


Learning

Parameter Estimation


Max-Likelihood for BNs

MLE for Bayesian Networks

 \bullet Parameters: $\theta_{x^0}, \theta_{x^1} \\ \theta_{y^0|x^0}, \theta_{y^1|x^0}, \theta_{y^0|x^1}, \theta_{y^0|x^1}$


Data instances: <x[m],y[m]>


MLE for Bayesian Networks

$$ullet$$
 Parameters: $\{ heta_x:x\in Val(X)\}$ $\{ heta_y|_x:x\in Val(X),y\in Val(Y)\}$

$$L(\Theta:D) = \prod_{m=1}^{M} P(x[m], y[m]:\theta)$$

$$= \prod_{m=1}^{M} P(x[m]:\theta) P(y[m]|x[m]:\theta)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta)\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta)\right)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta_X)\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta_{Y|X})\right)$$

$$= \left(\prod_{m=1}^{M} P(x[m]:\theta_X)\right) \left(\prod_{m=1}^{M} P(y[m]|x[m]:\theta_{Y|X})\right)$$

Daphne Koller

MLE for Bayesian Networks

• Likelihood for Bayesian network
$$L(\Theta:D) = \prod_{m} P(x[m]:\Theta) \qquad \text{chain rule}$$

$$= \prod_{m} P(x_i[m] | U_i[m]:\Theta_i)$$

$$= \prod_{i} P(x_i[m] | U_i[m]:\Theta_i)$$

$$= \prod_{i} L_i(\Theta_i:D) \qquad \text{for all } P(x_i[m] | U_i[m]:\Theta_i)$$

 \Rightarrow if $\theta_{X_i|U_i}$ are disjoint, then MLE can be computed by maximizing each local likelihood separately

MLE for Table CPDs

$$\prod_{m=1}^{M} P(x[m] | u[m] : \theta) = \prod_{m=1}^{M} P(x[m] | u[m] : \theta_{x|U})$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} P(x[m] | u[m] : \theta_{x|U}) \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$= \prod_{x,u} \left(\prod_{m:x[m]=x,u[m]=u} \theta_{x|u} \right)$$

$$\theta_{x|u} = \frac{M[x,u]}{\sum_{x'} M[x',u]} = \frac{M[x,u]}{M[u]}$$

Shared Parameters

$$L(\theta : \underline{S^{(0:T)}}) = \prod_{t=1}^{T} P(S^{(t)} \mid S^{(t-1)} : \theta)$$

$$= \prod_{i,j} \prod_{t:S^{(t)}=s^i,S^{(t+1)}=s^j} P(S^{(t+1)} \mid S^{(t)}:\theta_{S'\mid S})$$


$$=\prod_{i,j}\prod_{t:S^{(t)}=s^i,S^{(t+1)}=s^j} \underbrace{ heta_{s^i o s^j}}_{H^{[s^i o s^j]}}$$

$$M[s^i \to s^j] = |\{t \ : \ S^{(t)} = s^i, S^{(t+1)} = s^j\}|$$

Daphne Koller

Shared Parameters

$$L(\Theta: S^{(0:T)}, O^{(0:T)}) = \prod_{t=1}^{T} P(S^{(t)} \mid S^{(t-1)}: \theta_{S'|S}) \prod_{t=1}^{T} P(O^{(t)} \mid S^{(t)}: \theta_{O'|S'})$$


$$M[s^i \to s^j] = |\{t : S^{(t)} = s^i, S^{(t+1)} = s^j\}|$$

$$M[o^k, s^i] = |\{t : S^{(t)} = \underline{s^i}, O^{(t)} = \underline{o^k}\}|$$

Daphne Koller

Summary

- For BN with disjoint sets of parameters in CPDs, likelihood decomposes as product of local likelihood functions, one per variable
- For table CPDs, local likelihood further decomposes as product of likelihood for multinomials, one for each parent combination
- For <u>networks</u> with shared CPDs, sufficient statistics accumulate over all uses of CPD

Fragmentation & Overfitting

$$\theta_{x|u} = \frac{M[x,u]}{\sum_{x'} M[x',u]} = \frac{M[x,u]}{M[u]}$$

- # of "buckets" increases exponentially with |U|
- For large |U|, most "buckets" will have very few instances
 - ⇒ very poor parameter estimates <--
- With limited data, we often get better generalization with simpler structures