Lecture 20

Bayesian Networks:

Construction

Lecture Overview

- Recap lecture 19
 - Bayesian networks: construction

- Defining Conditional Probabilities in a Bnet
- Considerations on Network Structure (time permitting)

Chain Rule

 Allows representing a Join Probability Distribution (JPD) as the product of conditional probability distributions

Theorem: Chain Rule

 $PP(ff_1 \land ... \land ff_{nn}) = PP(fff_1 \mid ff_{ff-1} \land ... \land ff_1)$

ii=1

E.g.
$$P(A,B,C,D) = P(A) \times P(B|A) \times P(C|A,B) \times P(D|A,B,C)$$

Chain Rule example

$$P(f_1 \land \dots \land f_n) = \bigcap_{ii=1}^n P(ff|f_{f_{-1} \land \dots \land f_1})$$

P(A,B,C,D)

- $= P(D|A,B,C) \times P(A,B,C) =$
- $= P(D|A,B,C) \times P(C|A,B) \times P(A,B)$
- $= P(D|A,B,C) \times P(C|B,A) \times P(B|A) \times P(A)$
- =P(A)P(B|A)P(C|A,B)P(D|A,B,C)

Why does the chain rule help us?

We will see how, under specific circumstances (variables independence), this rule helps gain compactness

- We can represent the JPD as a product of marginal distributions
- We can simplify some terms when the variables involved are marginally independent or conditionally independent

Marginal Independence

Definition (Marginal independence)

Random variable X is (marginally) independent of random variable Y, written $X \perp\!\!\!\!\perp Y$, if for all $x \in \text{dom}(X)$, $y_j \in \text{dom}(Y)$ and $y_k \in \text{dom}(Y)$, the following equation holds:

$$P(X = x | Y = y_j)$$

$$= P(X = x | Y = y_k)$$

$$= P(X = x)$$

- Intuitively: if ^X ⊥ ^Y, then
- learning that Y=y does not change your belief in X

and this is true for all values y that Y could take

 For example, weather is marginally independent of the result of a coin toss

Exploiting marginal independence

- Recall the product rule p(X=x ^ Y=y) = p(X=x | Y=y) × p(Y=y)
- If X and Y are marginally independent, p(X=x | Y=y) = p(X=x)

- Thus we have p(X=x ^ Y=y) = p(X=x) × p(Y=y)
- In distribution form $p(X,Y) = p(X) \times p(Y)$

• If X₁, ..., X_n are marginally independent, then we can represent their JPD as a product of marginal distributions

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

- If all of $X_1, ..., X_n$ are Boolean, how many entries does the JPD $P(X_1, ..., X_n)$ have?
 - One entry for each possible world: 2ⁿ
- How many entries would all the marginal distributions have combined?
 - Each of the n tables only has two entries $P(X_1 = true)$ and $P(X_1 = false)$
 - So, in total: 2n. Exponentially fewer than the JPD!
 - Exponentially fewer than the JPDI Exploiting marginal independence

Given the binary variables A,B,C,D,

To specify P(A,B,C,D) one needs the JDP below

To specify $P(A) \times P(B) \times P(C) \times P(D)$ one needs the JDPs below

Α	В	С	D	P(A,B,C
Т	Τ	Т	Τ	
Т	Τ	Т	F	
Т	Τ	F	Τ	
Т	Τ	F	F	
Т	F	Т	Η	
Т	F	Т	F	
Т	I	F	Τ	
Т	F	F	F	
F	Т	Т	Т	

Α	P(A)
Т	
F	

В	P(B)
Т	
F	

С	P(C)
Т	

F	Т	Т	F	
F	Т	F	Т	
F	Τ	F	F	
F	F	Т	Т	
F	F	Т	F	
F	F	F	Т	
F	F	F	F	

D	P(D)
Т	
F	

Conditional Independence

Definition (Conditional independence)

Random variable X is (conditionally) independent of random variable Y given random variable Z if, for all $x_i \in dom(X)$, $y_j \in dom(Y)$, $y_k \in dom(Y)$ and $z_m \in dom(Z)$ the following equation holds:

$$P(X = xi|Y = \mathbf{y}_{j}, Z = zm)$$

$$= P(X = xi|Y = \mathbf{y}_{k}, Z = zm)$$

$$= P(X = xi|Z = zm)$$

- Intuitively: if X and Y are conditionally independent given Z, then
- learning that Y=y does not change your belief in X when we already know Z=z

 and this is true for all values y that Y could take and all values z that Z could take

