

Graphical Models

Pradeep Ravikumar

Co-instructor: Aarti Singh

Machine Learning 10-701
Mar 20-22, 2017

Applications of Graphical Models

- Computer vision and graphics
- Natural language processing
- Information retrieval
- Robotic control
- Computational biology
- Medical diagnosis
- Finance and economics
- Error-control codes
- Decision making under uncertainty
-

Speech Recognition

Speech Recognition

Hidden Markov Model

Bioinformatics

Reinforcement Learning

Partially Observed Markov Decision Processes (POMDP)

Evolution

Solid State Physics

Computer Vision

Language Processing

Topic Models

Machine Translation

The diagram illustrates the state transition of a sequence-to-sequence model. It consists of two parts, (a) and (b), showing the evolution of hidden states over time.

(a) The sequence starts with a hidden state q_1 , which transitions to f_1 . This is followed by a relative position hidden state q_{rel} , which transitions to f_{rel} . Finally, an entity hidden state q_{ent} transitions to f_{ent} . Ellipses indicate the sequence continues.

(b) The sequence starts with a hidden state q_1 , which transitions to multiple output features: f_1 , f_2 , and f_{rel} . This is followed by a relative position hidden state q_{rel} , which transitions to f_{rel} , f_{ent} , and f_{ent1} . Finally, an entity hidden state q_{ent} transitions to f_{ent} , f_{ent1} , and f_{ent2} . Ellipses indicate the sequence continues.

Graphical Models: The Why

- Compact way of representing distributions among random variables

Graphical Models: The Why

- Compact way of representing distributions among random variables
- Visually appealing way (accessible to domain experts) of representing distributions among random variables

Graphical Models: The Why

- Compact way of representing distributions among random variables
- Visually appealing way (accessible to domain experts) of representing distributions among random variables
- They represent distributions among random variables — probability theory

Graphical Models: The Why

- Compact way of representing distributions among random variables
- Visually appealing way (accessible to domain experts) of representing distributions among random variables
- They represent distributions among random variables — probability theory
- They use graphs to do so — graph theory

Graphical Models: The Why

- Compact way of representing distributions among random variables
- Visually appealing way (accessible to domain experts) of representing distributions among random variables
- They represent distributions among random variables — probability theory
- They use graphs to do so — graph theory
 - ▶ A marriage of graph and probability theory

Joint Distributions

- Consider a set of random variables $\{X_1, X_2, \dots, X_n\}$
- Let x_i be a realization of random variable X_i ; x_i may be real, discrete, vector in vector space; for now assume variables are discrete.
- Probability Mass Function $p(x_1, \dots, x_n) := P(X_1 = x_1, \dots, X_n = x_n)$.
- Shorthand: $X = (X_1, \dots, X_n)$, $x = (x_1, \dots, x_n)$, so that $p(x) = P(X = x)$.

Joint Distributions and Tables

- Graphical Models are an answer to the following key question: how do we represent the joint distribution $p(x)$?
- One way is by using an n -dimensional table
 - ▶ a separate cell for each setting of variables $\{x_1, \dots, x_n\}$, with value $p(x_1, \dots, x_n)$
 - ▶ If each variable takes r values, we need to store r^n values : exponential in n
 - ▶ For large values of r, n ; such a representation is out!

Two classes of graphical models:

- Directed Graphical Models
- Undirected Graphical Models

Directed Graphical Models

Directed Graphical Models

Two Definitions

- A Factorization based definition
- Conditional Independence based definition

Directed Graphical Models

Two Definitions

- A Factorization based definition**
- Conditional Independence based definition

Directed Graphs and Joint Probabilities

- Directed Graph is a pair $G = (V, E)$, where V is a set of nodes, E is a set of directed (also called oriented) edges. We will assume G is acyclic.
- Each node $i \in V$ is associated with a random variable X_i .
- Letting $V = \{1, 2, \dots, n\}$, the set of random variables is $\{X_1, X_2, \dots, X_n\}$.
- We will use node i and the associated random variable X_i interchangeably (though graph nodes and random variables are different formal objects!)

Directed Graphs and Joint Probabilities

- Each node $i \in V$ has a set of parents π_i
- $\pi_6 = \{X_2, X_5\}$.

- Let $V = \{1, 2, \dots, n\}$. Given a set of functions $\{f_i(x_i, x_{\pi_i}) : i \in V\}$, we define a joint probability distribution:

$$p(x_1, \dots, x_n) := \prod_{i=1}^n f_i(x_i, x_{\pi_i}).$$

Only assumptions:
 * Non-negative
 * Sum to one as a function of $x_{\cdot i}$

Directed Graphs and Joint Probabilities

- Each node $i \in V$ has a set of parents π_i

– $\pi_6 = \{X_2, X_5\}$.

- Let $V = \{1, 2, \dots, n\}$. Given a set of functions $\{f_i(x_i, x_{\pi_i}) : i \in V\}$, we define a joint probability distribution:

$$p(x_1, \dots, x_n) := \prod_{i=1}^n f_i(x_i, x_{\pi_i}).$$

Only assumptions:
 * Non-negative
 * Sum to one as a function of x_i

- Is it a proper distribution?

– Is it non-negative?

– Does it sum to one? (Yes, provided each function $f_i(x_i, x_{\pi_i})$ sums to one as a function of x_i .)

