Lecture 2: Bayesian inference and Hidden Markov Models

Scribe: Audrow Nash

1 Probability

Chain rule

$$P(X_{1},...,X_{n}) = P(X_{1}|X_{2},...,X_{n})P(X_{2},...,X_{n})$$

$$= P(X_{1}|X_{2},...,X_{n})P(X_{2}|X_{3},...,X_{n})P(X_{3},...,X_{n})$$

$$\vdots$$

$$= \prod_{i=1}^{n} P(X_{i}|parents(X_{i}))$$

A note on notation: $P(A|B,C) = P(A|B \cap C)$.

2 Bayesian Networks

- 1. Each *node* corresponds to a random variable, which is either discrete or continuous.
- 2. Directed links connect pairs of nodes; $X \rightarrow Y$ means X is a *parent* of Y.
- 3. Each node has a conditional probability distribution: P(X|parents(X)).
- 4. Each node is conditionally independent of its non-descendents given its parents.

2.1 Example

Figure 1: The Bayesian Network for the example, which uses the example of a robot reaching for a glass or a can where a human can intervine.

$$P(D,C,T,G) = P(C|D,T)P(G|T)P(D)P(G)$$

$$P(G) = P(G|T)P(T) + P(G|\neg T)P(\neg T)$$

$$= 0.2 \cdot 0.5 + 0.7 \cdot 0.5$$

$$= \boxed{0.45}$$

$$P(C) = P(C|D,T)P(D,T) + P(C|\neg D,T)P(\neg D,T) + P(C|D,\neg T)P(D,\neg T) = P(C|D,T)P(D)P(T) + P(C|\neg D,T)P(\neg D)P(T) + P(C|\neg D,\neg T)P(\neg D,\neg T) + P(C|D,\neg T)P(D,\neg T) = 0.05 \cdot 0.3 \cdot 0.5 + 0.2 \cdot 0.7 \cdot 0.5 + 0.9 \cdot 0.7 \cdot 0.5 + 0.4 \cdot 0.7 \cdot 0.5 = 0.3825$$

$$P(T|G) = \frac{P(G|T)P(T)}{P(G)}$$
$$= \frac{0.2 \cdot 0.5}{0.45}$$
$$= \boxed{0.22}$$

$$P(C|G) = P(C|D, T, G)P(D, T, G) + P(C|\neg D, \neg T, G)P(\neg D, \neg T, G) + P(C|D, \neg T, G)P(D, \neg T, G) + P(C|\neg D, T, G)P(\neg D, T, G) = P(C|D, T)P(T|G)P(D) + P(C|\neg D, \neg T)P(\neg D)P(\neg T|G) + P(C|D, \neg T)P(D)P(\neg T|G)P(C|\neg D, T)P(T|G) = 0.51$$

3 Bayesian Inference

Figure 2: A Hidden Markov Model, where X_i and O_i denotes the state and observation at time step i.

We'll be focusing on Discrete Random Variables.

Markov assumption: The next state depends only on the current state - not past states.

$$P(X_t|X_0,...,X_{t-1}) = P(X_t|X_{0:t-1}) = P(X_t|X_{t-1})$$

Components of a Hidden Markov Model:

1. χ : set of states

2. Ω : set of observations

3. $T: X \to \Pi(X)$: state transition probabilities

4. $M: X \to \Pi(\Omega)$: observation probabilities

3.1 Example

3.1.1 Setup

$$X = \{Desk, Whiteboard, Door\}$$

Dynamics model:

$$T = \begin{pmatrix} X_t = & & & \\ & Desk & Whiteboard & Door \\ X_{t-1} = & Desk & 0.4 & 0.4 & 0.2 \\ & Whiteboard & 0.4 & 0.4 & 0.2 \\ & Door & 0.0 & 0.0 & 1.0 \end{pmatrix}$$

Sensor model:

$$M = \left(egin{array}{cccccccc} & O_t = & & & \\ & & Desk & Whiteboard & Door \\ X_t = & Desk & 0.8 & 0.1 & 0.1 \\ & Whiteboard & 0.1 & 0.8 & 0.1 \\ & Door & 0.1 & 0.1 & 0.8 \end{array} \right)$$

