

Representation

Local Structure

Overview

Tabular Representations

		g^1	g²	g ³
→	i ⁰ ,d ⁰	0.3	0.4	0.3
7	i^0,d^1	0.05	0.25	0.7
-	i^1 , d^0	0.9	0.08	0.02
-	i^1,d^1	0.5	0.3	0.2

General CPD

- CPD $P(X \mid Y_1, ..., Y_k)$ specifies distribution over X for each assignment $y_1, ..., y_k$
- Can use any function to specify a factor $\phi(X, Y_1, ..., Y_k)$ such that

$$\sum_{x} \phi(x, y_1, ..., y_k) = 1 \text{ for all } y_1, ..., y_k$$

Many Models

- Deterministic CPDs
- Tree-structured CPDs
- Logistic CPDs & generalizations
- Noisy OR / AND
- · Linear Gaussians & generalizations

Context-Specific Independence

$$P \models (X \perp_{c} Y \mid Z, c)$$

$$P(X, Y \mid Z, c) = P(X \mid Z, c)P(y \mid Z, c)$$

$$P(X \mid Y, Z, c) = P(X \mid Z, c)$$

$$P(Y \mid X, Z, c) = P(Y \mid Z, c)$$

Which of the following context-specific independences hold when X is a deterministic OR of Y_1 and Y_2 ? (Mark all that apply.)

$$\square (Y_1 \perp Y_2 \mid x^1)$$

Representation

Local Structure

Treestructured
CPDs

Tree CPD

Which context-specific independencies are implied by the structure of this CPD? (Mark all that apply.)

Tree CPD

$$(L_1 \perp L_2 \mid J, C)$$

$$(L_1 \perp_c L_2 \mid J, c_1)$$

$$(L_1 \perp_c L_2 \mid J, c_2)$$

Multiplexer CPD

Microsoft Troubleshooters

Summary

- Compact CPD representation that captures context-specific dependencies
- Relevant in multiple applications:
 - Hardware configuration variables
 - Medical settings
 - Dependence on agent's action
 - Perceptual ambiguity

Representation

Local Structure

Independence of Causal Influence

What context-specific independencies are induced by a noisy OR CPD?

- $\bigcirc (Y \perp_c X_2 \mid x_1^1)$
- $\bigcirc (X_1 \perp_c X_2 \mid y^1)$
- $\bigcirc (X_1 \perp_c X_2 \mid y^0)$
- A noisy OR CPD induces no context-specific independencies

Independence of Causal Influence

Daphne Koller

Behavior of Sigmoid CPD

 $w_0 = -5$

multiply w and w_0 by 10

$$P(y^1 | X_1, ..., X_k) = \text{sigmoid}(w_0 + \sum_{i=1}^k w_i X_i)$$

The odds ratio of Y is: $O(m{x}) = rac{P(y^1|m{x})}{P(y^0|m{x})}$

It captures the relative likelihood of the two values of Y

By what factor does O(x) change if the value of X_i goes from 0 to 1?

$$e^{w_i}/(1+e_i^w)$$

- $\circ w_i$
- $\circ e^{w_i}$
- \bigcirc It depends on the values of the other X_i 's

CPCS

M. Pradhan G. Provan B. Middleton M. Henrion **UAI 1994**

Representation

Local Structure

Continuous Variables

Continuous Variables

Linear Gaussian

Conditional Linear Gaussian

Let L and V be the location and velocity of a car. Assume that the CPD on the right is a linear Gaussian. Which of the following statements could possibly be consistent with that CPD? Mark all that apply.

- Cars that move faster skid more and have greater variance in position.
- Due to friction, the single most likely value for $L^{(t+1)}$ is $L^{(t)} + 0.9 * V^{(t)} \Delta t$.
- The distance moved, $|L^{(t+1)} L^{(t)}|$, will never be more than $2 * V^{(t)} \triangle t$.
- \square L^(†+1) might possibly end up far from its expected position.

Robot Localization

Fox, Burgard, Thrun

Nonlinear Gaussians

Robot Motion Model