Directed Graphs

- Let $V = \{1, 2, \dots, n\}$. Given a set of non-negative functions $\{f_i(x_i, x_{\pi_i}) : i \in V\}$, each of which sum to one as a function of first argument, we define a joint probability distribution:

$$p(x_1, \dots, x_n) := \prod_{i=1}^n f_i(x_i, x_{\pi_i}).$$

- Exercise: Calculate $p(x_i | x_{\pi_i})$.

Directed Graphs

- Let $V = \{1, 2, \dots, n\}$. Given a set of non-negative functions $\{f_i(x_i, x_{\pi_i}) : i \in V\}$, each of which sum to one as a function of first argument, we define a joint probability distribution:

$$p(x_1, \dots, x_n) := \prod_{i=1}^n f_i(x_i, x_{\pi_i}).$$

- Exercise: Calculate $p(x_i | x_{\pi_i})$.

- Can be shown that $p(x_i | x_{\pi_i}) = f_i(x_i, x_{\pi_i})$.

Directed Graphs

- Let $V = \{1, 2, \dots, n\}$. Given a set of non-negative functions $\{f_i(x_i, x_{\pi_i}) : i \in V\}$, each of which sum to one as a function of first argument, we define a joint probability distribution:

$$p(x_1, \dots, x_n) := \prod_{i=1}^n f_i(x_i, x_{\pi_i}).$$

- Exercise: Calculate $p(x_i | x_{\pi_i})$.

- Can be shown that $p(x_i | x_{\pi_i}) = f_i(x_i, x_{\pi_i})$.

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Directed Graphical Models: **set** of distributions
that **factorize** according to a given directed acyclic graph G

Directed Graphical Models

$$p(x_1, x_2, x_3, x_4, x_5, x_6) =$$

Directed Graphical Models

$$p(x_1, x_2, x_3, x_4, x_5, x_6) = p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)p(x_6 | x_2, x_5)$$

Representational Economy

- Suppose each variable takes r values. Storage cost of a general joint distribution: r^n .
- Storage cost of directed graphical model: for variable i , $r^{|\pi_i|}$
- Exponential dependence scales only with “fan-in” of each node; typically small e.g. each node could have one parent, while number of nodes n could be in the millions.

Representational Economy

- Directed graphical model distributions thus can be represented or stored much more cheaply than a general distribution
 - What's the catch?
 - The graphical model distribution satisfy certain **conditional independence** assumptions

Review: Conditional Independence

X_A and X_B are *independent*, written $X_A \perp\!\!\!\perp X_B$, if:

$$p(x_A, x_B) = p(x_A)p(x_B),$$

X_A and X_C are *conditionally independent given X_B* , written $X_A \perp\!\!\!\perp X_C | X_B$, if:

$$p(x_A, x_C | x_B) = p(x_A | x_B)p(x_C | x_B),$$

Review: Conditional Independence

X_A and X_B are *independent*, written $X_A \perp\!\!\!\perp X_B$, if:

$$p(x_A, x_B) = p(x_A)p(x_B),$$

X_A and X_C are *conditionally independent given X_B* , written $X_A \perp\!\!\!\perp X_C | X_B$, if:

$$p(x_A, x_C | x_B) = p(x_A | x_B)p(x_C | x_B),$$

$$\Rightarrow p(x_A | x_B, x_C) = p(x_A | x_B).$$

Review: Chain Rule

$$\begin{aligned} p(x_1, x_2, x_3, x_4, x_5, x_6) \\ = p(x_1)p(x_2 | x_1)p(x_3 | x_1, x_2)p(x_4 | x_1, x_2, x_3)p(x_5 | x_1, x_2, x_3, x_4)p(x_6 | x_1, x_2, x_3, x_4, x_5) \end{aligned}$$

Chain Rule

$$\begin{aligned} p(x_1, x_2, x_3, x_4, x_5, x_6) \\ = p(x_1)p(x_2 | x_1)p(x_3 | x_1, x_2)p(x_4 | x_1, x_2, x_3)p(x_5 | x_1, x_2, x_3, x_4)p(x_6 | x_1, x_2, x_3, x_4, x_5) \end{aligned}$$

In General:

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_1, \dots, x_{i-1}).$$

Chain Rule

$$p(x_1, x_2, x_3, x_4, x_5, x_6) \\ = p(x_1)p(x_2|x_1)p(x_3|x_1, x_2)p(x_4|x_1, x_2, x_3)p(x_5|x_1, x_2, x_3, x_4)p(x_6|x_1, x_2, x_3, x_4, x_5)$$

In General:

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_1, \dots, x_{i-1}).$$

Compare to directed graphical model distribution:

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Chain Rule

$$p(x_1, x_2, x_3, x_4, x_5, x_6) \\ = p(x_1)p(x_2|x_1)p(x_3|x_1, x_2)p(x_4|x_1, x_2, x_3)p(x_5|x_1, x_2, x_3, x_4)p(x_6|x_1, x_2, x_3, x_4, x_5)$$

In General:

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_1, \dots, x_{i-1}).$$

Holds for all distributions

Compare to:

$$p(x_1, x_2, \dots, x_n) = \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Holds for directed graphical model distributions

Directed Graphical Models

Two Definitions

- A Factorization based definition
- Conditional Independence based definition**

Topological Ordering

Topological Ordering I:

for each node $i \in V$, the nodes in π_i appear before i in the ordering.
e.g. $I = (1,2,3,4,5,6)$

Let ν_i denote set of nodes that appear earlier than i in the ordering I , *excluding* parent nodes π_i .
e.g. $\nu_5 = \{1, 2, 4\}$.

