Introduction to Statistical Machine Learning

Christfried Webers

Statistical Machine Learning Group NICTA and College of Engineering and Computer Science The Australian National University

> Canberra February – June 2013

(Many figures from C. M. Bishop, "Pattern Recognition and Machine Learning")

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Outlines Overview

Introduction
Linear Algebra
Probability
Linear Regression 1
Linear Regression 2

Linear Classification 1
Linear Classification 2

Neural Networks 1 Neural Networks 2 Kernel Methods

Sparse Kernel Methods Graphical Models 1

Graphical Models 1
Graphical Models 2

Graphical Models 2
Graphical Models 3

Mixture Models and EM 1 Mixture Models and EM 2

Mixture Models and E. Approximate Inference

Sampling

Principal Component Analysis Sequential Data 1

Sequential Data 2

Combining Models Selected Topics

Selected Topics
Discussion and Summary

· ·

Part XIII

Probabilistic Graphical Models 1

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

The Australian Natio University

Motivation

Bayesian Networ

Plate Notation

• Why is the grass wet?

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Bayesian Networ

Time mount

Independence

Bayesian Network

1 tale ivolation

Conditional Independence

пиерели

• Why is the grass wet?

• Introduce four Boolean variables : $C(loudy), S(prinkler), R(ain), W(etGrass) \in \{F(alse), T(rue)\}.$

Model the conditional probabilities

$$\begin{array}{c|c} p(C = F) & p(C = T) \\ \hline 0.2 & 0.8 \end{array}$$

С	p(S = F)	p(S = T)
F	0.5	0.5
Τ	0.9	0.1

С	p(R = F)	p(R = T)
F	0.8	0.2
Τ	0.2	0.8

SR	p(W = F)	p(W = T)
FF	1.0	0.0
ΤF	0.1	0.9
FΤ	0.1	0.9
ΤT	0.01	0.99

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

ayesian Network

Conditional

• If everything depends on everything

CSRW	p(C, S, R, W)
FFFF	
FFFT	
TTTF	
TTTT	

$$\begin{split} p(W, S, R, C) &= p(W \,|\, S, R, C) \, p(S, R, C) \\ &= p(W \,|\, S, R, C) \, p(S \,|\, R, C) \, p(R, C) \\ &= p(W \,|\, S, R, C) \, p(S \,|\, R, C) \, p(R \,|\, C) \, p(C) \end{split}$$

© 2013 Christfried Webers NICTA The Australian National

Motivation

Bayesian Network

Plate Notation

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

- Introduction to Statistical Machine Learning
 - © 2013 Christfried Webers NICTA
- The Australian National University

ayesian Network

Conditional

'ndependence

- Two key observations when dealing with probabilities
 - Distributive Law can save operations

$$\underbrace{a(b+c)}_{\text{2 operations}} = \underbrace{ab+ac}_{\text{3 operations}}$$

If some probabilities do not depend on all random variables, we might be able to factor them out. For example, assume

$$p(x_1, x_3 | x_2) = p(x_1 | x_2) p(x_3 | x_2),$$

then (using $\sum_{x_3} p(x_3 \,|\, x_2) = 1$)

$$p(x_1) = \sum_{x_2, x_3} p(x_1, x_2, x_3) = \sum_{x_2, x_3} p(x_1, x_3 \mid x_2) p(x_2)$$

$$= \sum_{x_2, x_3} p(x_1 \mid x_2) p(x_3 \mid x_2) p(x_2) = \sum_{x_2} p(x_1 \mid x_2) p(x_2)$$

$$o(|\mathcal{X}_1||\mathcal{X}_2||\mathcal{X}_3|)$$

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
ne Australian Nationa

NICTA
The Australian National
University

Motivation

ayesian Network

tate ivolution

ndependence

• How to deal with more complex expression?

$$p(x_1) p(x_2) p(x_3) p(x_4|x_1, x_2, x_3) p(x_5|x_1, x_3) p(x_6|x_4) p(x_7|x_4, x_5)$$

ayesian Network

Plate Notation

Conditional Independence

• How to deal with more complex expression?

$$p(x_1) p(x_2) p(x_3) p(x_4|x_1, x_2, x_3) p(x_5|x_1, x_3) p(x_6|x_4) p(x_7|x_4, x_5)$$

