Bayesian networks in R with the gRain package

Søren Højsgaard Aalborg University, Denmark

gRain version 1.2-3 as of 2014-03-19

Contents

1	Introduction	1
2	A worked example: chest clinic 2.1 Building a network	2 3 3
3	·	3 3 5
4	3.3 Conditioning on evidence with zero probability	6 8
	4.1 An excerpt of the chest clinic network	8 9 9 11
5	5.1 Extracting information from tables	11 12 13
	5.3 Extracting tables	15

1 Introduction

The gRain package implements propagation in [gra]phical [i]ndependence [n]etworks (hereafter abbreviated grain). Such networks are also known as probabilistic networks and Bayesian networks.

To cite gRain in publications, please use:

Søren Højsgaard (2012). Graphical Independence Networks with the gRain Package for R. Journal of Statistical Software, 46(10), 1-26. http://www.jstatsoft.org/v46/i10/.

and possibly also

Søren Højsgaard, David Edwards and Steffen Lauritzen (2012). Graphical Models with R. Springer

More information about the package, other graphical modelling packages and development versions is available from

http://people.math.aau.dk/~sorenh/software/gR

2 A worked example: chest clinic

This section reviews the chest clinic example of Lauritzen and Spiegelhalter (1988) (illustrated in Figure 1) and shows one way of specifying the model in gRain. Lauritzen and Spiegelhalter (1988) motivate the chest clinic example as follows:

"Shortness-of-breath (dyspnoea) may be due to tuberculosis, lung cancer or bronchitis, or none of them, or more than one of them. A recent visit to Asia increases the chances of tuberculosis, while smoking is known to be a risk factor for both lung cancer and bronchitis. The results of a single chest X-ray do not discriminate between lung cancer and tuberculosis, as neither does the presence or absence of dyspnoea."

Figure 1: Chest clinic example from LS.

2.1 Building a network

A Bayesian network is a special case of graphical independence networks. In this section we outline how to build a Bayesian network. The starting point is a probability distribution factorising according to a DAG with nodes V. Each node $v \in V$ has a set pa(v) of parents and each node $v \in V$ has a finite set of states. A joint distribution over the variables V can be given as

$$p(V) = \prod_{v \in V} p(v|pa(v)) \tag{1}$$

where p(v|pa(v)) is a function defined on (v, pa(v)). This function satisfies that $\sum_{v^*} p(v = v^*|pa(v)) = 1$, i.e. that for each configuration of the parents pa(v), the sum over the levels of v equals one. Hence p(v|pa(v)) becomes the conditional distribution of v given pa(v). In practice p(v|pa(v)) is specified as a table called a conditional probability table or a CPT for short. Thus, a Bayesian network can be regarded as a complex stochastic model built up by putting together simple components (conditional probability distributions).

Thus the DAG in Figure 1 dictates a factorization of the joint probability function as

$$p(V) = p(\alpha)p(\sigma)p(\tau|\alpha)p(\lambda|\sigma)p(\beta|\sigma)p(\epsilon|\tau,\lambda)p(\delta|\epsilon,\beta)p(\xi|\epsilon). \tag{2}$$

In (2) we have $\alpha = \text{asia}$, $\sigma = \text{smoker}$, $\tau = \text{tuberculosis}$, $\lambda = \text{lung cancer}$, $\beta = \text{bronchitis}$, $\epsilon = \text{either tuberculosis}$ or lung cancer, $\delta = \text{dyspnoea}$ and $\xi = \text{xray}$. Note that ϵ is a logical variable which is true if either τ or λ are true and false otherwise.

2.2 Queries to networks

Suppose we are given the evidence (sometimes also called "finding") that a set of variables $E \subset V$ have a specific value e^* . For example that a person has recently visited Asia and suffers from dyspnoea, i.e. $\alpha = \text{yes}$ and $\delta = \text{yes}$.

With this evidence, we are often interested in the conditional distribution $p(v|E=e^*)$ for some of the variables $v \in V \setminus E$ or in $p(U|E=e^*)$ for a set $U \subset V \setminus E$.

In the chest clinic example, interest might be in $p(\lambda|e^*)$, $p(\tau|e^*)$ and $p(\beta|e^*)$, or possibly in the joint (conditional) distribution $p(\lambda, \tau, \beta|e^*)$.

Interest might also be in calculating the probability of a specific event, e.g. the probability of seeing a specific evidence, i.e. $p(E = e^*)$.

3 A one-minute version of gRain

3.1 Specifying a network

A simple way of specifying the model for the chest clinic example is as follows.