3.1.2 Given

 $observations = \{desk, door, desk\}$

$$P(X_0) = \{1/3, 1/3, 1/3\}$$

3.1.3 Exercises

$$\begin{split} P(X_t|O_{1:t}) = & P(X_t|O_{1:t-1}, O_t) \\ = & \frac{P(O_t|O_{1:t-1}, X_t)P(X_t|O_{1:t-1})}{P(O_t|O_{1:t-1})} \\ = & \eta P(O_t|O_{1:t-1}, X_t)P(X_t|O_{1:t-1}) \\ = & \eta P(O_t|X_t)P(X_t|O_{1:t-1}) \\ = & \eta P(O_t|X_t)\sum_{X_{t-1}} P(X_t|X_{t-1}, O_{1:t-1})P(X_{t-1}|O_{1:t-1}) \end{split}$$

$$P(X_1|O_1) = \eta \ \mu(O_1|X_1) \sum_{X_0} T(X_1|X_0) P(X_0)$$

$$\begin{split} P(X_1 = desk | O_1 = desk) &= \eta \; M(O_1 = desk | X_0 = desk) \\ &\quad (T(X_1 = desk | X_0 = desk) P(X_0 = desk) \\ &\quad + T(X_1 = desk | X_0 = whiteboard) P(X_0 = whiteboard) \\ &\quad + T(X_1 = desk | X_0 = door) P(X_0 = door)) \\ &= \eta \cdot 0.8 \cdot (0.4 \cdot 1/3 + 0.4 \cdot 1/3 + 0 \cdot 1/3) \\ &= \eta \cdot 0.213 \end{split}$$

$$P(X_1 = whiteboard | O_1 = desk) = \eta \cdot 0.1 \cdot (0.4 \cdot 1/3 + 0.4 \cdot 1/3 + 0)$$

= $\eta \cdot 0.027$

$$P(X_1 = door | O_1 = desk) = \eta \cdot 0.1 \cdot (0.2 \cdot 1/3 + 0.2 \cdot 1/3 + 1 \cdot 1/3)$$

= $\eta \cdot 0.097$

$$\begin{split} 1 = & P(X_1 = desk | O_1 = desk) \\ & + P(X_1 = whiteboard | O_1 = desk) \\ & + P(X_1 = door | O_1 = desk) \\ = & \eta \cdot (0.213 + 0.027 + 0.097) \Rightarrow \boxed{\eta = 1/0.287} \end{split}$$

$$P(X_1) = \{ \text{Desk: } 0.744, \text{ Whiteboard: } 0.093, \text{ Door: } 0.163 \}$$

Repeat the same process using the updated probabilities to solve for $P(X_2 = desk | O_1 = desk, O_2 = door)$ and beyond.

t	P(desk)	P(whiteboard)	P(door)
0	1/3	1/3	1/3
1	0.74	0.09	0.16
2	0.10	0.10	0.80
3	0.41	0.05	0.54

Can we predict the future? Condition without observations:

$$P(X_{t+k}|O_{1:t}) = \sum_{x_t+k-1} P(X_{t+k}|X_{t+k-1}, O_{1:t}) P(X_{t+k-1}|O_{1:t})$$
$$= \sum_{x_t+k-1} P(X_{t+k}|X_{t+k-1}) P(X_{t+k-1}|O_{1:t})$$

Prediction:

t	P(desk)	P(whiteboard)	P(door)
4	0.19	0.19	0.62
5	0.15	0.15	0.70
6	0.12	0.12	0.76
7	0.10	0.10	0.80
8	0.08	0.08	0.84

Note: The door is an absorbing state, so when predicting without evidence the belief converges to the door.

3.2 Discussion of examples

What is the time complexity of predictions?

- O(c)
- $\mathcal{O}(\log t)$
- $\mathcal{O}(t) \Leftarrow (answer; aka, linear)$
- $\mathcal{O}(t^2)$

3.3 Misc. Notes

Forward pass:

$$\begin{split} P(X_k|O_{1:t}) = & \eta P(X_k|O_{1:k}, O_{k+1:t}) \\ = & \eta P(O_{k+1:t}|X_k, O_{1:k}) P(X_k|O_{1:k}) \\ = & \eta P(O_{k+1:t}|X_k, O_{1:k}) P(X_k|O_{1:k}) \\ = & \eta P(X_k|O_{1:k}) P(O_{k+1:t}|X_k) \\ = & \eta \cdot f_{1:k} \cdot b_{k+1:t} \end{split}$$

Backwards pass:

$$\begin{split} P(O_{k+1:t}|X_k) &= \sum_{X_k+1} P(O_{k+1:t}|X_k, X_{k+1}) P(X_{k+1}|X_k) \\ &= \sum_{X_k+1} P(O_{k+1:t}|X_{k+1}) P(X_{k+1}|X_k) \\ &= \sum_{X_k+1} P(O_{k+1}, O_{k+2:t}|X_{k+1}) P(X_{k+1}|X_k) \\ &= \sum_{X_k+1} P(O_{k+1}|X_{k+1}) P(O_{k+2:t}|X_{k+1}) P(X_{k+1}|X_k) \\ &= \sum_{X_k+1} M(O_{k+1}|X_{k+1}) P(O_{k+2:t}|X_{k+1}) T(X_{k+1}|X_k) \end{split}$$