

Om Saha Naav[au]-Avatu Saha Nau Bhunaktu Saha Viiryam Karavaavahai Tejasvi Naav[au]-Adhiitam-Astu Maa Vidvissaavahai Om Shaantih Shaantih Shaantih

Om, May we all be protected
May we all be nourished
May we work together with great energy
May our intelect be sharpened (may our study be effective)
Let there be no Animosity amongst us
Om, peace (in me), peace (in nature), peace (in divine forces)

Bayes' Nets: Inference

Bayes' Net Representation

- A directed, acyclic graph, one node per random variable
- A conditional probability table (CPT) for each node
 - A collection of distributions over X, one for each combination of parents' values

$$P(X|a_1\ldots a_n)$$

- Bayes' nets implicitly encode joint distributions
 - As a product of local conditional distributions
 - To see what probability a BN gives to a full assignment, multiply all the relevant conditionals together:

$$P(x_1, x_2, \dots x_n) = \prod_{i=1}^n P(x_i | parents(X_i))$$

Example: Alarm Network

0.01

0.99

-a

-a

+m

-m

0.05

0.95

-a

Е	P(E)
+e	0.002
-е	0.998

В	Е	Α	P(A B,E)
+b	+e	+a	0.95
+b	+e	-a	0.05
+b	-e	+a	0.94
+b	-e	-a	0.06
-b	+e	+a	0.29
-b	+e	-a	0.71
-b	-e	+a	0.001
-b	-е	-a	0.999

[Demo: BN Applet]

Example: Alarm Network

P(J|A)

0.9

0.1

0.05

0.95

+a

+a

-a

-a

В

Е	P(E)
+e	0.002
-е	0.998

Α	M	P(M A)
+a	+m	0.7
+a	-m	0.3
-a	+m	0.01
-a	-m	0.99

P(+b, -e, +a, -j, +m) =
P(+b)P(-e)P(+a +b,-e)P(-j +a)P(+m +a) =

В	Е	Α	P(A B,E)
+b	+e	+a	0.95
+b	+e	-a	0.05
+b	-e	+a	0.94
+b	-e	-a	0.06
-b	+e	+a	0.29
-b	+e	-a	0.71
-b	-e	+a	0.001
-b	-е	-a	0.999

Example: Alarm Network

P(J|A)

0.9

0.1

0.05

0.95

+a

+a

-a

-a

В

Е	P(E)	
+e	0.002	
-e	0.998	

Α	M	P(M A)
+a	+m	0.7
+a	-m	0.3
-a	+m	0.01
-a	-m	0.99

P(+b, -e, +a, -j, +m) =
P(+b)P(-e)P(+a +b,-e)P(-j +a)P(+m +a) =
$0.001 \times 0.998 \times 0.94 \times 0.1 \times 0.7$

В	Е	Α	P(A B,E)	
+b	+e	+a	0.95	
+b	+e	a	0.05	
+b	-е	+a	0.94	
+b	-е	a	0.06	
-b	+e	+a	0.29	
-b	+e	-a	0.71	
-b	-e	+a	0.001	
-b	-е	-a	0.999	

Bayes' Nets

- **✓** Representation
- ✓ Conditional Independences
- Probabilistic Inference
 - Enumeration (exact, exponential complexity)
 - Variable elimination (exact, worst-case exponential complexity, often better)
 - Inference is NP-complete
 - Sampling (approximate)
- Learning Bayes' Nets from Data

Inference

 Inference: calculating some useful quantity from a joint probability distribution

Examples:

Posterior probability

$$P(Q|E_1 = e_1, \dots E_k = e_k)$$

Most likely explanation:

$$\operatorname{argmax}_q P(Q = q | E_1 = e_1 \ldots)$$

Inference by Enumeration

General case:

 $E_1 \dots E_k = e_1 \dots e_k$ $X_1, X_2, \dots X_n$ $All \ variables$ Evidence variables: Query* variable: Hidden variables:

Step 1: Select the entries consistent with the evidence

Step 2: Sum out H to get joint of Query and evidence

$$P(Q, e_1 \dots e_k) = \sum_{h_1 \dots h_r} P(Q, h_1 \dots h_r, e_1 \dots e_k)$$

$$X_1, X_2, \dots X_n$$

We want:

* Works fine with multiple query variables, too

$$P(Q|e_1 \dots e_k)$$

Step 3: Normalize

$$\times \frac{1}{Z}$$

$$Z = \sum_{q} P(Q, e_1 \cdots e_k)$$
$$P(Q|e_1 \cdots e_k) = \frac{1}{Z} P(Q, e_1 \cdots e_k)$$

$$P(Q|e_1\cdots e_k) = \frac{1}{Z}P(Q,e_1\cdots e_k)$$

Inference by Enumeration in Bayes' Net

- Given unlimited time, inference in BNs is easy
- Reminder of inference by enumeration by example:

$$P(B \mid +j,+m) \propto_B P(B,+j,+m)$$

$$P(B \mid + j, +m) \propto_B P(B, +j, +m)$$

$$= \sum_{e,a} P(B, e, a, +j, +m)$$

$$= \sum_{e,a} P(B)P(e)P(a|B, e)P(+j|a)P(+m|a)$$

$$=P(B)P(+e)P(+a|B,+e)P(+j|+a)P(+m|+a) + P(B)P(+e)P(-a|B,+e)P(+j|-a)P(+m|-a)$$

$$P(B)P(-e)P(+a|B,-e)P(+j|+a)P(+m|+a) + P(B)P(-e)P(-a|B,-e)P(+j|-a)P(+m|-a)$$

Inference by Enumeration?

Inference by Enumeration vs. Variable Elimination

- Why is inference by enumeration so slow?
 - You join up the whole joint distribution before you sum out the hidden variables

- Idea: interleave joining and marginalizing!
 - Called "Variable Elimination"
 - Still NP-hard, but usually much faster than inference by enumeration

First we'll need some new notation: factors

Factor Zoo

Factor Zoo I

- Joint distribution: P(X,Y)
 - Entries P(x,y) for all x, y
 - Sums to 1

- Selected joint: P(x,Y)
 - A slice of the joint distribution
 - Entries P(x,y) for fixed x, all y
 - Sums to P(x)
- Number of capitals = dimensionality of the table

P(T, W)

Т	W	Р
hot	sun	0.4
hot	rain	0.1
cold	sun	0.2
cold	rain	0.3

P(cold, W)

Т	W	Р
cold	sun	0.2
cold	rain	0.3

Factor Zoo II

- Single conditional: P(Y | x)
 - Entries P(y | x) for fixed x, all
 - Sums to 1

P(W|cold)

Т	W	Р
cold	sun	0.4
cold	rain	0.6

- Family of conditionals:
 P(Y | X)
 - Multiple conditionals
 - Entries P(y | x) for all x, y
 - Sums to |X|

P(W|T)

Т	W	Р
hot	sun	0.8
hot	rain	0.2
cold	sun	0.4
cold	rain	0.6

P(W|hot)

P(W|cold)

Factor Zoo III

- Specified family: P(y | X)
 - Entries P(y | x) for fixed y,but for all x
 - Sums to ... who knows!

P(rain|T)

Т	W	Р	
hot	rain	0.2	brace P(rain hot)
cold	rain	0.6	$\left \frac{1}{r} P(rain cold) \right $

Factor Zoo Summary

- In general, when we write $P(Y_1 ... Y_N \mid X_1 ... X_M)$
 - It is a "factor," a multi-dimensional array
 - Its values are $P(y_1 ... y_N \mid x_1 ... x_M)$
 - Any assigned (=lower-case) X or Y is a dimension missing (selected) from the array

Example: Traffic Domain

Random Variables

R: Raining

■ T: Traffic

L: Late for class!

