

Un altro esempio...

Example from Medical Diagnostics

- ☐ Propagation algorithm processes relationship information to provide an unconditional or marginal probability distribution for each node
- ☐ The unconditional or marginal probability distribution is frequently called the belief function of that node

- As a finding is entered, the propagation algorithm updates the beliefs attached to each relevant node in the network
- Interviewing the patient produces the information that "Visit to Asia" is "Visit"
- This finding propagates through the network and the belief functions of several nodes are updated

- As a finding is entered, the propagation algorithm updates the beliefs attached to each relevant node in the network
- Interviewing the patient produces the information that "Visit to Asia" is "Visit"
- This finding propagates through the network and the belief functions of several nodes are updated

- Further interviewing of the patient produces the finding "Smoking" is "Smoker"
- This information propagates through the network

- Finished with interviewing the patient, the physician begins the examination
- The physician now moves to specific diagnostic tests such as an X-Ray, which results in a "Normal" finding which propagates through the network
- Note that the information from this finding propagates backward and forward through the arcs

- The physician also determines that the patient is having difficulty breathing, the finding "Present" is entered for "Dyspnea" and is propagated through the network
- The doctor might now conclude that the patient has bronchitis and does not have tuberculosis or lung cancer

Consider all the possible path from C to F

$$a)C - B - E - F$$

Consider all the possible paths from C to F

a)C-B-E-F

Il cammino è bloccato per la terza regola

Consider all the possible paths from C to F

b)
$$C-B-A-D-E-F$$

Consider all the possible paths from C to F

$$b)C - B - A - D - E - F$$

Il cammino è bloccato per la seconda regola

Consider all the possible paths from C to F

$$b)C - B - A - D - E - F$$

Il cammino è bloccato per la seconda regola

Consider all the possible path from C to F

$$a)C-B-E-F$$

The path is not blocked !!!

Write all pairs of nodes which are independent of each other

F is d-separated from A, B, C, and D by E

Which pairs of nodes are independent of each other given B?

F is d-separated from A, C, and D by E AF, CF, DF, CE, AC, CD

Do we have that: P(A, F|E) = P(A|E)P(F|E)? (i.e., are A and F independent given E?)

Do we have that: P(A, F|E) = P(A|E)P(F|E)? (i.e., are A and F independent given E?)

Do we have that: P(A, F|E) = P(A|E)P(F|E)? (i.e., are A and F independent given E?)

