Bayesian Networks Chapter 14

Mausam

(Slides by UW-AI faculty, & Subbarao Kambhampati)

Burglars and Earthquakes

- You are at a "Done with the AI class" party.
- Neighbor John calls to say your home alarm has gone off (but neighbor Mary doesn't).
- Sometimes your alarm is set off by minor earthquakes.
- Question: Is your home being burglarized?
- Variables: Burglary, Earthquake, Alarm, JohnCalls, MaryCalls
- Network topology reflects "causal" knowledge:
 - A burglar can set the alarm off
 - An earthquake can set the alarm off
 - The alarm can cause Mary to call
 - The alarm can cause John to call

Example

 Pearl lives in Los Angeles. It is a high-crime area. Pearl installed a burglar alarm. He asked his neighbors John & Mary to call him if they hear the alarm. This way he can come home if there is a burglary. Los Angeles is also earth-quake prone. Alarm goes off when there is an earth-quake.

```
Burglary => Alarm
Earth-Quake => Alarm
Alarm => John-calls
Alarm => Mary-calls
```

If there is a burglary, will Mary call?

Check KB & E |= M

If Mary didn't call, is it possible that Burglary occurred?

Check KB & ~M doesn't entail ~B

Example (Real)

- Pearl lives in Los Angeles. It is a highcrime area. Pearl installed a burglar alarm. He asked his neighbors John & Mary to call him if they hear the alarm. This way he can come home if there is a burglary. Los Angeles is also earthquake prone. Alarm goes off when there is an earth-quake.
- Pearl lives in real world where (1) burglars can sometimes disable alarms (2) some earthquakes may be too slight to cause alarm (3) Even in Los Angeles, Burglaries are more likely than Earth Quakes (4) John and Mary both have their own lives and may not always call when the alarm goes off (5) Between John and Mary, John is more of a slacker than Mary.(6) John and Mary may call even without alarm going off

Burglary => Alarm
Earth-Quake => Alarm
Alarm => John-calls
Alarm => Mary-calls

If there is a burglary, will Mary call?

Check KB & E |= M

If Mary didn't call, is it possible that Burglary occurred?

Check KB & ~M doesn't entail ~B

John already called. If Mary also calls, is it more likely that Burglary occurred?

You now also hear on the TV that there was an earthquake. Is Burglary more or less likely now?

How do we handle Real Pearl?

·Potato in the tail-pipe

iscient & Eager way:

- Model everything!
- E.g. Model exactly the conditions under which John will call
 - He shouldn't be listening to loud music, he hasn't gone on an errand, he didn't recently have a tiff with Pearl etc etc.

A & c1 & c2 & c3 &...cn => J

(also the exceptions may have interactions

 $c1&c5 => ^c9$)

- Ignorant (non-omniscient) and Lazy (non-omnipotent) way:
 - Model the likelihood
 - In 85% of the worlds where there was an alarm, John will actually call
 - How do we do this?
 - Non-monotonic logics
 - "certainty factors"
 - "fuzzy logic"
 - "probability" theory?

Qualification and Ramification problems make this an infeasible enterprise

Bayes Nets

- •In general, joint distribution P over set of variables $(X_1 \times ... \times X_n)$ requires exponential space for representation & inference
- •BNs provide a graphical representation of conditional independence relations in P
 - usually quite compact
 - -requires assessment of fewer parameters, those being quite natural (e.g., causal)
 - –efficient (usually) inference: query answering and belief update

Back at the dentist's

Topology of network encodes conditional independence assertions:

Weather is independent of the other variables

Toothache and Catch are <u>conditionally independent</u> of each other given Cavity

Syntax

- a set of nodes, one per random variable
- a directed, acyclic graph (link ≈"directly influences")
- a conditional distribution for each node given its parents: P (X_i | Parents (X_i))
 - For discrete variables, conditional probability table (CPT)=
 distribution over X_i for each combination of parent values

Burglars and Earthquakes

Earthquake Example (cont'd)

- If we know *Alarm*, no other evidence influences our degree of belief in *JohnCalls*
 - -P(JC|MC,A,E,B) = P(JC|A)
 - also: P(MC|JC,A,E,B) = P(MC|A) and P(E|B) = P(E)
- By the chain rule we have

$$P(JC,MC,A,E,B) = P(JC|MC,A,E,B) \cdot P(MC|A,E,B) \cdot P(A|E,B) \cdot P(E|B) \cdot P(B)$$
$$= P(JC|A) \cdot P(MC|A) \cdot P(A|B,E) \cdot P(E) \cdot P(B)$$

Full joint requires only 10 parameters (cf. 32)