P(R)
+r	0.1

P	(T	$ R\rangle$
1	(IU

+r	+t	0.8
+r	-t	0.2
-r	+t	0.1
-r	-t	0.9

+t	+	0.3
+t	- 1	0.7
-t	+	0.1
-t	7	0.9

Inference by Enumeration: Procedural Outline

- Track objects called factors
- Initial factors are local CPTs (one per node)

- Any known values are selected
 - E.g. if we know $L = +\ell$, the initial factors are

P(R)		
+r	0.1	
-r	0.9	

+r	+t	0.8
+r	-t	0.2
-r	+t	0.1
-r	-t	0.9

P(T|R)

$$P(+\ell|T)$$
+t +l 0.3
-t +l 0.1

Procedure: Join all factors, eliminate all hidden variables, normalize

Operation 1: Join Factors

- First basic operation: joining factors
- Combining factors:
 - Just like a database join
 - Get all factors over the joining variable
 - Build a new factor over the union of the variables involved

Example: Join on R

ullet Computation for each entry: pointwise products $\forall r,t$: $P(r,t) = P(r) \cdot P(t|r)$

Example: Multiple Joins

Example: Multiple Joins

+r	0.1
-r	0.9

P(T|R)

P(L|T)

+1 0.3

+| 0.1

0.9

+t 0.8

Join R

\boldsymbol{P}		R	7	7
1	/ -	LU	, <i>I</i>	1

+r	+t	0.08
+r	-t	0.02
-r	+t	0.09
-r	-t	0.81

R, T

+t

+t

+r

+t	+	0.3
+t	-	0.7
-t	+	0.1
-t	-	0.9

P(L|T)

+t	+	0.3
+t	-	0.7
-t	7	0.1
-t	-1	0.9

P(R,T,L)

+r	+t	+	0.024
+r	+t	-	0.056
+r	-t	+	0.002
+r	-t	-	0.018
-r	+t	+	0.027
-r	+t	-	0.063
-r	-t	+	0.081
-r	-t	-	0.729

Operation 2: Eliminate

- Second basic operation: marginalization
- Take a factor and sum out a variable
 - Shrinks a factor to a smaller one
 - A projection operation
- Example:

+r	+t	0.08
+r	-t	0.02
-r	+t	0.09
-r	-t	0.81

 $\operatorname{sum} R$

P(T)

+t	0.17
-t	0.83

Multiple Elimination

Thus Far: Multiple Join, Multiple Eliminate (= Inference by Enumeration)

Marginalizing Early (= Variable Elimination)

Traffic Domain

$$P(L) = ?$$

Inference by Enumeration

$$= \sum_t \sum_r P(L|t) P(r) P(t|r)$$
 Join on t Eliminate t

Variable Elimination

$$= \sum_{t} P(L|t) \sum_{r} P(r) P(t|r)$$
 Join on r Eliminate r

Marginalizing Early! (aka VE)

Join R I	P(R,T)
------------	--------

+r	+t	0.08
+r	-t	0.02
-r	+t	0.09
-r	-t	0.81

Sum out R

P(T)

+t	0.17
-t	0.83

Join T

Sum out T

+r	+t	0.8
+r	-t	0.2
-r	+t	0.1
-r	-t	0.9

D	1	\boldsymbol{T}	T
$\boldsymbol{\varGamma}$		$oldsymbol{L}$	1

+t	+	0.3
+t	-	0.7
-t	+	0.1
-t	-	0.9

0.9

+r	+t	0.8	
+r	-t	0.2	
-r	+t	0.1	
-r	-t	0.9	

D	(T	$ T\rangle$
Γ	(L)	$ m{L} _{J}$

+t	+	0.3
+t	-	0.7
-t	+	0.1
-t	-	0.9

P(L|T)

+t	+	0.3
+t	-1	0.7
-t	+	0.1
-t	-1	0.9

P(T,L)

+t	+1	0.051
-	· ' '	
+t	-1	0.119
-t	+	0.083
-t	-1	0.747

		\
1	T	1
1	L	1

P(L)