Example for Conditional Independence

Whether light I₁ is lit (Lit-I₁) and the position of switch s₂
 (Up-s₂) are not marginally independent • The position of the switch determines whether there is power in the wire w₀ connected

- However, whether light I₁ is lit is conditionally independent from the
 position of switch s₂ given whether there is power in wire w₀ (Power-w₀)
- Once we know Power-w₀, learning values for Up-s₂ does not change our beliefs about Lit-l₁

• I.e., Lit-I₁ is conditionally independent of Up-s₂ given Power-w₀

Conditional vs. Marginal Independence

Two variables can be

Conditionally but not marginally independent

- ExamGrade and AssignmentGrade
- ExamGrade and AssignmentGrade given UnderstoodMaterial

- Lit-I1 and Up-s2
- Lit-I1 and Up-s2 given Power_w₀

Marginally but not conditionally independent

- SmokingAtSensor and Fire
- SmokingAtSensor and Fire given Alarm

Both marginally and conditionally independent

- CanucksWinStanleyCup and Lit_I₁
- CanucksWinStanleyCup and Lit_I₁ given Power_w

Neither marginally nor conditionally independent

- Temperature and Cloudiness
- Temperature and Cloudiness given Wind

Exploiting Conditional Independence

Example 2: Boolean variables A,B,C,D

- D is conditionally independent of both A and B given C
 ✓We can rewrite P(D | A,B,C) as P(D|C)
 - P(D|C) is much simpler to specify than P(D | A,B,C) !

Definition (Conditional independence)

Random variable X is (conditionally) independent of random variable Y given random variable Z if, for all $x_i \in dom(X)$, $y_j \in dom(Y)$, $y_k \in dom(Y)$ and $z_m \in dom(Z)$ the following equation holds:

$$P(X = xi|Y = \mathbf{y}_{j}, Z = zm)$$

$$= P(X = xi|Y = \mathbf{y}_{k}, Z = zm)$$

$$= P(X = xi|Z = zm)$$

If A, B, C, D are Boolean variables P(D | A,B,C) is given by the following table

А	В	С	P(D=T A,B,C)	P(D=F A,B,C)
Т	Т	Т		
Т	Т	F		
Т	F	Т		
Т	F	F		
F	Т	Т		
F	Т	F		
F	F	Т		
F	F	F		

8 - each row represents the probability distribution for D given the values that A, B and C take in that row

P(D|C) is given by the following table

С	P(D=T C)	P(D=F C)
Т		

2 - each row represents the probability distribution for D given the value that C takes in that row

Putting It All Together

 Given the JPD P(A,B,C,D), we can apply the chain rule to get

$$P(A, B, C, D) = P(A) \times P(B \mid A) \times P(C \mid A, B) \times P(D \mid A, B, C)$$

 If D is conditionally independent of A and B given C, we can rewrite the above as

$$P(A, B, C, D) = P(A) \times P(B \mid A) \times P(C \mid A, B) \times P(D \mid C)$$

Under independence we gain compactness (fewer/smaller distributions to deal with)

- The chain rule allows us to write the JPD as a product of conditional distributions
- Conditional independence allows us to write them more compactly

Bayesian (or Belief) Networks

 Bayesian networks and their extensions are Representation & Reasoning systems explicitly

defined to exploit independence in probabilistic reasoning

Bayesian Networks: Intuition

- A graphical representation for a joint probability distribution
- Nodes are random variables
- Directed edges between nodes reflect dependence

Some informal examples:

Belief (or Bayesian) networks

Def. A Belief network consists of

- a directed, acyclic graph (DAG) where each node is associated with a random variable X_i
- A domain for each variable X_i
- a set of conditional probability distributions for each node X_i given its parents Pa(X_i) in the graph

 $P(X_i | Pa(X_i))$

- The parents Pa(X_i) of a variable X_i are those X_i directly depends on
- A Bayesian network is a compact representation of the JDP for a set of variables (X₁, ..., X_n)

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

Lecture Overview

- Recap lecture 19
- Bayesian networks: construction
 - Defining Conditional Probabilities in a Bnet

 Considerations on Network Structure (time) permitting)

How to build a Bayesian network

- Define a total order over the random variables: (X₁, ..., X_n)
- Apply the chain rule Predecessors of Xi in the total order defined

 $P(X_1, ..., X_n) = \prod_{i=1}^n P(X_i | X_1, ..., X_{i-1})$ over the variables

For each X_{i,}, select the smallest set of predecessors 3.

