CHAPTER 3: Bayesian Decision Theory

Basic Probability

Probability and Inference

- Result of tossing a coin is \in {Heads, Tails}
- Random var $X \in \{1,0\}$ Bernoulli: $P\{X=1\} = p_o^X (1 - p_o)^{(1-X)}$
- Sample: $X = \{x^t\}_{t=1}^N$ Estimation: $p_o = \# \{\text{Heads}\} / \#\{\text{Tosses}\} = \sum_t x^t / N$
- Prediction of next toss:

 Heads if $p_0 > \frac{1}{2}$, Tails otherwise

CICISSICAL PROBABILITY:
BASED ON GAMBLING IDEAS, THE
FUNDAMENTAL ASSUMPTION IS THAT
THE GAME IS FAIR AND ALL
ELEMENTARY OUTCOMES HAVE THE
SAME PROBABILITY.

Relative Frequency:

WHEN AN EXPERIMENT CAN BE REPEATED, THEN AN EVENT'S PROBABILITY IS THE PROPORTION OF TIMES THE EVENT OCCURS IN THE LONG RUN.

Personal Probability: MOST OF LIFE'S EVENTS ARE NOT REPEATABLE. PERSONAL PROBABILITY IS AN INDIVIDUAL'S PERSONAL ASSESSMENT OF AN OUTCOME'S LIKELIHOOD. IF A GAMBLER BELIEVES THAT A HORSE HAS MORE THAN A 50% CHANCE OF WINNING, HE'LL TAKE AN EVEN BET ON THAT HORSE.

AN OBJECTIVIST USES EITHER THE CLASSICAL OR FREQUENCY DEFINITION OF PROBABILITY. A SUBJECTIVIST OR BAYESIAN APPLIES FORMAL LAWS OF CHANCE TO HIS OWN, OR YOUR, PERSONAL PROBABILITIES.

Axioms of Probability

Axioms ensure that the probabilities assigned in a random experiment can be interpreted as relative frequencies and that the assignments are consistent with our intuitive understanding of relationships among relative frequencies:

- 1. $0 \le P(E) \le 1$. If E_1 is an event that cannot possibly occur then $P(E_1) = 0$. If E_2 is sure to occur, $P(E_2) = 1$.
- 2. S is the sample space containing all possible outcomes, P(S) = 1.
- 3. If E_i , i = 1, ..., n are mutually exclusive (i.e., if they cannot occur at the same time, as in $E_i \cap E_j = \emptyset$, $j \neq i$, where \emptyset is the *null event* that does not contain any possible outcomes) we have

$$P\left(\bigcup_{i=1}^n E_i\right) = \sum_{i=1}^n P(E_i)$$

For example, letting E^c denote the *complement* of E, consisting of all possible outcomes in S that are not in E, we have $E \cap E^C = \emptyset$ and

$$P(E \cup E^c) = P(E) + P(E^c) = 1$$
$$P(E^c) = 1 - P(E)$$

If the intersection of E and F is not empty, we have

$$P(E \cup F) = P(E) + P(F) - P(E \cap F)$$

Conditional Probability

P(E|F) is the probability of the occurrence of event E given that F occurred and is given as

$$P(E|F) = \frac{P(E \cap F)}{P(F)}$$

Knowing that F occurred reduces the sample space to F, and the part of it where E also occurred is $E \cap F$. Note that equation A.3 is well-defined only if P(F) > 0. Because \cap is commutative, we have

$$P(E \cap F) = P(E|F)P(F) = P(F|E)P(E)$$

which gives us Bayes' formula:

(A.4)
$$P(F|E) = \frac{P(E|F)P(F)}{P(E)}$$

When F_i are mutually exclusive and exhaustive, namely, $\bigcup_{i=1}^n F_i = S$

$$E = \bigcup_{i=1}^n E \cap F_i$$

(A.5)
$$P(E) = \sum_{i=1}^{n} P(E \cap F_i) = \sum_{i=1}^{n} P(E|F_i)P(F_i)$$

Bayes' formula allows us to write

(A.6)
$$P(F_i|E) = \frac{P(E \cap F_i)}{P(E)} = \frac{P(E|F_i)P(F_i)}{\sum_i P(E|F_i)P(F_i)}$$

If E and F are independent, we have P(E|F) = P(E) and thus

(A.7)
$$P(E \cap F) = P(E)P(F)$$
 Joint probability

That is, knowledge of whether F has occurred does not change the probability that E occurs.

A.2 Random Variables

A *random variable* is a function that assigns a number to each outcome in the sample space of a random experiment.