Conditional Independence Assertions

- Given a graph G , and a topological ordering I , we associate to the graph the following set of basic conditional independence statements:

$$\{X_i \perp\!\!\!\perp X_{\nu_i} | X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} | X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$X_1 \perp\!\!\!\perp \emptyset \quad | \quad \emptyset$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$X_1 \perp\!\!\!\perp \emptyset \quad | \quad \emptyset$$

$$X_2 \perp\!\!\!\perp \emptyset \quad | \quad X_1$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$\begin{aligned} X_1 \perp\!\!\!\perp \emptyset &\quad | \quad \emptyset \\ X_2 \perp\!\!\!\perp \emptyset &\quad | \quad X_1 \\ X_3 \perp\!\!\!\perp X_2 &\quad | \quad X_1 \end{aligned}$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$\begin{aligned} X_1 \perp\!\!\!\perp \emptyset &\quad | \quad \emptyset \\ X_2 \perp\!\!\!\perp \emptyset &\quad | \quad X_1 \\ X_3 \perp\!\!\!\perp X_2 &\quad | \quad X_1 \\ X_4 \perp\!\!\!\perp \{X_1, X_3\} &\quad | \quad X_2 \end{aligned}$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$\begin{aligned} X_1 \perp\!\!\!\perp \emptyset &\quad | \quad \emptyset \\ X_2 \perp\!\!\!\perp \emptyset &\quad | \quad X_1 \\ X_3 \perp\!\!\!\perp X_2 &\quad | \quad X_1 \\ X_4 \perp\!\!\!\perp \{X_1, X_3\} &\quad | \quad X_2 \\ X_5 \perp\!\!\!\perp \{X_1, X_2, X_4\} &\quad | \quad X_3 \\ X_6 \perp\!\!\!\perp \{X_1, X_3, X_4\} &\quad | \quad \{X_2, X_5\} \end{aligned}$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$$\begin{aligned} X_1 \perp\!\!\!\perp \emptyset &\quad | \quad \emptyset \\ X_2 \perp\!\!\!\perp \emptyset &\quad | \quad X_1 \\ X_3 \perp\!\!\!\perp X_2 &\quad | \quad X_1 \\ X_4 \perp\!\!\!\perp \{X_1, X_3\} &\quad | \quad X_2 \\ X_5 \perp\!\!\!\perp \{X_1, X_2, X_4\} &\quad | \quad X_3 \\ X_6 \perp\!\!\!\perp \{X_1, X_3, X_4\} &\quad | \quad \{X_2, X_5\} \end{aligned}$$

Example

$$\{X_i \perp\!\!\!\perp X_{\nu_i} \mid X_{\pi_i}\} \quad \text{for } i \in \mathcal{V}.$$

$X_1 \perp\!\!\!\perp \emptyset$		$\mid \emptyset$
$X_2 \perp\!\!\!\perp \emptyset$		$\mid X_1$
$X_3 \perp\!\!\!\perp X_2$		$\mid X_1$
$X_4 \perp\!\!\!\perp \{X_1, X_3\}$		$\mid X_2$
$X_5 \perp\!\!\!\perp \{X_1, X_2, X_4\}$		$\mid X_3$
$X_6 \perp\!\!\!\perp \{X_1, X_3, X_4\}$		$\mid \{X_2, X_5\}$

Question: do these “asserted” conditional independence statements hold given the joint directed graphical model distribution?

Question: do these “asserted” conditional independence statements hold given the joint directed graphical model distribution?

$$p(x_1, x_2, x_3, x_4, x_5, x_6) = p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5)$$

$\rightarrow X_4$ is independent of X_1 and X_3 given X_2 ?

$$\begin{aligned} p(x_1, x_2, x_3, x_4) &= \sum_{x_5} \sum_{x_6} p(x_1, x_2, x_3, x_4, x_5, x_6) \\ &= \sum_{x_5} \sum_{x_6} p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2) \sum_{x_5} p(x_5 \mid x_3) \sum_{x_6} p(x_6 \mid x_2, x_5) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2), \end{aligned}$$

$$\begin{aligned} p(x_1, x_2, x_3) &= \sum_{x_4} p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1). \end{aligned}$$

Question: These were “asserted” conditional independence statements; do they actually hold given the joint directed graphical model distribution?

$$p(x_1, x_2, x_3, x_4, x_5, x_6) = p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5)$$

$\rightarrow X_4$ is independent of X_1 and X_3 given X_2 ?

$$p(x_1, x_2, x_3, x_4, x_5, x_6) = p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5)$$

$\rightarrow X_4$ is independent of X_1 and X_3 given X_2 ?

$$\begin{aligned} p(x_1, x_2, x_3, x_4) &= \sum_{x_5} \sum_{x_6} p(x_1, x_2, x_3, x_4, x_5, x_6) \\ &= \sum_{x_5} \sum_{x_6} p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2)p(x_5 \mid x_3)p(x_6 \mid x_2, x_5) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2) \sum_{x_5} p(x_5 \mid x_3) \sum_{x_6} p(x_6 \mid x_2, x_5) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2), \end{aligned}$$

$$\begin{aligned} p(x_1, x_2, x_3) &= \sum_{x_4} p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1)p(x_4 \mid x_2) \\ &= p(x_1)p(x_2 \mid x_1)p(x_3 \mid x_1). \end{aligned}$$

$$p(x_4 \mid x_1, x_2, x_3) = p(x_4 \mid x_2) \quad \Rightarrow \quad X_4 \perp\!\!\!\perp \{X_1, X_3\} \mid X_2.$$

Question: do these “asserted” conditional independence statements hold given the joint directed graphical model distribution?

