贝叶斯网络

七月算法 **邹博** 2015年4月12日

复习: 换个角度看对偶

- □ 给定M个整数和某定值S,要求从M个数中选择若干个数(同一个整数不能多次选择), 使得被选中的数的和为S。输出满足条件的 选择数目。
 - 如:从1、2、3、4、5、6、7、8、9中选择若干数,使得它们的和为40。

对偶图: Voronoi图和Delaunay剖分

Delaunay三角剖分

4/68 julyedu.com

K近邻图的有趣结论

- □ K近邻图中,结点的度至少是K
- □ K互近邻图中,结点的度至多是K

julyedu.com

相对熵

- □ 相对熵,又称互熵,交叉熵,鉴别信息,Kullback 熵,Kullback-Leible散度等
- □ 设p(x)、q(x)是X中取值的两个概率分布,则p对q的相对熵是

$$D(p \parallel q) = \sum_{x} p(x) \log \frac{p(x)}{q(x)} = E_{p(x)} \log \frac{p(x)}{q(x)}$$

- □ 说明:
 - 相对熵可以度量两个随机变量的"距离"
 - 一般的, D(p||q) ≠D(q||p)
 - - □ 提示: 凸函数中的Jensen不等式

相对熵的应用思考

- □ 假定已知随机变量P,求相对简单的随机变量Q,使得Q尽量接近P
 - 方法:使用P和Q的K-L距离。
 - 难点:K-L距离是非对称的,两个随机变量应该谁在前谁 在后呢?
- □ 假定使用KL(Q||P),为了让距离最小,则要求在P为 0的地方,Q尽量为0。会得到比较"窄"的分布曲 线;
- □ 假定使用KL(P||Q),为了让距离最小,则要求在P不为0的地方,Q也尽量不为0。会得到比较"宽"的分布曲线;

复习: 互信息

- □ 两个随机变量X,Y的互信息,定义为X,Y 的联合分布和独立分布乘积的相对熵。
- \square I(X,Y)=D(P(X,Y) || P(X)P(Y))

$$I(X,Y) = \sum_{x,y} p(x,y) \log \frac{p(x,y)}{p(x)p(y)}$$

复习: 信息增益

- □ 信息增益表示得知特征A的信息而使得类X 的信息的不确定性减少的程度。
- □ 定义:特征A对训练数据集D的信息增益 g(D,A),定义为集合D的经验熵H(D)与特征 A给定条件下D的经验条件熵H(D|A)之差,即:
 - g(D,A)=H(D)-H(D|A)
 - 显然,这即为训练数据集D和特征A的互信息。

主要内容和目标

- □ 掌握朴素贝叶斯分类的原理和具体步骤
- □ 掌握概率图模型PGM的思想
- □ 理解贝叶斯网络
 - 链式网络
 - 树形网络
 - 因子图
 - 非树形网络转换成树形网络的思路
 - Summary-Product 算法
- □ 了解马尔科夫模型、隐马尔科夫模型的网络拓扑和含义

概率

□ 条件概率:

$$P(A|B) = \frac{P(AB)}{P(B)}$$

□ 全概率公式:

$$P(A) = \sum_{i} P(A|B_{i})P(B_{i})$$

□ 贝叶斯(Bayes)公式:

$$P(B_i|A) = \frac{P(A|B_i)P(B_i)}{\sum_{j} P(A|B_j)P(B_j)}$$

贝叶斯公式的应用

□ 8支步枪中有5支已校准过,3支未校准。一名射手用校准过的枪射击,中靶概率为0.8;用未校准的枪射击,中靶概率为0.3;现从8支枪中随机取一支射击,结果中靶。求该枪是已校准过的概率。

$$P(G=1) = \frac{5}{8} \qquad P(G=0) = \frac{3}{8}$$

$$P(A=1|G=1) = 0.8 \qquad P(A=0|G=1) = 0.2$$

$$P(A=1|G=0) = 0.3 \qquad P(A=0|G=0) = 0.7$$

$$P(G=1|A=1) = ?$$

$$P(G=1|A=1) = \frac{P(A=1|G=1)P(G=1)}{\sum_{i \in G} P(A=1|G=i)P(G=i)} = \frac{0.8 \times \frac{5}{8}}{0.8 \times \frac{5}{8} + 0.3 \times \frac{3}{8}} = 0.8163$$

一个实例

The "Win" envelope has a dollar and four beads in it

The "Lose" envelope has three beads and no money

Interesting question: before deciding, you are allowed to see one bead drawn from the envelope.