Graphical models

Graphical models

- Visualise the structure of a probabilistic model
- Complex computations with formulas → manipulations with graphs
- Obtain insights into model properties by inspection
- Develop and motivate new models

Bayesian Network

Factor Graph

Markov Random Field

Probabilistic Graphical Models

- Graph
 - Nodes (vertices) : a random variable
 - Edges (links, arcs; directed or undirected): probabilistic relationship
- Directed Graph: Bayesian Network (also called Directed Graphical Model) expressing causal relationship between variables
- Undirected Graph: Markov Random Field expressing soft constraints between variables
- Factor Graph: convinient for solving inference problems (derived from Bayesian Networks or Markov Random Fields).

Bayesian Network

Factor Graph

Markov Random Field

Introduction to Statistical
Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Motivation

Bayesian Netw

Bayesian Network

$$p(a,b,c) = p(c | a,b) p(a,b) = p(c | a,b) p(b | a) p(a)$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Network

Plate Notation

- $p(a,b,c) = p(c \mid a,b) p(a,b) = p(c \mid a,b) p(b \mid a) p(a)$
- Draw a node for each conditional distribution associated with a random variable.
- Draw an edge from each conditional distribution associated with a random variable to all other conditional distribution which are conditioned on this variable.

We have chosen a particular ordering of the variables!

General case for K variables

$$p(x_1,\ldots,x_K) = p(x_K | x_1,\ldots,x_{K-1}) \ldots p(x_2 | x_1) p(x_1)$$

- The graph of this distribution is fully connected. (Prove it.)
- What happens if we deal with a distribution represented by a graph which is not fully connected?
- Can not be the most general distribution anymore.
- The absence of edges carries important information.

Motivation

Bayesian Network

Conditional

Bayesian Network - Joint Distribution \rightarrow *Graph*

$$p(x_1)p(x_2) p(x_3) p(x_4|x_1,x_2,x_3) p(x_5|x_1,x_3) p(x_6|x_4) p(x_7|x_4,x_5)$$

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National

Motivation

Bayesian Network

riate Notation

$$p(x_1)p(x_2) p(x_3) p(x_4|x_1,x_2,x_3) p(x_5|x_1,x_3) p(x_6|x_4) p(x_7|x_4,x_5)$$

- Draw a node for each conditional distribution associated with a random variable.
- Draw an edge from each conditional distribution associated with a random variable to all other conditional distribution which are conditioned on this variable.

Introduction to Statistical
Machine Learning

© 2013 Christfried Webers NICTA The Australian National University

Bayesian Network

Time Home

© 2013 Christfried Webers NICTA The Australian National University

Motivation

Bayesian Network

Time Holdin

- $p(x_1)p(x_2) p(x_3) p(x_4|x_1,x_2,x_3) p(x_5|x_1,x_3) p(x_6|x_4) p(x_7|x_4,x_5)$
- Draw a node for each conditional distribution associated with a random variable.
- Draw an edge from each conditional distribution associated with a random variable to all other conditional distribution which are conditioned on this variable.

Bayesian Network - Graph \rightarrow Joint Distribution

Can we get the expression from the graph?

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National

Monvanon

Bayesian Network

Plate Notation

Bayesian Network - Graph \rightarrow Joint Distribution

Can we get the expression from the graph?

- Write a product of probability distributions, one for each associated random variable.

 ⇔ Draw a node for each conditional distribution associated with a random variable.
- Add all random variables associated with parent nodes to the list of conditioning variables.

 → Draw an edge from each conditional distribution associated with a random variable to all other conditional distribution which are conditioned on this variable.

$$p(x_1)p(x_2)p(x_3)p(x_4|x_1,x_2,x_3)p(x_5|x_1,x_3)p(x_6|x_4)p(x_7|x_4,x_5)$$

Introduction to Statistical
Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National
University

Motivation

Bayesian Network

0 10 1

Bayesian Network

riate Notation

Conaitionai Independence

 The joint distribution defined by a graph is given by the product, over all of the nodes of the graph, of a conditional distribution for each node conditioned on the variables corresponding to the parents of the node in the graph.

$$p(\mathbf{x}) = \prod_{k=1}^{K} p(x_k \mid pa(x_k))$$

where $pa(x_k)$ denotes the set of parents of x_k and $\mathbf{x} = (x_1, \dots, x_K)$.

