Probabilistic Reasoning

LESSON 12

Reading

Chapter 14

Outline

- Syntax of Bayesian networks
- Semantics of Bayesian networks
- Efficient representation of conditional distributions
- Exact inference by enumeration
- Exact inference by variable elimination
- Approximate inference by stochastic simulation*
- Approximate inference by Markov Chain Monte Carlo*

Motivations

- □ Full joint probability distribution can answer any question but can become intractably large as number of variable increases
- □ Specifying probabilities for atomic events can be difficult, e.g., large set of data, statistical estimates, etc.
- Independence and conditional independence reduce the probabilities needed for full joint probability distribution.

Bayesian networks

- □ A directed, acyclic graph (DAG)
- □ A set of nodes, one per variable (discrete or continuous)
- ightharpoonup A set of directed links (arrows) connects pairs of nodes. X is a parent of Y if there is an arrow (direct influence) from node X to node Y.
- ightharpoonup Each node X_i has a conditional probability distribution that quantifies the effect of the parents on the node.
- Combinations of the topology and the conditional distributions specify (implicitly) the full joint distribution for all the variables.

$$P(X_i | Parents(X_i))$$

Bayesian networks

Example 1: The Teeth Disease Bayesian

Topology of network encodes conditional independence assertions:

Weather is independent of the other variables

Toothache and Catch are conditionally independent given Cavity

Example: Burglar alarm system

- I have a burglar alarm installed at home
 - □ It is fairly reliable at detecting a burglary, but also responds on occasion to minor earth quakes.
- I also have two neighbors, John and Mary
 - □ They have promised to call me at work when they hear the alarm
 - □ John always calls when he hears the alarm, but sometimes confuses the telephone ringing with the alarm and calls then, too.
 - Mary likes rather loud music and sometimes misses the alarm altogether.

- Bayesian networks variables:
 - Burglar, Earthquake, Alarm, John Calls, Mary Calls

3/21/2016

Example: Burglar alarm system

- 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

3/21/2016

Compactness of Bayesian networks

A CPT for Boolean X_i with k Boolean parents has 2^k rows for the combinations of parent values. Each row requires one number p for X_i =true (the number for X_i =false is just 1-p)

If each variable has no more than k parents, The complete network requires $O(n. 2^k)$ numbers i.e., grows linearly with n, vs. $O(2^k)$ for the full joint distribution

For Burglary net, 1+1+4+2+2=10 numbers (vs. $2^5-1=31$)

Global semantics of Bayesian networks

Global semantics defines the full joint distribution as the product of the local conditional distributions

$$p(X_1,\dots,X_n) = \prod_{i=1}^n p(X_i | Parents(X_i))$$
e.g.

$$p(j \land m \land a \land \neg b \land \neg e)$$
= $p(j \mid a) p(m \mid a) p(a \mid \neg b, \neg e) p(\neg b) p(\neg e)$
= $0.90 \times 0.70 \times 0.001 \times 0.999 \times 0.998$
= 0.00062

Local semantics of Bayesian network

Local semantics: each node is conditionally independent of its nondescendants given its parents

e.g., *JohnCalls* is independent of *Burglary* and *Earthquake*, given the value of *Alarm*.

Markov blanket

Each node is conditionally independent of all others given its Markov blanket: parents + children + children's parents

e.g., *Burglary* is independent of *JohnCalls* and *MaryCalls*, given the value of *Alarm* and *Earthquake*.

Constructing Bayesian networks

Need a method such that a series of locally testable assertions of conditional independence guarantees the required global semantics.

```
1. Choose an ordering of variables X_1, \ldots, X_n
```

```
2. For i=1 to n add X_i to the network select parents from X_1, \ldots, X_{i-1} such that \mathbf{P}(X_i|Parents(X_i)) = \mathbf{P}(X_i|X_1, \ldots, X_{i-1})
```

This choice of parents guarantees the global semantics:

$$\mathbf{P}(X_1, \dots, X_n) = \prod_{i=1}^n \mathbf{P}(X_i | X_1, \dots, X_{i-1})$$
 (chain rule)
= $\prod_{i=1}^n \mathbf{P}(X_i | Parents(X_i))$ (by construction)

The correct order in which to add nodes is to add the "root causes" first, then the variables they influence, and so on.

What happens if we choose the wrong order?

3/21/2016

Suppose we choose the ordering M, J, A, B, E

$$P(J|M) = P(J)$$
?

