SZTUCZNA INTELIGENCJA I SYSTEMY DORADCZE

SIECI BAYESSOWSKIE 2

Rodzaje zadan dla sieci bayessowskiej

Zapytania proste: oblicz brzegową wartość warunkową $P(X_i|\mathbf{E}=\mathbf{e})$ np. P(NoGas|Gauge=empty,Lights=on,Starts=false)

Zapytania koniunkcyjne: $P(X_i, X_j | \mathbf{E} = \mathbf{e}) = P(X_i | \mathbf{E} = \mathbf{e})P(X_j | X_i, \mathbf{E} = \mathbf{e})$

Decyzje optymalizacyjne: sieć zawiera informację o użyteczności; np. wnioskowanie probabilistyczne dla P(outcome|action, evidence)

Wartość informacji: która przesłankę sprawdzić jako następną?

Analiza wrażliwości: które wartości prawdopodobieństwa są najbardziej krytyczne?

Wyjaśnienie: Dlaczego potrzebuję nowego rozrusznika?

Wnioskowanie w sieci bayesowskiej

- ♦ Wnioskowanie dokładne
 - Przez wyliczanie wartości
 - Przez eliminację zmiennych
- Wnioskowanie aproksymacyjne
 - Przez symulację stochastyczną
 - metodą Monte Carlo z łancucha Markowa

Wnioskowanie przez wyliczanie wartosci

Sumowanie iloczynów z prawdopodobieństw brzegowych bez faktycznego konstruowania ich jawnej reprezentacji, przy użyciu prawdopodobieństw warunkowych z sieci bayessowskiej

Proste zapytanie w sieci z alarmem domowym:

$$\begin{aligned} \mathbf{P}(B|j,m) \\ &= \mathbf{P}(B,j,m)/P(j,m) \\ &= \alpha \mathbf{P}(B,j,m) \\ &= \alpha \Sigma_e \Sigma_a \mathbf{P}(B,e,a,j,m) \end{aligned}$$

Przechodząc po zmiennych w kolejności zgodnej z siecią (np. B, E, A, J, M) wyciągamy sumowanie po kolejnych zmiennych na zewnąrz wyrażenia i używamy wartości prawdopodobieństw z tablic TPW:

$$\begin{aligned} \mathbf{P}(B|j,m) \\ &= \alpha \sum_{e} \sum_{a} \mathbf{P}(B) P(e) \mathbf{P}(a|B,e) P(j|a) P(m|a) \\ &= \alpha \mathbf{P}(B) \sum_{e} P(e) \sum_{a} \mathbf{P}(a|B,e) P(j|a) P(m|a) \end{aligned}$$

Wyliczanie wartosci: algorytm


```
function ENUMERATION-ASK(X, \mathbf{e}, bn) returns a distribution over X
 inputs: X, the query variable
 e. observed values for variables E
 bn, a Bayesian network with variables \{X\} \cup \mathbf{E} \cup \mathbf{Y}
 \mathbf{Q}(X) \leftarrow a distribution over X, initially empty
 for each value x_i of X do
 extend e with value x_i for X
 \mathbf{Q}(x_i) \leftarrow \text{ENUMERATE-ALL}(\text{VARS}[bn], \mathbf{e})
 return Normalize(\mathbf{Q}(X))
function ENUMERATE-ALL(vars, e) returns a real number
 if EMPTY?(vars) then return 1.0
 Y \leftarrow \text{FIRST}(vars)
 if Y has value y in e
 then return P(y \mid Parent(Y)) \times \text{ENUMERATE-ALL(REST(vars), e)}
 else return \sum_{y} P(y \mid Parent(Y)) \times \text{Enumerate-All(Rest(vars), } \mathbf{e}_{y})
 where e_y is e extended with Y = y
```

