IFT 615 – Intelligence artificielle

Réseaux bayésiens

Hugo Larochelle Département d'informatique Université de Sherbrooke

http://www.dmi.usherb.ca/~larocheh/cours/ift615.html

Sujets couverts

- C'est quoi un réseau bayésien (RB)?
 - structure d'un RB
 - calcul de probabilités dans un RB
- Indépendance conditionnelle dans un RB
- Inférence dans un réseau bayésien
 - inférence exacte
 - inférence approximative
- Sujet plus poussés
 - apprentissage automatique de réseaux bayésiens

Réseaux bayésiens

- On a vu les bases du raisonnement probabiliste et de la théorie des probabilité
 - à partir d'une table des probabilités conjointes, comment calculer toute autre probabilité
- On a utilisé un exemple simple (MalDeDent, Croche, Carie)
 - on aurait pu considérer le cas de la détection de « pourriels »
 - » AuteurInconnu: l'auteur du courriel est inconnu
 - » ContientMotListeNoire: le courriel contient un mot d'une « liste noire »
 - » Pourriel : le courriel est un pourriel
 - souvent, on aura besoin de centaines de variables aléatoires
 - » la table des probabilités ne pourra pas être stockée en mémoire
- Dans ce cours, on va voir une façon plus efficace de construire un modèle de raisonnement probabiliste

Réseaux bayésiens

- Les réseaux bayésiens (RB) sont un mariage entre la théorie des graphes et la théorie des probabilités
- Un RB permet de représenter les connaissances probabilistes d'une application donnée :
 - par exemple, les connaissances cliniques d'un médecin sur des liens de causalité entre maladies et symptômes
- Les RB sont utiles pour modéliser des connaissances d'un système expert ou d'un système de support à la décision, dans une situation pour laquelle :
 - la causalité joue un rôle important (des événements en causent d'autres)
 - mais notre compréhension de la causalité des événements est incomplète (on doit recourir aux probabilités)

Application : diagnostique médical

- Déterminer la maladie d'un patient, sachant des symptômes
- On peut avoir une maladie mais montrer seulement un sousensemble des symptômes possibles

Application : diagnostique médical

- Pathfinder (version 4)
 - en accord avec un panel d'experts 50 fois sur 53
 - prédictions aussi bonnes que celles des experts qui ont développé le système

M. Pradhan, G. Provan, B. Middleton, M. Henrion, UAI 1994

Application: diagnostique informatique

Troubleshooting Wizard : détection et analyse de problèmes informatiques

Application: diagnostique informatique

JamBayes : système de prédiction du trafic routier à Seattle

Horvitz, Apacible, Sarin and Liao 2005

Autres applications

- NASA
 - support au diagnostique en temps réel des pannes du système de propulsion des navettes spatiales
- AT&T
 - détections des fraudes et des mauvais payeurs pour les factures de téléphone
- Classification de documents (à venir)
 - détection de pourriels
- Localisation d'un robot dans une carte (à venir)

Syntaxe

- Un RB est un graphe
 - orienté
 - acyclique
 - dont les nœuds sont des variables aléatoires et
 - les arcs représentent
 - » des dépendances (par exemple des causalités) probabilistes entre les variables et
 - » des distributions de probabilités conditionnelles (locales) pour chaque variable étant donnés ses parents

10

- Considérons la situation suivante :
 - je suis au travail, et mes voisins Marie et Jean m'ont promis de m'appeler chaque fois que mon alarme sonne
 - mon voisin Jean m'appelle pour me dire que mon alarme sonne
 - » parfois il confond l'alarme avec la sonnerie du téléphone
 - par contre ma voisine Marie ne m'appelle pas toujours
 - » parfois elle met la musique trop fort
 - parfois mon alarme se met à sonner lorsqu'il y a de légers séismes
 - comment conclure qu'il y a un cambriolage chez moi?
- On peut représenter ce problème par un RB

- Variables aléatoires :
 - Cambriolage
 - ♦ Séisme
 - Alarme
 - JeanAppelle
 - MarieAppelle