Yes.

Question: are there other conditional independence statements that hold given the joint directed graphical model distribution?

e.g. $X_1 \perp\!\!\!\perp X_6 \mid \{X_2, X_3\}$, but is only implied by the asserted independence statements earlier

Question: do these “asserted” conditional independence statements hold given the joint directed graphical model distribution?

Yes.

Question: are there other conditional independence statements that hold given the joint directed graphical model distribution?

e.g. $X_1 \perp\!\!\!\perp X_6 \mid \{X_2, X_3\}$, but is only implied by the asserted independence statements earlier

We can list all the conditional independence statements implied by a graphical model distribution, using “graph separation”

Graphical Models and Conditional Independences

- A Graphical Model is a family of probability distributions. Given a graph, specify any set of conditional distributions of nodes given parents.

Graphical Models and Conditional Independences

- A Graphical Model is a family of probability distributions. Given a graph, specify any set of conditional distributions of nodes given parents.
- Any such distribution satisfies conditional independences

Graphical Models and Conditional Independences

- A Graphical Model is a family of probability distributions. Given a graph, specify any set of conditional distributions of nodes given parents.
- Any such distribution satisfies conditional independences
 - Some of which we listed earlier; we will now provide an algorithm (Bayes-Ball, d-Separation) to list **all** conditional independence statements satisfied by the given family of graphical model distributions

Three Canonical Graphs

Graph I

Graph I

Future (Z) is independent of Past (X) given present (Y)

Graph I

from the graphical model factored form:

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

which implies:

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

Graph I

from the graphical model factored form:

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

which implies:

$$\begin{aligned} p(z|x, y) &= \frac{p(x, y, z)}{p(x, y)} \\ &= \frac{p(x)p(y|x)p(z|y)}{p(x)p(y|x)} \\ &= p(z|y), \end{aligned}$$

Graph I

from the graphical model factored form:

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

which implies:

$$\begin{aligned} p(z|x, y) &= \frac{p(x, y, z)}{p(x, y)} \\ &= \frac{p(x)p(y|x)p(z|y)}{p(x)p(y|x)} \\ &= p(z|y), \end{aligned} \quad \Rightarrow \quad X \perp\!\!\!\perp Z | Y.$$

Graph II

$$\Rightarrow X \perp\!\!\!\perp Z | Y.$$

Graph II

$$\Rightarrow X \perp\!\!\!\perp Z | Y.$$

- If X = “shoe-size”, and Z = “gray hair”, then in general these are

Graph II

$$\Rightarrow X \perp\!\!\!\perp Z | Y.$$

- If X = “shoe-size”, and Z = “gray hair”, then in general these are strongly dependent (children have small shoe-sizes, and no gray hair!)

Graph II

$\Rightarrow X \perp\!\!\!\perp Z | Y.$

- If $X = \text{"shoe-size"}$, and $Z = \text{"gray hair"}$, then in general these are strongly dependent (children have small shoe-sizes, and no gray hair!)
- But if $Y = \text{"age"}$, then given Y , the variables X and Z are

Graph II

$\Rightarrow X \perp\!\!\!\perp Z | Y.$

- If $X = \text{"shoe-size"}$, and $Z = \text{"gray hair"}$, then in general these are strongly dependent (children have small shoe-sizes, and no gray hair!)
- But if $Y = \text{"age"}$, then given Y , the variables X and Z are no longer dependent.
► Y "explains" all of the observed dependence between X and Z .

Graph II

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

which implies:

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

$\Rightarrow X \perp\!\!\!\perp Z | Y.$

Graph II

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

which implies:

$$\begin{aligned} p(x, z|y) &= \frac{p(y)p(x|y)p(z|y)}{p(y)} \\ &= p(x|y)p(z|y), \end{aligned}$$

$\Rightarrow X \perp\!\!\!\perp Z | Y.$

Graph II

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

which implies:

$$\begin{aligned} p(x, z|y) &= \frac{p(y)p(x|y)p(z|y)}{p(y)} \\ &= p(x|y)p(z|y), \end{aligned}$$

$\Rightarrow X \perp\!\!\!\perp Z | Y.$

Graph III

\Rightarrow

Graph III

$$X \perp\!\!\!\perp Z,$$

Graph III

Graph III

$$P(\text{aliens} = \text{"yes"} | \text{late} = \text{"yes"}) \neq P(\text{aliens} = \text{"yes"} | \text{late} = \text{"yes"}, \text{watch} = \text{"no"})$$

 aliens ↗ watch | late

Graph III

→ aliens \perp watch

Graph III

“Late” can explain away independence between “aliens” and “watch”!

Is there a graph-theoretic way to write down all conditional independence statements given graph?

d-Separation Algorithm

- Is X_A independent of X_B given X_C?
- Drop a ball from any variable in X_A. If it reaches any variable in X_C without being “blocked” by variables in X_B, then answer is no, otherwise yes.

