SZTUCZNA INTELIGENCJA I SYSTEMY DORADCZE

SIECI BAYESSOWSKIE 1

Niepewnosc

Niech akcja $A_t = \text{wyjed\'e}$ na lotnisko t minut przed odlotem Czy A_t pozwoli mi zdążyć na czas?

Problemy:

- 1) informacja częściowa (stan ulic, plany innych kierowców, etc.)
- 2) niedokładne informacje (raport o korkach)
- 3) niepewność działania akcji (złapanie gumy, etc.)
- 4) ogromna złożoność modelowania i przewidywania ruchu

Stąd czysto logiczne podejście albo

- 1) ryzykuje fałszywość: " A_{25} pozwoli mi zdążyć na czas"
- albo 2) prowadzi do wniosków zbyt słabych do podjęcia decyzji:
 - $^{``}A_{25}$ pozwoli mi zdążyć na czas jeśli nie będzie wypadku na moście i nie będzi padać i nie złapię gumy itd. $^{``}$

 $(A_{1440} \text{ mogloby być uznane że rozsądnie zapewnia, że zdąże na czas, ale nie chcę czekać całą noc na lotnisku <math>\dots$)

Metody wnioskowania w niepewnosci

Logika defaultowa lub niemonotoniczna:

Załóż, że samochód nie złapie gumy

Załóż, że A_{25} działa, jeśli nie ma sprzecznych przesłanek

Pytania: Jakie założenia są sensowne? Jak zarządzać sprzecznościami?

Reguły z czynnikiem ryzyka:

 $A_{25} \mapsto_{0.3} \mathsf{zd}$ ąży na czas

 $Zraszacz \mapsto_{0.99} MokryTrawnik$

 $MokryTrawnik \mapsto_{0.7} Deszcz$

Pytania: Problemy z kombinowaniem, np. czy Zraszacz powoduje Deszcz??

Prawdopodobieństwo

Dla dostępnych przesłanek

 A_{25} zdąży na czas z prawdopodobieństwem 0.04

Mahaviracarya (IX w.), Cardamo (1565) teoria ryzyka

(Logika rozmyta zarządza stopniem prawdziwości NIE niepewnością np.

MokryTrawnik jest prawdą w stopniu 0.2)

Prawdopodobienstwo

Stwierdzenia prawdopodobne *zbierają* efekt

ograniczenia: niemożność wyliczenia wyjątków, warunków, etc. braku wiedzy: brak istotnych faktów, warunków początkowych, etc.

Prawdopodobieństwo subiektywne lub bayessowskie:

Prawdopodobieństwa odnoszą stwierdzenia do czyjegoś stanu wiedzy np. $P(A_{25}|{\rm brak\ zgloszonych\ wypadków})=0.06$

To *nie* są stwierdzenia o prawdopodobnej tendecji w bieżącej sytuacji (ale mogłyby być wyuczone ze zdobytego doświadczenia lub podobnych sytuacji)

Pradowpodobieństwo zdarzenia zmienia się wraz z nową przesłanką: np. $P(A_{25}|{\rm brak\ zgłoszonych\ wypadków},\ 5$ -ta rano) = 0.15

Podejmowanie decyzji w niepewnosci

Załóżmy, ze wierzę w następujące zdania:

```
P(A_{25} \text{ pozwoli zdążyć na czas}|\dots) = 0.04 P(A_{90} \text{ pozwoli zdążyć na czas}|\dots) = 0.70 P(A_{120} \text{ pozwoli zdążyć na czas}|\dots) = 0.95 P(A_{1440} \text{ pozwoli zdążyć na czas}|\dots) = 0.9999
```

Którą akcję wybrać?

Zależy od moich preferencji co do spóżnienia, kuchni lotniska, itd.

Teoria użyteczności jest używana do reprezentacji i wnioskowania o preferencjach

Teoria decyzji = teoria użyteczności + teoria prawdopodobieństwa

Podstawy prawdopodobienstwa

Ω — przestrzeń próbek

np. 6 możliwych wyników rzutu kostką.

 $\omega \in \Omega$ jest punktem próbkowym/dopuszczalnym stanem świata/ zdarzeniem atomowym

Przestrzeń prawdopobieństwa lub model prawdopodobieństwa to przestrzeń próbek z przypisaniem $P(\omega)$ dla każdego $\omega\in\Omega$ spełniającego warunki

$$0 \le P(\omega) \le 1$$

$$\sum_{\omega} P(\omega) = 1$$

np.
$$P(1) = P(2) = P(3) = P(4) = P(5) = P(6) = 1/6$$
.

