Incertidumbre y conocimiento

- SI síntoma(P, dolor-de-muelas) ENTONCES enfermedad(P, caries)
 - ¿Expresa esta regla un conocimiento correcto?
 - Quizás sería mejor un conocimiento más exhaustivo:

```
SI sintoma(P,dolor-de-muelas)
ENTONCES enfermedad(P,caries) 0
enfermedad(P,sinusitis) 0
enfermedad(P,muela-del-juicio) 0
.....
```

- ¿Por qué a veces el conocimiento categórico no nos sirve?
 - Demasiado trabajo ser exhaustivo
 - Desconocimiento teórico
 - Desconocimiento práctico

Incertidumbre y conocimiento

- Otra forma de expresar el conocimiento: grado de creencia
 - \bullet Creemos, basándonos en nuestras percepciones, que un paciente que tenga dolor de muelas, tiene caries con una probabilidad del 80 %
 - P(Caries = true | Dolor = true) = 0.8
 - La probabilidad expresa el grado de creencia, no el grado de verdad
 - Por tanto, la probabilidad puede cambiar a medida que se conocen nuevas evidencias
- La teoría de la probabilidad servirá como medio de representación de conocimiento incierto

Variables aleatorias

- Variables aleatorias: una "parte" del mundo cuyo estado podemos desconocer
 - Ejemplo: la variable aleatoria Caries describe el hecho de que un paciente pueda o no tener caries
 - Nuestra descripción del mundo vendrá dada por un conjunto de variables aleatorias
- Una variable aleatoria puede tomar diferentes valores de su dominio
 - Los posibles valores de Caries son true y false
 - Notación: variables aleatorias en mayúsculas y sus valores en minúsculas
- Tipos de variables aleatorias:
 - <u>Booleanas</u> (notación: caries y $\neg caries$ son equivalentes a Caries = true y Caries = false, respectivamente)
 - <u>Discretas</u> (incluyen a las booleanas)
 - Continuas
- En lo que sigue, nos centraremos en las variables discretas

Proposiciones

- Usando las conectivas proposicionales y las variables aleatorias, podemos expresar *proposiciones*
- Ejemplos:
 - $caries \land \neg dolor$
 - $Caries = true \lor Tiempo = nublado$
 - $Tirada1 = 5 \land (Tirada2 = 4 \lor Tirada2 = 5 \lor Tirada2 = 6)$
- Asignaremos probabilidades a las proposiciones para expresar nuestro grado de creencia en las mismas

Eventos atómicos

- Dado un conjunto de variables aleatorias que describen nuestro "mundo", un *evento atómico* es un tipo particular de proposición:
 - Conjunción de proposiciones elementales, que expresan un valor concreto para todas y cada una de las variables
 - Ejemplo: $caries \land \neg dolor$, siempre que Caries y Dolor sean todas las variables aleatorias en nuestra descripción del mundo

• Características:

- Mútuamente excluyentes
- Todos los eventos atómicos son exhaustivos (alguno debe ocurrir)
- Un evento atómico implica la verdad o falsedad de toda proposición
- Toda proposición es equivalente a la disyunción de un conjunto de eventos atómicos: por ejemplo, caries es equivalente a $(caries \land dolor) \lor (caries \land \neg dolor)$

Probabilidad incondicional

- Probabilidad *incondicional* (o *a priori*) asociada a una proposición *a*:
 - \bullet Grado de creencia sobre a, en ausencia de cualquier otra información o evidencia, notada P(a)
 - Ejemplo: P(caries) = 0.1, $P(caries \land \neg dolor) = 0.05$
 - Notación: $P(caries, \neg dolor)$ es equivalente a $P(caries \land \neg dolor)$
- Distribución de probabilidad de una variable aleatoria
 - Ejemplo: Tiempo es una v.a. con valores lluvia, sol, nubes y nieve; una distribución de probabilidad viene dada por las probabilidades de que la variable pueda tomar los diferentes valores
 - \bullet P(Tiempo=sol)=0.7, P(Tiempo=lluvia)=0.2, P(Tiempo=nubes)=0.08, P(Tiempo=nubes)=0.02

