

Where are we in CS 440?

Now leaving: search, games, and planning

Entering: probabilistic reasoning and machine learning

Probability: Review of main concepts

Motivation: Planning under uncertainty

- Recall: representation for planning
- States are specified as conjunctions of predicates
 - Start state: At(P1, CMI) ∧ Plane(P1) ∧ Airport(CMI) ∧ Airport(ORD)
 - Goal state: At(P1, ORD)
- Actions are described in terms of preconditions and effects:
 - Fly(p, source, dest)
 - Precond: At(p, source) \(\times \) Plane(p) \(\times \) Airport(source) \(\times \) Airport(dest)
 - Effect: ¬At(p, source) ∧ At(p, dest)

Motivation: Planning under uncertainty

- Let action A_t = leave for airport t minutes before flight
 - Will A, succeed, i.e., get me to the airport in time for the flight?
- Problems:
 - Partial observability (road state, other drivers' plans, etc.)
 - Noisy sensors (traffic reports)
 - Uncertainty in action outcomes (flat tire, etc.)
 - Complexity of modeling and predicting traffic
- Hence a purely logical approach either
 - Risks falsehood: "A₂₅ will get me there on time," or
 - Leads to conclusions that are too weak for decision making:
 - A_{25} will get me there on time if there's no accident on the bridge and it doesn't rain and my tires remain intact, etc., etc.
 - A_{1440} will get me there on time but I'll have to stay overnight in the airport

Probability

Probabilistic assertions summarize effects of

- Laziness: reluctance to enumerate exceptions, qualifications, etc.
- Ignorance: lack of explicit theories, relevant facts, initial conditions, etc.
- Intrinsically random phenomena

Making decisions under uncertainty

Suppose the agent believes the following:

```
P(A<sub>25</sub> gets me there on time) = 0.04
...
P(A<sub>120</sub> gets me there on time) = 0.95
P(A<sub>1440</sub> gets me there on time) = 0.9999
```

- Which action should the agent choose?
 - Depends on preferences for missing flight vs. time spent waiting
 - Encapsulated by a utility function
- The agent should choose the action that maximizes the expected utility:

```
P(A_t \text{ succeeds}) * U(A_t \text{ succeeds}) + P(A_t \text{ fails}) * U(A_t \text{ fails})
```

- More generally: $EU(A) = \sum_{outcomes\ of\ A} P(outcome)U(outcome)$
- Utility theory is used to represent and infer preferences
- Decision theory = probability theory + utility theory

Monty Hall problem

 You're a contestant on a game show. You see three closed doors, and behind one of them is a prize. You choose one door, and the host opens one of the other doors and reveals that there is no prize behind it. Then he offers you a chance to switch to the remaining door. Should you take it?

http://en.wikipedia.org/wiki/Monty_Hall_problem

Monty Hall problem

- With probability 1/3, you picked the correct door, and with probability 2/3, picked the wrong door.
 If you picked the correct door and then you switch, you lose. If you picked the wrong door and then you switch, you win the prize.
- Expected utility of switching:

$$EU(Switch) = (1/3) * 0 + (2/3) * Prize$$

Expected utility of not switching:

$$EU(Not switch) = (1/3) * Prize + (2/3) * 0$$

Where do probabilities come from?

Frequentism

- Probabilities are relative frequencies
- For example, if we toss a coin many times, P(heads) is the proportion of the time the coin will come up heads
- But what if we're dealing with events that only happen once?
 - E.g., what is the probability that Team X will win the Superbowl this year?
 - "Reference class" problem

Subjectivism

- Probabilities are degrees of belief
- But then, how do we assign belief values to statements?
- What would constrain agents to hold consistent beliefs?

Probabilities and rationality

- Why should a rational agent hold beliefs that are consistent with axioms of probability?
 - For example, $P(A) + P(\neg A) = 1$
- If an agent has some degree of belief in proposition A, he/she should be able to decide whether or not to accept a bet for/against A (De Finetti, 1931):
 - If the agent believes that P(A) = 0.4, should he/she agree to bet \$4 that A will occur against \$6 that A will not occur?
- **Theorem:** An agent who holds beliefs inconsistent with axioms of probability can be convinced to accept a combination of bets that is guaranteed to lose them money

Random variables

- We describe the (uncertain) state of the world using random variables
 - Denoted by capital letters
 - R: Is it raining?
 - W: What's the weather?
 - D: What is the outcome of rolling two dice?
 - S: What is the speed of my car (in MPH)?
- Just like variables in CSPs, random variables take on values in a domain
 - Domain values must be mutually exclusive and exhaustive
 - R in {True, False}
 - W in {Sunny, Cloudy, Rainy, Snow}
 - **D** in {(1,1), (1,2), ... (6,6)}
 - **S** in [0, 200]