Zdarzenie A jest podzbiorem Ω

$$P(A) = \sum_{\{\omega \in A\}} P(\omega)$$

Np.
$$P(\text{rzut kostkq} < 4) = 1/6 + 1/6 + 1/6 = 1/2$$

Zmienne losowe

Zmienna losowa jest funkcją z przestrzeni próbek w pewien zbiór wartości,

np. rzeczywistych lub boolowskich

 $\mathsf{np.}\ Odd(1) = true.$

P indukuje $\emph{rozkład prawdopodbieństwa}$ dla dowolnej zm. los. X:

$$P(X = x_i) = \sum_{\{\omega: X(\omega) = x_i\}} P(\omega)$$

np.
$$P(Odd = true) = 1/6 + 1/6 + 1/6 = 1/2$$

Zdania

Zdania reprezentują pewne zdarzenia (podzbiory przestrzeni próbek) w których są prawdziwe

Dla danych zmiennych boolowskich A i B:

zdarzenie a= zbiór punktów próbkowych gdzie $A(\omega)=true$ zdarzenie $\neg a=$ zbiór punktów próbkowych gdzie $A(\omega)=false$ zdarzenie $a\wedge b=$ zbiór punktów gdzie $A(\omega)=true$ i $B(\omega)=true$

Często w zastosowaniach SI, punkty próbkowe są *definiowane* przez wartości zbioru zmiennych losowych, tzn. przestrzeń próbek jest produktem kartezjańskim zbioru wartości tych zmiennych

Dla zmiennych boolowskich, punkt próbkowy = model rachunku zdań np. A=true, B=false, lub $a\wedge \neg b$.

Zdanie = alternatywa zdarzeń atomowych, w których to zdanie jest prawdą np., $(a \lor b) \equiv (\neg a \land b) \lor (a \land \neg b) \lor (a \land b)$ $\Rightarrow P(a \lor b) = P(\neg a \land b) + P(a \land \neg b) + P(a \land b)$

Dlaczego uzywac prawdopodobienstwa?

Defincje implikują, że pewne logicznie powiązane zdarzenia muszą mieć powiązane prawdopodobieństwa

Np.
$$P(a \lor b) = P(a) + P(b) - P(a \land b)$$

Skladnia zdan

Boolowskie zmienne losowe np. Cavity (czy jestem osłabiony?)

Dyskretne zmienne losowe (skończone lub nieskończone) np. Weather ma jedną wartość z $\langle sunny, rain, cloudy, snow \rangle$ Weather = rain jest zdaniem Wartości muszą być kompletne i wzajemnie się wykluczać

Ciągłe zmienne losowe (ograniczone lub nieograniczone) np. Temp = 21.6; można także Temp < 22.0.

Dowolne kombinacje boolowskie prostych zdań

Prawdopodobienstwo bezwarunkowe

Bezwarunkowe prawdopodobieństwo zdań

np. P(Cavity=true)=0.1 i P(Weather=sunny)=0.72 odpowiada przekonaniom przed dostarczeniem jakiejkolwiek (nowej) przesłanki

Rozkład prawdopodobieństwa daje wartości dla wszystkich przypisań:

$$P(Weather) = \langle 0.72, 0.1, 0.08, 0.1 \rangle$$
 (znormalizowana: sumuje się do 1)

Łączny rozkład prawdopodobieństwa dla zbioru zm. los. daje prawdopodobieństwa każdego zdarzenia atomowego na tych zm. los. (tzn. każdy punkt próbkowy)

 $P(Weather, Cavity) = macierz wartości 4 \times 2$:

Każde pytanie o dziedzinę może być odpowiedziane przez łączny rozkład ponieważ każde zdarzenie jest sumą punktów próbkowych

Prawdopodobienstwo dla zmiennych ciaglych

Wyraża rozkład jako parametryzowaną funkcję wartości zmiennej:

$$P(X=x)=U[18,26](x)={\rm jedorodny\ rozkład\ pomiędzy\ 18}$$
i 26

P jest tutaj *gęstością*; całkuje się do 1.

