CSCI 561 - Foundation for Artificial Intelligence

Discussion Section (Week 13) Reason about uncertainties

PROF WEI-MIN SHEN SHEN@ISI.EDU

Uncertainty: Coping with What You Don't Grasp

Outside scope of awareness
Too complex to reason about in complete detail
Too expensive or risky to ensure certainty
Problem/information has inherent randomness

Example When to Leave for Airport?

Requires understanding how long it is *likely* to take to get there (*mean*), and how *likely* there is to be a significant deviation from this expectation (*variance*) Decision making under significant uncertainty A range of possible causes for this uncertainty

- Partial observability
 - State of roads, other drivers' plans, etc.
- Noisy sensors (introducing errors, not just lack of info)
 - Traffic reports, etc.
- Uncertainty in action outcomes
 - Flat tire, accident, etc.
- Uncertainty about how traffic will evolve over time
 - Complexity of modeling and predicting traffic

Logic and Uncertainty

Logic generally talks in terms of certainty

- A fact is either true or false
 - Although may be unknown as a very generic form of uncertainty
- A rule applies to all cases or not
- But often need more shades of meaning than this
 - Risk either stating things as true that are false or leaving as unknown something about which key information is known

Need at times to be able to talk instead about how (un)certain you are about something

Probability

Where is probability?

"Probability is the chance that something is likely to happen or be the case." (Wikipedia)

- This is objective probability: P(heads)=P(tails)=1/2
- Our focus will be on subjective probability:
 - An agent's estimated likelihood of the truth of a sentence
- Modal/meta-level knowledge about a sentence, rather than knowledge directly about the world
- E.g., "It will take 25 minutes to get to the airport" vs.
 'I believe that the chance is .35 that the sentence "It will take 25 minutes to get to the airport" is true'

Basic Concepts of Probability

P(x) is a real number in [0, 1] that represents the likelihood that x is true

- $P(x)=1 \Rightarrow Certainty$
 - P(*true*)=1
- $P(x)=0 \Rightarrow$ Impossibility
 - P(false)=0
- $0 < P(x) < 1 \Rightarrow Uncertainty (varying levels)$
 - For a fair coin, P(heads)=P(tails)=.5
 - For a fair die, P(1)=...=P(6)=.166...
- $P(A \land B) = P(A)P(B|A) = P(B)P(A|B)$ // remember this!
- $P(A \lor B) = P(A) + P(B) P(A \land B)$

More on Probability

- Product Rule: P(xy)=P(x)P(y|x)=P(y)P(x|y)
 - Remember this product rule, if nothing else!
- $P(x \land y) = P(x)P(y)$ if x and y are independent
 - P(heads¹∧heads²)=P(heads¹)P(heads²)=.5*.5=.25
 - P(AinCourse ∧ Raining)=P(AinCourse)P(Raining)
 - No general way to compute when not independent, except...
- $P(x \land y) = 0$ if x and y are mutually exclusive
 - P(AinCourse ∧ BinCourse)=0
 - $P(x \land \neg x) = 0$
 - Makes P(x∨y)=P(x)+P(y)

More on Probability

P(x)=P(y) if x=y (logically equivalent)

 $P(x_1 \vee ... \vee x_n)=1$ if the x_i 's are exhaustive

- P(heads ∨ tails)=1
- P(x∨¬x)=1

$$P(\neg x)=1-P(x)$$

- $1=P(x \lor \neg x)=P(x)+P(\neg x)-P(x \land \neg x)$
- $1=P(x)+P(\neg x)-0$
- In general, summing probabilities over any partition yields 1

Atomic Events

An atomic event is a complete specification of state of the world about which agent is uncertain

- E.g., if the world consists of only two Boolean random variables, Cavity and Toothache, then there are 4 distinct atomic events:
 - 1. Cavity=false ∧ Toothache=false
 - 2. Cavity=false ∧ Toothache=true
 - 3. Cavity=true ∧ Toothache=false
 - *4.* Cavity=true ∧ Toothache=true
- Atomic events are analogous to models in logic

