

Lecture 22 Variable Elimination

Lecture Overview

- Recap
 - Variable Elimination
 - Algorithm
 - VE example

Dependencies in a Bayesian Network

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

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

Practice in the AlSpace Applet

Open the Belief and Decision Networks applet

- Load the problem: Conditional Independence Quiz
- Click on Independence Quiz

Independence

What is the minimal set of nodes that must be observed in order to make node X independent from all the non-observed nodes in the network

Slide 6

Independence

What is the minimal set of nodes that must be observed in order to make node X independent from all the non-observed nodes in the network

B - This is the Markov Blanket for node X

Slide 7

Inference Under Uncertainty

- Y: subset of variables that is queried
- E: subset of variables that are observed.
- Z₁, ..., Z_k remaining variables in the JPD

Bayesian Networks - AlSpace

Try queries with the Belief Networks applet in AlSpace,

- Load the Fire Alarm example (ex. 6.10 in textbook)
- Compare the probability of each query node before and after the new evidence is observed
- try first to predict how they should change using your understanding of the domain
- Make sure you explore and understand the various other example networks in textbook and Aispace

Inference Under Uncertainty

Remember our example from Inference by Enumeration?

Windy W	Cloudy C	Temperature T	P(W, C, T)	
yes	no	hot	0.04	
yes	no	mild	0.09	
yes	no	cold	0.07	
yes	yes	hot	0.01	
yes	yes	0.10		
yes	yes	cold	0.12	
no	no	hot	0.06	
no	no	mild	0.11	
no	no	cold	0.03	
no	yes	hot	0.04	
no	yes	mild	0.25	
no	yes	cold	0.08	

Find P(T=cold | W=yes)

of variables that is queried =>
Temperature

E: subset of variables that are observed => Windy

Y: subset

• Z_1 , ..., Z_k remaining variables in the JPD => Cloudy We get the same result if, after removing the rows inconsistent with evidence, we • first marginalize over Cloudy in the original P(W,C,T), for the entries consistent with Wind =

Windy W	Cloudy C	Temperature T	P(W,C,T)		
yes	no	hot	0.04		
yes	no	mild	0.09		
yes	no	cold	0.07		
yes	yes	hot	0.01		
yes	yes	mild	0.10		
yes	yes	cold	0.12		
- no	no	hot	0.06		
no	no	mild	0.11		
-no	no	cold	0.03		
no	yes	hot	0.04		
-no	yes	mild	0.25		
10	yes	cold	0.08		

yes. This gives us $P(T \land WW = yyyyyy)$

$$\frac{P(T \land W = yes)}{P(W = yes \land T = hot) + P(W = yes \land T = mild) + P(W = yes \land T = co)}$$

Temperature T	P(T W=yes)
hot	0.05/0.43 = ~0.12
mild	0.19/0.43= ~0.44
cold	0.19/0.43 = ~0.44

Inference in General

- Y: subset of variables that is queried (e.g. Temperaturein previous example)
- E: subset of variables that are observed . E = e (W = yesin previous example)
- Z₁, ..., Z_k remaining variables in the JPD (Cloudyin previous example)

We need to compute this numerator for each value of Y, yi

We need to marginalize over all the variables $Z_1,...Z_k$ not involved in the query P(Y)

$$= y_i, E = e) = \sum ... \sum P(Z_1, ..., Z_k, Y = y_i, E = e)$$

 All we need to compute is the numerator: joint probability of the query variable(s) and the evidence! Variable Elimination is an algorithm that efficiently performs this operation by casting it as operations between factors - introduced next

Factors

 A factor is a function from a tuple of random variables to the real numbers R

- We write a factor on variables X₁,..., X_j as f(X₁,..., X_j)
- A factor denotes one or more (possibly partial) distributions over the given tuple of variables, e.g.,

Operation 1: assigning a variable

We can make new factors out of an existing factor

 Our first operation: we can assign some or all of the variables of a factor.

