Introduction to Artificial Intelligence Bayesian Networks

Jianmin Li

Department of Computer Science and Technology
Tsinghua University

Spring, 2024

Outline

- Syntax
- Semantics
- Parameterized distributions
- Exact inference

Bayesian networks

- A simple, graphical notation for conditional independence assertions
- Compact specification of full joint distributions

- a set of nodes, one per variable
- a directed, acyclic graph (link "directly influences")
- a conditional distribution for each node given its parents $P(X_i | Parents(X_i))$

Topology

Topology of network encodes conditional independence assertions

- Weather is independent of the other variables
- Toothache and Catch are conditionally independent given Cavity

Conditional distribution

- Conditional probability table (CPT)
 - giving the distribution over X_i for each combination of parent values
- Canonical distributions

Example

- I'm at work, neighbor John calls to say my alarm is ringing, but neighbor Mary doesn't call. Sometimes it's set off by minor earthquakes. Is there a burglar?
- Variables: Burglary, Earthquake, Alarm, JohnCalls, MaryCalls
- 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

Example

Compactness

- 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. $O(2^n)$ for the full joint distribution
- For burglary net, 1+1+4+2+2=10 numbers (vs. 2⁵-1 = 31)

Global semantics

 Defines the full joint distribution as the product of the local conditional distributions

$$P(x_1, x_2, ..., x_n) = \prod_{i=1}^{n} P(x_i | parents(X_i))$$

• e.g
$$P(j \land m \land a \land \neg b \land \neg e)$$

$$= P(j|a)P(m|a)P(a|\neg b, \neg e)P(\neg b)P(\neg e)$$

$$= 0.9 \times 0.7 \times 0.001 \times 0.999 \times 0.998$$

$$\approx 0.000628$$

Local semantics

- Each node is conditionally independent of its nondescendants given its parents
- Theorem: Local semantics ⇔ global semantics

Markov blanket

 Each node is conditionally independent of all others given its Markov blanket

parents + children + children's parents

Constructing Bayesian networks

- A series of locally testable assertions of conditional independence
- Guarantees the required global semantics
- Algorithm
 - Choose an ordering of variables X_1, \dots, X_n
 - For i = 1 to n
 - add X_i to the network
 - select parents from $X_1, ..., X_{i-1}$ such that $\mathbf{P}(X_i|Parents(X_i)) = \mathbf{P}(X_i|X_1, ..., X_{i-1})$

Constructing Bayesian networks

 The choice of parents guarantees the global semantics:

Chain rule

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

By construction

Example

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

Example

- 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

- Testable variables (green)
- "broken, so fix it" variables (orange)
- Hidden variables (gray)
 - ensure sparse structure, reduce parameters

Example: Car insurance

Compact conditional distributions

- CPT
 - grows exponentially with number of parents
 - becomes infinite with continuous-valued parent or child
- Solution
 - canonical distributions that are defined compactly

Deterministic models

the simplest case

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

• e.g., Boolean functions

NorthAmerican ⇔ Candian ∨ US ∨ Mexican

e.g., numerical relationships among continuous variables

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

Noisy-OR distributions

- Multiple noninteracting causes
 - Parents U_1 , ..., U_k include all causes (can add leak node)
 - Negated $\neg U_i$ causes do not have any influence on X
 - Independent failure probability q_i for each cause alone

$$P(\neg X | U_1, \dots, U_j, \neg U_{j+1}, \dots, \neg U_k) = \prod_{i=1}^{j} q_i$$

$$P(X | U_1, \dots, U_j, \neg U_{j+1}, \dots, \neg U_k) = 1 - \prod_{i=1}^{j} q_i$$

Number of parameters linear in number of parents

Noisy-OR distributions

Cold	Flu	Malaria	P(Fever)	P(¬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=0.2x0.1		
Т	F	F	0.4	0.6		
Т	F	Т	0.94	0.06=0.6x0.1		
Т	Т	F /	0.88	0.12=0.6x0.2		
Т	Т	T	0.988	0.012=0.6x0.2x0.1		

Hybrid (discrete+continuous) networks

- Discrete (Subsidy? and Buys?)
- Continuous (Harvest and Cost)
- Option 1: discretization—possibly large errors, large CPTs
- Option 2: finitely parameterized canonical families
 - Continuous variable, discrete+continuous parents (e.g., Cost)
 - Discrete variable, continuous parents (e.g., Buys?)

