

Representation

Independencies

Markov Networks

Separation in MNs

Definition:

X and Y are <u>separated</u> in H given Z if there is no active trail in H between X and Y given Z

Factorization ⇒ Independence: MNS

Theorem: If P factorizes over H, and $sep_H(X, Y \mid Z)$

then P satisfies $(X \perp Y \mid Z)$

```
on A on E side, side, side sinvolve A
```

Factorization ⇒ Independence: MNs

$$I(H) = \{(X \perp Y \mid Z) : sep_{H}(X, Y \mid Z)\}$$

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

Theorem: If P factorizes over H, then H is an I-map of P

Independence => Factorization

• Theorem (Hammersley Clifford): For a positive distribution P, if H is an I-map for P, then P factorizes over H

P(Z)>0 AZ

Summary

Two equivalent* views of graph structure:

- Factorization: Hallows P to be represented
- I-map: Independencies encoded by H hold in P

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

* for positive distributions