第五章不确定性推理

- 概述
- 概率论基础
- 主观Bayes方法
- 确定性方法(可信度方法)
- 证据理论
- Bayes网络

贝叶斯网络

- 80's Bayes网络成功地应用于专家系统,成为表示不确定性 专家知识和推理的一种流行的方法。
- 数学理论基础坚实。综合了先验信息(领域知识)和样本信息,可避免只用先验信息可能带来的主观偏见。
- 虽然很多Bayes网络问题是NP难的。但可以利用近似法求解。
- Bayes网络方法的不确定性表示和计算保持了概率的方式,只是实现时,根据应用背景采用各种近似计算方法。推理过程称为概率推理。因此,Bayes网络没有其它不确定性推理方法拥有的不确定性表示、计算、语义解释等问题。
- · 只介绍Bayes网络的基本概念和简单的推理方法。

贝叶斯网络(事件的独立性)

· 独立:如果X与Y相互独立,则

$$P(X,Y) = P(X)P(Y)$$

$$P(X|Y) = P(X)$$

• 条件独立:如果在给定Z的条件下,X与Y相互 独立,则

$$P(X|Y, Z) = P(X|Z)$$

实际中,条件独立比完全独立更重要

贝叶斯网络(因果关系网络)

命题S(smoker):患者是一个吸烟者

命题C(coal Miner):患者是一个煤矿矿井工人

命题L(lung Cancer):他患了肺癌

命题E(emphysema):他患了肺气肿

• S对L和E有因果影响,而C对E也有因果影响。

贝叶斯网络(因果关系图例)

命题间的关系可以描绘成因果关系网。节点代表命题,弧代表节点间的直接因果关系。

节点S,C是节点L和E的父节点或 称双亲节点;

L,E也称为是S和C的子节点或称后代节点。

因果关系图例

贝叶斯网络(图例)

贝叶斯网络图例

非贝叶斯网络图例

贝叶斯网络(定义)

- 贝叶斯网就是一个在弧的连接关系上加入连接强度的因果关系网络。
- 两个部分
 - 贝叶斯网络结构图是一个有向无环图(DAG: Directed Acyclic Graph)。
 - 一节点之间关系的条件概率表(Conditional Probability Table, CPT)
- 目的:由证据得出结论发生的概率。 即观察到 P(Y),求P(X|Y)

贝叶斯网络(如何构造)

- 确定建模的目标
- 选择变量,生成节点(mutually exclusive and collectively exhaustive states)
- 对节点排序
- 填充网络连接弧,表示节点之间的关系
- 得到条件概率关系表

条件概率表示的概率网络有时叫"Belief Nets" (信念网)

贝叶斯网络(计算)

- 有向无环图是各个节点变量关系传递的 合理表达形式。
- 条件独立的引入使得计算较之全连接网络有了大大的简化。
- CPT表相对比较容易得到。

贝叶斯网络(计算续)

• 简单的联合概率可以直接从网络关系上得到

P(X,Y) = P(X)P(Y|X)

P(X, Y, Z) = P(X)P(Y)P(Z|X,Y)

贝叶斯网络(例)

CPT表为:

- P(S) = 0.4
- P(C) = 0.3
- P(E|S,C)=0.9
- $P(E|S, \neg C) = 0.3$
- $P(E \mid \neg S, C) = 0.5$
- $P(E \mid \neg S, \neg C) = 0.1$

贝叶斯网络实例图

贝叶斯网络 (例续)

S C E

• 联合概率密度:

$$P(S,C,L,E) = P(E | S,C,L) * P(L | S,C) * P(C | S) * P(S)$$

- E与L在S条件下独立, P(E|S,C,L) = P(E|S,C),
- L与C在S, E条件下独立, P(L|S,C)= P(L|S)
- C与S在E条件下独立,P(C|S)=P(C)
- 以上三条等式可从Bayes网的条件独立性和后面的D分离定义中得到。
- 简化后的联合概率密度为,

$$P(S,C,L,E) = P(E | S,C) * P(L | S) * P(C) * P(S)$$

若原Bayes网中条件独立语义较多,计算量减少更明显。

- 如何判定个节点之间的条件独立性?
- D分离!!