$$P(X\,{=}\,20.5) = 0.125 \text{ oznacza dokładnie}$$

$$\lim_{dx\to 0} P(20.5 \le X \le 20.5 + dx)/dx = 0.125$$

Rozklad normalny (gaussowski)

$$P(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^2/2\sigma^2}$$

Prawdopodobienstwo warunkowe

Prawdopodobieństwo warunkowe lub a posteriori

np. P(cavity|toothache) = 0.8

tzn. zakładając, że toothache to to, o czym wiem

NIE "jeśli toothache to 80% szans na cavity"

Notacja rozkładów warunkowych:

P(Cavity|Toothache) = 2-elementowy wektor 2-elementowych wektorów

Jeśli wiemy więcej, np. cavity też jest dane, wtedy mamy

P(cavity|toothache, cavity) = 1

Uwaga: mniej specyficzne przekonania *pozostają prawdziwe* po dojściu nowych przesłanek, ale nie zawsze są *użyteczne*

Nowe przesłanki mogą być nieistotne, umożliwiając upraszczanie, np.

P(cavity|toothache, 49ersWin) = P(cavity|toothache) = 0.8

Ten rodzaj wnioskowania, uwarunkowany wiedzą dziedzinową, jest kluczowy

Prawdopodobienstwo warunkowe

Definicja prawdopobieństwa warunkowego:

$$P(a|b) = \frac{P(a \wedge b)}{P(b)} \text{ if } P(b) \neq 0$$

Reguła produkcji daje sformułowanie alternatywne:

$$P(a \wedge b) = P(a|b)P(b) = p(b|a)P(a)$$

Ogólna wersja zachodzi dla całych rozkładów, np.

 $\mathbf{P}(Weather, Cavity) = \mathbf{P}(Weather|Cavity)\mathbf{P}(Cavity)$ (jako zbiór 4×2 równań, *nie* mnożenie macierzy)

Reguła łańcuchowa otrzymywana przez kolejne zastosowania reguły produkcji:

$$\mathbf{P}(X_{1},...,X_{n}) = \mathbf{P}(X_{1},...,X_{n-1}) \ \mathbf{P}(X_{n}|X_{1},...,X_{n-1})
= \mathbf{P}(X_{1},...,X_{n-2}) \ \mathbf{P}(X_{n_{1}}|X_{1},...,X_{n-2}) \ \mathbf{P}(X_{n}|X_{1},...,X_{n-1})
= ...
= \P(X_{i}|X_{1},...,X_{i-1})$$

Zacznij od rozkładu łącznego:

	toothache		¬ toothache	
	catch	¬ catch	catch	¬ catch
cavity	.108	.012	.072	.008
¬ cavity	.016	.064	.144	.576

Dla dowolnego zdania ϕ , sumuj zdarzenia atomowe, w których to zdanie jest prawdziwe:

$$P(\phi) = \sum_{\omega:\omega \models \phi} P(\omega)$$

Zacznij od rozkładu łącznego:

	toothache		¬ toothache	
	catch	¬ catch	catch	¬ catch
cavity	.108	.012	.072	.008
¬ cavity	.016	.064	.144	.576

Dla dowolnego zdania ϕ , sumuj zdarzenia atomowe, w których to zdanie jest prawdziwe:

$$P(\phi) = \sum_{\omega:\omega \models \phi} P(\omega)$$

$$P(toothache) = 0.108 + 0.012 + 0.016 + 0.064 = 0.2$$

Zacznij od rozkładu łącznego:

	toothache		¬ toothache	
	catch	¬ catch	catch	¬ catch
cavity	.108	.012	.072	.008
¬ cavity	.016	.064	.144	.576

Dla dowolnego zdania ϕ , sumuj zdarzenia atomowe, w których to zdanie jest prawdziwe:

$$P(\phi) = \sum_{\omega : \omega \models \phi} P(\omega)$$

 $P(cavity \lor toothache) = 0.108 + 0.012 + 0.072 + 0.008 + 0.016 + 0.064 = 0.28$

Zacznij od rozkładu łącznego:

	toothache		¬ toothache	
	catch	¬ catch	catch	¬ catch
cavity	.108	.012	.072	.008
¬ cavity	.016	.064	.144	.576