 Restriction: Graph must be a directed acyclic graph (DAG). Restriction: Graph must be a directed acyclic graph

There are no closed paths in the graph when moving

 Or equivalently: There exists an ordering of the nodes such that there are no edges that go from any node to any

(DAG).

along the directed edges.

Motivation

Bayesian Network

riate ivolatioi

Conditional Independence

 Extension: Can also have sets of variables, or vectors at a node.

Bayesian Network - Joint Distribution ↔ Graph

Given

$$p(\mathbf{x}) = \prod_{k=1}^K p(x_k \mid pa(x_k)).$$

• Is $p(\mathbf{x})$ normalised, $\sum_{\mathbf{x}} p(\mathbf{x}) = 1$?

Introduction to Statistical Machine Learning

© 2013

Christfried Webers

NICTA

The Australian National

University

Motivation

Bayesian Network

Plate Notation

Bayesian Network

Conditional

ndependence

Given

$$p(\mathbf{x}) = \prod_{k=1}^K p(x_k \mid \operatorname{pa}(x_k)).$$

- Is $p(\mathbf{x})$ normalised, $\sum_{\mathbf{x}} p(\mathbf{x}) = 1$?
- As graph is DAG, there always exists a node with no outgoing edges, say x_i.

$$\sum_{\mathbf{x}} p(\mathbf{x}) = \sum_{\substack{x_1, \dots, x_{i-1}, x_{i+1}, \dots, x_K \\ k \neq i}} \prod_{\substack{k=1 \\ k \neq i}}^K p(x_k \mid pa(x_k)) \quad \underbrace{\sum_{\substack{x_i \\ =1}} p(x_i \mid pa(x_i))}_{=1}$$

because
$$\sum_{x_i} p(x_i \mid pa(x_i)) = \sum_{x_i} \frac{p(x_i, pa(x_i))}{p(pa(x_i))} = \frac{p(pa(x_i))}{p(pa(x_i))} = 1$$

Repeat, until no node left.

- Introduction to Statistical
 Machine Learning
 © 2013
 Christfried Webers
 - NICTA The Australian National University
 - ISML 2013
- Motivation

Bayesian Network

Plate Notation

- Bayesian polynomial regression : observed inputs \mathbf{x} , observed targets \mathbf{t} , noise variance σ^2 , hyperparameter α controlling the priors for \mathbf{w} .
- Focusing on t and w only

$$p(\mathbf{t}, \mathbf{w}) = p(\mathbf{w}) \prod_{k=1}^{N} p(t_n \mid \mathbf{w})$$

- Introduction to Statistical
 Machine Learning
 © 2013
- Christfried Webers NICTA The Australian National
 - ISML 2013
- мопуаноп

Bayesian Network

Plate Notation

Independence

- Bayesian polynomial regression : observed inputs \mathbf{x} , observed targets \mathbf{t} , noise variance σ^2 , hyperparameter α controlling the priors for \mathbf{w} .
- Focusing on t and w only

$$p(\mathbf{t}, \mathbf{w}) = p(\mathbf{w}) \prod_{k=1}^{N} p(t_n \mid \mathbf{w})$$

• Include also the parameters into the graphical model

$$p(\mathbf{t}, \mathbf{w} \mid \mathbf{x}, \alpha, \sigma^2) = p(\mathbf{w} \mid \alpha) \prod_{k=1}^{N} p(t_n \mid \mathbf{w}, x_n, \sigma^2)$$

Random variables = open circles

Deterministic variables = smaller solid circles

Introduction to Statistical Machine Learning

> ©2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Networ

Plate Notation

Bayesian Network - Plate Notation

- Random variables
 - Observed random variables, e.g. t
 - Unobserved random variables, e.g. w, (latent random variables, hidden random variables)
- Shade the observed random variables in the graphical model.

Introduction to Statistical Machine Learning

© 2013
Christfried Webers
NICTA
The Australian National
University

монуаноп

Bayesian Network

Plate Notation

© 2013 Christfried Webers NICTA

The Australian National University

ISML 2012

Motivation

Bayesian Networ

Plate Notation

Independence

• Prediction : new data point \hat{x} . Want to predict \hat{t} .