13/68

Suppose it's black: How much should you pay? Suppose it's red: How much should you pay?

后验概率

- □ c1、c2表示左右两个信封。
- □ P(R), P(B)表示摸到红球、黑球的概率。
- □ P(R)=P(R|c1)*P(c1) + P(R|c2)*P(c2); 全概率公式
- \square P(c1|R)=P(R|c1)*P(c1)/P(R)
 - P(R|c1)=2/4
 - P(R|c2)=1/3
 - P(c1)=P(c2)=1/2
- □ 如果摸到一个红球,那么,这个信封有1美元的概率 是0.6
- □ 如果摸到一个黑球,那么,这个信封有1美元的概率 是3/7

朴素贝叶斯的假设

- □ 一个特征出现的概率,与其他特征(条件)独 立 (特征独立性)
 - 其实是:对于给定分类的条件下,特征独立
- □ 每个特征同等重要 (特征均衡性)

以文本分类为例

- □ 样本: 1000封邮件,每个邮件被标记为垃圾邮件或者非垃圾邮件
- □ 分类目标:给定第1001封邮件,确定它是垃圾邮件还是非垃圾邮件

16/68

□ 方法: 朴素贝叶斯

分析

- \square 类别C: 垃圾邮件 C_1 , 非垃圾邮件 C_2
- □ 词汇表,两种建立方法:
 - 使用现成的单词词典;
 - 将所有邮件中出现的单词都统计出来,得到词典。
 - 记单词数目为N
- □ 将每个邮件m映射成维度为N的向量X
 - 若单词 W_i 在邮件M中出现过,则 X_i =1,否则, X_i =0。即邮件的向量化:M→ (X_1,X_2,\ldots,X_N)
- □ 贝叶斯公式: P(c|x)=P(x|c)*P(c) / P(x)
 - $P(c_1|\mathbf{x}) = P(\mathbf{x}|c_1) * P(c_1) / P(\mathbf{x})$
 - $P(c_2|\mathbf{x}) = P(\mathbf{x}|c_2) * P(c_2) / P(\mathbf{x})$
 - □ 注意这里x是向量

分解

- \square $P(\mathbf{x}|c) = P(x_1, x_2...x_N|c) = P(x_1|c) * P(x_2|c)...P(x_N|c)$
 - 特征条件独立假设
- \square $P(\mathbf{x}) = P(x_1, x_2 ... x_N) = P(x_1) * P(x_2) ... P(x_N)$
 - 特征独立假设
- □ 带入公式: P(c|x)=P(x|c)*P(c) / P(x)
- □ 等式右侧各项的含义:
 - $P(x_i|c_j)$: 在 c_j (此题目, c_j) 会么为垃圾邮件1,要么为非垃圾邮件2)的前提下,第i个单词 x_i 出现的概率
 - P(x_i):在所有样本中,单词x_i出现的概率
 - P(c_i):在所有样本中,邮件类别c_i出现的概率

拉普拉斯平滑

- □ p(x₁|c₁)是指的:在垃圾邮件c₁这个类别中,单词x1出现的概率。
 - X₁是待考察的邮件中的某个单词
- □ 定义符号
 - \mathbf{n}_1 : 在所有垃圾邮件中单词 \mathbf{x}_1 出现的次数。如果 \mathbf{x}_1 没有出现过,则 \mathbf{n}_1 = $\mathbf{0}$ 。
 - n:属于c₁类的所有文档的出现过的单词总数目。
- - 其中, N是所有单词的数目。修正分母是为了保证概率和为1
- □ 同理,以同样的平滑方案处理p(X₁)

对朴素贝叶斯的思考

- □ 拉普拉斯平滑能够避免0/0带来的算法异常
- □ 因为要比较的是 $P(c_1|\mathbf{x})$ 和 $P(c_2|\mathbf{x})$ 的相对大小,而根据公式 $P(c|\mathbf{x})$ = $P(\mathbf{x}|c)*P(c)/P(\mathbf{x})$,二者的分母都是除以 $P(\mathbf{x})$,实践时可以不计算该系数。
- □ 编程的限制:小数乘积下溢出怎么办?
- □ 问题: 一个词在样本中出现多次,和一个词在样本中出现一次, 形成的词向量相同
 - 由0/1改成计数
- □ 如何判断两个文档的距离
 - 夹角余弦
- □ 如何判定该分类器的正确率
 - 样本中: K个生成分类器, 1000-K个作为测试集
 - 交叉验证