Probabilidad incondicional

- Notación: usaremos P (en negrita), para expresar de manera compacta una distribución de probabilidad (fijado un orden entre sus valores)
 - Ejemplo: $P(Tiempo) = \langle 0.7, 0.2, 0.08, 0.02 \rangle$
- <u>Distribución de probabilidad conjunta</u>: <u>probabilidad de cada combina-</u> <u>ción de valores de dos o más variables aleatorias</u>
 - Notación P(X,Y): manera compacta de denotar a una tabla con esas probabilidades
 - P(Tiempo, Caries) denota una tabla con 4×2 entradas
 - Distribución de probabilidad conjunta y completa (DCC): probabilidad de cada evento atómico
 - Una DCC es una especificación completa de la incertidumbre que se tiene sobre el "mundo" descrito

Probabilidad condicional

- Probabilidad *condicional* (o *a posteriori*) asociada a *a* dada *b* (*a* y *b* proposiciones):
 - \bullet Grado de creencia sobre a, dado que $todo\ lo\ que\ sabemos$ es que b ocurre, notada P(a|b)
 - Ejemplo: P(caries|dolor) = 0.8 significa que una vez sabido que un paciente tiene dolor de muelas (y sólamente sabemos eso), nuestra creencia es que el paciente tendrá caries con probabilidad 0.8
- Relación entre probabilidad condicional e incondicional:
 - $P(a|b) = \frac{P(a \wedge b)}{P(b)}$, o también
 - $P(a \wedge b) = P(a|b)P(b)$ (regla del producto)
- Notación P(X|Y) para expresar la tabla de probabilidades condicionales
 - Forma compacta de la regla del producto: P(X,Y) = P(X|Y)P(Y)

Probabilidad condicional vs implicación lógica

- La probabilidad condicional formaliza el hecho de que los grados de creencias se actualizan a medida que se van conociendo nuevas evidencias en el mundo incierto
- La probabilidad condicional *no* es lo mismo que una implicación lógica con incertidumbre
 - P(a|b)=0.8 no es lo mismo que decir que "siempre que b sea verdad, entonces P(a)=0.8"
 - Ya que P(a|b) refleja que b es la única evidencia conocida

Axiomas de probabilidad y cálculo

- ullet Interpretación de la función P
 - Frecuentista: casos posibles entre casos totales
 - Subjetiva: grado de creencia basado en nuestras percepciones
- Axiomas sobre la función de probabilidad
 - $0 \le P(a) \le 1$
 - P(true)=1 y P(false)=0 donde true y false representan a cualquier proposición tautológica o insatisfactible, respectivamente
 - $P(a \lor b) = P(a) + P(b) P(a \land b)$
- El resto del cálculo de probabilidades se construye sobre estos tres axiomas. Por ejemplo:
 - $P(\neg a) = 1 P(a)$
 - $\sum_{i=1}^{n} P(D=d_i)=1$, siendo D una v.a. y $d_i, i=1,\ldots,n$ sus posibles valores
 - $P(a) = \sum_{e_i \in \mathbf{e}(a)} P(e_i)$, siendo a una proposición y $\mathbf{e}(a)$ el conjunto de eventos atómicos cuya disyunción es equivalente a a

Inferencia probabilística

- Por inferencia probabilística entendemos el cálculo de la probabilidad de una proposición dada condicionada por la observación de determinadas evidencias
 - Es decir, cálculos del tipo P(a|b) donde a es la proposición que se consulta y b es la proposición que se ha observado
 - El <u>conocimiento base</u> vendrá dado por una DCC (representada de alguna manera eficiente, como ya veremos)

• Ejemplo de DCC:

	dolor	dolor	$\neg dolor$	$\neg dolor$
	hueco	$\neg hueco$	hueco	$\neg hueco$
caries	0.108	0.012	0.072	0.008
$\neg caries$	0.016	0.064	0.144	0.576