Each atomic event entails the truth of every proposition with respect to that world

• E.g., in AE4, *cavity*⇒*toothache* is *true*

The set of possible atomic events is a partition

The Joint Probability Distribution

A joint probability distribution for a set of random variables gives the probability of every atomic event on those random variables

P(Weather, Ain Class) = a 4 × 2 matrix of values:				
Weather =	sunny rainy cloudy snow			
AinClass = true	0.144 0.02 0.016 0.02			
AinClass = false	0.576 0.08 0.064 0.08			

- •A full joint probability distribution covers all of the random variables used to describe the world
 - Weather, Temperature, Cavity, Toothache, AinClass, etc.
 - Every question about world is answerable by the full joint distribution

Probabilistic Inference by Enumeration

Can perform probabilistic inference by enumerating over (full) joint probability distribution

Start with the joint probability distribution

P(Cavity, Toothache, Catch)

Catch refers to Dentist's instrument catching on tooth

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

For any proposition ϕ , sum p for atomic events where true

- $P(\phi) = \sum_{\omega:\omega \neq \phi} P(\omega)$ Called marginal probability of toothache
- P(toothache) = .108 + .012 + .016 + .064 = .2
- P(cavity) = .108 + .012 + .72 +.08 = .2

The overall process is called marginalization or summing out: $[P(Y) = \Sigma_z P(Y,z)]$

Inference of Complex Propositions

Sum over all action events in which proposition is true

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

- P(toothache v cavity)
 - = .108 + .012 + .016 + .064 + .072 + .008 = .28
- P(toothache ∧ cavity)

$$= .108 + .012 = .12$$

P(toothache ⇒ cavity) = P(¬toothache ∨ cavity)

$$= .108 + .012 + .072 + .008 + .144 + .576 = .92$$

P(cavity ⇒ toothache) = P(¬cavity ∨ toothache)

$$= .108 + .012 + .016 + .064 + .144 + .576 = .92$$

Probabilities and Evidence

Degrees of belief (subjective probabilities) are centrally affected by evidence

- Prior probability refers to degree of belief before see any evidence
 - P(sunny)=.5
 - P(aincourse)=.45
- Conditional probability refers to degree of belief conditioned on seeing (only) particular evidence
 - P(sunny | losangeles, july)=.9
 - P(sunny | pittsburgh)=.1
 - P(aincourse | aonmidterm)=.6

Inference w/Conditional Probabilities

Can compute conditional probabilities by enumerating over joint distribution via: $P(a \mid b) = P(a \land b) / P(b)$

- P(cavity | toothache)
 - = P(cavity ∧ toothache)/P(toothache)

$$= (.108 + .012)/(.108 + .012 + .016 + .064) = .12/.2 = .6$$

- P(¬cavity | toothache)
 - = P(¬cavity ∧ toothache)/P(toothache)
 - = (.016 + .064)/(.108 + .012 + .016 + .064) = .08/.2 = .4

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

1/P(toothache) is the normalization constant (α) for the distribution $P(Cavity \mid toothache)$

Ensures it sums to 1

Normalized Inference Procedure

General inference procedure for conditional distributions:

- $P(X \mid e) = P(X,e)/P(e) = \alpha P(X,e) = \alpha \Sigma_V P(X,e,y)$
 - X is a single query variable
 - e is a vector of values of the evidence variables E
 - y is a vector of values for the remaining unobserved variables Y
 - P(X,e,y) is a subset of values from the joint probability distribution

P(Cavity | toothache)

- = P(Cavity,toothache)/P(toothache)
- = $\alpha P(Cavity, toothache)$
- = α[P(Cavity,toothache,catch)+P(Cavity,toothache, ¬catch)]

