VARIABLE ELIMINATION

Approaches to inference

- Exact inference algorithms
 - The variable elimination algorithm
 - The junction tree algorithms (not covered)
- Approximate inference techniques
 - Stochastic simulation / sampling methods
 - Markov chain Monte Carlo methods
 - Variational algorithms (not covered)

Inference in Simple Chains

How do we compute $P(X_2)$?

$$P(x_2) = \sum_{x_1} P(x_1, x_2) = \sum_{x_1} P(x_1) P(x_2 \mid x_1)$$

BN Inference

Simplest Case:

Compute $P(X_2)$:

$$P(x_2) = P(x_1)P(x_2|x_1) + P(\sim x_1)P(x_2|\sim x_1)$$

$$P(\sim x_2) = P(x_1)P(\sim x_2|x_1) + P(\sim x_1)P(\sim x_2|\sim x_1)$$

$$P(x_2) = \sum_{x_1} P(x_1) P(x_2 \mid x_1)$$

Inference in Simple Chains (cont.)

How do we compute $P(X_3)$?

$$P(x_3) = \sum_{x_2} P(x_2, x_3) = \sum_{x_2} P(x_2) P(x_3 \mid x_2)$$

• we already know how to compute $P(X_2)$...

$$P(x_2) = \sum_{x_1} P(x_1, x_2) = \sum_{x_1} P(x_1) P(x_2 \mid x_1)$$

Inference in Simple Chains (cont.)

How do we compute $P(X_n)$?

- Compute $P(X_1)$, $P(X_2)$, $P(X_3)$, ...
- We compute each term by using the previous one

$$P(X_{i+1}) = \sum_{X_i} P(X_i) P(X_{i+1} | X_i)$$

Complexity:

- Each step costs $O(|Val(X_i)|^*|Val(X_{i+1})|)$ operations
- Compare to naïve evaluation, that requires summing over joint values of n-1 variables

• We now try to understand the simple chain example using first principles

Using definition of probability, we have

$$P(e) = \sum_{d} \sum_{c} \sum_{b} \sum_{a} P(a,b,c,d,e)$$

a naïve summation needs to enumerate over an exponential number of terms

By chain decomposition, we get

$$P(e) = \sum_{a} \sum_{c} \sum_{b} \sum_{a} P(a,b,c,d,e)$$

$$= \sum_{d} \sum_{c} \sum_{b} \sum_{a} P(a)P(b \mid a)P(c \mid b)P(d \mid c)P(e \mid d)$$

Rearranging terms ...

$$P(e) = \sum_{d} \sum_{c} \sum_{b} \sum_{a} P(a)P(b | a)P(c | b)P(d | c)P(e | d)$$

$$= \sum_{d} \sum_{c} \sum_{b} P(c | b)P(d | c)P(e | d) \sum_{a} P(a)P(b | a)$$

Now we can perform innermost summation

$$P(e) = \sum_{d} \sum_{c} \sum_{b} P(c \mid b) P(d \mid c) P(e \mid d) \sum_{a} P(a) P(b \mid a)$$

$$= \sum_{d} \sum_{c} \sum_{b} P(c \mid b) P(d \mid c) P(e \mid d) p(b)$$

This summation, is exactly the first step in the forward iteration we describe before

Rearranging and then summing again, we get

$$P(e) = \sum_{d} \sum_{c} \sum_{b} P(c \mid b) P(d \mid c) P(e \mid d) p(b)$$

$$= \sum_{d} \sum_{c} P(d \mid c) P(e \mid d) \sum_{b} P(c \mid b) p(b)$$

$$= \sum_{d} \sum_{c} P(d \mid c) P(e \mid d) p(c)$$

Eliminate nodes one by one all the way to the end, we get

$$P(e) = \sum_{d} P(e \mid d) p(d)$$

General Inference w/ Variable Elimination

General idea:

Write query in the form

$$P(X_1, \mathbf{e}) = \sum_{x_n} \cdots \sum_{x_3} \sum_{x_2} \prod_i P(x_i \mid pa_i)$$

- this suggests an "elimination order" of variables to be marginalized
- Iteratively
 - Move all irrelevant terms outside of innermost sum
 - Perform innermost sum, getting a new term
 - Insert the new term into the product
- wrap-up

$$P(X_1 \mid \boldsymbol{e}) = \frac{P(X_1, \boldsymbol{e})}{P(\boldsymbol{e})}$$

Variable Elimination

General idea:

Write query in the form

$$P(X_n, e) = \sum_{x_k} \cdots \sum_{x_3} \sum_{x_2} \prod_i P(x_i \mid pa_i)$$

- ◆ Iteratively
 - Move all irrelevant terms outside of innermost sum
 - Perform innermost sum, getting a new term
 - Insert the new term into the product

Variable Elimination Algorithm

- Let X1,..., Xm be an ordering on the non-query variables $\sum_{X_1} \sum_{X_2} ... \sum_{X_m} \prod_j P(X_j | Parents(X_j))$
- ◆ For I = m, ..., 1
 - Leave in the summation for Xi only factors mentioning Xi
 - Multiply the factors, getting a factor that contains a number for each value of the variables mentioned, including Xi
 - Sum out Xi, getting a factor f that contains a number for each value of the variables mentioned, not including Xi
 - Replace the multiplied factor in the summation

A More Complex Example

"Asia" network:

- ◆ We want to compute P(d)
- ◆ Need to eliminate: v,s,x,t,l,a,b

P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)

- ◆ We want to compute P(d)
- ◆ Need to eliminate: v,s,x,t,l,a,b

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

Eliminate: *v*

Compute:

$$f_{\nu}(t) = \sum_{\nu} P(\nu)P(t \mid \nu)$$

 $\Rightarrow f_{\nu}(t)P(s)P(|s)P(b|s)P(a|t,l)P(x|a)P(d|a,b)$

Note: $f_v(t) = P(t)$

In general, result of elimination is not necessarily a probability term

- ◆ We want to compute P(d)
- ♦ Need to eliminate: s,x,t,l,a,b
- Initial factors

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

$$\Rightarrow f_v(t)P(s)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

Eliminate: 5

Compute:
$$f_s(b,l) = \sum_{s} P(s)P(b \mid s)P(l \mid s)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)P(a\mid t,l)P(x\mid a)P(d\mid a,b)$$

Summing on s results in a factor with two arguments $f_s(b,l)$ In general, result of elimination may be a function of several variables

- ◆ We want to compute P(d)
- ◆ Need to eliminate: x,t,l,a,b

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{\nu}(t)P(s)P(|s)P(b|s)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_v(t)f_s(b,l)P(a \mid t,l)P(x \mid a)P(d \mid a,b)$$

Eliminate: X

$$f_{x}(a) = \sum_{x} P(x \mid a)$$

$$\Rightarrow f_{\nu}(t)f_{s}(b,l)f_{x}(a)P(a\mid t,l)P(d\mid a,b)$$

Note:
$$f_x(a) = 1$$
 for all values of $a!!$

- ◆ We want to compute P(d)
- ◆ Need to eliminate: t,l,a,b

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{\nu}(t)P(s)P(|s)P(b|s)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)P(a \mid t,l)P(x \mid a)P(d \mid a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)f_{x}(a)P(a\mid t,l)P(d\mid a,b)$$