Suppose we choose the ordering M, J, A, B, E

$$\begin{array}{ll} P(J|M) = P(J) ? & \text{No} \\ P(A|J,M) = P(A|J) ? & P(A|J,M) = P(A) ? \end{array}$$

Suppose we choose the ordering M, J, A, B, E

$$\begin{array}{l} P(J|M) = P(J) ? \quad \text{No} \\ P(A|J,M) = P(A|J) ? \quad P(A|J,M) = P(A) ? \quad \text{No} \\ P(B|A,J,M) = P(B|A) ? \\ P(B|A,J,M) = P(B) ? \end{array}$$

3/21/2016

Suppose we choose the ordering M, J, A, B, E

Suppose we choose the ordering M, J, A, B, E

$$P(J|M) = P(J)$$
? No $P(A|J,M) = P(A|J)$? $P(A|J,M) = P(A)$? No $P(B|A,J,M) = P(B|A)$? Yes $P(B|A,J,M) = P(B)$? No $P(E|B,A,J,M) = P(E|A)$? No $P(E|B,A,J,M) = P(E|A)$? No $P(E|B,A,J,M) = P(E|A,B)$? Yes

- Deciding conditional independence is hard in noncausal directions.
- Assessing conditional probabilities is hard in noncausal directions
- Network is less compact: 1 + 2 + 4 + 2 + 4 = 13 numbers needed

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

3/21/2016

Example: Car insurance

3/21/2016

Class Exercise

- 1. Using the axioms of probability, prove
- 2. Given Bayesian Network

$$p(P \mid P \land Q) = 1$$

- Calculate
- In what condition,

Efficient representation of conditional distributions

- CPT grows exponentially with number of parents $O(2^k)$
- CPT becomes infinite with continuous-valued parent or child
- Solution: canonical distribution that can be specified by a few parameters
- Simplest example: deterministic node whose value specified exactly by the values of its parents, with no uncertainty

$$X = f(Parents(X))$$
 for some function f

E.g., Boolean functions

 $NorthAmerican \Leftrightarrow Canadian \lor US \lor Mexican$

E.g., numerical relationships among continuous variables

$$\frac{\partial Level}{\partial t}$$
 = inflow + precipitation - outflow - evaporation

Efficient representation of conditional distributions

- "Noisy" logic relationships: uncertain relationships
- noisy-OR model allows for uncertainty about the ability of each parent to cause the child to be true, but the causal relationship between parent and child maybe inhibited.
 - E.g.: *Fever* is caused by *Cold*, *Flu*, or *Malaria*, but a patient could have a cold, but not exhibit a fever.
- Two assumptions of noisy-OR
 - parents include all the possible causes (can add leak node that covers "miscellaneous causes.")
 - inhibition of each parent is independent of inhibition of any other parents, e.g., whatever inhibits *Malaria* from causing a fever is independent of whatever inhibits *Flu* from causing a fever

$$P(\neg fever | cold, \neg flu, \neg malaria) = 0.6$$

 $P(\neg fever | \neg cold, flu, \neg malaria) = 0.2$
 $P(\neg fever | \neg cold, \neg flu, malaria) = 0.1$

Efficient representation of conditional distributions

 Other probabilities can be calculated from the product of the inhibition probabilities for each parent

Cold	Flu	Malaria	P(Fever)	$P(\neg Fever)$
F	F	F	0.0	1.0
F	F	Т	0.9	0.1
F	Т	F	0.8	0.2
F	Т	Т	0.98	$0.02 = 0.2 \times 0.1$
T	F	F	0.4	0.6
T	F	Т	0.94	$0.06 = 0.6 \times 0.1$
T	Т	F	0.88	$0.12 = 0.6 \times 0.2$
Т	Т	Т	0.988	$0.012 = 0.6 \times 0.2 \times 0.1$

Number of parameters linear in number of parents

$$O(2^k) \rightarrow O(k)$$

Bayesian nets with continuous variables

- Hybrid Bayesian network: discrete variables + continuous variables
- Discrete (*Subsidy*? and *Buys*?); continuous (*Harvest* and *Cost*)

- Two options
 - □ discretization possibly large errors, large CPTs
 - □ finitely parameterized canonical families(E.g.: Gaussian Distribution)
- Two kinds of conditional distributions for hybrid Bayesian network
 - ontinuous variable given discrete or continuous parents (e.g., *Cost*)
 - discrete variable given continuous parents (e.g., Buys?)

