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
 - signification
- Indépendance conditionnelle dans un RB
- Inférence dans un réseau bayésien
 - inférence exacte
 - inférence approximative
- Diagrammes d'influence

Réseaux bayésiens

- Les 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)
 - notre compréhension de la causalité des événements est incomplète (on doit recourir aux probabilités)

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

- 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
 - » 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)

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
- Si X est une variable observée, ont dit que c'est une observation (evidence)

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 $\mathbf{P}(X_1,X_2)$, pour une valeur donnée de X_1 et X_2
- La distribution conditionnelle de X_1 sachant X_2 est notée $P(X_1 | X_2)$
 - **♦** $P(X_1, X_2) = P(X_1 | X_2) P(X_2)$
- Soit $X = \{X_1, ..., X_n\}$, l'ensemble des variables d'un RB:
 - **♦** $P(X_1, ..., X_n) = \prod_{i=1}^{n} P(X_i | Parents(X_i))$
- En d'autres mots, la distribution conjointe des variables d'un RB est définie comme étant le produit des distributions conditionnelles (locales)

Sémantique

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

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

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

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

- Pour un RB: $\mathbf{P}(X_1, ..., X_n) = \prod_{i=1}^n \mathbf{P}(X_i \mid Parents(X_i))$
- Ceci est cohérent avec l'assertion précédente pour autant que Parents(Xi) soit un sous-ensemble de {X_{i-1}, ..., X₁}
- Sinon, un RB est alors une façon de représenter les indépendances conditionnelles

- $P(X_1, ..., X_n) =$ $\prod_{i=1}^{n} P(X_i \mid Parents(X_i))$
- $P(j, m, a, \neg c, \neg s)$ = $P(j|a) P(m|a) P(a| \neg c, \neg s)$ $P(\neg c) P(\neg s)$ = $.90 \times .70 \times .001 \times$ $0.999 \times .998$ = .00062

Construction d'un RB

- Il y a un arc de Y vers X si Y influence directement X
- S'il y a un arc d'un nœud Y vers un nœud X, on dit que:
 - ♦ Y donne le support causal à X
 - → X donne le support diagnostique
 à Y

Construction d'un RB

- Pour construire un RB correct, on s'assure que chaque nœud est indépendant de tous ses prédécesseurs, étant donnés ses parents
 - en d'autres mots, les parents du nœud X_i devraient être tous les nœuds dans $\{X_1, ..., X_{i-1}\}$ qui influencent/causent directement X_i
- Dans quel ordre ajouter les nœuds au réseau?
 - mettre les « causes racines » d'abord, ensuite les nœuds qu'ils influencent directement

Construction d'un RB

- 1. Choisir un ordre des variables X_1 , ..., X_n
- 2. Pour i = 1 to n:
 - ◆ ajouter X_i au réseau
 - ♦ choisir les parents $X_1, ..., X_{i-1}$ tel 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)
```

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

• P(J|M) = P(J)?

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

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

- 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)?

- 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

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

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

Indépendance conditionnelle dans un RB (1)

- 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
 - » 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

Indépendance conditionnelle dans un RB (1)

- 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.
 - » mais ils sont indépendant étant donné Alarme:

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

» si A est connu, M n'intervient pas dans le calcul

Indépendance conditionnelle dans un RB (1)

- 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
 - » 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

Indépendance conditionnelle dans un RB (2)

- Soit la couverture de Markov (Markov blanket) MB(X) d'un noeud X, c'est à dire:
 - ♦ les parents de X
 - les enfants de X
 - et les parents des enfants de X
- Le noeud X est conditionnellement indépendant des autres noeuds (hors de la couverture de Markov), étant donné les noeuds de la couverture de Markov:

P(X|MB(X),Others) = P(X|MB(X))

Couverture de Markov de *X*

Indépendance conditionnelle dans un RB (3)

- ◆ D-séparation: critère pour décider si un nœud X est indépendant d'un nœud Y, étant donné un autre nœud Z
- Ce cas est non traité ici

Requête dans un RB

- L'usage principal d'un RB est de calculer la distribution de probabilités a posteriori pour un ensemble de variables, étant donné un événement observé
- Un événement est une assignation de valeurs à certaines variables d'observation
- Soit
 - ◆ X l'ensemble de variables pour lesquelles on fait une requête
 - E les variables d'observation et
 - Y les variables cachées (qui ne sont pas observées)
- Une **requête** est l'inférence de P(X|e), où e est une assignation de valeurs aux variables dans E

Requête dans un RB