Χ	Y	Z	val
t	t	t	0.1
t	t	f	0.9
t	f	t	0.2
t	f	f	0.8
f	t	t	0.4

f	t	f	0.6
f	f	t	0.3
f	f	f	0.7

f(X,Y,Z):

Factor of Y,Z

What is the result of assigning X= t?

 $f(X=t,Y,Z) = f(X, Y, Z)_{X=t}$

	•		•	•
→	Υ	Z	val	
	t	t	0.1	
	t	f	0.9	
	f	t	0.2	
	f	f	8.0	

Operation 3: multiplying factors

The product of factors $f_1(A, B)$ and $f_2(B, C)$, where B is the variable (or set of variables) in common, is the factor $(f_1 \times f_2)(A, B, C)$ defined by:

The domain of $f1 \times f2$ is the union of the domains of f1 and f2

$$(f_1 \times f_2)(A,B,C) = f_1(A,B) \times f_2(B,C)$$

Recap

If we assign variable A=a in factor f(A,B), what is the correct form for the resulting factor?

f(B).
 When we assign variable A we remove it from the factor's domain

If we marginalize variable A out from factor f(A,B), what is the correct form for the resulting factor?

 f(B).
 When we marginalize out variable A we remove it from the factor's domain

If we multiply factors $f_4(X,Y)$ and $f_6(Z,Y)$, what is the correct form for the resulting factor?

- f(X,Y,Z)
- When multiplying factors, the resulting factor's domain is the union of the multiplicands' domains

Lecture Overview

- Recap
- Variable Elimination
- Algorithm
 - VE example

Inference in General

- Y: subset of variables that is queried
- E: subset of variables that are observed . E = e
- Z₁, ...,Z_k remaining variables in the JPD

We need to compute this numerator for each value of Y, yi

We need to marginalize over all the variables $Z_1,...Z_k$ not involved in the query P(Y)

=
$$y_i, E = e$$
) = $\sum_{Z_1} P(Z_1, ..., Z_k, Y = y_i, E = e)$

P(Y | E=e) = P(Y, E=e) Def of conditional probability

- All we need to compute is the numerator: joint probability of the query variable(s) and the evidence!
- Variable Elimination is an algorithm that efficiently performs this operation by casting it as operations between factors

Variable Elimination: Intro (1)

 We can express the joint probability as a factor observed Other variables not involved in the query

•
$$f(Y, E_{1..., E_j}, Z_{...,Z_k})$$

- We can compute P(Y, E₁=e₁, ..., E_j=e_j) by
- Assigning E₁=e₁, ..., E_j=e_j
- Marginalizing out variables Z₁, ..., Z_k, one at a time
 ✓ the order in which we do this is called our elimination ordering

$$P(Y,E_1 = e_1,...,E_j = e_j) = \sum_{Z_k} ... \sum_{Z_1} f(Y,E_1,...,E_j,Z_1,...,Z_k)_{E_1=e_1,...,E_j=e_j}$$

Are we done?

No, this still represents the whole JPD (as a single factor)! Need to exploit the compactness of Bayesian networks

n

Variable Elimination Intro (2)

$$P(Y,E_1 = e_1,...,E_j = e_j) = \sum_{Z_k} \cdots \sum_{Z_l} f(Y,E_1,...,E_j,Z_1,...,Z_k)_{E_1=e_1,...,E_j=e_j}$$

Recall the JPD of a Bayesian network

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

We can express the joint factor as a product of factors, one for each conditional probability

$$P(X_i | pa(X_i)) = f(X_i, pa(X_i)) = f_i$$

$$P(Y,E_1 = e_1,...,E_j = e_j) = \sum_{Z_k} ... \sum_{Z_1} f(Y,E_1,...,E_j,Z_1,...,Z_k)_{E_1=e_1,...,E_j=e_j}$$

n

$$= \sum_{Z_k} \cdots \sum_{i=1}^{n} \prod_{j=1}^{n} (f_i)_{E_1 = e_1, \dots, E_j = e_j}$$

