Probabilistic Graphical Models

SML 17 Workshop#10

Prepared by: Yasmeen George

Agenda

- Probabilistic Graphical Models
 - Worksheet solution
 - Design PGMs
 - PGMs: Joint likelihood
 - Using chain rule
 - Using conditional independence assumptions
 - PGMs: # of parameters
 - Using Conditional PTs (Probability Tables)
 - Using Full joint PTs
 - PGMs: Query Answer
 - PGMs: Conditional Independence
 - PGMs: Inference Discussion
 - Queries: prediction, diagnosis, learning
 - Inference Approaches:
 - Enumeration
 - Variable Elimination

Worksheet: Q1- Design PGM

• Draw a PGD to model the following scenario. Consider the problem of a robot slipping while walking in a street searching for a specific object. The slip is based on the ground being wet and there is two factors cause the ground to be wet: having rain and/or washing cars in the street. You will need to think about what RVs are needed.

Tips:

- Think of how many nodes should be included?
- Think of the dependencies for each node (i.e. r.v. or event)?

Worksheet: Q1- Design PGM - solution

Slip

Worksheet: Q1- Design PGM - solution

Worksheet: Q2- joint likelihood PGM

 Write the factorised joint distribution according to the designed graph.

Worksheet: Q2- joint likelihood - solution

 Write the factorised joint distribution according to the designed graph.

• Tips:

•
$$p(X_1,...,X_n) = \prod_{i=1}^n p(X_i|X_{pa(i)})$$

P(R,C,W,S) = P(R) P(C) P(W|R,C) P(S|W)

Worksheet: Q3- PGM # of parameters

How many parameters in the CPTs?
 assume each variable is boolean
 (can take on one of two possible values)

Worksheet: Q3- PGM # of parameters - solution

- How many parameters in the CPTs? assume each variable is boolean (can take on one of two possible values)
- Tips:
 - Given v nodes and if each node has 2 possible outcomes:
 - $\sum_{v} 2^{|pa(v)|}$

R and C have 1 parameter (prob. true)

W has 2x2 = 4 parameters

S has 2 = 2 parameters

In total 8 parameters

P(R,C,W,S) = P(R) P(C) P(W|R,C) P(S|W)

Worksheet: Q4- factorised joint distribution and # of parameters

- Now repeat {2, 3} for the following two graphs.
 - Write the factorised joint distribution according to the designed graph.
 - How many parameters in the CPTs? assume each variable is boolean (can take on one of two possible values)

Worksheet: Q4- factorised joint distribution and # of parameters - solution

- P(A,B,C,D,E) = P(A) P(B) P(C|A,B) P(D|B,C) P(E|C,D)
- A and B have 1 parameter (prob true)
 C,D, and E have 2x2 = 4 parameters each
 In total 14 parameters

Worksheet: Q4- factorised joint distribution and # of parameters - solution

- P(A,B,C,D,E) = P(A) P(B) P(C|A,B) P(D|B,C) P(E|C,D)
- P(A,B,C,D) = P(A) P(B) P(C|A,B) P(D|A,B,C)

A and B have 1 parameter (prob true)
 C,D, and E have 2x2 = 4 parameters each
 In total 14 parameters

• 1+1+4+8 = 14 parameters

Worksheet: Q5- full joint distribution and chain rule

• Draw a graph for the full chain rule expansion over 5 vars. How many free parameters? assume each variable is boolean (can take on one of two possible values). Write the joint probability using chain rule for this graph?

Worksheet: Q5- full joint distribution and chain rule - solution

• Tips:

•
$$p(X_1,...,X_n) = \prod_{i=1}^n p(X_i|X_{i+1,...,X_n})$$

- Given n: # discrete values; v: # variables (nodes)
 - Full joint PDT has # of parameters = $n^v 1$

- $p(X_1, X_2, X_3, X_4, X_5) = p(X_1|X_2, X_3, X_4, X_5)p(X_2|X_3, X_4, X_5)p(X_3|X_4, X_5)p(X_4|X_5)p(X_5)$
- # of parameters: $2^5-1 = 31$

Worksheet: Q6- PGMs query and conditional independence

- Given the following graph:
 - Express the *conditional* P(J=T | E=T) using mathematical symbols, and then compute the numerical values using the given CPT values.
 - Are Burglary and Earthquake independent?
 What about when we observe M=T?

Worksheet: Q6- PGMs query and conditional independence - solution

- P(J=T | E=T) ?? Symbols form ..
- Tips:
 - Marginalisation of all possible values of A, B and M
 - Reorder the multiplications and push the summations inward

•
$$P(j|e) = \frac{P(e,j)}{P(e)} = \frac{\sum_{a} \sum_{b} \sum_{m} P(e,j,m,b,a)}{\sum_{a} \sum_{b} \sum_{m} \sum_{j} P(e,j,m,b,a)}$$

- numer. = $\sum_a \sum_b \sum_m P(e,j,m,b,a) = \sum_a \sum_b \sum_m P(b) P(e) P(a|b,e) P(j|a) P(m|a)$
- = P(e) $\sum_b P(b) \sum_a P(a|b,e) P(j|a) \sum_m P(m|a) = P(e) \sum_b P(b) \sum_a P(a|b,e) P(j|a)$

- denom. = $\sum_a \sum_b \sum_m \sum_j P(e,j,m,b,a) = \sum_a \sum_b \sum_m \sum_j P(b) P(e) P(a|b,e) P(j|a) P(m|a)$
- =P(e) $\sum_b P(b) \sum_a P(a|b,e) \sum_j P(j|a) \sum_m P(m|a) = P(e)$

•
$$P(j|e) = \frac{P(e)\sum_b P(b)\sum_a P(a|b,e) P(j|a)}{P(e)} = \sum_b P(b)\sum_a P(a|b,e) P(j|a)$$

Worksheet: Q6- PGMs query and conditional

independence - solution

- P(j|e) ?? Computations ...
- $P(j|e) = \sum_b P(b) \sum_a P(a|b,e) P(j|a)$
- Steps:
- $P(j|e) = P(b) \sum_a P(a|b,e) P(j|a) + P(\neg b) \sum_a P(a|\neg b,e) P(j|a)$

0.70

0.01

0.90

0.05

- $P(b) \sum_{a} P(a|b,e) P(j|a) = P(b)(P(a|b,e) P(j|a) + \sum_{a} P(\neg a|b,e) P(j|\neg a)) = 0.01 (0.95 \times 0.90 + 0.05 \times 0.05)$ = 0.008575
- $P(\neg b) \sum_{a} P(a|\neg b,e) P(j|a) = P(\neg b)(P(a|\neg b,e) P(j|a) + P(\neg a|\neg b,e) P(j|\neg a)) = 0.99 (0.29 \times 0.90 + 0.71 \times 0.05)$ = 0.293535

P(j|e)=0.008575+0.293535=0.30211

Worksheet: Q6- PGMs query and conditional independence - solution

- Tips:
 - Every node is dependent on its parent and nothing else that is not a descendant.
- Given the following graph:
 - Are Burglary and Earthquake independent?
 - What about when we observe M=T?

Worksheet: Q6- PGMs query and conditional independence - solution

- Tips:
 - Every node is dependent on its parent and nothing else that is not a descendant.
- Given the following graph:
 - Are Burglary and Earthquake independent?
 Yes
 - What about when we observe M=T?

Becomes Dependent

