

CS 188: Artificial Intelligence

Bayes Nets: Exact Inference

Instructor: Stuart Russell and Peyrin Kao

Inference by Enumeration in Bayes Net

- Reminder of inference by enumeration:
 - Any probability of interest can be computed by summing entries from the joint distribution: $P(Q \mid e) = \alpha \sum_{h} P(Q, h, e)$
 - Entries from the joint distribution can be obtained from a BN by multiplying the corresponding conditional probabilities
- $P(B \mid j, m) = \alpha \sum_{e,a} P(B, e, a, j, m)$
- $= \alpha \sum_{e,a} P(B) P(e) P(a|B,e) P(j|a) P(m|a)$
- So inference in Bayes nets means computing sums of products of numbers: sounds easy!!
- Problem: sums of exponentially many products!

Can we do better?

- Consider uwy + uwz + uxy + uxz + vwy + vwz + vxy +vxz
 - 16 multiplies, 7 adds
 - Lots of repeated subexpressions!
- Rewrite as (u+v)(w+x)(y+z)
 - 2 multiplies, 3 adds
- $= P(B)P(e)P(a|B,e)P(j|a)P(m|a) + P(B)P(\neg e)P(a|B,\neg e)P(j|a)P(m|a)$
 - $+ P(B)P(e)P(\neg a | B,e)P(j | \neg a)P(m | \neg a) + P(B)P(\neg e)P(\neg a | B, \neg e)P(j | \neg a)P(m | \neg a)$

Lots of repeated subexpressions!

Variable elimination: The basic ideas

- Move summations inwards as far as possible
 - $P(B | j, m) = \alpha \sum_{e,a} P(B) P(e) P(a | B,e) P(j | a) P(m | a)$
 - $= \alpha P(B) \sum_{e} P(e) \sum_{a} P(a|B,e) P(j|a) P(m|a)$
- Do the calculation from the inside out
 - I.e., sum over *a* first, then sum over *e*
 - Problem: P(a|B,e) isn't a single number, it's a bunch of different numbers depending on the values of B and e
 - Solution: use arrays of numbers (of various dimensions) with appropriate operations on them; these are called *factors*

Factor Zoo

Factor Zoo I

- Joint distribution: P(X,Y)
 - Entries P(x,y) for all x, y
 - |X|x|Y| matrix
 - Sums to 1

- Projected joint: P(x,Y)
 - A slice of the joint distribution
 - Entries P(x,y) for one x, all y
 - |Y|-element vector
 - Sums to P(x)

D	/ /			۸
	(\frown)	١,	U	/

A\J	true	false
true	0.09	0.01
false	0.045	0.855

$$P(a,J) = P_a(J)$$

A\J	true	false
true	0.09	0.01

Number of variables (capitals) = dimensionality of the table

Factor Zoo II

- Single conditional: P(Y | x)
 - Entries P(y | x) for fixed x, all y
 - Sums to 1

P(J|a)

A\J	true	false
true	0.9	0.1

- Family of conditionals:
 P(X | Y)
 - Multiple conditionals
 - Entries P(x | y) for all x, y
 - Sums to |Y|

P(J|A)

A\J	true	false
true	0.9	0.1
false	0.05	0.95

Operation 1: Pointwise product

- First basic operation: pointwise product of factors (similar to a database join, not matrix multiply!)
 - New factor has union of variables of the two original factors
 - Each entry is the product of the corresponding entries from the original factors

false

0.01

0.855

• Example: $P(J|A) \times P(A) = P(A,J)$

Example: Making larger factors

• Example: $P(A,J) \times P(A,M) = P(A,J,M)$

P			Λ
, ,	\	۱, ۱	J

A \ J	true	false
true	0.09	0.01
false	0.045	0.855

Y

P(A,M)

A\M	true	false
true	0.07	0.03
false	0.009	0.891

P(A,J,M)

