Quantifying uncertainty & Bayesian networks

CE417: Introduction to Artificial Intelligence Sharif University of Technology Spring 2016

Soleymani

"Artificial Intelligence: A Modern Approach", 3rd Edition, Chapter 13 & 14.1-14.2

Outline

- Uncertainty
- Probability & basic notations
- Inference in probability theory
 - Bayes rule
- Baysian networks
 - representing probabilistic knowledge as a Bayesian network

Automated taxi example

- \rightarrow A_t: "leave for airport t minutes before flight"
- "Will A_t get us to the airport on time?"
 - " A_{90} will get us there on time if the car does not break down or run out of gas and there's no accident on the bridge and I don't get into an accident and ..."
- Qualification problem

Probability: summarizing uncertainty

- Problems with logic
 - laziness: failure to enumerate exceptions, qualifications, etc.
 - Theoretical or practical ignorance: lack of complete theory or lack of all relevant facts and information
- Probability summarizes the uncertainty
- Probabilities are made w.r.t the current knowledge state (not w.r.t the real world)
 - Probabilities of propositions can change with new evidence
 - e.g., $P(A_{90} \text{ gets us there on time}) = 0.7$ $P(A_{90} \text{ gets us there on time} | \text{ time} = 5 \text{ p.m.}) = 0.6$

Automated taxi example: rational decision

- \blacktriangleright A_{90} can be a rational decision depending on performance measure
 - Performance measure: getting to the airport in time, avoiding a long wait in the airport, avoiding speeding tickets along the way, ...
- Maximizing expected utility
 - Decision theory = probability theory + utility theory
 - Utility theory: assigning a degree of usefulness for each state and preferring states with higher utility

Basic probability notations (sets)

• Sample space (Ω) : set of all possible worlds

Probability model

- ▶ $0 \le P(\omega) \le 1$ $(\forall \omega \in \Omega) \omega$ is an atomic event
- $P(\Omega) = 1$
- $P(A) = \sum_{\omega \in A} P(\omega)$ $(\forall A \subseteq \Omega)$ A is a set of possible worlds

Basic probability notations (propositions)

▶ S: set of all propositional sentences

Probability model

- $0 \le P(a) \le 1 \qquad (\forall a \in S)$
- If T is a tautology P(T) = 1
- $P(\phi) = \sum_{\omega \in \Omega: \, \omega \models \phi} P(\omega) \quad (\forall \phi \in S)$

Basic probability notations (propositions)

- Each proposition corresponds to a set of possible worlds
 - A possible world is defined as an assignment of values to all random variables under consideration.
- Elementary proposition
 - e.g., Dice1 = 4
- Complex propositions
 - \triangleright e.g., $Dice1 = 4 \lor Dice2 = 6$

Random variables

- Random variables: Variables in probability theory
- Domain of random variables: Boolean, discrete or continuous
 - Boolean
 - e.g., The domain of *Cavity*: {*true*, *false*}
 - \Box Cavity = true is abbreviated as cavity
 - Discrete
 - e.g., The domain of *Weather* is {sunny, rainy, cloudy, snow}
 - Continuous
- Probability distribution: the function describing probabilities of possible values of a random variable
 - P(Weather = sunny) = 0.6, P(Weather = rain) = 0.1, ...

Probabilistic inference

- Joint probability distribution
 - specifies probability of every atomic event
- Prior and posterior probabilities
 - belief in the absence or presence of evidences
- Bayes' rule
 - used when we don't have P(a|b) but we have P(b|a)
- Independence

Probabilistic inference

- If we consider full joint distribution as KB
 - Every query can be answered by it

- Probabilistic inference: Computing posterior distribution of variables given evidence
 - An agent needs to make decisions based on the obtained evidence

Joint probability distribution

- Joint probability distribution
 - Probability of all combinations of the values for a set of random vars.