```
P(Cambriolage | JeanApelle = true,
MarieAppelle = true)
= <0.287,0.716>
```

- Comment fait-on un tel calcul?
 - inférence exacte (prohibitif)
 - » par énumération
 - » élimination de variables
 - inférence approximative par échantillonnage avec les méthodes Monte-Carlo (plus efficace)
 - » échantillonnage direct
 - » échantillonnage par chaînes de Markov

Rappel de notions de base en probabilités

- P(X,Z) = P(X|Z) P(Z)
- P(Z,X) = P(Z|X) P(X)
- On en déduit

 - ightharpoonup P(X|Z) = P(Z|X) P(X) / P(Z) (règle de Bayes)
- Marginalisation: si on a une distribution conjointe P(Z,Y) on peut calculer la distribution P(Z) par la somme des probabilités pour toutes les valeurs possibles de Y: $P(Z) = \sum_{v} P(Z, Y = y)$
- Si on a une distribution conditionnelle P(Z|Y): $P(Z) = \Sigma_y P(Z|Y = y) P(Y = y)$
- P(Z) peut donc être considéré comme un facteur α

Rappel de notions de base en probabilités

- Ceci nous donne
 - ightharpoonup $P(X|Z) = \alpha P(X,Z)$
 - \diamond α est une constante de normalisation pour s'assurer que la somme des probabilités de la distribution P(X,Z) soit égale à 1
- De manière générale, soit
 - ◆ X l'ensemble de variables pour laquelle on fait la requête
 - E les variables d'observation
 - Y les variables cachées (qui ne sont pas observées)
 - e les valeurs observées pour les variables dans E
- $P(X|E=e) = \alpha P(X,E=e) = \alpha \Sigma_v P(X,E=e,Y=y)$
- Noté aussi $P(X|e) = \alpha \Sigma_v P(X, e, y)$

Inférence par énumération

- On a vu que: $P(X|e) = \alpha \Sigma_y P(X, e, y)$
- On a vu aussi que selon la sémantique d'un RB

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

- Les termes P(X, e, y) peuvent donc s'écrire comme le produit des probabilités conditionnelles du réseau
- En d'autre termes, on peut calculer la réponse à une requête **P**(X|e) dans un RB, simplement en calculant les sommes des produits des probabilités conditionnelles du RB

Inférence par énumération

