Bayesian Networks

David Rosenberg

New York University

January 14, 2018

Introduction

Probabilistic Reasoning

• Represent system of interest by a set of random variables

$$(X_1,\ldots,X_d)$$
.

Suppose by research or ML, we get a joint probability distribution

$$p(x_1,\ldots,x_d)$$
.

- We'd like to be able to do "inference" on this model essentially, answer queries:
 - ① What is the most likely of value X_1 ?
 - ② What is the most likely of value X_1 , given we've observed $X_2 = 1$?
 - 3 Distribution of (X_1, X_2) given observation of $(X_3 = x_3, ..., X_d = x_d)$?

Example: Medical Diagnosis

- Variables for each symptom
 - fever, cough, fast breathing, shaking, nausea, vomiting
- Variables for each disease
 - pneumonia, flu, common cold, bronchitis, tuberculosis
- Diagnosis is performed by inference in the model:

$$p(pneumonia = 1 | cough = 1, fever = 1, vomiting = 0)$$

- The QMR-DT (Quick Medical Reference Decision Theoretic) has
 - 600 diseases
 - 4000 symptoms

Discrete Probability Distribution Review

Some Notation

- This lecture we'll only be considering discrete random variables.
- Capital letters X_1, \ldots, X_d, Y , etc. denote **random variables**.
- Lower case letters x_1, \ldots, x_n, y denote the values taken.
- Probability that $X_1 = x_1$ and $X_2 = x_2$ will be denoted

$$\mathbb{P}(X_1 = x_1, X_2 = x_2)$$
.

We'll generally write things in terms of the probability mass function:

$$p(x_1, x_2, ..., x_d) := \mathbb{P}(X_1 = x_1, X_2 = x_2, ..., X_d = x_d)$$

Representing Probability Distributions

- Let's consider the case of discrete random variables.
- Conceptually, everything can be represented with probability tables.
- Variables
 - Temperature $T \in \{\text{hot}, \text{cold}\}$
 - Weather $W \in \{\text{sun, rain}\}\$

t	p(t)
hot	0.5
cold	0.5

W	p(w)
sun	0.6
rain	0.4

- These are the marginal probability distributions.
- To do reasoning, we need the **joint probability distribution**.

Joint Probability Distributions

ullet A joint probability distribution for T and W is given by

t	W	p(t, w)
hot	sun	0.4
hot	rain	0.1
cold	sun	0.2
cold	rain	0.3

- With the joint we can answer question such as
 - p(sun | hot)=?
 - p(rain | cold)=?

Representing Joint Distributions

- Consider random variables $X_1, \ldots, X_d \in \{0, 1\}$.
- How many parameters do we need to represent the joint distribution?
- Joint probability table has 2^d rows.
- For QMR-DT, that's $2^{4600} > 10^{1000}$ rows.
- That's not going to happen.
- Only $\sim 10^{80}$ atoms in the universe.
- Having exponentially many parameters is a problem for
 - storage
 - computation (inference is summing over exponentially many rows)
 - statistical estimation / learning

How to Restrict the Complexity?

- Restrict the space of probability distributions
- We will make various independence assumptions.
- Extreme assumption: X_1, \ldots, X_d are mutually independent.

Definition

Discrete random variables $X_1, ..., X_d$ are mutually independent if their joint probability mass function (PMF) factorizes as

$$p(x_1, x_2, ..., x_d) = p(x_1)p(x_2) \cdots p(x_d).$$

- Note: We usually just write independent for "mutually independent".
- How many parameters to represent the joint distribution, assuming independence?

Assume Full Independence

- How many parameters to represent the joint distribution?
- Say $p(X_i = 1) = \theta_i$, for i = 1, ..., d.
- Clever representation: Since $x_i \in \{0, 1\}$, we can write

$$\mathbb{P}(X_i = x_i) = \theta_i^{x_i} (1 - \theta_i)^{1 - x_i}.$$

• Then by independence,

$$p(x_1,...,x_d) = \prod_{i=1}^d \theta_i^{x_i} (1-\theta_i)^{1-x_i}$$

- How many parameters?
- d parameters needed to represent the joint.

Conditional Interpretation of Independence

Suppose X and Y are independent, then

$$p(x \mid y) = p(x).$$

Proof:

$$p(x \mid y) = \frac{p(x,y)}{p(y)}$$
$$= \frac{p(x)p(y)}{p(y)} = p(x).$$

- With full independence, we have no relationships among variables.
- Information about one variable says nothing about any other variable.
 - Would mean diseases don't have symptoms.

