

Representation

Independencies

Bayesian Networks

因子化

Independence & Factorization


```
P(X,Y) = P(X) P(Y) X,Y independent P(X,Y,Z) \propto \phi_1(X,Z) \phi_2(Y,Z) (X \pm Y | Z)
```

- Factorization of a distribution P implies independencies that hold in P
- If P factorizes over G, can we read these independencies from the structure of G?

有向分离(Directed Separation)

Flow of influence & d-separation

有向分离,用于判断X,Y是否条件独立 有向分离可以直接从图上看出来,这样就能简化计算

Definition: X and Y are <u>d-separated</u> in G given Z if there is no active trail in G between X and Y given Z

Notation: $d\text{-sep}_G(X, Y \mid Z)$

Factorization => Independence: BNs

Theorem: If P factorizes over G, and d-sep_G(X, Y | Z)

then P satisfies (X \perp Y \mid Z) $P \in D \perp S$ $P(D,I,G,S,L) = P(D)P(I)P(G \mid D,I)P(S \mid I)P(L \mid G)$ $P(D,S) = \sum_{G,I,I} P(D)P(I)P(G \mid D,I)P(S \mid I)P(L \mid G)$ $P(D,S) = \sum_{G,I,I} P(D)P(I)P(S \mid I) \sum_{G} (P(G \mid D,I) \sum_{L} P(L \mid G))$ $P(D,S) = \sum_{I} P(D)P(I)P(S \mid I) \sum_{G} (P(G \mid D,I) \sum_{L} P(L \mid G))$ $P(D,S) = \sum_{I} P(D)P(I)P(S \mid I) \sum_{G} (P(G \mid D,I) \sum_{L} P(L \mid G))$ $P(D,S) = \sum_{I} P(D)P(I)P(S \mid I) \sum_{G} (P(G \mid D,I) \sum_{L} P(L \mid G))$

Daphne Koller

Any node is <u>d-separated</u> from its <u>non-descendants</u> given its parents

Grade

If P factorizes over G, then in P, any variable is independent of its non-descendants given its parents

I-maps

• d-separation in $G \Rightarrow P$ satisfies corresponding independence statement

$$I(G) = \{(X \perp Y \mid Z) : d-sep_G(X, Y \mid Z)\}$$

 Definition: If P satisfies I(G), we say that G is an I-map (independency map) of P

I-maps

Factorization ⇒ Independence: BNs Theorem: If P factorizes over G, then G is an I-map for P

```
Car read from Gindependencies in P
regardless of parameters
```

Independence > Factorization

Theorem: If G is an I-map for P, then P factorizes over G

$$P(I,0) \subset \text{hair cute for probabilities}$$

$$P(D,I,G,S,L) = P(D)P(I|D)P(G|D,I)P(S|D,I,G)P(L|D,I,G,S)$$

 $P(D, I, G, S, L) = P(D)P(I)P(G \mid D, I)P(S \mid I)P(L \mid G)$

Summary

Two equivalent views of graph structure:

- Factorization: G allows P to be represented
- I-map: Independencies encoded by G hold in P

If P factorizes over a graph G, we can read from the graph independencies that must hold in P (an independency map)