

Bayes Nets Representing and Reasoning about Uncertainty (Continued)

Combining the Two Examples

 I am at work, my neighbor John calls to say that my alarm went off, my neighbor Mary doesn't call. Sometimes the alarm is set off by a minor earthquake. Is there a burglar?

Earthquake Example

 I am at work, my neighbor John calls to say that my alarm went off, neighbor Mary doesn't call.
 Sometimes the alarm is set off by a minor earthquake. Is there a burglar?

- 2: Define the links between variables.
- The resulting directed graph must be acyclic
- If node X has parents $Y_1,...,Y_n$, any variable that is not a descendent of X is conditionally independent of X given $(Y_1,...,Y_n)$

Earthquake Example

 I am at work, my neighbor John calls to say that my alarm went off, neighbor Mary doesn't call.
 Sometimes the alarm is set off by a minor earthquake. Is there a burglar?

Bayes Net: Formal Definition

- Bayes Net = directed acyclic graph represented by:
 - Set of vertices V
 - Set of directed edges E joining vertices. No cycles are allowed.
- With each vertex is associated:
 - The name of a random variable
 - A probability distribution table indicating how the probability of the variable's values depends on all the possible combinations of values of its parents

Bayes Net: Formal Definition

- Bayes Net = directed acyclic graph represented by:
 - Set of vertices V
 - Set of directed edges E joining vertices. No cycles are allowed.
- With each vertex is associated:
 - The name of a random variable
 - A probability distribution table indicating how the probability of the variable's values depends on all the possible combinations of values of its parents

Bayes Nets are also called Belief Networks
The tables associated with the vertices are called
Conditional Probability Tables (CPT)
All the definitions can be extended to using continuous
random variables instead of discrete variables

Bayes Net Construction

- Choose a set of variables and an ordering {X₁,..,X_m}
- For each variable X_i for i = 1 to m:
 - 1. Add the variable X_i to the network
 - Set Parents(X_i) to be the minimal subset of {X₁,...,X_{i-1}} such that X_i is conditionally independent of all the other members of {X₁,...,X_{i-1}} given Parents(X_i)
 - Define the probability table describing P(X_i | Parents(X_i))

Bayes Net Con

The structure of the network depends on the initial ordering of the

- Choose a set of variables ordering {X₁,...,X_m}
- For each variable X_i for i = 1 to m:
 - 1. Add the variable X_i to the network
 - 2. Set Pare $\{X_1,...,X_i\}$ If X_i has k parents, we need to store 2^k entries to represent the CPT \rightarrow Storage is exponential in the number of parents, not in $\{X_1,...,X_i\}$ the total number of variables m. In many
 - 3. Defi problems k << m. $P(X_i \mid Parents(X_i))$

Example: Symptoms & Diagnosis

- The diagnosis problem: What is the most likely disease given observed symptoms
- Variables V = {Flu, Measles, Fever, Spots}

Try creating the network by using a different ordering of the variables.....

Another Examples

• The lawn may be wet because the sprinkler was on or because it was raining (or both).

Computing the Joint: The General Case

$$P(X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m} = X_{m}) = P(X_{m} = X_{m} | X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m-1} = X_{m-1}) \times P(X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m-1} = X_{m-1}) = P(X_{m} = X_{m} | X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m-1} = X_{m-1}) \times P(X_{m-1} = X_{m-1} | X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m-2} = X_{m-2}) \times P(X_{1} = X_{1}, X_{2} = X_{2}, ... X_{m-2} = X_{m-2}) = \vdots$$

$$\prod_{i=1}^{m} P(X_{i} = X_{i} | X_{1} = X_{1}, X_{2} = X_{2}, ... X_{i-1} = X_{i-1}) = \prod_{i=1}^{m} P(X_{i} = X_{i} | \text{assignments to Parents}(X_{i}))$$

- Any entry in the joint distribution table can be computed
- · Consequently, any conditional probability can be computed