- La topologie du RB modélise les relations de causalité
- Un arc d'un nœud X vers un nœud Y signifie que la variable X influence la variable Y
 - un cambriolage peut déclencher l'alarme
 - un séisme aussi
 - ◆ l'alarme peut inciter Jean à appeler
 - idem pour Marie
- Une table de probabilités conditionnelles (TPC) donne la probabilité pour chaque valeur du nœud étant donnés les combinaisons des valeurs des parents du nœud (c'est l'équivalent d'une distribution)

13

Définitions

- S'il y a un arc d'un nœud Y vers un nœud X, cela signifie que la variable Y influence la variable X
 - Y est appelé le parent de X
 - Parents(X) est l'ensemble des parents de X
- Si X n'a pas de parents, sa distribution de probabilités est dite inconditionnelle ou a priori
- Si X a des parents, sa distribution de probabilités est dite conditionnelle

RB avec des variables continues

- Dans ce cours, on considère uniquement des RB avec des variables discrètes :
 - les TPC sont spécifiées en énumérant toutes les entrées
- Mais les RB peuvent aussi supporter les variables continues :
 - les probabilités conditionnelles sont spécifiées par des fonctions de densité de probabilités (PDF)
 - exemples :
 - » distance entre voleur et le capteur de mouvement
 - » force du séisme sur l'échelle de Richter

Autres appellations

- Il y a d'autres appellations pour les RB :
 - réseaux de croyance (belief networks)
 - modèle graphique dirigé acyclique
- Les RB font partie de la classe plus générale des modèles graphiques

Sémantique

- Un RB est une façon compacte de représenter des probabilités conjointes
- Par définition, la probabilité conjointe de X_1 et X_2 est donnée par la distribution $P(X_1,X_2)$, pour une valeur donnée de X_1 et X_2
- La distribution conditionnelle de X_1 sachant X_2 est notée $P(X_1 | X_2)$
 - $P(X_1, X_2) = P(X_1 \mid X_2) P(X_2)$
- Soit $X = \{X_1, ..., X_n\}$, l'ensemble des variables d'un RB :

$$P(X_1, ..., X_n) = \prod_{i=1}^{n} P(X_i \mid Parents(X_i))$$

• En d'autres mots, la distribution conjointe des variables d'un RB est définie comme étant le produit des distributions conditionnelles (locales)

Calcul de probabilité conjointe

• En fait, quelque soit l'ensemble de variables $X = \{X_1, ..., X_n\}$, par définition :

$$P(X_{1}, ..., X_{n}) = P(X_{n} \mid X_{n-1}, ..., X_{1}) P(X_{n-1}, ..., X_{1})$$

$$= P(X_{n} \mid X_{n-1}, ..., X_{1}) P(X_{n-1} \mid X_{n-2}, ..., X_{1}) ... P(X_{2} \mid X_{1}) P(X_{1})$$

$$= \prod_{i=1}^{n} P(X_{i} \mid X_{i-1}, ..., X_{1})$$

- Pour un RB : $P(X_1, ..., X_n) = \prod_{i=1}^n P(X_i \mid Parents(X_i))$
 - ceci est cohérent avec l'assertion précédente pour autant que $Parents(X_i)$ soit l'ensemble de $\{X_{i-1}, ..., X_1\}$

18

 sinon, un RB est alors une façon de représenter les indépendances conditionnelles

Exemple : probabilité conjointe

$$\mathbf{P}(X_1, \dots, X_n) = \prod_{i=1}^n \mathbf{P}(X_i \mid Parents(X_i))$$

$$P(j, m, a, \neg c, \neg s)$$
= $P(j|a) P(m|a) P(a| \neg c, \neg s)$
 $P(\neg c) P(\neg s)$
= $.90 * .70 * .001 *$
 $.999 * .998$
 $\approx .00062$

 $P(J=j, M=m, A=a, C=\neg c, S=\neg s)$ est aussi noté $P(j, m, a, \neg c, \neg s)$

