Topic 4

Representation and Reasoning with Uncertainty

Contents

- 4.0 Representing Uncertainty
- 4.1 Probabilistic methods (Bayesian)
- 4.2 Certainty Factors (CFs)
- 4.3 Dempster-Shafer theory
- 4.4 Fuzzy Logic

4.0 Representation and Reasoning with Uncertainty Reasoning can be uncertain in several ways:

- Uncertainty in data (facts)
- Uncertainty in inference processes (rules)

4.0 Representation and Reasoning with Uncertainty

Uncertainty in data (facts)

- Data not available (e.g., doctor does not know if patient has allergy to a drug.
- Data unreliable: data is available, but not trustworthy, e.g.,
 - errors of measurement, two measurements gave different results, etc.
 - The data is in an imprecise representation.
 - The data represents a guess by the expert,
 - e.g., Patient is in good health? True (0.9)
 - The data may be just a default value, and there may be exceptions to default values.

3

4.0 Representation and Reasoning with Uncertainty

Uncertainty in knowledge (rules)

• Rule may represent just a statistical association observed by experts, e.g.,.

```
IF primary infection is bacteriacea
AND site of infection is sterile
AND entry point of infection
is gastrointestinal tract
THEN organism is "bacteroid" (0.7)
```

- Rule may not be appropriate in all cases
 - e.g., rules designed for the average person may not be suitable for someone who is totally atypical

4 l

4.0 Representation and Reasoning with Uncertainty

Issues in managing uncertainty

- 1. How to represent uncertain data and knowledge.
- 2. How to combine two or more items of uncertain data (e.g., if both premises to a rule are uncertain, how do we combine the uncertainy)
- 3. How to draw inferences (conclusions) using uncertain data and knowledge (e.g., how do we combine the uncertainty of premises and rules to estimate the uncertainty of the conclusion)

5

4.0 Representation and Reasoning with Uncertainty

Some ways for representing uncertainty:

- As Probability (Bayesian Logic): what is the probability of X being True
 - P(x)=0: X is false
 - P(x)=1: X is true
- 2. As a Certainty Factor: how certain are we that X is true or not true.
 - CF(x)= 0: I have no knowledge if x is true or false
 - CF(x) = -1: I believe x is not true
 - CF(x)= 1: I believe x is true
- 3. As Fuzzy Logic: to what degree x is in various sets.
 - a given cup of coffee can be member of cold-drink and hot-drink sets at the same time.

Topic 4

Representation and Reasoning with Uncertainty

4.1 Probabilistic methods (Bayesian)

7

4.1 Probabilistic methods (Bayesian)

Definitions

• Random Variable: an aspect of the problem for which a value is not initially known.

Examples: patient temperature, patient has viral infection?

- Domain: the range of possible values a variable can take.
 Can be boolean (true/false), discreet (black/red/green) or continuous values.
- **Atomic event (outcome)**: A complete specification of the state of the world about which the agent is uncertain.
 - E.g., if the world consists of only two Boolean variables Cavity and Toothache, then there are 4 distinct atomic events:

Cavity = false & Toothache = false

Cavity = false & Toothache = true

Cavity = true & Toothache = false

Cavity = true & Toothache = true

8 l

Example

Tossing a coin.

Random Variable X: the result of the toss

Domain: {head, tail}

Outcomes: {X=head, X=tail}

Two tosses of the same coin

Random Variable: X (result of the first toss),

Y (result of the second toss)

Domain of both X and Y: {head, tail}

Outcomes: { {X=head, Y=head}, {X=head, Y=tail},

{X=tail, Y=head}, {X=tail, Y=tail}}

9

4.1 Probabilistic methods (Bayesian)

Example II

Patient being diagnosed with Flu base based on cough, temperature, age, fever.

Random Variables and their domains:

Cough: { yes, no} (boolean)

Temperature 10-45°C (discrete, if the thermometer has

resolution of 0.5 °C)

 Age:
 0-100
 (discrete)

 Fever:
 {yes, no}
 (boolean)

 Flu:
 {yes, no}
 (boolean)

More definitions

- **Event:** set of zero, one or various atomic events.