=
$$(1/.2)[\langle .108, 0.016 \rangle + \langle .012, .064 \rangle]$$
 = $5\langle .12, .08 \rangle = \langle .6, .4 \rangle$

$$= 5\langle .12, .08 \rangle = \langle .6, .4 \rangle$$

toothache

.012

.064

.108

.016

cavity

¬ cavity

¬ catch catch

¬ toothache

.072

.144

 \neg catch

.008

.576

Only problem, but a big one, is that this does not scale well

If there are n Boolean variables, space and time are $O(2^n)$

Multiple Sources of Evidence

As more sources of evidence accumulate, the conditional probability of *cavity* will adjust

- E.g., if catch is also given, then have:
 - P(cavity | toothache,catch)
 - = $P(cavity \land toothache \land catch)/P(toothache \land catch) = .87$ (up from .6)

In general, as evidence accumulates over time, such as data from an x-ray, the conditional probability of *cavity* would continue to evolve

Probabilistic reasoning is inherently non-monotonic

However, if evidence is irrelevant, may simply ignore

- P(cavity | toothache,sunny)
 - $= P(cavity \mid toothache) = 0.6$
- Such reasoning about independence can be essential in making probabilistic reasoning tractable

Independence

A and B are independent iff

$$P(A|B) = P(A) \underline{\text{or}} P(B|A) = P(B) \underline{\text{or}} P(AB) = P(A)P(B)$$

E.g., **P**(*Toothache, Catch, Cavity, Weather*) = **P**(*Toothache, Catch, Cavity*) **P**(*Weather*)

Reduces 2x2x2x4=32 entries to 2x2x2+4=12

• For *n* independent coin tosses, $O(2^n) \rightarrow O(n)$

Absolute (or marginal) independence is powerful but rare

 E.g., dentistry is a large field with hundreds of variables, none of which are absolutely independent from the others

Conditional Independence

Two dependent variables may become conditionally independent when conditioned on a third variable

$$P(YZ \mid X) = \frac{P(XYZ)}{P(X)} = \frac{P(X)P(Y \mid X)P(Z \mid XX)}{P(X)} = P(Y \mid X)P(Z \mid X)$$

Consider Catch and Toothache

- P(catch)=.34 while P(catch | toothache)=.62, so dependent
- The problem is that while neither causes the other, they correlate because both caused by single underlying hidden variable (cavity)
- If condition both Catch and Toothache on Cavity, conditional probabilities become independent

P(toothache, catch | cavity) = P(toothache | cavity) P(catch | cavity) = .54 P(toothache, catch | \neg cavity) = P(toothache | \neg cavity) P(catch | \neg cavity) = .02

- Catch is conditionally independent of Toothache given Cavity:
 P(Toothache, Catch | Cavity) = P(Toothache | Cavity) P(Catch | Cavity)
- Additional equivalent statements:

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

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

Combining Evidence (for Diagnosis)

P(Cavity | toothache,catch)

- = $\alpha P(toothache \wedge catch \mid Cavity) P(Cavity)$ [Bayes' Rule]
- = αP(toothache | Cavity) P(catch | Cavity) P(Cavity) [Cond. Ind.]

This is an example of a *naïve Bayes* model:

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

• Cost of diagnostic reasoning now grows linearly rather than exponentially in number of conditionally independent effects

Called naïve, because often used when the effects are not completely conditionally independent given the cause

Independence in Bayesian Networks

Topology of network encodes (conditional) independence assertions:

Weather is independent of the other variables
Toothache and Catch are conditionally independent
given Cavity

What you should know

- •What are the sources for uncertainty?
- •How can we use probability to reason about uncertainty?
- •What is a random variable? Atomic events? How are they used for inference?
- •What is independence? What is conditional independence? Why are they needed for reasoning about uncertainty?
- What is Bayes rule? How is this addressing combining evidence for diagnosis?
- •An excellent book on probability:
 - Probability Theory: The Logic of Science, by E.T. Jaynes

Want more?

Try exercise 13.4,7,8,13,15, 14.2,8 in AIMA