

Representation

Bayesian Networks

Reasoning Patterns

The Student Network

Causal Reasoning

因果推理

Daphne Koller

证据推理

Evidential Reasoning

课程是一门难课程的概率为0.4

已知 $1P(d^1) = 0.4$

已知 $2P(i^1) = 0.3$

某学生有高智商i1的概率为0.3

推论1P($d^1 \mid g^3$) ≈ 0.63

推论 2 P(i^{1} | g^{3}) ≈0.08 表示学生的成绩不好,这进一步降低他有高智商的概率

i⁰,d⁰ 0.3 0.4 0.3 i⁰,d¹ 0.05 0.25 0.7 i¹,d⁰ 0.9 0.08 0.02 i¹ d¹ 0.5 0.3 0.2

逆着有向图箭头方向推理

Daphne Koller

Intercausal Reasoning

Intercausal Reasoning Explained

Intercausal Reasoning II

Student Aces the SAT

 What happens to the posterior probability that the class is hard?

Student gets a C 🕾

Student Aces the SAT

