Artificial Intelligence 15-381

Mar 27, 2007

Bayesian Networks I

Recap of last lecture

- Probability: precise representation of uncertainty
- Probability theory: optimal updating of knowledge based on new information
- Bayesian Inference with Boolean variables

$$\begin{array}{ccc} \text{posterior} & P(D|T) & = & \frac{\textit{likelihood}}{P(T|D)P(D)} \\ & & \frac{P(T|D)P(D)}{P(T|\bar{D})P(\bar{D}) + P(T|\bar{D})P(\bar{D})} \\ & & \text{normalizing constant} \end{array}$$

• Inferences combines sources of knowledge

$$P(D|T) = \frac{0.9 \times 0.001}{0.9 \times 0.001 + 0.1 \times 0.999} = 0.0089$$

• Inference is sequential

$$P(D|T_1, T_2) = \frac{P(T_2|D)P(T_1|D)P(D)}{P(T_2)P(T_1)}$$

Today: Inference with more complex dependencies

- How do we represent (model) more complex probabilistic relationships?
- How do we use these models to draw inferences?

Probabilistic reasoning

- Suppose we go to my house and see that the door is open.
 - What's the cause? Is it a burglar? Should we go in? Call the police?
 - Then again, it could just be my wife. Maybe she came home early.
- How should we represent these relationships?

Al: Bayes Nets 1

.

Michael S. Lewicki \diamond Carnegie Mellon

Belief networks

- In Belief networks, causal relationships are represented in directed acyclic graphs.
- Arrows indicate causal relationships between the nodes.

Types of probabilistic relationships

• How do we represent these relationships?

AI: Bayes Nets 1

Michael S. Lewicki \diamond Carnegie Mellon

Belief networks

- In Belief networks, causal relationships are represented in directed acyclic graphs.
- Arrows indicate causal relationships between the nodes.

How can we determine what is happening before we go in?

We need more information.
What else can we observe?

Explaining away

- Suppose we notice that the car is in the garage.
- Now we infer that it's probably my wife, and not a burglar.
- This fact "explains away" the hypothesis of a burglar.

Note that there is no direct causal link between "burglar" and "car in garage".

Yet, seeing the car changes our beliefs about the burglar.

Al: Bayes Nets 1

9

Michael S. Lewicki

Carnegie Mellon

Explaining away

- Suppose we notice that the car is in the garage.
- Now we infer that it's probably my wife, and not a burglar.
- This fact "explains away" the hypothesis of a burglar.
- We could also notice the door was damaged, in which case we reach the opposite conclusion.

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.

Al: Bayes Nets 1

Michael S. Lewicki O Carnegie Mellon

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.
- Let's start with the open door. What do we specify?

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.
- Let's start with the open door. What do we specify?

Al: Bayes Nets 1

13

Michael S. Lewicki \diamond Carnegie Mellon

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.
- Let's start with the open door. What do we specify?

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.
- Let's start with the open door. What do we specify?

Al: Bayes Nets 1

15

Michael S. Lewicki \diamond Carnegie Mellon

Defining the belief network

- Each link in the graph represents a conditional relationship between nodes.
- To compute the inference, we must specify the conditional probabilities.
- Let's start with the open door. What do we specify?

Calculating probabilities using the joint distribution

- What the probability that the door is open, it is my wife and not a burglar, we see the car in the garage, and the door is not damaged?
- Mathematically, we want to compute the expression: $P(o,w,\neg b,c,\neg d) = ?$
- We can just repeatedly apply the rule relating joint and conditional probabilities.
 - P(x,y) = P(x|y) P(y)

Al: Bayes Nets I

17

Michael S. Lewicki \diamond Carnegie Mellon

Calculating probabilities using the joint distribution

- The probability that the door is open, it is my wife and not a burglar, we see the car in the garage, and the door is not damaged.
- $P(o,w,\neg b,c,\neg d) = P(o|w,\neg b,c,\neg d)P(w,\neg b,c,\neg d)$
 - $= P(o|w,\neg b)P(w,\neg b,c,\neg d)$
 - $= P(o|w,\neg b)P(c|w,\neg b,\neg d)P(w,\neg b,\neg d)$
 - $= P(o|w,\neg b)P(c|w)P(w,\neg b,\neg d)$
 - $= P(o|w,\neg b)P(c|w)P(\neg d|w,\neg b)P(w,\neg b)$
 - $= P(o|w,\neg b)P(c|w)P(\neg d|\neg b)P(w,\neg b)$
 - $= P(o|w, \neg b)P(c|w)P(\neg d|\neg b)P(w)P(\neg b)$

18

Al: Bayes Nets 1

Michael S. Lewicki \diamond Carnegie Mellon

Calculating probabilities using the joint distribution

- $P(o,w,\neg b,c,\neg d) = P(o|w,\neg b)P(c|w)P(\neg d|\neg b)P(w)P(\neg b)$ = $0.05 \times 0.95 \times 0.999 \times 0.05 \times 0.999 = 0.0024$
- This is essentially the probability that my wife is home and leaves the door open.