P(Weather, Cavity): joint probability as a 4 × 2 matrix of values

	Weather= sunny	Weather= rainy	Weather= cloudy	Weather= snow
Cavity = true	0.144	0.02	0.016	0.02
Cavity = false	0.576	0.08	0.064	0.08

Queries can be answered by summing over atomic events

Prior and posterior probabilities

- Prior or unconditional probabilities of propositions: belief in the absence of any other evidence
 - e.g., P(cavity) = 0.2P(Weather = sunny) = 0.72
- Posterior or conditional probabilities: belief in the presence of evidences
 - e.g., $P(cavity \mid toothache)$

$$P(a|b) = P(a \wedge b)/P(b)$$
 if $P(b) > 0$

Sum rule and product rule

Product rule (obtained from the formulation of the conditional probability):

$$P(a,b) = P(a|b) P(b) = P(b|a) P(a)$$

Sume rule:

$$P(a) = \sum_{b} P(a, b)$$

Inference: example

Joint probability distribution:

	tootache		¬tootache	
	catch	$\neg catch$	catch	$\neg catch$
cavity	0.108	0.012	0.072	0.008
¬cavity	0.016	0.064	0.144	0.576

Conditional probabilities:

$$P(\neg cavity \mid toothache)$$

$$P(y|e) = \frac{\sum_{z} P(z, e, y)}{\sum_{z} \sum_{y} P(z, e, y)}$$

$$= \frac{P(\neg cavity \land toothache)}{P(toothache)}$$

$$= \frac{\sum_{catch=T,F} P(\neg cavity \land toothache, catch)}{\sum_{catch=T,F} \sum_{cavity=T,F} P(cavity \land toothache, catch)}$$

$$= \frac{0.016 + 0.064}{0.108 + 0.012 + 0.016 + 0.064} = 0.4$$

Bayes' rule

- ▶ Bayes' rule: P(a|b) = P(b|a) P(a) / P(b)
 - $P(a \land b) = P(a|b)P(b) = P(b|a)P(a)$
- In many problems, it may be difficult to compute P(a|b) directly, yet we might have information about P(b|a).
- Computing diagnostic probability from causal probability:

```
P(Cause|Effect) = P(Effect|Cause) P(Cause) / P(Effect)
```

Bayes' rule: example

Meningitis(M) & Stiff neck (S)

$$P(m) = \frac{1}{5000}$$

- P(s) = 0.01
- P(s|m) = 0.7

P(m|s) = ?

 $P(m|s) = P(s|m)P(m)/P(s) = 0.7 \times 0.0002/0.01 = 0.0014$

Independence

Propositions a and b are independent iff

$$P(a|b) = P(a)$$

$$P(b|a) = P(b)$$

$$P(a,b) = P(a) P(b)$$

- n independent biased coins
 - The number of required independent probabilities is reduced from $2^n 1$ to n

Independence

P(toothache, catch, cavity, cloudy)= P(toothache, catch, cavity) P(cloudy)

The number of required independent probabilities is reduced from $21 = (2^3 - 1) \times (4 - 1)$ to $10 = (2^3 - 1) + (4 - 1)$

Independent and conditional independent

Independent random variables:

$$P(a,b) = P(a)P(b)$$

 Conditionally independent random variables: A and B are only conditionally independent given C

Conditional independence

Naïve Bayes model:

$$\mathbf{P}(Cause, Effect_1, ..., Effect_n) = \mathbf{P}(Cause) \prod_{i=1}^{n} \mathbf{P}(Effect_i | Cause)$$

Example

Cavity example

Topology of network encodes conditional independencies

Toothache and Catch are conditionally independent given Cavity

Wumpus example

1,4	2,4	3,4	4,4
1,3	2,3	3,3	4,3
1,2 B OK	2,2	3,2	4,2
1,1	2,1 B	3,1	4,1
ОК	ОК		

$$b = \neg b_{1,1} \wedge b_{1,2} \wedge b_{2,1}$$

$$known = \neg p_{1,1} \wedge \neg p_{1,2} \wedge \neg p_{2,1}$$

$$P(P_{1,3} | known, b) = ?$$

Wumpus example

Possible worlds with $P_{1,3} = true$

Possible worlds with $P_{1,3} = false$

$$P(P_{1,3} = True | known, b) \propto 0.2 \times [0.2 \times 0.2 + 0.2 \times 0.8 + 0.8 \times 0.2]$$

 $P(P_{1,3} = False | known, b) \propto 0.8 \times [0.2 \times 0.2 + 0.2 \times 0.8]$
 $\Rightarrow P(P_{1,3} = True | known, b) = 0.31$

Bayesian networks

- Importance of independence and conditional independence relationships (to simplify representation)
- Bayesian network: a graphical model to represent dependencies among variables
 - compact specification of full joint distributions
 - easier for human to understand
- Bayesian network is a directed acyclic graph
 - Each <u>node</u> shows a random variable
 - Each <u>link</u> from X to Y shows a "direct influence" of X on Y (X is a parent of Y)
 - For each node, a <u>conditional probability distribution</u> $P(X_i|Parents(X_i))$ shows the effects of parents on the node

"A burglar alarm, respond occasionally to minor earthquakes.