Earthquake Example (Global Semantics)

We just proved

$$P(JC,MC,A,E,B) = P(JC|A) \cdot P(MC|A) \cdot P(A|B,E) \cdot P(E) \cdot P(B)$$

In general full joint distribution of a Bayes net is defined as

$$P(X_1, X_2,..., X_n) = \prod_{i=1}^n P(X_i | Par(X_i))$$

BNs: Qualitative Structure

- Graphical structure of BN reflects conditional independence among variables
- Each variable X is a node in the DAG
- Edges denote direct probabilistic influence
 - usually interpreted causally
 - parents of X are denoted Par(X)
- Local semantics: X is conditionally independent of all nondescendents given its parents
 - Graphical test exists for more general independence
 - "Markov Blanket"

Given Parents, X is Independent of Non-Descendants

Examples

For Example

For Example

For Example Burolary Earthquake Radio A!arm MaryCalls JohnCalls

For Example

Given Markov Blanket, X is Independent of All Other Nodes

 $MB(X) = Par(X) \cup Childs(X) \cup Par(Childs(X))$

For Example

d-Separation

- An undirected path between two nodes is "cut off"
 - if information cannot flow across one of the nodes in the path
- Two nodes are d-separated
 - if every undirected path between them is cut off
- Two sets of nodes are d-separated
 - if every pair of nodes, one from each set, is d-separated
- Two sets of nodes are independent
 - if they are d-separated

d-Separation

Linear connection: Information can flow between A and C if and only if we do not have evidence at B

For Example

d-Separation (continued)

Diverging connection: Information can flow between A and C if and only if we do not have evidence at B

For Example

d-Separation (continued)

Converging connection: Information can flow between A and C if and only if we do have evidence at B or any descendent of B (such as D or E)

d-Separation

- An undirected path between two nodes is "cut off"
 - if information cannot flow across one of the nodes in the path
- Two nodes are d-separated
 - if every undirected path between them is cut off
- Two sets of nodes are d-separated
 - if every pair of nodes, one from each set, is d-separated
- Two sets of nodes are independent
 - if they are d-separated

Example: Car Diagnosis

Initial evidence: car won't start
Testable variables (green), "broken, so fix it" variables (orange)
Hidden variables (gray) ensure sparse structure, reduce parameters

Example: Car Insurance

Other Applications

- Medical Diagnosis
- Computational Biology and Bioinformatics
- Natural Language Processing
- Document classification
- Image processing
- Decision support systems
- Ecology & natural resource management
- Robotics
- Forensic science...

Inference in BNs

- The graphical independence representation
 - -yields efficient inference schemes
- We generally want to compute
 - -Marginal probability: Pr(Z),
 - -Pr(Z|E) where E is (conjunctive) evidence
 - Z: query variable(s),
 - E: evidence variable(s)
 - everything else: hidden variable
- Computations organized by network topology

P(B | J=true, M=true)

$$P(b|j,m) = \alpha \sum_{e,a} P(b,j,m,e,a)$$

$$P(B|j,m) = \frac{P(B,j,m)}{P(j,m)}$$

$$= \alpha P(B,j,m)$$

$$= \alpha \sum_{E,A} P(B,E,A,j,m)$$

$$= \alpha \sum_{E,A} P(B)P(E)P(A|E,B)P(j|A)P(m|A)$$

$$= \alpha P(B) \sum_{E} P(E) \sum_{A} P(A|E,B) P(j|A) P(m|A)$$

Variable Elimination $P(b|j,m) = \alpha P(b) \sum_{E} P(E) \sum_{A} P(A|B,E) P(j|A) P(m|A)$

Repeated computations > Dynamic Programming

Variable Elimination

- A *factor* is a function from some set of variables into a specific value: e.g., *f(E,A,N1)*
 - -CPTs are factors, e.g., P(A|E,B) function of A,E,B
- VE works by eliminating all variables in turn until there is a factor with only query variable
- To eliminate a variable:
 - -join all factors containing that variable (like DB)
 - -sum out the influence of the variable on new factor
 - –exploits product form of joint distribution

Example of VE: P(JC)

P(J)

- $= \sum_{M,A,B,E} P(J,M,A,B,E)$
- $= \sum_{M,A,B,E} P(J|A)P(M|A) P(B)P(A|B,E)P(E)$
- $= \Sigma_{A} P(J|A) \Sigma_{M} P(M|A) \Sigma_{B} P(B) \Sigma_{E} P(A|B,E) P(E)$
- $= \Sigma_{A} P(J|A) \Sigma_{M} P(M|A) \Sigma_{B} P(B) f1(A,B)$
- $= \sum_{A} P(J|A) \sum_{M} P(M|A) f2(A)$
- $= \sum_{A} P(J|A) f3(A)$
- = f4(J)

$$\alpha P(B) \sum_{E} P(E) \sum_{A} P(A|E,B) P(j|A) P(m|A)$$

	Pr(J A)
а	0.9 (0.1)
a	0.05 (0.95)

