

LECTURE 30 of 42

Reasoning under Uncertainty: Inference and Software Tools, Part 2 of 2 Discussion: BNJ

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:

Kevin Murphy's survey on BNs, learning: http://bit.ly/2S6Z1L
BNJ homepage: http://bnj.sourceforge.net

CIS 530 / 730 ARTIFICIAL INTELLIGENCE LECTURE 30 OF 42

COMPUTING & INFORMATION SO

LECTURE OUTLINE

- Reading for Next Class: Sections 14.1 14.2 (p. 492 499), R&N 2^e
- Last Class: Uncertainty, Probability, 13 (p. 462-486), R&N 2^e
 - * Where uncertainty is encountered: reasoning, planning, learning (later)
 - * Sources: sensor error, incomplete/inaccurate domain theory, randomness
- Today: Probability Intro, Continued, Chapter 13, R&N 2^e
 - * Why probability
 - ⇒ Axiomatic basis: Kolmogorov
 - ⇒ With utility theory: sound foundation of rational decision making
 - * Joint probability
 - * Independence
 - * Probabilistic reasoning: inference by enumeration
 - * Conditioning
 - ⇒ Bayes's theorem (aka Bayes' rule)
 - **⇒** Conditional independence
- Coming Week: More Applied Probability, Graphical Models

ACKNOWLEDGEMENTS

Stuart J. Russell
Professor of Computer Science
Chair, Department of Electrical
Engineering and Computer Sciences
Smith-Zadeh Prof. in Engineering

Russell, S. J. University of California, Berkeley http://www.eecs.berkeley.edu/~russell

Peter Norvig
Director of Research
Google

Norvig, P. http://norvig.com/

© 2004-2005

Slides from:

http://aima.eecs.berkeley.edu

Lotfali Asker-Zadeh (Lotfi A. Zadeh) Professor of Computer Science

Department of Electrical Engineering and Computer Sciences
Director, Berkeley Initiative in Soft Computing
University of California - Berkeley

© 2008

Zadeh, L. A. University of California, Berkeley http://bit.ly/39shSQ

CIS 530 / 730

ECTURE 30 OF 42

COMPUTING & INFORMATION SCIENCES

PROBABILITY: BASIC DEFINITIONS AND AXIOMS

- Sample Space (Ω): Range of Random Variable X
- Probability Measure Pr(•)
 - * Ω denotes range of observations; $X: \Omega$
 - * Probability Pr, or P: measure over power set 2^{Ω} event space
 - * In general sense, $Pr(X = x \in \Omega)$ is measure of <u>belief</u> in X = x
 - \Rightarrow P(X = x) = 0 or P(X = x) = 1: plain (aka categorical) beliefs
 - ⇒ Can't be revised; all other beliefs are subject to revision
- Kolmogorov Axioms
 - * 1. $\forall x \in \Omega . 0 \le P(X = x) \le 1$
 - * 2. $P(\Omega) \equiv \sum_{x \in \Omega} P(X = x) = 1$
 - * 3. $\forall X_1, X_2, \dots \ni i \neq j \Rightarrow X_i \land X_j = \emptyset$.

$$\mathbf{P}\left(\bigcup_{i=1}^{\infty} \mathbf{X}_{i}\right) = \sum_{i=1}^{\infty} \mathbf{P}(\mathbf{X}_{i})$$

- Joint Probability: $P(X_1 \land X_2) \equiv \text{Prob.}$ of Joint Event $X_1 \land X_2$
- Independence: $P(X_1 \wedge X_2) = P(X_1) \cdot P(X_2)$

NON-PROBABILISTIC REPRESENTATION [2]: PRECISIATION & DEGREE OF MEMBERSHIP

- Set A in U: Class with Crisp Boundary
- Precisiation: Association with Function whose Domain is U
- Precisiation of Crisp Sets
 - * Through association with (Boolean-valued) characteristic function
 - * $c_A: U \to \{0, 1\}$
- Precisiation of Fuzzy Sets
 - * Through association with membership function
 - * $\mu_A: U \to [0, 1]$
 - * $\mu_A(u)$, $u \in U$, represents grade of membership of u in A
- Degree of Membership
 - * Membership in A: matter of degree
 - * "In fuzzy logic everything is or is allowed to be a matter of degree." Zadeh