Neighbors John and Mary call you when hearing the alarm.

John nearly always calls when hearing the alarm.

Mary often misses the alarm."

Variables:

- Burglary
- Earthquake
- ▶ Alarm
- JohnCalls
- MaryCalls

Semantics of Bayesian networks

The full joint distribution can be defined as the product of the local conditional distributions (using chain rule):

$$\mathbf{P}(X_1, \dots, X_n) = \prod_{i=1}^n \mathbf{P}(X_i | Parents(X_i))$$

Chain rule is derived by successive application of product rule:

$$P(X_{1},...,X_{n})$$
= $P(X_{1},...,X_{n-1}) P(X_{n}|X_{1},...,X_{n-1})$
= $P(X_{1},...,X_{n-2}) P(X_{n-1}|X_{1},...,X_{n-2}) P(X_{n}|X_{1},...,X_{n-1})$
= ...
$$= P(X_{1}) \prod_{i=2}^{n} P(X_{i}|X_{1},...,X_{i-1})$$

Burglary example (joint probability)

We can compute joint probabilities from CPTs:

$$P(j \land m \land a \land \neg b \land \neg e)$$
= $P(j \mid a) P(m \mid a) P(a \mid \neg b \land \neg e) P(\neg b) P(\neg e)$
= $0.9 \times 0.7 \times 0.001 \times 0.999 \times 0.998 = 0.000628$

- "John calls to say my alarm is ringing, but Mary doesn't call. Is there a burglar?"
 - $P(b|j \land \neg m)$?
- This conditional probability can be computed from the joint probabilities as discussed earlier:

$$P(y|e) = \frac{\sum_{z} P(z, e, y)}{\sum_{z} \sum_{y} P(z, e, y)}$$

$$Y \cup Z \cup E = X$$

X shows the set of random variables in the Bayesian network

Compactness

- Locally structured
- A CPT for a Boolean variable with <u>k Boolean parents</u> requires:
 - \triangleright 2^k rows for the combinations of parent values
 - k=0 (one row showing prior probabilities of each possible value of that variable)
- If each variable has no more than k parents
 - Baysian network requires $O(n \times 2^k)$ numbers (linear with n)
 - Full joint distribution requires $O(2^n)$ numbers

Node ordering: burglary example

The structure of the network and so the number of required probabilities for different node orderings can be different

$$1 + 2 + 4 + 8 + 16 = 31$$

Constructing Bayesian networks

Nodes:

determine the set of variables and order them as X_1 , ..., X_n (More compact network if causes precede effects)

II. Links:

for i = 1 to n

- select a minimal set of parents for X_i from $X_1, ..., X_{i-1}$ such that $\mathbf{P}(X_i \mid Parents(X_i)) = \mathbf{P}(X_i \mid X_1, ..., X_{i-1})$
- 2) For each parent insert a link from the parent to X_i
- 3) CPT creation based on $P(X_i | X_1, ... X_{i-1})$

Node ordering: Burglary example

▶ Suppose we choose the ordering M, J, A, B, E

 $\mathbf{P}(J \mid M) = \mathbf{P}(J)$?

Node ordering: Burglary example

▶ Suppose we choose the ordering M, J, A, B, E

- P(J | M) = P(J)? **No**
- P(A | J, M) = P(A | J)?
- $P(A \mid J, M) = P(A)?$

Node ordering: Burglary example

▶ Suppose we choose the ordering M, J, A, B, E

- P(J | M) = P(J)? **No**
- P(A | J, M) = P(A | J)? No
- P(A | J, M) = P(A)? No
- $\mathbf{P}(B \mid A, J, M) = \mathbf{P}(B \mid A)$?
- $\mathbf{P}(B \mid A, J, M) = \mathbf{P}(B)$?

