Bayesian Networks

Bayesian networks

A simple, graphical notation for conditional independence assertions.

Weather

Syntax:

- a set of nodes, one per variable (attribute) a directed, acyclic graph (link means: "directly influences")

(Toothache)

a conditional distribution for each node given its parents:

 $P(X_i | Parents(X_i))$

The conditional distribution is represented as a conditional probability table (CPT) giving the distribution over X_i for each combination of parent values. .

Example cont'd

The topology shows that burglary and earthquakes directly affect the probability of alarm, but whether Mary or John call depends only on the alarm.

Thus our assumptions are that they don't perceive any burglaries directly, and they don't confer before calling.

Motivation

- The conditional independence assumption made by naïve Bayes classifiers may seem too rigid, especially for classification problems in which the attributes are somewhat correlated.
- We talk today about a more flexible approach for modeling the conditional probabilities.

Example (Perls' 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?
- John always calls when he hears the alarm, but sometimes confuses the telephone ringing with the alarm.
- Mary likes rather loud music and sometimes misses the alarm.
- 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

Inference in Bayesian Networks

- The basic task for a probabilistic inference system is to compute the conditional probability for a query variable (class attribute), given some observed events
 - that is, some assignment of values to a set of evidence variables (some of the other attributes).
 - Notation:
- X denotes query variable
- **E** denotes the *set* of evidence variables $E_1,...,E_m$, and **e** is a particular event, i.e. an assignment to the variables in **E**.
- Y will denote the set of the remaining variables (hidden variables).
- A typical query asks for the posterior probability $P(x|e_1,...,e_m)$
 - E.g. We could ask: What's the probability of a burglary if both Mary and John call, P(burglary | johhcalls, marycalls)?

Classification

- Suppose, we are given for the evidence variables $E_1,...,E_m$, their values $e_1,...,e_m$, and we want to predict whether the query variable X has the value x or not.
- For this we compute and compare the following:

$$P(x | e_1, ..., e_m) = \frac{P(x, e_1, ..., e_m)}{P(e_1, ..., e_m)} = \alpha P(x, e_1, ..., e_m)$$

$$P(\neg x | e_1, ..., e_m) = \frac{P(\neg x, e_1, ..., e_m)}{P(e_1, ..., e_m)} = \alpha P(\neg x, e_1, ..., e_m)$$

However, how do we compute:

$$aP(x,e_1,...,e_m)$$
 What about the hidden and variables $Y_1,...,Y_k$? $\alpha P(\neg x,e_1,...,e_m)$?

Semantics

The probability for them to have the values $x_1, ..., x_n$ respectively is $P(x_n, ..., x_1)$: Suppose we have the variables (attr.) $X_1,...,X_n$, sorted in a topological order.

The probability for them to have the values
$$x_1, ..., x_n = P(x_n, ..., x_1)$$

$$= P(x_n | x_{n-1},...,x_1) P(x_{n-1},...,x_1)$$

$$= P(x_n | x_{n-1},...,x_1) P(x_{n-1} | x_{n-2},...,x_1) P(x_{n-2},...,x_1)$$

 $P(x_{n},...,x_{1})$: is short for

P(
$$X_n = x_p$$
.)

P(E)

P(M|A)

MaryCalls

Inference by enumeration

Example: P(burglary | johhcalls, marycalls)? (Abbrev. P(blj,m))

 $=\alpha\big(P(b,j,m,a,e)+P(b,j,m,\neg a,e)+P(b,j,m,a,-e)+P(b,j,m,\neg a,-e)\big)$ $=\alpha \sum_{a} \sum_{e} P(b,j,m,a,e)$ $=\alpha P(b,j,m)$ $P(b \mid j, m)$

In general with hidden vars:

$$P(x | e_1, ..., e_m) = \alpha P(x, e_1, ..., e_m) = \alpha \sum_{y_1} ... \sum_{y_k} P(x, e_1, ..., e_m, y_1, ..., y_k)$$
and
$$P(\neg x | e_1, ..., e_m) = \alpha P(\neg x, e_1, ..., e_m) = \alpha \sum_{y_1} ... \sum_{y_k} P(\neg x, e_1, ..., e_m, y_1, ..., y_k)$$

Conditional Independence

- In a Bayes Net
- Each variable is conditionally independent of all its non-descendants in the graph given the value of all its parents.
 - $P(John calls \mid Alarm, Burglary) = P(John calls \mid Alarm)$

Hidden Vars

• But we don't get to observe if there was an alarm or an earthquake, we just know if John or Mary calls.

