

第三讲 条件独立性和贝叶斯网络

主讲: 王 星

办公电话:86-10-82500167

电子邮箱:wangxingwisdom@126.com

第四节 朴素Bayes分类模型

- · Need to know:
 - Priors: P(Y=y_i)
 - Conditionals: $P(X=x_k \mid Y=y_i)$
- P(Y=y_i) are easily estimated from data.

- If n_i of the examples in D are in y_i then $P(Y=y_i) = n_i / |D|$

如果相互独立:

 $P(X_1, X_2, ..., X_N) = P(X_1) P(X_2) ... P(X_N)$

P(X₁, X₂, ..., X_N) = P(X₁|X₂, ..., X_N) P(X₂, ..., X_N) 迭代表示:

 $\begin{array}{l} P(X_1, X_2, ..., X_N) = P(X_1) \ P(X_2|X_1) \ P(X_3|X_2X_1)...P(X_N|X_{N-1}, ..., X_1) \\ = P(X_N) \ P(X_{N-1}|X_N) \ P(X_{N-2}|X_{N-1}X_N)...P(X_1|X_2, ..., X_N) \end{array}$

Too many possible instances (e.g. 2ⁿ for binary features) to estimate all $P(X=x_1,...x_k | Y=y_i).$

Still need to make some sort of independence assumptions about the features to make learning tractable.

• 独立: 如果X与Y相互独立,则

P(X,Y) = P(X)P(Y)P(X|Y) = P(X)

• 条件独立: 如果在给定Z的条件下, X与Y相 互独立,则

P(X|Y, Z) = P(X|Z)

实际中,条件独立比完全独立更普遍

Conditional Independence

Definition: X is conditionally independent of Y given Z, if the probability distribution governing X is independent of the value of Y, given the value of Z

$$(\forall i, j, k) P(X = x_i | Y = y_j, Z = z_k) = P(X = x_i | Z = z_k)$$

Which we often write

$$P(X|Y,Z) = P(X|Z)$$

P(Thunder|Rain, Lightning) = P(Thunder|Lightning)

Naïve Bayes uses assumption that the X_i are conditionally independent, given Y

$$P(X_1, X_2|Y) = P(X_1|X_2, Y)P(X_2|Y)$$

= $P(X_1|Y)P(X_2|Y)$

$$P(X_1...X_n|Y) = \prod_i P(X_i|Y)$$

How many parameters needed now for P(X|Y)? P(Y)?

$$\theta_{ij} \equiv P(X = x_i | Y = y_j)$$
 $\pi_j \equiv P(Y = y_j)$

Naïve Bayes assumes

 $X=\langle X_1, ..., X_n \rangle, Y \text{ discrete-valued}$

$$P(X_1 \dots X_n | Y) = \prod_i P(X_i | Y)$$

i.e., that X_i and X_i are conditionally independent given Y, for all i≠j

Maximum likelihood estimates:

$$\begin{split} \hat{\pi}_k &= \hat{P}(Y = y_k) = \frac{\#D\{Y = y_k\}}{|D|} \\ \hat{\theta}_{ijk} &= \hat{P}(X_i = x_{ij} | Y = y_k) = \frac{\#D\{X_i = x_{ij} \land Y = y_k\}}{\#D\{Y = y_k\}} \end{split}$$

MAP estimates (uniform Dirichlet priors):

$$\begin{split} \hat{\pi}_k &= \hat{P}(Y = y_k) = \frac{\#D\{Y = y_k\} + l}{|D| + lR} \\ \hat{\theta}_{ijk} &= \hat{P}(X_i = x_{ij} | Y = y_k) = \frac{\#D\{X_i = x_{ij} \land Y = y_k\} + l}{\#D\{Y = y_k\} + lM} \end{split}$$

- 平滑参覧I、R表示Y的类别数、M表示的X变量的取值数To account for estimation from small samples, probability estimates are adjusted or *smoothed*.
 Laplace smoothing using an *m*-estimate assumes that each feature is given a prior probability, *p*, that is assumed to have been previously observed in a 'virtual' sample of size *m*.
- For binary features, p is simply assumed to be 0.5.