```
function ENUMERATION-ASK(X, e, bn) returns a distribution over X
  inputs: X, the query variable
 e. observed values for variables E
 bn, a Bayes net with variables \{X\} \cup E \cup Y / * Y = hidden variables */
  Q(X) \leftarrow a distribution over X, initially empty
  for each value x_i of X do
 Q(x_i) \leftarrow \text{ENUMERATE-ALL}(bn.\text{VARS}, e_{x_i})
 where \mathbf{e}_{x_i} is \mathbf{e} extended with X = x_i
  return NORMALIZE(Q(X))
function ENUMERATE-ALL(vars, e) returns a real number
  if EMPTY?(vars) then return 1.0
 Y \leftarrow \text{FIRST}(vars)
  if Y has value y in e
 then return P(y \mid parents(Y)) \times \text{ENUMERATE-ALL(REST(vars),e)}
 else return \sum_{y} P(y \mid parents(Y)) \times ENUMERATE-ALL(REST(vars), e_y)
 where e_y is e extended with Y = y
```

- P(Cambriolage | JeanApelle = true, MarieAppelle = true)
- Noté **P**(*C* | *j*, *m*)
- Les variables cachées sont Séisme et Alarme

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

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

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

$$P(c \mid j, m)$$
= $\alpha \Sigma_{s,a} P(c) P(s) P(a \mid c,s) P(j \mid a) P(m \mid a)$
= $\alpha (0.001*0.002*0.95*0.90*0.70+0.001*0.998*0.94*0.90*0.70+0.001*0.002*0.05*0.05*0.01+0.001*0.998*0.06*0.05*0.01)$
= $\alpha (0.00059224)$

- Et C = false $P(_{7}c \mid j, m)$ $= \alpha \sum_{s,a} P(_{7}c) P(s) P(a|_{7}c,s) P(j|a) P(m|a)$ $= \alpha (0.0014919)$ $\alpha = 1/(0.00059224 + 0.0014919)$
- Donc, $P(C \mid j, m) = <0.284, 0.716>$

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

Inférence par échantillonnage direct

- Simuler des observations complètes du RB
- Estimer les distributions de probabilités à partir de la fréquence des observations échantillonnées

$$P(X=x | e) = \alpha \Sigma_y P(X=x, e, y) \approx \beta \operatorname{freq}(x,e,y)$$

où freq(x,e,y) est le nombre de fois que X=x, E=e et Y=y a été échantillonné

- 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

Méthode de rejet

```
function PRIOR-SAMPLE(bn) returns an event sampled from the prior specified by bn inputs: bn, a Bayesian network specifying joint distribution P(X_1, \ldots, X_n)
\mathbf{x} \leftarrow \text{an event with } n \text{ elements}
for each variable X_i in X_1, \ldots, X_n do
\mathbf{x}[i] \leftarrow \text{a random sample from } P(X_i \mid parents(X_i))
return \mathbf{x}
```

