

LECTURE 27 OF 42

Reasoning under Uncertainty: Introduction to Graphical Models, Part 1 of 2

William H. Hsu Department of Computing and Information Sciences, KSU

KSOL course page: http://snipurl.com/v9v3 Course web site: http://www.kddresearch.org/Courses/CIS730 Instructor home page: http://www.cis.ksu.edu/~bhsu

Reading for Next Class:

Sections 14.3 - 14.5, p. 500 - 518, Russell & Norvig 2nd edition

LECTURE OUTLINE

- Reading for Next Class: Sections 14.3 14.5 (p. 500 518), R&N 2e
- Last Class: Uncertainty, Chapter 13 (p. 462 489)
- Today: Graphical Models, 14.1 14.2 (p. 492 499), R&N 2e
- **Coming Week: More Applied Probability, Graphical Models**

GRAPHICAL MODELS OF PROBABILITY

- Conditional Independence
 - * X is conditionally independent (CI) from Y given Z iff P(X | Y, Z) = P(X | Z) for all values of X. Y. and Z
 - * Example: $P(Thunder \mid Rain, Lightning) = P(Thunder \mid Lightning) \Leftrightarrow T \perp R \mid L$
- Bayesian (Belief) Network
 - * Acyclic directed graph model $B = (V, E, \Theta)$ representing Classertions over Θ
 - * Vertices (nodes) V: denote events (each a random variable)
 - * Edges (arcs, links) E: denote conditional dependencies
- Markov Condition for BBNs (Chain Rule):
- Example BBN

 $\begin{array}{l} P(20s, Female, Low, Non-Smoker, No-Cancer, Negative, Negative) \\ = P(T) \cdot P(F) \cdot P(L \mid T) \cdot P(N \mid T, F) \cdot P(N \mid L, N) \cdot P(N \mid N) \cdot P(N \mid N) \end{array}$

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 27 OF 42

MPUTING & INFORMATION SCIENCES

SEMANTICS OF BAYESIAN NETWORKS

"Global" semantics defines the full joint distribution as the product of the local conditional distributions:

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

e.g.,
$$P(J \land M \land A \land \neg B \land \neg E)$$
 is given by??
= $P(\neg B)P(\neg E)P(A|\neg B \land \neg E)P(J|A)P(M|A)$

"Local" semantics: each node is conditionally independent of its nondescendants given its parents

Theorem: Local semantics \Leftrightarrow global semantics

MARKOV BLANKET

Each node is conditionally independent of all others given its Markov blanket: parents + children + children's parents

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 27 OF 42

CONSTRUCTING BAYESIAN NETWORKS: CHAIN RULE OF INFERENCE

Need a method such that a series of locally testable assertions of conditional independence guarantees the required global semantics

- 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,\ldots,X_{i-1} such that $\mathbf{P}(X_i|Parents(X_i))=\mathbf{P}(X_i|X_1,\ldots,X_{i-1})$

This choice of parents guarantees the global semantics: $\mathbf{P}(X_1,\dots,X_n) = \prod_{i=1}^n \mathbf{P}(X_i|X_1,\dots,X_{i-1}) \text{ (chain rule)}$ $= \prod_{i=1}^n \mathbf{P}(X_i|Parents(X_i)) \text{ by construction}$

GRAPHICAL MODELS OVERVIEW [3]: INFERENCE PROBLEM

Typically, we are interested in

the posterior joint distribution of the query variables \mathbf{Y} given specific values \mathbf{e} for the <u>evidence variables</u> \mathbf{E}

Let the <u>hidden variables</u> be $\mathbf{H} = \mathbf{X} - \mathbf{Y} - \mathbf{E}$

Then the required summation of joint entries is done by summing out the hidden variables:

$$\mathbf{P}(\mathbf{Y}|\mathbf{E} = \mathbf{e}) = \alpha \mathbf{P}(\mathbf{Y}, \mathbf{E} = \mathbf{e}) = \alpha \Sigma_{\mathbf{h}} \mathbf{P}(\mathbf{Y}, \mathbf{E} = \mathbf{e}, \mathbf{H} = \mathbf{h})$$

The terms in the summation are joint entries because Y, E, and H together exhaust the set of random variables

Obvious problems:

- 1) Worst-case time complexity $O(d^n)$ where d is the largest arity
- 2) Space complexity $O(d^n)$ to store the joint distribution
- 3) How to find the numbers for $O(d^n)$ entries???