Computing sums of products

Inference in Bayesian networks thus reduces to computing the sums of products ⁿ

$$\sum \cdots \sum \prod (f)_{E_1=e_1,\ldots,E_{j-1}} \stackrel{i}{=} 1$$

 Z_k Z

To compute efficiently *n*

$$\sum_{Z_k} \prod_{i=1}^{k} f_i$$

• Factor out those terms that don't involve Zk, e.g.:

$$\sum_{A} f(C,D) \times f$$

$$(A,B,D) \times f(E,A) \times f(D)$$

$$f(C,D) \times f(D) \sum_{A} f(A,B,D) \times f(E,A)$$

$$Af(C,D) \times f'(B,D,E)$$

Example

Α	В	Val
t	t	0.1
t	f	0.9
f	t	0.2
f	f	0.8

Imagine we want $\sum_A f_1(A,B) \times f_2(B,C)$ If we do the product as is, and then sum out A,

В	С	Val
t	t	0.3
t	f	0.7
f	ţ	0.6
f	f	0.4

_	Α	В	С	val	- В	С	Val
	t	t	t	0.03			
	t	t	f	0.07	t	t	0.09
	t	f	t	0.54	t	f	0.21
	t	f	f	0.36	f	t	1.02
	f	t	t	0.06/	f	f	0.68
	f	t	f	0.14			
	f	f	t	0.48			
	f	f	f	0.32			

we need 8 multiplications for the factors product, and 4 sums to marginalize out A

Example

Imagine we want $\sum_{A}^{f} f_1(A,B) \times f_2(B,C)$

If we partition the product as $f_2(B,C) \sum_A f_1(A,B)$

А	В	Val		E	3	Va	al 				
t	t	0.1	$\sum_{A} f_1(A,B)$)	t	0.	.3		В	С	 Val
t	f	0.9			f	1.	.7	_	t	t	0.09
f	t	0.2						$f_2(B,C)f_3(B)$	t	f	0.03
f	f	0.8		В			Val	-2(-,-)-3(-,-)			
	ı	I	-	t	t		0.3		f	t	1.12
									f	f	0.68
				t	f		0.7				
				f	t		0.6				
				f	f	:	0.4				

we need 2 sums to marginalize out A, and 4 products

Analogy with "Computing sums of products"

This simplification is similar to what you can do in basic algebra with multiplication and addition

Example: it takes 14 multiplications or additions to evaluate the expression ab + ac + ad + aeh + afh + agh.

How can this expression be evaluated efficiently?

- Factor out the a and then the h giving a(b + c + d + h(e + f + g))
- This takes only 7 operations

Summing out a variable efficiently

To sum out a variable Z from a product $f_1 \times ... \times f_k$ of factors

- Partition the factors into
 - √ Those that do not contain Z, say f₁,..., f_i
 - √Those that contain Z, say f_{i+1},..., f_k

Rewrite

$$\sum_{Z} f_1 \times \cdots \times f_k = f_1 \times \cdots \times f_i \times \Box \sum_{i=1}^{n} f_{i+1} \times \cdots \times f_k \Box \Box$$

• We thus have New factor f'obtained by

$$\sum_{f_1 \times \cdots \times f_k = f_1 \times \cdots \times f_i \times f' \text{ then summing out Zmultiplying}}$$

$$f_{i+1}$$
,..., f_k and Z

Now we have summed out Z

$$= \sum \cdots \sum$$

Simplify Sum of Product: General Case

Factors that do not contain Z_1 Factors that contain Z_1

$$\sum_{k} \cdots \sum_{l} f_{1} \times \cdots \times f_{h} = \sum_{k} \cdots \sum_{l} (f_{1} \times \cdots \times f_{l})$$

$$= \sum_{l} \cdots \sum_{l} f_{1} \times \cdots \times f_{l} \times f'$$

$$= \sum_{l} \cdots \sum_{l} f_{1} \times \cdots \times f_{l} \times f'$$

Factors that contain \mathbb{Z}_2

$$(f_{m} \times \cdots \times f_{j}) \sum_{2} (f_{Z_{2}1} \times \cdots \times f_{Z_{2}k})$$