- · Learning (generative) classifiers based on Bayes rule
- Conditional independence
 - What it is
 - Why it's important
- · Naïve Bayes assumption and its consequences
- · Naïve Bayes with discrete inputs, continuous inputs

Outlook	Temperatu			Class	outlook	
sunny	hot	high	false	N	D(D(
sunny	hot	high	true	N	P(sunny p) = 2/9	P(sunny n) = 3/5
overcast		high	false	P	P(overcast p) = 4/9	P(overcast n) = 0
rain	mild	high	false			
rain rain	cool	normal	false	P	P(rain p) = 3/9	P(rain n) = 2/5
overcast		normal	true	P	temperature	
sunny	mild	high	false	N		
sunny	cool	normal	false	P	P(hot p) = 2/9	P(hot n) = 2/5
rain	mild	normal	false	P	1 (not p) = 2/9	1 (not n) = 2/3
sunny	mild	normal	true	P	P(mild p) = 4/9	P(mild n) = 2/5
overcast	mild	high	true	P	D(II) - 2/0	D(II-) - 1/5
overcast	hot	normal	false	Р	P(cool p) = 3/9	P(cool n) = 1/5
rain	mild	high	true	N	humidity	
	_		_		P(high p) = 3/9	P(high n) = 4/5
	P(p	P(p) = 9/14			P(normal p) = 6/9	P(normal n) = 1/5
	P(n) = 5/14			windy	
					P(true p) = 3/9	P(true n) = 3/5
					P(false p) = 6/9	P(false n) = 2/5

朴素贝叶斯分类的优点和缺点

- 优点
 - 计算速度比较快
 - 规则清楚易懂
 - 独立事件假设, 大多数问题不至于发生太大偏 差
- 不足:
 - 只能用于类别变量
 - 只能用于分类
 - 假设变量之间独立互不影响,使用时需要谨慎 分析变量之间的相关性。

第三节 Bayes 网络

- 1988年由Pearl提出, 贝叶斯网络(Bayes Network)成功 地应用于知识发现领域,成为表示不确定性知识和推理的 一种流行的方法。基于贝叶斯方法的贝叶斯网络是一种适 应性很广的手段和工具, 具有坚实的数学理论基础。在综 合先验信息(领域知识)和数据样本信息的前提下,还可 避免只使用先验信息可能带来的主观偏见。虽然很多贝叶 斯网络涉及的学习问题是NP难解的。但是,由于已经有 了一些成熟的近似解法,加上一些限制后计算可大为简化, 很多问题可以利用近似解法求解。
- 研究变量和变量之间关系的重要方法。
- 是图论与概率论的结合。
- 贝叶斯网络又称信度网络,是Bayes方法的扩展,不确定 知识表达和推理领域最有效的理论模型之一。

贝叶斯网络 (因果关系网络)

假设:

- 命题S(smoker): 该患者是一个吸烟者
- · 命题C(coal Miner): 该患者是一个煤矿矿井工人
- 命题L(lung Cancer): 他患了肺癌
- 命题E(emphysema): 他患了肺气肿
- 由专家给定的假设可知:
 - 命题S对命题L和命题E有因果影响,
 - 而C对E也有因果影响。

贝叶斯网络的由来

- 全联合概率计算复杂性十分巨大
- 朴素贝叶斯太过简单
- 现实需要一种自然、有效的方式来捕捉和推理——不确定性知识
- 变量之间的独立性和条件独立性可大大减少为了定义全联合概率分布所需的概率数目

贝叶斯网络的定义

一个 Bayes 网络是一个二元组 $B = \langle C, \Theta \rangle$, 其中 1) $G = |II_1, II_2, \cdots, II_N|$ 是一个有向无环图 (DAG), 其结点为

 $U = |X_1, X_2, \dots, X_N|, N \ge 1,$ $II_i \subset 2^U, i = 1, \dots, N$ 是结点 X_i 的父结点集合; 2) $\Theta = |P(X_i \mid II_i) \mid X_i \in U, i = 1, \dots, N|$ 是

