

Probabilistic
Graphical
Models

Representation

Template Models

Overview

Genetic Inheritance

Genetic Inheritance

Daphne Koller

NLP Sequence Models

KEY

<i>B-PER</i>	Begin person name	<i>I-LOC</i>	Within location name
<i>I-PER</i>	Within person name	<i>OTH</i>	Not an entity
<i>B-LOC</i>	Begin location name		

Named entity recognition

Image Segmentation

sharing "cross
pixel
any pairs
of superpixels

between
and within

Daphne Koller

The University Example

Daphne Koller

Robot Localization

time series
position at
time t
changes over
time
robot dynamics
are fixed

Daphne Koller

Robot Localization

Template Variables

- Template variable $X(U_1, \dots, U_k)$ is instantiated (duplicated) multiple times
 - Location(t), Sonar(t)
 - Genotype(person), Phenotype(person)
 - Label(pixel)
 - Difficulty(course), Intelligence(student), Grade(course, student)

Template Models

- Languages that specify how variables inherit dependency model from template
- Dynamic Bayesian networks ← temporal
- Object-relational models *people, courses, pixels, ..*
 - Directed
 - Plate models
 - Undirected

Probabilistic
Graphical
Models

Representation

Template Models

Temporal
Models

evolves over time

Distributions over Trajectories

discretize time

- Pick time granularity $\underline{\Delta}$ *sensor*
- $\underline{X^{(t)}}$ - variable X at time $\underline{t\Delta}$
- $\underline{X^{(t:t')}} = \{X^{(t)}, \dots, X^{(t')}\}$, $(t \leq t')$
- Want to represent $P(X^{(t:t')})$ for any t, t'

Markov Assumption

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

time flows forward state at $t+1$ state at $0..t$

chain rule for probabilities

$$(\underline{\mathbf{X}}^{(t+1)} \perp \underline{\mathbf{X}}^{(0:t-1)} | \underline{\mathbf{X}}^{(t)})$$

next step past present

forgetting

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

Is this true?

$X = \text{Location of robot}$ probably not

enrich state $L^{t+1} \perp L^{t+1} | L^t ?$ velocity

(adding dependencies back in time - semi-Markov)

Time Invariance

- Template probability model $P(X' | X)$
- For all t :

$$P(X^{(t+1)} | X^{(t)}) = P(X' | X)$$

traffic time of day, day of week, football
enrich model by including

Template Transition Model

Initial State Distribution

$$P(W^{(0)}, V^{(0)}, L^{(0)}, F^{(0)}, O^{(0)}) = P(W^{(0)})P(V^{(0)} | L^{(0)})P(L^{(0)})P(F^{(0)})P(O^{(0)} | F^{(0)}, L^{(0)})$$

chain rule

Ground Bayesian Network

Daphne Koller

2-time-slice Bayesian Network

- A transition model (2TBN) over X_1, \dots, X_n is specified as a BN fragment such that:
 - The nodes include X'_1, \dots, X'_n and a subset of X_1, \dots, X_n
 - Only the nodes X'_1, \dots, X'_n have parents and a CPD
- The 2TBN defines a conditional distribution

$$\underline{P(X' | X)} = \prod_{i=1}^n P(\underline{X'_i} | \text{Pa}_{X'_i})$$

chain rule
the time t vars
that directly affect
state at t_i

Dynamic Bayesian Network

- A dynamic Bayesian network (DBN) over X_1, \dots, X_n is defined by a
 - 2 TBN BN over X_1, \dots, X_n *dynamics*
 - a Bayesian network BN⁽⁰⁾ over $X_1^{(0)}, \dots, X_n^{(0)}$

Ground Network

- For a trajectory over $0, \dots, T$ we define a ground (unrolled network) such that
 - The dependency model for $X_1^{(0)}, \dots, X_n^{(0)}$ is copied from $\text{BN}^{(0)}$
 - The dependency model for $X_1^{(t)}, \dots, X_n^{(t)}$ for all $t > 0$ is copied from BN_{\rightarrow}

spelling
robotics
vision
language

Hidden Markov Models

Consider a smoke detection tracking application, where we have 3 rooms connected in a row. Each room has a true smoke level (X) and a smoke level (Y) measured by a smoke detector situated in the middle of the room. Which of the following is the best DBN structure for this problem?

Daphne Koller

Robot Localization

Daphne Koller

Tim Huang, Dieter Koller, Jitendra Malik, Gary Ogasawara, Bobby Rao, Stuart Russell, J. Weber
 Daphne Koller

Consider an application, where we have 3 sources, each making sound (X) simultaneously (e.g., a TV, a blender, and a ringing cellphone). We want to separate the observed aggregate signal (Y) into its unobserved constituent signals. Which of the following is the best DBN structure for this problem?

Consider a situation where we have two people in a conversation, each wearing a sensitive lapel microphone. We want to separate each person's speech (X) using the signal (Y) obtained from their microphone. Which of the following is the best DBN structure for this problem?

Summary

- DBNS are a compact representation for encoding structured distributions over arbitrarily long temporal trajectories
- They make assumptions that may require appropriate model (re)design:
 - Markov assumption ← independence
 - Time invariance consistency over time

Probabilistic
Graphical
Models

Representation

Template Models

Plate Models

objects of some type

Modeling Repetition

Nested Plates

courses
students s

Daphne Koller

Overlapping Plates

Daphne Koller

Explicit Parameter Sharing

Daphne Koller

Collective Inference

Daphne Koller

Plate Dependency Model

- For a template variable $A(U_1, \dots, U_k)$:
 - Template parents $B_1(U_1), \dots, B_m(U_m)$

- CPD $P(A | B_1, \dots, B_m)$

Ground Network

Let $A(U_1, \dots, U_k)$ with parents $B_1(U_1), \dots, B_m(U_m)$

- for any instantiation U_1, \dots, U_k to u_1, \dots, u_k we would have:

Plate Dependency Model

Let $A(U_1, \dots, U_k)$ with parents $B_1(U_1), \dots, B_m(U_m)$

- For each i , we must have $U_i \subseteq U_1, \dots, U_k$
 - No indices in parent that are not in child

Which of the following plate models could have induced the ground network shown on the right?

$$\begin{array}{c} G(m) \\ \searrow \quad \swarrow \\ G(p) \qquad G(c) \end{array}$$

Summary

$$x^{t-1} \rightarrow x^t$$

- Template for an infinite set of BNs, each induced by a different set of domain objects
- Parameters and structure are reused within a BN and across different BNs
- Models encode correlations across multiple objects, allowing collective inference
- Multiple "languages", each with different tradeoffs in expressive power