BAYESIAN NETWORK

Bor-shen Lin bslin@cs.ntust.edu.tw http:www.cs.ntust.edu.tw/~bslin

OUTLINES

- Random Variables and Distribution
- Expectation
- Joint distribution and conditional probability
- Bayesian Theory
- Bayesian Classifier
- Bayesian Network

Type of Random Variables

- Discrete variables
 - Coin/dice tossing
 - Lottery
 - Blood type
- Continuous variable
 - Temperature
 - Time of leaving home
 - Sound
 - Image

DISCRETE RANDOM VARIABLES

- A basket: 3 red(R) balls, 4 white(W) balls, 2 blue(B) balls, 1 green(G) ball.
- Random variable X: the color of a ball drawn randomly from the bag
- Probability Weight Function (p.w.f.) p(X=x) = p(x)

•
$$p(X = R) = 3/10$$
, $p(X = W) = 4/10$, $p(X = B) = 2/10$, $p(X = G) = 1/10$

• $\Sigma_{\rm x} \, {\rm p}({\rm x}) = 1.0$

CONTINUOUS RANDOM VARIABLES

- Example: temperature X
- Probability Density Function (p.d.f.)

• Cumulated distribution function (c.d.f.)

$$P(x) = \int_{-\infty}^{x} p(x) dx$$

• Example: height • weight • score

EXPECTATION

Continuous Random Variable

•
$$\mu = E(X) \equiv \int_{-\infty}^{\infty} x p(x) dx$$

•
$$var(X) = E((X - \mu)^2) \equiv \int_{-\infty}^{\infty} ((x - \mu)^2 p(x) dx$$

•
$$\sigma \equiv \sqrt{var(X)}$$

Discrete Random Variable

•
$$\mu = E(X) \equiv \sum_{-\infty}^{\infty} x p(x)$$

•
$$var(X) = E((X - \mu)^2) \equiv \sum_{-\infty}^{\infty} (x - \mu)^2 p(x)$$

•
$$\sigma \equiv \sqrt{var(X)}$$

Numerical only

- might not be able to compute the expectations
- Examples: blood type \(\) job

EXPECTATION

- \circ For any f(x), we may take the expectation
 - $E(f(X)) \equiv \int_{-\infty}^{\infty} f(x)p(x)dx$
- Entropy
 - Average information

•
$$I(X) \equiv E\left(\log\left(\frac{1}{p(X)}\right)\right) = \int_{-\infty}^{\infty} \log\left(\frac{1}{p(X)}\right) p(x) dx$$

= $-\int_{-\infty}^{\infty} \log(p(x)) p(x) dx$.

JOINT DISTRIBUTION

- Joint distribution : p(x,y)
 - $\iint p(x, y) dx dy = 1.0$
 - $p(x) \equiv \int p(x, y) dy \rightarrow \int p(x) dx = 1$
 - $p(y) \equiv \int p(x, y) dx \rightarrow \int p(y) dy = 1$
- Conditional probability.
 - $p(x | y) \equiv p(x, y)/p(y)$
 - \circ p. d. f. of X when y is given
 - $p(x) \equiv \int p(x, y)dy = \int p(x \mid y)p(y)dy$
 - $p(y) \equiv \int p(x, y) dx$

CONDITIONAL MEAN

- - Expectation of X given Y = y
 - E(X|y) is a function of y (varies w.r.t. y)
- $E(X) = \int xp(x)dx = \int xp(x,y)dxdy$ $= \int \int [xp(x | y)dx] p(y)dy$ $= \int E(X | y) p(y)dy$
- E(X) is not the function of y (the weighting average of E(X|y) on all y's)

STATISTICAL INDEPENDENCE

- o $p(x|y) = \frac{p(x,y)}{p(y)} = p(x)$ the probability weight of x is NOT influenced by y
- Example
 - Coin tossing result X : Head/Tail
 - Dice tossing result Y: point 1,2,..., 6
 - When X and Y are statistically independent p(X = Head, Y = 4) = p(X = Head)p(Y = 4)= (1/2) * (1/6)

Example of Statistically Dependent

X, Y are statiscally dependent or independent?

$$p(X = 0, Y=0) = 0.1$$

 $p(X = 0, Y = 1) = 0.2$
 $p(X = 1, Y=0) = 0.3$
 $p(X = 1, Y = 1) = 0.4$

- 1. p(X=0)=0.1+0.2 = 0.3p(X=1) = 0.3+0.4=0.7
- 2. p(X=0 | Y = 0)=0.1/0.4=0.25p(X=1 | Y = 0)=0.3/0.4=0.75
- 3. p(X=0 | Y = 1)=0.2/0.6=0.333

