

CSE 3521: Introduction to Artificial Intelligence

- "The probability the coin will land heads is 0.5"
 - Q: what does this mean?

- "The probability the coin will land heads is 0.5"
 - Q: what does this mean?
- Interpretations:
 - Frequentist (Repeated trials)
 - If we flip the coin many times...

- "The probability the coin will land heads is 0.5"
 - Q: what does this mean?
- Interpretations:
 - Frequentist (Repeated trials)
 - If we flip the coin many times...
 - Bayesian
 - We believe there is equal chance of heads/tails
 - Advantage: events that do not have long term frequencies

- "The probability the coin will land heads is 0.5"
 - Q: what does this mean?
- Interpretations:
 - Frequentist (Repeated trials)
 - If we flip the coin many times...
 - Bayesian
 - We believe there is equal chance of heads/tails
 - Advantage: events that do not have long term frequencies

Q: What is the probability the polar ice caps will melt by 2050?

Probability Basic

- Begin with a set Ω
 - o the sample space
 - e.g. 6 possible rolls of a die
 - $\omega \in \Omega$, is a sample point/possible world/atomic event
- A probability space or probability model is a sample space with an assignment $P(\omega)$ for every $\omega \in \Omega$, s.t,
 - $0 \le P(\omega) \le 1$
 - $\circ \sum_{omega} P(\omega) = 1$
 - $P(1) = P(2) = P(3) = P(4) = P(5) = P(6) = \frac{1}{6}$
- An event A is a subset of Ω
 - $\circ P(A) = \sum_{\{\omega \in A\}} P(\omega)$
 - $OP(die\ roll < 4) = P(1) + P(2) + P(3) = P(A) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{1}{2}$

Random Variables

 A random variable is a function from sample points to some range e.g. the reals or Booleans

$$\circ$$
 e.g. Odd(1) = True

P induces a probability distribution for any random variable X

$$\bigcirc P(X = x_i) = \sum_{\{\omega: X(\omega) = x_i\}} P(\omega)$$

$$\circ$$
 e.g., P (Odd = true) = P (1) + P (3) + P (5) = $\frac{1}{6}$ + $\frac{1}{6}$ + $\frac{1}{6}$ = $\frac{1}{2}$

Proposition

- Think of a proposition as the event (set of sample points) where the proposition is true
- Given Boolean random variables A and B
 - \circ event a = set of sample points where A(ω) = true
 - \circ event $\neg a$ = set of sample points where A(ω) = false
 - \circ event a \wedge b = points where A(ω) = true and B(ω) = true
- Often in AI applications, the sample points are defined by the values of a set of random variables,
 - o i.e., the sample space is the Cartesian product of the ranges of the variables
- With Boolean variables, sample point = propositional logic model
 - \circ e.g., A = true, B = f alse, or a $\land \neg b$.
- Proposition = disjunction of atomic events in which it is true
 - \circ e.g., $(a \lor b) \equiv (\neg a \land b) \lor (a \land \neg b) \lor (a \land b) \Rightarrow P(a \lor b) = P(\neg a \land b) + P(a \land \neg b) + P(a \land b)$

Syntax

• The definitions imply that certain logically related events must have related probabilities \circ e.g., P (a \vee b) = P (a) + P (b) – P (a \wedge b)

• de Finetti (1931): An agent who bets according to probabilities that violate these axioms can be forced to bet so as to lose money regardless of outcome.