Multiply-connected case: exact, approximate inference are #P-complete

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

LECTURE 27 OF 42

COMPUTING & INFORMATION SCIENCES

OTHER TOPICS IN GRAPHICAL MODELS [1]: TEMPORAL PROBABILISTIC REASONING

• Goal: Estimate $P(X_t^i | y_{t...r})$

Adapted from Murphy (2001), Guo (2002)

- Filtering: r = t
 - * Intuition: infer current state from observations
 - * Applications: signal identification
 - * Variation: Viterbi algorithm
- Prediction: r < t

* Intuition: infer future state

* Applications: prognostics

• Smoothing: r > t

* Intuition: infer past hidden state

* Applications: signal enhancement

al enhancement fixed interval smoothing

Viterb

- CF Tasks
 - * Plan recognition by smoothing
 - * Prediction cf. WebCANVAS Cadez et al. (2000)

P(X(t)|y(1:t))

argmax P(x(1:t) | y(1:t)) x(1:t)

P(X(t+delta)ly(1:t))

P(X(t-tau)|y(1:t))

P(X(t)|y(1:T))

OTHER TOPICS IN GRAPHICAL MODELS [2]: LEARNING STRUCTURE FROM DATA

- General-Case BN Structure Learning: Use Inference to Compute Scores
- Optimal Strategy: Bayesian Model Averaging
 - * Assumption: models $h \in H$ are mutually exclusive and exhaustive
 - * Combine predictions of models in proportion to marginal likelihood
 - Compute conditional probability of hypothesis h given observed data D
 - i.e., compute expectation over unknown h for unseen cases
 - Let $h \equiv \text{structure}$, parameters $\Theta \equiv \text{CPTs}$

$$P(\vec{x}^{(m+1)} / D) = P(x_1, x_2, ..., x_n / \vec{x}^{(1)}, \vec{x}^{(2)}, ..., \vec{x}^{(m)})$$

$$= \sum_{h \in H} P(\vec{x}^{(m+1)} / D, h) \cdot P(h / D)$$
Posterior Score

Marginal Likelihood

Prior over Parameters
$$P(h / D) \propto P(D / h) \cdot P(h)$$

$$= P(h) \cdot \int P(D / h, \Theta) \cdot P(\Theta / h) d\Theta$$
Prior over Structures

Likelihood

ARTIFICIAL INTELLIGENCE

LECTURE 27 OF 42

OMPUTING & INFORMATION SCIENCE
KANSAS STATE LINIVERSI

INFERENCE BY CLUSTERING [2]: JUNCTION TREE ALGORITHM

Input: list of cliques of triangulated, moralized graph G_u Output:

Tree of cliques

Separators nodes S_i,

Residual nodes R_i and potential probability $\Psi(Clq_i)$ for all cliques

Algorithm:

- 1. $S_i = Clq_i \cap (Clq_1 \cup Clq_2 \cup ... \cup Clq_{i-1})$
- 2. $\mathbf{R_i} = \mathbf{Clq_i} \mathbf{S_i}$
- 3. If i > 1 then identify a j < i such that Clq_i is a parent of Clq_i
- 4. Assign each node v to a unique clique Clq_i that $v \cup c(v) \subseteq Clq_i$
- 5. Compute $\Psi(Clq_i) = \prod_{f(v) Clq_i} = P(v \mid c(v)) \{1 \text{ if no } v \text{ is assigned to } Clq_i\}$
- 6. Store Clq_i , R_i , S_i , and $\Psi(Clq_i)$ at each vertex in the tree of cliques

INFERENCE BY VARIABLE ELIMINATION [1]: FACTORING OPERATIONS

Enumeration is inefficient: repeated computation

e.g., computes P(J = true|a)P(M = true|a) for each value of e

Variable elimination: carry out summations right-to-left, storing intermediate results (<u>factors</u>) to avoid recomputation

$$\begin{split} \mathbf{P}(B|J = true, M = true) \\ &= \alpha \underbrace{\mathbf{P}(B)}_{B} \underbrace{\sum_{e} \underbrace{P(e)}_{E} \underbrace{\sum_{a} \underbrace{P(a|B,e)}_{A} \underbrace{P(J = true|a)}_{J} \underbrace{P(M = true|a)}_{M}}_{M} \\ &= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e)}_{E} \underbrace{\sum_{a} \mathbf{P}(a|B,e) P(J = true|a) f_{M}(a)}_{M} \\ &= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e)}_{a} \mathbf{P}(a|B,e) f_{J}(a) f_{M}(a) \\ &= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e)}_{A} f_{A}(a,b,e) f_{J}(a) f_{M}(a) \\ &= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e)}_{AJM}(b,e) \text{ (sum out } A) \\ &= \alpha \mathbf{P}(B) f_{\bar{E}\bar{A}JM}(b) \text{ (sum out } E) \\ &= \alpha f_{B}(b) \times f_{\bar{E}\bar{A}JM}(b) \end{split}$$

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.