1. Specify conditional probability tables (with values as given in Lauritzen and Spiegelhalter (1988)):

2. Compile list of conditional probability tables and create the network:

```
> plist <- compileCPT(list(a, t.a, s, l.s, b.s, e.lt, x.e, d.be))</pre>
> plist
CPTspec with probabilities:
P(asia)
P( tub | asia )
P(smoke)
P(lung | smoke)
P(bronc | smoke)
P( either | lung tub )
P( xray | either )
P( dysp | bronc either )
> plist$tub
 asia
tub
 yes
 no
 yes 0.05 0.01
 no 0.95 0.99
> plist$either ## Notice: a logical node
, , tub = yes
 lung
either yes no
 1 1
  yes
  no
 0 0
, tub = no
 lung
either yes no
  yes 1 0
  no
 0 1
```

```
> net1 <- grain(plist)
> net1

Independence network: Compiled: FALSE Propagated: FALSE
 Nodes: chr [1:8] "asia" "tub" "smoke" "lung" "bronc" "either" "xray" ...
```

3.2 Querying a network

1. The network can be queried to give marginal probabilities:

```
> querygrain(net1, nodes=c("lung","bronc"), type="marginal")
$lung
lung
yes no
0.055 0.945

$bronc
bronc
yes no
0.45 0.55
```

2. Likewise, a joint distribution can be obtained:

```
> querygrain(net1,nodes=c("lung","bronc"), type="joint")
 bronc
lung yes no
 yes 0.0315 0.0235
 no 0.4185 0.5265
```

3. Evidence can be entered in one of these two equivalent forms:

4. The probability of observing this evidence under the model is

```
> pEvidence( net12 )
[1] 0.004501375
```

5. The network can be queried again:

```
$bronc
bronc
 yes no
0.8114021 0.1885979
> querygrain( net12, nodes=c("lung","bronc"), type="joint" )
 bronc
lung yes no
 yes 0.06298076 0.03654439
 no 0.74842132 0.15205354
```

3.3 Conditioning on evidence with zero probability

We can look closer into this zero-probability issue. Because the node either is logical, half of the configurations will have zero probability:

```
> tt <- querygrain( net1, type="joint")
> sum(tt==0)/length(tt)
[1] 0.5
```

In particular the configuration above has zero probability

```
> sum(tableSlice(tt, c("either","tub"), c("no","yes")))
```

[1] 0

Zero probabilities (or almost zero probabilities) also arise in a different in a different setting. Consider this example

```
> plist <- compileCPT(list(a, b.a, c.b))</pre>
> bn <- grain(plist)</pre>
> ( tt <- querygrain(bn, type="joint") )</pre>
, c = yes
 b
 yes
  yes 1e+00 1e-200
 no 1e-200 1e-200
, c = no
 b
 yes
 yes 1e-100 1e-100
 no 1e-300 1e-100
> querygrain(setEvidence(bn, nodes=c("a","c"), state=c("no", "yes")))
$b
b
yes no
0.5 0.5
No problem so far, but if ss is made smaller things go numerically wrong:
> ss <- 1e-200
 <- cptable(~a, values=c(1,ss),levels=yn)</pre>
> b.a <- cptable(~b+a, values=c(1,ss,ss,1),levels=yn)</pre>
> c.b <- cptable(~c+b, values=c(1,ss,ss,1),levels=yn)</pre>
> plist <- compileCPT(list(a, b.a, c.b))</pre>
> bn <- grain(plist)</pre>
> ( tt <- querygrain(bn, type="joint") )</pre>
, c = yes
 b
 yes no
  yes 1 0
 no 0 0
, c = no
 yes
 yes 1e-200 1e-200
 no 0e+00 1e-200
> querygrain(setEvidence(bn, nodes=c("a","c"), state=c("no", "yes")))
```

```
$b
b
yes no
NaN NaN
```

4 Hard and virtual (likelihood) evidence

Below we describe how to work with virtual evidence (also known as likelihood evidence) in gRain. This is done via the function setEvidence(). The setEvidence() function is an extension of the function setFinding() (but with a slightly different syntax). Users of gRain are recommended to use setEvidence() instead of setFinding() in the future.