Inferencia probabilística a partir de una DCC

- Cálculo de probabilidades incondicionales basado en la ecuación $P(a) = \sum_{e_i \in \mathbf{e}(a)} P(e_i)$
 - $P(caries \lor dolor) = 0.108 + 0.012 + 0.072 + 0.008 + 0.016 + 0.064 = 0.28$
 - P(caries) = 0.108 + 0.012 + 0.072 + 0.008 = 0.2
- En general:
 - $P(Y) = \sum_{z} P(Y, z)$ (regla de marginalización)
- Notación:
 - ullet Y es un vector de variables aleatorias, simbolizando cualquier combinación de valores de esas variables
 - z representa una combinación de valores concretos para un conjunto Z de variables aleatorias (las restantes)
- Variante: $P(Y) = \sum_{z} P(Y|z) \cdot P(z)$ (regla de condicionantes)

Inferencia probabilística a partir de una DCC

- Cálculo de probabilidades condicionales usando la DCC (un ejemplo)
 - Probabilidad de tener caries, observado que hay dolor:

$$P(caries|dolor) = \frac{P(caries \land dolor)}{P(dolor)} = \frac{0,108 + 0,012}{0,108 + 0,012 + 0,016 + 0,064} = 0,6$$

• Como comprobación podemos calcular el opuesto:

$$P(\neg caries|dolor) = \frac{P(\neg caries \land dolor)}{P(dolor)} = \frac{0,016 + 0,064}{0,108 + 0,012 + 0,016 + 0,064} = 0,4$$

• P(dolor) puede verse como una constante que normaliza la distribución P(Caries|dolor) haciendo que sume 1:

$$\begin{aligned} \boldsymbol{P}(Caries|dolor) &= \alpha \boldsymbol{P}(Caries,dolor) = \\ &= \alpha [\boldsymbol{P}(Caries,dolor,hueco) + \boldsymbol{P}(Caries,dolor,\neg hueco)] = \\ &= \alpha [\langle 0,108,0,016\rangle + \langle 0,012,0,064\rangle] = \alpha \langle 0,12,0,08\rangle = \langle 0,6,0,4\rangle \end{aligned}$$

Inferencia probabilística a partir de una DCC

• En general, dada una variable aleatoria X, un conjunto de variables observadas E (con valor concreto e), se tiene:

$$(\boldsymbol{P}(X|\boldsymbol{e}) = \alpha \boldsymbol{P}(X, \boldsymbol{e}) = \alpha \sum_{\boldsymbol{y}} \boldsymbol{P}(X, \boldsymbol{e}, \boldsymbol{y})$$

- ullet un sumando para cada combinación y de valores de las variables restantes Y no observadas
- \bullet α es una constante de normalización, que hace que la distribución de probabilidades sume 1
- Dada una DCC, la fórmula anterior nos da un método para realizar inferencia probabilística
- Problema en la práctica: exponencialidad
 - Con n variables, procesar la DCC necesita un tiempo $O(2^n)$
 - En un problema real, podría haber cientos o miles de variables

Independencia probabilística

- En muchos casos prácticos, muchas de las variables de un problema son independientes entre sí
 - Ejemplo: P(Tiempo = nublado|dolor, caries, hueco) = P(Tiempo = nublado)
 - Si la variable Tiempo (con 4 posibles valores) formara parte de una descripción en la que están Caries, Hueco y Dolor, no necesitaríamos una tabla con 32 entradas para describir la DCC, sino dos tablas independientes (8+4 entradas)
- Dos variables aleatorias X e Y son independientes si P(X|Y) = P(X) (equivalentemente, P(Y|X) = P(Y) ó $P(X,Y) = P(X) \cdot P(Y)$)
 - En general, dos proposiciones a y b son independientes si P(a|b) = P(a)
- Asumir independencia entre ciertas variables ayuda a que la representación del mundo sea más manejable
 - Reduce la exponencialidad (factorización del problema)
 - El asumir que dos variables son independientes está basado normalmente el en conocimiento previo del dominio que se modela