Events

- Probabilistic statements are defined over *events*, or sets of world states
 - "It is raining"
 - "The weather is either cloudy or snowy"
 - "The sum of the two dice rolls is 11"
 - "My car is going between 30 and 50 miles per hour"
- Events are described using propositions about random variables:
 - R = True
 - W = "Cloudy" ∨ W = "Snowy"
 - $\bullet \quad D \in \{(5,6), (6,5)\}$
 - 30 ≤ S ≤ 50
- Notation: P(A) is the probability of the set of world states in which proposition A holds

Kolmogorov's axioms of probability

- For any propositions (events) A, B
 - $0 \le P(A) \le 1$
 - P(True) = 1 and P(False) = 0
 - $P(A \lor B) = P(A) + P(B) P(A \land B)$
 - Subtraction accounts for double-counting
- Based on these axioms, what is $P(\neg A)$?
- These axioms are sufficient to completely specify probability theory for discrete random variables
 - For continuous variables, need density functions

Atomic events

- Atomic event: a complete specification of the state of the world, or a complete assignment of domain values to all random variables
 - Atomic events are mutually exclusive and exhaustive
- E.g., if the world consists of only two Boolean variables
 Cavity and Toothache, then there are four distinct atomic
 events:

```
Cavity = false \land Toothache = false
Cavity = false \land Toothache = true
Cavity = true \land Toothache = false
Cavity = true \land Toothache = true
```

Joint probability distributions

 A joint distribution is an assignment of probabilities to every possible atomic event

Atomic event	Р
Cavity = false ∧ Toothache = false	0.8
Cavity = false ∧ Toothache = true	0.1
Cavity = true ∧ Toothache = false	0.05
Cavity = true ∧ Toothache = true	0.05

– Why does it follow from the axioms of probability that the probabilities of all possible atomic events must sum to 1?

Joint probability distributions

- Suppose we have a joint distribution of n random variables with domain sizes d
 - What is the size of the probability table?
 - Impossible to write out completely for all but the smallest distributions

Notation:

 $P(X_1 = x_1, X_2 = x_2, ..., X_n = x_n)$ refers to a single entry (atomic event) in the joint probability distribution table $P(X_1, X_2, ..., X_n)$ refers to the entire joint probability distribution table

Marginal probability distributions

 From the joint distribution P(X,Y) we can find the marginal distributions P(X) and P(Y)

P(Cavity, Toothache)	
$Cavity = false \land Toothache = false$	0.8
Cavity = false ∧ Toothache = true	0.1
$Cavity = true \land Toothache = false$	0.05
$Cavity = true \land Toothache = true$	0.05

P(Cavity)	
Cavity = false	?
Cavity = true	?

P(Toothache)	
Toothache = false	?
Toochache = true	?

Marginal probability distributions

 From the joint distribution P(X,Y) we can find the marginal distributions P(X) and P(Y)

$$P(X = x) = P((X = x \land Y = y_1) \lor \dots \lor (X = x \land Y = y_n))$$

= $P((x, y_1) \lor \dots \lor (x, y_n)) = \sum_{i=1}^{n} P(x, y_i)$

General rule: to find P(X = x), sum the probabilities of all atomic events where X = x.
 This is called *marginalization* (we are marginalizing out all the variables except X)

Conditional probability

Probability of cavity given toothache:

P(Cavity = true | Toothache = true)

• For any two events A and B, $P(A \mid B) = \frac{P(A \land B)}{P(B)} = \frac{P(A,B)}{P(B)}$

Conditional probability

P(Cavity, Toothache)	
Cavity = false ∧ Toothache = false	0.8
Cavity = false ∧ Toothache = true	0.1
$Cavity = true \land Toothache = false$	0.05
Cavity = true ∧ Toothache = true	0.05

P(Cavity)	
Cavity = false	0.9
Cavity = true	0.1

P(Toothache)	
Toothache = false	0.85
Toothache = true	0.15

- What is P(Cavity = true | Toothache = false)?
 0.05 / 0.85 = 0.059
- What is P(Cavity = false | Toothache = true)?
 0.1 / 0.15 = 0.667

Conditional distributions

 A conditional distribution is a distribution over the values of one variable given fixed values of other variables

P(Cavity, Toothache)	
$Cavity = false \land Toothache = false$	0.8
$Cavity = false \land Toothache = true$	0.1
$Cavity = true \land Toothache = false$	0.05
$Cavity = true \land Toothache = true$	0.05

P(Cavity Toothache = true)	
Cavity = false	0.667
Cavity = true	0.333

P(Cavity Toothache = false)	
Cavity = false	0.941
Cavity = true	0.059

P(Toothache Cavity = true)	
Toothache= false	0.5
Toothache = true	0.5

P(Toothache Cavity = false)	
Toothache= false	0.889
Toothache = true	0.111

Normalization trick

To get the whole conditional distribution P(X | Y = y)
at once, select all entries in the joint distribution table
matching Y = y and renormalize them to sum to one