It represents something that can happen.

Example: In the problem involving two tosses of the coin, the event "has at least one head" is the set:

```
{X=head, Y=head}, {X=head, Y=tail}, 
{X=tail, Y=head} }
```

The event "the second toss is different to the first" is:

```
{ {X=head, Y=tail}, {X=tail, Y=head} }.
```

11

4.1 Probabilistic methods (Bayesian)

More definitions

- Mutually exclusive events: events that do not have any atomic event in common.
- This implies that they cannot happen simultaneously.
 - Example: The event "the second toss is different to the first" and the event "the second toss is the same as the first" are mutually exclusive.
 - The event "there is at least one head" and the event "there is at least one tail" are not mutually exclusive.
- **Exhaustive events:** a set of events which together cover all the atomic events of the problem.

Probabilities

- The probability of event s_i is given as p(s_i)
- The probability of each event s_i is between 0 and 1

 $0 < p(s_i) < 1.0$

- If **s** is an event which must occur, p(s) = 1. If **s** cannot occur, p(s) = 0
- The sum of probabilities of all events is 1.0:

$$\sum_{i=1}^{n} p(s_i) = 1.0$$

• The probability of ~s is 1- p(s):

$$p(\sim s_i) = 1 - p(s_i)$$

 $p(s_i) + p(\sim s_i) = 1$

13

4.1 Probabilistic methods (Bayesian)

Combined Probability

• If s_1 and s_2 are two outcomes ('U' = 'v' = 'or'; \cap = & = \land = 'and'):

$$p(s_1 \cup s_2) = p(s_1) + p(s_2) - p(s_1 \cap s_2)$$

- e.g. p(dice<4) = 1/2, p(dice=even)=1/2, p(dice<4 or dice=even) = 1/2 + 1/2 1/6 = 5/6
- If s₁ and s₂ are mutually exclusive, this simplifies:

$$p(s_i \vee s_j) = p(s_i) + p(s_j)$$

e.g.
$$p(dice=3) = 1/6$$
, $p(dice=4)=1/6$, $p(dice=3 \text{ or } 4) = 2/6$

Joint Probability

• If x_i and y_j are independent events:

$$p(x_i \& y_j) = p(x_i) p(y_j)$$

e.g. p(dice1=3) = 1/6, p(dice2=4)=1/6,
p(dice1 = 3 & dice2=4) = 1/36

15

4.1 Probabilistic methods (Bayesian)

Conditional Probability

- The probability of s_1 given outcome s_2 : $p(s_1 | s_2)$
- · The conditional probability can be calculated

$$p(S_1 \mid S_2) \equiv \frac{p(S_1 \cap S_2)}{p(S_2)}$$

- E.g., p(dice=4 | dice=even) = 1/6 / 1/2 = 1/3
 - given we roll an even dice, we have 1/3 chance of rolling a 4.

Conditional Probability with independent events

• If x and y are totally independent events:

$$p(x \& y) = p(x) . p(y)$$

• Thus:

$$p(x | y) = p(x \& y) / p(y)$$

= $p(x) \cdot p(y) / p(y)$
= $p(x)$

17

4.1 Probabilistic methods (Bayesian)

Conditional Probability: alternative formula

Given: p(y | x) = p(y & x) / p(x)

Then: p(y & x) = p(y | x) * p(x)

Substituing this into our prior formula:

$$p(x \mid y) = p(x \& y) / p(y)$$

Gives:

$$p(x | y) = p(y | x) * p(x) / p(y)$$

THIS IS CALLED BAYES THEOREM!!!

Bayes Rule: example

Given that p(dice=2|dice=even) = 1/3

Calculate p(dice=even|dice=2)

$$p(dice=even|dice=2) = \underbrace{p(dice=2|dice=even) * p(dice=even)}_{p(dice=2)}$$

$$= \frac{1/3 * 1/2}{1/6} = \frac{1/6}{1/6} = 1$$