Conditional Independence

- Consider 3 events:

 - 2 $S = \{\text{The road is slippery}\}\$
- These events are certainly not independent.
 - Raining $(R) \implies$ Grass is wet AND The road is slippery $(W \cap S)$
 - Grass is wet $(W) \implies$ More likely that the road is slippery (S)
- Suppose we know that it's raining.
 - Then, we learn that the grass is wet.
 - Does this tell us anything new about whether the road is slippery?
- Once we know R, then W and S become independent.
- This is called conditional independence, and we'll denote it as

 $W \perp S \mid R$.

Conditional Independence

Definition

We say W and S are conditionally independent given R, denoted

$$W \perp S \mid R$$
,

if the conditional joint factorizes as

$$p(w,s \mid r) = p(w \mid r)p(s \mid r).$$

Also holds when W, S, and R represent sets of random variables.

- Can have conditional independence without independence.
- Can have independence without conditional independence.

Example: Rainy, Slippery, Wet

- Consider 3 events:

 - 2 $S = \{\text{The road is slippery}\}\$
- Represent joint distribution as

$$p(w, s, r) = p(w, s \mid r)p(r)$$
 (no assumptions so far)
= $p(w \mid r)p(s \mid r)p(r)$ (assuming $W \perp S \mid R$)

- How many parameters to specify the joint?
 - $p(w \mid r)$ requires two parameters: one for r = 1 and one for r = 0.
 - $p(s \mid r)$ requires two.
 - p(r) requires one parameter,
- Full joint: 7 parameters. Conditional independence: 5 parameters. Full independence: 3 parameters.

Bayesian Networks

Bayesian Networks: Introduction

- Bayesian Networks are
 - used to specify joint probability distributions that
 - have a particular factorization.

$$p(c, h, a, i) = p(c)p(a)$$

 $\times p(h \mid c, a)p(i \mid a)$

 With practice, one can read conditional independence relationships directly from the graph.

From Percy Liang's "Lecture 14: Bayesian networks II" slides from Stanford's CS221, Autumn 2014.

Directed Graphs

A **directed graph** is a pair $G = (\mathcal{V}, \mathcal{E})$, where

- $\mathcal{V} = \{1, \dots, d\}$ is a set of **nodes** and
- $\mathcal{E} = \{(s, t) \mid s, t \in \mathcal{V}\}$ is a set of **directed edges**.


```
\begin{array}{rcl} {\sf Parents}(5) & = & \{3\} \\ {\sf Parents}(4) & = & \{2,3\} \\ {\sf Children}(3) & = & \{4,5\} \\ {\sf Descendants}(1) & = & \{2,3,4,5\} \\ {\sf NonDescendants}(3) & = & \{1,2\} \end{array}
```

Directed Acyclic Graphs (DAGs)

A DAG is a directed graph with no directed cycles.

Every DAG has a **topological ordering**, in which parents have lower numbers than their children.

Bayesian Networks

Definition

A Bayesian network is a

- DAG $G = (\mathcal{V}, \mathcal{E})$, where $\mathcal{V} = \{1, ..., d\}$, and
- a corresponding set of random variables $X = \{X_1, \dots, X_d\}$

where

the joint probability distribution over X factorizes as

$$p(x_1,\ldots,x_d) = \prod_{i=1}^d p(x_i \mid x_{\mathsf{Parents}(i)}).$$

Bayesian networks are also known as

- directed graphical models, and
- belief networks.

Conditional Independencies

Bayesian Networks: "A Common Cause"

Are a and b independent? (c=Rain, a=Slippery, b=Wet?)

$$p(a,b) = \sum_{c} p(c)p(a \mid c)p(b \mid c),$$

which in general will not be equal to p(a)p(b).

Bayesian Networks: "A Common Cause"

Are a and b independent, conditioned on observing c? (c=Rain, a=Slippery, b=Wet?)

$$p(a,b|c) = p(a,b,c)/p(c)$$

= $p(a|c)p(b|c)$

So $a \perp b \mid c$.

From Bishop's Pattern recognition and machine learning, Figure 8.16.

Bayesian Networks: "An Indirect Effect"

Are a and b independent? (Note: This is a Markov chain) (e.g. a=raining, c=wet ground, b=mud on shoes)

$$p(a,b) = \sum_{c} p(a,b,c)$$
$$= p(a) \sum_{c} p(c \mid a) p(b \mid c)$$

So doesn't factorize, thus not independent, in general.

Bayesian Networks: "An Indirect Effect"

Are a and b independent after observing c? (e.g. a=raining, c=wet ground, b=mud on shoes)

$$p(a,b|c) = p(a,b,c)/p(c)$$

$$= p(a)p(c|a)p(b|c)/p(c)$$

$$= p(a|c)p(b|c)$$

So $a \perp b \mid c$.