“Blocking” Rules I

“Blocking” Rules II

“Blocking” Rules III

Blocking Rules IV

Blocking Rules IV

Example I

$X_{i+1} \perp\!\!\!\perp \{X_1, X_2, \dots, X_{i-1}\} | X_i.$?

Example I

$X_{i+1} \perp\!\!\!\perp \{X_1, X_2, \dots, X_{i-1}\} | X_i.$

$X_1 \perp\!\!\!\perp X_5 | X_4,$ $X_1 \perp\!\!\!\perp X_5 | X_2,$ $X_1 \perp\!\!\!\perp X_5 | \{X_2, X_4\},$

Example II

$X_4 \perp\!\!\!\perp \{X_1, X_3\} | X_2$?

Example II(b)

$X_1 \perp\!\!\!\perp X_6 | \{X_2, X_3\}$?

Example II(c)

$X_2 \perp\!\!\!\perp X_3 | \{X_1, X_6\}$?

Example III

Example III

Dual Characterization of Graphical Models

Characterization I:

given a graph G, all distributions such that:

$$p(x_1, x_2, \dots, x_n) \triangleq \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Dual Characterization of Graphical Models

Characterization II:

given a graph G, all distributions that satisfy all conditional independence statements specified by d-Separation algorithm

Dual Characterization of Graphical Models

Characterization I:

given a graph G, all distributions such that:

$$p(x_1, x_2, \dots, x_n) \triangleq \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Characterization II:

given a graph G, all distributions that satisfy all conditional independence statements specified by Bayes Ball algorithm

Both these are **equivalent!**

Dual Characterization of Graphical Models

Characterization I:

given a graph G, all distributions such that:

$$p(x_1, x_2, \dots, x_n) \triangleq \prod_{i=1}^n p(x_i | x_{\pi_i}).$$

Characterization II:

given a graph G, all distributions that satisfy all conditional independence statements specified by d-Separation algorithm

Both these are **equivalent!**

Marriage of Probability Theory (Char. I) and Graph Theory (Char. II)

Undirected Graphical Models

Undirected Graphical Models

- Suppose we prefer undirected graphs
- Can we use these to define (sets of) probability distributions?
 - Yes
- “Undirected Graphical Models” or Markov Random Fields

Undirected Graphs

- Undirected Graph is a pair $G = (V, E)$, where V is a set of nodes, E is a set of undirected edges. We do *not* assume G is acyclic.
- As before, each node $i \in V$ is associated with a random variable X_i .
- Letting $V = \{1, 2, \dots, n\}$, the set of random variables is $\{X_1, X_2, \dots, X_n\}$.
- We will use node i and the associated random variable X_i interchangeably (though graph nodes and random variables are different formal objects!)

Undirected Graphical Models

- In the directed graphical model case, we started with a **factorized form** before discussing **conditional independence assumptions** because the former was more natural (conditional probabilities vs “Bayes-Ball” algorithm)
- In the undirected graphical model case, the conditional independence assertions are much more natural and intuitive

Undirected Graphs and Cond. Independences

The set X_B separates X_A from X_C (all paths from X_A to X_C pass through X_B)
iff $X_A \perp\!\!\!\perp X_C | X_B$

Undirected Graphical Models

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above

Undirected Graphical Models

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph

Undirected Graphical Models

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
- Is it possible to reduce directed graphical models to undirected graphical models or vice versa?

Undirected Graphical Models

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
 - Is it possible to reduce directed graphical models to undirected graphical models or vice versa?
- No

Undirected and Directed Graphical Models

Undirected and Directed Graphical Models

$$X \perp\!\!\!\perp Y | \{W, Z\} \text{ and } W \perp\!\!\!\perp Z | \{X, Y\}$$

Can we represent the cond. independence assertions using a directed graph?

Undirected and Directed Graphical Models

$$X \perp\!\!\!\perp Y | \{W, Z\} \text{ and } W \perp\!\!\!\perp Z | \{X, Y\}$$

Can we represent the cond. independence assertions using a directed graph?

Undirected and Directed Graphical Models

$$X \perp\!\!\!\perp Y | \{W, Z\} \text{ and } W \perp\!\!\!\perp Z | \{X, Y\}$$

Can we represent the cond. independence assertions using a directed graph?

we have $X \perp\!\!\!\perp Y | W$, and we do not have $X \perp\!\!\!\perp Y | \{W, Z\}$

Undirected and Directed Graphical Models

No undirected graph can exactly represent the set of cond. independence assertions given this directed graph

Undirected Graphical Models: Parameterization

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
- We would like to obtain a “local” parameterization of an undirected graphical model

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
- We would like to obtain a “local” parameterization of an undirected graphical model
 - Why? For compact representation of joint distribution!