Pr(M A)		
а	0.7 (0.3) 0.01 (0.99)	
a	0.01 (0.99)	

$$\alpha P(B) \sum_{E} P(E) \sum_{A} P(A|E,B) f \mathbf{1}(A)$$

	Pr(J A)
а	0.9 (0.1)
ā	0.05 (0.95)

	f1(A)
a	0.63
ā	0.0005

	Pr(A E,B)
e,b	0.95 (0.05)
е,Б	0.29 (0.71)
ē,b	0.94 (0.06)
ਦ,5	0.001 (0.999)

$$\alpha P(B) \sum_{E} P(E) f2(E,B)$$

	Pr(A E,B)
e,b	0.95 (0.05)
е,Б	0.29 (0.71)
ē,b	0.94 (0.06)
<u>ਵ</u> ,5	0.001 (0.999)

	f2(E,B)
e,b	0.60
е,Б	0.18
ē,b	0.59
<u>e</u> ,5	0.001

Pr(E=t) Pr(E=f) 0.002 0.998 Pr(B=t) Pr(B=f) 0.001 0.999

		f2(E,B)
	e,b	0.60
\neg	е,Б	0.18
	ē,b	0.59
	<u>₹,</u> Б	0.001

b	$0.60 \times 0.002 \times 0.001 + 0.59 \times 0.998 \times 0.001$
Б	0.60x0.002x0.001 + 0.59x0.998x0.001 0.18x0.002x0.999 + 0.001x0.998x0.999

α f3(B)

	f3(B)
b	0.0006
Б	0.0013

$$\alpha$$
f3(B) \rightarrow P(B|j, m)

	f3(B)
b	0.0006
Б	0.0013

$$N = 0.0006 + 0.0013$$

= 0.0019

$$\alpha$$
f3(B) \rightarrow P(B|j, m)

	f3(B)
b	0.0006
Б	0.0013

$$N = 0.0006 + 0.0013$$

= 0.0019

		P(B j,m)
	b	0.32
	Б	0.68

Notes on VE

- Each operation is a simple multiplication of factors and summing out a variable
- Complexity determined by size of largest factor
 - —in our example, 3 vars (not 5)
 - linear in number of vars,
 - exponential in largest factor elimination ordering greatly impacts factor size
 - –optimal elimination orderings: NP-hard
 - –heuristics, special structure (e.g., polytrees)
- Practically, inference is much more tractable using structure of this sort

Irrelevant variables

P(J)

$$= \sum_{M,A,B,E} P(J,M,A,B,E)$$

$$= \sum_{M,A,B,E} P(J|A)P(B)P(A|B,E)P(E)P(M|A)$$

$$= \Sigma_{\mathsf{A}} \mathsf{P}(\mathsf{J}|\mathsf{A}) \ \Sigma_{\mathsf{B}} \mathsf{P}(\mathsf{B}) \ \Sigma_{\mathsf{E}} \mathsf{P}(\mathsf{A}|\mathsf{B},\mathsf{E}) \mathsf{P}(\mathsf{E}) \ \Sigma_{\mathsf{M}} \mathsf{P}(\mathsf{M}|\mathsf{A})$$

$$= \sum_{A} P(J|A) \sum_{B} P(B) \sum_{E} P(A|B,E) P(E)$$

$$= \Sigma_{A} P(J|A) \Sigma_{B} P(B) f1(A,B)$$

$$= \sum_{A} P(J|A) f2(A)$$

= f3(J) M is irrelevant to the computation

Thm: Y is irrelevant unless $Y \in Ancestors(Z \cup E)$

Reducing 3-SAT to Bayes Nets

■ **Theorem:** Inference in a multi-connected Bayesian network is NP-hard.

Boolean 3CNF formula $\phi = (u \lor \overline{v} \lor w) \land (\overline{u} \lor \overline{w} \lor y)$

Probability (*) = $1/2^n \cdot \#$ satisfying assignments of ϕ

Complexity of Exact Inference

- Exact inference is NP hard
 - 3-SAT to Bayes Net Inference
 - It can count no. of assignments for 3-SAT: #P complete
- Inference in tree-structured Bayesian network
 - Polynomial time
 - compare with inference in CSPs
- Approximate Inference
 - Sampling based techniques