P(Cavity, Toothache)	
Cavity = false ∧ Toothache = false	0.8
Cavity = false ∧ Toothache = true	0.1
$Cavity = true \land Toothache = false$	0.05
$Cavity = true \land Toothache = true$	0.05

Select

Toothache, Cavity = false	
Toothache= false	0.8
Toothache = true	0.1

Renormalize

P(Toothache Cavity = false)	
Toothache= false	0.889
Toothache = true	0.111

Normalization trick

- To get the whole conditional distribution P(X | Y = y)
 at once, select all entries in the joint distribution table
 matching Y = y and renormalize them to sum to one
- Why does it work?

$$\frac{P(x,y)}{\sum_{x'} P(x',y)} = \frac{P(x,y)}{P(y)}$$
 by marginalization

Product rule

- Definition of conditional probability: $P(A \mid B) = \frac{P(A, B)}{P(B)}$
- Sometimes we have the conditional probability and want to obtain the joint:

$$P(A, B) = P(A | B)P(B) = P(B | A)P(A)$$

Product rule

- Definition of conditional probability: $P(A \mid B) = \frac{P(A, B)}{P(B)}$
- Sometimes we have the conditional probability and want to obtain the joint:

$$P(A, B) = P(A | B)P(B) = P(B | A)P(A)$$

The chain rule:

$$P(A_1, ..., A_n) = P(A_1)P(A_2 | A_1)P(A_3 | A_1, A_2)...P(A_n | A_1, ..., A_{n-1})$$

$$= \prod_{i=1}^n P(A_i | A_1, ..., A_{i-1})$$

The Birthday problem

- We have a set of *n* people. What is the probability that two of them share the same birthday?
- Easier to calculate the probability that n people do not share the same birthday

```
P(B_{1},...B_{n} \text{ distinct})
= P(B_{n} \text{ distinct from } B_{1},...B_{n-1} | B_{1},...B_{n-1} \text{ distinct})
P(B_{1},...B_{n-1} \text{ distinct})
= \prod_{i=1}^{n} P(B_{i} \text{ distinct from } B_{1},...B_{i-1} | B_{1},...B_{i-1} \text{ distinct})
```

The Birthday problem

$$P(B_1, \dots B_n \text{ distinct})$$

$$= \prod_{i=1}^{n} P(B_i \text{ distinct from } B_1, \dots B_{i-1} \mid B_1, \dots B_{i-1} \text{ distinct})$$

$$P(B_i \text{ distinct from } B_1, ..., B_{i-1} | B_1, ..., B_{i-1} \text{ distinct}) = \frac{365 - i + 1}{365}$$

$$P(B_1,...,B_n \text{ distinct}) = \frac{365}{365} \times \frac{364}{365} \times ... \times \frac{365 - n + 1}{365}$$

$$P(B_1,...,B_n \text{ not distinct}) = 1 - \frac{365}{365} \times \frac{364}{365} \times ... \times \frac{365 - n + 1}{365}$$

The Birthday problem

 For 23 people, the probability of sharing a birthday is above 0.5!

http://en.wikipedia.org/wiki/Birthday_problem

Independence

- Two events A and B are independent if and only if P(A \wedge B) = P(A) P(B)
 - In other words, $P(A \mid B) = P(A)$ and $P(B \mid A) = P(B)$
 - This is an important simplifying assumption for modeling, e.g., *Toothache* and *Weather* can be assumed to be independent
- Are two mutually exclusive events independent?
 - No, but for mutually exclusive events we have $P(A \lor B) = P(A) + P(B)$
- Conditional independence: A and B are conditionally independent given C iff P(A \(B \) C) = P(A \(C \) P(B \(C \))

Conditional independence: Example

- Toothache: boolean variable indicating whether the patient has a toothache
- Cavity: boolean variable indicating whether the patient has a cavity
- Catch: whether the dentist's probe catches in the cavity
- If the patient has a cavity, the probability that the probe catches in it doesn't depend on whether he/she has a toothache
 - P(Catch | Toothache, Cavity) = P(Catch | Cavity)
- Therefore, Catch is conditionally independent of Toothache given Cavity
- Likewise, Toothache is conditionally independent of Catch given Cavity
 P(Toothache | Catch, Cavity) = P(Toothache | Cavity)
- Equivalent statement:
 - P(Toothache, Catch | Cavity) = P(Toothache | Cavity) P(Catch | Cavity)

Conditional independence: Example

 How many numbers do we need to represent the joint probability table P(Toothache, Cavity, Catch)?

```
2^3 - 1 = 7 independent entries
```

Write out the joint distribution using chain rule:

```
P(Toothache, Catch, Cavity)
= P(Cavity) P(Catch | Cavity) P(Toothache | Catch, Cavity)
= P(Cavity) P(Catch | Cavity) P(Toothache | Cavity)
```

 How many numbers do we need to represent these distributions?

```
1 + 2 + 2 = 5 independent numbers
```

 In most cases, the use of conditional independence reduces the size of the representation of the joint distribution from exponential in n to linear in n