

Inference

Sampling Methods

Simple Sampling

Sampling-Based Estimation

$$\mathcal{D} = \{x[1], \dots, x[M]\} \text{ sampled IID from P}$$

Estimator for p:
$$T_{\mathcal{D}} = \frac{1}{M} \sum_{m=1}^{M} x[m]$$

More generally, for any distribution P, function f:

indicate
$$E_P[f] pprox rac{1}{M} \sum_{m=1}^M f(x[m])$$
 on samples expectation paphne Koller

Sampling from Discrete Distribution

$$Val(X) = \{x^1, ..., x^k\}$$

$$O(x^i) = \theta^i$$

$$O(x^i) = \theta^i$$

Sampling-Based Estimation

Sampling-Based Estimation

Hoeffding Bound:

$$T_{\mathcal{D}} = \frac{1}{M} \sum_{m=1}^{M} X[m]$$

$$P_{\mathcal{D}}(T_{\mathcal{D}} \not\in [p-\epsilon, p+\epsilon]) \le 2e^{-2M\epsilon^2} \checkmark \mathcal{S}$$

For additive bound ε on error with probability > 1- δ :

$$M \ge \frac{\ln(2/\delta)}{2\epsilon^2}$$

Chernoff Bound:

$$P_{\mathcal{D}}(T_{\mathcal{D}} \notin [p(1-\epsilon), p(1+\epsilon)]) \le 2e^{-Mp\epsilon^2/3}$$

For multiplicative bound ε on error with probability > 1- δ :

$$M \ge 3 \frac{\ln(2/\delta)}{p\epsilon^2}$$

Daphne Koller

Forward sampling from a BN

Forward Sampling for Querying

- Goal: Estimate P(Y=y)
 - Generate samples from BN
 - Compute fraction where Y=y

For additive bound ϵ on error with probability > 1- δ : $M \geq \frac{\ln(2/\delta)}{2\epsilon^2}$

For multiplicative bound ϵ on error with probability > 1- δ : $M \geq 3 \frac{\ln(2/\delta)}{P(y)\epsilon^2}$

Queries with Evidence

- Goal: Estimate P(Y=y | E=e)
- Rejection sampling algorithm
 - Generate samples from BN
 - Throw away all those where E≠e
 - Compute fraction where Y=y

Expected fraction of samples kept $\sim P(e)$

samples needed rows exponentially with # of observed variables

Summary

- Generating samples from a BN is easy
- (ε,δ) -bounds exist, but usefulness is limited:
 - Additive bounds: useless for low probability events
 - Multiplicative bounds: # samples grows as 1/P(y)
- With evidence, # of required samples grows exponentially with # of observed variables
- Forward sampling generally infeasible for MNs