4.1 An excerpt of the chest clinic network

Consider the following excerpt of the chest clinic network which is described in the paper mentioned above.¹ (We admit that a better example for illustrating the various type of evidence would be desirable.)

```
> yn <- c("yes", "no")
 <- cptable(~asia, values=c(1,99),levels=yn)</pre>
> t.a <- cptable(~tub|asia, values=c(5,95,1,99),levels=yn)</pre>
> ( plist1 <- compileCPT( list( a, t.a ) ) )</pre>
CPTspec with probabilities:
P(asia)
P(tub | asia)
> plist1[[1]]
asia
yes
 no
0.01 0.99
> plist1[[2]]
 asia
tub
 yes no
  yes 0.05 0.01
 no 0.95 0.99
> ( chest1 <- grain(plist1) )</pre>
Independence network: Compiled: FALSE Propagated: FALSE
  Nodes: chr [1:2] "asia" "tub"
> querygrain( chest1 )
```

¹Think of a better example.

```
$asia
asia
yes no
0.01 0.99
$tub
tub
yes no
0.0104 0.9896
```

4.2 Specifying hard evidence

Suppose we want to make a diagnosis about tuberculosis given the evidence that a person has recently been to Asia. The functions setFinding() (which has been in gRain for years) and setEvidence() (which is a recent addition to gRain) can both be used for this purpose. The following forms are equivalent.

```
> setFinding( chest1, nodes="asia", states="yes")
Independence network: Compiled: TRUE Propagated: TRUE
 Nodes: chr [1:2] "asia" "tub"
 Findings: chr "asia"
> setEvidence( chest1, nodes="asia", states="yes")
Independence network: Compiled: TRUE Propagated: TRUE
 Nodes: chr [1:2] "asia" "tub"
 Findings: chr "asia"
> setEvidence( chest1, nslist=list(asia="yes"))
Independence network: Compiled: TRUE Propagated: TRUE
 Nodes: chr [1:2] "asia" "tub"
 Findings: chr "asia"
> querygrain( setEvidence( chest1, nslist=list(asia="yes")) )
$tub
tub
yes
0.05 0.95
```

4.3 What is virtual evidence (also called likelihood evidence)?

Suppose we do not know with certainty whether a patient has recently been to Asia (perhaps the patient is too ill to tell). However the patient (if he/she is Caucasian) may be unusually tanned and this lends support to the hypothesis of a recent visit to Asia.

To accommodate we create an extended network with an extra node for which we enter evidence. However, it is NOT necessary to do so in practice, because we may equivalently enter the virtual evidence in the original network.

We can then introduce a new variable guess.asia with asia as its only parent.

This reflects the assumption that for patients who have recently been to Asia we would guess so in 80% of the cases, whereas for patients who have not recently been to A we would (erroneously) guess that they have recently been to Asia in 10% of the cases.

```
> ( plist2 <- compileCPT( list( a, t.a, g.a ) ) )</pre>
CPTspec with probabilities:
P(asia)
 P( tub | asia )
 P(guess.asia | asia)
> ( chest2 <- grain(plist2) )</pre>
Independence network: Compiled: FALSE Propagated: FALSE
  Nodes: chr [1:3] "asia" "tub" "guess.asia"
> querygrain( chest2 )
$asia
asia
yes
 no
0.01 0.99
$tub
tub
 yes
0.0104 0.9896
$guess.asia
guess.asia
  yes
 no
0.107 0.893
Now specify the guess or judgment, that the person has recently been to Asia:
> querygrain( setEvidence( chest2, nslist=list(guess.asia="yes")) )
$asia
asia
```

```
yes no
0.07476636 0.92523364

$tub
tub
yes no
0.01299065 0.98700935
```


4.4 Specifying virtual evidence

The same guess or judgment can be specified as virtual evidence (also called likelihood evidence) for the original network:

5 Building networks from data

The following two graphs specify the same model:

```
> dG <- dag(~A:B)
> uG <- ug(~A:B)
> par(mfrow=c(1,2)); plot( dG ); plot( uG )
```


```
Suppose data is
> dat <-as.table(parray(c("A","B"), levels=c(2,2), values=c(0,0,2,3)))</pre>
 B1 B2
  A1 0 2
  A2 0 3
> class( dat )
[1] "table" "parray" "array"
A network can be built from data using:
> gr.dG <- compile( grain( dG, dat ) )</pre>
NA's found in conditional probability table(s) for nodes: A
  ... consider using the 'smooth' argument
Independence network: Compiled: TRUE Propagated: FALSE
  Nodes: chr [1:2] "A" "B"
> gr.uG <- compile( grain( uG, dat ) )</pre>
Independence network: Compiled: TRUE Propagated: FALSE
  Nodes: chr [1:2] "A" "B"
```

5.1 Extracting information from tables

However, when there are zeros in the table, care must be taken.

In the process of creating networks, conditional probability tables are extracted when the graph is a dag and clique potentials are extracted when the graph is a chordal (i.e. triangulated) undirected graph. This takes place as follows (internally):

```
> extractCPT( dat, dG )
NA's found in conditional probability table(s) for nodes: A
  ... consider using the 'smooth' argument
$A
 В
 B1 B2
 A1 NaN 0.4
 A2 NaN 0.6
$B
В
B1 B2
0 1
> c( extractPOT( dat, uG ) )
[[1]]
A B1 B2
 A1 0 0.4
 A2 0 0.6
```

The conditional probability table P(A|B) contains NaNs because

$$P(A|B = B1) = \frac{n(A, B = B1)}{\sum_{A} n(A, B = B1)} = \frac{0}{0} = \text{NaN}$$

For this reason the network gr.dG above will fail to compile whereas gr.uG will work, but it may not give the expected results.

