CSIT5900 Reasoning Under Uncertainty

Fangzhen Lin

Department of Computer Science and Engineering Hong Kong University of Science and Technology

1/28

Uncertainty

 Ordinary commonsense knowledge quickly moves away from categorical absolute statements like "lawyers are always rich:"

$$\forall x \; Lawyer(x) \Rightarrow Rich(x).$$

A lawyer might not be rich because of

- ► lack of customers
- bankrupted business
- addiction to gambling
- frequent divorces
- · ...
- There are many ways in which we can come to less than categorical information:
 - ▶ things usually (occasionally, seldomly) are in a certain way.
 - fuzzy judgments e.g. barely rich, a poor example of chair, not very tall, etc.
 - imprecision of sensors.
 - reliability of sources of information, e.g. "most of time he's right".

Probabilities

- There are many possible ways to address the difficulties, a reasonable first resort would be to use probabilities: quantifying things using probability
 - ▶ The probability that John is rich is 0.1.
 - ▶ The probability that John, who is a lawyer, is rich is 0.8.

Language

- use an extension of propositional logic to represent facts.
- If A is a proposition standing for "John is rich", then P(A) = 0.3 means that there is a 0.3 chance that John is rich, and $P(\neg A) = 0.7$ means that there is a 0.7 chance that John is not rich.
- If B is a proposition standing for "John is a miser", then $P(A \wedge B) = 0.2$ means that there is a 0.2 chance that John is both rich and a miser.
- A random variable is a variable with a set of possible values.
- If X is a random variable, and v is one of its possible values, then P(X = v) is the probability that X is equals to v:

$$P(Weather = Sunny) = 0.7,$$

 $P(Weather = Rain) = 0.2,$
 $P(Weather = Snow) = 0.1$

Axioms for Probability

- All probabilities are between 0 and 1: $0 \le P(A) \le 1$
- Necessarily true propositions have probability 1: P(True) = 1
- Necessarily false propositions have probability 0: P(False) = 0
- The probability of a disjunction:

$$P(A \vee B) = P(A) + P(B) - P(A \wedge B)$$

Set-theoretic view:

True

Prior and Posterior Probabilities

- Before some evidence is obtained, the probability assessment of a proposition gives the prior probability (or unconditional probability).
- After the evidence is obtained, the probability assessment gives the posterior probability (or conditional probability).
- Prior probability:
 - \triangleright P(A) denotes the probability that proposition A is true.
 - Example: P(Tomorrow = Rainy) = 0.1
- Posterior probability:
 - ► *P*(*A* | *B*) denotes the probability that proposition *A* is true given that proposition *B* is true.
 - ► Example: P(Tomorrow = Rainy | Today = Rainy) = 0.7

Product Rule

• Product rule (chain rule):

$$P(A \wedge B) = P(A \mid B)P(B) = P(B \mid A)P(A)$$

Thus if P(A), P(B) > 0, then

$$P(A \mid B) = \frac{P(A \land B)}{P(B)}$$
 $P(B \mid A) = \frac{P(B \land A)}{P(A)}$

More general form for multivalued random variables:

$$P(X = x_i, Y = y_j) = P(X = x_i | Y = y_j)P(Y = y_j)$$

= $P(Y = y_i | X = x_i)P(X = x_i)$

Or simply
$$P(X, Y) = P(X \mid Y)P(Y) = P(Y \mid X)P(X)$$
.

- The above equations express conditional probabilities in terms of joint probabilities, which are hard to come by.
- Modern probabilistic reasoning systems try to sidestep joint probabilities and work directly with conditional probabilities.

Bayes' Rule

Bayes' rule:

$$P(A \mid E) = \frac{P(E \mid A)P(A)}{P(E)}$$

More general form for multivalued random variables:

$$P(Y = y_j | X = x_i) = \frac{P(X = x_i | Y = y_j)P(Y = y_j)}{P(X = x_i)}$$

Or simply,

$$P(Y \mid X) = \frac{P(X \mid Y)P(Y)}{P(X)}$$

• Conditioning on some background evidence E:

$$P(Y|X,E) = \frac{P(X|Y,E)P(Y|E)}{P(X|E)}$$

Medical Diagnosis Example

Given:

$$P(Cough | Pneumonia) = 0.8$$

 $P(Pneumonia) = 0.005$
 $P(Cough) = 0.05$

Find: P(Pneumonia | Cough)

Applying Bayes' rule:

$$P(Pneumonia | Cough) = \frac{P(Cough | Pneumonia)P(Pneumonia)}{P(Cough)}$$
$$= \frac{0.8 \times 0.005}{0.05} = 0.08.$$

P(Pneumonia | Cough), as diagnostic knowledge, is usually not directly available in domain knowledge. Instead,
 P(Cough|Pneumonia), as causal knowledge, is the more commonly available form.