一组条件概率的集合、称为网络参数。 一个 Bayes 网络 $B = \langle G, \Theta \rangle$ 确定了一个概率 空间 $\langle \Omega, F, P \rangle$,其中

$$P(U) = \prod_{i=1}^{N} P(X_i \mid \Pi_i). \qquad ($$

根据 Bayes 网络的定义, 从数据样本中学习 Bayes 网络,就是要学习网络模型的结构 G 和参数

- 有向无环图(Directed Acyclic Graph, DAG)
- 随机变量集组成网 络节点,变量可离 散或连续
- 一个连接节点对的 有向边或箭头集合

■条件独立: 贝叶斯网络中的一个结点,如果父母结点已知,则它条件独立于它的所有非后代结点

■每个节点Xi都有一个条件概率分布表: P(Xi/Parents(Xi)),每个节点受其他节点的影响都可以转化为只受其父节点对该节点的影响

 $p(X) = p(X_5 \mid X_4) p(X_4 \mid X_1, X_2) p(X_3 \mid X_2) p(X_2) p(X_1)$

给出一个图 G, 观测D的似然函数可以表示为:

 $P(D \mid G) = \prod_{i=1}^{n} p(X_i \mid parents(X_i))$

独立和条件独立性

- ■没有边的两个节点之间互相独立,例如: Population和其它 3个变量相互独立
- ■如果B隔离了A和C时,那么可以认为A与C是关于B条件独立的给定雾霾后,毕业生就业和销量条件独立

Bayesian Network的应用

We want to describe the causal relationship between the following events:

- 1) The season
- 2) Whether it is raining outside
- 3) The sprinkler is on
- 4) The sidewalk is wet
- 5) The sidewalk is slippery

假设:

- "Sprinkler on" and "Rain" are determined by "Season"
- "Sidewalk wet" is determined by "Sprinkler on" and "Rain"
- "Sidewalk slippery" is determined by "Sidewalk wet"

毎个节点代表一个随机变量,这里这个随机变量是一个二值变量,所以代表一个随机事件是否发生。

Properties of Bayesian Networks

- · Links are not absolute
 - If the sprinkler is on, this does not always mean that the sidewalk is wet
 - For example, the sprinkler may be aimed away from the sidewalk

Properties of Bayesian Networks

 Given that the sidewalk is wet, we can calculate the probability that the sprinkler is on:

P(sprinkler on | sidewalk wet)

 Bayesian networks allow us to calculate such values from a small set of probabilities in a process called reasoning or Bayesian Inference

Bayesian Networks

三种常用的推理方式

Season

Sprinkler Rain

Wet

Slippery

- Bayesian networks通过父子传递可以在任何一个 方向上推理
 - 1) If the sprinkler is on, the sidewalk is probably wet (prediction预测)
 - 2) If the sidewalk is wet, it is more likely that the sprinkler is on or it is raining (diagnosis诊断)
 - 3) If the sidewalk is wet and the sprinkler is on, the likelihood that it is raining is reduced (explaining away解释远离,消解影响)
- Explaining away is a special type of reasoning that is especially difficult to model in other network models

解释远离

如果
$$P(r|w,s) = \frac{P(w|r,s)P(r|s)}{P(w|s)}$$
 Season
$$P(w|s) = P(w|r,s)$$
 Wet
$$P(r|w,s) = P(r|s) = P(r)$$
 Slippery

这说明S决定了W的发生,R则发生了对W的解释远离

Bayesian Network的分布表

贝叶斯网络建模的方法 贝叶斯网络建模一般有三种方法: 1) 依靠专家和背景建模; 2) 从数据中学习; 3) 从知识库中创建。 贝叶斯网络学习主要研究结构学习与参教学习两个方面。 1. 结构学习是指和用训练样本集,尽可能结合 先验知识,确定合适的贝叶斯网络拓扑结构; 2. 参数学习是指在网络结构确定的情况下 从数据中学习每一个节点的条件概率表

贝叶斯网络的特性:

FT 0.1 0.9

■ 作为对域的一种完备而无冗余的表示,贝叶斯网络比全联合概率分布紧凑得多

Normalizing Pr(W=1) = 0.539

- BN的紧凑性是<mark>局部结构化</mark>(Locally structured, 也称<mark>稀疏</mark>, Sparse)系统一个非常普遍特性的实例
- BN中每个节点只与数量有限的其它节点发生直接的相互作用
- 假设节点数n=30, 每节点有5个父节点,则 BN需30x2⁵=960个数据,而全联合概率分布 需要2³⁰= 10亿个!