Polynomial regression model including prediction.

Bayesian Network

Conditional Independence

Definition (Conditional Independence)

If for three random variables a, b, and c the following holds

$$p(a \mid b, c) = p(a \mid c)$$

then a is conditionally independent of b given c. Notation : $a \perp b \mid c$.

- ullet The above equation must hold for all possible values of c.
- Consequence :

$$p(a, b | c) = p(a | b, c) p(b | c)$$

= $p(a | c) p(b | c)$

- Conditional independence simplifies
 - · the structure of the model
 - the computations needed to perform interference/learning.

The Australian National University

Rules for Conditional Independence

Symmetry: $X \perp\!\!\!\perp Y \mid Z \Longrightarrow Y \perp\!\!\!\perp X \mid Z$

Decomposition: $Y, W \perp \!\!\!\perp X \mid Z \Longrightarrow Y \perp \!\!\!\perp X \mid Z \text{ and } W \perp \!\!\!\perp X \mid Z$

Weak Union: $X \perp \!\!\!\perp Y, W \mid Z \Longrightarrow X \perp \!\!\!\perp Y \mid Z, W$

Contraction: $X \perp \!\!\! \perp W \mid Z, Y$

and $X \perp\!\!\!\perp Y \mid Z \Longrightarrow X \perp\!\!\!\perp W, Y \mid Z$

Intersection: $X \perp \!\!\!\perp Y \mid Z, W$

and $X \perp \!\!\! \perp W \mid Z, Y \Longrightarrow X \perp \!\!\! \perp Y, W \mid Z$

Note: Intersection is only valid for p(X), p(Y), p(Z), p(W) > 0.

Conditional Independence

- Can we work with the graphical model directly?
- Check the simplest examples containing only three nodes.
- First example has joint distribution

$$p(a,b,c) = p(a \mid c) p(b \mid c) p(c)$$

Marginalise both sides over c

$$p(a,b) = \sum_{c} p(a \, | \, c) \, p(b \, | \, c) \, p(c) \neq p(a) \, p(b).$$

• Does not hold : $a \perp b \mid \emptyset$ (where \emptyset is the empty set).

Conditional

Independence

Now condition on c.

$$p(a, b | c) = \frac{p(a, b, c)}{p(c)} = p(a | c) p(b | c)$$

• Therefore $a \perp \!\!\! \perp b \mid c$.

Bayesian Network

Conditional

Conditional Independence

Graphical interpretation

- In both graphical models there is a path from a to b.
- The node c is called tail-to-tail (TT) with respect to this
 path because the node c is connected to the tails of the
 arrows in the path.
- The presence of the TT-node c in the path left renders a dependend on b (and b dependend on a).
- Conditioning on c blocks the path from a to b and causes a and b to become conditionally independent on c.

Second example.

$$p(a,b,c) = p(a) p(c \mid a) p(b \mid c)$$

Marginalise over c to test for independence.

$$p(a,b) = p(a) \sum_{a} p(c \mid a) p(b \mid c) = p(a) p(b \mid a) \neq p(a) p(b)$$

• Does not hold : $a \perp b \mid \emptyset$.

Now condition on c.

$$p(a, b | c) = \frac{p(a, b, c)}{p(c)} = \frac{p(a) p(c | a) p(b | c)}{p(c)} = p(a | c) p(b | c)$$

where we used Bayes' theorem $p(c \mid a) = p(a \mid c) p(c) / p(a)$.

• Therefore $a \perp b \mid c$.

Motivation

Bayesian Network

Third example. (A little bit more subtle.)

$$p(a,b,c) = p(a) p(b) p(c \mid a,b)$$

Marginalise over c to test for independence.

$$p(a,b) = \sum_{c} p(a) p(b) p(c \mid a,b) = p(a) p(b) \sum_{c} p(c \mid a,b)$$

= $p(a) p(b)$

 a and b are independent if NO variable is observed: $a \perp \!\!\!\perp b \mid \emptyset$.