Adapted from slide © 2008 L. A. Zadeh, UC Berkeley

http://bit.ly/39shSQ

NON-PROBABILISTIC REPRESENTATION [3]: FUZZY SET EXAMPLE - MIDDLE-AGE

- "Linguistic" Variables: Qualitative, Based on Descriptive Terms
- Imprecision of Meaning = Elasticity of Meaning
- **Elasticity of Meaning = Fuzziness of Meaning**

Adapted from slide © 2008 L. A. Zadeh, UC Berkeley

http://bit.ly/39shSQ

BASIC FORMULAS FOR PROBABILITIES

Product Rule (Alternative Statement of Bayes's Theorem)

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

- * Proof: requires axiomatic set theory, as does Bayes's Theorem
- **Sum Rule**

$$P(A \lor B) = P(A) + P(B) - P(A \land B)$$

- * Sketch of proof (immediate from axiomatic set theory)
 - ⇒ Draw a Venn diagram of two sets denoting events A and B
 - \Rightarrow Let $A \cup B$ denote the event corresponding to $A \vee B$...

- **Theorem of Total Probability**
 - * Suppose events $A_1, A_2, ..., A_n$ are mutually exclusive and exhaustive
 - \Rightarrow Mutually exclusive: $i \neq j \Rightarrow A_i \land A_j = \emptyset$
 - \Rightarrow Exhaustive: $\sum P(A_i) = 1$
 - $P(B) = \sum_{i=1}^{n} P(B \mid A_i) \cdot P(A_i)$
 - * Proof: follows from product rule and 3rd Kolmogorov axiom

BAYES'S THEOREM: JOINT VS. CONDITIONAL PROBABILITY

Theorem

$$P(h/D) = \frac{P(D/h)P(h)}{P(D)} = \frac{P(h \land D)}{P(D)}$$

- P(h) = Prior Probability of Assertion (Hypothesis) h
 - * Measures initial beliefs (BK) before any information is obtained (hence prior)
- $P(D) \equiv \text{Prior Probability of Data (Observations) } D$
 - * Measures probability of obtaining sample D (i.e., expresses D)
- $P(h \mid D) \equiv Probability of h Given D$
 - * / denotes conditioning hence P(h | D) conditional (aka posterior) probability
- $P(D \mid h) \equiv Probability of D Given h$
 - * Measures probability of observing *D* when *h* is correct ("generative" model)
- $P(h \land D) \equiv \text{Joint Probability of } h \text{ and } D$
 - * Measures probability of observing D and of h being correct

CIS 530 / 730 Artificial Intelligence LECTURE 30 OF 42

COMPUTING & INFORMATIO

AUTOMATED REASONING USING PROBABILITY: INFERENCE TASKS

Simple queries: compute posterior marginal $P(X_i|E=e)$

e.g., P(NoGas|Gauge = empty, Lights = on, Starts = false)

Conjunctive queries: $P(X_i, X_i | E = e) = P(X_i | E = e)P(X_i | X_i, E = e)$

Optimal decisions: decision networks include utility information;

probabilistic inference required for P(outcome|action, evidence)

Value of information: which evidence to seek next?

Sensitivity analysis: which probability values are most critical?

Explanation: why do I need a new starter motor?

6

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

BAYESIAN INFERENCE: ASSESSMENT

- **Answering User Queries**
 - * Suppose we want to perform intelligent inferences over a database DB
 - ⇒ Scenario 1: DB contains records (instances), some "labeled" with answers
 - ⇒ Scenario 2: *DB* contains probabilities (annotations) over propositions
 - * QA: an application of probabilistic inference
- **QA Using Prior and Conditional Probabilities: Example**
 - * Query: Does patient have cancer or not?
 - * Suppose: patient takes a lab test and result comes back positive
 - ⇒ Correct + result in only 98% of cases in which disease is actually present
 - ⇒ Correct result in only 97% of cases in which disease is not present
 - ⇒ Only 0.008 of the entire population has this cancer
 - * $\alpha = P(\text{false negative for } H_0 = Cancer) = 0.02 (NB: \text{ for 1-point sample})$
 - * $\beta = P(\text{false positive for } H_0 = Cancer) = 0.03 (NB: \text{ for 1-point sample})$

P(Cancer) = 0.008 P(+/Cancer) = 0.98 $P(+/\neg Cancer) = 0.03$ $P(\neg Cancer) = 0.992$ P(-|Cancer|=0.02 $P(-/\neg Cancer) = 0.97$

* $P(+ \mid H_0) P(H_0) = 0.0078, P(+ \mid H_A) P(H_A) = 0.0298 \Rightarrow h_{MAP} = H_A \equiv \neg Cancer$