La regla de Bayes

• De $P(a \land b) = P(a|b)P(b) = P(b|a)P(a)$ podemos deducir la siguiente fórmula, conocida como regla de Bayes:

$$P(b|a) = \frac{P(a|b)P(b)}{P(a)}$$

• Regla de Bayes para variables aleatorias:

$$\mathbf{P}(Y|X) = \frac{\mathbf{P}(X|Y)\mathbf{P}(Y)}{\mathbf{P}(X)}$$

- recuérdese que esta notación representa un conjunto de ecuaciones, una para cada valor específico de las variables
- ullet Generalización, en presencia de un conjunto e de observaciones:

$$P(Y|X, e) = \frac{P(X|Y, e)P(Y|e)}{P(X|e)}$$

Uso de la regla de Bayes

- La regla de Bayes nos permite diagnosticar en función de nuestro conocimiento de relaciones causales
- Ejemplo
 - Sabemos que la probabilidad de que un paciente de meningitis tenga el cuello hinchado es 0.5 (relación causal)
 - También sabemos la probabilidad (incondicional) de tener meningitis $(\frac{1}{50000})$ y de tener el cuello hinchado (0.05)
 - Estas probabilidades provienen del conocimiento y la experiencia
 - La regla de Bayes nos permite diagnosticar la probabilidad de tener meningitis una vez que se ha observado que el paciente tiene el cuello hinchado:

$$P(m|h) = \frac{P(h|m)P(m)}{P(h)} = \frac{0.5 \times \frac{1}{50000}}{0.05} = 0.0002$$

Uso de la regla de Bayes

- Una variante del ejemplo anterior:
 - Si M es una variable aleatoria booleana, podríamos calcular con la siguiente fórmula, donde α es el factor de normalización:

$$\boldsymbol{P}(M|h) = \alpha \langle P(h|m)P(m), P(h|\neg m)P(\neg m) \rangle$$

- Versión para variables aleatorias: $P(Y|X) = \alpha P(X|Y)P(Y)$
- ¿Por qué calcular el diagnóstico en función del conocimiento causal y no al revés?
 - Porque es más fácil y robusto disponer de probabilidades causales que de probabilidades de diagnóstico
 - \bullet La información probabilística está generalmente disponible en la forma P(efecto|causa)
 - ullet Y usamos la regla de Bayes para calcular P(causa|efecto)

La regla de Bayes: combinando evidencias

- Evidencias múltiples y exponencialidad
 - Cuando manejamos varias variables para representar distintas evidencias (y es lo habitual), el uso de la regla de Bayes puede necesitar una cantidad exponencial de probabilidades de tipo P(efecto|causa)
 - Supongamos, por ejemplo, que tenemos evidencias sobre oquedades en los dientes (Hueco) y sobre dolor en el paciente (Dolor), y queremos diagnosticar si tiene caries (Caries)
 - Por la regla de Bayes: $P(Caries|Dolor, Hueco) = \alpha P(Dolor, Hueco|Caries) P(Caries)$
 - En general, si se tienen n variables booleanas de evidencia, deberiamos tener 2ⁿ probabilidades condicionales (por cada valor de una variable de diagnóstico) en nuestra base de conocimiento
 - Esta exponencialidad no se maneja bien desde el punto de vista práctico
- <u>Nuevamente</u>, asumir cierta noción de *independencia* entre variables simplificará la cuestión

Independencia condicional

- Sin embargo, en nuestro ejemplo Dolor y Hueco no son independientes
 - Ambas dependen de Caries
- Pero son independientes una vez conocido el valor de Caries
 - Es decir: P(Dolor|Hueco, Caries) = P(Dolor|Caries) o equivalentemente P(Hueco|Dolor, Caries) = P(Hueco|Caries)
 - También equivalente: P(Hueco, Dolor|Caries) = P(Hueco|Caries)P(Dolor|Caries)
- En general, dos v.a. X e Y son independientes dada una v.a. Z si ${\bf P}(X,Y|Z)={\bf P}(X|Z){\bf P}(Y|Z)$
 - O equivalentemente P(X|Y,Z) = P(X|Z) ó P(Y|X,Z) = P(Y|Z)
- Esto simplifica la inferencia probabilística:

 $\underline{\boldsymbol{P}(Caries|Dolor,Hueco)} = \underline{\alpha}\underline{\boldsymbol{P}(Dolor|Caries)}\underline{\boldsymbol{P}(Hueco|Caries)}\underline{\boldsymbol{P}(Caries)}$

- Sólo es necesario saber las probabilidades causales de cada variable por separado
- "Reduciendo" la exponencialidad

Independencia condicional

• La independencia condicional entre algunas variables es esencial para un almacenamiento eficiente de las DCCs. Por ejemplo:

$$\underline{P(Dolor, Hueco, Caries)} = \underline{P(Dolor, Hueco|Caries)}\underline{P(Caries)} = \underline{P(Dolor|Caries)}\underline{P(Hueco|Caries)}\underline{P(Caries)}$$

- En lugar de tener una tabla con 7 números independientes sólo necesitamos 5 números independientes (en tres tablas)
- Si Caries tuviera n síntomas independientes entre sí (dado Caries), el tamaño de la representación de la DCC crece O(n) en lugar de $O(2^n)$
- Con una Causa con n efectos E_i independientes entre sí dado Causa, se tiene $P(Causa, E_1, ..., E_n) = P(Causa) \prod_i P(E_i | Causa)$
 - No siempre se dan estas condiciones de independencia tan fuertes, aunque a veces compensa asumirlas

Ejemplo

Problema

- Un 1% de las mujeres de más de 40 años que se hacen un chequeo tienen cancer de mama. Un 80% de las que tienen cancer de mama se detectan con una mamografía y el 9.6% de las que no tienen cancer de mama, al realizarse una mamografía se le diagnostica cáncer erróneamente
- Variables aleatorias: C (tener cancer de mama) y M (mamografía positiva)
- Pregunta 1: ¿cuál es la probabilidad de tener cancer si la mamografía así lo diagnostica?
 - $P(C|m) = \alpha P(C,m) = \alpha P(m|C)P(C) = \alpha \langle P(m|c)P(c), P(m|\neg c)P(\neg c) \rangle = \alpha \langle 0.8 \cdot 0.01, 0.096 \cdot 0.99 \rangle = \alpha \langle 0.008, 0.09504 \rangle = \langle 0.0776, 0.9223 \rangle$
 - \bullet Luego el 7.8 % de las mujeres diagnosticadas positivamente con mamografía tendrán realmente cancer de mama

Ejemplo

- Pregunta 2: ¿cuál es la probabilidad de tener cancer si tras dos mamografías consecutivas en ambas se diagnostica cancer?
 - Variables aleatorias: M_1 (primera mamografía positiva) y M_2 (segunda mamografía positiva)
 - Obviamente, no podemos asumir independencia incondicional entre M_1 y M_2
 - Pero es plausible asumir independencia condicional de M_1 y M_2 dada C
 - Por tanto, $P(C|m_1, m_2) = \alpha P(C, m_1, m_2) = \alpha P(m_1, m_2|C) P(C) = \alpha P(m_1|C) P(m_2|C) P(C) = \alpha \langle P(m_1|c) P(m_2|c) P(c), P(m_2|\neg c) P(m_2|\neg c) P(\neg c) \rangle = \alpha \langle 0.8 \cdot 0.8 \cdot 0.01, 0.096 \cdot 0.096 \cdot 0.99 \rangle = \langle 0.412, 0.588 \rangle$
 - \bullet Luego aproximadamente el 41 % de las mujeres doblemente diagnosticadas positivamente con mamografía tendrán realmente cancer de mama

Redes Bayesianas

- En general, las relaciones de independencia condicional permiten simplificar drásticamente las DCCs, haciendo que se puedan usar en la práctica
- Las Redes Bayesianas constituyen un método de representación de DCCs que explota las relaciones de independencia condicional
 - Permitiendo un tratamiento manejable de la inferencia probabilística
 - Es lo que veremos en el próximo tema

Bibliografía

- Russell, S. y Norvig, P. *Inteligencia artificial (Un enfoque moderno)* (Prentice–Hall Hispanoamericana, 1996)
 - Cap. 13: "Incertidumbre"