Local Probabilistic Models: Continuous Variable CPDs

Sargur Srihari srihari@cedar.buffalo.edu

Topics

- 1. Simple discretizing loses continuity
- 2. Continuous Variable CPDs
- 3. Linear Gaussian Model
 - Example of car movement
- 4. Case Study: Robot Motion and Sensors
- 5. Hybrid Models
- 6. CLG Network
- 7. Thermostat

Continuous Variables

- Some variables best modeled as continuous
 - Ex: position, velocity, temperature, pressure
- We cannot use a table representation
- How about circumventing the issue by discretizing all continuous variables?
 - Discretization will not do
 - To get accurate model need fine discretization
 - Applying PGM to robot navigation task
 - with 15cm granularity in x and y coordinates results in each variable having a thousand values and more than one million discretized values for robot position
 - CPDs of this magnitude are outside range of most systems

Discretization loses Continuity

- When we discretize a variable we lose much of the structure that characterizes it
 - Million values of robot position cannot always be associated with arbitrary probability
- Basic continuity assumptions imply relationships between probabilities of nearby discretized values
 - Such constraints are hard to capture in a discrete distribution where there is no notion that two values are close to each other

CPD as a distribution

- Nothing in formulation of Bayesian network requires restricting attention to discrete variables
- Only requirement is that the CPD $P(X|Pa_X)$ represent for every assignment of values Pa_X , a distribution over X
- In this case X is continuous
- We might also have some of X's parents are continuous

Purely Continuous Case

- Many possible models one could use
- Most commonly used parametric form for continuous density functions is the Gaussian
- We can see how it can be used in the context of a Bayesian network

Both Parent/Child are Continuous

- Representing the dependency of a continuous variable Y on a continuous parent X
- A simple solution:
 - Model Y as a Gaussian
 - Whose parameters depend on X
 - Common solution:
 - Decide that mean of Y is a linear function of X
 - For example:

$$P(Y|x) \sim N(-2x + 0.9; 1)$$

- This dependence is called a linear Gaussian model
- It extends to multiple continuous parents

Linear Gaussian Example: Car motion

- Car moving along straight line
 - Position at t th second: X^t (at meter #510)
 - Velocity at t th second: V^t (meters/sec)
 - Then $X^{t+1} = X^t + V^t$
 - If $V^t = 15$ meters/sec, then $X^{t+1} = \#525$
- If there is stochasticity in motion,
 - $X^{t+1} \sim N(525,5)$ variance is 5 meters

Definition of Linear Gaussian Model

- Let Y be a continuous variable with continuous parents $X_1, \ldots X_k$
 - We say that Y has a *linear Gaussian model* with parameters β_0, \ldots, β_k and σ^2 such that

$$P(Y|x_1,...x_k) \sim N(\beta_0 + \beta_1 x_1 + ... \beta_k x_k; \sigma^2)$$

In vector notation

$$P(Y|\mathbf{x}) \sim N(\beta_0 + \beta^T \mathbf{x}; \sigma^2)$$

- Formulation says that Y is a
 - linear function of the variables $X_1,...X_k$ with added Gaussian noise with mean θ and variance σ^2 :

$$-Y = \beta_0 + \beta_1 x_1 + \dots \beta_k x_k + \varepsilon$$

- where ε is a Gaussian random variable
 - with mean 0 and variance σ^2

Properties of Linear Gaussian

- Advantage: Simple model that captures many dependencies
- Disadvantage: cannot capture dependence of variance of child on values of parents
 - Can be extended
 - E.g., mean of Y is $\sin(x_1)^{x^2}$ variance is $(x_3/x_4)^2$

- But linear Gaussian is a good approximation
- Provides an alternative for representing multivariate Gaussian distributions

Case Study: Robot Motion & Sensors

- Robot localization
 - Robot must keep track of its location as it moves in an environment
 - Obtains sensor readings as it moves
- Hybrid model: two local CPDs
 - 1. Robot dynamics (cont.): P(L'|L,A)

