


JUNCTION TREE CONSTRUCTION


Practice exercise

Step 1: Insert link between parents of common child


Step2: Convert into undirected graph


Note: No need of triangulation in this example.

Step3: Numbered the node if its numbered neighboured nodes are connected together.


Definition:

A Clique in a graph is set of adjacent vertices which is a complete graph.

Five cliques are found in Example 1:

- •One clique of four nodes
- •Four cliques of three nodes

ABCDE 4


ACD 5

CDF 6


CEH 7

EHG 8


Step4: Ordered the node by max cardinality search.


Construct Tree


ABCDE		4
ACD		5
CDF) (5
CEH	7	7
EHG	8	


Step3: Triangulate a graph if it has circle of length>3


Step3: Numbered the node if its numbered neighboured nodes are connected together.

F has three numbered neighbour B, C and D where B and D are not connected therefore add link between B and D and restart numbering again from beginning.


Five cliques are found in Example 2:

- •Two cliques of four nodes
- •Four cliques of three nodes

Clique Nodes Max Cardinality

ABCD 4

BCDF 5


BEF 6

DFG 7


EFH 8


FGI 9

Step4: Ordered the node by max cardinality search.


Construct Tree


Example 2: Junction Tree Construction (with different triangulation)


Step3: Triangulate a graph if it has circle of length>3


Step3: Numbered the node if its numbered neighboured nodes are connected together.

G has three numbered neighbour F, C and D where F and D are not connected therefore add link between F and D and restart numbering again from beginning.


Step3: Numbered the node if its numbered neighboured nodes are connected together.

F has three numbered neighbour E, C and D where E and D are not connected therefore add link between E and D and restart numbering again from beginning.


Step3: Numbered the node if its numbered neighboured nodes are connected together.

E has three numbered neighbour B, C and D where B and D are not connected therefore add link between B and D and restart numbering again from beginning.


Step3: Numbered the node if its numbered neighboured nodes are connected together.

Cliques are found in Example 2:

- •Four cliques of four nodes.
- •Two cliques of three nodes.


Clique Nodes Max Cardinality

ABCD 4
BCDE 5
CDEF 6
CDFG 7
EFH 8
FGI 9

by max cardinality search. 2 4 5

Step4: Ordered the node

Construct Tree


ABCD	4
BCDE	5
CDEF	6
CDFG	7
EFH	8
FGI	9