_2 incorrectly classify those in event B_1 . $P(B_1|A_2)$
- True Negative: the elements in event A_2 correctly classify those in event B_2 . $P(B_2|A_2)$

Figure 2 below shows the decision tree for the two-node, two-event BBN.

Figure 2: Decision Tree for a 2×2 Example

- The decision tree starts with the *priors*, $(P(B_1)$, for example), the unconditional probabilities that are unobserved but we gather from observable data as a proxy. (It turns out that this is acceptable due to the learning that occurs by the algorithm when we add multiple observable events to the BBN.
- From here, we compute the likelihoods $(P(A_1|B_1))$,
- the joints $(P(A_1, B_1))$,
- and finally the posteriors $(P(B_1|A_1))$.

These posteriors are the true probabilities that we seek; they express information hidden within the priors that is not immediately discernable from the data. The posterior $P(B_1|A_1)$ is the probability of event B_i will occurring given that event A_1 had already occurred. Using Bayesian statistics, we can compute any combination of posterior probabilities. Most importantly, we can generalize BBN to represent n-event models.

Figure 3 shows the process a decision tree follows, from prior to posterior.

Figure 3: General Decision Tree Process

We turn to a real-world application of the BayeSniffer in the prediction of terrorist attacks in different regions of the world.

3 Real-World Example: Terrorist Attacks

In this example, we aim to answer two questions:

- 1. What type of terrorist attack is most likely to occur in a given region?
- 2. Where is a given type of terrorist attack most likely to occur?

Or, represented as posterior probabilities, we are looking for P(AT|R) and P(R|AT), where AT represents "attack type" and R represents "region". Our data come from the Global Terrorism Database, a 113,113-observation dataset of terrorist attacks that records the region of the world where the attack occurred (13 categories), and the type of attack (9 categories). In this BBN, there are 9 x 13 = 117 ME decision paths.

After sniffing the data, the BayeSniffer answered the first question by calculating the following posterior probabilities, P(AT|R). Suppose we are interested in knowing what type of attack is most likely to occur in North America. Figure 4 below reports these respective posterior probabilities. or example, P(AT = Assassination|R = NorthAmerica) = 7.29%.

Attack Type P(AT)										_	
Region P(R)	Assassi- nation	Armed	Bomb- ing	Hijack- ing	Hostage Bombing	Hostage Kidnap- ping	Facility	Unarme d Assault	Un- known	TOTAL	
North America	7.29%	11.95%	44.82%	0.55%	0.45%	4.87%	27.49%	1.62%	0.97%	100.00%	
Central America & Caribbean	11.95%	41.57%	32.10%	0.25%	1.81%	4.82%	4.05%	0.19%	3.26%	100.00%	
South America	14.82%	21.25%	47.45%	0.37%	1.24%	7.12%	4.09%	0.23%	3.43%	100.009	
East Asia	7.68%	13.66%	40.40%	2.42%	0.28%	1.85%	27.03%	4.13%	2.56%	100.009	
Southeast Asia	10.39%	34.99%	37.28%	0.36%	0.38%	5.71%	7.52%	0.16%	3.22%	100.009	
South Asia	11.43%	29.03%	45.11%	0.30%	0.11%	6.60%	4.77%	0.50%	2.15%	100.009	
Central Asia	27.35%	20.41%	36.33%	1.63%	0.41%	8.57%	2.04%	0.41%	2.86%	100.009	
Western Europe	19.03%	9.97%	51.92%	0.36%	0.50%	1.72%	14.42%	0.47%	1.61%	100.009	
Eastern Europe	8.18%	27.29%	52.12%	0.39%	0.20%	2.17%	7.39%	0.99%	1.28%	100.009	
Middle East & North Africa	12.89%	23.38%	54.99%	0.37%	0.18%	3.74%	2.89%	0.32%	1.25%	100.009	
Sub-Saharan Africa	11.55%	34.51%	35.23%	0.69%	0.27%	7.66%	5.24%	0.38%	4.49%	100.009	
Russia & NIS	12.47%	25.46%	52.11%	1.07%	0.26%	4.06%	3.67%	0.38%	0.51%	100.009	
Australasia & Oceania	13.25%	22.22%	31.62%	1.28%	1.71%	4.70%	16.67%	1.71%	6.84%	100.009	

Figure 4: The Probability of Event Attack Type (AT) given Event Region (R), P(AT|R)

We also represent these results as a stacked bar graph in Figure 5 below.

Figure 5: Graphical Illistration of the Probability of Event Attack Type (AT) given Event Region (R), P(AT|R)

From these results, we can observe and rank the likelihoods of different attack types occurring in each region of the world. In Sub-Saharan Africa, the most likely types of attacks are bombings (35.23%) and armed attacks (34.51%), with the least likely types being hostage bombings (0.27%) and unarmed assaults (0.38%).

We can also use the algorithm to answer our second question and find the most likely region of the world where a certain attack will take place, or P(R|AT). Suppose we want to know where an assassination is most likely to occur.

In Figure 6 below, we see that an assassination is most likely to occur in the Middle East & North Africa (19.99%) or Western Europe (19.30%), and least likely to occur in Australasia & Oceania (0.21%) and East Asia (0.36%).