Example of Statistic Independence

X,Y are statistically independent

$$p(X = 1) = 0.42 + 0.28 = 0.7$$

$$p(X = 0) = 0.18 + 0.12 = 0.3$$

$$p(X = 1|Y = 1) = \frac{p(X=1|,Y=1)}{p(Y=1)} = \frac{0.42}{0.18 + 0.42} = 0.7$$

$$p(X = 0|Y = 1) = \frac{0.18}{0.18 + 0.42} = 0.3$$

BAYESIAN THEORY

•
$$p(y|x) = \frac{p(x,y)}{p(x)} = \frac{p(y)p(x|y)}{\sum_{y} p(y)p(x|y)}$$

- Could be used for inference between observable phenomena(x) and unseen cause (y)
 - X: phenomena/events (e.g.: having fever, cough,...)
 - Could have multiple dimensions!
 - X could be continuous/discrete/composite!
 - Y: cause(e.g. having cold, inflammation, plague, ...)
 - Classification/detection: Y is discrete variable
 - Estimation: Y is continuous variable

CORRELATION COEFFICIENT

$$\rho_{xy} \equiv \frac{E[(X - E(X))(Y - E(Y))]}{[Var(X) \cdot Var(Y)]^{\frac{1}{2}}}$$

- If X and Y are statistically independent $\rightarrow \rho_{xy} = 0$
- $\rho_{xy} = 0$ does not guarantee statistical independence

CONDITIONAL PROBABILITY FOR MEDICAL DIAGNOSIS

- F: fever (symptom), C: having a cold (cause)
 - $F \rightarrow C$ or $C \rightarrow F$ does not hold in general
- p(F | C) = 0.8 having fever in case of having cold
 p(F) = 0.001 having fever
 p(C) = 0.0001 having cold
 p(C | F) = p(C)p(F | C)/p(F) = 0.008
- Though it is highly probable that one who has cold also have fever (0.8), it can be concluded that one must have fever because he/she caught cold (only 0.008)
- $p(C) = 0.0001 \rightarrow p(C \mid F) = 0.008$

The event F increases the probability of having cold (from 0.0001 to 0.008), but the probability is not high.

Inference with Conditional Probability

```
  p(F) = 0.001  (F: one has fever)
  p(C) = 0.0001 (C: have a cold)
  p(P) = 0.000000001 (P: plague)
  p(F \mid C) = 0.8 (having fever when having a cold)
  p(F|P) = 0.99 (have fever in case getting plague)
 p(F | P) > p(F | C)? (ML detection)
• With F (one has fever) \rightarrow guess C or P? (disease)
  p(C \mid F) / p(P \mid F) = p(C)(F \mid C) / (p(P)p(F \mid P))
 = (0.0001 * 0.8) / (0.00000001*0.99) = 84210
  \rightarrow p(C \mid F) >> p(P \mid F) (C is more likely)
  \rightarrow it is more reasonable to guess C!
• Without F: p(C)/p(P) = 100000
```

SIMPLE BAYESIAN LEARNING (1)

- Suppose we have a set of hypotheses $H_1...H_n$.
- For each H_i , $p(H_i|E) = \frac{p(H_i)p(E|H_i)}{p(E)}$
 - $p(H_i|E)$ is used to represent the probability that some hypothesis, H, is true, given evidence E.
 - Hence, given a piece of evidence, a learner can determine which is the most likely explanation by finding the hypothesis that has the highest posterior probability.
- Maximum a Posterior (MAP) detection

$$i^* = argmax_i\{p(H_i|E)\}$$

SIMPLE BAYESIAN CONCEPT LEARNING (2)

- Since P(E) is independent of H_i it will have the same value for each hypothesis.
- Hence, it can be ignored, and we can find the hypothesis with the highest value of:

$$P(E|H_i) \cdot P(H_i)$$

- We can simplify this further if all the hypotheses are equally likely, in which case we simply seek the hypothesis with the highest value of P(E|H_i).
- This is the likelihood of E given H_i.
- Maximum Likelihood (ML) detection

Bayesian Belief Networks (1)

- A belief network assumes some statistical dependencies between a set of variables.
 - Such assumptions can simplify the computations of complicated conditional probabilities
- Two variables A and B are statistically independent if the likelihood that A will occur has nothing to do with whether B occurs.
- Example: C and D are dependent on A; D and E are dependent on B.
- The Bayesian belief network has the conditional probabilities associated with each link.