Exemple: probabilité marginale

$$P(\neg c, a) = \sum_{m} \sum_{j} \sum_{s} P(J=j, M=m, a, \neg c, S=s)$$

$$= \sum_{m} \sum_{j} \sum_{s} P(j|a) P(m|a) P(a|\neg c, s) P(\neg c) P(s)$$

$$= \sum_{s} \sum_{j} \sum_{m} P(j|a) P(m|a) P(a|\neg c, s) P(\neg c) P(s)$$

$$= \sum_{s} \sum_{j} \sum_{m} P(j|a) P(a|\neg c, s) P(\neg c) P(s) \frac{\sum_{m} P(m|a)}{\sum_{j} P(j|a)}$$

$$= \sum_{s} \sum_{j} P(a|\neg c, s) P(\neg c) P(s) \frac{\sum_{j} P(j|a)}{\sum_{j} P(j|a)}$$

$$= P(a|\neg c, s) P(\neg c) P(s) + P(a|\neg c, \neg s) P(\neg c) P(\neg s)$$

$$= 29 * .999 * .002 + .001 * .999 * .998$$

≈ 0.0016

Probabilité marginale

$$P(c, \neg a) = \sum_{m} \sum_{j} \sum_{s} P(J=j, M=m, a, \neg c, S=s)$$
$$= \sum_{s} P(a \mid \neg c, S=s) P(\neg c) P(S=s)$$

- Pour les probabilités marginales, on peut ignorer les noeuds dont les descendants ne sont pas les noeuds observés
 - Cambriolage et Alarme ne sont pas des ancêtres de JeanAppelle ou MarieAppelle, alors on peut les ignore
 - Alarme est un descendant de Séisme, alors on doit le marginaliser explicitement

- Un RB modélise les relations d'indépendance conditionnelle suivantes
 - un nœud est indépendant de ses non-descendants, étant donné ses parents
 - exemples:
 - » Cambriolage et MarieAppelle sont dépendants a priori
 - » mais ils sont indépendants étant donné Alarme :

$$P(M|A,C) = P(M|A)$$

- » si A est connu, C n'intervient pas dans le calcul
- » connaître A « bloque » le chemin entre M et C

$$P(M|A,C) = P(M,A,C) / P(A,C)$$

$$= \frac{\sum_{s} P(M,A,C,S=s)}{\sum_{s} P(A,C,S=s)}$$

$$= \frac{\sum_{s} P(M|A) P(A|C,S=s) P(S=s) P(C)}{\sum_{s} P(A|C,S=s) P(S=s) P(C)}$$

$$= \frac{P(M|A) \frac{\Sigma_s P(A|C,S=s) P(S=s) P(C)}{\Sigma_s P(A|C,S=s) P(S=s) P(C)}$$

$$= P(M|A)$$

$$P(M|A,C) = P(M,A,C) / P(A,C)$$

$$= \frac{\sum_{s} P(M,A,C,S=s)}{\sum_{s} P(A,C,S=s)}$$

$$= \frac{\sum_{s} P(M \mid A) P(A \mid C, S=s) P(S=s) P(C)}{\sum_{s} P(A \mid C, S=s) P(S=s) P(C)}$$

$$= \frac{P(M|A) \frac{\Sigma_s P(A|C,S=s) P(S=s) P(C)}{\Sigma_s P(A|C,S=s) P(S=s) P(C)}$$

$$= P(M|A)$$

- Un RB modélise les relations d'indépendance conditionnelle suivantes
 - un nœud est indépendant de ses non-descendants, étant donné ses parents
 - exemples:
 - » JeanAppelle et MarieAppelle sont dépendants a priori
 - » mais ils sont indépendants étant donné Alarme :

$$P(M|A,J) = P(M|A)$$

- » si A est connu, J n'intervient pas dans le calcul
- » connaître A « bloque » le chemin entre J et M

$$P(M|A,J) = P(M,A,J) / P(A,J)$$

$$= \frac{\sum_{s} \sum_{c} P(M,A,J,S=s,C=c)}{\sum_{s} \sum_{c} P(A,J,S=s,C=c)}$$

$$= \frac{\sum_{s} \sum_{c} P(J|A) P(M|A) P(A,S=s,C=c)}{\sum_{s} \sum_{c} P(J|A) P(A,S=s,C=c)}$$

$$= \frac{P(M|A) \frac{\Sigma_s \Sigma_c P(J|A) P(A,S=s,C=c)}{\Sigma_s \Sigma_c P(J|A) P(A,S=s,C=c)}}{\Sigma_s \Sigma_c P(J|A) P(A,S=s,C=c)}$$