- 2. Robot sensor model (discrete) P(D|L)
 - Distribution over its observed sensor reading S at the current time given its current location L

Robot Dynamics Model: P(L'|L,A)

- Specifies distribution of position at time step L' given its current position L and action taken A
 - Robot location L is given by (X, Y, θ)
 - ullet X,Y coordinates and angular orientation ullet
 - Action A specifies distance to travel and rotation from current θ
- P(L'|L,A) is product of two independent Gaussians $P(\theta'|\theta,A)$ and P(X',Y'|X,Y,A)

Ex: Robot Dynamics Model

Different notation From previous slide

- $x' \rightarrow L$
- $x \rightarrow L'$
- $u \rightarrow A$

- Distributions for two different actions u
 - x'=previous location
 - u=action
 - x=current location
 - Two banana-shaped distributions

Robot Sensor model: P(D|L)

- Obtain sensor readings that depend on location
- Sensors
 - Contact sensors: Bumpers
 - Internal sensors
 - Accelerometers (spring-mounted masses)
 - Gyroscopes (spinning mass, laser light)
 - · Compasses, inclinometers (earth magnetic field, gravity)
 - Proximity sensors
 - Sonar (time of flight)
 - Radar (phase and frequency)
 - Laser range-finders (triangulation, tof, phase)
 - Infrared (intensity)
 - Visual sensors: Cameras
 - Satellite-based sensors: gps
 - D is distance between robot and nearest obstacle

Discrete Sensor Model

- D=distance between robot and obstacle along direction of sensor $D=\{d_1,d_2,...,d_K\}$ $d_1=$ laser, $d_2=$ sonar
- Individual measurements are independent given the robot location and map

$$P_{m}(D \mid L) = \prod_{i=1}^{K} P(d_{k} \mid L) \qquad \begin{array}{l} m = map \\ L = location \end{array}$$

$$P_{m}(D \mid L) = N(o_{L}; \sigma^{2})$$

Two Models: Dynamics and Sensors (2)

Probabilistic Robotics

- Odometry
 - Internal sensors (compass, gyroscope)
 - Proximity sensors (sonar, radar)
- Odometry information is inherently noisy
- Called probabilistic kinematics

Hybrid Models

- Incorporate both discrete and continuous variables
- Case 1: Continuous child X
- If we ignore discrete parents, CPD of X can be represented as a linear Gaussian of continuous parents
- Simplest way of making continuous variable X depend on discrete variable U is to define a different set of parameters for every value of the discrete parent

Conditional Linear Gaussian (CLG)

- CLG CPD: X is continuous
 - $-U=\{U_1,...U_m\}$ are discrete parents
 - $-Y=\{Y_1,...,Y_k\}$ are continuous parents

$$p(X \mid \mathbf{u}, \mathbf{y}) = N \left(a_{\mathbf{u}, \mathbf{0}} + \sum_{i=1}^{k} a_{\mathbf{u}, i} y_i; \sigma_{\mathbf{u}}^2 \right)$$

- CLG network: every discrete variable has only discrete parents and every continuous variable has a CLG CPD
 - A continuous variable cannot have discrete children
 - Distribution is a mixture: weighted average of Gaussians

Discrete Child with a Continuous Parent

Threshold model

$$P(x^{1}) = \begin{cases} 0.9 & y \le 65\\ 0.05 & otherwise \end{cases}$$

$$P(x^0) = 1 - P(x^1)$$

- Y is the temperature in Fahrenheit and X is the thermostat turning the heater on
- Threshold model has abrupt change in probability with *Y*, i.e., from 0.9 to 0.05
 - Can use the logistic model to fix this

$$P(x^{I}|Y) = sigmoid(w_0 + w_i Y)$$

Generalized Linear Model for a Thermostat

Sensor has three values: low, medium, high