BAYESIAN BELIEF NETWORKS (2)

- A complete set of probabilities for this BBN
 - P(A) = 0.1
 - P(B) = 0.7
 - P(C|A) = 0.2
 - $P(C|\neg A) = 0.4$
 - $P(D|A \land B) = 0.5$
 - $P(D|A \land \neg B) = 0.4$
 - $P(D|\neg A \land B) = 0.2$
 - $P(D|\neg A \land \neg B) = 0.0001$
 - P(E|B) = 0.2
 - $P(E|\neg B) = 0.1$

Bayesian Belief Networks (3)

- The joint probability
 - $P(A,B,C,D,E) = P(A) \cdot P(B|A) \cdot P(C|A,B) \cdot P(D|A,B,C) \cdot P(E|A,B,C,D)$
- With the assumption of independences, the computation of P(A, B, C, D, E) can be simplified.
 - P(C|A,B) = P(C|A),
 - \circ P(D|A,B,C) = P(D|A,B)
 - \circ P(E|A,B,C,D) = P(E|B)
 - $P(A, B, C, D, E) = P(A) \cdot P(B) \cdot P(C|A) \cdot P(D|A, B) \cdot P(E|B)$

EXAMPLE OF BN

• C: you go to college

• S: you will study

• P: you will party

• E: you will be successful in exams

• F: you will have fun

 \circ P(E | F, \neg P, S, C)?

P	P(F)
true	0.9
false	0.7

p(F|P)

P(C)	n(C)
0.2	p(C)

C	P(S)	- 12 mm
true	0.8	p(S C)
false	0.2	= 0.6

C	P(P)	p(DIC)
true	0.6	p(P C)
false	0.5	antariose.

S	Р	P(E)	
true	true	0.6	
true	false	0.9	
false	true	0.1	
false	false	0.2	

p(E|S,P)

Naïve Bayes Classifier (1)

- A vector of data is classified.
 - $P(c_i|x_1,x_2,\cdots,x_n)$
 - The classification with the highest posterior probability is chosen.
 - The hypothesis which has the highest posterior probability is the maximum a posteriori, or MAP hypothesis.
 - In this case, we are looking for the MAP classification.
- Bayes' theorem is used to find the posterior probability

•
$$P(c_i|x_1,x_2,\cdots,x_n) = \frac{P(c_i)P(x_1,x_2,\cdots,x_n|c_i)}{P(x_1,x_2,\cdots,x_n)}$$
.

THE NAÏVE BAYES CLASSIFIER (2)

• Since $P(x_1, ..., x_n)$ is independent of c_i , we can eliminate it, and simply aim to find the classification c_i , for which the following is maximized:

$$P(c_i)P(x_1,x_2,\cdots,x_n|c_i).$$

• We now assume that all the attributes $x_1, ..., x_n$ are independent, so $P(c_i, x_1, x_2, ..., x_n)$ can be rewritten as:

$$P(c_i) \prod_{j=1}^n P(x_j|c_i).$$

• The classification for which this is highest is chosen to classify the data.

THE NAÏVE BAYES CLASSIFIER (3)

- o i* = argmax $P(C_i | x, y, z)$ = argmax $P(C_i, x, y, z)$
- For x=2, y=3, z=4, compare
 - P(A, x=2, y=3, z=4)
 - P(B, x=2, y=3, z=4)
 - P(C, x=2, y=3, z=4)

X	y	Z	Classification
2	3	umber of goldfilleva	
4	T	4	В
	4	and a roll mornadhees 2	Д
	4	3	A
		4	D
		3	•
		4	
		pp a song mile ni	
2	2	4	Λ
)	3	3	200 100 100 100 100 100 100 100 100 100
	2	1	
1	2	1	В
_	1	4	A
4	3	4	C
2	2	4	A

EXAMPLE

Training data

	Buy A	Buy B	Buy C	Buy D
Customer 1	Yes	Yes	No	Yes
Customer 2	Yes	No	Yes	No

compare

Recommend $P(\overline{D}|A,B,\overline{C})$ those products $P(\overline{D}|A,B,\overline{C})$ with high ratios

APPLICATIONS OF BAYESIAN NETWORK

- Bayesian Network
 - A set of random variables with an assumption of statistical dependency
 - Detection and Estimation (ML, MAP)
- Bayesian Classifier and Probabilistic Reasoning
- Markov Process
- N-Gram Language Model (e.g. trigram $p(W_i|W_{i-2}, W_{i-2})$)
- Probabilistic Latent Semantic Indexing (PLSI)
- Gaussian Mixture Model
 - Continuous variables dependent of a state variable
- Hidden Markov Model
 - Hidden state sequence as Markov variables
 - Observation variables dependent of hidden state

REFERENCES

 Artificial Intelligence Illuminated, Ben Coppin