$$= P(M|A)$$

$$P(M|A,J) = P(M,A,J) / P(A,J)$$

$$= \frac{\sum_{s} \sum_{c} P(M,A,J,S=s,C=c)}{\sum_{s} \sum_{c} P(A,J,S=s,C=c)}$$

$$= \frac{\sum_{s} \sum_{c} P(J|A) P(M|A) P(A,S=s,C=c)}{\sum_{s} \sum_{c} P(J|A) P(A,S=s,C=c)}$$

$$= \frac{P(M|A) \; \frac{\Sigma_s \; \Sigma_c \; P(J|A) \; P(A,S=s,C=c)}{\Sigma_s \; \Sigma_c \; P(J|A) \; P(A,S=s,C=c)}}{\Sigma_s \; \Sigma_c \; P(J|A) \; P(A,S=s,C=c)}$$

= P(M|A)

- Un RB modélise les relations d'indépendance conditionnelle suivantes
 - un nœud est indépendant de ses non-descendants, étant donné ses parents
 - exemples:
 - » Cambriolage et Séisme sont indépendants a priori
 - » mais ils sont dépendants étant donné Alarme
 - P(C|A,S) n'est pas simplifiable, parce que P(A|C,S) n'est pas simplifiable
 - » ne pas connaître A « bloque » le chemine entre C et S

$$P(C|A,S) = P(C,A,S) / P(A,S)$$

$$= \frac{P(A|S,C) P(S) P(C)}{\Sigma_c P(A|S) P(S) P(C)}$$

Indépendance conditionnelle dans un RB : D-séparation

- **D-séparation**: critère général pour décider si un nœud X est indépendant d'un nœud Y, étant donnés d'autres noeuds $Z = \{Z_1, ..., Z_m\}$
- X est indépendant de Y sachant Z si tous les chemins non-dirigés entre X et Y sont bloqués par Z
- Un chemin est bloqué s'il contient au moins un noeud N qui satisfait une ou l'autre des conditions suivantes :
 - 1. il inclue un noeud $\longrightarrow (N) \longrightarrow$ ou $\longleftarrow (N) \longrightarrow$, où $N \subseteq \{Z_1, ..., Z_m\}$
 - 2. il inclue un noeud $\longrightarrow (N) \longleftarrow$ et $N \notin \{Z_1, ..., Z_m\}$, ni aucun des descendants de N

• Est-ce que *Age* et *Gender* sont indépendants ?

- Est-ce que Age et Gender sont indépendants ?
 - ♦ chemin 1 est bloqué au niveau de *Smoking* \longrightarrow N \longleftarrow
 - » Smoking et ses descendants Cancer, Serum-Calcium et Lung-Tumor ne sont pas observés

- Est-ce que Age et Gender sont indépendants ?
 - ♦ chemin 1 est bloqué au niveau de *Smoking* \longrightarrow N \longleftarrow
 - » Smoking et ses descendants Cancer, Serum-Calcium et Lung-Tumor ne sont pas observés
 - ◆ chemin 2 est aussi bloqué au niveau de Smoking → N ←
 - » même raisons
- Réponse : **oui**

 Est-ce que Age et Lung-Tumor sont indépendants sachant Smoking ?

- Est-ce que Age et Lung-Tumor sont indépendants sachant Smoking ?
 - ♦ chemin 1 est bloqué au niveau de *Smoking* \longrightarrow N \longrightarrow
 - » Smoking est observé

- Est-ce que Age et Lung-Tumor sont indépendants sachant Smoking?
 - ♦ chemin 1 est bloqué au niveau de *Smoking* \longrightarrow N \longrightarrow
 - » Smoking est observé
 - chemin 2 n'est pas bloqué
 - » Exposure-to-Toxics → N → n'est pas observé
 - » Cancer → N → n'est pas observé

• Réponse : **non**

Est-ce que Exposure-to-Toxics et Smoking sont indépendants sachant Age et Lung-Tumor?