贝叶斯网络(D分离定义思路)

- 考虑S, L, E
- L(结果)影响S(起因),S影响E(另一个结果)。
- 如果给定原因S后,L并不能告诉我们有关E的更多事情。即 对于S,L和E是相对独立的,减少计算复杂度。
- 称S能D分离L和E。(定义D分离的思路)
- D分离是一种寻找条件独立的有效方法。

贝叶斯网络(D分离之一-串行)

• Linear

- 事件X通过Z影响Y,反之事件Y也是通过Z影响X。
- 但若原因证据Z给定,X并不能给Y更多的东西。通 道被Z阻塞,X和Y就是独立的了。则称X和Y是被Z 节点D分离的。

贝叶斯网络(D分离之二-分叉连接)

• Diverging

- 子节点X, ..., N通过父节点Z可以相互影响
- 如果父节点Z是已知的,没有更多的信息能够通过Z 影响到其它子节点。
- 父节点Z是已知时,子节点X, ..., N是相互独立的。 称子节点X, ..., N是被Z节点D分离的。

贝叶斯网络(D分离之三(汇集连接))

汇集(Converging)(独立、不独立之转化)

- 如果不从父节点得到推断,子节点Z就一 无所知,父节点是相互独立的。
- 若某事件影响了Z,则各个父节点就不是相互独立的了。该事件可直接影响Z,也可通过它的后代节点影响Z。这种现象称作条件依存。
- 总之,如果子节点有了变化,或子节点的后代节点发生变化,信息可通过汇集连接传播,此时X,Y,.....N不独立。

贝叶斯网络(D分离(条件依存))

事件e直接影响节点Z

事件e影响节点Z的后代

《人工智能原理》第五章 不确定性推理

贝叶斯网络(D分离(定义))

- 给定结点集 ε ,若对Bayes网中的结点 V_i 和 V_j 之间的每个<u>无向</u>路径(即不考虑弧的方向),都有某个结点 V_b 且有属性:
 - $-V_b$ 在 ϵ 中,且路径上的两条弧都以 V_b 为尾(V_b 是分叉连接的父节点)
 - $-V_b$ 在 ε 中,路径上的一条弧以 V_b 为头,一条以 V_b 为尾(V_b 为串行连接的中节点)
 - $-V_{b}$ 和它的任何后继都不在 ε 中,路径上的两条弧都以 V_{b} 为 头(箭头) (V_{b} 为汇集连接的子节点,但没有后代节点)

则称 V_i和 V_i被 V_b结点阻塞。

贝叶斯网络(D分离(定义))

 如果V_i和V_j被证据集合ε中的任意结点阻塞,则称V_i和V_j是被ε集 合D分离,结点V_i和V_i条件独立于给定的证据集合ε,记为:

$$P(V_i \mid V_j, \varepsilon) = P(V_i \mid \varepsilon) \qquad P(V_j \mid V_i, \varepsilon) = P(V_j \mid \varepsilon)$$

 或
$$I(V_i, V_j \mid \varepsilon) \qquad I(V_j, V_i \mid \varepsilon)$$

贝叶斯网络(D分离(图示))

给定证据结点集 ε , V_i 独立 V_i : V_i 到 V_i 的所有三条路径都被阻 塞

- a) V_{b1} 是证据结点,两条弧都以 V_{1} 为尾b) V_{b2} 是证据结点,一条以 V_{2} 为头,一条以 V_{b2} 为尾c) V_{b3} 及其任何后继都不在证据结点集中,两条弧都以 V_{3} 为头

贝叶斯网络(定义)

- 条件独立:
 - 如具有以上三个属性之一,就说结点 V_i 和 V_j 条件独立于给定的结点集 ϵ 。
- 阻塞:
 - 给定证据集合 ϵ ,当上述条件中的任何一个满足时,就说 V_b 阻塞相应的那条路径。
- D分离:

贝叶斯网络(D分离(例1))

《人工智能原理》第五章 不确定性推理

贝叶斯网络(D分离(例2))

X—草湿

 $P(X,Y) \neq P(X)P(Y)$

Y—彩虹

Z—下雨

P(X|Y,Z) = P(X|Z)

X—下雨

Y—洒水

Z—草湿

P(X,Y) = P(X)P(Y)

 $P(X|Y,Z) \neq P(X|Z)$

贝叶斯网络(D分离(例3))

X—草湿

Y—洒水

Z—彩虹

W—长虫

P(X,Y) = P(X)P(Y)

P(X|Y,Z) = P(X|Z)

X—草湿

Y—洒水

Z—彩虹

W—长虫

 $P(X,Y) \neq P(X)P(Y)$ $P(X|Y,Z) \neq P(X|Z)$

贝叶斯网络(D分离(例4)

Radio and Ignition, given Battery? Yes

Radio and Start, given Ignition?
Yes

Gas and Radio, given Battery?
Yes

Gas and Radio, given Start?

