主观Bayes方法

陈志华

主要内容

- □ 1. 概率论基础
- □ 2. 主观Bayes方法的基本理论
- □ 3. 主观Bayes方法的基本模型

前言

- □ 主观Bayes方法
 - 杜达(Duda)等人1976年提出的一种不确定性推理算法
 - 以概率论中的Bayes公式为基础
 - 首先应用于专家系统PROSPECTOR(探矿者)系统

和前述推理方法的区别

- □ 不确定性推理
 - 当一个或多个新证据出现时,根据推理规则, 计算结论的可信度
 - 推理前不知道结论的概率信息
- □ 主观Bayes方法(条件概率)
 - 当一个事件发生后,先验概率如何转变为后验 概率
 - 推理前知道结论的先验概率信息
 - 规则的表示不一样

1. 概率论基础

条件概率:

设A, B是两个随机事件, P(B) > 0, 则

$$P(A \mid B) = \frac{P(A \cap B)}{P(B)}$$

是在B事件已经发生的条件下,A事件发生的概率。

乘法定理:

$$P(A \cap B) = P(A \mid B) \cdot P(B)$$

1. 概率论基础

全概率公式:设 $A_1, A_2, \cdots A_n$ 事件满足:

- (1) 两两互不相容,即当 $i \neq j$ 时,有 $A_i \cap A_j = \emptyset$
- (2) $P(A_i) > 0(1 \le i \le n)$
- (3) 样本空间 $D = \bigcup_{i=1}^{n} A_i$ 则对任何事件B,有下式成立:

$$P(B) = \sum_{i=1}^{n} P(A_i) \times P(B \mid A_i)$$

称为全概率公式

1. 概率论基础

□ 根据全概率公式及乘法定理可以得到Beyes公式:

$$P(A_i | B) = \frac{P(A_i) \times P(B | A_i)}{\sum_{j=1}^{n} P(A_j) \times P(B | A_j)} \quad i = 1, 2, \dots, n$$

2. 基本理论

- □ 主观Bayes方法的基本思想
 - 由于证据E的出现,使得P(R)变为P(R|E)
 - 主观Bayes方法,是研究利用证据E,将先验概率 P(R)更新为后验概率P(R|E)
- □ 先验概率P(R), 即不考虑证据E出现的前提下, 结论 R成立的概率

一. 知识不确定性的表示(产生式规则)

IF E THEN (LS,LN) R(P(R))

- 口 其中
 - LS: 充分性量度
 - LN: 必要性量度
 - P(R): R的先验概率

二.基本算法

- □ 证据E有3种情形
 - 1) 肯定存在,即P(E)=1
 - 2) 肯定不存在,即P(E)=0
 - 3) 不确定, 0<P(E)<1
- □ 在不同的情形下,后验概率的计算方法不同

1) 证据E肯定存在

- 口 假设规则如下
 - —IF E THEN R
- 口 根据乘法定理,得到

$$--P(R|E)=P(E|R)P(R)/P(E)$$
 (式1)

$$P(\neg R|E)=P(E|\neg R)P(\neg R)/P(E)$$

□ 两式相除,得到

$$\frac{P(R \mid E)}{P(\neg R \mid E)} = \frac{P(E \mid R)}{P(E \mid \neg R)} \cdot \frac{P(R)}{P(\neg R)}$$

1) 证据E肯定存在

$$O(x) = \frac{P(x)}{1 - P(x)}$$

$$P(x) = \frac{O(x)}{1 + O(x)} \qquad (\sharp 2)$$

$$LS = P(E \mid R) / P(E \mid \neg R)$$
 (式3)

$$\square$$
 则式1变为 $O(R|E) = LS \cdot O(R)$

2) 证据E肯定不存在

- \square P(E)=0
- 口 同样可以推导出
 - $O(R E) = LN \times O(R)$
- 口其中

$$LN = \frac{P(\neg E \mid R)}{P(\neg E \mid \neg R)} = \frac{1 - P(E \mid R)}{1 - P(E \mid \neg R)}$$
 (\$\frac{\frac{1}{2}}{4}\)

2) 证据E肯定不存在

□ 将O(x)重新替换成概率,得到:

$$P(R \mid E) = \frac{LS \cdot P(R)}{(LS - 1) \cdot P(R) + 1}$$
 (55)

$$P(R \mid \neg E) = \frac{LN \cdot P(R)}{(LN - 1) \cdot P(R) + 1}$$
 (₹6)

讨论: O(x)与P(x)的单调性

□ O(x)与P(x)的单调性相同,即可从数

学上推导出:

$$P(R \mid E) > P(R)$$
当且仅当 $O(R \mid E) > O(R)$
 $P(R \mid \neg E) > P(R)$ 当且仅当 $O(R \mid \neg E) > O(R)$

LS和LN的讨论

□ LS表示证据E的存在,影响结论R为真的概率:

$$O(R \mid E) = LS \cdot O(R)$$

当LS → +∞时,证据 E将使得 R为真;

当LS > 1时,可证明 $P(R \mid E) > P(R)$,

即E导致R为真的可能性增加;

当LS = 1时,E与R无关;

