Uncertain KR&R

Chapter 9

Outline

- Probability
- Bayesian networks
- Fuzzy logic

FOL fails for a domain due to:

Laziness: too much to list the complete set of rules, too hard to use the enormous rules that result

Theoretical ignorance: there is no complete theory for the domain

Practical ignorance: have not or cannot run all necessary tests

- Probability = a degree of belief
- Probability comes from:

Frequentist: experiments and statistical assessment

Objectivist: real aspects of the universe

Subjectivist: a way of characterizing an agent's beliefs

Decision theory = probability theory + utility theory

Prior probability: probability in the absence of any other information

$$P(Dice = 2) = 1/6$$

random variable: Dice

domain = <1, 2, 3, 4, 5, 6>

probability distribution: P(Dice) = <1/6, 1/6, 1/6, 1/6, 1/6, 1/6>

Conditional probability: probability in the presence of some evidence

$$P(Dice = 2 \mid Dice is even) = 1/3$$

$$P(Dice = 2 | Dice is odd) = 0$$

$$P(A \mid B) = P(A \land B)/P(B)$$

$$P(A \wedge B) = P(A \mid B).P(B)$$

Example:

```
S = stiff neck
M = meningitis
P(S \mid M) = 0.5
P(M) = 1/50000
P(S) = 1/20
P(M \mid S) = P(S \mid M).P(M)/P(S) = 1/5000
```

Joint probability distributions:

$$X: \langle x_1, ..., x_m \rangle Y: \langle y_1, ..., y_n \rangle$$

$$P(X = x_i, Y = y_j)$$

Axioms:

- $0 \le P(A) \le 1$
- P(true) = 1 and P(false) = 0
- $P(A \lor B) = P(A) + P(B) P(A \land B)$

Derived properties:

```
 P(¬A) = 1 - P(A)
 P(U) = P(A<sub>1</sub>) + P(A<sub>2</sub>) + ... + P(A<sub>n</sub>)
 U = A<sub>1</sub> ∨ A<sub>2</sub> ∨ ... ∨ A<sub>n</sub> collectively exhaustive
```

 $A_i \wedge A_i$ = false mutually exclusive

Bayes' theorem:

$$P(H_i | E) = P(E | H_i).P(H_i)/\sum_i P(E | H_i).P(H_i)$$

H_i's are collectively exhaustive & mutually exclusive

Problem: a full joint probability distribution $P(X_1, X_2, ..., X_n)$ is sufficient for computing any (conditional) probability on X_i 's, but the number of joint probabilities is exponential.

• Independence:

$$P(A \wedge B) = P(A).P(B)$$

 $P(A) = P(A \mid B)$

Conditional independence:

$$P(A \land B \mid E) = P(A \mid E).P(B \mid E)$$

 $P(A \mid E) = P(A \mid E \land B)$

Example:

P(Toothache | Cavity ∧ Catch) = P(Toothache | Cavity)
P(Catch | Cavity ∧ Toothache) = P(Catch | Cavity)

"In John's and Mary's house, an alarm is installed to sound in case of burglary or earthquake. When the alarm sounds, John and Mary may make a call for help or rescue."

"In John's and Mary's house, an alarm is installed to sound in case of burglary or earthquake. When the alarm sounds, John and Mary may make a call for help or rescue."

Q1: If earthquake happens, how likely will John make a call?

"In John's and Mary's house, an alarm is installed to sound in case of burglary or earthquake. When the alarm sounds, John and Mary may make a call for help or rescue."

Q1: If earthquake happens, how likely will John make a call?

Q2: If the alarm sounds, how likely is the house burglarized?

 Pearl, J. (1982). Reverend Bayes on Inference Engines: A Distributed Hierarchical Approach, presented at the Second National Conference on Artificial Intelligence (AAAI-82), Pittsburgh, Pennsylvania

Syntax:

- A set of random variables makes up the nodes
- A set of directed links connects pairs of nodes
- Each node has a conditional probability table that quantifies the effects of its parent nodes
- The graph has no directed cycles

Semantics:

- An ordering on the nodes: X_i is a predecessor of X_i ⇒ i < j
- $P(X_1, X_2, ..., X_n)$ = $P(X_n | X_{n-1}, ..., X_1).P(X_{n-1} | X_{n-2}, ..., X_1)......P(X_2 | X_1).P(X_1)$ = $\Pi_i P(X_i | X_{i-1}, ..., X_1) = \Pi_i P(X_i | Parents(X_i))$

$$P(X_i \mid X_{i-1}, ..., X_1) = P(X_i \mid Parents(X_i)) \qquad Parents(X_i) \subseteq \{X_{i-1}, ..., X_1\}$$

Each node is conditionally independent of its predecessors given its parents

Example:

 $P(J \land M \land A \land \neg B \land \neg E)$

 $= P(J \mid A).P(M \mid A).P(A \mid \neg B \land \neg E).P(\neg B).P(\neg E)$

= 0.00062

Why Bayesian Networks?