Why we should use probability

- Propositional or Boolean random variables
 - o e.g., Cavity (do I have a cavity?)
 - Cavity = true is a proposition, also written cavity
- Discrete random variables (finite or infinite)
 - o e.g., Weather is one of sunny, rain, cloudy, snow
 - Weather = rain is a proposition
 - Values must be exhaustive and mutually exclusive
- Continuous random variables (bounded or unbounded)
 - o e.g., Temp = 21.6; also allow, e.g., Temp < 22.0.
- Arbitrary Boolean combinations of basic propositions

Prior probability

- Prior or unconditional probabilities of propositions
 - o e.g., P (Cavity = true) = 0.1 and P (Weather = sunny) = 0.72
 - o correspond to belief prior to arrival of any (new) evidence
- Probability distribution gives values for all possible assignments:
 - o P(Weather) = 0.72, 0.1, 0.08, 0.1 (normalized, i.e., sums to 1)
- Joint probability distribution for a set of random variables gives the probability of every atomic event on those random variables
 - o i.e., every sample point
 - \circ P(Weather, Cavity) = a 4 \times 2 matrix of values

Weather	Sunny	Rain	Cloudy	Snow
Cavity= True	0.144	0.02	0.016	0.02
Cavity = False	0.576	0.08	0.064	0.08

 Every question about a domain can be answered by the joint distribution because every event is a sum of sample points

Probability for Continuous Varibales

- Express distribution as a parameterized function of value:
 - \circ P (X = x) = U [18, 26](x) = uniform density between 18 and 26

- Here P is a density; integrates to 1.
 - P (X = 20.5) = 0.125 really means
 - \circ dx $\lim \to 0$ P(20.5 \leq X \leq 20.5 + dx)/dx = 0.125

Gaussian Density

•
$$P(X) = \frac{1}{2\pi\sigma^2} e^{-\{x-u\}^2/2\sigma^2}$$

Conditional Probability

- Conditional or posterior probabilities
 - o e.g., P (cavity | toothache) = 0.8
 - o i.e., given that toothache is all I know
 - NOT "if toothache then 80% chance of cavity"
- Notation for conditional distributions:
 - O P(cavity | toothache) = 2-element vector of 2-element vectors)
 - o If we know more, e.g., cavity is also given, then we have
 - P (cavity | toothache, cavity) = 1
- Note: the less specific belief remains valid after more evidence arrives
 - but it is not always useful
- New evidence may be irrelevant, allowing simplification
 - o e.g.,P (cavity | toothache, 49°C Weather) = P (cavity | toothache) = 0.8
 - This kind of inference, sanctioned by domain knowledge, is crucial

• Start with joint distribution

	toothache		¬toothache	
	catch	-catch	catch	¬catch
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

• For any proposition, Φ , sum the atomic events where it is true

$$\circ P(\Phi) = \sum_{\omega:\omega \mid =\Phi} P(\omega)$$

• Start with joint distribution

	toothache		¬toothache	
	catch	¬catch	catch	¬catch
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

- ullet For any proposition, Φ , sum the atomic events where it is true
 - $0 P(\Phi) = \sum_{\omega:\omega \mid =\Phi} P(\omega)$
 - P (toothache) = 0.108 + 0.012 + 0.016 + 0.064 = 0.2

• Start with joint distribution

	toothache		¬toothache	
	catch	¬catch	catch	-catch
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

- ullet For any proposition, Φ , sum the atomic events where it is true
 - $0 P(\Phi) = \sum_{\omega:\omega \mid =\Phi} P(\omega)$
 - P(cavity V toothache) = 0.108 + 0.012 + 0.072 + 0.008 + 0.016 + 0.064 = 0.28

• Start with joint distribution

	toothache		¬toothache	
	catch	-catch	catch	¬catch
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

• For any proposition, Φ , sum the atomic events where it is true

$$\circ P(\Phi) = \sum_{\omega:\omega \mid =\Phi} P(\omega)$$

$$OP(\text{no cavity } | \text{ toothache}) = \frac{P(\neg cavity \land toothache)}{P(\text{ toothache})} = \frac{0.016 + 0.064}{0.108 + 0.012 + 0.016 + 0.064} = 0.4$$

Normalization

• Start with joint distribution

	toothache		¬toothache	
	catch	¬catch	catch	¬catch
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