贝叶斯网络中的条件独立关系:

- 给定父节点,一个节点与它的<mark>非后代节点</mark>是 条件独立的
- 给定一个节点的父节点、子节点以及子节点的父节点——<mark>马尔可夫覆盖</mark>(Markov blanket),这个节点和网络中的所有其它节点是条件独立的

【说明】:

给定<mark>马尔可夫</mark> 覆盖(两圆圈之间的区域), 节点X和网络中所有其它节点都是条件独立的。

网络模型结构G和参数\$\theta\$ 小规模贝叶斯网络构造原则:

- ■首先,添加"根本原因"节点
- 然后,加入受它们直接影响的变量
- 依次类推,直到叶节点,即对其它变量没有 直接因果影响的节点
- 两节点间的有向边的取舍原则: 更高精度概率的重要性与指定额外信息的代价的折衷
- "因果模型"比"诊断模型"需要更少的数据,且这些数据也更容易得到

贝叶斯网络的结构学习的要点

贝叶斯网络的结构学习经常被视为 是一种最优化问题, 计算的任务就是找 到最佳的结构使得统计学意义上的得分 最高。在构建贝叶斯网络的过程中, 并 不能对所有的结构分别进行计算评估, 只能采用启发式搜索算法, 在有限的搜 索空间中寻优。

贝叶斯网络算法的两种类型

• 变量相关性分析:

最大加权生成树算法(maximum weighted spanning tree, MWST)

- 三阶段相关性分析算法 (three phase dependency analysis, TPDA)等;
- 基于搜索评分的学习: 比如网络得分,如B算法、K2算法、基于蚁群 优化的B算法(ant colony optimization -B algorithm, ACOB;
- 例: K2算法,1992年,目标是估计后验概率
 - 该算法要求先确定网络中节点变量的次序,对先验知识的依赖性很大。
 - 在该算法中提出了节点模块化思路,即各节点的父节点集相互独立

$$\max_{B_{z}}[P(\text{ G },D)] = C \prod_{i=1}^{n} \max_{\Pi_{i}} [\prod_{j=1}^{q_{j}} \frac{(r_{i}-1)!}{(N_{ij}+r_{i}-1)!} \prod_{k=1}^{r_{i}} N_{ijk} !]$$

困难:不了解相关的领域知识或没有专家指导的情况下,确定变量的次序就变得相当困难。

 $P(B_S, D) = \int_{B_S} P(D \mid B_S, B_P) f(B_P \mid B_S) P(B_S) dB_P,$

• Bp是一个向量,其值表示在bayes网络结构Bs下的条件概率分布。

$$P(B_{S}, D) = \int_{B_{P}} \left[\prod_{h=1}^{m} P(C_{h} \mid B_{S}, B_{P}) \right] f(B_{P} \mid B_{S}) P(B_{S}) dB_{P},$$

where m is the number of cases in D and C_h is the hth case in D.

Theorem 1. Let Z be a set of n discrete variables, where a variable x_i in Z has r_i possible value assignments: $(v_{i1}, \dots, v_{ir_i})$. Let D be a database of m cases, where each case contains a value assignment for each variable in Z. Let B_S denote a belief-network structure containing just the variables in Z. Each variable x_i in B_S has a set of parents, which we represent with a list of variables π_i . Let w_{ij} denote the jth unique instantiation of π_i relative to D. Suppose there are q_i such unique instantiations of π_i . Define N_{ijk} to be the number of cases in D in which variable x_i has the value v_{ik} and π_i is instantiated as w_{ij} . Let

$$N_{ij} = \sum_{k=1}^{r_i} N_{ijk}.$$

- The variables in Z are discret
- $N_{ij} = \sum_{k=1}^{r_i} N_{ijk}.$ 2. Cases occur independently, given a belief-network model
 3. There are no cases that have variables with missing values
 4. Before observing D_i we are different regarding which numerical probabilities to assign to the belief network with structure B_0 .

$$P(B_S, D) = P(B_S) \prod_{i=1}^{n} \prod_{i=1}^{q_i} \frac{(r_i - 1)!}{(N_{ij} + r_i - 1)!} \prod_{k=1}^{r_i} N_{ijk}!$$