5.2 Using smooth

To illustrate what goes on, we can extract the distributions from data as follows:

```
> p.A.g.B <- tableDiv(dat, tableMargin(dat, "B"))
 A
B A1 A2
 B1 0.0 0.0
 B2 0.4 0.6
> p.B <- tableMargin(dat, "B")/sum(dat)
B
B1 B2
 0 1
> p.AB <- tableMult( p.A.g.B, p.B)</pre>
```

```
A
B A1 A2
B1 0.0 0.0
B2 0.4 0.6
```

However, the result is slightly misleading because tableDiv sets 0/0 = 0.

In grain there is a smooth argument that will add a small number to the cell entries before extracting tables, i.e.

$$P(A|B = B1) = \frac{n(A, B = B1) + \epsilon}{\sum_{A} (n(A, B = B1) + \epsilon)} = \frac{\epsilon}{2\epsilon} = 0.5$$

and

$$P(B) = \frac{\sum_{A} (n(A, B) + \epsilon)}{\sum_{AB} (n(A, B) + \epsilon)}$$

We can mimic this as follows:

```
> e <- 1e-2
> (dat.e <- dat + e)
 В
 B2
 B1
  A1 0.01 2.01
  A2 0.01 3.01
> pe.A.g.B <- tableDiv(dat.e, tableMargin(dat, "B"))</pre>
 A1
  B1 0.000 0.000
  B2 0.402 0.602
> pe.B <- tableMargin(dat.e, "B")/sum(dat.e)</pre>
 B1
0.003968254 0.996031746
> pe.AB <- tableMult( pe.A.g.B, pe.B )
 A2
В
 Α1
  B1 0.0000000 0.0000000
  B2 0.4004048 0.5996111
```

However this resulting joint distribution is different from what is obtained from the adjusted table itself

```
> dat.e / sum( dat.e )
 B
A B1 B2
A1 0.001984127 0.398809524
A2 0.001984127 0.597222222
```

This difference appears in the grain networks.

5.3 Extracting tables

```
One can do
> gr.dG <- compile( grain( dG, dat, smooth=e ) )</pre>
which (internally) corresponds to
> extractCPT( dat, dG, smooth=e)
$A
 В
 B1
 B2
  A1 0.5 0.4003984
  A2 0.5 0.5996016
$B
В
 B1
0.001992032 0.998007968
We get
> querygrain( gr.dG )
$A
Α
 A1
 A2
0.4005968 0.5994032
$B
В
 B1
 B2
0.001992032 0.998007968
> querygrain( gr.uG )
$A
A1 A2
0.4 0.6
$B
В
B1 B2
However, if we condition on B=B1 we get:
> querygrain(setFinding(gr.dG, nodes="B", states="B1"))
$A
Α
A1 A2
0.5 0.5
```

```
> querygrain(setFinding(gr.uG, nodes="B", states="B1"))
$A
Α
 A1
 A2
NaN NaN
so the "problem" with zero entries shows up in a different place. However, the answer is not
necessarily wrong; the answer simply states that P(A|B=B1) is undefined. To "remedy"
we can use the smooth argument:
> gr.uG <- compile( grain( uG, dat, smooth=e) )</pre>
which (internally) corresponds to
> c( extractPOT( dat, uG, smooth=e ) )
[[1]]
 В
 B2
 B1
  A1 0.001984127 0.3988095
  A2 0.001984127 0.5972222
Notice that the results are not exactly identical:
> querygrain( gr.uG )
$A
Α
 A2
 A1
0.4007937 0.5992063
$B
В
 B2
0.003968254 0.996031746
> querygrain( gr.dG )
$A
Α
 A1
 A2
0.4005968 0.5994032
$B
В
 B1
 B2
0.001992032 0.998007968
> querygrain( setFinding(gr.uG, nodes="B", states="B1") )
$A
Α
A1 A2
```

0.5 0.5

```
> querygrain( setFinding(gr.dG, nodes="B", states="B1") )
$A
A
A1 A2
0.5 0.5
```

References

Steffen Lilholt Lauritzen and David Spiegelhalter. Local computations with probabilities on graphical structures and their application to expert systems. *J. Roy. Stat. Soc. Ser. B*, 50(2):157–224, 1988.