CHOOSING HYPOTHESES

Bayes's Theorem

$$P(h/D) = \frac{P(D/h)P(h)}{P(D)} = \frac{P(h \land D)}{P(D)}$$

- **MAP Hypothesis**
 - * Generally want most probable hypothesis given training data
 - * Define: $arg \max_{x \in \Omega} [f(x)] = value \text{ of } x \text{ in sample space } \Omega \text{ with highest } f(x)$
 - * Maximum a posteriori hypothesis, h_{MAP}

$$\begin{aligned} h_{\text{MAP}} &= arg \max_{h \in H} P(h \mid D) \\ &= arg \max_{h \in H} \frac{P(D \mid h)P(h)}{P(D)} \\ &= arg \max_{h \in H} P(D \mid h)P(h) \end{aligned}$$

- **ML Hypothesis**
 - * Assume that $p(h_i) = p(h_i)$ for all pairs i, j (uniform priors, i.e., $P_H \sim$ Uniform)
 - * Can further simplify and choose maximum likelihood hypothesis, h_M

$$h_{ML} = arg \max_{h_i \in H} P(D | h_i)$$

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

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

Theorem: Local semantics \Leftrightarrow global semantics

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

CIS 530 / 730 Artificial Intelligence LECTURE 30 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSIT

MARKOV BLANKET

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

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

CONSTRUCTING BAYESIAN NETWORKS: CHAIN RULE IN INFERENCE & LEARNING

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

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

CIS 530 / 730 Artificial Intelligence LECTURE 30 OF 42

COMPUTING & INFORMATION SCIENCE
KANSAS STATE I INVERSIT

EVIDENTIAL REASONING: EXAMPLE — CAR DIAGNOSIS

Initial evidence: engine won't start
Testable variables (thin ovals), diagnosis variables (thick ovals)
Hidden variables (shaded) ensure sparse structure, reduce parameters

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

TOOLS FOR BUILDING GRAPHICAL MODELS

- Commercial Tools: Ergo, Netica, TETRAD, Hugin
- Bayes Net Toolbox (BNT) Murphy (1997-present)
 - * Distribution page http://http.cs.berkeley.edu/~murphyk/Bayes/bnt.html
 - * Development group http://groups.yahoo.com/group/BayesNetToolbox
- Bayesian Network tools in Java (BNJ) Hsu et al. (1999-present)
 - * Distribution page http://bnj.sourceforge.net
 - * Development group http://groups.yahoo.com/group/bndev
 - * Current (re)implementation projects for KSU KDD Lab
 - · Continuous state: Minka (2002) Hsu, Guo, Li
 - Formats: XML BNIF (MSBN), Netica Barber, Guo
 - · Space-efficient DBN inference Meyer
 - · Bounded cutset conditioning Chandak

REFERENCES:

Bayesian **Network tools in**

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: Inference Task with Uncertain Premises, Rules
- Probabilistic Representation
 - * Views of probability
 - ⇒ Subjectivist: measure of belief in sentences
 - ⇒ Frequentist: likelihood ratio
 - ⇒ Logicist: counting evidence
 - * Founded on Kolmogorov axioms
 - ⇒ Sum rule
 - ⇒ Prior, joint vs. conditional
 - \Rightarrow Bayes's theorem & product rule: P(A | B) = (P(B | A) * P(A)) / P(B)
 - * Independence & conditional independence
- Probabilistic Reasoning
 - * Inference by enumeration
 - * Evidential reasoning

CIS 530 / 730 ARTIFICIAL INTELLIGENCE ECTURE 30 OF 42

SUMMARY POINTS

- Last Class: Reasoning under Uncertainty and Probability (Ch. 13)
 - * Uncertainty is pervasive
 - * What are we uncertain about?
- Today: Chapter 13 Concluded, Preview of Chapter 14
 - * Why probability
 - ⇒ Axiomatic basis: Kolmogorov
 - ⇒ With utility theory: sound foundation of rational decision making
 - * Joint probability
 - * Independence
 - * Probabilistic reasoning: inference by enumeration
 - * Conditioning
 - ⇒ Bayes's theorem (aka Bayes' rule)
 - **⇒ Conditional independence**
 - Coming Week: More Applied Probability
 - * Graphical models as KR for uncertainty: Bayesian networks, etc.
 - * Some inference algorithms for Bayes nets