Numerically..

 $P(b \mid j,m) = \alpha P(b) \sum_{a} P(j|a)P(m|a) \sum_{e} P(ab,e)P(e) = \dots = \alpha * 0.00059$ $P(-b \mid j,m) = \alpha P(-b) \sum_{a} P(j|a)P(m|a) \sum_{e} P(a \mid -b,e)P(e) = \dots = \alpha * 0.0015$

 $P(B \mid j,m) = \alpha < 0.00059, 0.0015 > = < 0.28, 0.72 >$

Details of $P(b \mid j,m)$

```
= \alpha *.001*(.9*.7*(.95*.002 + .94*.998) + .05*.01*(.05*.002 + .71*.998))
 + \, P(j| \, \neg a) P(m| \neg a) \big( \, P(\neg a|b,e) P(e) + P(\neg a|b,\neg e) P(\neg e) \, \big) \big)
 =\alpha\,P(b)\,\sum_a P(j|a)P(m|a)(P(a|b,e)P(e)+P(a|b,\neg\,e)P(\neg\,e))
 = \alpha \, P(b)(\ P(j|a)P(m|a)(\ P(a|b,e)P(e) + P(a|b,\neg e)P(\neg e)\ )
P(b \mid j,m) = \alpha P(b) \sum_{a} P(j|a) P(m|a) \sum_{e} P(a|b,e) P(e)
 = \alpha * .00059
```


Constructing Bayesian networks

1. Choose an ordering of variables X_1, \ldots, X_n

2. For i = 1 to n

- add X_i to the network

select parents from X_1, \dots, X_{i-1} such that

$$\mathbf{P}(X_i \mid Parents(X_i)) = \mathbf{P}(X_i \mid X_1, ..., X_{i-1})$$

This choice of parents guarantees:

$$\mathbf{P}(X_1, \dots, X_n) = \prod_{i=1} \mathbf{P}(X_i \mid X_1, \dots, X_{i-1}) \text{ (chain rule)}$$
$$= \prod_{i=1} \mathbf{P}(X_i \mid Parents(X_i)) \text{ (by construction)}$$

Choosing the parents from X_1, \ldots, X_{i-1} is done by domain human experts.

Details of $P(\neg b \mid j,m)$

```
= \alpha *.999*(.9*.7*(.29*.002 + .001*.998) + .05*.01*(.71*.002 + .999*.998))
 + P(j|\neg a)P(m|\neg a)(P(\neg a|\neg b,e)P(e) + P(\neg a|\neg b,\neg e)P(\neg e)))
 = \alpha P(\neg b) \sum_a P(j|a)P(m|a)(P(a|\neg b,e)P(e) + P(a|\neg b,\neg e)P(\neg e))
 =\alpha\,P(\neg b)(\,P(j|a)P(m|a)(\,P(a|\neg b,e)P(e)+P(a|\neg b,\neg e)P(\neg e)\,)
P(\neg b \mid j,m) = \alpha P(\neg b) \sum_{a} P(j|a)P(m|a) \sum_{e} P(a|\neg b,e)P(e)
```

```
Earthquake
 A P(J|A)
T .90
F .05
 Burglary P(B)
 Alarm
 E P(A|B,E)
 P(\neg b \mid j,m) = 478.5 * .0015
 P(b \mid j,m) = 478.5 * .00059
 \alpha = 1/(.00059 + .0015)
= \alpha * .0015
 = 478.5
```

Bayes Net vs Naïve Bayes

A P(M|A) T .70 F .01

JohnCalls

- Bayes Net
- Pros:
- · Model could be a better fit to the data
- · Fewer params than modeling the full joint distribution
 - Cons
- · Code needs to either be custom for the graph/problem, or able to read · A person needs to make the graph in graph structure
- Let's say alarm and earthquake are missing variables Naïve Bayes
 - $= \alpha P(j \mid \neg b) * P(m \mid \neg b) * P(\neg b)$ $-P(\neg b \mid j,m) \blacktriangleleft$
- But data may not respect the independence assumption No hand made graph
 But data may not respect
 Draw the community.
 - Draw the graph for Naïve Bayes