

Reti di credenze

Esercizi

2-Test Cancer example

Sebastian Thrun – Peter Norvig Intro to Al


$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(+|C) = 0.9$$
 $P(-|C) = 0.1$

$$P(-|\neg C) = 0.8$$
 $P(+|\neg C) = 0.2$

Calcolare $P(C|T_1=+, T_2=+) = P(C|++)$

Calcolare
$$P(C|T_1=+, T_2=+) = P(C|++)$$

$$\begin{split} &P(C \mid T_{1} = +, T_{2} = +) = \\ &= \frac{P(C, T_{1}, T_{2})}{P(T_{1}, T_{2})} = \frac{P(C) \cdot P(T_{1} \mid C) \cdot P(T_{2} \mid C)}{P(C, T_{1}, T_{2}) + P(\neg C, T_{1}, T_{2})} = \\ &= \frac{P(C) \cdot P(T_{1} \mid C) \cdot P(T_{2} \mid C)}{P(C) \cdot P(T_{1} \mid C) \cdot P(T_{2} \mid C) + P(\neg C) \cdot P(T_{1} \mid \neg C) \cdot P(T_{2} \mid \neg C)} = \\ &= \frac{0.01 \cdot 0.9 \cdot 0.9}{0.01 \cdot 0.9 \cdot 0.9 + 0.99 \cdot 0.2 \cdot 0.2} = \frac{0.0081}{0.0081 + 0.0396} = \\ &= \frac{0.0081}{0.0477} = 0.1698 \end{split}$$

Metodo alternativo: si applica la regola di Bayes per le prove multiple

$$P(Z|X,Y) = \alpha P(Z) P(X|Z) P(Y|Z)$$

dove α è una costante di normalizzazione tale che i valori in P(Z|X, Y) sommati diano 1.

	non noi					alizzata		
	prior	+	+	P'	P(C ++)			
С	0.01	0.9	0.9	0.0081	0.0081/ 0.0477	normalizzazione		
¬C	0.99	0.2	0.2	0.0396				

0.0477

fattore di normalizzazione

2-Test Cancer example caso 2

Con i dati precedenti, calcolare


$$P(C|T_1=+,T_2=-) = P(C|+-)$$

_	non norm							
	prior	+	1	P'	P(C ++)			
С	0.01	0.9	0.1	0.0009	0.0009/ 0.1593= 0.0056	normalizzazione		
¬C	0.99	0.2	0.8	0.1584				

0.1593

fattore di normalizzazione

2-Test Cancer example caso 3


$$P(C) = 0.01$$
 $P(\neg C) = 0.99$

$$P(+|C) = 0.9$$
 $P(-|C) = 0.1$

$$P(-|\neg C) = 0.8$$
 $P(+|\neg C) = 0.2$

Calcolare $P(T2=+)|T_1=+)$

I metodo:

Sapere che T1=+ modifica le probabilità di C:

$$P(C') = P(C/T_1) = \frac{P(T_1/C) \cdot P(C)}{P(T_1)} =$$

$$= \frac{P(T_1/C) \cdot P(C)}{P(T_1/C) \cdot P(C) + P(T_1/\neg C) \cdot P(\neg C)} =$$

$$= \frac{0.01 \cdot 0.9}{0.01 \cdot 0.9 + 0.2 \cdot 0.99} = \frac{0.009}{0.009 + 0.198} =$$

$$= \frac{0.009}{0.207} = 0.0434$$

$$P(\neg C') = P(\neg C/T_1) = 1 - P(C') = 0.956$$

Quindi:

$$P(T_2=+) = P(T_2|C') \cdot P(C') + P(T_2|\neg C') \cdot P(\neg C) =$$

=0.9 \cdot 0.0434 + 0.2 \cdot 0.956 = 0.2302

Giustificazione formale:

$$P(T_{2}/T_{1}) = \frac{P(T_{2},T_{1})}{P(T_{1})} =$$

$$= \frac{P(T_{2},T_{1},C) + P(T_{2},T_{1},\neg C)}{P(T_{1})} =$$

$$= \frac{P(C) \cdot P(T_{2}/C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{2}/\neg C) \cdot P(T_{1}/\neg C)}{P(T_{1})}$$