Combining Evidence

- Find: $P(A | E_1, E_2)$
- One approach: Absorbing all evidence at once.

$$P(A | E_1, E_2) = \frac{P(E_1, E_2 | A)P(A)}{P(E_1, E_2)}$$

- Another approach: Absorbing evidence one piece at a time.
 - ▶ When only E_1 is available:

$$P(A | E_1) = P(A) \frac{P(E_1 | A)}{P(E_1)}$$

▶ When E_2 also becomes available:

$$P(A | E_1, E_2) = P(A | E_1) \frac{P(E_2 | E_1, A)}{P(E_2 | E_1)}$$

$$= P(A) \frac{P(E_1 | A)}{P(E_1)} \frac{P(E_2 | E_1, A)}{P(E_2 | E_1)}$$
(1)

This process is order independent.

Conditional Independence

- Estimating P(E₁, E₂ | A) or P(E₂ | E₁, A) may be computationally unattractive, especially when many pieces of evidence have to be combined.
- Conditional independence can help.
- Independence:
 - ► Two random variables *X* and *Y* are *independent* if
 - ★ P(X|Y) = P(X), or equivalently
 - ★ P(Y|X) = P(Y).
 - Knowledge about one variable contains no information about the other.
- Conditional independence:
 - ► Two random variables X and Y are conditionally independent given a third variable Z if
 - ★ P(X|Y,Z) = P(X|Z), or equivalently
 - ★ P(Y|X,Z) = P(Y|Z).
 - ► Given background knowledge Z, knowledge about one variable contains no information about the other.

Making Use of Conditional Independence

• If E_1 and E_2 are conditionally independent given A, then

$$P(A \mid E_1, E_2) = \frac{P(E_1, E_2 \mid A)P(A)}{P(E_1, E_2)} = \frac{P(E_1 \mid A)P(E_2 \mid A)P(A)}{P(E_1, E_2)}$$

or

$$P(A | E_1, E_2) = P(A) \frac{P(E_1 | A)}{P(E_1)} \frac{P(E_2 | E_1, A)}{P(E_2 | E_1)}$$
$$= P(A) \frac{P(E_1 | A)P(E_2 | A)}{P(E_1, E_2)}.$$

• $\frac{1}{P(E_1,E_2)}$ is the normalization constant and

$$P(E_{1}, E_{2}) = P(E_{1}, E_{2} | A)P(A) + P(E_{1}, E_{2} | \neg A)P(\neg A)$$

$$= P(E_{1} | A)P(E_{2} | A)P(A) + P(E_{1} | \neg A)P(E_{2} | \neg A)P(\neg A)$$

Example: Alarm

- Story: In LA, burglary and earthquake are not uncommon. They both can cause alarm. In case of alarm, two neighbors John and Mary may call.
- Variables: Burglary (B), Earthquake (E), Alarm (A), JohnCalls (J), MaryCalls (M).
- Problem: Estimate the probability of a burglary based on who has or has not called.
- Problem can be solved if joint probability is available.

В	Е	Α	J	М	Prob	В	Е	Α	J	М	Prob
У	У	У	у	у	.00001	n	У	У	у	у	.0002
у	У	у	у	n	.000025	n	У	у	у	n	.0004
у	У	у	n	У	.000025	n	У	У	n	у	.0004
у	У	у	n	n	.00000	n	У	У	n	n	.0002
у	У	n	у	у	.00001	n	У	n	у	у	.0002
у	У	n	у	n	.000015	n	У	n	у	n	.0002
у	у	n	n	у	.000015	n	у	n	n	у	.0002
у	У	n	n	n	.0000	n	У	n	n	n	.0002
у	n	у	у	у	.00001	n	n	у	у	у	.0001
у	n	у	у	n	.000025	n	n	у	у	n	.0002
у	n	у	n	у	.000025	n	n	у	n	у	.0002
у	n	у	n	n	.0000	n	n	у	n	n	.0001
у	n	n	у	У	.00001	n	n	n	у	у	.0001
у	n	n	у	n	.00001	n	n	n	у	n	.0001
у	n	n	n	у	.00001	n	n	n	n	у	.0001
у	n	n	n	n	.00000	n	n	n	n	n	.996

- P(B=y|M=y)?
- Compute marginal probability:

$$P(B,M) = \sum_{E,A,J} P(B,E,A,J,M)$$

В	М	Prob					
у	У	.000115					
у	n	.000075					
n	у	.00015					
n	n	.99971					

$$P(B=y|M=y) = \frac{P(B=y, M=y)}{P(M=y)}$$
$$= \frac{.000115}{.000115 + .00015} = 0.43$$

•

Advantages:

- Clear semantics
- In theory, can perform arbitrary inference among the variables.

