

Bayes Theorem

The notion of conditional probability: P(H\E)

Let:

 $P(H_i \setminus E)$ = the probability that hypothesis H_i is true given evidence E

 $P(E \setminus H_i)$ = the probability that we will observe evidence E given that hypothesis i is true

 $P(H_i)$ = the a priori probability that hypothesis i is true in the absence of any specific evidence. These probabilities are called prior probabilities or prlors.

k = the number of possible hypotheses

Bayes' theorem then states that

$$P(H_i \backslash E) = \frac{P(E \mid H_i) \cdot P(H_i)}{\sum_{n=1}^{k} P(E \mid H_n) \cdot P(H_n)}$$

Bayes' theorem then states that

$$P(H_i \backslash E) = \frac{P(E \mid H_i) \cdot P(H_i)}{\sum_{n=1}^{k} P(E \mid H_n) \cdot P(H_n)}$$

Further, if we add a new piece of evidence, e, then

$$P(H \setminus E, e) = P(H \mid E) \cdot \frac{P(e \mid E, H)}{P(e \mid E)}$$

Adding Certainty Factors to Rules

Example of a Mycin Rule:

- (1)the stain of the organism is gram-positive, and
- (2)the morphology of the organism is coccus, and
- (3) the growth conformation of the organism is clumps, then there is suggestive evidence (0.7) that the identity of the organism is staphylococcus.

This is the form in which the rules are stated to the user. They are actually represented internally in an easyto-manipulate LISP list structure. The rule we just saw would be represented internally as

```
PREMISE:
 ($AND
 (SAME CNTXT GRAM GRAMPOS)
 (SAME CNTXT MORPH COCCUS)
```

(SAME CNTXT CONFORM CLUMPS))

ACTION: (CONCLUDE CNTXT IDENT STAPHYLOCOCCUS TALLY 0.7)

Measures of Belief

- MB[h, e]—a measure (between 0 and 1) of belief in hypothesis h given the evidence e. MB measures the extent to which the evidence supports the hypothesis. It is zero if the evidence fails to support the hypothesis.
- MD[h,e]—a measure (between 0 and 1) of disbelief in hypothesis h given the evidence e. MD measures the extent to which the evidence supports the negation of the hypothesis. It is zero if the evidence supports the hypothesis.

$$CF[h, e] = MB[h, e] - MD[h, e]$$

Combining Uncertain Rules

Combining Uncertain Rules

Goals for combining rules:

- Since the order in which evidence is collected is arbitrary, the combining functions should be commutative and associative.
- Until certainty is reached, additional confirming evidence should increase MB (and similarly for disconfirming evidence and MD).
- If uncertain inferences are chained together, then the result should be less certain than either of the inferences alone.

otherwise

otherwise

Combining Two Pieces of Evidence

$$MB[h, s_1 \land s_2] = \begin{cases} 0 & \text{if } MD[h, s_1 \land s_2] = 1 \\ MB[h, s_1] + MB[h, s_2] \cdot (1 - MB[h, s_1]) & \text{otherwise} \end{cases}$$

$$MD[h, s_1 \land s_2] = \begin{cases} 0 & \text{if } MB[h, s_1 \land s_2] = 1 \\ MD[h, s_1 \land s_2] = (1 - MD[h, s_1]) & \text{otherwise} \end{cases}$$

$$MB[h_1 \wedge h_2, e] = \min(MB[h_1, e], MB[h_2, e])$$

$$MB[h_1 \wedge h_2, e] = max(MB[h_1,e],MB[h_2,e])$$

$$MB[h, s] = MB'[h, s] \cdot \max(0, CF[s, e])$$

An Example of Combining Two Observations

$$MB[h, s_1] = 0.3$$

$$MD[h, s_1] = 0.0$$

$$CF[h, s_1] = 0.3$$

$$MB[h, s_2] = 0.2$$

$$MB[h, s_1 \land s_2] = 0.3 + 0.2 \cdot 0.7$$

= 0.44

$$MD[h, s_1 \wedge s_2] = 0.0$$

$$CF[h, s_1 \land s_2] = 0.44$$

P U

The Definition of Certainty Factors

Original definitions :

$$MB[h, e] = \begin{cases} 1 & \text{if } P(h) = 1\\ \frac{\max[P(h \mid e), P(h)] - P(h)}{1 - P(h)} & \text{otherwise} \end{cases}$$

Similarly, the MD is the proportionate decrease in belief in h as a result of e:

$$MD[h, e] = \begin{cases} 1 & \text{if } P(h) = 0\\ \frac{\min[P(h|e), P(h)] - P(h)}{-P(h)} & \text{otherwise} \end{cases}$$

But this definition is incompatible with Bayesian conditional probability. The following, slightly revised one is not:

$$MB[h, e] = \begin{cases} 1 & \text{if } P(h) = 1\\ \frac{\max[P(h|e), P(h)] - P(h)}{(1 - P(h) \cdot P(h|e))} & \text{otherwise} \end{cases}$$

What if the Observations are not Independent

Scenario (a) :

Reconsider a rule with three antecedents and a CF of 0.7. Suppose that if there were three separate rules, each would have had a CF of 0.06. In other words, they are not independent. Then, using the combining rules, the total would be:

$$MB[h, s \land s_2] = 0.6 + (0.6 \cdot 0.4)$$

= 0.84
 $MB[h, (s_1 \land s_2) \land s_3] = 0.84 + (0.6 \cdot 0.16)$
= 0.936

This is very different than 0.7.