Christfried Webers NICTA The Australian National

Christfried Webers The Australian National

Conditional

Independence

Now condition on c.

$$p(a,b \,|\, c) = \frac{p(a,b,c)}{p(c)} = \frac{p(a)\,p(b)\,p(c\,|\, a,b)}{p(c)} \neq p(a\,|\, c)\,p(b\,|\, c).$$

• Does not hold : $a \perp b \mid c$.

© 2013
Christfried Webers
NICTA
The Australian National

Motivation

Bayesian Network

Conditional Independence

Graphical interpretation

- In both graphical models there is a path from *a* to *b*.
- The node c is called head-to-head (HH) with respect to this path because the node c is connected to the heads of the arrows in the path.
- The presence of the HH-node c in the path left makes a independent of b (and b independent of a). The unobserved c blocks the path from a to b.

ISML 2013

Bayesian Networl

Conditional Independence

Graphical interpretation

- Conditioning on c unblocks the path from a to b, and renders a conditionally dependent on b given c.
- Some more terminology: Node y is a descendant of node x if there is a path from x to y in which each step follows the directions of the arrows.
- A HH-path will become unblocked if either the node, or any of its descendants, is observed.

© 2013 Christfried Webers NICTA The Australian National

MOUVAIION

Plata Notation

- Conditional Independence and Factorisation have been shown to be equivalent for all possible configuration of three nodes.
- Are they equivalent for any Bayesian Networks?
- Characterise which conditional independence statements hold for an arbitrary factorisation and check whether a distribution satisfying those statements will have such a factorisation.

NICTA The Australian National University

Definition (Blocked Path)

A blocked path is a path which contains

- an observed TT- or HT-node, or
- an unobserved HH-node whose descendants are all unobserved.

Christfried Webers The Australian National

Conditional

Independence

- Consider a general directed graph in which A, B, and C are arbitrary non-intersecting sets of nodes. (There may be other nodes in the graph which are not contained in the union of A, B, and C.)
- Consider all possible paths from any node in A to any node in B.
- Any such path is blocked, if it includes a node such that either
 - the node is HT or TT, and the node is in set C, or
 - the node is HH, and neither the node, nor any of the descendants, is in set C.
- If all paths are blocked, then A is d- separated from B by C, and the joint distribution over all the variables in the graph will satisfy $A \perp \!\!\! \perp B \mid C$.

(Note: *D*-separation stands for 'directional' separation.)

Example

- The path from a to b is not blocked by f because f is a TT-node and unobserved.
- The path from a to b is not blocked by e because e is a HH-node, and although unobserved itself, one of its descendants (node c) is observed.

Introduction to Statistical Machine Learning

> Christfried Webers NICTA

The Australian National

Another example

- The path from a to b is blocked by f because f is a TT-node and observed. Therefore, $a \perp b \mid f$.
- Furthermore, the path from a to b is also blocked by e because e is a HH-node, and neither it nor its descendants are observed. Therefore $a \perp b \mid f$.

Introduction to Statistical Machine Learning

Christfried Webers NICTA The Australian National

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Network

Plate Notation

Conditional probability with the given observable(s):

Introduction to Statistical Machine Learning

> © 2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Networl

C Pri I

Conditional probability with the given observable(s):

Rewrite it as a joint distribution over all variables

$$p(a, b, c, e | f) = \frac{p(a, b, c, e, f)}{p(f)}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Bayesian Networ

_ ...

Conditional probability with the given observable(s):

Rewrite it as a joint distribution over all variables

$$p(a, b, c, e | f) = \frac{p(a, b, c, e, f)}{p(f)}$$

Factorise the joint probability according to the graph

$$p(a,b,c,e | f) = \frac{p(a,b,c,e,f)}{p(f)} = \frac{p(a)p(f)p(e | a,f)p(b | f)p(c | e)}{p(f)}$$

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA The Australian National

Motivation

Bayesian Network

Introduction to Statistical Machine Learning

Conditional Independence

Conditional probability with the given observable(s):

Rewrite it as a joint distribution over all variables

$$p(a, b, c, e | f) = \frac{p(a, b, c, e, f)}{p(f)}$$

Factorise the joint probability according to the graph

$$p(a,b,c,e | f) = \frac{p(a,b,c,e,f)}{p(f)} = \frac{p(a)p(f)p(e | a,f)p(b | f)p(c | e)}{p(f)}$$

