Bayesian networks

Bayesian networks

 A simple, graphical notation for conditional independence assertions and hence for compact specification of full joint distributions

Syntax:

- a set of nodes, one per variable
- a directed, acyclic graph (link ≈ "directly influences")
- a conditional distribution for each node given its parents:

 $P(X_i | Parents(X_i))$

• In the simplest case, conditional distribution represented as a conditional probability table (CPT) giving the distribution over X_i for each combination of parent values

Example

Topology of network encodes conditional independence

assertions:

- Weather is independent of the other variables
- Toothache and Catch are conditionally independent given Cavity

Inference in Bayesian Networks

- Basic task is to compute the posterior probability for a query variable, given some observed event
 - that is, some assignment of values to a set of evidence variables.
- 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 $P(x|e_1,...,e_m)$

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?
- 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

Example contd.

Belief Network Example

P(B)
.001

A	P(J)
Т	.90
F	.05

P(E)	
.002	

A	P(M)
Т	.70
F	.01

В	Е	P(A)
Т	Т	.95
Т	F	.94
F	Т	.29
F	F	.00 1

Probability of false notification: alarm sounded and both people call, but there was no burglary or earthquake

Solution

$$P(J \land M \land A \land \sim B \land \sim E)$$

 $P(J \mid A)P(M \mid A)P(A \mid \sim B \land \sim E)P(\sim B)P(\sim E)$
 $.9 * .7 * .001 * .999 * .998 = .00062$

Full joint distribution in BBNs

Full joint distribution is defined in terms of local conditional distributions (obtained via the chain rule):

$$\mathbf{P}(X_1, X_2, ..., X_n) = \prod_{i=1,...n} \mathbf{P}(X_i \mid pa(X_i))$$

Example:

Assume the following assignment of values to random variables B=T, E=T, A=T, J=T, M=F

Then its probability is:

$$P(B=T, E=T, A=T, J=T, M=F) = P(B=T)P(E=T)P(A=T|B=T, E=T)P(J=T|A=T)P(M=F|A=T)$$

Bayesian belief networks (BBNs)

Bayesian belief networks

- Represent the full joint distribution over the variables more compactly using the product of local conditionals.
- But how did we get to local parameterizations?

Answer:

- Graphical structure encodes conditional and marginal independences among random variables
- A and B are independent P(A,B) = P(A)P(B)
- A and B are conditionally independent given C

$$P(A \mid C, B) = P(A \mid C)$$

$$P(A, B \mid C) = P(A \mid C)P(B \mid C)$$

• The graph structure implies the decomposition !!!

Compactness

- A CPT for Boolean X_i with k Boolean parents has 2^k rows for the combinations of parent values
- Each row requires one number p for $X_i = true$ (the number for $X_i = false$ is just 1-p)
- If each variable has no more than k parents, the complete network requires $O(n \cdot 2^k)$ numbers
- I.e., grows linearly with n, vs. $O(2^n)$ for the full joint distribution
- For burglary net, 1 + 1 + 4 + 2 + 2 = 10 numbers (vs. $2^5-1 = 31$)

Another example

Once the right topology has been found. the probability table associated with each node is determined.

Estimating such probabilities is fairly straightforward and is similar to the approach used by naïve Bayes classifiers.

High Blood Pressure

- Suppose we get to know that the new patient has high blood pressure.
- What's the probability he has heart disease under this condition?

BBNs built in practice

In various areas:

- Intelligent user interfaces (Microsoft)
- Troubleshooting, diagnosis of a technical device
- Medical diagnosis:
 - Pathfinder (Intellipath)
 - CPSC
 - Munin
 - QMR-DT
- Collaborative filtering
- Military applications
- Insurance, credit applications

Summary

- Bayesian networks provide a natural representation for (causally induced) conditional independence
- Topology + CPTs = compact representation of joint distribution
- Generally easy for domain experts to construct