贝叶斯网络

- □ 把某个研究系统中涉及的随机变量,根据是否条件 独立绘制在一个有向图中,就形成了贝叶斯网络。
- □ 贝叶斯网络(Bayesian Network), 又称有向无环图模型(directed acyclic graphical model), 是一种概率图模型, 借由有向无环图(Directed Acyclic Graphs, DAG)中得知一组随机变量{X1,X2...Xn}及其n组条件概率分布(Conditional Probability Distributions, CPD)的性质。

贝叶斯网络

- □ 一般而言,贝叶斯网络的有向无环图中的节点表示随机变量,它们可以是可观察到的变量,或隐变量、未知参数等。连接两个节点的箭头代表此两个随机变量是具有因果关系(或非条件独立)。若两个节点问以一个单箭头连接在一起,表示其中一个节点是"因(parents)",另一个是"果(children)",两节点就会产生一个条件概率值。
- □ 每个结点在给定其直接前驱时,条件独立于其非后继。
 - 稍后详细解释此结论

一个简单的贝叶斯网络

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

全连接贝叶斯网络

□每一对结点之间都有边连接

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

$$P(X_1 = x_1, ..., X_n = x_n) = \prod_{i=1}^n P(X_i = x_i \mid X_{i+1} = x_{i+1}, ..., X_n = x_n)$$

一个"正常"的贝叶斯网络

- □有些边缺失
- □ 直观上:
 - x1和x2独立
 - x6和x7在x4给定的条件下独立
- □ x1,x2,...x7的联合分布:

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

对一个实际贝叶斯网络的分析

$$1+2+2+4+4=13 \text{ vs } 2^5$$

贝叶斯网络: 打印机故障诊断

- \square 17*1 + 1*2 + 2*2² + 3*2³ + 3*2⁴ = 99
- \square 2²⁶ = 67108864

贝叶斯网络: 警报

贝叶斯网络: 警报

□ 全部随机变量的联合分布

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

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

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

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

$$\approx 0.00063$$

贝叶斯网络的形式化定义

- \square BN(G, Θ)
 - G:有向无环图
 - G的结点: 随机变量
 - G的边:结点间的有向依赖
 - Θ: 所有条件概率分布的参数集合
 - 结点X的条件概率: P(X|parent(X))

P(S, C, B, X, D) = P(S) P(C|S) P(B|S) P(X|C,S) P(D|C,B)

- □ 思考:需要多少参数才能确定上述网络呢?
 - lacksquare 每个结点所需参数的个数:结点的parent数目是M,结点和parent的可取值数目都是K: $K^{M*}(K-1)$
 - 为什么?
 - 考察结点的parent对该结点形成了多少种情况(条件分布)

特殊的贝叶斯网络

- □ M个离散结点形成一条链,每一个结点有K 个状态,则需要K-1+(M-1)K(K-1)个参数。 这是关于长度M的线性函数。
 - 别忘了,如果是全连接,需要KM-1个参数,是 关于M的指数函数。
- □这个网络被称作马尔科夫模型。

通过贝叶斯网络判定条件独立—1

- 口则: P(a,b|c)=P(a,b,c)/P(c)
- □ 带入,得到:
- \square P(a,b|c)=P(a|c)*P(b|c)
- \square 即:在c给定的条件下,a,b被阻断(blocked),是独立的。
 - 条件独立: tail-to-tail

通过贝叶斯网络判定条件独立—2

 \square P(a,b,c)=P(a)*P(c|a)*P(b|c)

- □ 即:在c给定的条件下, a, b被阻断(blocked), 是独立的。
 - 条件独立: head-to-tail

通过贝叶斯网络判定条件独立—3

$$\Rightarrow P(a,b) = P(a) * P(b)$$

举例说明这三种情况

将上述结点推广到结点集

- □ D-separation: 有向分离
- □ 对于任意的结点集A,B,C,考察所有通过A中任意结点到B中任意结点的路径,若要求A,B条件独立,则需要所有的路径都被阻断(blocked),即满足下列两个前提之一:
 - A和B的 "head-to-tail型"和 "tail-to-tail型"路径都通过C;
 - A和B的"head-to-head型"路径不通过C以及C的子孙;

36/68

□ 如果A,B不满足D-separation, A,B有时被称为D-connected.

