Bayesian network inference

- Given:
 - Query variables: X
 - Evidence (observed) variables: E = e
 - Unobserved variables: Y
- Goal: calculate some useful information about the query variables
 - Posterior P(X|e)
 - MAP estimate $arg max_x P(x|e)$
- Recall: inference via the full joint distribution

$$P(X \mid E = e) = \frac{P(X,e)}{P(e)} \propto \sum_{y} P(X,e,y)$$

– Since BN's can afford exponential savings in storage of joint distributions, can they afford similar savings for inference?

Bayesian network inference

- In full generality, NP-hard
 - More precisely, #P-hard: equivalent to counting satisfying assignments
- We can reduce satisfiability to Bayesian network inference
 - Decision problem: is P(Y) > 0?

$$Y = \underbrace{(u_1 \lor u_2 \lor u_3)}_{C_1} \land \underbrace{(\neg u_1 \lor \neg u_2 \lor u_3)}_{C_2} \land \underbrace{(u_2 \lor \neg u_3 \lor u_4)}_{C_3}$$

clause-satisfaction-testing

overall-satisfaction-testing

G. Cooper, 1990

Inference example

Query: P(B | j, m)

Inference example

Query: P(B | j, m)

$$P(b \mid j, m) = \frac{P(b, j, m)}{P(j, m)} \propto \sum_{E=e} \sum_{A=a} P(b, e, a, j, m)$$

$$= \sum_{E=e} \sum_{A=a} P(b)P(e)P(a \mid b, e)P(j \mid a)P(m \mid a)$$

$$= P(b)\sum_{E=e} P(e)\sum_{A=a} P(a \mid b, e)P(j \mid a)P(m \mid a)$$

Are we doing any unnecessary work?

Inference example

$$P(b \mid j, m) \propto P(b) \sum_{E=e} P(e) \sum_{A=a} P(a \mid b, e) P(j \mid a) P(m \mid a)$$

Exact inference

- Basic idea: compute the results of sub-expressions in a bottom-up way and cache them for later use
 - Form of dynamic programming
- Has polynomial time and space complexity for polytrees
 - Polytree: at most one undirected path between any two nodes

Pictorial structure model

Fischler and Elschlager(73), Felzenszwalb and Huttenlocher(00)

$$\Pr(P_{\text{tor}}, P_{\text{arm}}, \dots | \text{Im}) \stackrel{\alpha}{=} \prod_{i,j} \Pr(P_i \mid P_j) \prod_i \Pr(\text{Im}(P_i))$$
part geometry part appearance

Review: Bayesian network inference

- In general, harder than satisfiability
- Efficient inference via dynamic programming is possible for polytrees
- In other practical cases, must resort to approximate methods

Approximate inference: Sampling

- A Bayesian network is a generative model
 - Allows us to efficiently generate samples from the joint distribution
- Algorithm for sampling the joint distribution:
 - While not all variables are sampled:
 - Pick a variable that is not yet sampled, but whose parents are sampled
 - Draw its value from P(X | parents(X))

Inference via sampling

- Suppose we drew N samples from the joint distribution
- How do we compute P(X = x | e)?

$$P(X = x \mid e) = \frac{P(x, e)}{P(e)} \approx \frac{\text{# of times } x \text{ and } e \text{ happen } / N}{\text{# of times } e \text{ happens } / N}$$

 Rejection sampling: to compute P(X = x | e), keep only the samples in which e happens and find in what proportion of them x also happens

Inference via sampling

- Rejection sampling: to compute P(X = x | e), keep only the samples in which e happens and find in what proportion of them x also happens
- What if e is a rare event?
 - Example: burglary ∧ earthquake
 - Rejection sampling ends up throwing away most of the samples

Inference via sampling

- Rejection sampling: to compute P(X = x | e), keep only the samples in which e happens and find in what proportion of them x also happens
- What if e is a rare event?
 - Example: burglary ∧ earthquake
 - Rejection sampling ends up throwing away most of the samples
- Likelihood weighting
 - Sample from P(X = x | e), but weight each sample by P(e)

Inference via sampling: Summary

- Use the Bayesian network to generate samples from the joint distribution
- Approximate any desired conditional or marginal probability by empirical frequencies
 - This approach is **consistent**: in the limit of infinitely many samples, frequencies converge to probabilities
 - No free lunch: to get a good approximate of the desired probability, you may need an exponential number of samples anyway

Example: Solving the satisfiability problem by sampling

- Sample values of $u_1, ..., u_4$ according to $P(u_i = T) = 0.5$
 - Estimate of P(Y): # of satisfying assignments / # of sampled assignments
 - Not guaranteed to correctly figure out whether P(Y) > 0 unless you sample every possible assignment!

Other approximate inference methods

Variational methods

 Approximate the original network by a simpler one (e.g., a polytree) and try to minimize the divergence between the simplified and the exact model

Belief propagation

 Iterative message passing: each node computes some local estimate and shares it with its neighbors.
 On the next iteration, it uses information from its neighbors to update its estimate.

 Suppose we know the network structure (but not the parameters), and have a training set of complete observations

Training set

Sample	С	S	R	W
1	Т	F	Т	Т
2	F	Т	F	Т
3	Т	F	F	F
4	Т	Т	Т	Т
5	F	Т	F	Т
6	Т	F	Т	F

- Suppose we know the network structure (but not the parameters), and have a training set of complete observations
 - P(X | Parents(X)) is given by the observed frequencies of the different values of X for each combination of parent values
 - Similar to sampling, except your samples come from the training data and not from the model (whose parameters are initially unknown)

Incomplete observations

Training set

Sample	C	S	R	W
1	?	F	Т	Т
2	?	Т	F	Т
3	?	F	F	F
4	?	Т	Т	Т
5	?	Т	F	Т
6	?	F	Т	F

Learning with incomplete observations:
 EM (Expectation Maximization) Algorithm

$$\theta^{(t+1)} = \arg\max_{\theta} \sum_{z} P(\mathbf{Z} = z \mid \mathbf{x}, \theta^{(t)}) L(\mathbf{x}, \mathbf{Z} = z \mid \theta)$$

Z: hidden variables

- What if the network structure is unknown?
 - Structure learning algorithms exist, but they are pretty complicated...

Training set

Sample	С	S	R	W
1	Т	F	Т	Т
2	F	Т	F	Т
3	Т	F	F	F
4	Т	Т	Т	Т
5	F	Т	F	Т
6	Т	F	Т	F