Factors that do not contain Z

$$= \sum_{k} \cdots \sum_{3} f_{m} \times \cdots \times f_{j} \times f''$$

Etc., continue given a predefined simplification ordering of the variables: variable elimination ordering

The variable elimination algorithm,

To compute $P(Y=y_i| E = e)$

- Construct a factor for each conditional probability.
- 2 For each factor, assign the observed variables E to their observed values.
- 3 Given an elimination ordering, decompose sum of products
- 4 Sum out all variables Z_{i} not involved in the query

5 Multiply the remaining factors, which only involve

A. Y B. Z

C. E

Utility

- Utility: a measure of desirability of possible worlds to an agent
- Let U be a real-valued function such that U(w) represents an agent's degree of preference for world w
- Expressed by a number in [0,100]

Utility for the Robot Example

- Which would be a reasonable utility function for our robot?
- Which are the best and worst scenarios? probability

Utility

Utility for the Robot Example

 Which would be a reasonable utility function for our robot?

probability Utility

Utility: Simple Goals

A.

Which way	Accident	Wear Pads	Utility
long long long long	true true false false	true false true false	0 0 0 0 0
short short short short	true true false false	true false true false	0 100 90

 How can the simple (boolean) goal "reach the room" be specified? B.

Which way	Accident	Wear	Utility
Pads			

C .

D. Not possible

Utility

 Utility: a measure of desirability of possible worlds to an agent • Let U be a real-valued function such that U(w) represents an agent's degree of preference for world w

- Expressed by a number in [0,100]
- Simple goals can still be specified
- Worlds that satisfy the goal have utility 100 Other worlds have utility 0

e.g., goal "reach the room" Optimal decisions: combining Utility and Probability

•	Each set of decisions defines a			
	probability distribution over possible			
	outcomes			

ويتنا النبار والموال والموالية والمالية

•	Each outcome has a utility			
		_	_	_

•	For eac	n set of	decisions,	we need to	know their	expected	utility
---	---------	----------	------------	------------	------------	----------	---------

Which way Pads	Accident	Wear	Utility
long long long short short short short	true true false false true true false false	true false true false true false true false true false	0 0 100 100 0 0 100 100

- the value for the agent of achieving a certain probability distribution over outcomes (possible worlds)
- The expected utility of a set of decisions is obtained by
- weighting the utility of the relevant possible worlds by their probability.

We want to find the decision with maximum expected utility

Expected utility of a decision

The expected utility of a specific decision D= dis indicated as E(U| D= d)
and it is computed as follows

$$P(w_1)\times U(w_1) + P(w_2)\times U(w_2) + P(w_3)\times U(w_3) + ... + P(w_n)\times U(w_n)$$

Where

- w₁, w₂, w₃..., w_n are all the possible worlds in which dis true
- $P(w_1), P(w_2),...P(w_n)$ are their probabilities
- U(w₁), U(w₂),...U(w_n) are the corresponding utilities for w₁, ..., w_n

That is,

 for each possible world w_i in which the decision dis true, multiply the probability of that world and its utility P(w_i) × U(w_i) Sum all these products together This notation indicates all the

possible worlds in which dis true

In a formula

$$E(U|D=^{d}_{i}) = \sum_{w \mid (D=di)} P(w) \times U(w)$$

Example of Expected Utility

• The expected utility of decision D = dis

$$E(U \mid D = d) = \sum_{w \mid (D = d)} P(w) \ U(w) = P(w_1) \times U(w_1) + + P(w_n) \times U(w_n)$$

What is the expected utility of Wearpads=yes, Way=short?