Continuous child variables

- One conditional density function for child variable given continuous parents, for each possible assignment to discrete parents
- Linear Gaussian model, e.g., p(Cost = c|Harvest = h, Subsidy = true) $= N(c|a_th + b_t, \sigma_t)$ $= \frac{1}{\sigma_t \sqrt{2\pi}} e^{\left(-\frac{1}{2}\left(\frac{c (a_th + b_t)}{\sigma_t}\right)^2\right)}$
- Mean Cost varies linearly with Harvest, variance is fixed

Continuous child variables

- All-continuous network with LG distributions
 - full joint distribution is a multivariate Gaussian
- Discrete+continuous LG network is a conditional Gaussian network
 - a multivariate Gaussian over all continuous variables for each combination of discrete variable values

Discrete variable w/ continuous parents

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

Probit distribution uses integral of Gaussian:

$$\Phi(x) = \int_{-\infty}^{x} N(0,1)(x)dx$$

$$P(Buys = true|Cost = c) = \Phi((-c + \mu)/\sigma)$$

Discrete variable w/ continuous parents

 Sigmoid (or logit) distribution also used in neural networks

$$P(Buys = true | Cost = c) = \frac{1}{1 + e^{-2\frac{-c + \mu}{\sigma}}}$$

Sigmoid has similar shape to probit but much longer tails:

Inference tasks

- Simple queries
 - compute posterior marginal $P(X_i | E=e)$
 - e.g., P(NoGas | Gauge=empty, Lights=on, Starts=false)
- Conjunctive queries

$$P(X_i, X_i | E=e) = P(X_i | E=e)P(X_i | X_i, E=e)$$

- Optimal decisions
 - decision networks include utility information
 - probabilistic inference required for

P(outcome | action, evidence)

Inference tasks

- Value of information
 - which evidence to seek next?
- Sensitivity analysis
 - which probability values are most critical?
- Explanation
 - why do I need a new starter motor?

Inference by enumeration

- sum out variables from the joint without actually constructing its explicit representation
- Simple query on the burglary network:

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

Rewrite full joint entries using product of CPT entries

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

Evaluation tree

Enumeration algorithm


```
function ENUMERATION-ASK(X, \mathbf{e}, bn) returns a distribution over X
 inputs: X, the query variable
 e, observed values for variables E
 bn, a Bayes net with variables \{X\} \cup \mathbf{E} \cup \mathbf{Y} / * \mathbf{Y} = hidden \ variables */
 \mathbf{Q}(X) \leftarrow a distribution over X, initially empty
 for each value x_i of X do
 \mathbf{Q}(x_i) \leftarrow \text{ENUMERATE-ALL}(bn.\text{VARS}, \mathbf{e}_{x_i})
 where \mathbf{e}_{x_i} is \mathbf{e} extended with X = x_i
 return NORMALIZE(\mathbf{Q}(X))
function ENUMERATE-ALL(vars, e) returns a real number
 if EMPTY? (vars) then return 1.0
 Y \leftarrow \text{First}(vars)
 if Y has value y in e
 then return P(y \mid parents(Y)) \times \text{Enumerate-All(Rest(}vars), \mathbf{e})
 else return \sum_{y} P(y \mid parents(Y)) \times \text{Enumerate-All(Rest(}vars), \mathbf{e}_{y})
 where \mathbf{e}_y is \mathbf{e} extended with Y = y
```

Inference by enumeration

- Recursive depth-first enumeration
 - O(n) space, $O(d^n)$ time
- Enumeration is inefficient: repeated computation
 - e.g., computes P(j|a)P(m|a) for each value of E