Node ordering: Burglary example

▶ Suppose we choose the ordering M, J, A, B, E

- P(J | M) = P(J)? **No**
- P(A | J, M) = P(A | J)? No
- P(A | J, M) = P(A)? No
- $P(B \mid A, J, M) = P(B \mid A)$? Yes
- P(B | A, J, M) = P(B)? No
- $\mathbf{P}(E \mid B, A, J, M) = \mathbf{P}(E \mid A)?$
- $\mathbf{P}(E \mid B, A, J, M) = \mathbf{P}(E \mid A, B)?$

Node ordering: Burglary example

▶ Suppose we choose the ordering M, J, A, B, E

- $P(J \mid M) = P(J)$? No
- P(A | J, M) = P(A | J)? No
- P(A | J, M) = P(A)? No
- $P(B \mid A, J, M) = P(B \mid A)$? Yes
- P(B | A, J, M) = P(B)? **No**
- P(E | B, A, J, M) = P(E | A)? No
- $\mathbf{P}(E \mid B, A, J, M) = \mathbf{P}(E \mid A, B)$? **Yes**

Causal models

- Some new links represent relationships that require difficult and unnatural probability judgments
 - Deciding conditional independence is hard in non-causal directions

Why using Bayesian networks?

- Compact representation of probability distributions: smaller number of parameters
 - Instead of storing full joint distribution requiring large number of parameters
- Incorporation of domain knowledge and causal structures

- Algorithm for systematic and efficient inference/learning
 - Exploiting the graph structure and probabilistic semantics
 - Take advantage of conditional and marginal independences among random variables

Inference query

- Nodes: $X = \{X_1, ..., X_n\}$
- lacktriangle Evidence: an assignment of values to a set X_V of nodes in the network

- Likelihood: $p(x_v) = \sum_{X_H} p(X_H, x_v) \ (X = X_H \cup X_V)$
- A posteriori belief: $p(X_H|x_v) = \frac{p(X_H,x_v)}{\sum_{X_H} p(X_H,x_v)}$
- $p(Y|x_v) = \frac{\sum_{Z} p(Y,Z,x_v)}{\sum_{Y} \sum_{Z} p(Y,Z,x_v)} (X_H = Y \cup Z)$

Partial joint and conditional examples

- Partial joint probability distribution (joint probability distribution for a subset variables) can be computed from the full joint distribution through marginalization
 - $P(j, \neg m, b)$?

$$P(j, \neg m, b) = \sum_{A} \sum_{E} P(j, \neg m, b, A, E)$$

- Conditional probability distribution:
 - Can be computed from the full joint distribution through marginalization and definition of conditionals
 - ▶ Burglary example: $P(b|j, \neg m)$?

$$P(b|j,\neg m) = \frac{P(j,\neg m,b)}{P(j,\neg m)} = \frac{\sum_{A} \sum_{E} P(j,\neg m,b,A,E)}{\sum_{B} \sum_{A} \sum_{E} P(j,\neg m,b,A,E)}$$

Burglary example: full joint probability

$$P(b|j,\neg m) = \frac{P(j,\neg m,b)}{P(j,\neg m)} = \frac{\sum_{A} \sum_{E} P(j,\neg m,b,A,E)}{\sum_{B} \sum_{A} \sum_{E} P(j,\neg m,b,A,E)}$$

$$= \frac{\sum_{A} \sum_{E} P(j|A)P(\neg m|A)P(A|b,E)P(b)P(E)}{\sum_{B} \sum_{A} \sum_{E} P(j|A)P(\neg m|A)P(A|B,E)P(B)P(E)}$$

Short-hands

j: JohnCalls = True $\neg b$: Burglary = False

- - -

Inference in Bayesian networks

- Computing $p(X_H|x_v)$ in an arbitrary GM is NP-hard
- Exact inference: enumeration intractable (NP-Hard)
 - Special cases are tractable

Enumeration

 $P(Y|x_v) \propto P(Y,x_v)$

- $P(Y, x_v) = \sum_{Z} P(Y, x_v, Z)$
 - \triangleright exponential in general (with respect to the number of nodes in Z)
 - we cannot find a general procedure that works **efficiently** for arbitrary networks
- Sometimes the structure of the network allows us to infer more efficiently
 - avoiding exponential cost
- Can be improved by re-using calculations
 - similar to dynamic programming