当LS < 1时,E导致R为真的可能性下降;

当LS = 0时,E导致R为假。

LS和LN的讨论

□ LN表示证据E的不存在,影响结论R为真的概率:

$$O(R|\neg E)=LN\times O(R)$$

当LN → +∞时, ¬E将使得R为真;

当LN > 1时, $\neg E$ 导致R为真的可能性增加;

当LN = 1时, $\neg E$ 与R无关;

当LN < 1时, $\neg E$ 导致R为真的可能性下降;

当LN = 0时, $\neg E$ 导致R为假。

LS和LN的讨论

- □ 上述结论也可以直接从公式5,6推导出来
 - LS>1,使得P(R|E)>P(R)
 - LS<1, 使得P(R|E)<P(R)
 - LN>1,使得P(R|¬E)>P(R)
 - LN<1, 使得P(R|¬E)<P(R)

例子

- □ 假设有如下规则:
 - 规则1: IF E1 THEN(10,1) R1(0.03)
 - 规则2: IF E2 THEN (20,1) R2(0.05)
 - 规则3: IF E3 THEN (1,0.002) R3(0.3)
 - 求(1) 当E1,E2,E3都存在时, P(Ri|Ei)
 - (2) 当E1,E2,E3都不存在时, P(Ri| ¬ Ei)

例子

□ 分析:利用公式5,6

□ 答案:

$$P(R1 | E1) = 0.24$$
 $P(R2 | E2) = 0.51$
 $P(R3 | E3) = 0.3$
 $P(R1 | \neg E1) = 0.03$
 $P(R2 | \neg E2) = 0.05$
 $P(R3 | \neg E3) = 0.00086$

练习

- □ 设有如下推理规则:
 - R1: IF E1 THEN (2,0.5)H1
 - **R2:** IF **E2** THEN (1,0.2)H2
 - **R3:** IF **E3** THEN (5,0.1)H3
- □ 并且已知P(H1)=0.2, P(H2)=0.1, P(H3)=0.4
- □ 计算当证据E1,E2,E3存在或不存在时,P(Hi|Ei)或 P(Hi|¬Ei)的值各是多少? (i=1,2,3)

3) 证据E不确定

- □ 在现实中证据往往是不确定的,无法肯定它一定存 在或一定不存在
 - 用户提供的原始证据不精确
 - □ 用户的观察不精确
 - 推理出的中间结论不精确
- □ 假设S是对E的观察,则P(E|S)表示在观察S下, E为真的概率, 值在[0,1];

3) 证据E不确定

□ 此时0<P(E|S)<1, 故计算后验概率P(R|S), 不能使用

Bayes公式

□ 可以采用下面的公式修正(杜达公式)

$$P(R \mid S) = P(R \mid E) \times P(E \mid S) + P(R \mid \neg E) \times P(\neg E \mid S)$$

(式7)

- 口 针对杜达公式,分四种情况讨论
- □ 1) E肯定存在,即P(E|S)=1, 且P(¬E|S)=0, 杜达公式简化为:

$$P(R \mid S) = P(R \mid E) = \frac{LS \times P(R)}{(LS - 1)P(R) + 1}$$

口 注意:同时利用了公式5

□ 2) E肯定不存在,即P(E|S)=0, P(¬E|S)=1, 杜达公式简化为:

$$P(R \mid S) = P(R \mid \neg E) = \frac{LN \times P(R)}{(LN-1)P(R)+1}$$

□ 注意:同时利用了公式6

□ 3) P(E|S)= P(E), 即E和S无关, 利用全概率公式, 杜达公式可以化为:

$$P(R|S) = P(R|E) \times P(E) + P(R|E) \times P(E) = P(R)$$

□ 当P(E|S)为其它值(非0,非1,非P(E))时, 则需要通过分段线形插值计算:

$$P(R|S) = \begin{cases} P(R|-E) + \frac{P(R) - P(R|-E)}{P(E)} \cdot P(E|S), \stackrel{\text{\perp}}{=} 0 \le P(E|S) < P(E) \\ P(R) + \frac{P(R|E) - P(R)}{1 - P(E)} \cdot [P(E|S) - P(E)], \stackrel{\text{\perp}}{=} P(E|S) \le 1 \end{cases}$$

公式8

后验概率P(R|S)的线性插值图

杜达公式的说明

- \square P(E|S)
 - 由用户给定,但是P(E)和P(E|S)很难区分和取值
- □ 解决方法: 替代法
 - 对于原始证据,由用户给定可信度 C(E|S),对应P(E|S)
 - C(E|S) 取值从-5到5的整数

杜达公式的说明

杜达公式的说明

此时公式8变换为公式9

$$P(R|S) = \begin{cases} P(R|-E) + (P(R)-P(R|-E)) \times (\frac{1}{5}C(E|S)+1), C(E|S) \le 0 \\ P(R) + (P(R|E)-P(R)) \times \frac{1}{5}C(E|S), C(E|S) > 0 \end{cases}$$