Eliminate: †

Compute:
$$f_t(a, l) = \sum_t f_v(t) P(a \mid t, l)$$

$$\Rightarrow f_s(b,l)f_x(a)f_t(a,l)P(d \mid a,b)$$

- ◆ We want to compute P(d)
- Need to eliminate: I,a,b

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{\nu}(t)P(s)P(|s)P(b|s)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)f_{x}(a)P(a \mid t,l)P(d \mid a,b)$$

$$\Rightarrow f_s(b,l)f_x(a)f_t(a,l)P(d\mid a,b)$$

Eliminate: /

Compute:
$$f_{l}(a,b) = \sum_{t} f_{s}(b,l) f_{t}(a,l)$$

$$\Rightarrow f_{I}(a,b)f_{X}(a)P(d\mid a,b)$$

- ◆ We want to compute P(d)
- Need to eliminate: b
- Initial factors

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{\nu}(t)P(s)P(|s)P(b|s)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)P(a|t,l)P(x|a)P(d|a,b)$$

$$\Rightarrow f_{v}(t)f_{s}(b,l)f_{x}(a)P(a \mid t,l)P(d \mid a,b)$$

$$\Rightarrow f_s(b,l)f_x(a)f_t(a,l)P(d \mid a,b)$$

$$\Rightarrow f_{I}(a,b)f_{X}(a)P(d \mid a,b) \Rightarrow f_{a}(b,d) \Rightarrow f_{b}(d)$$

Eliminate: a,b

Compute:

$$f_a(b,d) = \sum_a f_i(a,b) f_x(a) p(d \mid a,b) \quad f_b(d) = \sum_b f_a(b,d)$$

Variable Elimination

- We now understand variable elimination as a sequence of rewriting operations
- Actual computation is done in elimination step
- Computation depends on order of elimination

How do we deal with evidence?

- ◆ Suppose get evidence V = t, S = f, D = t
- We want to compute P(L | V = t, S = f, D = t)

• We start by writing the factors:

$$P(v)P(s)P(t|v)P(I|s)P(b|s)P(a|t,I)P(x|a)P(d|a,b)$$

- ◆ Since we know that V = t, we don't need to eliminate V
- \bullet Instead, we can replace the factors P(V) and P(T/V) with

$$f_{P(V)} = P(V = t)$$
 $f_{p(T|V)}(T) = P(T | V = t)$

- These "select" the appropriate parts of the original factors given the evidence
- Note that $f_{p(V)}$ is a constant, and thus does not appear in elimination of other variables

- ◆ Given evidence V = t, S = f, D = t
- Compute P(L, V = t, S = f, D = t)
 - Initial factors, after setting evidence:

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)P(x|a)f_{P(d|a,b)}(a,b)$$

- ◆ Given evidence V = t, S = f, D = t
- Compute P(L, V = t, S = f, D = t)
 - Initial factors, after setting evidence:

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)P(x|a)f_{P(d|a,b)}(a,b)$$

Eliminating x, we get

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)f_{x}(a)f_{P(d|a,b)}(a,b)$$

- ◆ Given evidence V = t, S = f, D = t
- Compute *P(L, V = t, S = f, D = t)*
 - Initial factors, after setting evidence:

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)P(x|a)f_{P(d|a,b)}(a,b)$$

Eliminating x, we get

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)f_{x}(a)f_{P(d|a,b)}(a,b)$$

Eliminating t, we get

$$f_{P(v)}f_{P(s)}f_{P(|s)}(I)f_{P(b|s)}(b)f_{t}(a,I)f_{x}(a)f_{P(d|a,b)}(a,b)$$

- Given evidence V = t, S = f, D = t
- \bullet Compute P(L, V = t, S = f, D = t)
 - Initial factors, after setting evidence:

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)P(x|a)f_{P(d|a,b)}(a,b)$$

 \bullet Eliminating x, we get

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)f_{x}(a)f_{P(d|a,b)}(a,b)$$

Eliminating t, we get

$$f_{P(v)}f_{P(s)}f_{P(|s)}(I)f_{P(b|s)}(b)f_{t}(a,I)f_{x}(a)f_{P(d|a,b)}(a,b)$$
• Eliminating a , we get

$$f_{P(v)}f_{P(s)}f_{P(/|s)}(/)f_{P(b|s)}(b)f_a(b,/)$$

- ◆ Given evidence V = t, S = f, D = t
- Compute P(L, V = t, S = f, D = t)
 - Initial factors, after setting evidence:

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)P(x|a)f_{P(d|a,b)}(a,b)$$

Eliminating x, we get

$$f_{P(v)}f_{P(s)}f_{P(t|v)}(t)f_{P(t|s)}(t)f_{P(b|s)}(b)P(a|t,t)f_{x}(a)f_{P(d|a,b)}(a,b)$$

◆ Eliminating t, we get

$$f_{P(v)}f_{P(s)}f_{P(/|s)}(/)f_{P(b|s)}(b)f_{t}(a,/)f_{x}(a)f_{P(d|a,b)}(a,b)$$

Eliminating a, we get

$$f_{P(v)}f_{P(s)}f_{P(/|s)}(/)f_{P(b|s)}(b)f_{a}(b,/)$$

Eliminating b, we get

$$f_{P(v)}f_{P(s)}f_{P(/|s)}(/)f_b(/)$$

Hidden Markov Models

Sequences of Observations

- Often, we want to reason about a sequence of observations
 - Speech recognition
 - Autonomous car localization
 - User attention modeling
 - Robot state estimation
 - Medical monitoring
- Need to introduce time into our models

Markov Models

Value of X at a given time is called the state

- Parameters: called transition probabilities or dynamics, specify how the state evolves over time (also, initial state probabilities)
- Stationarity assumption: transition probabilities the same at all times
- Same as MDP transition model, but no choice of action
 - e.g., an agent acting in an MDP with a known, fixed policy

Joint Distribution of a Markov Model

Joint distribution:

$$P(X_1, X_2, X_3, X_4) = P(X_1)P(X_2|X_1)P(X_3|X_2)P(X_4|X_3)$$

More generally:

$$P(X_1, X_2, \dots, X_T) = P(X_1)P(X_2|X_1)P(X_3|X_2)\dots P(X_T|X_{T-1})$$

$$= P(X_1)\prod_{t=2}^{T} P(X_t|X_{t-1})$$

Chain Rule and Markov Models

$$(X_1) \rightarrow (X_2) \rightarrow (X_3) \rightarrow (X_4) \rightarrow \cdots$$

From the chain rule, every joint distribution over can be written as:

$$X_1, X_2, X_3, X_4$$

$$P(X_1, X_2, X_3, X_4) = P(X_1)P(X_2|X_1)P(X_3|X_1, X_2)P(X_4|X_1, X_2, X_3)$$

Assuming that

$$X_3 \perp \!\!\! \perp X_1 \mid X_2$$
 and $X_4 \perp \!\!\! \perp X_1, X_2 \mid X_3$

results in the expression posited on the previous slide:

$$P(X_1, X_2, X_3, X_4) = P(X_1)P(X_2|X_1)P(X_3|X_2)P(X_4|X_3)$$

Implied Conditional Independencies

$$(X_1) \rightarrow (X_2) \rightarrow (X_3) \rightarrow (X_4) \rightarrow \cdots$$

lacktriangle We assumed: $X_3 \perp \!\!\! \perp X_1 \mid X_2 \mid$ and $X_4 \perp \!\!\! \perp X_1, X_2 \mid X_3 \mid$

- lacktriangle Do we also have $X_1 \perp \!\!\! \perp X_3, X_4 \mid X_2$?
 - Yes!
 - Proof:

$$P(X_1 \mid X_2, X_3, X_4) = \frac{P(X_1, X_2, X_3, X_4)}{P(X_2, X_3, X_4)}$$

$$= \frac{P(X_1)P(X_2 \mid X_1)P(X_3 \mid X_2)P(X_4 \mid X_3)}{\sum_{x_1} P(x_1)P(X_2 \mid x_1)P(X_3 \mid X_2)P(X_4 \mid X_3)}$$

$$= \frac{P(X_1, X_2)}{P(X_2)}$$

$$= P(X_1 \mid X_2)$$

Hidden Markov Models

- Markov chains not so useful for most agents
 - Need observations to update your beliefs
- Hidden Markov models (HMMs)
 - Underlying Markov chain over states X
 - You observe outputs (effects) at each time step