J	\ M	true	fal	se	
J/M	true	fal	se		
true				18	A=false
false		.00	03	 A=	true

Example: Making larger factors

- Example: $P(U,V) \times P(V,W) \times P(W,X) = P(U,V,W,X)$
- Sizes: $[10,10] \times [10,10] \times [10,10] = [10,10,10,10]$
- I.e., 300 numbers blows up to 10,000 numbers!
- Factor blowup can make VE very expensive

Operation 2: Summing out a variable

- Second basic operation: summing out (or eliminating) a variable from a factor
 - Shrinks a factor to a smaller one
- Example: $\sum_{j} P(A,J) = P(A,j) + P(A,\neg j) = P(A)$

Summing out from a product of factors

- Project the factors each way first, then sum the products
- Example: $\sum_a P(a|B,e) \times P(j|a) \times P(m|a)$
- $= P(a|B,e) \times P(j|a) \times P(m|a) +$
- $P(\neg a \mid B, e) \times P(j \mid \neg a) \times P(m \mid \neg a)$

Variable Elimination

Variable Elimination

- Query: $P(Q | E_1 = e_1, ..., E_k = e_k)$
- Start with initial factors:
 - Local CPTs (but instantiated by evidence)
- While there are still hidden variables (not Q or evidence):
 - Pick a hidden variable H_i
 - Eliminate (sum out) H_j from the product of all factors mentioning H_j
- Join all remaining factors and normalize

Example

Query $P(B \mid j,m)$

P(B) P(E) P(A|B,E) P(j|A) P(m|A)

Choose A

P(A|B,E) P(j|A)P(m|A)

P(j,m|B,E)

P(B) P(E) P(j,m|B,E)

Example

P(j,m|B,E)P(E)

Choose E

$$P(E)$$

 $P(j,m|B,E)$

P(j,m|B)P(B)

Finish with B

$$P(B)$$

 $P(j,m|B)$

 $P(B \mid j,m)$

Order matters

- Order the terms Z, A, B C, D
 - $P(D) = \alpha \sum_{z,a,b,c} P(z) P(a|z) P(b|z) P(c|z) P(D|z)$
 - $= \alpha \sum_{z} P(z) \sum_{a} P(a|z) \sum_{b} P(b|z) \sum_{c} P(c|z) P(D|z)$
 - Largest factor has 2 variables (D,Z)
- Order the terms A, B C, D, Z
 - $P(D) = \alpha \sum_{a,b,c,z} P(a|z) P(b|z) P(c|z) P(D|z) P(z)$
 - $= \alpha \sum_{a} \sum_{b} \sum_{c} \sum_{z} P(a|z) P(b|z) P(c|z) P(D|z) P(z)$
 - Largest factor has 4 variables (A,B,C,D)
 - In general, with n leaves, factor of size 2ⁿ

Example Bayes' Net: Car Insurance

Enumeration: **227M** operations

Elimination: **221K** operations

Computational and Space Complexity

 The computational and space complexity of variable elimination is determined by the largest factor (and it's space that kills you)

- The elimination ordering can greatly affect the size of the largest factor.
 - E.g., ZABCD example 2ⁿ vs. 2

- Does there always exist an ordering that only results in small factors?
 - No!

Worst Case Complexity? Reduction from SAT

- Variables: W, X, Y, Z
- CNF clauses:

1.
$$C_1 = W \vee X \vee Y$$

2.
$$C_2 = Y \vee Z \vee \neg W$$

3.
$$C_3 = X \vee Y \vee \neg Z$$

- Sentence $S = C_1 \wedge C_2 \wedge C_3$
- P(S) > 0 iff S is satisfiable
 - = > NP-hard
- $P(S) = K \times 0.5^{n}$ where K is the number of satisfying assignments for clauses
 - => #P-hard

Polytrees

- A polytree is a directed graph with no undirected cycles
- For poly-trees the complexity of variable elimination is *linear in the* network size if you eliminate from the leaves towards the roots

Summary

- Exact inference = sums of products of conditional probabilities from the network
- Enumeration is always exponential
- Variable elimination reduces this by avoiding the recomputation of repeated subexpressions
 - Massive speedups in practice
 - Linear time for polytrees
- Exact inference is #P-hard
- Next: approximate inference