Można również policzyć prawdopodobieństwa warunkowe:

$$P(\neg cavity | toothache) = \frac{P(\neg cavity \land toothache)}{P(toothache)}$$

$$= \frac{0.016 + 0.064}{0.108 + 0.012 + 0.016 + 0.064} = 0.4$$

Wnioskowanie przez wyliczanie: normalizacja

	toothache		$\neg too$	¬ toothache	
	catch	¬ catcl	h catch	¬ catch	
cavity	.108	.012	.072	.008	
¬ cavity	.016	.064	.144	.576	

Mianownik można traktować jako $\emph{stała normalizacji}~ \alpha$

 $P(Cavity|toothache) = \alpha P(Cavity, toothache)$

- $= \alpha \left[\mathbf{P}(Cavity, toothache, catch) + \mathbf{P}(Cavity, toothache, \neg catch) \right]$
- $= \alpha [\langle 0.108, 0.016 \rangle + \langle 0.012, 0.064 \rangle]$
- $= \alpha \langle 0.12, 0.08 \rangle = \langle 0.6, 0.4 \rangle$

Zazwyczaj interesuje nas

rozkład warunkowy zadanych zmiennych ${f Y}$ przy danych specyficznych wartościach ${f e}$ dla zmiennych-przesłanek ${f E}$

Zmienne ukryte $\mathbf{H} = \mathbf{X} - \mathbf{Y} - \mathbf{E}$

Ogólny pomysł: ustalamy zmienne-przesłanki i sumujemy prawdopodobieństwa po wartościach zmiennych ukrytych:

$$P(Y|E=e) = \alpha P(Y, E=e) = \alpha \Sigma_h P(Y, E=e, H=h)$$

Wyrażenia w sumowania są wartościami łącznego rozkładu ponieważ $\mathbf{Y},\,\mathbf{E}$ i \mathbf{H} razem wyczerpują cały zbiór zmiennych losowych

Problemy:

- 1) Złożoność czasowa $O(d^n)$ gdzie d jest maks. liczbą wartości zmiennej
- 2) Złożoność pamięciowa $O(d^n)$, żeby pamiętać łączny rozkład
- 3) Jak zbudować słownik wartości prawdopodbieństw dla $O(d^n)$ punktów próbkowych???

Niezaleznosc

A i B są niezależne wtw

$$\mathbf{P}(Toothache, Catch, Cavity, Weather) \\ = \mathbf{P}(Toothache, Catch, Cavity) \mathbf{P}(Weather)$$

32 wartości prawdopodbieństw zredukowane do 12; dla n niezależnych rzutów monetą $2^n \to n$

Pełna niezależność zmiennych jest bardzo efektywna, ale bardzo rzadka

Niezaleznosc warunkowa

 $\mathbf{P}(Toothache, Cavity, Catch)$ wymaga $2^3-1=7$ niezależnych wartości

Jeśli mam osłabienie, prawdopodbieństwo, że złapię wtedy przeziębienie jest niezależne od tego, czy mam ból zęba:

(1) P(catch|toothache, cavity) = P(catch|cavity)

Ta sama niezależność pozostaje, jeśli nie mam osłabienia:

(2) $P(catch|toothache, \neg cavity) = P(catch|\neg cavity)$

Catch jest warunkowo niezależne od Toothache przy danym Cavity:

P(Catch|Toothache, Cavity) = P(Catch|Cavity)

Równoważne zdania:

 $\mathbf{P}(Toothache|Catch,Cavity) = \mathbf{P}(Toothache|Cavity)$

 $\mathbf{P}(Toothache, Catch|Cavity) = \mathbf{P}(Toothache|Cavity) \mathbf{P}(Catch|Cavity)$

Niezaleznosc warunkowa

Używając pełnego łącznego rozkładu i reguły łańcuchowej:

P(Toothache, Catch, Cavity)

- = P(Toothache|Catch, Cavity)P(Catch, Cavity)
- = P(Toothache|Catch, Cavity)P(Catch|Cavity)P(Cavity)
- = P(Toothache|Cavity)P(Catch|Cavity)P(Cavity)

Tzn. 2 + 2 + 1 = 5 niezależnych wartości (równania 1 i 2 usuwają 2)

W większości przypadków użycie prawdopodobieństwa warunkowego redukuje rozmiar reprezentacji łącznego rozkładu z wykładniczego od n do linowego od n.

Niezależność warunkowa jest najbardziej podstawową i efektywną formą wiedzy o niepewnym środowisku.