- Est-ce que Exposure-to-Toxics et Smoking sont indépendants sachant Age et Lung-Tumor?
 - ◆ chemin 1 est bloqué au niveau
 de Age ← N →
 - » Age est observé

- Est-ce que Exposure-to-Toxics et Smoking sont indépendants sachant Age et Lung-Tumor?
 - ◆ chemin 1 est bloqué au niveau
 de Age ← N →
 - » Age est observé
 - chemin 2 n'est pas bloqué
 - » Cancer → (N) ← ne bloque pas le chemin puisque Lung-Tumor, un de ses descendants, est observé

• Réponse : **non**

Requête dans un RB

- L'usage principal d'un RB est de calculer les probabilités a posteriori, étant donné un événement observé
 - un événement est une assignation de valeurs à certaines variables d'observation
 - ex. : sachant le résultat d'une batterie de test, quelle est maintenant la probabilité qu'un patient ait une maladie X?
- On va noter
 - → X l'ensemble de variables pour lesquelles on fait une requête
 - » ex. : la patient a la maladie X
 - E l'ensemble des variables d'observation et e les valeurs observées
 - » ex. : $E_i = e_i$ est le résultat d'un test
 - Y l'ensemble des variables cachées (qui ne sont pas observées)
 - » ex. : Y_i est le résultat de tests qui n'ont pas été faits
- Une **requête** est l'inférence de P(X|e), où e est une assignation de valeurs aux variables dans E

Requête dans un RB

Exemple :

```
P(Cambriolage | JeanAppelle = vrai,
MarieAppelle = vrai)
= [ 0.284, 0.716 ]
```

- Comment fait-on un tel calcul?
 - inférence exacte (prohibitif)
 - » par énumération
 - inférence approximative par échantillonnage avec les méthodes Monte-Carlo (plus efficace)
 - » méthode de rejet

Inférence par énumération

 On veut calculer la distribution sur les variables de requêtes sachant les observations

$$P(X|e) = P(X,E=e)/\alpha = \sum_{y} P(X,e,y) / \alpha$$

- Les termes P(X, e, y) peuvent s'écrire comme le produit des probabilités conditionnelles du réseau
- On peut donc calculer la réponse à une requête P(X|e) dans un RB, simplement en
 - calculant les sommes des produits des probabilités conditionnelles du RB
 - normalisant ces sommes de façon à obtenir une distribution qui somme à 1
- Les ensembles des variables X, E et Y couvrent ensemble tous les noeuds
 - \diamond complexité en temps : $O(d^{|X|+|Y|})$, avec d la taille du plus grand domaine
 - \diamond complexité en espace : $O(d^{|X|})$, pour stocker la distribution

- P(Cambriolage | JeanAppelle = vrai, MarieAppelle = vrai)
 - ◆ noté **P**(*C* | *j*, *m*)
- Les variables cachées sont Séisme et Alarme

$$\mathbf{P}(C \mid j, m) = \sum_{s,a} \mathbf{P}(C, s, a, j, m) / \alpha$$
$$= \sum_{s} \sum_{a} \mathbf{P}(C, s, a, j, m) / \alpha$$

- Note:
 - s et a prennent toutes les valeurs possibles pour S=s et A=a
 - ne pas confondre avec j et m qui sont des observations fixes (J=vrai et M=vrai)

- $P(C \mid j, m) = \sum_{s,a} P(C, s, a, j, m) / \alpha$
- On calcule pour C = vrai

P(c | j, m)
=
$$\Sigma_{s,a} P(c) P(s) P(a|c,s) P(j|a) P(m|a) / \alpha$$

= (0.001*0.002*0.95*0.90*0.70+
0.001*0.998*0.94*0.90*0.70+
0.001*0.002*0.05*0.05*0.01+
0.001*0.998*0.06*0.05*0.01) / α
= 0.00059224 / α

- Et C = faux $P(_{7}c \mid j, m)$ $= \sum_{s,a} P(_{7}c) P(s) P(a|_{7}c,s) P(j|a) P(m|a) / \alpha$ $= 0.0014919 / \alpha$ $\alpha = 0.00059224 + 0.0014919$
- Donc, $P(C \mid j, m) = [0.284, 0.716]$

Exercice

 Soit le RB ayant les tables de probabilités conditionnelles suivantes

Α	С	F=vrai
faux	faux	0.1
faux	vrai	0.2
vrai	faux	0.8
vrai	vrai	0.7

E C=vrai faux 0.2 vrai 0.4 D=vrai 0.2

- Dessinez le graphe du RB.
- ◆ Calculez P(A=faux | E=vrai).
- Dites si B et E sont indépendants sachant F. Pourquoi?
- ◆ Dites si E et F sont indépendants sachant A et C. Pourquoi?