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
- We would like to obtain a “local” parameterization of an undirected graphical model
 - Why? For compact representation of joint distribution!
- For directed graphs, the parameterization was based on local conditional probabilities of nodes given their parents

Undirected Graphical Models: Parameterization

- Given an undirected graph, we can define the set of conditional independence assertions using graph separation as above
 - the set of distributions that satisfy all these assertions is the undirected graphical model family given the graph
- We would like to obtain a “local” parameterization of an undirected graphical model
 - Why? For compact representation of joint distribution!
- For directed graphs, the parameterization was based on local conditional probabilities of nodes given their parents
 - “local” had the interpretation of a set consisting of a node and its parents

Undirected Graphical Models: Parameterization

- We would like to obtain a “local” parameterization of an undirected graphical model
- Conditional probabilities of nodes given neighbors?
 - Hard to ensure consistency of such conditional probabilities across nodes, so won’t be able to choose such functions independently for each node

Undirected Graphical Models: Parameterization

- We would like to obtain a “local” parameterization of an undirected graphical model
- Conditional probabilities of nodes given neighbors?
 - Hard to ensure consistency of such conditional probabilities across nodes, so won’t be able to choose such functions independently for each node
 - Their product need not be a valid joint distribution

Undirected Graphical Models: Parameterization

- How do we use conditional probabilities in the undirected graphical model case (where there are no parents)?
- Conditional probabilities of nodes given neighbors?
 - Hard to ensure consistency of such conditional probabilities across nodes, so won’t be able to choose such functions independently for each node
 - Their product need not be a valid joint distribution
 - Better to not use conditional probabilities, but to use product of some other “local” functions that can be chosen independently

Conditional Independence and Factorization

- If $X_A \perp\!\!\!\perp X_C | X_B$, then
$$P(X_A|X_B, X_C) = P(X_A|X_C)$$
$$P(X_A, X_B, X_C) = P(X_A|X_C) P(X_B, X_C)$$
- The joint distribution $P(X_A, X_B, X_C) = f(X_A, X_B) g(X_B, X_C)$, for some functions f and g .
- Conditional Independence entails factorization!

Conditional Independence and Factorization

- If $X_A \perp\!\!\!\perp X_C | X_B$, then

$$\begin{aligned} P(X_A|X_B, X_C) &= P(X_A|X_C) \\ P(X_A, X_B, X_C) &= P(X_A|X_C) P(X_B, X_C) \end{aligned}$$

- The joint distribution $P(X_A, X_B, X_C) = f(X_A, X_B) g(X_B, X_C)$, for some functions f and g .
- Conditional Independence entails factorization!

- If there is no edge between X_i and X_j , then the joint distribution cannot have a factor such as $\psi(X_i, X_j, X_k)$.
- Factors of the joint distribution can depend only on variables within a fully connected subgraph, also called a clique.
- Without loss of generality, assume factors only over *maximum* cliques

Conditional Independence and Factorization

- If $X_A \perp\!\!\!\perp X_C | X_B$, then

$$\begin{aligned} P(X_A|X_B, X_C) &= P(X_A|X_C) \\ P(X_A, X_B, X_C) &= P(X_A|X_C) P(X_B, X_C) \end{aligned}$$

- The joint distribution $P(X_A, X_B, X_C) = f(X_A, X_B) g(X_B, X_C)$, for some functions f and g .
- Conditional Independence entails factorization!

- If there is no edge between X_i and X_j , then the joint distribution cannot have a factor such as $\psi(X_i, X_j, X_k)$.
- Factors of the joint distribution can depend only on variables within a fully connected subgraph, also called a clique.
- Without loss of generality, assume factors only over *maximum* cliques

Conditional Independence and Factorization

- If $X_A \perp\!\!\!\perp X_C | X_B$, then

$$\begin{aligned} P(X_A|X_B, X_C) &= P(X_A|X_C) \\ P(X_A, X_B, X_C) &= P(X_A|X_C) P(X_B, X_C) \end{aligned}$$

- The joint distribution $P(X_A, X_B, X_C) = f(X_A, X_B) g(X_B, X_C)$, for some functions f and g .
- Conditional Independence entails factorization!

- If there is no edge between X_i and X_j , then the joint distribution cannot have a factor such as $\psi(X_i, X_j, X_k)$.
- Factors of the joint distribution can depend only on variables within a fully connected subgraph, also called a clique.
- Without loss of generality, assume factors only over *maximum* cliques

Undirected Graphical Models: Factorization

- Meaning of “local” for undirected graphs should be “maximal clique”.
- Let C be indices of a maximal clique in undirected graph G , let \mathcal{C} be set of all such maximal cliques C .
- A “potential function” $\psi_C(x_C)$ is a function that only depends on values x_c of maximal clique variables X_C
- Potential functions assumed to be non-negative, real-valued, but otherwise arbitrary

$$p(x) \triangleq \frac{1}{Z} \prod_{C \in \mathcal{C}} \psi_{X_C}(x_C),$$

$$\text{Normalization Constant: } Z \triangleq \sum_x \prod_{C \in \mathcal{C}} \psi_{X_C}(x_C)$$

Undirected Graphical Models: Factorization

What do potential functions mean?

- We just discussed how local conditional probabilities are not satisfactory as potential functions
- Why not replace potential functions $\psi_C(x_C)$ with marginal probabilities $p(x_C)$?

What do potential functions mean?

- We just discussed how local conditional probabilities are not satisfactory as potential functions
- Why not replace potential functions $\psi_C(x_C)$ with marginal probabilities $p(x_C)$?

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

$$p(x,y,z) \neq p(x,y)p(y,z).$$

What do potential functions mean?

- Potential functions are neither conditional nor marginal probabilities, and do not have a local probabilistic interpretation
- But do often have a “pre-probabilistic” interpretation as “agreement,” “constraint” or “energy”
- Potential function favors certain configurations by assigning larger value

What do potential functions mean?