Regula Bayessa

Reguła produkcytjna $P(a \wedge b) = P(a|b)P(b) = P(b|a)P(a)$

$$\Rightarrow$$
 regula Bayessa $P(a|b) = \frac{P(b|a)P(a)}{P(b)}$

lub dla rozkładów

$$\mathbf{P}(Y|X) = \frac{\mathbf{P}(X|Y)\mathbf{P}(Y)}{\mathbf{P}(X)} = \alpha \mathbf{P}(X|Y)\mathbf{P}(Y)$$

Użyteczne przy szacowaniu prawdopodobieństwa diagnostycznego na podstawie prawdopodobieństwa przyczynowego:

$$P(Cause|Effect) = \frac{P(Effect|Cause)P(Cause)}{P(Effect)}$$

Np. M dolegliwość meningitis, S sztywnienie szyji:

$$P(m|s) = \frac{P(s|m)P(m)}{P(s)} = \frac{0.8 \times 0.0001}{0.1} = 0.0008$$

Regula Bayessa i niezaleznosc warunkowa

 $P(Cavity|toothache \land catch)$

- $= \alpha P(toothache \wedge catch|Cavity)P(Cavity)$
- $= \alpha P(toothache|Cavity)P(catch|Cavity)P(Cavity)$

Model wnioskowania naiwny Bayessowski (zakłada niezależność obserwacji):

$$P(Cause, Effect_1, ..., Effect_n) = P(Cause)\Pi_i P(Effect_i | Cause)$$

Całkowita liczba parametrów $\emph{liniowa}$ od n

Sieci bayessowskie

Prosta, grafowa notacja do reprezentacji stwierdzeń o niezależności warunkowej i do zwartej specyfikacji pełnych rozkładów wielu zmiennych losowych

Składnia:

```
zbiór węzłów, jeden dla każdej zmiennej losowej skierowany graf acykliczny (strzałka \approx "bezpośrednio wpływa na") dla każdego węzła rozkład warunkowy na podstawie rodziców: \mathbf{P}(X_i|Parents(X_i))
```

W najprostszym przypadku rozkład warunkowy reprezentowany jest jako tablica prawdopodobieństwa warunkowego (TPW) dająca rozkład X_i dla każdej kombinacji wartości rodziców

Sieci bayessowskie: przyklad

Topologia sieci koduje stwierdzenie o warunkowej niezależności:

Weather jest niezależna od innych zmiennnych

Toothache i Catch są warunkowo niezależne przy danym Cavity

Sieci bayessowskie: przyklad

Jestem w pracy, sąsiad John dzwoni do mnie, mówiąc mi, że mój alarm domowy się włączył, ale sąsiadka Mary nie dzwoni. Czasami alarm włącza się przy drobnych trzęsieniach ziemi. Czy to jest włamanie?

Zmienne: Burglar, Earthquake, Alarm, JohnCalls, MaryCalls Topologia sieci odzwierciedla wiedzę "przyczynowo-skutkową":

- Włamywacz może uruchomić alarm
- Trzęsienie ziemi może uruchomić alarm
- Uruchomiony alarm może spowodować, że Mary zadzwoni
- Uruchomiony alarm może spowodować, że John zadzwoni

Sieci bayessowskie: przyklad

Zwartosc reprezentacji sieci

TPW dla boolowskiej zmiennej X_i z k boolowskimi zmiennymi-rodzicami ma 2^k wierszy będących kombinacjami wartości zmiennych-rodziców

Każdy wiersz TPW wymaga jednej wartości prawd. p dla $X_i = true$ (prawdopodbieństwo dla $X_i = false$ jest 1-p)

Jeśli każda zmienna ma co najwyżej k rodziców, to pełna sieć wymaga $O(n\cdot 2^k)$ wartości prawdopodobieństw

Tzn. rośnie liniowo z n, vs. $O(2^n)$ dla pełnego rozkładu łącznego

Dla sieci z włamaniem, 1+1+4+2+2=10 wartości prawdopodbieństw (vs. $2^5-1=31$)