```
function REJECTION-SAMPLING(X, e, bn, N) returns an estimate of P(X|e) inputs: X, the query variable e, observed values for variables E bn, a Bayesian network N, the total number of samples to be generated local variables: N, a vector of counts for each value of X, initially zero for j=1 to N do x \leftarrow PRIOR-SAMPLE(bn) if x is consistent with e then N[x] \leftarrow N[x]+1 where x is the value of X in x return NORMALIZE(N)
```

Exemple 1: Évaluation par énumérations

Requête:

Calculer <u>P</u>(*T*=*true* | *F*=*false*, *M*=*true*)

Variables connues:

F = false

M = true

Variables inconnues:

Η

0

F M
Н

F	M	P(H F,M)
F	F	0.5
F	T	1.0
T	F	0.01
T	T	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	T	0.0 * 0.6 * 0.5	0
T	F	1.0 * 0.4 * 0.5	0.20
T	T	1.0 * 0.6 * 1.0	0.60
		TOTAL	0.80

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

0

Exemple 2: Évaluation par énumérations

Requête:

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

Variables connues:

M = true

Variables inconnues:

Η

O

F

	M
P(F)	
0.2	
	Н

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

0.6

P(0)

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	T	0.8 * 0.0 * 0.6 * 0.5	0
F	T	F	0.8 * 1.0 * 0.4 * 0.5	0.16
F	T	T	0.8 * 1.0 * 0.6 * 1.0	0.48
T	F	F	0.2 * 0.98 * 0.4 * 0.1	0.00784
T	F	T	0.2 * 0.98 * 0.6 * 0.5	0.0588
T	T	F	0.2 * 0.02 * 0.4 * 0.5	0.0008
T	T	T	0.2 * 0.02 * 0.6 * 1.0	0.0024
			TOTAL	0.71

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

0

Exemple 2: Échantillonage direct

Requête:

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

Variables connues:

M = true

Variables inconnues:

Η

0

ŀ

	F M
P(F)	
0.2	
	Н

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

P(C)
Λ	6

	F	Н	O	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	False	True	True	True
2	False	True	True	True
3	False	True	False	False
4	True	False	False	False
5	False	True	True	True
6	False	True	True	True
7	False	True	True	True
8	False	True	False	True

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	T	0.5
T	F	0.5
T	T	1.0

0

IFT615 Hu

6/8 = 0.75

Average of T=True

Types d'interrogations d'un RB

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

Apprentissage dans un RB

- La structure d'un RB (le graphe) est le plus souvent spécifiée à l'aide d'un expert
- Dans d'autres applications, la structure est générée automatiquement à partir des données statistiques
 - c'est un des problèmes d'apprentissage automatique
- Dans d'autres problèmes, on connaît la structure du RB, mais on ne connaît pas les TPC
 - ♦ là aussi, on peut les apprendre à partir des données statistiques
 - c'est un autre problème d'apprentissage automatique.

Diagrammes d'influence

- Un diagramme d'influence (DI) est une extension d'un RB avec en plus des nœuds de décision et des nœuds d'utilité
 - les nœuds habituels d'un RB sont appelés des nœuds chance
 - on ajoute:
 - » des nœuds de décision représentant une prise de décision
 - » des nœuds d'utilité représentant l'utilité (coût ou degré de désirabilité) des nœuds chance influencés par les actions
- Ainsi on peut modéliser des prises de décision simples
 - pour des décisions complexes (séquentielles), les processus de décision markoviens sont généralement préférables
- Les diagrammes d'influence sont aussi appelés réseaux de décision (decision networks)

Exemple

Prendre / Ne pas prendre

U(trainer, pluvieux) = 25 $U(trainer, \neg pluvieux) = -20$ $U(\neg trainer, pluvieux) = -100$ $U(\neg trainer, \neg pluvieux) = 100$

Temps	Prévision	P(<i>P</i> <i>T</i>)
pluvieux	ensoleillé	.3
pluvieux	pluvieux	.7
¬ pluvieux	ensoleillé	.8
¬ pluvieux	pluvieux	.2

Évaluation des diagrammes d'influence

- Mettre à jour les variables d'observation
- Pour chaque valeur possible d'un nœud décision
 - change le nœud décision pour lui donner cette valeur
 - calcule les probabilités a posteriori des parents des nœuds utilités (en utilisant un algorithme d'inférence standard pour les RB)
 - calcule l'utilité espérée résultante pour l'action
- Retourne l'action avec la plus grande utilité
- Pour en savoir plus: section 16.5

Valeur de l'information

- Parfois un agent est amené à prendre des décisions sans posséder toute l'information
- Un aspect important de la prise de décision est de déterminer les questions à poser pour chercher de l'information (pour obtenir des observations E=e)
- La valeur d'une information pour une action dépend de deux choses:
 - est-ce que l'obtention d'une observation particulière E=e augmenterait grandement notre utilité espérée
 - est-ce que cette observation est vraisemblable
- Les inférences sur les DI permettent de déterminer les questions qui apportent le plus d'information, pour chaque action
- Pour en savoir plus: section 16.6

Exemples d'applications

- Microsoft
 - Windows: identification des problèmes d'impression
 - Office: Microsoft Agent
- NASA
 - Support au diagnostique en temps réel des pannes du système de propulsion des navettes spatiales
- Médecine
 - ◆ Intellipath: aide au diagnostique des maladies (proposer le diagnostique le plus probable à partir des symptômes; recommander les tests de laboratoires les plus pertinents; recommander les traitements)
- AT&T
 - Détections des fraudes et des mauvais payeurs pour les factures de téléphone

49

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
- Un diagramme d'influence est un réseau bayésien avec des nœuds de décision et des nœuds d'utilité