A. 7 B. 83 C. 76 D. 157.55 Probability Utility E[U|D]

Expected utility of a decision

• The expected utility of decision D = d is

$$E(U \mid D = d) = \sum_{w \mid E(D = d)} P(w) \ U(w) = P(w_I) \times U(w_I) + \dots + P(w_n) \times U(w_n)$$

• What is the expected utility of Wearpads=yes, Way=short?

Expected utility of a decision

• The expected utility of decision D = d is

$$E(U \mid D = d) = \sum_{w \mid (D = d)} P(w) \ U(w) = P(w_1) \times U(w_1) + + P(w_n) \times U(w_n)$$

Probability Utility E[U|D]

The variable elimination algorithm,

To compute $P(Y=y_i|E=e)$

- 1. Construct a factor for each conditional probability.
- For each factor, assign the observed variables E to their observed values.
- 3. Given an elimination ordering, decompose sum of products
- 4. Sum out all variables Z_i not involved in the query
- 5. Multiply the remaining factors (which only involve)
- 6. Normalize by dividing the resulting factor f() by $\sum f(Y)$

See the algorithm VE_BN in the P&M text, Section 6.4.1, Figure 6.8, p. 254.

The variable elimination algorithm,

To compute $P(Y=y_i| E = e)$

- 1. Construct a factor for each conditional probability.
- For each factor, assign the observed variables E to their observed values.
- 3. Given an elimination ordering, decompose sum of products
- 4. Sum out all variables Z_i not involved in the query
- 5. Multiply the remaining factors (which only involve Y) 6.

Normalize by dividing the resulting factor f(Y) by $\sum f(Y)$

See the algorithm VE_BN in the P&M text, Section 6.4.1, Figure 6.8, p. 254.

Lecture Overview

- Recap
- Variable Elimination
- Algorithm
- VE example

Variable elimination example

Compute P(G|H=h₁) in the network below.

$$P(G,H) = \sum_{A,B,C,D,E,F,I} P(A,B,C,D,E,F,G,H,I) =$$

 $= \sum_{A,B,C,D,E,F,I} P(A)P(B|A)P(C)P(D|B,C)P(E|C)P(F|D)P(G|F,E)P(H|G)P(I|G)$

Step 1: Construct a factor for each cond. probability

Compute P(G|H=h₁) in the network below.

$$P(G,H) = \sum_{A,B,C,D,E,F,I} P(A)P(B|A)P(C)P(D|B,C)P(E|C)P(F|D)P(G|F,E)P(H|G)P(I|G)$$

 $P(G,H) = \sum_{A,B,C,D,E,F,I} f_0(A) f_1(B,A) f_2(C) f_3(D,B,C) f_4(E,C) f_5(F,D) f_6(G,F,E) f_7(H,G)$ $A \qquad f_8(I,G)$

- $\bullet f_1(B,A)$
- •f₂(C)
- $\bullet f_3(D,B,C)$

- •f₄(E,C)
- •f₅(F, D)
- •f₆(G,F,E)
- •f₇(H,G)
- •f₈(I,G)

Step 2: assign to observed variables their values Compute P(G|H=h₁).

Previous state:

 $P(G,H) = \sum_{A,B,C,D,E,F,I} f_0(A) f_1(B,A) f_2(C) f_3(D,B,C) f_4(E,C) f_5(F,D) f_6(G,F,E) f_7(H,G) f_8(I,G)$

Observe H:

 $P(G,H=h_1) = \sum_{A,B,C,D,E,F,I} f_0(A) \ f_1(B,A) \ f_2(C) \ f_3(D,B,C) \ f_4(E,C) \ f_5(F,D) \ f_6(G,F,E) \frac{f_9(G)}{f_9(G)} \ f_8(I,G)$

$$\bullet f_7(H,G)$$

•
$$f_1(B,A)$$

 $H=h_1'$

$$\cdot$$
 f₄(E,C)

$$\bullet f_0(A) \bullet f_9(G)$$

$$\bullet f_6(G,F,E)$$

$$\bullet f_7(H,G)$$

$$\bullet f_8(I,G)$$

Step 3: Decompose sum of products Compute P(G|H=h₁).