Gas and Battery, given Moves?

贝叶斯网络(推理)

- 建立贝叶斯网络的目的
 - 有了网络。可以提出问题:
 - P(问题 | 证据), 如: P(吸烟 | 肺癌)
 - 进行概率推理
 - 与谓词逻辑有相似之处。
- 在某些场合下有有效的推理方法。有一些工具包。
- 一般情况下是很困难的,原因
 - 不是所有的CPT表都能够得到
 - 网络结构大且复杂
 - NP-hard推理
- 我们要做的是:将问题正确的表示为合理的网络形式,选用适合的算法。

贝叶斯网络(推理续)

- 贝叶斯网络通常使用因果或诊断规则与推理
 - 因果规则: X Cause Y with some probability
 - 诊断规则: Y is evidence of X with some probability
 - 因果推理: Given cause C, determine P(Query | C)
 - 诊断推理: Given evidence E, determine P(Query | E)

贝叶斯网络(推理续)

- 推理需求: P(X|Y)
 - 诊断推理是从效果到起因 证据是一些征兆: X是起因, Y是征兆
 - 因果推理是从起因到效果 证据是一些起因: X是征兆, Y是起因
 - 解释历史

X和Y是起因,Z是两个起因的征兆。这时可以用一个起因Y解释另一个起因X。

贝叶斯网络(推理例)

• 下雨、草湿、洒水

Query:P(X|Y,Z) and P(X|Z)

贝叶斯网络(推理例续)

- 条件:
 - 下雨
 - 草湿
 - 出现虫子
- 求:
 - P (Raining | Worm Sighting) 出现 → P(Z|Y

Query:P(X|Z)

贝叶斯网络(因果推理例)

计算概率P(E|S)。S称作推理的证据,E叫询问结点。 首先,E的另一个父结点(C), $P(E|S)=P(E,C|S)+P(E,\sim C|S)$;

$$P(E,C|S)=P(E,C,S)/P(S)=P(E|C,S)*P(C,S)/P(S)$$
$$=P(E|C,S)*P(C|S)$$

 $P(E,\sim C|S) = P(E|\sim C,S)*P(\sim C).$ $P(E|S) = P(E|C,S)*P(C)+P(E|\sim C,S)*P(\sim C)$ =0.9*0.3+0.3*(1-0.3)=0.48

主要操作:

按照给定证据V和它的所有双亲的联合概率, 重新表达给定证据的询问结点的所求条件概率。 直到所有的概率值可从CPT表中得到,推理完成。

CPT表为:

P(S) = 0.04

P(C) = 0.3

P(E|S,C)=0.9

 $P(E|S, \sim C) = 0.3$

 $P(E | \sim S, C) = 0.5$

 $P(E | \sim S, \sim C) = 0.1$

《人工智能原理》第五章 不确定性推理

贝叶斯网络(诊断推理例)

P(~C|~E),结果推断起因,诊断推理

 $P(\sim C | \sim E) = P(\sim E | \sim C) * P(\sim C) / P(\sim E)$ (因果)

 $P(\sim E \mid \sim C) = P(\sim E, S \mid \sim C) + P(\sim E, \sim S \mid \sim C)$

 $= P(\sim E|S,\sim C)*P(S)+P(\sim E|\sim S,\sim C)*P(\sim S)=0.82$

 $P(\sim C | \sim E) = 0.82*(1-0.3)/P(\sim E) = 0.574/P(\sim E)$

 $P(C|\sim E) = 0.102/P(\sim E)$

 $P(\sim C | \sim E) + P(C | \sim E) = 1$, $P(\sim E) = 0.676$

 $P(\sim C|\sim E)=0.849$

主要操作:

将诊断推理转化为因果推理

CPT表为:

P(S) = 0.04

P(C) = 0.3

P(E|S,C)=0.9

 $P(E|S, \sim C) = 0.3$

 $P(E | \sim S, C) = 0.5$

 $P(E | \sim S, \sim C) = 0.1$

贝叶斯网络 (辩解推理例)

 $P(\sim C|\sim E,\sim S)$,嵌入在一个诊断推理中的因果推理 = **0.807**