- Potential function favors certain configurations by assigning larger value

Dual Characterization of Undirected Graphical Models

Characterization I:

Given a graph G, all distributions expressed as product of potential functions over maximal cliques

Characterization II:

Given a graph G, all distributions that satisfy all conditional independence statements specified by graph separation

Hammersley Clifford Theorem: Characterizations are equivalent!

As in the directed case, a profound link between probability theory and graph theory

Topics in Graphical Models

- **Representation**
 - Which joint probability distributions does a graphical model represent?
- **Inference**
 - How to answer questions about the joint probability distribution?
 - Marginal distribution of a node variable
 - Most likely assignment of node variables
- **Learning**
 - How to learn the parameters and structure of a graphical model?

Probabilistic Inference

- Let E and F be disjoint subsets of nodes of a graphical model; with X_E and X_F the disjoint subsets of variables corresponding to E, F
- We want to calculate $P(x_F | x_E)$ for arbitrary subsets E and F
 - ▶ This is the general **probabilistic inference** problem
 - ▶ We will focus initially on a single “query node” F, and directed graphical models

Probabilistic Inference

- We will focus initially on a single “query node” F , and directed graphical models

- Darkly Shaded: $E = \{6\}$
- Unshaded: $F = \{1\}$
- Lightly Shaded: $R = \{2, 3, 4, 5\}$.
- Need: $P(X_F|X_E)$

Probabilistic Inference

- Darkly Shaded: $E = \{6\}$
- Unshaded: $F = \{1\}$
- Lightly Shaded: $R = \{2, 3, 4, 5\}$.
- Need: $P(X_F|X_E)$

$$p(x_E, x_F) = \sum_{x_R} p(x_E, x_F, x_R), \quad \text{Marginalize out variables in R}$$

$$p(x_E) = \sum_{x_F} p(x_E, x_F), \quad \text{Marginalize out variables in F}$$

$$p(x_F|x_E) = \frac{p(x_E, x_F)}{p(x_E)}.$$

Simplest Case

Simplest Case

- $P(Y|X)$ is specified directly by the conditional probability table

Simplest Case

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

$$p(y) = \sum_x p(y|x)p(x).$$

Simplest Case

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

$$p(y) = \sum_x p(y|x)p(x).$$

(Just) Need extensions to general graphs!

Probabilistic Inference

$$p(x_E, x_F) = \sum_{x_R} p(x_E, x_F, x_R),$$

$$p(x_E) = \sum_{x_F} p(x_E, x_F),$$

$$p(x_F | x_E) = \frac{p(x_E, x_F)}{p(x_E)}.$$

- The summation \sum_{x_R} expands over many variables, one for each indexed by R .
- If each variable takes k values, we have $k^{|R|}$ terms in summation!
- With $|R|$ in the hundreds, naive summation is infeasible

Probabilistic Inference

- Consider $p(x_1, \dots, x_6)$ as a k^6 size probability table

Probabilistic Inference

- Consider $p(x_1, \dots, x_6)$ as a k^6 size probability table
- Summing over even one variable x_6 requires performing the sum for each value of the variables $\{x_1, x_2, \dots, x_5\}$.

Probabilistic Inference

- Consider $p(x_1, \dots, x_6)$ as a k^6 size probability table
- Summing over even one variable x_6 requires performing the sum for each value of the variables $\{x_1, x_2, \dots, x_5\}$.
- We must thus perform $O(k^6)$ operations to do a single sum (essentially, we must touch each entry in the table)
- To reduce comp. complexity, we must consider the factorized form of the probability distribution

Variable Elimination

$$p(x_1, x_2, \dots, x_5) = \sum_{x_6} p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)p(x_6 | x_2, x_5)$$

Variable Elimination

$$p(x_1, x_2, \dots, x_5) = \sum_{x_6} p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)p(x_6 | x_2, x_5)$$

$$= p(x_1)p(x_2 | x_1)p(x_3 | x_1)p(x_4 | x_2)p(x_5 | x_3)\sum_{x_6} p(x_6 | x_2, x_5).$$

Variable Elimination

$$\begin{aligned} p(x_1, x_2, \dots, x_5) &= \sum_{x_6} p(x_1)p(x_2|x_1)p(x_3|x_1)p(x_4|x_2)p(x_5|x_3)p(x_6|x_2, x_5) \\ &= p(x_1)p(x_2|x_1)p(x_3|x_1)p(x_4|x_2)p(x_5|x_3)\sum_{x_6} p(x_6|x_2, x_5). \end{aligned}$$

Reduced the count from $O(k^6)$ to $O(k^3)$ (actually we know the sum here is equal to one, but assume we didn't know that)

Variable Elimination

$$p(x_1, \bar{x}_6) = \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} p(x_1)p(x_2|x_1)p(x_3|x_1)p(x_4|x_2)p(x_5|x_3)p(\bar{x}_6|x_2, x_5)$$

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} p(x_1)p(x_2|x_1)p(x_3|x_1)p(x_4|x_2)p(x_5|x_3)p(\bar{x}_6|x_2, x_5) \\ &= p(x_1) \sum_{x_2} p(x_2|x_1) \sum_{x_3} p(x_3|x_1) \sum_{x_4} p(x_4|x_2) \sum_{x_5} p(x_5|x_3)p(\bar{x}_6|x_2, x_5) \end{aligned}$$