В	D	Ε	A=vrai
faux	faux	faux	0.7
faux	faux	vrai	0.2
faux	vrai	faux	0.5
faux	vrai	vrai	0.1
vrai	faux	faux	0.2
vrai	faux	vrai	0.9
vrai	vrai	faux	0.8
vrai	vrai	vrai	0.6

E=*vrai* 0.9

B=vrai 0.7

Inférence par élimination des variables

- Même principe que l'inférence par énumération, mais on évite les répétions de calculs déjà faits (comme en programmation dynamique)
- Voir section 14.4.2 du livre

IFT615

Inférence approximative

- Les méthodes d'inférence exactes sont inefficaces
 - ◆ le problème d'inférence est NP-Complet
- Les méthodes d'inférence approximatives sont plus pratiques
 - en général, on n'a pas besoin d'un calcul exact des probabilités pour qu'une conclusion tirée d'un RB soit correcte
 - les méthodes approximatives assignent des valeurs aux variables aléatoires en fonction des TPC associées à ces variables
 - ces assignations sont basées sur des simulations stochastiques, plutôt que des observations réelles

Méthode de rejet (rejection sampling)

 Idée: simuler des observations complètes du RB et estimer les probabilités à partir de la fréquence des observations échantillonnées

$$P(X=x|e) = \sum_{y} P(X=x, e, y) / \alpha \approx freq(x,e) / \sum_{x'} freq(x',e) = freq(x,e) / freq(e)$$

où freq(x,e) est le nombre de fois que X=x et E=e a été échantillonné et freq $(e) = \Sigma_{x'}$ freq(x',e) est le nombre de fois que E=e

- Cette technique est appelée méthode de rejet (rejection sampling)
 - le problème avec cette méthode est que si e est très rare selon le RB, il y aura peu d'échantillons qui correspondront à cette observation
 - d'autres méthodes sont plus efficaces et nécessitent moins d'échantillons pour obtenir une bonne estimation
 - voir la section 14.5 dans le livre

Exemple 1 : Évaluation par énumérations

Requête:

Calculer *P*(*T*=*vrai*| *F*=*faux*, *M*=*vrai*)

Variables connues:

F = faux

M = vrai

Variables inconnues:

Η

0

	Γ	1 V1
	F	F
F M	F	V
	V	F
	V	V
H		

F	M	P(H F,M)
F	F	0.5
F	V	1.0
V	F	0.01
V	V	0.02

0.6

P(0)

Énumération des valeurs possible des variables cachées (2*2)

H	0	P(H F,M) * P(O)*P(T H,O)	=
F	F	0.0 * 0.4 * 0.1	0
F	V	0.0 * 0.6 * 0.5	0
V	F	1.0 * 0.4 * 0.5	0.20
V	V	1.0 * 0.6 * 1.0	0.60
		TOTAL	0.80

H	0	P(T H,O)
F	F	0.1
F	V	0.5
V	F	0.5
V	V	1.0

0

Exemple 2 : Évaluation par énumérations

Calculer *P*(*T*=*vrai*| *M*=*vrai*)

<u>Variables connues:</u>

M = vrai

<u>Variables inconnues:</u>

Η

0

F

F	M
P(F)	
0.2	
	Н

\boldsymbol{F}	M	P(H F,M)
F	F	0.5
F	V	1.0
V	F	0.01
V	V	0.02

	0.0
0	

P(0)

0.6

F	H	0	P(F)*P(H F,M)*P(O)*P(T H,O,)		=
F	F	F	0.8 * 0.0 * 0.4 * 0.1		0
F	F	V	0.8 * 0.0 * 0.6 * 0.5		0
F	V	F	0.8 * 1.0 * 0.4 * 0.5		0.16
F	V	V	0.8 * 1.0 * 0.6 * 1.0		0.48
V	F	F	0.2 * 0.98 * 0.4 * 0.1		0.00784
V	F	V	0.2 * 0.98 * 0.6 * 0.5		0.0588
V	V	F	0.2 * 0.02 * 0.4 * 0.5		0.0008
V	V	V	0.2 * 0.02 * 0.6 * 1.0		0.0024
			TO	ΓAL	0.71