CIS 530 / 730

LECTURE 27 OF 42

COMPUTING & INFORMATION

INFERENCE BY VARIABLE ELIMINATION [2]: FACTORING OPERATIONS

Pointwise product of factors f_1 and f_2 :

$$\begin{array}{l} f_1(x_1,\ldots,x_j,y_1,\ldots,y_k)\times f_2(y_1,\ldots,y_k,z_1,\ldots,z_l) \\ = f(x_1,\ldots,x_j,y_1,\ldots,y_k,z_1,\ldots,z_l) \\ \text{E.g., } f_1(a,b)\times f_2(b,c) = f(a,b,c) \end{array}$$

Summing out a variable from a product of factors: move any constant factors outside the summation:

$$\sum_x f_1 \times \cdots \times f_k = f_1 \times \cdots \times f_i \sum_x f_{i+1} \times \cdots \times f_k = f_1 \times \cdots \times f_i \times f_{\bar{X}}$$
 assuming f_1, \ldots, f_i do not depend on X

Adapted from slide © 2004 S. Russell & P. Norvig. Reused with permission.

REFERENCES: GRAPHICAL MODELS & INFERENCE

- Graphical Models
 - * Bayesian (Belief) Networks tutorial Murphy (2001) http://www.cs.berkeley.edu/~murphyk/Bayes/bayes.html
 - Learning Bayesian Networks Heckerman (1996, 1999) http://research.microsoft.com/~heckerman
- Inference Algorithms
 - * Junction Tree (Join Tree, L-S, *Hugin*): Lauritzen & Spiegelhalter (1988) http://citeseer.nj.nec.com/huang94inference.html
 - * (Bounded) Loop Cutset Conditioning: Horvitz & Cooper (1989) http://citeseer.nj.nec.com/shachter94global.html
 - Variable Elimination (Bucket Elimination, ElimBel): Dechter (1986) http://citeseer.nj.nec.com/dechter96bucket.html
 - * Recommended Books
 - Neapolitan (1990) out of print; see Pearl (1988), Jensen (2001)
 - · Castillo, Gutierrez, Hadi (1997)
 - Cowell, Dawid, Lauritzen, Spiegelhalter (1999)
 - * Stochastic Approximation http://citeseer.nj.nec.com/cheng00aisbn.html

TERMINOLOGY

- Uncertain Reasoning
 - * Ability to perform inference in presence of uncertainty about
 - **⇒** premises
 - □ rules
 - * Nondeterminism
- Representations for Uncertain Reasoning
 - * Probability: measure of belief in sentences
 - ⇒ Founded on Kolmogorov axioms
 - ⇒ prior, joint vs. conditional
 - \Rightarrow Bayes's theorem: P(A | B) = (P(B | A) * P(A)) / P(B)
 - * Graphical models: graph theory + probability
 - * Dempster-Shafer theory: upper and lower probabilities, reserved belief
 - * Fuzzy representation (sets), fuzzy logic: degree of membership
 - * Others
 - $\Rightarrow \underline{\textbf{Truth maintenance system}} : \textbf{logic-based network representation}$
 - ⇒ Endorsements: evidential reasoning mechanism

CIS 330 / 730 Artificial Intelligence LECTURE 27 OF 42

LLOTOILL Z7 OF TL

SUMMARY POINTS

- Last Class: Reasoning under Uncertainty and Probability
 - * Uncertainty is pervasive
 - **⇒ Planning**
 - ⇒ Reasoning
 - **⇒ Learning (later)**
 - * What are we uncertain about?
 - ⇒ Sensor error
 - ⇒ Incomplete or faulty domain theory
 - ⇒ "Nondeterministic" environment
- Today: Graphical Models
- Coming Week: More Applied Probability
 - * Graphical models as KR for uncertainty: Bayesian networks, etc.
 - * Some inference algorithms for Bayes nets