Previous state:

$$P(G,H=h_1) = \sum_{A,B,C,D,E,F,I} f_0(A) f_1(B,A) f_2(C) f_3(D,B,C) f_4(E,C) f_5(F,D) f_6(G,F,E) f_9(G) f_8(I,G)$$


```
•f<sub>3</sub>(D,B,C)
```

- •f₄(E,C)
- •f₅(F, D)
- •f₆(G,F,E)

Step 4: sum out non query variables (one at a time)

Compute $P(G|H=h_1)$.

Elimination order: A,C,E,I,B,D,F

Previous state:

$$P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} \sum_{I} f_8(I,G) \sum_{E} f_6(G,F,E) \sum_{C} f_2(C) f_3(D,B,C) f_4(E,C) \sum_{A} f_0(A) f_1(B,A)$$

Eliminate A: perform product and sum out A in

- •f₆(G,F,E)
- •f₇(H,G)
- •f₈(I,G)

 $P(G,H=h_1) = f_9(G) \sum_F \sum_D f_5(F,\,D) \sum_B f_{10}(B) \sum_I f_8(I,G) \sum_E f_6(G,F,E) \sum_C f_2(C) \ f_3(D,B,C) \ f_4(E,C)$

 $\bullet f_7(H,G)$

•f₈(I,G)

f₁₀(B) does not depend on C, E, or I, so we can push it outside of those sums.

- $\bullet f_6(G,F,E)$
- $\bullet f_7(H,G)$
- $\bullet f_8(I,G)$

Compute P(G|H=h₁).

Elimination order: A,C,E,I,B,D,F

Previous state:

 $P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) \sum_{I} f_8(I,G) \sum_{E} f_6(G,F,E) \sum_{C} f_2(C) f_3(D,B,C) f_4(E,C)$

- •f₆(G,F,E)
- •f₇(H,G)
- •f₈(I,G)

Eliminate C: perform product and sum out C in

Compute P(G|H=h₁).

Compute P(G|H=h₁).

Elimination order: A,C,E,I,B,D,F

Previous state:

$$P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) \sum_{I} f_8(I,G) \sum_{E} f_6(G,F,E) \sum_{C} f_2(C) f_3(D,B,C) f_4(E,C)$$

Eliminate C: perform product and sum out C in

$$P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) \sum_{I} f_8(I,G) \sum_{E} f_6(G,F,E) f_{11}(B,D,E)$$

- •f₆(G,F,E)
- •f₇(H,G)
- •f₈(I,G)

Previous state:

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) \sum_F \sum_D f_5(F,D) \sum_B f_{10}(B) \sum_I f_8(I,G) \sum_E f_6(G,F,E) f_{11}(B,D,E)$$

Eliminate E: perform product and sum out E in

•f₇(H,G)

•f₈(I,G)

Compute P(G|H=h₁).

 $P(G,H=h_1) = P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) f_{12}(B,D,F,G) \sum_{I} f_8(I,G)$

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

$$\bullet f_6(G,F,E)$$

$$\bullet f_7(H,G)$$

$$\bullet f_8(I,G)$$

Compute P(G|H=h₁).

Elimination order: A,C,E,I,B,D,F

Previous state:

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) f_{12}(B,D,F,G) \sum_{I} f_8(I,G)$$

Eliminate I: perform product and sum out I in

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) f_{13}(G) \sum_{F} \sum_{D} f_5(F,D) \sum_{B} f_{10}(B) f_{12}(B,D,F,G)$$

- •f₆(G,F,E)
- •f₇(H,G)
- •f₈(I,G)

Compute P(G|H=h₁).

Previous state:

$$\bullet f_6(G,F,E)$$

Compute P(G|H=h₁).