有向分离的举例

□ Gas和Radio是独立的吗? 给定Battery呢?
Ignition呢? Starts呢? Moves呢? (答: IIIDD)

再次分析链式网络

□有D-separation可知,在xi给定的条件下,xi+1的分布和x1,x2...xi-1条件独立。即:xi+1的分布状态只和xi有关,和其他变量条件独立,这种顺次演变的随机过程模型,叫做马尔科夫模型。

$$P(X_{n+1} = x | X_0, X_1, X_2, \dots, X_n) = P(X_{n+1} = x | X_n)$$

Markov Blanket

- □ 一个结点的Markov Blanket是一个集合,在 这个集合中的结点都给定的条件下,该结点 条件独立于其他所有结点。
- □ 即: 一个结点的Markov Blanket是它的 parents, children以及spouses(孩子的其他 parent)

Markov Blanket

[Breese & Koller, 97]

补充知识: Serum Calcium(血清钙浓度)高于2.75mmo1/L即为高钙血症。许多恶性肿瘤可并发高钙血症。以乳腺癌、骨肿瘤、肺癌、胃癌、卵巢癌、多发性骨髓瘤、急性淋巴细胞面血病等较为多见,其中乳腺癌的1/3 可发生高钙血症。

julyedu.com

贝叶斯网络的用途

□ 诊断: P(病因|症状)

□ 预测: P(症状|病因)

□ 分类: max_{class}P(类别|数据)

- □ 通过给定的样本数据,建立贝叶斯网络的拓扑结构和结点的条件概率分布参数。这往往需要借助先验知识和极大似然估计来完成。
- □ 在贝叶斯网络确定的结点拓扑结构和条件概率分布的前提下,可以使用该网络,对未知数据计算条件概率或后验概率,从而达到诊断、预测或者分类的目的。

应用实例

APRI system developed at AT&T Bell Labs

learns & uses Bayesian networks from data to identify customers liable to default on bill payments

NASA Vista system

predict failures in propulsion systems

considers time criticality & suggests highest utility action

dynamically decide what information to show

- □ 由AT&T贝尔实验室开发的APRI系统
 - 从数据中学习和使用贝叶斯网络,用来识别那些有赖账倾 向的客户
- □ NASA vista 系统
 - 预测推进系统的失败率
 - 分析更精确的时间窗口,提供高可靠度的行动
 - 动态决定显示哪些信息

应用实例

Software or hardware components

Goal: finding most-likely diagnosis

$$(x_1^*,...x_n^*) = \arg \max_{x_1,...x_n} P(x_1,...x_n | t_1,...t_n)$$

贝叶斯网络的推导

P (smoking | dyspnoea=yes) = ?

计算过程

$$P(s|d=1) = \frac{P(s,d=1)}{P(d=1)} \propto P(s,d=1) =$$

$$\sum_{d=1,b,x,c} P(s)P(c|s)P(b|s)P(x|c,s)P(d|c,b) =$$

$$P(s)\sum_{d=1}^{\infty} \sum_{b} P(b|s)\sum_{x} \sum_{c} P(c|s)P(x|c,s)P(d|c,b)$$
Variable Elimination
$$f(s,d,b,x)$$

因子图

- □ 由贝叶斯网络得到因子图(Factor Graph)
- □通过在因子图中消息传递的思想,计算概率

因子图

$$p(u, w, x, y, z) = p(u)p(w)p(x|u, w)p(y|x)p(z|x)$$

Forney-style factor graph.

Original factor graph [FKLW 1997].

Markov random field.

因子图的构造

- □ 由贝叶斯网络构造因子图的方法:
 - 一个因子对应因子图中的一个结点
 - 贝叶斯网络中的每一个变量在因子图上对应边 或者半边
 - 结点g和边X相连当且仅当变量X出现在因子g中 $f(x_1, x_2, x_3, x_4, x_5) = f_A(x_1, x_2, x_3) \cdot f_B(x_3, x_4, x_5) \cdot f_C(x_4)$

因子图举例

□ 马尔科夫模型

$$p_{XYZ}(x, y, z) = p_X(x) p_{Y|X}(y|x) p_{Z|Y}(z|y)$$

因子图举例

□ 隐马尔科夫模型

$$p(x_0, x_1, x_2, \dots, x_n, y_1, y_2, \dots, y_n) = p(x_0) \prod_{k=1}^n p(x_k | x_{k-1}) p(y_k | x_{k-1})$$