A.2.1 Probability Distribution and Density Functions

The *probability distribution function* $F(\cdot)$ of a random variable X for any real number a is

$$(A.8) F(a) = P\{X \le a\}$$

and we have

(A.9)
$$P\{a < X \le b\} = F(b) - F(a)$$

If *X* is a discrete random variable

$$(A.10) F(a) = \sum_{\forall x \le a} P(x)$$

where $P(\cdot)$ is the *probability mass function* defined as $P(a) = P\{X = a\}$. If X is a *continuous* random variable, $p(\cdot)$ is the *probability density function* such that

(A.11)
$$F(a) = \int_{-\infty}^{a} p(x) dx$$

A.2.2 Joint Distribution and Density Functions

In certain experiments, we may be interested in the relationship between two or more random variables, and we use the *joint* probability distribution and density functions of X and Y satisfying

(A.12)
$$F(x, y) = P\{X \le x, Y \le y\}$$

Individual *marginal* distributions and densities can be computed by marginalizing, namely, summing over the free variable:

(A.13)
$$F_X(x) = P\{X \le x\} = P\{X \le x, Y \le \infty\} = F(x, \infty)$$

In the discrete case, we write

(A.14)
$$P(X = x) = \sum_{j} P(x, y_{j})$$

In the discrete case, we write

(A.14)
$$P(X = x) = \sum_{j} P(x, y_j)$$

and in the continuous case, we have

(A.15)
$$p_X(x) = \int_{-\infty}^{\infty} p(x, y) dy$$

If X and Y are independent, we have

(A.16)
$$p(x, y) = p_X(x)p_Y(y)$$

These can be generalized in a straightforward manner to more than two random variables.

A.2.3 Conditional Distributions

When X and Y are random variables

(A.17)
$$P_{X|Y}(x|y) = P\{X = x | Y = y\} = \frac{P\{X = x, Y = y\}}{P\{Y = y\}} = \frac{P(x, y)}{P_Y(y)}$$

A.2.4 **Bayes' Rule**

When two random variables are jointly distributed with the value of one known, the probability that the other takes a given value can be computed using Bayes' rule:

(A.18)
$$P(y|x) = \frac{P(x|y)P_Y(y)}{P_X(x)} = \frac{P(x|y)P_Y(y)}{\sum_{y} P(x|y)P_Y(y)}$$

Or, in words

(A.19) posterior =
$$\frac{likelihood \times prior}{evidence}$$

Note that the denominator is obtained by summing (or integrating if yis continuous) the numerator over all possible y values. The "shape" of p(y|x) depends on the numerator with denominator as a normalizing factor to guarantee that p(y|x) sum to 1. Bayes' rule allows us to modify a prior probability into a posterior probability by taking information provided by x into account.

Bayes' rule inverts dependencies, allowing us to compute p(y|x) if p(x|y) is known. Suppose that y is the "cause" of x, like y going on summer vacation and x having a suntan. Then p(x|y) is the probability that someone who is known to have gone on summer vacation has a suntan. This is the *causal* (or predictive) way. Bayes' rule allows us a *diagnostic*

approach by allowing us to compute p(y|x): namely, the probability that someone who is known to have a suntan, has gone on summer vacation. Then p(y) is the general probability of anyone's going on summer vacation and p(x) is the probability that anyone has a suntan, including both

those who have gone on summer vacation and those who have not.

A.2.5 Expectation

Expectation, expected value, or mean of a random variable X, denoted by E[X], is the average value of X in a large number of experiments:

(A.20)
$$E[X] = \begin{cases} \sum_{i} x_{i} P(x_{i}) & \text{if } X \text{ is discrete} \\ \int x p(x) dx & \text{if } X \text{ is continuous} \end{cases}$$

It is a weighted average where each value is weighted by the probability that X takes that value. It has the following properties $(a, b \in \Re)$:

(A.21)
$$E[aX + b] = aE[X] + b$$
$$E[X + Y] = E[X] + E[Y]$$

For any real-valued function $g(\cdot)$, the expected value is

(A.22)
$$E[g(X)] = \begin{cases} \sum_{i} g(x_i) P(x_i) & \text{if } X \text{ is discrete} \\ \int g(x) p(x) dx & \text{if } X \text{ is continuous} \end{cases}$$

A special $g(x) = x^n$, called the *n*th moment of X, is defined as

(A.23)
$$E[X^n] = \begin{cases} \sum_i x_i^n P(x_i) & \text{if } X \text{ is discrete} \\ \int x^n p(x) dx & \text{if } X \text{ is continuous} \end{cases}$$

Mean is the first moment and is denoted by μ .