P(Query | Evidence) = ?

Diagnostic (from effects to causes): P(B | J)

Causal (from causes to effects): P(J | B)

Intercausal (between causes of a common effect): P(B | A, E)

Mixed: $P(A | J, \neg E)$, $P(B | J, \neg E)$

 The independence assumptions in a Bayesian Network simplify computation of conditional probabilities on its variables

Q1: If earthquake happens, how likely will John make a call?

Q2: If the alarm sounds, how likely is the house burglarized?

Q3: If the alarm sounds, how likely both John and Mary make calls?

```
P(B | A)
= P(B \land A)/P(A)
= \alpha P(B \land A)
= (A \land A)
\Rightarrow (A \land A)
\Rightarrow (A \land A)
\Rightarrow (A \land A)
```

 A Bayesian Network implies all conditional independence among its variables

A node (X) is conditionally independent of its **non-descendents** (Z_{ij} 's), given its **parents** (U_i 's)

A node (X) is conditionally independent of **all other nodes**, given its **parents** (U_i's), **children** (Y_i's), and **children**'s **parents** (Z_{ii}'s)

X and Y are conditionally independent given E

Example:

Vagueness

The Oxford Companion to Philosophy (1995):

"Words like smart, tall, and fat are vague since in most contexts of use there is no bright line separating them from not smart, not tall, and not fat respectively ..."

Vagueness

Imprecision vs. Uncertainty:

The bottle is about half-full.

VS.

It is likely to a degree of 0.5 that the bottle is full.

Fuzzy Sets

Zadeh, L.A. (1965). Fuzzy Sets
 Journal of Information and Control

Fuzzy Set Definition

A fuzzy set is defined by a membership function that maps elements of a given domain (a crisp set) into values in [0, 1].

Discrete domain:

high-dice score: {1:0, 2:0, 3:0.2, 4:0.5, 5:0.9, 6:1}

Continuous domain:

 $A(u) = 1 \text{ for } u \in [0, 25]$ $A(u) = (40 - u)/15 \text{ for } u \in [25, 40]$ $A(u) = 0 \text{ for } u \in [40, 150]$ 0.5

25 30 40

Age

α-cuts:

$$A^{\alpha} = \{u \mid A(u) \ge \alpha\}$$

$$A^{\alpha+} = \{u \mid A(u) > \alpha\}$$
 strong α -cut

$$A^{0.5} = [0, 30]$$

α-cuts:

$$A^{\alpha} = \{u \mid A(u) \geq \alpha\}$$

$$A^{\alpha+} = \{u \mid A(u) > \alpha\} \quad \text{strong } \alpha\text{-cut}$$

$$A(u) = \sup \{\alpha \mid u \in A^{\alpha}\}$$

$$A^{0.5} = [0, 30]$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.5$$

$$0.6$$

$$0.7$$

$$0.7$$

$$0.8$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

$$0.9$$

• Support:

$$supp(A) = \{u \mid A(u) > 0\} = A^{0+}$$

Core:

$$core(A) = \{u \mid A(u) = 1\} = A^1$$

Height:

$$h(A) = \sup_{U} A(u)$$

- Normal fuzzy set: h(A) = 1
- Sub-normal fuzzy set: h(A) < 1

Membership Degrees

Subjective definition

Membership Degrees

- Subjective definition
- Voting model:

Each voter has a subset of U as his/her own crisp definition of the concept that A represents.

A(u) is the proportion of voters whose crisp definitions include u.