-	Region P(R)													
Attack Type P(AT)	North America	Central America & Caribbean	South America	East Asia	Southeast Asia	South Asia	Central Asia	Western Europe	Eastern Europe	Middle East & North Africa	Sub-Saharan Africa	Russia & NIS	Australasia & Oceania	TOTAL
Assasi- nation	1.42%	8.47%	17.90%	0.36%	4.90%	18.16%	0.45%	19.30%	0.56%	19.99%	6.33%	1.96%	0.21%	100.00%
Armed Attack	1.21%	15.31%	13.33%	0.33%	8.56%	23.95%	0.17%	5.25%	0.97%	18.83%	9.83%	2.08%	0.18%	100.00%
Bombing	2.49%	6.50%	16.37%	0.54%	5.02%	20.48%	0.17%	15.04%	1.01%	24.37%	5.52%	2.34%	0.14%	100.00%
Hijacking	3.54%	5.75%	14.60%	3.76%	5.53%	15.49%	0.88%	12.17%	0.88%	18.81%	12.39%	5.53%	0.66%	100.00%
Hostage Bombing	2.04%	30.03%	35.06%	0.31%	4.25%	4.25%	0.16%	11.95%	0.31%	6.60%	3.46%	0.94%	0.63%	100.00%
Hostage Kidnap.	2.43%	8.76%	22.06%	0.22%	6.90%	26.93%	0.36%	4.48%	0.38%	14.88%	10.78%	1.64%	0.19%	100.00%
Facility	10.92%	5.87%	10.10%	2.61%	7.25%	15.51%	0.07%	29.90%	1.03%	9.15%	5.87%	1.18%	0.54%	100.00%
Unarmed Attack	10.09%	4.29%	8.80%	6.22%	2.36%	25.32%	0.21%	15.24%	2.15%	15.88%	6.65%	1.93%	0.86%	100.00%
Unknown	1.04%	12.83%	22.95%	0.67%	8.41%	18.90%	0.26%	9.04%	0.48%	10.71%	13.65%	0.45%	0.60%	100.00%

Figure 6: The Probability of Event Region (R) given Event Attack Type (AT), P(R|AT)

We also represent these results as a stacked bar graph in Figure 7.

Figure 7: Graphical Illistration of the Probability of Event Region (R) given Event Attack Type (AT), P(R|AT)

4 Why Use Bayes' Theorem?

If deductive hypothesis testing is the standard for statistical analysis, then why use inductive reasoning? In the above example, there are thirteen regions (event A) and nine attack types (event B). This makes a total of 117 different paths the decision tree branches off into-and that's just a two-event Bayesian belief network. When generalized to n events, the number of paths increases. For example, we could extend the terrorism example to include the 22 target types recorded by the database, resulting in $13 \times 9 \times 22 = 2,574$ paths to evaluate. A more realistic real world BBN canhave $13 \times 9 \times 22 \times 15 \times 10 = 386,100$ paths to evaluate. A human simply does not have the capability to logically flow through these paths manually and make a decision; but the BayeSniffer does! Clearly, a server based algorithm is critical to

evaluating data with these number of paths.

The BayeSniffer algorithm easily slices through all of these paths to find the conditional probabilities of each event conditional on all of the other events. Traditional statistical methods such as deductive hypothesis testing simply cannot match the capabilities of Bayesian statistics.

The BayeSniffer algorithm can be used to analyze data in a wide range of industries. Examples include

Agriculture Identifying crop yield based on climate, soil quality, genetics, etc.

Finance Classifying bankruptcy risks of companies based on size, revenues, etc.

Military Identifying Soldiers with the greatest likelihood of becoming Special Forces

Retail Choosing prices for a good or sevice to maximize profits

Human Resources Identifying the ideal candidate for a particular position

Marketing Targeting consumers, i.e. via social media data

This list continues to grow as more organizations in increasingly diverse fields begin to collect information and store it in big datasets. The applications of the BayeSniffer algorithm are only limited by the availability of data.

5 Conclusion

This white paper presented an overview of the BayeSniffer algorithm, provided a background of its theoretical foundations, gave a detailed example of its application to terrorism research, and listed a number of other possible applications. The BayeSniffer algorithm is a unique and proprietary data-sniffing tool built based on

the concept of the manuscript Strategic Economic Decision-Making (Grover, 2013) that translates data into actionable intelligence through a client-server approach. Once data are uploaded, we sniff through them, extract useful results using inductive logic, and present clear interpretations. In a market flooded with data-mining protocols, we establish our niche in evaluating data using conditional probabilities and Bayesian statistics.

Thank you for taking the time to read this white paper.

Sincerely,

Jeff Grover

The DataSniffer

6 References

The BayeSniffer Server-Side Algorithm, https://BayeSniffer.com.

Grover, J (2013). Strategic Exonomic Decision-Making; Using Bayesian Belief Networks to Solve Complex Problems. V9. SpringerBriefs in Statistics, New York.http://www.springer.com/statistics/book/978-1-4614-6039-8.

National Consortium for the Study of Terrorism and Responses to Terrorism (START). (2013). Global Terrorism Database [Data file]. Retrieved from http://www.start.umd.edu/gtd.

Stanford Encyclopedia of Philosophy. Retrieved from http://plato.stanford.edu/entries/logic-inductive.