边缘分布

□由联合概率分布求边缘概率分布

$$\bar{f}_k(x_k) \stackrel{\triangle}{=} \sum_{\substack{x_1, \dots, x_n \\ \mathsf{except} \ x_k}} f(x_1, \dots, x_n)$$

分配率

- \square 如果有 $f(x_1,\ldots,f_n)=f_1(x_1)f_2(x_2)\cdots f_n(x_n)$
- □ 那么

$$\bar{f}_k(x_k) = \left(\sum_{x_1} f_1(x_1)\right) \cdots \left(\sum_{x_{k-1}} f_{k-1}(x_{k-1})\right) f_k(x_k) \cdots \left(\sum_{x_n} f_n(x_n)\right)$$

- □ 试想:
 - a*b + a*c; 2次乘法, 1次加法
 - a*(b+c): 1次乘法,1次加法

举例说明该算法

Assume we wish to compute

$$\bar{f}_3(x_3) = \sum_{\substack{x_1, \dots, x_7 \\ \mathsf{except} \ x_3}} f(x_1, \dots, x_7)$$

and assume that f can be factored as follows:

提取公因子:即"分配率"

$$\bar{f}_3(x_3) = \left(\sum_{x_1, x_2} f_1(x_1) f_2(x_2) f_3(x_1, x_2, x_3)\right) \cdot \left(\sum_{x_4, x_5} f_4(x_4) f_5(x_3, x_4, x_5) \left(\sum_{x_6, x_7} f_6(x_5, x_6, x_7) f_7(x_7)\right)\right)$$

使用"消息传递"的观点

$$\bar{f}_{3}(x_{3}) = \left(\sum_{\underline{x_{1}, x_{2}}} f_{1}(x_{1}) f_{2}(x_{2}) f_{3}(x_{1}, x_{2}, x_{3})\right)$$

$$\cdot \left(\sum_{\underline{x_{4}, x_{5}}} f_{4}(x_{4}) f_{5}(x_{3}, x_{4}, x_{5}) \left(\sum_{\underline{x_{6}, x_{7}}} f_{6}(x_{5}, x_{6}, x_{7}) f_{7}(x_{7})\right)\right)$$

$$\overleftarrow{\mu}_{X_{3}}(x_{3})$$

$$\overleftarrow{\mu}_{X_{3}}(x_{3})$$

box内部的消息传递

With
$$\overrightarrow{\mu}_{X_1}(x_1)\stackrel{\triangle}{=} f_1(x_1)$$
, $\overrightarrow{\mu}_{X_2}(x_2)\stackrel{\triangle}{=} f_2(x_2)$, etc., we have

$$\overrightarrow{\mu}_{X_3}(x_3) = \sum_{x_1, x_2} \overrightarrow{\mu}_{X_1}(x_1) \overrightarrow{\mu}_{X_2}(x_2) f_3(x_1, x_2, x_3)$$

$$\overleftarrow{\mu}_{X_5}(x_5) = \sum_{x_6, x_7} \overrightarrow{\mu}_{X_7}(x_7) f_6(x_5, x_6, x_7)$$

$$\overleftarrow{\mu}_{X_3}(x_3) = \sum_{x_4, x_5} \overrightarrow{\mu}_{X_4}(x_4) \overleftarrow{\mu}_{X_5}(x_5) f_5(x_3, x_4, x_5)$$

Sum-Product算法

Sum-product message computation rule:

$$\overrightarrow{\mu}_X(x) = \sum_{y_1, \dots, y_n} g(x, y_1, \dots, y_n) \overrightarrow{\mu}_{Y_1}(y_1) \cdots \overrightarrow{\mu}_{Y_n}(y_n)$$

Sum-product theorem:

If the factor graph for some function f has no cycles, then

$$\bar{f}_X(x) = \overrightarrow{\mu}_X(x) \overleftarrow{\mu}_X(x).$$

Sum-Product算法

- □从计算来看,Sum-Product算法是将计算需要的中间过程进行了保存。如果计算多个概率分布,往往更有效。
- □ Sum-Product算法有点类似动态规划的思想: 将一个概率分布写成两个因子的乘积,而这 两个因子可以继续分解或者通过已知得到。