+	0.134
-	0.866

Evidence

- If evidence, start with factors that select that evidence
 - No evidence uses these initial factors:

P(R)	
+r	0.1
-r	0.9

P($\mathcal{L} \mid \mathcal{L}$	n_j
+r	+t	0.8
+r	-t	0.2
-r	+t	0.1
-r	-t	0.9

D(T|D)

• Computing P(L|+r) the initial factors become:

$$P(+r)$$

$$P(T | + r)$$
+r +t 0.8
+r -t 0.2

$$P(+r)$$
 $P(T|+r)$ $P(L|T)$

+t	+	0.3
+t	- -	0.7
-t	+	0.1
-t	-	0.9

We eliminate all vars other than query + evidence

Evidence II

- Result will be a selected joint of query and evidence
 - E.g. for P(L | +r), we would end up with:

$$P(L|+r)$$

+	0.26
-	0.74

- To get our answer, just normalize this!
- That's it!

General Variable Elimination

- Query: $P(Q|E_1 = e_1, \dots E_k = e_k)$
- Start with initial factors:
 - Local CPTs (but instantiated by evidence)
- While there are still hidden variables (not Q or evidence):
 - Pick a hidden variable H
 - Join all factors mentioning H
 - Eliminate (sum out) H
- Join all remaining factors and normalize

$$i \times \mathbf{Z} = \mathbf{Z}$$

Example

$$P(B|j,m) \propto P(B,j,m)$$

P(E)

P(A|B,E)

P(j|A)

P(m|A)

Choose A

P(m|A)

P(j, m, A|B, E) \sum P(j, m|B, E)

P(E)

P(j,m|B,E)

Example

P(B)

P(E)

P(j,m|B,E)

Choose E

P(j,m|B,E)

P(j, m, E|B)

P(j,m|B)

Finish with B

P(B|j,m)

Same Example in Equations

$$P(B|j,m) \propto P(B,j,m)$$

P(B) P(E)

P(E) P(A|B,E)

P(j|A)

P(m|A)

$$P(B|j,m) \propto P(B,j,m)$$

$$= \sum_{e,a} P(B,j,m,e,a)$$

$$= \sum_{e,a} P(B)P(e)P(a|B,e)P(j|a)P(m|a)$$

$$= \sum_{e} P(B)P(e) \sum_{a} P(a|B,e)P(j|a)P(m|a)$$

$$= \sum_{e} P(B)P(e)f_1(B, e, j, m)$$

$$= P(B) \sum_{e} P(e) f_1(B, e, j, m)$$

$$= P(B)f_2(B,j,m)$$

marginal obtained from joint by summing out

use Bayes' net joint distribution expression

use
$$x^*(y+z) = xy + xz$$

joining on a, and then summing out gives f₁

use
$$x^*(y+z) = xy + xz$$

joining on e, and then summing out gives f₂

Variable Elimination Ordering

For the query $P(X_n | y_1,...,y_n)$ work through the following two different orderings as done in previous slide: $Z, X_1, ..., X_{n-1}$ and $X_1, ..., X_{n-1}$, Z. What is the size of the maximum factor generated for each of the orderings?

- Answer: 2ⁿ⁺¹ versus 2² (assuming binary)
- In general: the ordering can greatly affect efficiency.

VE: Computational and Space Complexity

- The computational and space complexity of variable elimination is determined by the largest factor
- The elimination ordering can greatly affect the size of the largest factor.
 - E.g., previous slide's example 2ⁿ⁺¹ vs. 2
- Does there always exist an ordering that only results in small factors?
 - No!

Bayes' Nets

- **✓** Representation
- ✓ Conditional Independences
- Probabilistic Inference
 - Enumeration (exact, exponential complexity)
 - ✓ Variable elimination (exact, worst-case exponential complexity, often better)
 - ✓ Inference is NP-complete
 - Sampling (approximate)
- Learning Bayes' Nets from Data