Calculating probabilities in a general Bayesian belief network

• Note that by specifying all the conditional probabilities, we have also specified the joint probability. For the directed graph above:

$$P(A,B,C,D,E) = P(A) P(B|C) P(C|A) P(D|C,E) P(E|A,C)$$

• The general expression is:

$$P(x_1, \dots, x_n) \equiv P(X_1 = x_1 \wedge \dots \wedge X_n = x_n)$$
$$= \prod_{i=1}^n P(x_i | \text{parents}(X_i))$$

- With this we can calculate (in principle) the probability of any joint probability.
- This implies that we can also calculate any conditional probability.

Calculating conditional probabilities

- Using the joint we can compute any conditional probability too
- The conditional probability of any one subset of variables given another disjoint subset is

$$P(S_1|S_2) = \frac{P(S_1 \land S_2)}{P(S_2)} = \frac{\sum p \in S_1 \land S_2}{\sum p \in S_2}$$

where $p \in S$ is shorthand for all the entries of the joint matching subset S.

 $\bullet \quad \hbox{How many terms are in this sum?} \quad 2^N$

The number of terms in the sums is exponential in the number of variables.

In fact, general querying Bayes nets is NP complete.

Al: Bayes Nets 1

21

Michael S. Lewicki \diamond Carnegie Mellon

So what do we do?

- There are also many approximations:
 - stochastic (MCMC) approximations
 - approximations
- The are special cases of Bayes nets for which there are fast, exact algorithms:
 - variable elimination
 - belief propagation

Belief networks with multiple causes

- In the models above, we specified the joint conditional density by hand.
- This specified the probability of a variable given each possible value of the causal nodes.
- Can this be specified in a more generic way?
- Can we avoid having to specify every entry in the joint conditional pdf?
- For this we need to specify:

 $P(X \mid parents(X))$

• One classic example of this function is the "Noisy-OR" model.

W	В	P(O W,B)
F	F	0.01
F	Т	0.25
Т	F	0.05
Т	Т	0.75

Al: Bayes Nets I

23

Michael S. Lewicki \diamond Carnegie Mellon

Defining causal relationships using Noisy-OR

- We assume each cause C_j can produce effect E_i with probability f_{ij}.
- The noisy-OR model assumes the parent causes of effect E_i contribute independently.
- The probability that none of them caused effect E_i is simply the product of the probabilities that each one did not cause E_i.
- The probability that any of them caused E_i is just one minus the above, i.e.

$$P(E_i|\operatorname{par}(E_i)) = P(E_i|C_1, \dots, C_n)$$

$$= 1 - \prod_i (1 - P(E_i|C_j))$$

$$= 1 - \prod_i (1 - f_{ij})$$

$$P(C|D, O, F) = 1 - (1 - f_{CD})(1 - f_{CO})(1 - f_{CF})$$

A general one-layer causal network

- Could either model causes and effects
- Or equivalently stochastic binary features.
- Each input x_i encodes the probability that the ith binary input feature is present.
- The set of features represented by φj is defined by weights f_{ij} which encode the probability that feature i is an instance of φ_j.

The data: a set of stochastic binary patterns

Each column is a distinct eight-dimensional binary feature.

There are five underlying causal feature patterns. What are they?

The data: a set of stochastic binary patterns

Each column is a distinct eight-dimensional binary feature.

true hidden causes of the data

This is a *learning* problem, which we'll cover in later lecture.

Hierarchical Statistical Models

A Bayesian belief network:

 $\operatorname{pa}(S_i)$

The joint probability of binary states is

$$P(\mathbf{S}|\mathbf{W}) = \prod_{i} P(S_i|\text{pa}(S_i), \mathbf{W})$$

The probability S_i depends only on its parents:

$$P(S_i|\text{pa}(S_i), \mathbf{W}) = \begin{cases} h(\sum_j S_j w_{ji}) & \text{if } S_i = 1\\ 1 - h(\sum_j S_j w_{ji}) & \text{if } S_i = 0 \end{cases}$$

The function h specifies how causes are combined, $h(u)=1-\exp(-u)$, u>0.

Main points:

- hierarchical structure allows model to form high order representations
- upper states are priors for lower states
- weights encode higher order features

Next time

- Inference methods in Bayes Nets
- Example with continuous variables
- More general types of probabilistic networks

Al: Bayes Nets I

29

Michael S. Lewicki \diamond Carnegie Mellon