X_iis conditionally independent from all its

$$P(X_i \mid X_1, ..., X_{i-1}) = P(X_i \mid Pa(X_i))$$
 other predecessors given $Pa(X_i)$

Then we can rewrite

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

 This is a compact representation of the initial JPD • factorization of the JPD based on existing conditional independencies among the variables

How to build a Bayesian network (cont'd)

- 5. Construct the Bayesian Net (BN)
- Nodes are the random variables
- Draw a directed arc from each variable in Pa(Xi) to Xi

- Define a conditional probability table (CPT) for each variable X_i:
- P(X_i | Pa(X_i))

Example for BN construction: Fire Diagnosis

You want to diagnose whether there is a fire in a building

- You can receive reports (possibly noisy) about whether everyone is leaving the building
- If everyone is leaving, this may have been caused by a fire alarm
- If there is a fire alarm, it may have been caused by a fire or by tampering
- If there is a fire, there may be smoke

Start by choosing the random variables for this domain, here all are Boolean:

Tampering (T) is true when the alarm has been tampered with

- Fire (F) is true when there is a fire
- Alarm (A) is true when there is an alarm
- Smoke (S) is true when there is smoke
- Leaving (L) is true if there are lots of people leaving the building
- Report (R) is true if the sensor reports that lots of people are leaving the building

Next apply the procedure described earlier

Example for BN construction: Fire Diagnosis

- 1. Define a total ordering of variables:
 - Let's choose an order that follows the causal sequence of events
 - Fire (F), Tampering (T), Alarm, (A), Smoke (S) Leaving (L) Report (R)
- 2. Apply the chain rule

$$P(F,T,A,S,L,R) =$$

Example for BN construction: Fire Diagnosis

- 1. Define a total ordering of variables:
 - Let's chose an order that follows the causal sequence of events
 - Fire (F), Tampering (T), Alarm, (A), Smoke (S) Leaving (L) Report
 (R)
- 2. Apply the chain rule

```
P(F,T,A,S,L,R) =

P(F)P(T|F)P(A|F,T)P(S|F,T,A)P(L|F,T,A,S)P(R|F,T,A,S,L)
```

We will do steps 3, 4 and 5 together, for each element $P(X_i \mid X_1, ..., X_{i-1})$ of the factorization

3. For each variable (X_i) , choose the parents Parents (X_i) by evaluating conditional independencies, so that

$$P(X_i | X_1, ..., X_{i-1}) = P(X_i | Parents(X_i))$$

4. Rewrite

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

5. Construct the Bayesian network

Fire Diagnosis Example

P(F)P (T | F) P (A | F,T) P (S | F,T,A) P (L | F,T,A,S) P (R | F,T,A,S,L)

Fire (F) is the first variable in the ordering, X₁. It does not have parents.

Example

P(F)P (T | F) P (A | F,T) P (S | F,T,A) P (L | F,T,A,S) P (R | F,T,A,S,L)

 Tampering (T) is independent of fire (learning that one is true/false would not change your beliefs about the probability of the other)

Example

 Tampering (T) is independent of fire (learning that one is true/false would not change your beliefs about the probability of the other)

Fire Diagnosis Example

P(F)P(T) P(A,F,T) P(S | F,T,A) P(L | F,T,A,S) P(R | F,T,A,S,L)

 Alarm (A) depends on both Fire and Tampering: it could be caused by either or both

Fire Diagnosis Example

P(F)P (T | F) P (A | F,T) P (S | F,T,A) P (L | F,T,A,S) P (R | F,T,A,S,L)

Fire Diagnosis Example

 Smoke (S) is caused by Fire, and so is independent of Tampering and Alarm given whether there is a Fire