Distribution of products on sums

- Exploiting the factorization properties to allow sums and products to be interchanged
 - $a \times b + a \times c$ needs three operations while $a \times (b + c)$ requires two

Variable elimination: example

 $P(b|j) \propto P(b,j)$

Intermediate results are probability distributions

$$P(b,j) = \sum_{A} \sum_{B} \sum_{A} P(b)P(E)P(A|b,E)P(j|A)P(M|A)$$

Earthquake

Alarm

$$= P(b) \sum_{E} P(E) \sum_{A} P(A|b, E) P(j|A) \sum_{M} P(M|A)$$

Variable elimination: example

Burglary

Alarm

Earthquake

$$P(B|j) \propto P(B,j)$$

Intermediate results are probability distributions

$$P(B,j) = \sum_{A} \sum_{E} \sum_{M} P(B)P(E)P(A|B,E)P(J|A)F(IVI|A)$$

$$f_1(B) f_2(E) f_3(A,B,E) f_4(A) f_5(A,M)$$

$$= P(B) \sum_{E} P(E) \sum_{A} P(A|B,E) P(j|A) \sum_{M} P(M|A)$$

$$f_6(A) \longrightarrow \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

$$f_7(B,E) = \sum_A f_3(A,B,E) \times f_4(A) \times f_6(A)$$

$$\boldsymbol{f}_8(B) = \sum_{E} \boldsymbol{f}_2(E) \times \boldsymbol{f}_7(B, E)$$

Variable elimination: Order of summations

An inefficient order:

An inefficient order:
$$P(B,j) = \sum_{M} \sum_{E} \sum_{A} P(B)P(E)P(A|B,E)P(j|A)P(M|A)$$

$$= P(B) \sum_{M} \sum_{E} P(E) \sum_{A} P(A|B,E)P(j|A)P(M|A)$$

f(A, B, E, M)

Burglary

Earthquake

Variable elimination: Pruning irrelevant variables

- Any variable that is not an ancestor of a query variable or evidence variable is irrelevant to the query.
- Prune all non-ancestors of query or evidence variables: P(b, j)

Variable elimination algorithm

- Given: BN, evidence e, a query $P(Y|x_v)$
- ▶ Prune non-ancestors of $\{Y, X_V\}$
- Choose an **ordering** on variables, e.g., $X_1, ..., X_n$
- For i = I to n, If $X_i \notin \{Y, X_V\}$
 - ▶ Collect factors $f_1, ..., f_k$ that include X_i
 - Generate a new factor by eliminating X_i from these factors:

$$g = \sum_{X_i} \prod_{j=1}^k f_j$$

Normalize $P(Y, x_v)$ to obtain $P(Y|x_v)$

After this summation, X_i is eliminated

Variable elimination algorithm

- Given: BN, evidence e, a query $P(Y|x_v)$
- ▶ Prune non-ancestors of $\{Y, X_V\}$
- Choose an **ordering** on variables, e.g., $X_1, ..., X_n$
- For i = I to n, If $X_i \notin \{Y, X_V\}$
 - ▶ Collect factors $f_1, ..., f_k$ that include X_i
 - Generate a new factor by eliminating X_i from these factors:

$$g = \sum_{X_i} \prod_{j=1}^k f_j$$

- Normalize $P(Y, x_v)$ to obtain $P(Y|x_v)$
 - Evaluating expressions in a proper order
 - Storing intermediate results
 - Summation only for those portions of the expression that depend on that variable

Variable elimination

- Eliminates by summation non-observed non-query variables one by one by distributing the sum over the product
- Complexity determined by the size of the largest factor
- Variable elimination can lead to <u>significant costs saving</u> but its efficiency <u>depends on the network structure</u>.
 - there are still cases in which this algorithm we lead to exponential time.

Summary

- Probability is the most common way to represent uncertain knowledge
- Whole knowledge: Joint probability distribution in probability theory (instead of truth table for KB in two-valued logic)
- Independence and conditional independence can be used to provide a compact representation of joint probabilities
- Bayesian networks provides a compact representation of joint distribution including network topology and CPTs
 - Using independencies and conditional independencies
 - They can also lead to more efficient inference using these independencies