公式9

- □ 一. 组合证据不确定性的计算
 - 组合证据为多个证据的合取时,即 $E=E_1$ AND E_2 AND ... E_n $CF(E) = min\{CF(E_1), CF(E_2), ..., CF(E_n)\}$
 - 组合证据为多个证据的析取时,即E=E₁ OR E₂ OR ... E_n

$$CF(E) = \max \{CF(E_1), CF(E_2), ..., CF(E_n)\}$$

- □ 二. 证据不确定性的传递
- □ (1) 对于叶结点证据E的传递

$$P(R|S) = \begin{cases} P(R|-E) + (P(R)-P(R|-E) \times (\frac{1}{5}C(E|S)+1), C(E|S) \le 0 \\ P(R) + (P(R|E)-P(R)) \times \frac{1}{5}C(E|S), C(E|S) > 0 \end{cases}$$

公式9

□ 该公式基于R-E-S的推理链

叶结点不确定性的传递

- □ 三. 结论不确定性的合成
 - n条规则都支持同一结论R,
 - 这些规则的前提条件E₁,E₂,...,E_n相互独立
 - 每个证据所对应的观察为S₁,S₂,...,S_n
- □ 先计算O(R|S_i), 然后再计算所有观察下, R的后验 几率计算方法: (公式11)

$$O(R|S_1,S_2,\cdots,S_n) = \frac{O(R|S_1)}{O(R)} \times \frac{O(R|S_2)}{O(R)} \times \cdots \times \frac{O(R|S_n)}{O(R)} \times O(R)$$

- □ 设有如下规则:
 - 规则1: IF E1 THEN (2,0.001) R
 - 规则2: IF E2 THEN (100,0.001) R
 - 且O(R)=0.1, C(E1|S1)=2, C(E2|S2)=1
- □ 试画出推理树,并计算O(R|S1,S2)

解题步骤:

- □ (1)先计算P(R|S1), 并计算O(R|S1);
 - 利用公式2,公式5,公式9

- □ (2)两条规则支持同一个结论, 计算O(R|S1,S2);
 - 利用公式11

步骤1: 计算P(R|Si)和O(R|Si)

$$P(R) = \frac{O(R)}{1 + O(R)} = \frac{0.1}{1 + 0.1} = 0.09$$

$$P(R \mid E1) = \frac{LS1 \times O(R)}{1 + LS1 \times O(R)} = \frac{2 \times 0.1}{1 + 2 \times 0.1} = 0.17$$

因为C(E1|S1) > 0

所以
$$P(R \mid S1) = P(R) + (P(R \mid E1) - P(R)) \times \frac{1}{5}C(E1 \mid S1)$$

$$= 0.09 + (0.17 - 0.09) \times \frac{1}{5} \times 2 = 0.122$$

$$O(R \mid S1) = \frac{P(R \mid S1)}{1 - P(R \mid S1)} = \frac{0.122}{1 - 0.122} = 0.14$$

$$P(R \mid E2) = \frac{LS2 \times O(R)}{1 + LS2 \times O(R)} = \frac{100 \times 0.1}{1 + 100 \times 0.1} = 0.91$$

因为C(E2|S2) > 0

所以
$$P(R \mid S2) = P(R) + (P(R \mid E2) - P(R)) \times \frac{1}{5}C(E2 \mid S2)$$

$$= 0.09 + (0.91 - 0.09) \times \frac{1}{5} \times 1 = 0.254$$

$$O(R \mid S2) = \frac{P(R \mid S2)}{1 - P(R \mid S2)} = \frac{0.254}{1 - 0.254} = 0.34$$

步骤2:规则的合成,计算 O(R|S1,S2)

$$O(R \mid S1, S2)$$

$$= \frac{O(R \mid S1)}{O(R)} \times \frac{O(R \mid S2)}{O(R)} \times O(R)$$

$$= \frac{0.139}{0.1} \times \frac{0.34}{0.1} \times 0.1 = 0.476$$

主观Bayes方法的特点

●优点

- 计算公式基于概率论,具有坚实的理论基础
- LS、LN由专家给出,可全面反映证据和结 论的因果关系

●缺点:

- 推理前必须要知道结论的先验概率信息
- 事件独立性的要求过于苛刻

小结

- □ 主观Bayes方法(条件概率)
 - 当一个事件发生后,先验概率如何转变为后验概率
 - 推理前知道结论的先验概率信息
- 口 证据不确定时,必须采用杜达等人推导的公式:
 - $P(R|S)=P(R|E)\times P(E|S)+P(R|-E)\times P(-E|S)$
- □ 传递公式:公式9和公式10

练习

- □ 设有如下规则:
 - 规则1: IF E1 THEN (2,0.1) R
 - 规则: IF E2 THEN (10, 1) R
 - $\mathbb{H}P(R)=0.01$, C(E1|S1)=2, C(E2|S2)=2,
 - 试根据主观Bayes方法,计算O(R|S1,S2)

练习

- □ 设有如下规则:
 - 规则1: IF E1 THEN(2,0.1) R
 - 规则2: IF E2 THEN(10,0.1)R
 - 且己知O(R)=0.1, C(E1|S1)=3, C(E2|S2)=-1,

试用主观Bayes方法计算: O(R|S1, S2)=?