A.2.6 Variance

Variance measures how much X varies around the expected value. If $\mu \equiv E[X]$, the variance is defined as

(A.24)
$$Var(X) = E[(X - \mu)^2] = E[X^2] - \mu^2$$

Variance is the second moment minus the square of the first moment. Variance, denoted by σ^2 , satisfies the following property $(a, b \in \Re)$:

(A.25)
$$Var(aX + b) = a^2Var(X)$$

 $\sqrt{\operatorname{Var}(X)}$ is called the *standard deviation* and is denoted by σ . Standard deviation has the same unit as X and is easier to interpret than variance.

Lecture Notes for E Alpayaın 2004 Introduction to Machine Learning \odot 1 ne MI1 Press (V1.1)

Covariance indicates the relationship between two random variables. If the occurrence of X makes Y more likely to occur, then the covariance is positive; it is negative if X's occurrence makes Y less likely to happen and is 0 if there is no dependence.

(A.26)
$$Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)] = E[XY] - \mu_X \mu_Y$$

where $\mu_X \equiv E[X]$ and $\mu_Y \equiv E[Y]$. Some other properties are

$$Cov(X, Y) = Cov(Y, X)$$

$$Cov(X, X) = Var(X)$$

$$Cov(X + Z, Y) = Cov(X, Y) + Cov(Z, Y)$$

(A.27)
$$\operatorname{Cov}\left(\sum_{i} X_{i}, Y\right) = \sum_{i} \operatorname{Cov}(X_{i}, Y)$$

(A.28)
$$\operatorname{Var}(X + Y) = \operatorname{Var}(X) + \operatorname{Var}(Y) + 2\operatorname{Cov}(X, Y)$$

(A.29)
$$\operatorname{Var}\left(\sum_{i} X_{i}\right) = \sum_{i} \operatorname{Var}(X_{i}) + \sum_{i} \sum_{j \neq i} \operatorname{Cov}(X_{i}, X_{j})$$

If X and Y are independent, $E[XY] = E[X]E[Y] = \mu_X\mu_Y$ and Cov(X,Y) = 0. Thus if X_i are independent

(A.30)
$$\operatorname{Var}\left(\sum_{i} X_{i}\right) = \sum_{i} \operatorname{Var}(X_{i})$$

Correlation is a normalized, dimensionless quantity that is always between -1 and 1:

(A.31)
$$\operatorname{Corr}(X, Y) = \frac{\operatorname{Cov}(X, Y)}{\sqrt{\operatorname{Var}(X)\operatorname{Var}(Y)}}$$

A.2.7 Weak Law of Large Numbers

Let $\mathcal{X} = \{X^t\}_{t=1}^N$ be a set of independent and identically distributed (iid) random variables each having mean μ and a finite variance σ^2 . Then for any $\epsilon > 0$

(A.32)
$$P\left\{\left|\frac{\sum_{t} X^{t}}{N} - \mu\right| > \epsilon\right\} \to 0 \text{ as } N \to \infty$$

That is, the average of N trials converges to the mean as N increases.

A.3 Special Random Variables

There are certain types of random variables that occur so frequently that names are given to them.

A.3.1 Bernoulli Distribution

A trial is performed whose outcome is either a "success" or a "failure." The random variable X is a 0/1 indicator variable and takes the value 1 for a success outcome and is 0 otherwise. p is the probability that the result of trial is a success. Then

(A.33) $P{X = 1} = p$ and $P{X = 0} = 1 - p$ which can equivalently be written as

(A.34) $P\{X=i\}=p^i(1-p)^{1-i}, i=0,1$ If X is Bernoulli, its expected value and variance are

(A.35)
$$E[X] = p$$
, $Var(X) = p(1-p)$

A.3.2 Binomial Distribution

If N identical independent Bernoulli trials are made, the random variable X that represents the number of successes that occurs in N trials is binomial distributed. The probability that there are i successes is

(A.36)
$$P\{X=i\} = \binom{N}{i} p^i (1-p)^{N-i}, i=0...N$$

If X is binomial, its expected value and variance are

(A.37)
$$E[X] = Np, Var(X) = Np(1-p)$$

A.3.3 Multinomial Distribution

Consider a generalization of Bernoulli where instead of two states, the outcome of a random event is one of K mutually exclusive and exhaustive states, each of which has a probability of occurring p_i where $\sum_{i=1}^{K} p_i = 1$. Suppose that N such trials are made where outcome i occurred N_i times with $\sum_{i=1}^{k} N_i = N$. Then the joint distribution of N_1, N_2, \ldots, N_K is multinomial:

(A.38)
$$P(N_1, N_2, ..., N_K) = N! \prod_{i=1}^K \frac{p_i^{N_i}}{N_i!}$$

(A.38)
$$P(N_1, N_2, ..., N_K) = N! \prod_{i=1}^K \frac{p_i^{N_i}}{N_i!}$$

A special case is when N = 1; only one trial is made. Then N_i are 0/1 indicator variables of which only one of them is 1 and all others are 0. Then equation A.38 reduces to

(A.39)
$$P(N_1, N_2, ..., N_K) = \prod_{i=1}^K p_i^{N_i}$$

A.3.4 Uniform Distribution

X is uniformly distributed over the interval [a,b] if its density function is given by

(A.40)
$$p(x) = \begin{cases} \frac{1}{b-a} & \text{if } a \le x \le b \\ 0 & \text{otherwise} \end{cases}$$

If X is uniform, its expected value and variance are

(A.41)
$$E[X] = \frac{a+b}{2}$$
, $Var(X) = \frac{(b-a)^2}{12}$

Normal (Gaussian) Distribution

X is normal or Gaussian distributed with mean μ and variance σ^2 , denoted as $\mathcal{N}(\mu, \sigma^2)$, if its density function is

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right], -\infty < x < \infty$$

Many random phenomena obey the bell-shaped normal distribution, at least approximately, and many observations from nature can be seen as a continuous, slightly different versions of a typical value—that is probably why it is called the *normal* distribution. In such a case, μ represents the typical value and σ defines how much instances vary around the prototypical value.

68.27 percent lie in $(\mu - \sigma, \mu + \sigma)$, 95.45 percent in $(\mu - 2\sigma, \mu + 2\sigma)$ and 99.73 percent in $(\mu - 3\sigma, \mu + 3\sigma)$. Thus $P\{|x - \mu| < 3\sigma\} \approx .99$. For practical purposes, $p(x) \approx 0$ if $x < \mu - 3\sigma$ or $x > \mu + 3\sigma$. \mathcal{Z} is unit normal, namely, $\mathcal{N}(0,1)$ (see figure A.1) and its density is written as

$$p_Z(x) = \frac{1}{\sqrt{2\pi}} \exp\left[-\frac{x^2}{2}\right]$$

If $X \sim \mathcal{N}(\mu, \sigma^2)$ and Y = aX + b, then $Y \sim \mathcal{N}(a\mu + b, a^2\sigma^2)$. The sum of independent normal variables is also normal with $\mu = \sum_i \mu_i$ and $\sigma^2 = \sum_i \sigma_i^2$. If X is $\mathcal{N}(\mu, \sigma^2)$, then

(A.44)
$$\frac{X-\mu}{\sigma} \sim \mathcal{Z}$$

CENTRAL LIMIT

THEOREM

This is called z-normalization.

Let $X_1, X_2, ..., X_N$ be a set of iid random variables all having mean μ and variance σ^2 . Then the *central limit theorem* states that for large N, the distribution of

(A.45)
$$X_1 + X_2 + ... + X_N$$

is approximately $\mathcal{N}(N\mu, N\sigma^2)$. For example, if X is binomial with parameters (N, p), X can be written as the sum of N Bernoulli trials and $(X - Np)/\sqrt{Np(1-p)}$ is approximately unit normal.

Central limit theorem is also used to generate normally distributed random variables on computers. Programming languages have subroutines that return uniformly distributed (pseudo-)random numbers in the range [0,1]. When U_i are such random variables, $\sum_{i=1}^{12} U_i - 6$ is approximately \mathcal{Z} .

Let us say $X^t \sim \mathcal{N}(\mu, \sigma^2)$. The estimated sample mean

$$(A.46) m = \frac{\sum_{t=1}^{N} X^t}{N}$$

is also normal with mean μ and variance σ^2/N .

Classification

- Credit scoring: Inputs are income and savings.
 Output is low-risk vs high-risk
- Input: $\mathbf{x} = [x_1, x_2]^T$, Output: $\mathbf{C} \in \{0, 1\}$
- Prediction:

choose
$$\begin{cases} C = 1 \text{ if } P(C = 1 \mid x_1, x_2) > 0.5 \\ C = 0 \text{ otherwise} \end{cases}$$

or equivalently

choose
$$\begin{cases} C = 1 \text{ if } P(C = 1 \mid x_1, x_2) > P(C = 0 \mid x_1, x_2) \\ C = 0 \text{ otherwise} \end{cases}$$

Bayes' Rule

posterior
$$P(C \mid x) = \frac{P(C)p(x \mid C)}{P(x)}$$

$$evidence$$

$$P(C = 0) + P(C = 1) = 1$$

 $p(\mathbf{x}) = p(\mathbf{x} \mid C = 1)P(C = 1) + p(\mathbf{x} \mid C = 0)P(C = 0)$
Posterior probabilities satisfy
 $p(C = 0 \mid \mathbf{x}) + P(C = 1 \mid \mathbf{x}) = 1$

Bayes' Rule: K>2 Classes

$$P(C_i \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C_i)P(C_i)}{p(\mathbf{x})}$$
$$= \frac{p(\mathbf{x} \mid C_i)P(C_i)}{\sum_{k=1}^{K} p(\mathbf{x} \mid C_k)P(C_k)}$$

$$P(C_i) \ge 0$$
 and $\sum_{i=1}^{K} P(C_i) = 1$
choose C_i if $P(C_i | \mathbf{x}) = \max_k P(C_k | \mathbf{x})$
Highest Posterior Probability

Losses and Risks

- Decisions not equally good or costly
- Actions: α_i assign input to C_i
- Loss of α_i when the state is C_k : λ_{ik}
- Expected risk (Duda and Hart, 1973)

$$R(\alpha_i \mid \mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k \mid \mathbf{x})$$

$$\text{choose } \alpha_i \text{ if } R(\alpha_i \mid \mathbf{x}) = \min_k R(\alpha_k \mid \mathbf{x})$$

Choose the action which minimizes the risk

Losses and Risks: 0/1 Loss

$$\lambda_{ik} = \begin{cases} 0 \text{ if } i = k \\ 1 \text{ if } i \neq k \end{cases}$$
 Good decisions have no loss, Bad decisions are equally costly

$$R(\alpha_i \mid \mathbf{x}) = \sum_{k=1}^K \lambda_{ik} P(C_k \mid \mathbf{x})$$
$$= \sum_{k \neq i} P(C_k \mid \mathbf{x})$$
$$= 1 - P(C_i \mid \mathbf{x})$$

For minimum risk, choose the most probable class

Losses and Risks: Reject

When misclassifications are costly!

$$\lambda_{ik} = \begin{cases} 0 & \text{if } i = k \\ \lambda & \text{if } i = K+1, \quad 0 < \lambda < 1 \\ 1 & \text{otherwise} \end{cases}$$
 <= Cost of misclassification

$$R(\alpha_{K+1} \mid \mathbf{x}) = \sum_{k=1}^{K} \lambda P(C_k \mid \mathbf{x}) = \lambda$$

$$R(\alpha_i \mid \mathbf{x}) = \sum_{k \neq i} P(C_k \mid \mathbf{x}) = 1 - P(C_i \mid \mathbf{x})$$

choose C_i if $P(C_i | \mathbf{x}) > P(C_k | \mathbf{x}) \ \forall k \neq i \text{ and } P(C_i | \mathbf{x}) > 1 - \lambda$ reject otherwise

Discriminant Functions

choose C_i if $g_i(\mathbf{x}) = \max_k g_k(\mathbf{x})$

$$g_i(\mathbf{x}) = -R(\alpha_i \mid \mathbf{x})$$

Max discriminant corresponds to min risk

$$g_i(\mathbf{x}) = P(C_i \mid \mathbf{x})$$

For 0/1 loss function

$$g_i(\mathbf{x}) = p(\mathbf{x} \mid C_i) P(C_i)$$

When neglecting common evidence

K decision regions $R_1,...,R_K$ $R_i = \{ \mathbf{x} \mid g_i(\mathbf{x}) = \max_k g_k(\mathbf{x}) \}$

K=2 Classes

- Dichotomizer (K=2) vs Polychotomizer (K>2)
- $g(\mathbf{x}) = g_1(\mathbf{x}) g_2(\mathbf{x})$

choose
$$\begin{cases} C_1 & \text{if } g(\mathbf{x}) > 0 \\ C_2 & \text{otherwise} \end{cases}$$