ora

$$P(T_{1}) = P(T_{2}, T_{1}, C) + P(T_{2}, T_{1}, \neg C) + P(T_{2}, T_{1}, \neg C) + P(T_{2}, T_{1}, C) + P(T_{2}, T_{1}, \neg C) = P(C) \cdot P(T_{2}/C) \cdot P(T_{1}/C) + P(T_{2}/C) \cdot P(T_{1}/C) + P(T_{2}/C) \cdot P(T_{1}/C) + P(T_{2}/C) \cdot P(T_{1}/C) + P(T_{2}/C) \cdot P(T_{1}/C) = P(C) \cdot P(T_{1}/C) \cdot [P(T_{2}/C) + P(T_{2}/C)] + P(T_{2}/C) + P(T_{2}/C)] = P(C) \cdot P(T_{1}/C) \cdot [P(T_{2}/C) + P(T_{2}/C)] = P(C) \cdot P(T_{1}/C) + P(T_{1}/C) \cdot P(T_{1}/C)$$

quindi

$$\begin{split} &P(T_{2}/T_{1}) = \\ &= \frac{P(C) \cdot P(T_{2}/C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{2}/\neg C) \cdot P(T_{1}/\neg C)}{P(C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{1}/\neg C)} = \\ &= \frac{P(C) \cdot P(T_{2}/C) \cdot P(T_{1}/C)}{P(C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{1}/\neg C)} + \\ &+ \frac{P(\neg C) \cdot P(T_{2}/\neg C) \cdot P(T_{1}/\neg C)}{P(C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{1}/\neg C)} = \\ &\frac{P(C) \cdot P(T_{1}/C)}{P(C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{1}/\neg C)} \cdot P(T_{2}/C) + \\ &+ \frac{P(\neg C) \cdot P(T_{1}/C)}{P(C) \cdot P(T_{1}/C) + P(\neg C) \cdot P(T_{1}/\neg C)} \cdot P(T_{2}/\neg C) = \end{split}$$

Interpretazione :

$$\frac{P(C) \cdot P(T_1/C)}{P(C) \cdot P(T_1/C) + P(\neg C) \cdot P(T_1/\neg C)} = P(T_1/C) = P(C')$$

$$+ \frac{P(\neg C) \cdot P(T_1/\neg C)}{P(C) \cdot P(T_1/C) + P(\neg C) \cdot P(T_1/\neg C)} = P(T_1/\neg C) = P(\neg C')$$

Il metodo intuitivo è quindi corretto.

II metodo (S. Thrun)

Si applica la probabilità totale:

$$P(T_2|T_1) = P(T_2|T_1,C) \cdot P(C|T_1) + P(T_2|T_1,\neg C) \cdot P(\neg C|T_1)$$

Per l'indipendenza condizionale, vale:


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

$$P(T_2|T_1,\neg C) = P(T_2|\neg C)$$

e i valori di $P(C|T_1)$ e $P(\neg C|T_1)$ si calcolano come visto sopra.

Happiness example

Sono felice (happy) se è soleggiato (sunny) e ricevo un aumento (raise).


Dati della rete:

$$P(S) = 0.7$$

$$P(R) = 0.01$$

$$P(R/S) = P(R) = 0.01$$
 sono indipendenti

$$P(H|S,R) = 1$$

$$P(H|\neg S,R) = 0.9$$

$$P(H|S, \neg R) = 0.7$$

$$P(H| \neg S, \neg R) = 0.1$$

Se mia moglie mi vede felice e vede che è soleggiato, è portata a credere di meno al fatto che abbia ricevuto un aumento. È un comportamento supportato dalla rete?

