Bayesian Nets

Introduction

- Many times, the only knowledge we have about a distribution is which variables are or are not dependent.
- Such dependencies can be represented efficiently using a Bayesian Belief Network (or Belief Net or Bayesian Net).

Bayesian Nets allow us to represent a joint probability density p(x,y,z,...) efficiently using dependency relationships.

_

 A belief net is usually a Directed Acyclic Graph (DAG)

Each node represents one of the system variables.

 Each variable can assume certain states (i.e., values).

- A link joining two nodes is directional and represents a causal influence (e.g., X depends on A or A influences X)
- Influences could be direct or indirect (e.g., A influences X directly and A influences C indirectly through X).

 Each variable is associated with a set of weights which represent prior or conditional probabilities (discrete or continuous).

• Using the chain rule, the joint probability of a set of variables $x_1, x_2, ..., x_n$ is give as:

$$p(x_1, x_2, ..., x_n) = p(x_1 / x_2, ..., x_n) p(x_2 / x_3, ..., x_n) ... p(x_{n-1} / x_n) p(x_n)$$

• The conditional independence relationships encoded in the Bayesian network state that a node x_i is conditionally independent of its ancestors given its parents π_i :

$$p(x_1, x_2, ..., x_n) = \prod_{i=1}^{n} p(x_i / \pi_i)$$
 much simpler!

_

 We can compute the probability of any configuration of variables in the joint density distribution, e.g.:

(probability of catching a medium lightness, thin sea-bass from the North Atlantic in summer)

$$P(a_{3}, b_{1}, x_{2}, c_{3}, d_{2})$$

$$= P(a_{3})P(b_{1})P(x_{2}/a_{3}, b_{1})P(c_{3}/x_{2})P(d_{2}/x_{2})$$

$$= 0.25 \times 0.6 \times 0.4 \times 0.5 \times 0.4 = 0.012$$

$$P(a)$$

 $c_{2} = dark$

e.g., determine the probability at D

• e.g., determine the probability at H:

$$P(\mathbf{h}) = \sum_{\mathbf{e}, \mathbf{f}, \mathbf{g}} P(\mathbf{e}, \mathbf{f}, \mathbf{g}, \mathbf{h})$$

$$= \sum_{\mathbf{e}, \mathbf{f}, \mathbf{g}} P(\mathbf{e}) P(\mathbf{f}|\mathbf{e}) P(\mathbf{g}|\mathbf{e}) P(\mathbf{h}|\mathbf{f}, \mathbf{g})$$

$$= \sum_{\mathbf{f}, \mathbf{g}} P(\mathbf{h}|\mathbf{f}, \mathbf{g}) \sum_{\mathbf{e}} P(\mathbf{e}) P(\mathbf{f}|\mathbf{e}) P(\mathbf{g}|\mathbf{e})$$

• Classify a fish given that the fish is light (c_1) and was caught in south Atlantic (b_2) — no evidence about what time of the year the fish was caught nor its thickness.

$$P(x_1|c_1,b_2) = \frac{P(x_1,c_1,b_2)}{P(c_1,b_2)}$$

$$= \alpha \sum_{\mathbf{a},\mathbf{d}} P(x_1,\mathbf{a},b_2,c_1,\mathbf{d})$$

$$= \alpha \sum_{\mathbf{a},\mathbf{d}} P(\mathbf{a})P(b_2)P(x_1|\mathbf{a},b_2)P(c_1|x_1)P(\mathbf{d}|x_1)$$

$$= \alpha P(b_2)P(c_1|x_1)$$

$$\times \left[\sum_{\mathbf{a}} P(\mathbf{a})P(x_1|\mathbf{a},b_2)\right] \left[\sum_{\mathbf{d}} P(\mathbf{d}|x_1)\right]$$

$$= \alpha P(b_2)P(c_1|x_1)$$

$$\times [P(a_1)P(x_1|a_1,b_2) + P(a_2)P(x_1|a_2,b_2) + P(a_3)P(x_1|a_3,b_2) + P(a_4)P(x_1|a_4,b_2)]$$

$$\times \underbrace{[P(d_1|x_1) + P(d_2|x_1)]}_{=1}$$

$$= \alpha(0.4)(0.6)[(0.25)(0.7) + (0.25)(0.8) + (0.25)(0.1) + (0.25)(0.3)] 1.0$$

$$= \alpha 0.114.$$

_

• Similarly,

$$P(x_2/c_1,b_2)=\alpha 0.066$$

Normalize probabilities (not needed necessarily):

$$P(x_1/c_1,b_2)+P(x_2/c_1,b_2)=1 \quad (\alpha=1/0.18)$$

$$P(x_1/c_1,b_2) = 0.73$$

 $P(x_2/c_1,b_2) = 0.27$

$$P(x_2/c_1,b_2) = 0.27$$