Log odds:

$$\log \frac{P(C_1 \mid \boldsymbol{x})}{P(C_2 \mid \boldsymbol{x})}$$

Utility Theory

Make rational decisions in case of uncertainty

- Prob of state k given exidence $x: P(S_k|x)$
- Utility of α_i when state is k: U_{ik}
- Expected utility:

$$EU(\alpha_i \mid \mathbf{x}) = \sum_k U_{ik} P(S_k \mid \mathbf{x})$$
Choose α_i if $EU(\alpha_i \mid \mathbf{x}) = \max_j EU(\alpha_j \mid \mathbf{x})$

Value of Information

Expected utility using x only

$$EU(\mathbf{x}) = \max_{i} \sum_{k} U_{ik} P(S_k \mid \mathbf{x})$$

 \blacksquare Expected utility using x and new feature z

$$EU(\mathbf{x}, \mathbf{z}) = \max_{i} \sum_{k} U_{ik} P(S_k \mid \mathbf{x}, \mathbf{z})$$

z is useful if EU(x,z) > EU(x)

Bayesian Networks

- Aka graphical models, probabilistic networks
- Nodes are hypotheses (random vars) and the prob corresponds to our belief in the truth of the hypothesis
- Arcs are direct direct influences between hypotheses
- The structure is represented as a directed acyclic graph (DAG)
- The parameters are the conditional probs in the arcs
- (Pearl, 1988, 2000; Jensen, 1996; Lauritzen, 1996)

Causes and Bayes' Rule

Diagnostic inference:
Knowing that the grass is wet,
what is the probability that rain is
the cause?

$$P(R \mid W) = \frac{P(W \mid R)P(R)}{P(W)}$$

$$= \frac{P(W \mid R)P(R)}{P(W \mid R)P(R) + P(W \mid \sim R)P(\sim R)}$$

$$= \frac{0.9 \times 0.4}{0.9 \times 0.4 + 0.2 \times 0.6} = 0.75$$

Causal vs Diagnostic Inference

Causal inference: If the sprinkler is on, what is the probability that the grass is wet?

$$P(W|S) = P(W|R,S) P(R|S) + P(W|\sim R,S) P(\sim R|S)$$

$$= P(W|R,S) P(R) + P(W|\sim R,S) P(\sim R)$$

$$= 0.95 0.4 + 0.9 0.6 = 0.92$$

Diagnostic inference: If the grass is wet, what is the probability that the sprinkler is on? P(S|W) = 0.35 > 0.2 P(S) P(S|R,W) = 0.21 Explaining away: Knowing that it has rained decreases the probability that the sprinkler is on.

Bayesian Networks: Causes

Causal inference:

$$P(W|C) = P(W|R,S) P(R,S|C) + P(W|\sim R,S) P(\sim R,S|C) + P(W|R,\sim S) P(R,\sim S|C) + P(W|\sim R,\sim S) P(\sim R,\sim S|C)$$

and use the fact that P(R,S|C) = P(R|C) P(S|C)

Diagnostic: P(C|W) = ?

м

Bavesian Nets: Local structure

$$P(C,S,R,W,F) = P(C)P(S \mid C)P(R \mid C)P(W \mid S,R)P(F \mid R)$$
$$P(X_1,...X_d) = \prod_{i=1}^{d} P(X_i \mid parents(X_i))$$

Bayesian Networks: Inference

$$P(C,S,R,W,F) = P(C) P(S|C) P(R|C) P(W|R,S) P(F|R)$$

$$P(C,F) = \sum_{S} \sum_{R} \sum_{W} P(C,S,R,W,F)$$

$$P(F|C) = P(C,F) / P(C)$$
 Not efficient!

Belief propagation (Pearl, 1988) Junction trees (Lauritzen and Spiegelhalter, 1988)

Bayesian Networks: Classification

Bayes' rule inverts the arc:

$$P(C \mid \mathbf{x}) = \frac{p(\mathbf{x} \mid C)P(C)}{p(\mathbf{x})}$$

Naive Bayes' Classifier

Given C, x_j are independent:

$$p(x|C) = p(x_1|C) p(x_2|C) \dots p(x_d|C)$$

Influence Diagrams

Association Rules

- Association rule: $X \rightarrow Y$
- Support $(X \to Y)$: Conditional probability $P(X,Y) = \frac{\#\{\text{customers who bought } X \text{ and } Y\}}{\#\{\text{customers}\}}$
- Confidence $(X \to Y)$: Statistical significance $P(Y \mid X) = \frac{P(X,Y)}{P(X)}$

 $= \frac{\# \{\text{customers who bought } X \text{ and } Y\}}{\# \{\text{customers who bought } X\}}$

Apriori algorithm (Agrawal et al., 1996)