Membership Degrees

Voting model:

	P ₁	P ₂	P_3	P_4	P ₅	P ₆	P ₇	P ₈	P ₉	P ₁₀
1										
2										
3	Х	Х								
4	Х	Х	Х	Х	Х					
5	Х	Х	Х	Х	Х	Х	Х	Х	Х	
6	X	Х	Х	Х	Х	Х	Х	Х	Х	х

Fuzzy Subset Relations

 $A \subseteq B \text{ iff } A(u) \leq B(u) \text{ for every } u \in U$

A is more "specific" than B

"X is A" entails "X is B"

Fuzzy Set Operations

Standard definitions:

Complement: A(u) = 1 - A(u)

Intersection: $(A \cap B)(u) = min[A(u), B(u)]$

Union: $(A \cup B)(u) = max[A(u), B(u)]$

Fuzzy Set Operations

• Example:

```
not young = young

not old = old

middle-age = not young∩not old

old = ¬young
```

Fuzzy Relations

Crisp relation:

$$R(U_1, ..., U_n) \subseteq U_1 \times ... \times U_n$$

$$R(u_1, ..., u_n) = 1 \text{ iff } (u_1, ..., u_n) \in R \text{ or } = 0 \text{ otherwise}$$

Fuzzy Relations

Crisp relation:

$$R(U_1, ..., U_n) \subseteq U_1 \times ... \times U_n$$

$$R(u_1, ..., u_n) = 1 \text{ iff } (u_1, ..., u_n) \in R \text{ or } = 0 \text{ otherwise}$$

Fuzzy relation: a fuzzy set on U₁× ... ×U_n

Fuzzy Relations

Fuzzy relation:

 U_1 = {New York, Paris}, U_2 = {Beijing, New York, London} R = "very far"

	NY	Paris		
Beijing	1	.9		
NY	0	.7		
London	.6	.3		

R = {(NY, Beijing): 1, ...}

Fuzzy Numbers

A fuzzy number A is a fuzzy set on R:

A must be a normal fuzzy set

 A^{α} must be a closed interval for every $\alpha \in (0, 1]$

 $supp(A) = A^{0+}$ must be bounded

Basic Types of Fuzzy Numbers

Basic Types of Fuzzy Numbers

Interval-based operations:

$$(A \circ B)^{\alpha} = A^{\alpha} \circ B^{\alpha}$$

Arithmetic operations on intervals:

$$[a, b]_{\circ}[d, e] = \{f_{\circ}g \mid a \le f \le b, d \le g \le e\}$$

Arithmetic operations on intervals:

[a, b]_o[d, e] = {f_og | a ≤ f ≤ b, d ≤ g ≤ e}
[a, b] + [d, e] = [a + d, b + e]
[a, b] - [d, e] = [a - e, b - d]
[a, b]*[d, e] = [min(ad, ae, bd, be), max(ad, ae, bd, be)]
[a, b]/[d, e] = [a, b]*[1/e, 1/d]
$$0 \notin [d, e]$$

Discrete domains:

$$A = \{x_i: A(x_i)\}$$
 $B = \{y_i: B(y_i)\}$
 $A \circ B = ?$

Extension principle:

f:
$$U_1 \times U_2 \rightarrow V$$

induces

g:
$$\widetilde{U}_1 \times \widetilde{U}_2 \to \widetilde{V}$$

$$[g(A, B)](v) = \sup_{\{(u_1, u_2) \mid v = f(u_1, u_2)\}} \min\{A(u_1), B(u_2)\}$$

Discrete domains:

$$A = \{x_i: A(x_i)\} \qquad B = \{y_i: B(y_i)\}$$

$$(A \circ B)(v) = \sup_{\{(x_i, y_i) \mid v = x_i \circ y_i)\}} \min\{A(x_i), B(y_i)\}$$

Fuzzy Logic

```
if x is A then y is B
x is A*
----
y is B*
```

Fuzzy Logic

- View a fuzzy rule as a fuzzy relation
- Measure similarity of A and A*

Fuzzy Controller

- As special expert systems
- When difficult to construct mathematical models
- When acquired models are expensive to use

Fuzzy Controller

IF the temperature is very high

AND the pressure is slightly low

THEN the heat change should be slightly negative

Fuzzy Controller

Fuzzification

Defuzzification

Center of Area:

$$x = (\sum A(z).z)/\sum A(z)$$

Defuzzification

Center of Maxima:

$$M = \{z \mid A(z) = h(A)\}$$

$$x = (\min M + \max M)/2$$

Defuzzification

Mean of Maxima:

$$M = \{z \mid A(z) = h(A)\}$$

$$x = \sum z/|M|$$

Exercises

• In Klir-Yuan's textbook: 1.9, 1.10, 2.11, 2.12, 4.5