Computing the Joint: The General Case

$$P(X_{1} = \mathbf{x}_{1}, \mathbf{X}_{2} = \mathbf{x}_{2}, ..., \mathbf{X}_{m} = \mathbf{x}_{m}) = \mathbf{F}$$
We can do this because, by construction, X_{i} is independent of all the other variables given Parents (X_{i}) and \mathbf{F}

$$P(X_{m-1} = \mathbf{x}_{m-1} \mid \mathbf{X}_{1} = \mathbf{x}_{1}, \mathbf{X}_{2}) \times P(\mathbf{X}_{1} = \mathbf{x}_{1}, \mathbf{X}_{2} = \mathbf{x}_{2}, ..., \mathbf{X}_{m-2} = \mathbf{x}_{m-2}) \times P(\mathbf{X}_{1} = \mathbf{x}_{1}, \mathbf{X}_{2} = \mathbf{x}_{2}, ..., \mathbf{X}_{m-2} = \mathbf{x}_{m-2}) \times P(\mathbf{X}_{1} = \mathbf{x}_{1}, \mathbf{X}_{2} = \mathbf{x}_{2}, ..., \mathbf{X}_{m-1} = \mathbf{x}_{m-1}) = \mathbf{F}$$

$$\prod_{i=1}^{m} P(\mathbf{X}_{i} = \mathbf{x}_{i} \mid \text{assignments to Parents}(\mathbf{X}_{i}))$$

- · Any entry in the joint distribution table can be computed
- Consequently, any conditional probability can be computed

Inference: The General Case

 Inference = Computing a conditional probability:

P(Value for some variable(s) | Values for other variables)

Inference: The General Case

 Inference = Computing a conditional probability:

P(Value for some variable(s) | Values for other variables)

"Query" variables Example: Disease "Evidence" variables Example: Symptoms

$$P(\hat{E}_1 | \hat{E}_2)$$

Also called "belief updating"

Inference: The General Case

 Inference = Computing a conditional probability:

P(Value for some variable(s) | Values for other variables)

$$P(E_1 | E_2) = \frac{P(E_1, E_2)}{P(E_2)} = \frac{\underset{\text{All joint entries } \mathbf{X} \text{ that contain } E_1 \land E_2}{\sum} P(\mathbf{Y})}{\underset{\text{All joint entries } \mathbf{Y} \text{ that contain } E_2}{\sum}}$$

We can compute any conditional probability so we can perform solve any inference problem in principle

So Far...

- · Methodology for building Bayes nets.
- Requires exponential storage in the maximum number of parents of any node, not in the total number of nodes.
- We can compute the value of any assignment to the variables (entry in the joint distribution) in time linear in the number of variables.
- We can compute the answer to any question (any conditional probability)

Inference: The General Case

Problem: if E_2 involves k binary variables and we have a total of m variables, what is the complexity of this computation?

a conditional

(alues for other variables)

$$P(E_1 | E_2) = \frac{P(E_1, E_2)}{P(E_2)} = \frac{\sum_{\text{All joint entries } X \text{ that contain } E_1 \land E_2}}{\sum_{\text{All joint entries } Y \text{ that contain } E_2}}$$

We can compute any conditional probability so we can perform solve any inference problem in principle

Inference: The Bad News

 Computing the conditional probabilities by enumerating all relevant entries in the joint is expensive:

Exponential in the number of variables!

· Even worse:

Solving for general queries in Bayes nets is NP-hard!

Possible Solutions

- Approximate methods
 - Approximate the joint distributions by drawing samples
- Exact methods
 - Factorization and variable elimination
 - Exploit special network structure (e.g., trees)
 - Transform the network structure

Approximate Method: Sampling

- Sampling = Very powerful technique in many probabilistic problems
- · General idea:
 - It is often difficult to compute and represent exactly the probability distribution of a set of variables
 - But, it is often easy to generate examples from the distribution

The number of rows too large for the table to be computed explicitly

X ₁ X ₂ X _m	$P(X_1=x_1,X_2=x_2,,X_m=x_m)$
T TT	0.95
T FT	0.94
F TT	0.29
F FT	0.001

Approximate Method: Sampling

- Sampling = Very powerful technique in many probabilistic problems (stochastic simulation)
- · General idea:
 - It is often difficult to compute and represent exactly the probability distribution of a set of variables
 - But, it is often easy to generate examples from the distribution

For a large number of samples, $P(X_1=x_1,X_2=x_2,...,X_m=x_m)$ is approximately equal to:

 $\frac{\text{\# of samples with}}{\text{X}_1 = \text{x}_1 \text{ and } \text{X}_2 = \text{x}_2 \dots \text{and } \text{X}_m = \text{x}_m}}{\text{Total \# of samples}}$