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} p(x_1)p(x_2|x_1)p(x_3|x_1)p(x_4|x_2)p(x_5|x_3)p(\bar{x}_6|x_2, x_5) \\ &= p(x_1) \sum_{x_2} p(x_2|x_1) \sum_{x_3} p(x_3|x_1) \sum_{x_4} p(x_4|x_2) \sum_{x_5} p(x_5|x_3)p(\bar{x}_6|x_2, x_5) \\ &= p(x_1) \sum_{x_2} p(x_2|x_1) \sum_{x_3} p(x_3|x_1) \sum_{x_4} p(x_4|x_2)m_5(x_2, x_3) \end{aligned}$$

where we define $m_5(x_2, x_3) \triangleq \sum_{x_5} p(x_5|x_3)p(\bar{x}_6|x_2, x_5)$.

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= p(x_1) \sum_{x_2} p(x_2|x_1) \sum_{x_3} p(x_3|x_1)m_5(x_2, x_3) \sum_{x_4} p(x_4|x_2) \\ &= p(x_1) \sum_{x_2} p(x_2|x_1)m_4(x_2) \sum_{x_3} p(x_3|x_1)m_5(x_2, x_3), \end{aligned}$$

$$m_4(x_2) \triangleq \sum_{x_4} p(x_4|x_2)$$

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= p(x_1) \sum_{x_2} p(x_2|x_1) \sum_{x_3} p(x_3|x_1)m_5(x_2, x_3) \sum_{x_4} p(x_4|x_2) \\ &= p(x_1) \sum_{x_2} p(x_2|x_1)m_4(x_2) \sum_{x_3} p(x_3|x_1)m_5(x_2, x_3), \\ m_4(x_2) &\triangleq \sum_{x_4} p(x_4|x_2) \end{aligned}$$

We denote by $m_i(S_i)$ the expression after computing \sum_{x_i} with S_i the index of variables, other than i that appear in the summand

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= p(x_1) \sum_{x_2} p(x_2 | x_1) m_4(x_2) m_3(x_1, x_2) \\ &= p(x_1) m_2(x_1). \end{aligned}$$

Variable Elimination

$$\begin{aligned} p(x_1, \bar{x}_6) &= p(x_1) \sum_{x_2} p(x_2 | x_1) m_4(x_2) m_3(x_1, x_2) \\ &= p(x_1) m_2(x_1), \end{aligned}$$

$$p(\bar{x}_6) = \sum_{x_1} p(x_1) m_2(x_1).$$

$$p(x_1 | \bar{x}_6) = \frac{p(x_1) m_2(x_1)}{\sum_{x_1} p(x_1) m_2(x_1)}.$$

Variable Elimination; undirected graphs

- Potentials $\{\psi_C(x_C)\}$ on the cliques $\{X_1, X_2\}, \{X_1, X_3\}, \{X_2, X_4\}, \{X_3, X_5\}$, and $\{X_2, X_5, X_6\}$.

Elimination; undirected graphs

$$\begin{aligned} p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned} p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned} p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \\ &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \sum_{x_1} \psi(x_2, x_1) \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned}
 p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \sum_{x_4} \psi(x_2, x_4) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3)
 \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned}
 p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \sum_{x_4} \psi(x_2, x_4) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) m_3(x_1, x_2)
 \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned}
 p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \sum_{x_4} \psi(x_2, x_4) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) m_3(x_1, x_2) \\
 &= \frac{1}{Z} m_2(x_1).
 \end{aligned}$$

Elimination; undirected graphs

$$\begin{aligned}
 p(x_1, \bar{x}_6) &= \frac{1}{Z} \sum_{x_2} \sum_{x_3} \sum_{x_4} \sum_{x_5} \sum_{x_6} \psi(x_1, x_2) \psi(x_1, x_3) \psi(x_2, x_4) \psi(x_3, x_5) \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) \sum_{x_6} \psi(x_2, x_5, x_6) \delta(x_6, \bar{x}_6) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) \sum_{x_4} \psi(x_2, x_4) \sum_{x_5} \psi(x_3, x_5) m_6(x_2, x_5) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \sum_{x_4} \psi(x_2, x_4) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) \sum_{x_3} \psi(x_1, x_3) m_5(x_2, x_3) \\
 &= \frac{1}{Z} \sum_{x_2} \psi(x_1, x_2) m_4(x_2) m_3(x_1, x_2) \\
 &= \frac{1}{Z} m_2(x_1).
 \end{aligned}$$

$$p(\bar{x}_6) = \frac{1}{Z} \sum_{x_1} m_2(x_1),$$

$$p(x_1 | \bar{x}_6) = \frac{m_2(x_1)}{\sum_{x_1} m_2(x_1)}, \quad \text{--- No Z!}$$

Learning

Given set of m independent samples (assignments of random variables),

find the best (most likely?) Bayes Net (graph Structure + CPTs)

Learning the CPTs (given structure)

For each discrete variable X_k
Compute MLE or MAP estimates for

$$p(x_k | \text{pa}_k)$$

Recall

$$\text{MLE: } P(X_i = x_i | X_j = x_j) = \frac{\text{Count}(X_i = x_i, X_j = x_j)}{\text{Count}(X_j = x_j)}$$

MAP: Add pseudocounts