Wyliczanie wartosci: dzialanie

Rekurencyjne wyliczanie zmiennych w głąb sieci: O(n) pamięci, $O(d^n)$ czasu

Wyliczanie wartosci: dzialanie

Wyliczanie jest nieefektywne: powtarza obliczenia np. liczy P(j|a)P(m|a) dla każdej wartości e

Wnioskowanie przez eliminacje zmiennych

Eliminacja zmiennych: wykonuje sumowanie z prawej do lewej, pamięta wyniki pośrednie (czynniki) w celu uniknięcia powtórzeń

$$\mathbf{P}(B|j,m) = \alpha \underbrace{\mathbf{P}(B)}_{B} \underbrace{\sum_{e} \underbrace{P(e)}_{E} \sum_{a} \underbrace{\mathbf{P}(a|B,e)}_{A} \underbrace{P(j|a)}_{J} \underbrace{P(m|a)}_{M}}_{D}$$

$$= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e) \sum_{a} \mathbf{P}(a|B,e) P(j|a) f_{M}(a)}_{D}$$

$$= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e) \sum_{a} \mathbf{P}(a|B,e) f_{JM}(a)}_{D}$$

$$= \alpha \mathbf{P}(B) \underbrace{\sum_{e} P(e) f_{\bar{A}JM}(b,e)}_{D}$$

$$= \alpha \mathbf{P}(B) f_{\bar{E}\bar{A}JM}(b)$$

$$= \alpha f_{B}(b) \times f_{\bar{E}\bar{A}JM}(b)$$

$$f_M(A) = \begin{pmatrix} P(m|a) \\ P(m|\neg a) \end{pmatrix}, \qquad f_{JM}(A) = f_J(A) \times f_M(A) = \begin{pmatrix} P(j|a)P(m|a) \\ P(j|\neg a)P(m|\neg a) \end{pmatrix}$$

 $f_A(A,B,E)$ jest macierzą $2\times 2\times 2$ dla wszystkich wartości A,B,E $f_{\bar{A}JM}(B,E)=f_A(a,B,E)\times f_{JM}(a)+f_A(\neg a,B,E)\times f_{JM}(\neg a)$

$$f_{\bar{E}\bar{A}JM}(B,E) = f_E(e) \times f_{\bar{A}JM}(B,e) + f_E(\neg e) \times f_{\bar{A}JM}(B,\neg e)$$

Eliminacja zmiennych: algorytm


```
function ELIMINATION-ASK(X, e, bn) returns a distribution over X inputs: X, the query variable
e, evidence specified as an event
bn, a belief network specifying joint distribution P(X_1, \ldots, X_n)
factors \leftarrow []; vars \leftarrow \text{REVERSE}(\text{VARS}[bn])
for each var in vars do
factors \leftarrow [\text{MAKE-FACTOR}(var, e)|factors]
if var is a hidden variable then factors \leftarrow \text{Sum-Out}(var, factors)
return NORMALIZE(POINTWISE-PRODUCT(factors))
```

Eliminacja zmiennych: zmienne nieistotne

Rozważmy zapytanie P(JohnCalls|Burglary = true)

$$P(J|b) = \alpha P(b) \sum_{e} P(e) \sum_{a} P(a|b,e) P(J|a) \sum_{m} P(m|a)$$

Suma po m jest równa 1; M jest **nieistotne** dla zapytania \Rightarrow Można pominąć sumowanie po zmiennych nieistotnych

Tw 1: Y jest nieistotne jeśli $Y \not\in Ancestors(\{X\} \cup \mathbf{E})$

Tutaj X = JohnCalls, $\mathbf{E} = \{Burglary\}$, i $Ancestors(\{X\} \cup \mathbf{E}) = \{Alarm, Earthquake\}$ więc M jest nieistotne

Eliminacja zmiennych: zmienne nieistotne

Def: <u>moralny graf</u> sieci bayessowskiej (nieskierowany): zawiera krawędzie z oryginalnej sieci bez kierunku oraz krawędzie pomiędzy każdą parą rodziców mającą wspólne dziecko

Def: A jest $\underline{\mathsf{m}}$ -odseparowane od $\mathbf B$ przez $\mathbf C$ wtw gdy jest odseparowane przez $\mathbf C$ w grafie $\underline{\mathsf{m}}$ -odseparowane przez

Tw 2: Y jest nieistotne jeśli jest m-odseparowane od X przez ${f E}$

Dla P(JohnCalls|Alarm=true), obie Burglary i Earthquake są nieistotne

Zlozonosc dokladnego wnioskowania

Sieci pojedynczych połączeń (polidrzewa):

- każde dwa wierzchołki połączone są co najwyżej jedną ścieżką
- złożoność czasowa i pamięciowa algorytmu eliminacji zmiennych $O(d^k n)$

Sieci wielokrotnych połączeń:

- można zredukować 3SAT do dokładnego wnioskowania ⇒ NP-trudne
- równoważne zliczaniu modeli 3SAT \Rightarrow #P-zupełne

Wnioskowanie przez symulacje stochastyczna

Podstawowy pomysł:

- 1) Losuj N próbek z rozkładem próbkowym S
- 2) Oblicz aproksymacyjne prawdopodobieństwo wynikowe \hat{P}
- 3) Udowodnij zbieżność do prawdopodobieństwa faktycznego ${\cal P}$

Wnioskowanie stochastyczne bezwarunkowe (bez przesłanek):

- Próbkowanie bezpośrednie

Wnioskowanie stochastyczne warunkowe (z przesłankami):

- Próbkowanie z odrzucaniem: odrzuca próbki niezgodne z przesłankami
- Ważenie prawdopodobieństwa próbek:
 używa przesłanek do ważenia prawdopodobieństwa próbek
- Monte Carlo z łancucha Markowa (MCMC):
 próbkuje z procesu stochastycznego, w którym proawdopodobieństo
 stacjonarne jest rzeczywistym prawdopodobieństwem warunkowym

Probkowanie bezposrednie


```
function DIRECT-SAMPLING(X, bn, N) returns an estimate of P(X)
 local variables: N, a vector of counts over X, initially zero
 for j = 1 to N do
 \mathbf{x} \leftarrow \text{PRIOR-SAMPLE}(bn)
 \mathbf{N}[x] \leftarrow \mathbf{N}[x] + 1 where x is the value of X in \mathbf{x}
 return Normalize(N[X])
function PRIOR-SAMPLE(bn) returns an event sampled from bn
 inputs: bn, a belief network specifying joint distribution P(X_1, \ldots, X_n)
 \mathbf{x} \leftarrow an event with n elements
 for i = 1 to n do
 x_i \leftarrow \text{a random sample from } \mathbf{P}(X_i \mid Parents(X_i))
 return x
```


Probkowanie bezposrednie: wlasnosci

Prawdopodobieństwo, że PRIORSAMPLE generuje dane zdarzenie

$$S_{PS}(x_1 \dots x_n) = \prod_{i=1}^n P(x_i | Parents(X_i)) = P(x_1 \dots x_n)$$

to odpowiada prawdopodobieństwu faktycznemu tego zdarzenia

Np.
$$S_{PS}(t, f, t, t) = 0.5 \times 0.9 \times 0.8 \times 0.9 = 0.324 = P(t, f, t, t)$$

 $N_{PS}(x_1 \dots x_n)$ — liczbą próbek wygenerowanych dla zdarzenia x_1, \dots, x_n