Sampling for Inference: Example

- Suppose that we want to compute P(W = True | C = True)
 (In words: How likely is it that the grass will be wet given
 that the sky is cloudy)
- Compute lots of samples of (C,S,R,W)
 - N_c = Number of samples for which C = True
 - N_s = Number of samples for which W = True and C = True
 - N = Total number of samples
- N_c/N approximates P(C = True)
- N_s/N approximates P(W = True and C = True)

```
• Therefore:  \begin{array}{c} N_s/N_c \text{ approximates:} \\ P(W = True \text{ and } C = True)/ \ P(C = True) = \\ P(W = True \mid C = True) \end{array}
```

Sampling for Inference: General Case

- Suppose that we want to compute P(E₁| E₂) (In words: How likely is it that the variable assignments in E₁ are satisfied given the assignments in E₂)
- Compute lots of samples
 - $-N_c$ = Number of samples for which the assignments in E_2 are satisfied
 - $-N_s$ = Number of samples for which the assignments in E_1 are satisfied
 - N = Total number of samples
- N_c/N approximates P(E₂)
- N_s/N approximates P(E₁ and E₂)
- Therefore: $\frac{N_s/N_c}{P(E_1 \text{ and } E_2)/P(E_2)} = P(E_1|E_2)$

Solution: Likelihood Weighting

- Suppose that E₂ contains a variable assignment of the form X_i = v
- · Current approach:
 - Generate samples until enough of them contain X_i = v
 - Such samples are generated with probability
 p = P(X_i = v | Parents(X_i))
- · Likelihood Weighting:
 - Generate only samples with X_i = v
 - Weight each sample by $\omega = p$

Likelihood Weighting

- $N_c = 0; N_s = 0;$
 - 1. Generate a random assignment of the variables, fixing the variables assigned in E₂
 - 2. Assign the sample a weight ω = probability that this sample would have been generated if we did not fix the value of the variables in E₂
 - 3. $N_c \leftarrow N_c + \omega$
 - 4. If the sample matches $E_1 N_s \leftarrow N_s + \omega$
 - 5. Repeat until we have "enough" samples
- N_s/N_c is an estimate of P(E₁|E₂)

Possible Solutions

- Approximate methods
 - Approximate the joint distributions by drawing samples
 Before that, let's first look at
- Exact methods other independence information that can be extracted
 - Factorization and variable elimination
 - Exploit special network structure (e.g., trees)
 - Transform the network structure

More General

- Given 2 sets of nodes S₁ and S₂
- Given a set of nodes E to which we have assigned values (the evidence set)
- Are S₁ and S₂ conditionally independent given E?
 - P (assignments to $S_1 \mid E$ and assignments to $S_2 \mid E$) = P (assignments to $S_1 \mid E$)

Why is it important and useful?

More General

 How can we find if S₁ and S₂ are conditionally independent given E?

P (assignments to $S_1 \mid E$ and assignments to $S_2 \mid E$) = P (assignments to $S_1 \mid E$)

Why is it important and useful?

We can simplify any computation that contains something like $P(S_1 \mid E, S_2)$ by $P(S_1 \mid E)$

Intuitively E stands in between or "blocks" S_1 from S_2

Blockage: Formal Definition • A path from a node X to a node Y is blocked by a set E if either: (1) X Y (2) X Y (3) X Y

D-Separation Theorem

 If every (undirected) path from a node in a set S₁ to one in a set S₂ is blocked by E, then E *d-separates* S₁ and S₂.

D-Separation Theorem

- If E <u>d-separates</u> S₁ and S₂, then S₁ and S₂ are conditionally independent given E.
 - $P(S_2 | S_1, E) = P(S_2 | E)$
 - $P(S_1 | S_2, E) = P(S_1 | E)$

So Far...

- · Methodology for building Bayes nets.
- Requires exponential storage in the maximum number of parents of any node.
- We can compute the value of any assignment to the variables (entry in the joint distribution) in time linear in the number of variables.
- We can compute the answer to any question (any conditional probability)
- But inference is NP-hard in general
- Sampling (stochastic sampling) for approximate inference
- D-separation criterion to be used for extracting additional independence relations (and simplifying inference)