Continuous child variables

- Need one conditional density function for child variable given continuous parents, for each possible assignment to discrete parents
- Most common is the linear Gaussian model, e.g.,:

$$P(Cost = c | Harvest = h, Subsidy? = true)$$

$$= N(a_t h + b_t, \sigma_t)(c)$$

$$= \frac{1}{\sigma_t \sqrt{2\pi}} exp\left(-\frac{1}{2}\left(\frac{c - (a_t h + b_t)}{\sigma_t}\right)^2\right)$$

- Mean *Cost* varies linearly with *Harvest*, variance is fixed
- the linear model is reasonable only if the harvest size is limited to a narrow range

Continuous child variables

Discrete + continuous linear Gaussian network is a conditional Gaussian network, i.e., a multivariate Gaussian distribution over all continuous variables for each combination of discrete variable values.

A multivariate Gaussian distribution is a surface in more than one dimension that has a peak at the mean and drops off on all sides

Discrete variable with continuous parents

- Probability of *Buys*?
- given Cost should be a "soft" threshold"

Probit distribution uses integral of Gaussian:

Discrete variable with continuous parents

Sigmoid (or logit) distribution also used in neural networks:

$$P(Buys? = true \mid Cost = c) = \frac{1}{1 + exp(-2\frac{-c+\mu}{\sigma})}$$

Sigmoid has similar shape to probit but much longer tails

Exact inference by enumeration

A query can be answered using a Bayesian network by computing sums of products of conditional probabilities from the network.

Simple query on the burglary network:

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

$$= \mathbf{P}(B,j,m)/P(j,m)$$

$$= \alpha \mathbf{P}(B,j,m)$$

$$= \alpha \Sigma_e \Sigma_a \mathbf{P}(B,e,a,j,m)$$

sum over hidden variables: earthquake and alarm

Rewrite full joint entries using product of CPT entries:

$$\begin{aligned} &\mathbf{P}(B|j,m) \\ &= \alpha \Sigma_e \Sigma_a \mathbf{P}(B) P(e) \mathbf{P}(a|B,e) P(j|a) P(m|a) \\ &= \alpha \mathbf{P}(B) \Sigma_e P(e) \Sigma_a \mathbf{P}(a|B,e) P(j|a) P(m|a) \end{aligned}$$

Recursive depth-first enumeration: O(n) space, $O(d^n)$ time d=2 when we have n Boolean variables

Evaluation tree

Enumeration is inefficient: repeated computation e.g., computes P(j|a)P(m|a) for each value of e

Exact inference by variable elimination

- Do the calculation once and save the results for later use idea of dynamic programming
- Variable elimination: carry out summations right-to-left, storing intermediate results (factors) to avoid re-computation

$$\mathbf{P}(B|j,m) = \alpha \underbrace{\mathbf{P}(B) \sum_{e} \underbrace{P(e) \sum_{a} \mathbf{P}(a|B,e) \underbrace{P(j|a) \underbrace{P(m|a)}_{M}}_{P(m|a)} \underbrace{P(B) \sum_{e} P(e) \sum_{a} \mathbf{P}(a|B,e) P(j|a) \underbrace{P(m|a)}_{M}}_{I}$$

$$= \alpha \mathbf{P}(B) \sum_{e} P(e) \sum_{a} \mathbf{P}(a|B,e) P(j|a) f_{M}(a)$$

$$= \alpha \mathbf{P}(B) \sum_{e} P(e) \sum_{a} P(a|B,e) f_{J}(a) f_{M}(a)$$

$$= \alpha \mathbf{P}(B) \sum_{e} P(e) \sum_{a} f_{A}(a,b,e) f_{J}(a) f_{M}(a)$$

$$= \alpha \mathbf{P}(B) \sum_{e} P(e) f_{\bar{A}JM}(b,e) \text{ (sum out } A)$$

$$= \alpha \mathbf{P}(B) f_{\bar{E}\bar{A}JM}(b) \text{ (sum out } E)$$

$$= \alpha f_{B}(b) \times f_{\bar{E}\bar{A}JM}(b)$$

Variable elimination – basic operations

Summing out a variable from a product of factors: move any constant factors outside the summation add up submatrices in pointwise product of remaining factors

$$\sum_{x} f_1 \times \cdots \times f_k = f_1 \times \cdots \times f_i \sum_{x} f_{i+1} \times \cdots \times f_k = f_1 \times \cdots \times f_i \times f_{\bar{X}}$$

assuming f_1, \ldots, f_i do not depend on X

Pointwise product of factors f_1 and f_2 :

$$f_1(x_1, \dots, x_j, y_1, \dots, y_k) \times f_2(y_1, \dots, y_k, z_1, \dots, z_l)$$