Example: Weather HMM

- An HMM is defined by:
 - Initial distribution:
 - Transitions:
 - Emissions:

P	(X	1)
-	(エノ

$$P(X_t \mid X_{t-1})$$

$$P(E_t \mid X_t)$$

R _t	R _{t+1}	$P(R_{t+1} R_t)$
+r	+r	0.7
+r	-r	0.3
-r	+r	0.3
-r	-r	0.7

R _t	Et	$P(E_t R_t)$
+r	+u	0.9
+r	-u	0.1
-r	+u	0.2
-r	-u	0.8

Joint Distribution of an HMM

Joint distribution:

$$P(X_1, E_1, X_2, E_2, X_3, E_3) = P(X_1)P(E_1|X_1)P(X_2|X_1)P(E_2|X_2)P(X_3|X_2)P(E_3|X_3)$$

More generally (and compactly):

$$P(X_1, E_1, \dots, X_T, E_T) = P(X_1)P(E_1|X_1) \prod_{t=2}^{T} P(X_t|X_{t-1})P(E_t|X_t)$$

Chain Rule and HMMs

From the chain rule, every joint distribution over can be written as:

$$P(X_1, E_1, X_2, E_2, X_3, E_3) = P(X_1)P(E_1|X_1)P(X_2|X_1, E_1)P(E_2|X_1, E_1, X_2)$$

$$P(X_3|X_1, E_1, X_2, E_2)P(E_3|X_1, E_1, X_2, E_2, X_3)$$

Assuming that

 $X_2 \perp \!\!\!\perp E_1 \mid X_1, \quad E_2 \perp \!\!\!\perp X_1, E_1 \mid X_2, \quad X_3 \perp \!\!\!\perp X_1, E_1, E_2 \mid X_2, \quad E_3 \perp \!\!\!\perp X_1, E_1, X_2, E_2 \mid X_3$

gives us the expression posited on the previous slide:

 $P(X_1, E_1, X_2, E_2, X_3, E_3) = P(X_1)P(E_1|X_1)P(X_2|X_1)P(E_2|X_2)P(X_3|X_2)P(E_3|X_3)$

Implied Conditional Independencies

Many implied conditional independencies, e.g.,

$$E_1 \perp \!\!\! \perp X_2, E_2, X_3, E_3 \mid X_1$$

- To prove them
 - Approach 1: follow a similar algebraic approach to what we did with Markov chains (try this!)
 - Approach 2: directly from the graph structure
 - Intuition: If path between U and V goes through W, then

$$U \perp \!\!\! \perp V \mid W$$

Filtering

- Filtering is the task of tracking a **belief distribution** $B_t(X) = P_t(X_t \mid e_1, ..., e_t)$ over time
- We start with $B_1(X)$ in an initial setting, e.g., uniform
- \diamond As time passes, or we get observations, we update B(X)

Inference: Base Cases

$$P(X_1|e_1)$$

$$P(x_1|e_1) = P(x_1, e_1)/P(e_1)$$

$$= \frac{P(e_1|x_1)P(x_1)}{P(e_1)}$$

$$P(X_2)$$

$$P(x_2) = \sum_{x_1} P(x_1, x_2)$$

$$= \sum_{x_1} P(x_1) P(x_2 | x_1)$$

Passage of Time

◆ Assume we have current belief P(X | evidence to date)

$$B(X_t) = P(X_t|e_{1:t})$$

Then, after one time step passes:

$$P(X_{t+1}|e_{1:t}) = \sum_{x_t} P(X_{t+1}, x_t|e_{1:t})$$

$$= \sum_{x_t} P(X_{t+1}|x_t, e_{1:t}) P(x_t|e_{1:t})$$

$$= \sum_{x_t} P(X_{t+1}|x_t) P(x_t|e_{1:t})$$

Or compactly:

$$B'(X_{t+1}) = \sum_{x_t} P(X'|x_t) B(x_t)$$

- ◆ Basic idea: beliefs get "pushed" through the transitions
 - With the "B" notation, we have to be careful about what time step t the belief is about, and what evidence it includes