Wtedy

$$\lim_{N \to \infty} \hat{P}(x_1, \dots, x_n) = \lim_{N \to \infty} N_{PS}(x_1, \dots, x_n) / N$$

$$= S_{PS}(x_1, \dots, x_n)$$

$$= P(x_1, \dots, x_n)$$

Powyższą własność algorytmu DIRECTSAMPLING nazywamy spójnością

Notacja:
$$\hat{P}(x_1, \dots, x_n) \approx P(x_1 \dots x_n)$$

Probkowanie z odrzucaniem

 $\hat{\mathbf{P}}(X|\mathbf{e})$ szacowane z próbek zgodnych z przesłankami \mathbf{e}

```
function Rejection-Sampling(X, e, bn, N) returns an estimate of P(X|e) local variables: \mathbf{N}, a vector of counts over X, initially zero for j=1 to N do \mathbf{x} \leftarrow \text{Prior-Sample}(bn) if \mathbf{x} is consistent with \mathbf{e} then \mathbf{N}[x] \leftarrow \mathbf{N}[x] + 1 where x is the value of X in \mathbf{x} return Normalize(\mathbf{N}[X])
```

Np. oszacowanie $\mathbf{P}(Rain|Sprinkler=true)$ przy użyciu 100 próbek 27 próbek ma Sprinkler=true Z tego, 8 ma Rain=true i 19 ma Rain=false.

 $\hat{\mathbf{P}}(Rain|Sprinkler = true) = \text{NORMALIZE}(\langle 8, 19 \rangle) = \langle 0.296, 0.704 \rangle$

Probkowanie z odrzucaniem: wlasnosci

```
\hat{\mathbf{P}}(X|\mathbf{e}) = \alpha \mathbf{N}_{PS}(X,\mathbf{e}) (wynik algorytmu REJECTIONSAMPLING)

= \mathbf{N}_{PS}(X,\mathbf{e})/N_{PS}(\mathbf{e}) (normalizowane przez N_{PS}(\mathbf{e}))

\approx \mathbf{P}(X,\mathbf{e})/P(\mathbf{e}) (własność PRIORSAMPLE)

= \mathbf{P}(X|\mathbf{e}) (prawdopodobieństwo faktyczne)
```

Zatem próbkowanie z odrzucaniem ma własność spójności tzn. oszacowanie zbiega do faktycznego prawdopodbieństwa warunkowego

Problem: bardzo kosztowne jeśli $P(\mathbf{e})$ jest małe

 $P(\mathbf{e})$ rozpada się wykładniczo wraz z liczbą zmiennych!

Wazenie prawdopodobienstwa probek

Pomysł: ustala zmienne z przesłanek, próbkuje tylko zmienna spoza przesłanek, i waży prawdopodobieństwo każdej próbki stosownie do przesłanek


```
function LIKELIHOOD-WEIGHTING(X, e, bn, N) returns an estimate of P(X|e)
 local variables: W, a vector of weighted counts over X, initially zero
 for j = 1 to N do
 \mathbf{x}, w \leftarrow \text{Weighted-Sample}(bn)
 \mathbf{W}[x] \leftarrow \mathbf{W}[x] + w where x is the value of X in \mathbf{x}
 return Normalize(\mathbf{W}[X])
function WEIGHTED-SAMPLE(bn, e) returns an event and a weight
 \mathbf{x} \leftarrow an event with n elements; w \leftarrow 1
 for i = 1 to n do
 if X_i has a value x_i in e
 then w \leftarrow w \times P(X_i = x_i \mid Parents(X_i))
 else x_i \leftarrow a random sample from P(X_i \mid Parents(X_i))
 return x, w
```


w = 1.0

w = 1.0

w = 1.0

 $w = 1.0 \times 0.1$

 $w = 1.0 \times 0.1$

 $w = 1.0 \times 0.1$

$$w = 1.0 \times 0.1 \times 0.99 = 0.099$$

Wazenie prawdopodobienstwa probek: wlasnosci

Prawdopodobieństwo próbki ważonej WEIGHTEDSAMPLE wynosi

$$S_{WS}(\mathbf{z}, \mathbf{e}) = \prod_{i=1}^{l} P(z_i | Parents(Z_i))$$

Uwaga: S_{WS} uwzględnia tylko przesłanki z $\mathbf{przodków}$ z_i

⇒ daje prawdopodobieństwo pośrednie pomiędzy prawdopodobieństwem a priori i a posteriori

Waga dla danej próbki z, e wynosi

$$w(\mathbf{z}, \mathbf{e}) = \prod_{i=1}^{m} P(e_i | Parents(E_i))$$

Ważone prawdopodobieństwo próbkowe:

$$\begin{split} S_{WS}(\mathbf{z}, \mathbf{e}) w(\mathbf{z}, \mathbf{e}) \\ &= \prod_{i=1}^{l} P(z_i | Parents(Z_i)) \quad \prod_{i=1}^{m} P(e_i | Parents(E_i)) \\ &= P(\mathbf{z}, \mathbf{e}) \text{ (ze standardowej, globalnej semantyki sieci)} \end{split}$$

Stąd ważenie prawdopodobieństwa też ma własność spójności ale efektywność nadal maleje przy dużej liczbie przesłanek ponieważ bardzo mało próbek ma dużą wagę

Monte Carlo dla lancucha Markowa

"Stan" sieci: bieżące przypisanie wszystkich zmiennych Łańcuch Markowa: ciąg stanów sieci, następny stan jest generowany poprzez próbkowanie jednej zmiennej nie będącej przesłanką na podstawie jej koca Markowa

```
function MCMC-ASK(X, e, bn, N) returns an estimate of P(X|e) local variables: \mathbf{N}[X], a vector of counts over X, initially zero \mathbf{Z}, the nonevidence variables in bn \mathbf{x}, the current state of the network, initially copied from \mathbf{e} initialize \mathbf{x} with random values for the variables in \mathbf{Y} for j=1 to N do \mathbf{N}[x]\leftarrow\mathbf{N}[x]+1 where x is the value of X in \mathbf{x} for each Z_i in \mathbf{Z} do sample the value of Z_i in \mathbf{x} from \mathbf{P}(Z_i|MB(Z_i)) given the values of MB(Z_i) in \mathbf{x} return NORMALIZE(\mathbf{N}[X])
```

Koc Markowa

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

Koc Markowa: przyklad

Koc Markowa dla Cloudy:

Sprinkler i Rain

Koc Markowa dla Rain:

Cloudy, Sprinkler i WetGrass

Prawdopodobieństwo warunkowe przy danym kocu Markowa:

$$P(x_i'|MB(X_i)) = P(x_i'|Parents(X_i)) \prod_{Z_j \in Children(X_i)} P(z_j|Parents(Z_j))$$

Lancuch Markowa

Przy przesłankach Sprinkler = true, WetGrass = true łancuch Markowa zawiera 4 stany:

Monte Carlo dla lancucha Markowa: przyklad

Szacowanie P(Rain|Sprinkler = true, WetGrass = true)

Algorytm powtarza próbkowanie zmiennych Cloudy i Rain na podstawie ich koca Markowa. Zlicza, ile razy Rain było true i false w kolejnych stanach sieci.

```
Np. odwiedza 100 stanów 31 maRain = true, 69 maRain = false
```

```
\hat{\mathbf{P}}(Rain|Sprinkler = true, WetGrass = true)
= NORMALIZE(\langle 31, 69 \rangle) = \langle 0.31, 0.69 \rangle
```

Monte Carlo dla lancucha Markowa: wlasnosci

Twierdzenie: łańcuch zbiega do rozkładu stacjonarnego (≈ spójność): proporcja czasu spędzonego w danym stanie w czasie długiego działania sieci jest dokładnie propocjonalna do faktycznego prawdopodobieństwa warunkowego

- ♦ Zalety
 - Metoda nie jest wrażliwa na topologię sieci
 - Można stosować do zmiennych dyskretnych i ciągłych
- ♦ Wady
 - Zbieżność może być wolna
 - Trudno określić moment, w którym algorytm daje już bliskie rozwiązanie
 - Może być czasowo rozrzutny, jeśli występują duże koce Markowa: $P(X_i|MB(X_i))$ nie zmienia się dużo (Prawo Wielkich Liczb) a jest liczone za każdym razem