Difficulties: Complexity

- In the Alarm example:
 - ▶ 31 numbers needed.
 - quite unnatural to assess: e.g.

$$P(B = y, E = y, A = y, J = y, M = y)$$

- Many additions in inference.
- In general, $P(X_1, X_2, ..., X_n)$ needs at least $2^n 1$ numbers to specify the joint probabilities.
 - Knowledge acquisition (complex, unnatural)
 - ► Storage
 - ► Inference

Solution:

Use product rule:

$$P(B, E, A, J, M) = P(B, E, A, J)P(M|B, E, A, J)$$

$$= \dots$$

$$= P(B)P(E|B)P(A|B, E)$$

$$P(J|B, E, A)P(M|B, E, A, J).$$

- Conditional independence:
 - P(E|B) = P(E).
 - ► P(J|B, E, A) = P(J|A).
 - ► P(M|B, E, A, J) = P(M|A).
- Thus

$$P(B, E, A, J, M) = P(B)P(E)P(A|B, E)P(J|A)P(M|A).$$

Probabilities:

В	P(B)	E	P(E)	Α	J	P(J A)	Α	М	P(M A)
У	.001	у	.002	у	у	.9	У	у	.7
				n	у	.05	n	у	.01

В	E	Α	P(A B,E)	В	Е	Α	P(A B,E)
У	у	У	.95	n	у	У	.29
у	n	У	.94	n	n	у	.001

• Only 10 numbers are needed. These numbers are natural to assess.

Belief Networks

• Draw an arc to each variable from each of its conditioning variables.

- Attach to each variable its conditional probability table (CPT).
- Result: A belief network.
- Also know as Bayesian networks, Bayesian belief networks, probabilistic influence diagrams.

Belief Networks

- A belief network is a directed acyclic graph (DAG):
 - Nodes: variables
 - ► Links: direct probabilistic dependencies between variables
 - ► Node attributes: conditional probability tables (CPT)
- It is a compact graphical representation of the joint probability distribution of the random variables:
 - ► The *global* joint probability is expressed as the product of *local* conditional probabilities:

$$P(X_1,\ldots,X_n)=\prod_{i=1}^n P(X_i\,|\, Parents(X_i))$$

where $Parent(X_i)$ is the set of parent nodes of X_i in the network.

► Example:

$$P(J \land M \land A \land \neg B \land \neg E) =$$

$$P(J|A)P(M|A)P(A|\neg B \land \neg E)P(\neg B)P(\neg E) =$$

$$0.90 \times 0.70 \times 0.001 \times 0.999 \times 0.998 = 0.00062$$

Belief Networks - Qualitative Level

Qualitative level: Network structure

- A depends on B and E.
- ullet J and M are conditionally independent given the event A.

Belief Networks - Numerical Level

Numerical level: Conditional probabilities

- The CPT for a Boolean variable with n Boolean parents contains 2ⁿ rows.
- B and E have no parent nodes. The conditional probabilities thus degenerate to prior probabilities.

Conditional Independence in BN

- BN expresses the conditional independence of a node and its predecessors, given its parents.
- A more general question is: given any nodes X and Y, are they independent given a set of nodes E?
- If X and Y are d-separated by E, then they are conditionally independent given E.

D-Separation

X and Y are d-separated by E if for every undirected path from X to Y, there is a node Z on the path such that one of the following conditions holds:

- Both path arrows lead in to Z, and neither Z nor any descendants of Z are in E.
- ② Z is in E, and it is not the case that both path arrows lead in to Z.

An Example of Conditional Independence

Consider the following example BN:

- Gas and Radio are conditionally independent given Ignition.
- Gas and Radio are conditionally independent given Battery.
- Gas and Radio are marginally independent (conditional independent given no evidence).
- Gas and Radio are not conditionally independent given Starts.

Causality and Bayesian Networks

- Arcs in a Bayesian network can usually (but not always) be interpreted as indicating cause-effect relationships. They are from causes to effects (causal network).
- Making use of cause-effect relationships in Bayesian network construction:
 - Choose a set of variables that describes the domain.
 - ▶ Draw an arc to a variable from each of its DIRECT causes.
 - ► Assess the conditional probability of each node given its parents.

Examples

- Poole's example: tampering, fire, smoke, alarm, people-leaving.
- Wet shoes wet-grass, rain, sprinkler, faulty-sprinkler, walking-on-grass, wetshoe

Inference

- Any node can serve as either a query variable or an evidence variable.
- Four inference types:
 - ► Diagnostic inference:
 - * From effects to causes.
 - ★ Example: P(Burglary | JohnCalls)
 - Causal inference:
 - * From causes to effects.
 - ★ Example: $P(JohnCalls \mid Burglary)$
 - ► Intercausal inference:
 - ★ Between causes of a common effect.
 - Example: P(Burglary | Alarm, Earthquake)
 (Even though burglaries and earthquakes are independent, the presence of one makes the other less likely.)
 - Mixed inference:
 - ★ Combining two or more of the above.
 - ★ Example: P(Alarm | JohnCalls, ¬Earthquake)
 (Simultaneous use of diagnostic and causal inferences)
 - * Example: $P(Burglary | JohnCalls, \neg Earthquake)$ (Simultaneous use of diagnostic and intercausal inferences)

Inference (cont'd)

• Examples:

• There exist efficient algorithms for all types of inference.