Example: Passage of Time

As time passes, uncertainty "accumulates"

$$T = 1$$

$$T = 2$$

$$T = 5$$

(Transition model: ghosts usually go clockwise)

Observation

◆ Assume we have current belief P(X | previous evidence):

$$B'(X_{t+1}) = P(X_{t+1}|e_{1:t})$$

◆ Then, after evidence comes in:

$$P(X_{t+1}|e_{1:t+1}) = P(X_{t+1}, e_{t+1}|e_{1:t})/P(e_{t+1}|e_{1:t})$$

$$\propto_{X_{t+1}} P(X_{t+1}, e_{t+1}|e_{1:t})$$

$$= P(e_{t+1}|e_{1:t}, X_{t+1})P(X_{t+1}|e_{1:t})$$

$$= P(e_{t+1}|X_{t+1})P(X_{t+1}|e_{1:t})$$

Or, compactly:

$$B(X_{t+1}) \propto_{X_{t+1}} P(e_{t+1}|X_{t+1})B'(X_{t+1})$$

- Basic idea: beliefs "reweighted" by likelihood of evidence
- Unlike passage of time, we have to renormalize

Example: Observation

- ◆ As we get sensor observations, beliefs get reweighted
- Generally our uncertainty "decreases"

0.05	0.01	0.05	<0.01	<0.01	<0.01
0.02	0.14	0.11	0.35	<0.01	<0.01
0.07	0.03	0.05	<0.01	0.03	<0.01
0.03	0.03	<0.01	<0.01	<0.01	<0.01

Before observation

After observation

 $B(X) \propto P(e|X)B'(X)$

Example: Weather HMM

$$B(+r) = 0.883$$

 $B(-r) = 0.117$

>	R _t	R _{t+1}	$P(R_{t+1} R_t)$
	+r	+r	0.7
	+r	-r	0.3
	-r	+r	0.3
	-r	-r	0.7

		\
R_{t}	U _t	$P(U_t R_t)$
+r	+u	0.9
+r	-u	0.1
-r	+u	0.2
-r	-u	0.8

The Forward Algorithm

◆ We are given evidence at each time, 1...t, and want to know

$$B_t(X) = P(X_t|e_{1:t})$$

We can derive the following update rule for a DP algorithm

$$P(x_t|e_{1:t}) \propto_X P(x_t,e_{1:t})$$

$$= \sum_{x_{t-1}} P(x_{t-1},x_t,e_{1:t})$$

$$= \sum_{x_{t-1}} P(x_{t-1},e_{1:t-1})P(x_t|x_{t-1})P(e_t|x_t)$$

$$= P(e_t|x_t) \sum_{x_{t-1}} P(x_t|x_{t-1})P(x_{t-1},e_{1:t-1})$$

$$= P(e_t|x_t) \sum_{x_{t-1}} P(x_t|x_{t-1})P(x_{t-1},e_{1:t-1})$$

Online Belief Updates

- Every time step, we start with current P(X | evidence)
- We update for time:

$$P(x_t|e_{1:t-1}) = \sum_{x_{t-1}} P(x_{t-1}|e_{1:t-1}) \cdot P(x_t|x_{t-1})$$

We update for evidence:

$$P(x_t|e_{1:t}) \propto_X P(x_t|e_{1:t-1}) \cdot P(e_t|x_t)$$

Space and time complexity?

Summary

- Several lectures on probabilistic reasoning
- Probabilistic models encode joint distributions over sets of random variables
- Important example of a probabilistic model: Hidden Markov Models (HMMs)
 - Useful for reasoning about sequences over time and space
 - Robot state estimation, audio processing, etc.