In pratica, si chiede di calcolare P(R|H,S) e di confrontarlo con P(R).

$$P(R/H,S) = \frac{P(R,H,S)}{P(H,S)} =$$

$$= \frac{P(R,H,S)}{P(R,H,S) + P(\neg R,H,S)} =$$

$$= \frac{P(H/R,S) \cdot P(R) \cdot P(S)}{P(H/R,S) \cdot P(R) \cdot P(S) + P(H/\neg R,S) \cdot P(\neg R) \cdot P(S)} =$$

$$= \frac{P(H/R,S) \cdot P(R)}{P(H/R,S) \cdot P(R) + P(H/\neg R,S) \cdot P(\neg R)} =$$

$$= \frac{1 \cdot 0.01}{1 \cdot 0.01 + 0.7 \cdot 0.99} =$$

$$= \frac{0.01}{0.01 + 0.693} = \frac{0.01}{0.703} = 0.0142$$

Per la rete la confidenza aumenta, anche se di poco: risultato controintuitivo.

Altra soluzione (S. Thrun), assumendo prima S come contesto condizionante e poi ricorrendo alla probabilità totale:

$$P(R/H,S) = \frac{P(H/R,S) \cdot P(R/S)}{P(H/S)} =$$

$$= \frac{P(H/R,S) \cdot P(R)}{P(H/R,S) \cdot P(R) + P(H/\neg R,S) \cdot P(\neg R)}$$

Happiness example 2

Con gli stessi dati, calcolare P(R|H).

$$P(R/H) = \frac{P(H/R) \cdot P(R)}{P(H)}$$

$$P(H/R) = P(H/R,S) \cdot P(S) + P(H/R,\neg S) \cdot P(\neg S) = 1 \cdot 0.7 + 0.9 \cdot 0.3 = 0.7 + 0.27 = 0.97$$

$$P(H) = P(H,R,S) + P(H,R,\neg S) + P(H,\neg R,S) + P(H,\neg R,\neg S) =$$

$$= P(H/R,S) \cdot P(R) \cdot P(S) +$$

$$+ P(H/R,\neg S) \cdot P(R) \cdot P(\neg S) +$$

$$+ P(H/\neg R,S) \cdot P(\neg R) \cdot P(S) +$$

$$+ P(H/\neg R,S) \cdot P(\neg R) \cdot P(\neg S) =$$

$$= 1 \cdot 0.01 \cdot 0.7 + 0.9 \cdot 0.01 \cdot 0.3 +$$

$$+ 0.7 \cdot 0.99 \cdot 0.7 + 0.1 \cdot 0.99 \cdot 0.3 =$$

$$= 0.007 + 0.0027 + 0.4851 + 0.0297 = 0.5245$$

$$P(R/H) = \frac{0.97 \cdot 0.01}{0.5245} = 0.0185$$

Infine calcolare $P(R|H,\neg S)$.

$$P(R \mid H, \neg S) = \frac{P(H \mid R, \neg S) \cdot P(R \mid \neg S)}{P(H \mid \neg S)}$$

$$P(R \mid \neg S) = P(R)$$

$$P(H \mid \neg S) = \frac{P(H, \neg S)}{P(\neg S)} = \frac{P(H, R, \neg S) + P(H, \neg R, \neg S)}{P(\neg S)} = P(H \mid R, \neg S) \cdot P(R) + P(H \mid \neg R, \neg S) \cdot P(\neg R) = 0.9 \cdot 0.01 + 0.1 \cdot 0.99 = 0.108$$

quindi

$$P(R \mid H, \neg S) = \frac{P(H \mid R, \neg S) \cdot P(R \mid \neg S)}{P(H \mid \neg S)} = \frac{0.9 \cdot 0.01}{0.108} = \frac{0.009}{0.108} = 0.0833$$

Considerazioni finali

Notare:

$$P(R) = 0.01$$

 $P(R|H,S) = 0.0142$
 $P(R|H) = 0.0185$
 $P(R|H,\neg S) = 0.0833$

crescente, come intuitivo.

Inoltre R \perp S, ma conoscere H li rende in qualche modo "dipendenti":

$$P(R|H,S) \neq P(R|H)$$

Considerazioni finali (2)

In pratica,

l'indipendenza condizionale non implica l'ortogonalità $A\bot B|C \to A\bot B$ Falso (si sapeva già)

е

l'ortogonalità non implica l'indipendenza condizionale

 $A \perp B \rightarrow A \perp B \mid C \text{ Falso}$