Inference by variable elimination

 Variable elimination: carry out summations rightto-left, storing intermediate results (factors) to avoid recomputation

avoid recomputation
$$P(B|j,m) = \alpha P(B) \sum_{e} P(e) \sum_{a} P(a|B,e) P(j|a) P(m|a)$$

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

$$= \alpha P(B) \sum_{e} P(e) \sum_{a} P(e) \sum_{e} P(e) P(a|B,e) P(e)$$

$$= \alpha P(B) \sum_{e} P(e) \sum_{e} P(e) \sum_{e} P(e) P(e) P(e)$$

$$= \alpha P(B) \sum_{e} P(e) \sum_{e} P(e) P(e) P(e)$$

$$= \alpha P(B) \sum_{e} P(e) P(e) P(e)$$

$$= \alpha P(B) P(e)$$

$$=$$

Variable elimination: Basic operations

• Pointwise product of factors f_1 and f_2 :

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

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

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

Example

Α	В	$f_1(A, B)$	В	С	$f_2(B, C)$	Α	В	С	f(A, B, C)
Т	Т	0.3	Т	Т	0.2	F	H	H	0.3*0.2
Т	F	0.7	Т	F	0.8	F	K	щ	0.3*0.8
F	Т	0.9	F	Т	0.6	Т	F	4	0.7*0.6
F	F	0.1	F	F	0.4	T	<u> </u>	F	0.7*0.4
					• /		T	4	0.9*0.2
				H	1 4	F			0.9*0.8
					18	F		Т	0.1*0.6
						F	F	F	0.1*0.4

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 $f_{1}, ..., f_{i}$ do not depend on X

Example

$$\mathbf{f}(B,C)$$

$$= \sum_{a} \mathbf{f}_{3}(A,B,C)$$

$$= \mathbf{f}_{3}(a,B,C) + \mathbf{f}_{3} (\neg a,B,C)$$

$$= \begin{pmatrix} 0.06 & 0.24 \\ 0.42 & 0.28 \end{pmatrix} + \begin{pmatrix} 0.18 & 0.72 \\ 0.06 & 0.04 \end{pmatrix}$$

$$= \begin{pmatrix} 0.24 & 0.96 \\ 0.48 & 0.32 \end{pmatrix}$$

Variable elimination algorithm

```
function ELIMINATION-ASK(X, \mathbf{e}, bn) returns a distribution over X inputs: X, the query variable \mathbf{e}, observed values for variables \mathbf{E} bn, a Bayesian network specifying joint distribution \mathbf{P}(X_1, \dots, X_n) factors \leftarrow [] for each var in \mathsf{ORDER}(bn.\mathsf{VARS}) do factors \leftarrow [MAKE-FACTOR(var, \mathbf{e})|factors] if var is a hidden variable then factors \leftarrow \mathsf{SUM-Out}(var, factors) return \mathsf{NORMALIZE}(\mathsf{POINTWISE-PRODUCT}(factors))
```

Irrelevant variables

• Consider the query P(JohnCalls | Burglary = true)P(J|b)

$$= \alpha P(b) \sum_{e} P(e) \sum_{a} \mathbf{P}(a|b,e) P(J|a) \sum_{m} P(m|a)$$

- Sum over *m* is identically 1; *M* is irrelevant to the query
- Theorem:

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

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

Complexity of exact inference

- Singly connected networks (or polytrees):
 - any two nodes are connected by at most one (undirected) path
 - Complexity of variable elimination are linear in CPT sizes
- Multiply connected networks:
 - can reduce 3-SAT to exact inference => NP-hard
 - equivalent to counting 3-SAT models => #P-complete

Summary

- Bayes nets provide a natural representation for (causally induced) conditional independence
- Topology + CPTs = compact representation of joint distribution
- Canonical distributions (e.g., noisy-OR) = compact representation of CPTs
- Continuous variables => parameterized distributions (e.g., linear Gaussian)
- Exact inference by variable elimination