Fire Diagnosis Example

• Smoke (S) is caused by Fire, and so is independent of Tampering and Alarm given whether there is a Fire

Example

P(F)P (T | F) P (A | F,T) P (S | F) P (L | F,T,A,S) P (R | F,T,A,S,L)

 Leaving (L) is caused by Alarm, and thus is independent of the other variables given Alarm

Fire Diagnosis Example

P(F)P(T)P(A|F,T)P(S|F)P(L|A)P(R|F,T,A,S,L)

 Report (R) is caused by Leaving, and thus is independent of the other variables given Leaving

Fire Diagnosis Example

The result is the Bayesian network above, and its corresponding, very compact factorization of the original JPD

P(F,T,A,S,L,R) = P(F)P(T)P(A|F,T)P(S|F)P(L|A)P(R|L)

Example for BN construction: Fire Diagnosis

- Note that we intermixed steps 3, 4 and 5, just because sometime it is easier to reason about conditional dependencies graphically
- However, you can do step 3 and 4 first
- That this, you can simplify the product before building the network
- Still have to reason about dependencies between each node and its predecessors in the total order

P(F)P (T | F) P (A | F,T) P (S | F,T,A) P (L | F,T,A,S) P (R | F,T,A,S,L)

Fire Diagnosis Example

P(F)P(T)P(A|F,T)P(S|F)P(L|A)P(R|L)

- Nodes are the random variables
- Draw a directed arc from each variable in Pa(X) to X
- Define a conditional probability table (CPT) for each variable X:
 - P(X_i | Pa(X_i))

Lecture Overview

- Recap lecture 19
- Bayesian networks: construction
- Defining Conditional Probabilities in a Bnet
 - Considerations on Network Structure (time permitting)

- We are not done yet: must specify the Conditional Probability Table (CPT) for each variable. All variables are Boolean.
- How many probabilities do we need to specify for this Bayesian network?
- For instance, how many probabilities do we need to explicitly specify for Fire?

- We are not done yet: must specify the Conditional Probability Table (CPT) for each variable. All variables are Boolean.
- How many probabilities do we need to specify for this Bayesian network?

 For instance, how many probabilities

P(Fire): 1 probability -> P(Fire = $0\overline{0}$)1
Because P(Fire = F) = 1 - P(Fire = T)

do we need to explicitly specify for Fire?

 How many probabilities do we need to explicitly specify for Alarm?

 How many probabilities do we need to explicitly specify for Alarm?

P(Alarm|Tampering, Fire): 4 probabilities, 1 probability for each of the 4 instantiations of the parents

		<u> </u>	
Tampering T	Fire F	P(Alarm=t T,F)	P(Alarm=f T,F)
t	t	0.5	0.5
t	f	0.85	0.15
f	t	0.99	0.01
f	f	0.0001	0.9999

We don't need to speficy explicitly P(Alarm=f|T,F) since probabilities in each row must sum to 1

Each row of this table is a conditional probability distribution

 How many probabilities do we need to explicitly specify for the whole Bayesian network?

A. 6 B. 12 C. 20 D. 2⁶-1

P(Tampering=t)
0.02

Tampering T	Fire F	P(Alarm=t T,F)
t	t	0.5
t	f	0.85
f	t	0.99
f	f	0.0001

Leaving	P(Report=t L)
t	0.75
f	0.01

P(Fire=t)	
0.01	

Fire F	P(Smoke=t F)
t	0.9
f	0.01

Alarm	P(Leaving=t A)
t	0.88
f	0.001

......probabilities in total, compared to the P(T,F,A,S,L,R)

of the JPD for

Leaving	P(Report=t L)
t	0.75
f	0.01

12 1=

P(Tampering=t)
0.02

probabilities in total, compared

63 of the JPD for

P(T,F,A,S,L,R)

Tampering T	Fire F	P(Alarm=t T,F)
t	t	0.5
t	f	0.85
f	t	0.99
f	f	0.0001

How many probabilities do we need to specify for this Bayesian network?