H	0	P(T H,O)
F	F	0.1
F	V	0.5
V	F	0.5
V	V	1.0

Exemple 2 : Échantillonage direct

Requête:

Calculer P(T=vrai | M=vrai)

<u>Variables connues:</u>

M = vrai

Variables inconnues:

Η

0

ŀ

	F M
P(F)	
0.2	
	Н

6/8 = 0.75

$\boldsymbol{\mathit{F}}$	M	P(H F,M)
F	F	0.5
F	V	1.0
V	F	0.01
V	V	0.02

ľ	(L	(/
	0	6

	F	H	0	T
#	rand()<0.2	rand() <p(h f,m)< th=""><th>rand()<0.6</th><th>rand()<p(t h,o)< th=""></p(t h,o)<></th></p(h f,m)<>	rand()<0.6	rand() <p(t h,o)< th=""></p(t h,o)<>
1	faux	vrai	vrai	vrai
2	faux	vrai	vrai	vrai
3	faux	vrai	faux	faux
4	vrai	faux	faux	faux
5	faux	vrai	vrai	vrai
6	faux	vrai	vrai	vrai
7	faux	vrai	vrai	vrai
8	faux	vrai	faux	vrai

Plus qu'il y a d'échantillon, plus l'erreur d'estimation est faible.

H	0	P(T H,O)
F	F	0.1
F	V	0.5
V	F	0.5
V	V	1.0

0

Average of *T=vrai*

Types d'interrogations d'un RB

- Diagnostique (on connaît les effets, on cherche les causes)
 - ◆ P(Cambriolage | JeanAppelle=vrai)
 - garder à l'esprit qu'on a des arcs « causes / effets ».
- Prédiction (étant données les causes, quels sont les effets)
 - ◆ P(JeanAppelle | Cambriolage=vrai)
- Probabilité conjointe ou marginale
 - **♦ P**(*Alarme*)

Construction d'un RB

- 1. Choisir un ordre des variables X_1, \dots, X_n
- 2. Pour i = 1 to n:
 - ◆ ajouter X_i au réseau
 - ♦ choisir les parents $X_1, ..., X_{i-1}$ tels que $P(X_i \mid Parents(X_i)) = P(X_i \mid X_1, ..., X_{i-1})$
 - ce choix garantit que :

$$P(X_1, ..., X_n) = \prod_{i=1}^{n} P(X_i \mid X_1, ..., X_{i-1}) \quad (chain rule)$$
$$= \prod_{i=1}^{n} P(X_i \mid Parents(X_i)) \quad (par construction)$$

- Pour construire un bon RB, sa structure doit refléter les indépendances conditionnelles du problème
- Dans quel ordre ajouter les nœuds au réseau?
 - mettre les « causes racines » d'abord, ensuite les nœuds qu'ils influencent directement

Supposons qu'on ordonne les variables comme suit : M, J, A, C, S

P(J|M) = P(J)?

Supposons qu'on ordonne les variables comme suit : M, J, A, C, S

- P(J|M) = P(J)? **Non**
- P(A|J,M) = P(A|J)? P(A|J,M) = P(A)?

Supposons qu'on ordonne les variables comme suit : M, J, A, C, S

- P(A|J,M) = P(A|J)? P(A|J,M) = P(A)? Non
- P(C|A,J,M) = P(C|A)?
- P(C|A,J,M) = P(C)?

Supposons qu'on ordonne les variables comme suit : M, J, A, C, S

• P(J | M) = P(J)? **Non**

• P(A|J,M) = P(A|J)? P(A|J,M) = P(A)? Non

- P(C|A,J,M) = P(C|A)? **Oui**
- P(C|A,J,M) = P(C)? **Non**
- P(S|C,A,J,M) = P(S|A)?
- P(S|C,A,J,M) = P(S|A,C)?