• Denominator can be viewed as a normalization constant α

```
\begin{split} &P(\text{cavity} \mid \text{toothache}) \\ &= \alpha \; P(\text{Cavity, toothache}) \\ &= \alpha \; [P(\text{Cavity, toothache, catch}) + P(\text{Cavity, toothache, }\neg\text{catch})] \\ &= \alpha \; [< 0.108, 0.016 > + < 0.012, 0.064 > ] \\ &= \alpha \; < \; 0.12, \; 0.08 \; > \\ &= \; < \; 0.6, \; 0.4 \; > \end{split}
```


- General idea: compute distribution on query variable
 - by fixing evidence variables and summing over hidden variables

- Let X be all the variables. Typically, we want
 - o the posterior joint distribution of the query variables Y given specific values e for the evidence variables E
- Let the hidden variables be H = X Y E
 - o Then the required summation of joint entries is done by summing out the hidden variables:
 - \circ P(Y|E = e) = α P(Y, E = e) = $\alpha\Sigma_h$ P(Y, E = e, H = h)
- The terms in the summation are joint entries because Y, E, and H together exhaust the set of random variables
- Obvious problems
 - 1. Worst-case time complexity O(dn) where d is the largest arity
 - 2. Space complexity O(dⁿ) to store the joint distribution
 - 3. How to find the numbers for O(dn) entries???

Independence

A and B are independent iff

$$\circ$$
 P(A|B) = P(A) or P(B|A) = P(B) or P(A, B) = P(A)P(B)

- P(toothache, catch, cavity, weather) = P(toothache, catch, cavity) P(weather)
- 32 entries reduced to 12; for n independent biased coins, $2^n \rightarrow n$
 - Absolute independence powerful but rare
- Dentistry is a large field with hundreds of variables, none of which are independent.
 - o What to do?

Conditional Independence

- P(toothache, cavity, catch) has $2^3 1 = 7$ independent entries
- If I have a cavity, the probability that the probe catches in it doesn't depend on whether I have a toothache:
 - O P (catch|toothache, cavity) = P (catch|cavity)
- The same independence holds if I haven't got a cavity:
 - o P (catch|toothache, ¬cavity) = P (catch|¬cavity)
- Catch is conditionally independent of toothache given cavity:
 - o P(catch|toothache, cavity) = P(catch|cavity)
- Equivalent statements:
 - o P(toothache | catch, cavity) = P(toothache | cavity)
 - O P(toothache, catch | cavity) = P(toothache | cavity) P(catch | cavity)

Conditional Independence

- Write out full joint distribution using chain rule:
 - P(toothache, catch, cavity)
 - = P(toothache | catch, cavity)P(catch, cavity)
 - = P(toothache | catch, cavity)P(catch | cavity) P(cavity)
 - = P(toothache | cavity)P(catch | cavity) P(cavity)
- In most cases, the use of conditional independence reduces the size of the representation of the joint distribution from exponential in n to linear in n.
- Conditional independence is our most basic and robust form of knowledge about uncertain environments.

Bayes' Rule

• Bayes' rule P (a|b) = $\frac{P(b|a)P(a)}{P(b)}$

Product rule P (a \land b) = P (a|b)P (b) = P (b|a)P(a)

- or in distribution form
- $P(Y|X) = \frac{P(X|Y)P(Y)}{P(X)} = \alpha P(X|Y)P(Y)$
- Useful for assessing diagnostic probability from causal probability:

$$\circ$$
 P (cause | effect) =
$$\frac{P(effect|cause)P(cause)}{P(effect)}$$

• e.g., let M be meningitis, S be stiff neck:

$$\bigcirc P(M \mid S) = \frac{P(S \mid M)P(M)}{P(S)}$$

Bayes' Rule Conditional Independence

- P(cavity|toothache ∧ catch)
 - = α P(toothache \wedge catch| cavity)P(cavity)
 - = α P(toothache|cavity)P(catch|cavity)P(cavity)
- This is an example of a naive Bayes model:
 - \circ P(cause, effect₁, . . ., effect_n) = P(cause) Π_i P(effect_i | cause)

Total number of parameters is linear in n