\checkmark	P(Tampering):
prob	pability P(T = t)

P(Fire=t)	to the <mark>2</mark> 6 -
0.01	

Fire F	P(Smoke=t F)
t	0.9
f	0.01

Alarm	P(Leaving=t A)
t	0.88
f	0.001

- √ P(Alarm|Tampering, Fire): 4 (independent)
 - 1 probability for each of the 4 instantiations of the parents
 - ✓ For all other variables with only one parent
 - 2 probabilities: one for the parent being true and one for the parent being false
- ✓ In total: 1+1+4+2+2+2=12 (compared to $2^6-1=63$ for full JPD!)

Tampering T	Fire F	P(Alarm=t T,F)
t	t	0.5
t	f	0.85
f	t	0.99
f	f	0.0001

Leaving	P(Repo
t	0.7
f	0.0

Once we have the CPTs in the network, we can compute any entry of the JPD

P(Tampering=t, Fire=f, Alarm=t, Smoke=f, Leaving=t, Report=t) =

 $P(Tampering=t) \times P(Fire=f) \times P(Alarm=t | Tampering=t, Fire=f) \times P(Smoke=f | Fire=f) \times P(Leaving=t | Alarm=t) \times P(Report=t | Leaving=t) =$

 $= 0.02 \times (1-0.01) \times 0.85 \times (1-0.01) \times 0.88 \times 0.75 = 0.126$

In Summary

 In a Belief network, the JPD of the variables involved is defined as the product of the local conditional distributions

$$P(X_1, ..., X_n) = \prod_i P(X_i | X_1, ..., X_{i-1}) = \prod_i P(X_i | Parents(X_i))$$

Any entry of the JPD can be computed given the

CPTs in the network

Once we know the JPD, we can answer any query about any subset of the variables - (see Inference by Enumeration topic)

Thus, a Belief network allows one to answer any query on any subset of the variables

Diagnostic Fire P(F|L=t)=?Alarm Leaving People are leaving

P(L=t)=1

There are algorithms that leverage the Bnet structure to perform query answer efficiently

- For instance variable elimination, which we will cover soon
- First, however, we will think a bit more about network structure

Learning Goals so Far

- Given a JPD
- Marginalize over specific variables
- Compute distributions over any subset of the variables
- Use inference by enumeration
- to compute joint posterior probability distributions over any subset of variables given evidence
- Define and use marginal and conditional independence
- Build a Bayesian Network for a given domain (structure)
- Specify the necessary conditional probabilities

 Compute the representational savings in terms of number of probabilities required

Compactness

 In a Bnet, how many rows do we need to explicitly store for the CPT of a Boolean variable X_iwith k Boolean parents?

Compactness

- A CPT for a Boolean variable X_iwith kBoolean parents has 2^k rows for the combinations of parent values
- If each variable has no more than kparents, the complete network requires to specify n2^k numbers
- For k<< n, this is a substantial improvement,
- the numbers required grow linearly with n, vs. O(2ⁿ)for the full joint distribution
- E.g., if we have a Bnets with 30 boolean variables, each with 5 parents

- Need to specify 30*2⁵ probability
- But we need 2³⁰ for JPD

Realistic BNet: Liver Diagnosis

Source: Onisko et al., 1999

~ 60 nodes, max 4 parents per node

Need ~ 60 x 2^4 = 15 x 2^6 probabilities instead of 2^{60} probabilities for the JPD

Compactness

- What happens if the network is fully connected?
- Or k ≈ n
- Not much saving compared to the numbers needed to specify the full JPD
- Bnets are useful in sparse(or locally structured) domains
- Domains in with each component interacts with (is related to) a small fraction of other components

 What if this is not the case in a domain we need to reason about?

May need to make simplifying assumptions to reduce the dependencies in a domain

"Where do the numbers (CPTs) come from?"

From experts

- Tedious
- Costly
- Not always reliable

From data => Machine Learning

- There are algorithms to learn both structures and numbers (CPSC 340, CPSC 422)
- Can be hard to get enough data

Still, usually better than specifying the full JPD

What if we use a different ordering?

- What happens if we use the following order:
- Leaving; Tampering; Report; Smoke; Alarm; Fire.

 We end up with a completely different network structure! (try it as an exercise)

• Which of the two structures is better?

Which Structure is Better?