Supposons qu'on ordonne les variables comme suit : M, J, A, C, S

• P(J | M) = P(J)? **Non**

• P(A|J,M) = P(A|J)? P(A|J,M) = P(A)? Non

- P(C|A,J,M) = P(C|A)? **Oui**
- P(C|A,J,M) = P(C)? **Non**
- P(S|C,A,J,M) = P(S|A)? **Non**
- P(S|C,A,J,M) = P(S|A,C)? **Oui**

- Déterminer l'indépendance conditionnelle est très difficile dans le sens non causal
 - ◆ par exemple, en médecine, des études ont démontré que les experts préfèrent donner des probabilités dans le sens causal (pathologie → symptôme) plutôt que dans le sens diagnostique
- Un réseau avec des dépendance diagnostiques (effet → cause) est généralement moins compacte
 - → dans le cas présent : 1 + 2 + 4 + 2 + 4 = 13 nombres pour représenter les tables de probabilité conditionnelle du réseau au lieu de 10 pour la première version

Apprentissage dans un RB : paramètres

- Supposons que le graphe d'un RB ait été spécifiée par un expert
- Comment estimer les tables de probabilités $P(X_i \mid Parents(X_i))$?
- Si on a un ensemble de données où tous les noeuds X_i sont observés,
 c'est facile :

$$P(X_i = x | Parents(X_i) = p) \approx freq(x,p) / \Sigma_{x'} freq(x',p)$$

- On fait ce calcul pour toutes les valeurs x de X_i et toutes les valeurs p de ses parents possibles
 - pour éviter d'avoir de probabilités à 0, on peut initialiser freq $(x,e) = \delta$ à une petite constante δ (ex. : δ=1)

Apprentissage dans un RB : paramètres

- Supposons que le graphe d'un RB ait été spécifiée par un expert
- Comment estimer les tables de probabilités $P(X_i \mid Parents(X_i))$?
- Si on a un ensemble de données où certains des noeuds ne sont pas observés, on doit utiliser des méthodes plus sophistiquées
 - Algorithme EM (voir section 20.3.2)

61

Apprentissage dans un RB : graphe

- Quoi faire si on n'a pas accès à un expert pour nous donner un bon graphe de RB?
- On peut aussi tenter d'obtenir la structure du RB à partir de données, à l'aide de la recherche locale (par exemple Hill Climbing):
 - 1. on débute avec un graphe acyclique aléatoire comme graphe courant
 - on obtient ses tables de probabilités à partir des fréquences d'observation du graphe courant
 - on utilise la recherche locale pour générer des graphes successeurs du graphe courant
 - 4. on obtient les tables de probabilités du graphe successeur
 - 5. on remplace le graphe courant par le successeur s'il est « meilleur »
 - 6. on retourne à 2. jusqu'à un certain critère d'arrêt

Apprentissage dans un RB : graphe

- On génère des successeurs à partir des modifications au graphe suivantes
 - ♦ l'ajout d'un arc
 - la suppression d'un arc

Apprentissage dans un RB : graphe

La fonction objectif à maximiser par la recherche locale est :

$$\sum_{t} \log P(X_1 = X_1^t, ..., X_n = X_n^t) - M(\log T) / 2$$
log probabilité des données complexité du graphe

- → M est le nombre de paramètres requis par les tables de probabilités conditionnelles du réseau bayésien
- On cherche donc un graphe
 - qui explique bien les données (leur donne une haute probabilité)
 - qui est compacte (qui a peu de paramètres)
- Pour en savoir plus : voir section 20.2.5

Logiciels

SMILE / GeNIe (http://genie.sis.pitt.edu/)

Résumé

- Un RB est un graphe orienté, acyclique, représentant des connaissances causales, et reflétant les dépendances conditionnelles entre des variables
- La topologie du réseau (arcs entres les variables) et les TPC donnent une représentation compacte de la distribution conjointe des probabilités
- Les connaissances du réseau (liens de causalité et probabilités) sont généralement obtenus avec l'aide d'un expert
 - pour des applications concrètes, ceci peut être très laborieux

Objectifs du cours

Algorithmes et concepts

Vous devriez être capable de...

- Décrire ce qu'est un réseau bayésien :
 - qu'est-ce que la topologie représente
 - quelle est la distribution conjointe associée à un réseau bayésien
- Étant donné un réseau bayésien :
 - calculer une probabilité conjointe, marginale, conditionnelle
 - dire si deux variables sont (conditionnellement) indépendantes
- Décrire comment on
 - apprend les paramètres d'un réseau bayésien à partir de données
 - apprend la structure d'un réseau bayésien à partir de données