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) \ f_{13}(G) \sum_F \sum_D f_5(F,D) \ \sum_B f_{10}(B) \ f_{12}(B,D,F,G)$$

Eliminate B: perform product and sum out B in

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) f_{13}(G) \sum_{F} \sum_{D} f_5(F, D) f_{14}(D,F,G)$$

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

Compute $P(G|H=h_1)$.

Elimination order: A,C,E,I,B,D,F

Previous state:

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

Compute P(G|H=h₁).

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) f_{13}(G) \sum_{F} \sum_{D} f_5(F,D) f_{14}(D,F,G)$$

Eliminate D: perform product and sum out D in

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) f_{13}(G) \sum_{F} f_{15}(F,G)$$

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

Compute P(G|H=h₁).

Compute $P(G|H=h_1)$.

Elimination order: A,C,E,I,B,D,F

Previous state:

$$P(G,H=h_1) = P(G,H=h_1) = f_9(G) f_{13}(G) \sum_{F} f_{15}(F,G)$$

Eliminate F: perform product and sum out F in $f_9(G)$ $f_{13}(G)f_{16}(G)$

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

Compute P(G|H=h₁).

Compute P(G|H=h₁).

•f₁₆(G)

•f₆(G,F,E)

•f₇(H,G)

•f₈(I,G)

Compute

Step 5: Multiply remaining factors

 $P(G|H=h_1)$.

Elimination order: A,C,E,I,B,D,F

Previous state:

$$P(G,H=h_1) = f_9(G) f_{13}(G)f_{16}(G)$$

Multiply remaining factors (all in G):

- $\bullet f_6(G,F,E)$
- •f₇(H,G)
- •f₈(I,G)

 $P(G,H=h_1) = f_{17}(G)$

Now we just need to normalize

Inference in General

Y: subset of variables that is queried (e.g. Temperaturein previous example)

- E: subset of variables that are observed . E = e (W = yesin previous example)
- Z₁, ..., Z_k remaining variables in the JPD (Cloudyin previous example)

We need to compute this numerator for each value of Y, yi

We need to marginalize over all the variables $Z_1,...Z_k$ not involved in the query P(Y)

=
$$y_i$$
, $E = e$) = $\sum_{Z_1} P(Z_1, ..., Z_k, Y = y_i, E = e)$

$$P(Y | E=e) = P(Y, E=e)$$
 Def of conditional probability $P(E=e)$

 $\underline{P(Y,E}=\underline{e})$ To compute the denominator, marginalize over Y

$$\sum P(Y,E=e)$$

constant- Same value for every ensuring that $P(Y = \sum yP(Y_i))$.

Normalization =
$$y_i \mid E$$
) =1

We are just missing Step 6: Normalize

Compute P(G|H= from P(G , H=h₁))
$$P(G = g \mid H = h_1) = \underline{P(G = g, H = h_1)}$$

$$P(H = h_1)$$

$$P(G = g, H = h_1) \qquad f_{17}(g)$$

$$= \underline{\qquad \qquad }$$

$$\sum_{g' \in dom(G)} P(G = g', H = h_1) \sum_{g' \in dom(G)} f_{17}(g') = f_{17}(g') = f_{17}(g')$$

VE and conditional independence

So far, we haven't use conditional independence!

 Before running VE, we can prune all variables Z that are conditionally independent of the query Y given evidence E: Z ⊥Y |

a A,B,Db D,E

• They cannot change the belief over Y given E! • Example: which

variables can we prune for the query P(G=g| C=c₁, F=f₁, H=h₁)

VE and conditional independence

So far, we haven't use conditional independence!

• Before all

of the

 $Z \perp Y \mid E$

C = A,B,D,E

d None

running VE, we can prune variables Z that are conditionally independent query Y given evidence E:

They cannot change the belief over Y given E!Example: which

variables can we prune for the query $P(G=g|C=c_1, F=f_1, H=h_1)$?

- Both are
- A,B,D paths from these nodes to G blocked
- F is observed node in chain structure
- C is an observed common parent

Variable elimination: pruning

- We can also prune unobserved leaf nodes
- Since they are unobserved and not predecessors of the query nodes, they cannot influence the posterior probability of the query nodes

Thus, if the query is

P(G=g| C=c₁, F=f₁, H=h₁) we only need to consider this subnetwork

Slide 58

One last trick

We can also prune unobserved leaf

nodes

And we can do so recursively

E.g., which nodes can we prune if the query is P(A)?

Recursively prune unobserved leaf nodes: we can prune all nodes other than A!

Applet for Bayesian and Decision Networks

The Belief and Decision Networks applet you to load predefined Bayesian and Decision networks (see next topic) for various domains and run queries on them.

Select one of the available examples via "File -> Load Sample Problem

For Bayesian Networks

- Choose any of the examples above the blue line in the list that appears
- Right click on a node to perform any of these operations
- View the CPT table for a node
- Make an observation for a variable (i.e., set it to one of its values)
- Query the current probability distribution for a node given the observations made
- A dialogue box will appear the first time you do this. Select
- "Brief" if you just want to see the new probability
- "Verbose" if you want to see how VE computes it

See available help pages and video tutorials for more details on how to use the Bayes applet (http://www.aispace.org/bayes/)Slide 60

VE in AlSpace

- To see how variable elimination works in the Aispace Applet
- Select "Network options -> Query Models > verbose"
- Compare what happens when you select "Prune Irrelevant variables" or not in the VE window that pops up when you query a node

Try different heuristics for elimination ordering

Query P(A given L=F,S=T)

Making Observations in the Applet

Right click on a node and select "Make Observations"

Below we observed Smoke = T and Leaving = F

Click on an entity to select or drag the mouse to select multiple entities.

Query P(A given L=F,S=T)

Making Observations in the Applet

Now query "alam", that is

Click on an entity to select or drag the mouse to select multiple entities.

P(A given L=F,S=T)

Query P(A given L=F,S=T) - initial screen for VE

View Factors

You can click on any factor in the "current factors" box to see its table,

e.g. f(fire, smoke) below, which is just P(smoke|fire)

View Factors

You can click on any factor in the "current factors" or " Eliminated factors" box to

see its table, e.g. f(alarm, leaving) below, which is just P(leaving|alarm)

f4(alarm, leaving) that correspond to L=F

Keep summing our variables and check out the factors (current and eliminated) to understand the underling operations. Below is the outcome for this query, before normalization

Keep summing our variables and check out the factors (current and eliminated) to

understand the underling operations. Below is the outcome for this query, after normalization

Complexity of Variable Elimination (VE) (not required)

- A factor over n binary variables has to store 2ⁿ numbers
- The initial factors are typically quite small (variables typically only have few parents in Bayesian networks)
- But variable elimination constructs larger factors by multiplying factors together
- The complexity of VE is exponential in the maximum number of variables in any factor during its execution
- This number is called the treewidth of a graph (along an ordering)
- Elimination ordering influences treewidth
- Finding the best ordering is NP complete

- I.e., the ordering that generates the minimum treewidth
- Heuristics work well in practice (e.g. least connected variables first)
 Even with best ordering, inference is sometimes infeasible
 - ✓ In those cases, we need approximate inference. See CS422 & CS540

Learning Goals For Bnets

- Build a Bayesian Network for a given domain
- Identify the necessary CPTs
- Compare different network structures
- Understand dependencies and independencies
- Variable elimination

- Understating factors and their operations
- Carry out variable elimination by using factors and the related operations
- Use techniques to simplify variable elimination

Big picture: Reasoning Under Uncertainty

Where are we?

Representation

Environment

Reasoning

Deterministic

Logics Search

Problem Type

Arc

Consistency

Constraint Satisfaction

VarsConstraints+

Query

Search

Sequential

STRIPS

Planning Planning

Search Technique

Stochastic

This concludes the module on answering queries in stochastic environments

Static

Belief Nets

Variable

Elimination

Decision Nets

Variable

Elimination

Environment