大规模贝叶斯网络的近似推理

- 大规模多连通BN的精确推理是不可操作的, 只能通过近似推理来解决。
- 后验概率计算的主要采样方法

直接采样方法,直接采样算法,拒绝采样 (Rejection sampling)算法,似然加权(Likelihood weighting)算法

- ■马尔可夫链蒙特卡罗 (MCMC) 方法
- ■变分法(Variational method)
- ■环传播(Loopy propagation)方法

马尔可夫链蒙特卡罗结构学习算法 (Metropolis Hasting)

算法的主要思想是: 由于网络结构的后验分布 P(G | D)是 无法直接计算得到的,可以首先构造一个 markov 链,使其 极限分布收敛于网络结构的后验分布 $P(G \mid D)$; 然后使用 Monte Carlo 方法对此 markov 链进行抽样, 得到网络结构的样 本序列,即 G ° G ¹,... G ¹,...);最后从此序列中挑出具有最 大后验概率的网络结构, 来近似网络的最优结构。算法中从第 i 个网络结构 G 转移到新网络结构 G'的接受概率为:

$$\alpha(G,G') = \min\{1,R_{\alpha}\} \tag{2}$$

$$R_{\alpha} = \frac{\#(nbd(\mathsf{G}))P(\mathsf{G}'|D)}{\#(nbd(\mathsf{G}'))P(\mathsf{G}'|D)} \tag{3}$$

式中, # nbd G表示由G 和那些对G 实行一次边的简单操作(删除边、增加 边、改变边方向)得到的图构成的集合,称为G 的邻近域。#(()) nbd G 为 G 的邻近域中元素的个数。

贝叶斯信息准则(Bayesian information criterion)是实际中最常用的模型评分函数,简 称 BIC 评分。BIC 评分是在大样本前提下对边缘似然函数的近似。通常利用拉普拉斯近似 方法对P(D|G)进行大样本近似从而得出BIC评分函数。基本的想法就是在最大似然估计 附近将对数似然函数做 Taylor 展开,将计算转化为一个多元正态分布函数在极值点的邻域 的积分,具体如下: ↵

用 θ^* 表示 θ 的极大似然估计,假设 P(D|G) 在 θ^* 的附近光滑的且不为零,记

 $l(\theta) = P(D|G,\Theta)$,将 $l(\theta)$ 在 θ *的一个邻域展开得: φ

 $l(\theta) \approx l(\theta^*) + \frac{1}{2}(\theta - \theta^*)^T l''(\theta^*)(\theta - \theta^*) +$

用A表示 $-l^{"}(\theta^{"})$, $\log P(D|G)$ 的拉普拉斯近似为 ω

 $\log P(D|G) \approx \log P(D|G, \theta^*) - \frac{d}{2} \log m +$

上式称为模型结构G的BIC评分,记为BIC(G|D)。 \checkmark

对MCMC算法的评价

- 该方法是解决结构未知和数据完备情况的 网络结构学习问题。
- 优点:不需要领域的先验知识,对于大多 数知识发现领域具有极大优势。
- 缺点:该算法受初始网络结构影响较大, 月学习结果易陷入局部最大化。

为什么需要MCMC

产生独立样本

•基本方法: 概率积分变换(第一部分已讲) •接受—拒绝(舍选)采样

•重要性采样

产生相关样本: Markov Chain Monte Carlo ·Metropolis-Hastings算法 ·Gibbs Sampler

需要MCMC的原因

重要性采样和接受—拒绝采样都只q(x)与 $\pi(x)$ 很相近似时才表现很好

在高维空间问题中,标准的采样方法会失败: ○接受—拒绝采样:维数增高时,拒绝率→100%

- ○重要性采样:大多数的样本权重→0

对高维复杂问题,用马尔科夫链(Markov Chain)产生一些列相关样本,实现对分布的 采样

拒绝抽样的原理 (Wiki)

• 当我们需要随机生成一个随机变量 X 满足 概率分布 f 时,我们可以选择一个更容易生 成的概率分布 g。当然,不是任意的 g都 可以胜任, q 必须满足:

 $\exists a \ge 1/\forall x \in \mathbb{R}^d, f(x) \le a \cdot g(x)$

Metropolis-Hastings算法

等价于

- □ 给定在当前状态 $X_i = x_i$
- □ 1、产生 $Y_t \sim q(y|x)$
- \square 2. $U \sim Uniform[0,1]$

口其中
$$\alpha(x,y) = \min \left(1, \frac{q(x|y)}{q(y|x)} \frac{\pi(y)}{\pi(x)}\right)$$

马尔可夫链蒙特卡罗 (MCMC) 参数估计 算法思想:

- ■对前一个事件进行随机改变而生成事件样本
- ■BN为每个变量指定了一个特定的当前状态
- ■下一个状态是通过对某个非证据变量X,进行 采样来产生,取决于Xi的马尔可夫覆盖中的 变量当前值
- ■MCMC方法可视为:在状态空间中—所有可 能的完整赋值空间—的随机游走—每次改变 一个变量,但是证据变量的值固定不变。

MCMC算法进行参数学习的执行过程示例:

【要求】:查询P(Rain | Sprinkler = true, WetGrass = true)的概率,理论值:0.523

MCMC算法执行步骤:

- ■证据变量Sprinkler, WetGrass固定为true
- ■隐变量Cloudy和查询变量Rain随机初始化, 例如, Cloudy = true, Rain = false, 初始状 态为: [C=true, S=true, R=false, W=true]
- ■反复执行如下步骤:
 - (1) 根据Cloudy的马尔可夫覆盖(MB)变量的当 前值,对Cloudy采样,即根据

P(Cloudy|Sprinkler=true, Rain=false) (即转移概率) 来采样。即:

 $P(C|S, \sim R) = P(C,S,\sim R) / P(S, \sim R) = P(C)P(S|C)P(\sim R|C) /$ $[P(C)P(S|C)P(\sim R|C)+P(\sim C)P(S|\sim C)P(\sim R|\sim C)]$

 $=(0.5\times0.1\times0.2)/[0.5\times0.1\times0.2+0.5\times0.5\times0.8]=0.04762$

再由计算机生成一个随机数 $q \in [0,1]$ (可参照《概率 统计》中的随机数生成方法)。比较转移概率值与 随机数q的大小,以决定是继续停留在原状态,还是 转移到下一个新的状态。判别方法如下:

if $q < P(C|S, \sim R)$ then 转移到下一个新状态; otherwise 停留在原状态.

对于本例子,假设生成的随机数q=0.0389,可知, 转移概率P(Cloudy|Sprinkler= true, Rain=false)= 0.04762 > q=0.0389, 所以, Cloudy由true状态转移 到新状态false, 即采样结果为: Cloudy = false。故 新的当前状态为:

[C=false, S=true, R=false, W=true]

(2) 根据Rain节点的马尔可夫覆盖(MB)变量的当前值,<mark>对Rain采样</mark>,即根据P(Rain | Cloudy = false, Sprinkler = true, WetGrass = true)来采样。假设采样结果为: Rain = true。故新的当前状态为:

[C=false, S=true, R=true, W=true]

【注】: 上述过程中所访问的每一个状态都是一个样本,能对查询变量Rain的估计有贡献。

(3) 重复上述步骤,直到所要求的访问次数N。若为true, false的次数分别为n₁, n₂,则查询解为:

Normalize($< n_1, n_2 >$) = $< n_1 / N, n_1 / N >$

若上述过程访问了20个Rain=true的状态和60个Rain = false的状态,则所求查询的解为<0.25,0.75>。

马尔可夫链蒙特卡罗 (MCMC) 算法描述:

function MCMC-Ask(X, e, bn, N) return $P(X \mid e)$

local variables: N[X], //关于查询变量X的向量计数, 初值0

 \mathbf{Z} , //bn中的非证据变量集

x, // bn的当前状态

利用Z中变量的随机值来初始化x;

for j = 1 to N do

 $N(x) \leftarrow N(x) + 1$; //x是当前状态x中的查询变量X的值

for each Z; in Z do

给出 Z_i 的马尔可夫覆盖 $MB(Z_i)$,并根据 $P(Z_i | mb(Z_i))$

来采样的Z.值;

return Normalize(N[X]) //对N[X]进行归一化