Globalna semantyka

Globalna semantyka definiuje pełny rozkład łączny jako produkt lokalnych rozkładów warunkowych:

$$\mathbf{P}(X_1,\ldots,X_n)=\prod_{i=1}^n\mathbf{P}(X_i|Parents(X_i))$$

$$\mathsf{np.}\ P(j \wedge m \wedge a \wedge \neg b \wedge \neg e)$$

Globalna semantyka

Globalna semantyka definiuje pełny rozkład łączny jako produkt lokalnych rozkładów warunkowych:

$$\begin{aligned} \mathbf{P}(X_1,\dots,X_n) &= \Pi_{i=1}^n \mathbf{P}(X_i|Parents(X_i)) \\ \text{np. } P(j \wedge m \wedge a \wedge \neg b \wedge \neg e) \\ &= P(j|a)P(m|a)P(a|\neg b, \neg e)P(\neg b)P(\neg e) \end{aligned}$$

Lokala semantyka

Lokalna semantyka: każdy węzeł jest warunkowo niezależny przy danych rodzicach od pozostałych węzłów nie będących jego potomkami

Twierdzenie: Lokalna semantyka ⇔ globalna semantyka

Koc Markowa

Każdy węzeł jest warunkowo niezależny od wszystkich pozostałych przy danym jego kocu Markowa: rodzice + dzieci + inni rodzice dzieci

Konstruowanie sieci bayessowskiej

Wymaga metody takiej, że ciąg lokalnie testowalnych zależności warunkowych nadaje znaczenie globalne

- 1. Wybierz uporządkowanie zmiennych los. X_1, \ldots, X_n
- 2. Dla każdego i=1 do n dodaj X_i do sieci wybierz rodziców X_1,\ldots,X_{i-1} takich, że $\mathbf{P}(X_i|Parents(X_i))=\mathbf{P}(X_i|X_1,\ldots,X_{i-1})$

Wybór rodziców gwarantuje znaczenie globalne:

$$\mathbf{P}(X_1, \dots, X_n) = \prod_{i=1}^n \mathbf{P}(X_i | X_1, \dots, X_{i-1}) \quad \text{(regula lańcuchowa)}$$
$$= \prod_{i=1}^n \mathbf{P}(X_i | Parents(X_i)) \quad \text{(przez konstrukcję)}$$

Załóżmy, że wybieramy M, J, A, B, E

JohnCalls

$$P(J|M) = P(J)$$
?

$$P(J|M) = P(J)$$
? Nie
$$P(A|J,M) = P(A|J) ? \ P(A|J,M) = P(A) ? \label{eq:posterior}$$

$$P(J|M)=P(J)? \ \ \mathrm{Nie}$$

$$P(A|J,M)=P(A|J)? \ P(A|J,M)=P(A)? \ \ \mathrm{Nie}$$

$$P(B|A,J,M)=P(B|A)?$$

$$P(B|A,J,M)=P(B)?$$

$$P(J|M) = P(J)$$
? Nie $P(A|J,M) = P(A|J)$? $P(A|J,M) = P(A)$? Nie $P(B|A,J,M) = P(B|A)$? Tak $P(B|A,J,M) = P(B)$? Nie $P(E|B,A,J,M) = P(E|A)$? $P(E|B,A,J,M) = P(E|A)$?

$$P(J|M) = P(J)? \text{ Nie}$$

$$P(A|J,M) = P(A|J)? P(A|J,M) = P(A)? \text{ Nie}$$

$$P(B|A,J,M) = P(B|A)? \text{ Tak}$$

$$P(B|A,J,M) = P(B)? \text{ Nie}$$

$$P(E|B,A,J,M) = P(E|A)? \text{ Nie}$$

$$P(E|B,A,J,M) = P(E|A)? \text{ Tak}$$

Rozpoznawanie warunkowych niezależności i oszacowanie prawdopodbieństw warunkowych jest trudne dla ludzi w nie przyczynowo-skutkowych kierunkach

Sieć jest mniej zwarta: 1+2+4+2+4=13 wartości prawdopodobieństw jest potrzebne

Siec bayessowska: diagnoza samochodu

Początkowa przesłanka: samochód nie zapala Zmienne testowalne (zielone), zmienne "zepsute, napraw to" (pomarańczowe), zmienne ukryte (szare) rozrzedzają strukturę, redukują parametry

Siec bayessowska: ubezpieczenie samochodu

Zwarty rozklad warunkowy

TPW rośnie wykładniczo wraz z liczbą zmiennych-rodziców TPW staje się nieskończona dla rodzica lub syna z wartościami ciągłymi