试给出该贝叶斯网络的因子图

上述贝叶斯网络的因子图

P(A,B,C,D,E)=P(A)*P(C|A)*P(B|A)*P(D|C)*P(E|B,C) $\stackrel{\text{def}}{=} f1(A)*f2(A,C)*f3(A,B)*f4(C,D)*f5(B,C,E)$

无向环

- □可以发现,若贝叶斯网络中存在"环"(无向),则因此构造的因子图会得到环。而使用消息传递的思想,这个消息将无限传输下去,不利于概率计算。
- □ 解决方法:
 - 删除贝叶斯网络中的若干条边,使得它不含有 无向环
 - 重新构造没有环的贝叶斯网络

原贝叶斯网络的近似树结构

True distribution P(X)

Tree-approximation P'(X)

$$D(P, P') = P \sum_{\mathbf{x}} P(\mathbf{x}) \log \frac{P(\mathbf{x})}{P'(\mathbf{x})}$$

将两图的相对熵转换成变量的互信息

Theorem [Chow and Liu, 1968]

Given a joint PDF P(x), the KL-divergence D(P,P') is minimized by projecting P(x) on a *maximum-weight spanning tree* (MSWT) over nodes in X, where the weight on the edge (X_i, X_j) is defined by the mutual information measure

$$I(X_{i}; X_{j}) = \sum_{x_{i}, x_{j}} P(x_{i}, x_{j}) \log \frac{P(x_{i}, x_{j})}{P(x_{i})P(x_{j})}$$

最大权生成树MSWT的建立过程

- □ 1. 对于给定的分布P(x), 对于所有的 $i\neq j$, 计算联合分布P(xi|xj);
- □ 2.使用第1步得到的概率分布,计算任意两个结点的互信息 I(Xi,Yj),并把I(Xi,Yj)作为这两个结点连接边的权值;
- □ 3.计算最大权生成树(Maximum-weight spanning tree)
 - a. 初始状态:n个变量(结点),0条边
 - b. 插入最大权重的边
 - C. 找到下一个最大的边,并且加入到树中;要求加入后,没有环生成。否则,查找次大的边;
 - d. 重复上述过程c过程直到插入了n-1条边(树建立完成)
- □ 4. 选择任意结点作为根,从根到叶子标识边的方向;
- □ 5. 可以保证,这课树的近似联合概率P'(x)和原贝叶斯网络的联合概率P(x)的相对熵最小。

Chow-Liu algorithm

[As presented in Pearl, 1988]

- 1. From the given distribution P(x) (or from data generated by P(x)), compute the joint distribution $P(x_i | x_j)$ for all $i \neq j$
 - Using the pairwise distributions from step 1, compute the mutual information $(X_i; X_j)$ for each pair of nodes and assign it as the weight to the corresponding $\operatorname{edg}(X_i, X_j)$.
 - 3. Compute the maximum-weight spanning tree (MSWT):
 - a. Start from the empty tree over n variables
 - b. Insert the two largest-weight edges
 - c. Find the next largest-weight edge and add it to the tree if no cycle is formed; otherwise, discard the edge and repeat this step.
 - d. Repeat step (c) until n-1 edges have been selected (a tree is constructed).
 - 4. Select an arbitrary root node, and direct the edges outwards from the root.
 - 5. Tree approximation P'(x) can be computed as a projection of P(x) on the resulting directed tree (using the product-form of P'(x)).

参考文献

l(sum-product)

Pattern Recognition and Machine Learning Chapter 8, M. Jordan, J. Kleinberg, ect, 2006 An Introduction to Factor Graphs, Hans-Andrea Loeliger, MLSB 2008 Factor graph and sum-product algorithm, Frank R. Kschischang, Brendan J.Frey, ect, 1998 A Tutorial on Inference and Learning in Bayesian Networks, Irina Rish A Tutorial on Learning With Bayesian Networks, David Heckerman, 1996 http://en.wikipedia.org/wiki/Factor_graph(factor graph) http://www.eng.yale.edu/pjk/eesrproj_02/luckenbill_html/node4.htm

我们在这里

- □ 更多算法面试题在 7 七月算法官网
 - http://www.julyedu.com/
 - □ 免费视频
 - □ 直播课程
 - □ 问答社区
- □ contact us: 微博
 - @研究者July
 - @七月问答
 - @邹博_机器学习

感谢大家!

恳请大家批评指正!