= $f(x_1, \dots, x_j, y_1, \dots, y_k, z_1, \dots, z_l)$

E.g.,
$$f_1(a, b) \times f_2(b, c) = f(a, b, c)$$

A	B	$ \mathbf{f}_1(A,B) $	B	C	$\mathbf{f}_2(B,C)$	A	B	C	$\mathbf{f}_3(A,B,C)$
T	T	.3	T	T	.2	T	Т	T	$.3 \times .2$
T	F	.7	T	F	.8	T	T	F	$.3 \times .8$
F	T	.9	F	T	.6	T	F	T	$.7 \times .6$
F	F	.1	F	F	.4	T	F	F	$.7 \times .4$
						F	T	T	$.9 \times .2$
						F	T	F	$.9 \times .8$
					e-(6-fatt)	F	F	T	$.1 \times .6$
LISTI	RE	ASONING			au aisw W	F	F	F	$.1 \times .4$

3/21/2016

503043 - PROBAB

Variable elimination – irrelevant variables

Consider the query P(JohnCalls|Burglary = true)

$$P(J|b) = \alpha P(b) \mathop{\textstyle \sum}_e P(e) \mathop{\textstyle \sum}_a P(a|b,e) P(J|a) \mathop{\textstyle \sum}_m P(m|a)$$

Sum over m is identically 1; M is irrelevant to the query

Y is irrelevant unless $Y \in Ancestors(\{X\} \cup \mathbf{E})$

Here,
$$X = JohnCalls$$
, $\mathbf{E} = \{Burglary\}$, and $Ancestors(\{X\} \cup \mathbf{E}) = \{Alarm, Earthquake\}$ so M is irrelevant

The complexity of variable elimination

- Single connected networks (or polytrees)
 - any two nodes are connected by at most one (undirected) path
 - time and space cost of variable elimination are $O(d^k n)$, d = 2 (n Boolean variables) i.e., linear in the number of variables (nodes) if the number of parents of each node is bounded by a constant
- Multiply connected network
 - variable elimination can have exponential time and space complexity even the number of parents per node is bounded.

Approximate inference by stochastic simulation*

Basic idea:

- 1) Draw N samples from a sampling distribution S
- 2) Compute an approximate posterior probability \hat{P}
- 3) Show this converges to the true probability P

Direct sampling

- Generate events from (an empty) network that has no associated evidence
- Rejection sampling: reject samples disagreeing with evidence
- □ Likelihood weighting: use evidence to weight samples
- Markov chain Monte Carlo (MCMC)*
 - sample from a stochastic process whose stationary distribution is the true posterior

Probability that PRIORSAMPLE generates a particular event

$$S_{PS}(x_1 \dots x_n) = \prod_{i=1}^n P(x_i | Parents(X_i)) = P(x_1 \dots x_n)$$

i.e., the true prior probability

E.g.,
$$S_{PS}(t, f, t, t) = 0.5 \times 0.9 \times 0.8 \times 0.9 = 0.324 = P(t, f, t, t)$$

Let $N_{PS}(x_1 \dots x_n)$ be the number of samples generated for event x_1, \dots, x_n

Then we have

$$\lim_{N \to \infty} \hat{P}(x_1, \dots, x_n) = \lim_{N \to \infty} N_{PS}(x_1, \dots, x_n)/N$$
$$= S_{PS}(x_1, \dots, x_n)$$
$$= P(x_1 \dots x_n)$$

C | P(S|C) | Cloudy | C | P(R|C) | T | .10 | F | .50 | Sprinkler | Rain | T | .8 | F | .2 | C | P(R|C) | T | T | .99 | T | F | .90 | F | T | .90 | F | F | .01 | T | .90 | F | F | .01 | T | .90 | .90 | T | .90 | .90 | T | .90 | .90 | T | .90 | .

