

M.I. Jaime Alfonso Reyes 'Cortés

BAYESIAN NETWORKS (CONT.)

INFERENCE IN BAYESIAN NETWORKS

- ✖ The basic task for any probabilistic inference system is to compute the posterior probability distribution for a set of query nodes, given values for some evidence nodes.
- ✖ This task is called belief updating or probabilistic inference.

EXACT INFERENCE IN CHAINS

- ✖ Two node network
- ✖ A two node network $X \rightarrow Y$
- ✖ If there is evidence about the parent node, say $X = x$, then the posterior probability (or belief) for Y can be read straight from the value in CPT
 $P(Y|X = x)$
- ✖ If there is evidence about the child node, say $Y = y$, then the inference task of updating the belief for X is done using

$$\begin{aligned} Bel(X = x) &= P(X = x | Y = y) \\ &= \frac{P(Y = y | X = x)P(X = x)}{P(Y = y)} \\ &= \alpha P(x)\lambda(x) \end{aligned}$$

where

$$\alpha = \frac{1}{P(Y = y)}$$

- ✖ $P(x)$ is the prior and $\lambda(x) = P(Y = y | X = x)$ is the likelihood
- ✖ Note that we don't need to know the prior for the evidence. Since the beliefs for all the values of X must sum to one (due to the Total Probability) , we can compute α as a normalizing constant

Three node chain

$$X \rightarrow Y \rightarrow Z$$

- If we have evidence about the root node, $X=x$, updating in the same direction as the arcs involves the simple application of the chain rule, using the independencies implied in the network

$$Bel(Z) = P(Z|X = x) = \sum_{Y=y} P(Z|Y)P(Y|X = x)$$

$$P(C|A) = P(C|B)P(B|A) + P(C|\neg B)P(\neg B|A)$$

- * If we have evidence about the leaf node, $Z=z$, the diagnostic inference to obtain $\text{Bel}(X)$ is done with the application of Bayes' Theorem and the chain rule

$$\begin{aligned}
 \text{Bel}(X = x) &= P(X = x|Z = z) \\
 &= \frac{P(Z = z|X = x)P(X = x)}{P(Z = z)} \\
 &= \frac{\sum_{Y=y} P(Z = z|Y = y, X = x)P(Y = y|X = x)P(X = x)}{P(Z = z)} \\
 &= \frac{\sum_{Y=y} P(Z = z|Y = y)P(Y = y|X = x)P(X = x)}{P(Z = z)} \quad (Z \perp\!\!\!\perp X|Y) \\
 &= \alpha P(x)\lambda(x)
 \end{aligned}$$

where

$$\lambda(x) = P(Z = z|X = x) = \sum_{Y=y} P(Z = z|Y = y)P(Y = y|X = x)$$

- ✖ Exact inference in polytrees
- ✖ polytree (or “forest”)
- ✖ Polytrees have at most one path between any pair of nodes; hence they are also referred to as **singly-connected networks**
- ✖ Assume X is the query node, and there is some set of evidence nodes E (not including X)
- ✖ The task is to update $\text{Bel}(X)$ by computing $P(X|E)$
- ✖ The local belief updating for X must incorporate evidence from all other parts of the network

FIGURE 3.1

A generic polytree showing how local belief updating of node X is achieved through incorporation of evidence through its parents (the U_i) and children (the Y_j). Also shown are the message passing parameters and messages.

✖ evidence can be divided into:

- The **predictive support** for X , from evidence nodes connected to X through its parents, U_1, \dots, U_m ; and
- The **diagnostic support** for X , from evidence nodes connected to X through its children Y_1, \dots, Y_n .

ALGORITHM 3.1

Kim and Pearl's Message Passing Algorithm

This algorithm requires the following three types of parameters to be maintained.

- *The current strength of the predictive support π contributed by each incoming link $U_i \rightarrow X$:*

$$\pi_X(U_i) = P(U_i | E_{U_i \setminus X})$$

where $E_{U_i \setminus X}$ is all evidence connected to U_i except via X .

- *The current strength of the diagnostic support λ contributed by each outgoing link $X \rightarrow Y_j$:*

$$\lambda_{Y_j}(X) = P(E_{Y_j \setminus X} | X)$$

where $E_{Y_j \setminus X}$ is all evidence connected to Y_j through its parents except via X .

- *The fixed CPT $P(X | U_i, \dots, U_n)$ (relating X to its immediate parents).*

These parameters are used to do local belief updating in the following three steps, which can be done in any order.

(Note: in this algorithm, x_i means the i th state of node X , while $u_1 \dots u_n$ is used to represent an instantiation of the parents of X , $U_1 \dots U_n$, in the situations where there is a summation of all possible instantiations.)

1. Belief updating.

Belief updating for a node X is activated by messages arriving from either children or parent nodes, indicating changes in their belief parameters.