Bayesian Networks: "A Common Effect"

$$p(a,b,c) = p(a)p(b)p(c \mid a,b)$$

Are a and b independent? (a=course difficulty, b=knowledge, c= grade)

$$p(a,b) = \sum_{c} p(a)p(b)p(c \mid a,b)$$
$$= p(a)p(b)\sum_{c} p(c \mid a,b)$$
$$= p(a)p(b)$$

So $a \perp b$.

From Bishop's Pattern recognition and machine learning, Figure 8.19.

Bayesian Networks: "A Common Effect" or "V-Structure"

$$p(a,b,c) = p(a)p(b)p(c \mid a,b)$$

Are a and b independent, given observation of c? (a=course difficulty, b=knowledge, c= grade)

$$p(a,b|c) = p(a)p(b)p(c|a,b)/p(c)$$

which does not factorize into $p(a \mid c)p(b \mid c)$, in general.

Conditional Independence from Graph Structure

- In general, given 3 sets of nodes A, B, and C
- How can we determine whether

$$A \perp B \mid C$$
?

- There is a purely graph-theoretic notion of "d-separation" that is equivalent to conditional independence.
- Suppose we have observed C and we want to do inference on A.
- We could ignore any evidence collected about B, where $A \perp B \mid C$.
- See KPM Section 10.5.1 for details.

Markov Blanket

- Suppose we have a very large Bayesian network.
- We're interested in a single variable A, which we cannot observe.
- To get maximal information about A, do we have to observe all other variables?
- No! We only need to observe the **Markov blanket** of *A*:

$$p(A \mid \text{all other nodes}) = p(A \mid \text{MarkovBlanket}(A)).$$

- In a Bayesian network, the Markov blanket of A consists of
 - the parents of A
 - the children of A
 - the "co-parents" of A, i.e. the parents of the children of A

(See KPM Sec. 10.5.3 for details.)

Markov Blanket

Markov Blanket of A in a Bayesian Network:

From http://en.wikipedia.org/wiki/Markov_blanket: "Diagram of a Markov blanket" by Laughsinthestocks - Licensed under CCO via Wikimedia Commons

When to use Bayesian Networks?

When to use Bayesian Networks?

Bayesian Networks

- Bayesian Networks are great when
 - you know something about the relationships between your variables, or
 - you will routinely need to make inferences with incomplete data.
- Challenges:
 - The naive approach to inference doesn't work beyond small scale.
 - Need more sophisticated algorithm:
 - exact inference
 - approximate inference

Naive Bayes

Binary Naive Bayes: A Generative Model for Classification

- $\bullet \ \ \mathfrak{X} = \left\{ \left(X_1, X_2, X_3, X_4 \right) \in \left\{ 0, 1 \right\}^4 \right) \right\} \qquad \quad \mathfrak{Y} = \left\{ 0, 1 \right\} \text{ be a class label}.$
- Consider the Bayesian network depicted below:

• BN structure implies joint distribution factors as:

$$p(x_1, x_2, x_3, x_4, y) = p(y)p(x_1 | y)p(x_2 | y)p(x_3 | y)p(x_4 | y)$$

• Features X_1, \ldots, X_4 are independent given the class label Y.

KPM Figure 10.2(a).

Markov Models

Markov Chain Model

• A Markov chain model has structure:

- Conditional distributions $p(x_i | x_{i-1})$ is called the **transition model**.
- When conditional distribution independent of i, called time-homogeneous.
- 4-state transition model for $X_i \in \{S_1, S_2, S_3, S_4\}$:

KPM Figure 10.3(a) and Koller and Friedman's Probabilistic Graphical Models Figure 6.04.

Hidden Markov Model

• A hidden Markov model (HMM) has structure:

$$p(x_1, z_1, x_2, z_2, x_3, z_3, \dots) = \underbrace{p(z_1) \prod_{t=2}^{T} p(z_t \mid z_{t-1})}_{\text{Transition Model}} \underbrace{\prod_{t=1}^{T} p(x_t \mid z_t)}_{\text{Observation Model}}$$

- At deployment time, we typically only observe X_1, \dots, X_T .
- Want to infer Z_1, \ldots, Z_T .
- e.g. Want to most likely sequence $(Z_1, ..., Z_T)$. (Use **Viterbi** algorithm.)

KPM Figure 10.4

Maximum Entropy Markov Model

A maximum entropy Markov model (MEMM) has structure:

- At deployment time, we only observe X_1, \ldots, X_T .
- This is a conditional model. (And not a generative model).