That is, estimates derived from PRIORSAMPLE are consistent

Shorthand: $\hat{P}(x_1, \dots, x_n) \approx P(x_1 \dots x_n)$

Rejection sampling


```
\hat{\mathbf{P}}(X|\mathbf{e}) estimated from samples agreeing with \mathbf{e}
E.g., estimate P(Rain|Sprinkler = true) using 100 samples
 27 samples have Sprinkler = true
 Of these, 8 have Rain = true and 19 have Rain = false.
\hat{\mathbf{P}}(Rain|Sprinkler = true) = \text{Normalize}(\langle 8, 19 \rangle) = \langle 0.296, 0.704 \rangle
 \hat{\mathbf{P}}(X|\mathbf{e}) = \alpha \mathbf{N}_{PS}(X,\mathbf{e}) (algorithm defn.)
 = N_{PS}(X, \mathbf{e})/N_{PS}(\mathbf{e}) (normalized by N_{PS}(\mathbf{e}))
 \approx \mathbf{P}(X, \mathbf{e})/P(\mathbf{e}) (property of PRIORSAMPLE)
 = \mathbf{P}(X|\mathbf{e}) (defn. of conditional probability)
```


Hence rejection sampling returns consistent posterior estimates

Problem: hopelessly expensive if $P(\mathbf{e})$ is small

 $P(\mathbf{e})$ drops off exponentially with number of evidence variables!

Idea: fix evidence variables, sample only nonevidence variables, and weight each sample by the likelihood it accords the evidence

$$w = 1.0 \times 0.1$$

$$w = 1.0 \times 0.1$$

$$w = 1.0 \times 0.1$$

$$w = 1.0 \times 0.1 \times 0.99 = 0.099$$

Likelihood weighting analysis

Sampling probability for WEIGHTEDSAMPLE is

$$S_{WS}(\mathbf{z}, \mathbf{e}) = \prod_{i=1}^{l} P(z_i | Parents(Z_i))$$

Note: pays attention to evidence in ancestors only

somewhere "in between" prior and posterior distribution

Weight for a given sample z, e is

$$w(\mathbf{z}, \mathbf{e}) = \prod_{i=1}^{m} P(e_i | Parents(E_i))$$

Weighted sampling probability is

$$\begin{split} S_{WS}(\mathbf{z}, \mathbf{e}) w(\mathbf{z}, \mathbf{e}) \\ &= \prod_{i=1}^{l} P(z_i | Parents(Z_i)) \quad \prod_{i=1}^{m} P(e_i | Parents(E_i)) \\ &= P(\mathbf{z}, \mathbf{e}) \text{ (by standard global semantics of network)} \end{split}$$

Hence likelihood weighting returns consistent estimates but performance still degrades with many evidence variables because a few samples have nearly all the total weight

Approximate inference using MCMC*

"State" of network = current assignment to all variables.

Generate next state by sampling one variable given Markov blanket Sample each variable in turn, keeping evidence fixed

```
function MCMC-ASK(X, \mathbf{e}, bn, N) returns an estimate of P(X|\mathbf{e}) local variables: \mathbf{N}[X], a vector of counts over X, initially zero \mathbf{Z}, the nonevidence variables in bn \mathbf{x}, the current state of the network, initially copied from \mathbf{e} initialize \mathbf{x} with random values for the variables in \mathbf{Y} for j=1 to N do \mathbf{N}[x]\leftarrow\mathbf{N}[x]+1 where x is the value of X in \mathbf{x} for each Z_i in \mathbf{Z} do sample the value of Z_i in \mathbf{x} from \mathbf{P}(Z_i|MB(Z_i)) given the values of MB(Z_i) in \mathbf{x} return NORMALIZE(\mathbf{N}[X])
```

Can also choose a variable to sample at random each time

The Markov chain

With Sprinkler = true, WetGrass = true, there are four states:

Wander about for a while, average what you see

MCMC example

Estimate P(Rain|Sprinkler = true, WetGrass = true)

Sample Cloudy or Rain given its Markov blanket, repeat. Count number of times Rain is true and false in the samples.

E.g., visit 100 states 31 have Rain = true, 69 have Rain = false

 $\hat{\mathbf{P}}(Rain|Sprinkler = true, WetGrass = true) = \text{NORMALIZE}(\langle 31, 69 \rangle) = \langle 0.31, 0.69 \rangle$

Theorem: chain approaches stationary distribution: long-run fraction of time spent in each state is exactly proportional to its posterior probability

Markov blanket sampling

Markov blanket of Cloudy is Sprinkler and Rain Markov blanket of Rain is Cloudy, Sprinkler, and WetGrass

Probability given the Markov blanket is calculated as follows:

$$P(x_i'|MB(X_i)) = P(x_i'|Parents(X_i)) \prod_{Z_j \in Children(X_i)} P(z_j|Parents(Z_j))$$

Easily implemented in message-passing parallel systems, brains

Main computational problems:

- 1) Difficult to tell if convergence has been achieved
- 2) Can be wasteful if Markov blanket is large: $P(X_i|MB(X_i))$ won't change much (law of large numbers)