Marginalise over all variables we don't care about

$$p(a, b | f) = \sum_{c, e} \frac{p(a) p(f) p(e | a, f) p(b | f) p(c | e)}{p(f)} = p(a) p(b | f)$$

Finding p(a, b|f) - 'Graphical' method

Introduction to Statistical Machine Learning

© 2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Networ

Plate Notation

Finding p(a, b|f) - 'Graphical' method

- Check whether $a \perp b \mid f$ holds or not. Result : $a \perp b \mid f$ holds.
 - Reason: The path from a to b is blocked by f because f is a
 TT-node and observed. Therefore, a ⊥ b | f.

Introduction to Statistical Machine Learning

> © 2013 Christfried Webers NICTA

The Australian National University

монуаноп

Bayesian Networ

- -----

Finding p(a, b|f) - 'Graphical' method

- Check whether $a \perp b \mid f$ holds or not. Result : $a \perp b \mid f$ holds.
 - Reason: The path from a to b is blocked by f because f is a TT-node and observed. Therefore, a ⊥ b | f.
- Write down the factorisation

$$p(a, b | f) = p(a | f) p(b | f) = p(a) p(b | f)$$

Introduction to Statistical Machine Learning

©2013 Christfried Webers NICTA The Australian National

Motivation

Bayesian Network

a rec r

Bayesian Network - D-separation

A third example

- Is x_3 d-separated from x_6 given x_1 and x_5 ?
- Mark x₁ and x₅ as observed.

Introduction to Statistical Machine Learning

> Christfried Webers NICTA

The Australian National

Introduction to Statistical Machine Learning

> © 2013 Christfried Webers NICTA

The Australian National University

Motivation

Bayesian Networ

o re i

мончаноп

Bayesian Networl

- Is x_3 d-separated from x_6 given x_1 and x_5 ?
- 4 paths between x_3 and x_6 .
- $\{x_3, x_1, x_2\}$ is blocked because x_1 is TT-node and observed.
- {x₃, x₅, x₆} is blocked because x₅ is a HT-node and observed.
- {x₃,x₅,x₂} is not blocked because x₅ is a HH-node and observed.
- {x₅, x₂, x₆} is not blocked because x₂ is a TT-node and unobserved.
- Therefore, x_3 is not d-separated from x_6 given x_1 and x_5 as not all paths between x_3 and x_6 are blocked.

Conditional Independence

Theorem (Factorisation \Rightarrow Conditional Independence)

If a probability distribution factorises according to a directed acyclic graph, and if A, B and C are disjoint subsets of nodes such that A is d-separated from B by C in the graph, then the distribution satisfies $A \perp \!\!\! \perp B \mid C$.

Theorem (Conditional Independence \Rightarrow Factorisation)

If a probability distribution satisfies the conditional independence statements implied by d-separation over a particular directed graph, then it also factorises according to the graph.

Christfried Webers The Australian National

Independence

Why is Conditional Independence

⇒ Factorisation relevant?

- Conditional Independence statements are usually what a domain expert knows about the problem at hand.
- Needed is a model $p(\mathbf{x})$ for computation.
- The Conditional Independence ⇒ Factorisation provides p(x) from Conditional Independence statements.
- One can build a global model for computation from local conditional independence statements.

Conditional Independence \Leftrightarrow Factorisation

Christfried Webers NICTA The Australian National University

Introduction to Statistical

Machine Learning

- Given a set of Conditional Independence statements.
- Adding another statement will in general produce other statements.
- All statements can be read as d-separation in a DAG.
- However, there are sets of Conditional Independence statements which cannot be satisfied by any Bayesian Network.

Motivation

Bayesian Networ

Conditional

The broader picture

- A directed graphical model can be viewed as a filter accepting probability distributions p(x) and only letting these through which satisfy the factorisation property. The set of all possible distribution p(x) which pass through the filter is denoted as DF.
- Alternatively, only these probability distributions $p(\mathbf{x})$ pass through the filter (graph), which respect the conditional independencies implied by the d-separation properties of the graph.
- The d-separation theorem says that the resulting set \mathcal{DF} is the same in both cases.

Monvanon

Sayesian Networi