- Non-causal network is less compact: 1+2+2+4+8+8 = 25 numbers needed
- Deciding on conditional independence is hard in non-causal directions
 - Causal models and conditional independence seem hardwired for humans!
- Specifying the conditional probabilities may be harder than in causal direction
- For instance, we have lost the direct dependency between alarm and one of its causes, which essentially describes the alarm's reliability (info often provided by the maker)

58

Example contd.

 Other than that, our two Bnets for the Alarm problem are equivalent as long as they represent the same probability distribution

Variable ordering: L,T,R,S,A,F

Variable ordering: T,F,A,S,L,R

P(T,F,A,S,L,R) = P(T) P(F) P(A | T,F) P(L | A) P(R|L) = = P(L)P(T|L)P(R|L)P(S|L,T)P(A|S,L,T) P(F|S,A,T)

i.e., they are equivalent if the corresponding CPTs are specified so that they satisfy the equation above

 Given an order of variables, a network with arcs in excess to those required by the direct dependencies implied by that order are still ok

P(L)P(T|L)P(R|L) P(S|L,R,T) P(A|S,L,T) P(F|S,A,T) = P(L)P(T|L)P(R|L)P(S|L,T)P(A|S,L,T) P(F|S,A,T)

 One extreme: the fully connected network is always correct but rarely the best choice

 It corresponds to just applying the chain rule to the JDP, without leveraging conditional independencies to simplify the factorization

P(L,T,R,S,A,L) = P(L)P(T|L)P(R|L,T)P(S|L,T,R)P(A|S,L,T,R) P(F|S,A,T,L,R) P(L,T,R,S,A,L) = P(L)P(T|L)P(R|L,T)P(S|L,T,R)P(A|S,L,T,R) P(F|S,A,T,L,R)

How can a network structure be wrong?

- If it misses directed edges that are required
- E.g. an edge is missing below, making Fire conditionally independent of Alarm given Tampering and Smoke

But they are not:

for instance, P(Fire = t | Smoke = f, Tampering = F, Alarm = T) should be higher than P(Fire = t | Smoke = f, Tampering = f),

How can a network structure be wrong?

 If it misses directed edges that are required • E.g. an edge is missing below: Fire is not conditionally independent of Alarm | {Tampering, Smoke}

But remember what we said a few slides back. Sometimes we may need to make simplifying assumptions - e.g. assume conditional

independence when it does not actually hold - in order to reduce complexity

Summary of Dependencies in a Bayesian Network

In 1, 2 and 3, X and Y are dependent (grey areas represent existing evidence/observations)

- In 3, X and Y become dependent as soon as there is evidence on Z or on any
 of its descendants.
- This is because knowledge of one possible cause given evidence of the effect explains away the other cause

Dependencies in a Bayesian Network: summary

In 1, 2 and 3, X and Y are dependent (grey areas represent existing evidence/observations)

In 3, X and Y become dependent as soon as there is evidence on Z or on any
of its descendants.

 This is because knowledge of one possible cause given evidence of the effect explains away the other cause

Or Conditional Independencies

Or, blocking paths for probability propagation. Three ways in which a path between Y to X (or viceversa) can be blocked, given evidence E

 In 3, X and Y are independent if there is no evidence on their common effect (recall fire and tampering in the alarm example

Or Conditional Independencies

Or, blocking paths for probability propagation. Three ways in which a path

between Y to X (or viceversa) can be blocked, given evidence E

 In 3, X and Y are independent if there is no evidence on their common effect (recall fire and tampering in the alarm example

Practice in the AlSpace Applet

- Open the Belief and Decision Networks applet
- Load the problem: Conditional Independence Quiz
- Click on Independence Quiz

Click on a node to make an observation about its value.

Practice in the AlSpace Applet

Answer Quizzes in the Conditional Independence Quiz Panel

Learning Goals so Far

- Given a JPD
- Marginalize over specific variables
- Compute distributions over any subset of the variables
- Use inference by enumeration
- to compute joint posterior probability distributions over any subset of variables given evidence
- Define and use marginal and conditional independence
- Build a Bayesian Network for a given domain (structure)
- Specify the necessary conditional probabilities
- Compute the representational savings in terms of number of probabilities required
- Identify dependencies/independencies between nodes in a Bayesian

Network

Now we will see how to do inference in BNETS