When node X is activated, inspect $\pi_X(U_i)$ (messages from parents), $\lambda_{Y_j}(X)$ (messages from children). Apply with

$$Bel(x_i) = \alpha \lambda(x_i) \pi(x_i) \quad (3.1)$$

where,

$$\lambda(x_i) = \begin{cases} 1 & \text{if evidence is } X = x_i \\ 0 & \text{if evidence is for another } x_j \\ \prod_j \lambda_{Y_j}(x_i) & \text{otherwise} \end{cases} \quad (3.2)$$

$$\pi(x_i) = \sum_{u_1, \dots, u_n} P(x_i | u_1, \dots, u_n) \prod_i \pi_X(u_i) \quad (3.3)$$

and α is a normalizing constant rendering $\sum_{x_i} Bel(X = x_i) = 1$.

2. Bottom-up propagation.

Node X computes new λ messages to send to its parents.

$$\lambda_X(u_i) = \sum_{x_i} \lambda(x_i) \sum_{u_k : k \neq i} P(x_i | u_1, \dots, u_n) \prod_{k \neq i} \pi_X(u_k) \quad (3.4)$$

3. Top-down propagation.

Node X computes new π messages to send to its children.

$$\pi_{Y_j}(x_i) = \begin{cases} 1 & \text{if evidence value } x_i \text{ is entered} \\ 0 & \text{if evidence is for another value } x_j \\ \alpha [\prod_{k \neq j} \lambda_{Y_k}(x_i)] \sum_{u_1, \dots, u_n} P(x_i | u_1, \dots, u_n) \prod_i \pi_X(u_i) \\ = \frac{\alpha Bel(x_i)}{\lambda_{Y_j}(x_i)} \end{cases} \quad (3.5)$$

First, equation (3.2) shows how to compute the $\lambda(x_i)$ parameter. Evidence is entered through this parameter, so it is 1 if x_i is the evidence value, 0 if the evidence is for some other value x_j , and is the product of all the λ messages received from its children if there is no evidence entered for X . The $\pi(x_i)$ parameter (3.3) is the product of the CPT and the π messages from parents.

The λ message to one parent combines (i) information that has come from children via λ messages and been summarized in the $\lambda(X)$ parameter, (ii) the values in the CPT and (iii) any π messages that have been received from any other parents.

The $\pi_{Y_j}(x_i)$ message down to child Y_j is 1 if x_i is the evidence value and 0 if the evidence is for some other value x_j . If no evidence is entered for X , then it combines (i) information from children other than Y_j , (ii) the CPT and (iii) the π messages it has received from its parents.

The algorithm requires the following initializations (i.e., before any evidence is entered).

- Set all λ values, λ messages and π messages to 1.
- Root nodes: If node W has no parents, set $\pi(W)$ to the prior, $P(W)$.

The message passing algorithm can be used to compute the beliefs for all nodes in the network, even before any evidence is available.

When specific evidence $W = w_i$ is obtained, given that node W can take values $\{w_1, w_2, \dots, w_n\}$,

- Set $\lambda(W) = (0, 0, \dots, 0, 1, 0, \dots, 0)$ with the 1 at the i th position.

This π/λ notation used for the messages is that introduced by Kim and Pearl and can appear confusing at first. Note that the format for both types of messages is $\pi_{Child}(Parent)$ and $\lambda_{Child}(Parent)$. So,

- π messages are sent in the direction of the arc, from parent to child, hence the notation is $\pi_{Receiver}(Sender)$;
- λ messages are sent from child to parent, against the direction of the arc, hence the notation is $\lambda_{Sender}(Receiver)$.

EJEMPLO

Node $P(S)=0.3$	No Evidence	Diagnostic $D=T$	Reasoning Case			Combined $D=T$ $S=T$
			Predictive $S=T$	Intercausal $C=T$	$C=T$ $S=T$	
Bel($P=high$)	0.100	0.102	0.100	0.249	0.156	0.102
Bel($S=T$)	0.300	0.307	1	0.825	1	1
Bel($C=T$)	0.011	0.025	0.032	1	1	0.067
Bel($X=pos$)	0.208	0.217	0.222	0.900	0.900	0.247
Bel($D=T$)	0.304	1	0.311	0.650	0.650	1
<hr/>						
P($S)=0.5$						
Bel($P=high$)	0.100	0.102	0.100	0.201	0.156	0.102
Bel($S=T$)	0.500	0.508	1	0.917	1	1
Bel($C=T$)	0.174	0.037	0.032	1	1	0.067
Bel($X=pos$)	0.212	0.226	0.311	0.900	0.900	0.247
Bel($D=T$)	0.306	1	0.222	0.650	0.650	1

REFERENCIAS

- ✖ Kevin B. Korb, Ann E. Nicholson. Bayesian Artificial Intelligence, CHAPMAN & HALL/CRC. England, 2004.