Rozwiązanie: kanoniczne rozkłady, które są zdefiniowane w zwarty sposób

Determinstyczne węzły są najprostszym przypadkiem:

$$X = f(Parents(X))$$
 dla pewnej funkcji f

Np. funkcje boolowskie

 $NorthAmerican \Leftrightarrow Canadian \lor US \lor Mexican$

Np. numeryczne powiązania pomiędzy zmiennymi ciągłymi

$$\frac{\partial Level}{\partial t} = \text{inflow} + \text{precipitation} - \text{outflow} - \text{evaporation}$$

Zwarty rozklad warunkowy

Rozkłady noisy-OR modelują wiele niezależnych przyczyn

- 1) Rodzice $U_1 \dots U_k$ obejmują wszystkie możliwe przyczyny
- 2) Niezależne prawdopodobieństwo porażki q_i dla każdej przyczyny

$$\Rightarrow P(X|U_1 \dots U_j, \neg U_{j+1} \dots \neg U_k) = 1 - \prod_{i=1}^j q_i$$

Cold	Flu	Malaria	P(Fever)	$P(\neg Fever)$
F	F	F	0.0	1.0
F	F	Т	0.9	0.1
F	Τ	F	0.8	0.2
F	Т	Т	0.98	$0.02 = 0.2 \times 0.1$
T	F	F	0.4	0.6
T	F	Т	0.94	$0.06 = 0.6 \times 0.1$
T	Т	F	0.88	$0.12 = 0.6 \times 0.2$
Т	Т	Т	0.988	$0.012 = 0.6 \times 0.2 \times 0.1$

Liczba parametrów liniowa od liczby rodziców

Sieci hybrydowe (zmienne dyskretne+ciagle)

Dyskretne (Subsidy? i Buys?); ciągłe (Harvest i Cost)

- Opcja 1: dyskretyzacja zm. ciągłych możliwe duże błedy, duże TPW
- Opcja 2: skończenie parametryzowalne rodziny funkcji kanonicznych
- 1) Zmienne ciągłe, zmienne-rodzice dyskretne+ciągłe (np. Cost)
- 2) Zmienne dyskretne, zmienne-rodzice ciągłe (np. Buys?)

Zmienne-dzieci ciagle

Wymaga jednej funkcji warunkowej gęstości dla zmiennej będącej dzieckiem przy ciągłych zmiennych-rodzicach, dla każdego możliwego przypisania na zmiennych-rodzicach dyskretnych

Najbardziej powszechny jest model gaussowski liniowy (LG), np.:

$$P(Cost = c | Harvest = h, Subsidy? = true)$$

$$= N(a_t h + b_t, \sigma_t)(c)$$

$$= \frac{1}{\sigma_t \sqrt{2\pi}} exp\left(-\frac{1}{2} \left(\frac{c - (a_t h + b_t)}{\sigma_t}\right)^2\right)$$

Średnia zmiennej Cost zmienia się liniowo w zależności od wartości Harvest, wariancja jest stała

Liniowa zmienność jest nieodpowiednia dla pełnego zakresu wartości Harvest ale działa dobrze, jeśli **prawdopodobny** zakres tych wartości jest wąski

Zmienne-dzieci ciagle

Sieć tolko ze zmiennymi ciągłymi z rozkładami LG pełny rozkład gaussowski wielu zmiennych

Sieć LG zmiennych dyskretnych+ciągłych jest siecią gaussowską warunkową tzn. gaussowski rozkład wszystkich zmiennych ciągłych dla każdej kombinacji wartości zmiennych dyskretnych

Zm. dyskretne z ciaglymi zmiennymi-rodzicami

Prawdopodob. Buys? dla danego Cost powinno być "miękkim" progiem:

Rozkład probitowy używa całkowania funkcji gaussowskiej:

$$\Phi(x) = \int_{-\infty}^{\infty} N(0, 1)(x) dx$$

$$P(Buys? = true \mid Cost = c) = \Phi((-c + \mu)/\sigma)$$

Dlaczego rozkład probitowy?

- 1. Ma właściwy kształt
- 2. Może być traktowany jako sztywny próg, którego położenie jest zakłócone

Zm. dyskretne z ciaglymi zmiennymi-rodzicami

Rozkład sigmoidalny (lub logitowy) używany również w siecach neuronowych:

$$P(Buys? = true \mid Cost = c) = \frac{1}{1 + exp(-2\frac{-c + \mu}{\sigma})}$$

Rozkład sigmoidalny ma kształt podobny do probitowego, ale dłuższe ogony:

