EECS 491 Probabilistic Graphical Models

Probabilistic Reasoning

Probabilistic Reasoning

- book reading: Barber Ch. I
- brief review basic probability
- expressing reasoning using probabilities
- reasoning using Bayes' rule

Motivating examples: Barber Example 1.2

- Doctors find that people with Kreuzfeld-Jacob disease (KJ) almost invariably ate hamburgers.
 - What is the probability that a hamburger eater will have Kreuzfeld-Jacob disease?
 - How do we express this relationship?
 - How do we compute the probabilities?
- What are the variables?
 - person has Kreuzfeld-Jacob's disease (or not) = K = T|F
 - person eats hamburgers (or not) = H = T|F
 - note the variables are binary; they represent a state of the world
- What are the assumptions?
 - eating hamburgers causes Kreuzfeld-Jacob's disease
- What is expression for the proposition we want to evaluate?
 - P(K = T | H = T)

Motivating examples: Barber Example 1.3

- Inspector Clouseau arrives at the scene of a crime.
 - The victim lies dead in the room alongside the possible murder weapon, a knife.
 - The butler and maid are the inspector's main suspects.
- What are the variables?
 - suspects: butler = B; maid = M
 - knife = K (or murder weapon = W?)
- What do the variables represent?
 - B = true: butler is the murder
 - M = true: maid is the murder
 - K = true: knife was the murder weapon
- More generally we could write:
 - W = knife | rope | candlestick | etc.
 - S (for suspect) = butler | maid | Prof. Plum | etc.

Barber Example 1.3 (continued)

- What do we want to evaluate?
- In principle, could want to know everything: P(B, M, K)
 - This is the full joint probability: probabilities of all states of the world, e.g.
 - P(B = T, M = F, K=T)
 - "The probability that the Butler is the murderer, the Maid is not, and the knife was the murder weapon"
- Also might want: P(B|K)
 - What does this represent?
 - "The probability that the butler was the murderer assuming that ("given that") the knife was the murder weapon.
 - What about the maid?
- How do we specify the model?
 - Can't just enter probabilities for all entries in the table for P(B, M, K)
 - Need to specify the joint in terms of our real-world knowledge, and then derive these using the rules of probability

Axioms of probability

Axioms (Kolmogorov):

$$0 \le P(A) \le I$$

$$P(true) = I$$

$$P(false) = 0$$

$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

- Corollaries:
 - A single random variable must sum to 1:

$$\sum_{i=1}^{n} P(D=d_i) = 1$$

- The joint probability of a set of variables must also sum to 1.
- If A and B are mutually exclusive:

$$P(A \text{ or } B) = P(A) + P(B)$$

Rules of probability

conditional probability

$$Pr(A|B) = \frac{Pr(A \text{ and } B)}{Pr(B)}, \qquad Pr(B) > 0$$

corollary (Bayes' rule)

$$Pr(B|A)Pr(A) = Pr(A \text{ and } B) = Pr(A|B)Pr(B)$$

 $\Rightarrow Pr(B|A) = \frac{Pr(A|B)Pr(B)}{Pr(A)}$

Basic concepts

Making rational decisions when faced with uncertainty:

- Probability
 the precise representation of knowledge and uncertainty
- Probability theory
 how to optimally update your knowledge based on new information
- Decision theory: probability theory + utility theory
 how to use this information to achieve maximum expected utility

Simple example: medical test results

- Test report for rare disease is positive, 90% accurate
- What's the probability that you have the disease?
- What if the test is repeated?
- This is the simplest example of reasoning by combining sources of information.

How do we model the problem?

• Which is the correct description of "Test is 90% accurate"?

$$P(T = \text{true}) = 0.9$$

 $P(T = \text{true}|D = \text{true}) = 0.9$
 $P(D = \text{true}|T = \text{true}) = 0.9$

• What do we want to know?

$$P(T = \text{true})$$
 $P(T = \text{true}|D = \text{true})$
 $P(D = \text{true}|T = \text{true})$

More compact notation:

$$P(T = \text{true}|D = \text{true}) \rightarrow P(T|D)$$

 $P(T = \text{false}|D = \text{false}) \rightarrow P(\bar{T}|\bar{D})$

Evaluating the posterior probability through Bayesian inference

- We want P(D|T) = "The probability of the having the disease given a positive test"
- Use Bayes rule to relate it to what we know: P(T|D)

$$\textit{posterior} \quad P(D|T) = \frac{P(T|D)P(D)}{P(T)}$$

$$\textit{posterior} \quad P(D|T) = \frac{P(T|D)P(D)}{P(T)}$$

$$\textit{normalizing}$$

$$\textit{constant}$$

- What's the prior P(D)?
- Disease is rare, so let's assume

$$P(D) = 0.001$$

- What about P(T)?
- What's the interpretation of that?

Evaluating the normalizing constant

$$\text{posterior} \quad P(D|T) = \frac{P(T|D)P(D)}{P(T)}$$

$$\text{normalizing}$$

$$\text{constant}$$

- P(T) is the marginal probability of P(T,D) = P(T|D) P(D)
- So, compute with summation

$$P(T) = \sum_{\text{all values of D}} P(T|D)P(D)$$

• For true or false propositions:

$$P(T) = P(T|D)P(D) + P(T|\bar{D})P(\bar{D})$$
 What are these?

Refining our model of the test

• We also have to consider the negative case to incorporate all information:

$$P(T|D) = 0.9$$
$$P(T|\bar{D}) = ?$$

- What should it be?
- What about $P(\bar{D})$?

Plugging in the numbers

Our complete expression is

$$P(D|T) = \frac{P(T|D)P(D)}{P(T|D)P(D) + P(T|\bar{D})P(\bar{D})}$$

Plugging in the numbers we get:

$$P(D|T) = \frac{0.9 \times 0.001}{0.9 \times 0.001 + 0.1 \times 0.999} = 0.0089$$

Does this make intuitive sense?

Same problem different situation

- Suppose we have a test to determine if you won the lottery.
- It's 90% accurate.
- What is P(\$ = true | T = true) then?

Playing around with the numbers

$$P(D|T) = \frac{P(T|D)P(D)}{P(T|D)P(D) + P(T|\bar{D})P(\bar{D})}$$

• What if the test were 100% reliable?

$$P(D|T) = \frac{1.0 \times 0.001}{1.0 \times 0.001 + 0.0 \times 0.999} = 1.0$$

• What if the test was the same, but disease wasn't so rare?

$$P(D|T) = \frac{0.9 \times 0.1}{0.9 \times 0.1 + 0.1 \times 0.9} = 0.5$$

Repeating the test

- We can relax, P(D|T) = 0.0089, right?
- Just to be sure the doctor recommends repeating the test.
- How do we represent this?

$$P(D|T_{1},T_{2})$$

Again, we apply Bayes' rule

$$P(D|T_1, T_2) = \frac{P(T_1, T_2|D)P(D)}{P(T_1, T_2)}$$

• How do we model $P(T_1,T_2|D)$?

Modeling repeated tests

$$P(D|T_1, T_2) = \frac{P(T_1, T_2|D)P(D)}{P(T_1, T_2)}$$

• Easiest is to assume the tests are independent.

$$P(T_1, T_2|D) = P(T_1|D)P(T_2|D)$$

• This also implies:

$$P(T_1, T_2) = P(T_1)P(T_2)$$

Plugging these in, we have

$$P(D|T_1, T_2) = \frac{P(T_1|D)P(T_2|D)P(D)}{P(T_1)P(T_2)}$$

Evaluating the normalizing constant again

Expanding as before we have

$$P(D|T_1, T_2) = \frac{P(T_1|D)P(T_2|D)P(D)}{\sum_{D=\{t,f\}} P(T_1|D)P(T_2|D)P(D)}$$

Plugging in the numbers gives us

$$P(D|T) = \frac{0.9 \times 0.9 \times 0.001}{0.9 \times 0.9 \times 0.001 + 0.1 \times 0.1 \times 0.999} = 0.075$$

- Another way to think about this:
 - What's the chance of I false positive from the test?
 - What's the chance of 2 false positives?
- The chance of 2 false positives is still 10x more likely than the a prior probability of having the disease.

Simpler: Combining information the Bayesian way

Let's look at the equation again:

$$P(D|T_1, T_2) = \frac{P(T_1|D)P(T_2|D)P(D)}{P(T_1)P(T_2)}$$

• If we rearrange slightly:

$$P(D|T_1,T_2)=rac{P(T_2|D)P(T_1|D)P(D)}{P(T_2)P(T_1)}$$
 We've seen this before!

• It's the posterior for the first test, which we just computed

$$P(D|T_1) = \frac{P(T_1|D)P(D)}{P(T_1)}$$

The old posterior is the new prior

- We can just plugin the value of the old posterior
- It plays exactly the same role as our old prior

$$P(D|T_1, T_2) = \frac{P(T_2|D)P(T_1|D)P(D)}{P(T_2)P(T_1)}$$

$$P(D|T_1, T_2) = \frac{P(T_2|D) \times 0.0089}{P(T_2)}$$

Plugging in the numbers gives the same answer:

This is how Bayesian reasoning combines old information with new information to update our belief states.

$$P(D|T) = \frac{P(T|D)P'(D)}{P(T|D)P'(D) + P(T|\bar{D})P'(\bar{D})}$$

$$P(D|T) = \frac{0.9 \times 0.0089}{0.9 \times 0.0089 + 0.1 \times 0.9911} = 0.075$$

Can use an identical approach to solve the Hamburgers problem

Example 1.2 (Hamburgers). Consider the following fictitious scientific information: Doctors find that people with Kreuzfeld-Jacob disease (KJ) almost invariably at hamburgers, thus $p(Hamburger\ Eater|KJ) = 0.9$. The probability of an individual having KJ is currently rather low, about one in 100,000.

1. Assuming eating lots of hamburgers is rather widespread, say $p(Hamburger\ Eater) = 0.5$, what is the probability that a hamburger eater will have Kreuzfeld-Jacob disease?

This may be computed as

$$p(KJ | Hamburger \ Eater) = \frac{p(Hamburger \ Eater, KJ)}{p(Hamburger \ Eater)} = \frac{p(Hamburger \ Eater|KJ)p(KJ)}{p(Hamburger \ Eater)}$$

$$(1.2.1)$$

$$=\frac{\frac{9}{10} \times \frac{1}{100000}}{\frac{1}{2}} = 1.8 \times 10^{-5} \tag{1.2.2}$$

2. If the fraction of people eating hamburgers was rather small, $p(Hamburger\ Eater) = 0.001$, what is the probability that a regular hamburger eater will have Kreuzfeld-Jacob disease? Repeating the above calculation, this is given by

$$\frac{\frac{9}{10} \times \frac{1}{100000}}{\frac{1}{1000}} \approx 1/100 \tag{1.2.3}$$

This is much higher than in scenario (1) since here we can be more sure that eating hamburgers is related to the illness.

Return to Inspector Clouseau

- Variables: B | M = Butler | Maid was murder, K = Knife was used
- Need to convert Inspector's real-world knowledge into probabilities.
- He might assign these *a priori* probabilities:
 - p(B = murder) = 0.6 p(M = murderer) = 0.2
- What about other knowledge? Barber writes:

```
\begin{array}{ll} p(\mathsf{knife\ used}|B = \mathsf{not\ murderer}, & M = \mathsf{not\ murderer}) &= 0.3 \\ p(\mathsf{knife\ used}|B = \mathsf{not\ murderer}, & M = \mathsf{murderer}) &= 0.2 \\ p(\mathsf{knife\ used}|B = \mathsf{murderer}, & M = \mathsf{not\ murderer}) &= 0.6 \\ p(\mathsf{knife\ used}|B = \mathsf{murderer}, & M = \mathsf{murderer}) &= 0.1 \end{array}
```

- These are arbitrary, but can imagine other cases:
 - p(rope used | G = strong gardener is murderer) = 0.4 // possible, uses that rope
 - p(rope used | M = one-armed butler is murderer) = 0.01 // not really plausible
- We can calculation of other probabilities starting with the full joint probability.

Return to Inspector Clouseau

- Suppose we know (or have very good evidence) that the knife is the murder weapon.
- Then we want to know p(B | K) and p(M | K) (using the shorthand notation)
- To compute these apply the rules of probability.
 - Using the definition of conditional probability and marginalization:

$$p(B \mid K) = \sum p(B, m \mid K)$$

- Here the sum is over m = Maid was murder and Maid was not murder.
- This is summing values of Maid over the joint conditional probability.
- We don't know p(B, M | K) rewrite until in terms of known distributions: known

$$p(B \mid K) = \sum_{m} p(B, m \mid K) = \sum_{m} \frac{p(B, m, K)}{p(K)} = \frac{\sum_{m} p(K \mid B, m) p(B, m)}{\sum_{m,b} P(K \mid b, m) p(b, m)} - \text{What is?}$$
marginalization conditional prob. marginalization + factorization

Assume butler and maid aren't colluding, i.e. they're acting independently:

$$p(B, M) = P(B)P(M)$$

Now we have all the information necessary to evaluate the propositions.

$$p(B = \text{murderer}|\text{knife used}) = \frac{\frac{6}{10} \left(\frac{2}{10} \times \frac{1}{10} + \frac{8}{10} \times \frac{6}{10}\right)}{\frac{6}{10} \left(\frac{2}{10} \times \frac{1}{10} + \frac{8}{10} \times \frac{6}{10}\right) + \frac{4}{10} \left(\frac{2}{10} \times \frac{2}{10} + \frac{8}{10} \times \frac{3}{10}\right)} = \frac{300}{412} \approx 0.73$$