What if the Observations are not Independent

Scenario (c) :

Events:

S: sprinkler was on last nightW: grass is wetR: it rained last night

We can write MYCIN-style rules that describe predictive relationships among these three events:

```
If: the sprinkler was on last night
then there is suggestive evidence (0.9) that
the grass will be wet this morning
```

Taken alone, this rule may accurately describe the world. But now consider a second rule:

```
If: the grass is wet this morning
then there is suggestive evidence (0.8) that
it rained last night
```

Taken alone, this rule makes sense when rain is the most common source of water on the grass. But if the two rules are applied together, using MYCIN's rule for chaining, we get


```
MB[W,S] = 0.8 {sprinkler suggests wet}

MB[R,W] = 0.8 \cdot 0.9 = 0.72 {wet suggests rains}
```

So Sprinkler made us believe rain.

Bayesian Networks : Representing Causality Uniformly

Conditional Probabilities for Bayesian Network

Attribute	Probability
p(Wet\Sprinkler, Rain)	0.95
P(Wet\Sprinkler, ¬Rain)	0.9
p{Wet\¬Sprinkler, Rain)	0.8
p(Wet\¬Sprinkler, ¬Rain)	0.1
p(Sprinkler∖RainySeason)	0.0
p(Sprinkler∖¬RainySeason)	1.0
p(Rain ∖RainySeason)	0.9
p(Rain ∖ ¬RainySeason)	0.1
p(RainySeason)	0.5

Dempster -Shafer Theory

We consider the interval :

Plausibility (Pl) is defined to be :

$$Pl(s) = 1 - Bel(\neg s)$$

- Let the frame of discernment be an Θ , austive, mutually exclusive set of hypothesis.
- Let m be a probability density function.
- We define the combination m₃ of m₁ and m₂ to be

$$m_3(Z) = \frac{\sum_{X \cap Y = Z} m_1(X) \cdot m_2(Y)}{1 - \sum_{X \cap Y = \phi} m_1(X) \cdot m_2(Y)}$$

- AND THE PROPERTY

Dempster - Shafer Example

Let Θ >e :

All: allergy

Flu: flu

Cold: cold

Pneu: pneumonia

When we begin, with no information m is :

 $\{\boldsymbol{\Theta}\}$ (1.0)

Suppose m₁ corresponds to our belief after observing fever.

 $\{Flu,Cold,Pneu\}$ (0.6) $\{\Theta\}$ (0.4)

Suppose m₂ corresponds to our belief after observing a runny nose.

 $\{All, Flu,Cold\}$ (0.8) Θ (0.2)

P U

Dempster - Shafer Example (Cont'd)

Then we can combine m₁ and m₂:

	$\{A, F, C\}$	(0.8)	Θ	(0.2)
$\{F, C, P\}$ (0.6) Θ (0.4)	$ {F, C} {A, F, C} $	(0.48) (0.32)	$\{F, C, P\}$ Θ	(0.12) (0.08)

So we produce a new, combined m₃:

$$\{Flu, Cold\}\$$
 (0.48)
 $\{All, Flu, Cold\}\$ (0.32)
 $\{Flu, Cold, Pneu\}\$ (0.12)
 Θ (0.08)

Suppose m₄ corresponds to our belief after that the problem goes away on trips:

$$\{All\}$$
 (0.9) Θ (0.1)

Dempster - Shafer Example (Cont'd)

Then we can combine m₁ and m₂:

		$\{A\}$	(0.9)	Θ	(0.1)
$\{F,C\}$	(0.48)	ф	(0.432)	$\{F, C\}$	(0.048)
$\{A, F, C\}$	(0.32)	$\{A,F,C\}$	(0.288)	$\{A, F, C\}$	(0.032)
$\{F, C, P\}$	(0.12)	ф	(0.108)	$\{F, C, P\}$	(0.012)
Θ	(0.08)	$\{A\}$	(0.072)	$\boldsymbol{\varTheta}$	(0.008)

Normalizing to get rid of the belief of 0.54 associated with gives m₅:

φ

$$\{Flu, Cold\}$$
 (0.104)
 $\{All, Flu, Cold\}$ (0.696)
 $\{Flu, Cold, Pneu\}$ (0.026)
 $\{All\}$ (0.157)
 Θ (0.017)

Fuzzy Logic

- **★** Suppose we want to represent :
 - John is very tall.
 - Mary is slightly ill.
 - Sue and Linda are close friends.
 - Exceptions to the rule are nearly impossible.
 - Most Frenchmen are not very tall.

Fuzzy versus Conventional Set Membership

(b) Conventional Membership