COSC343: Artificial Intelligence

Lecture 5: Bayesian Reasoning

Lech Szymanski

Dept. of Computer Science, University of Otago

Lech Szymanski (Otago

COSC343 Lecture 5

Recap: a simple medical example

Consider a medical scenario, with 3 Boolean variables

- cavity (does the patient have a cavity or not?)
- toothache (does the patient have a toothache or not?)
- catch (does the dentist's probe catch on the patient's tooth?)

Here's an example probability model: the joint probability distribution p(Toothache, Cavity, Catch)

	toothache		⊤to	othache
	catch catch		catch	□ catch
cavity	.108	.012	.072	.008
☐ cavity	.016	.064	.144	.576

In today's lecture

- · Conditional probability and independence
- Curse of dimensionality
- Bayes' rule
- · Naive Bayes Classifier

Lech Szymanski (Otago

COSC343 Lecture

Conditional probabilities

Probability of an event **given** information about another event.

$$\underline{P(a|b)}^{\text{"given"}} = \frac{P(a \wedge b)}{P(b)} \text{ , if } P(b) \neq 0$$
 probability of a given b

Lech Szymanski (Otago)

COSC343 Lecture 5

Lech Szymanski (Otago)

Computing conditional probabilities

Assume we're given the following joint probability distribution p(toothache, cavity, catch) and learn that a patient has a toothache

E.g. how to calculate $P(\neg cavity | toothache)$?

$$P(\neg cavity | toothache) = \frac{P(\neg cavity \land toothache)}{P(toothache)}$$
$$= \frac{0.016 + 0.064}{0.108 + 0.012 + 0.016 + 0.064}$$
$$= 0.4$$

	toothache		⊤to	othache
	catch catch		catch	□ catch
cavity	.108	.012	.072	.008
☐ cavity	.016	.064	.144	.576

Lech Szymanski (Otago)

COSC343 Lecture 5

Conditional probability of whole distributions

Conditional probabilities can also be computed for whole distributions. p(Toothache, Cavity, Catch)

	toothache		⊤to	othache
	catch — catch		catch	□ catch
cavity	.108	.012	.072	.008
☐ cavity	.016	.064	.144	.576

For instance, the **conditional probability distribution** of *Cavity* and *Catch* given *toothache* shows all possible values of *Cavity* and *Catch* p(Cavity, Catch|toothache)

given toothache.

	catch	□ catch
cavity	.188/.2	.12/.2
¬ cavity	.16/.2	.064/.2

₋ech Szymanski (Otago)

COSC343 Lecture 5

Complexity of reasoning from a full joint distribution

Inference from full joint distributions is all about summing over hidden variables.

- If there are n Boolean variables in the table, it takes $O(2^n)$ time to compute a probability
- Moreover, the space complexity of the table itself is $O(2^n)$
 - This means as $\,n\,$ increases, it becomes infeasible even to store the full joint distribution
 - And remember: someone has to build the full joint distribution from empirical data!

In practice, probabilistic reasoning tasks often involve thousands of random variables. Obviously, a more efficient reasoning technique is necessary.

Curse of dimensionality

When the dimensionality of problem increases, the volume of the space becomes so large, you need exponentially more points to sample the space at the same density. This phenomenon is sometimes referred as the curse of dimensionality.

https://haifengl.wordpress.com/2016/02/29/there-is-no-big-data-in-machine-learning/

Lech Szymanski (Otago)

Independence

Huge reductions in complexity can be made if we know that some variables in our domain are **independent** of others

• If P(A|B) = P(A) then it is said that A and B are independent

If A and B are independent, then it follows that:

$$P(A, B) = P(A)P(B)$$

and

$$P(B|A) = P(B)$$

Lech Szymanski (Otag

COSC343 Lecture 5

,

P(toothache|Weather = cloudy) = P(toothache)

found in the two distributions

Say we add a variable Weather to our dentist model.

with four values: sunny, cloudy, rainy, snowy.

Weather and teeth don't affect each other

An example of independence

it follows that:

Given:

 $P(toothache \land Weather = cloudy) = P(toothache)P(Weather = cloudy)$

To compute the probability of a proposition involving weather and teeth, we can just multiply the results

ech Szymanski (Otago)

COSC343 Lecture

Independence

If we wanted to create a full joint distribution, we could do so by multiplying the appropriate probabilities from the two distributions

$$p(Toothache, Cavity, Catch, Weather)$$

= $p(Toothache, Cavity, Catch)p(Weather)$

 Instead of 4 dimensions of 2x2x2x4=32 samples we have two spaces of 3 and 1 dimensions with total of 2x2x2+4=12 samples

	toothache		to	othache
	catch —catch		catch	—_catch
cavity	.108	.012	.072	.008
cavity	.016	.064	.144	.576

sunny	.6
cloudy	.029
rainy	.1
snowy	.001

Conditional independence

Absolute independence is powerful, but rare.

- Can we factor out p(Toothache, Cavity, Catch) further?
- For instance, in dentistry, most variables are related, but not directly.

What do do?

A very useful concept is conditional independence

- For instance, having a cavity
 - · changes the probability of a toothache
 - · and changes the probability of a catch
 - but these two effects are separate!

ymanski (Otago)

Conditional independence

Knowing the value of *Toothache* certainly gives us information about the value of *Catch*.

 But only indirectly, as they are both linked to the variable Cavity.

If I already knew the value of *Cavity*, then learning about *Catch* won't tell me anything else about the value of *Toothache*.

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

Therefore:

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

Conditional independence

Lech Szymanski (Otago)

COSC343 Lecture 5

n

У

cause

Bayes' rule

From the definition of conditional probability

$$P(b|a) = \frac{P(a,b)}{P(a)} \quad \text{and} \quad P(a|b) = \frac{P(a,b)}{P(b)}$$

it follows that

$$P(a,b) = P(b|a)P(a) = P(a|b)P(b)$$

and so

Bayes' Rule

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

Lech Szymanski (Otago)

COSC343 Lecture 5

A problem

У

٧

Information from previous patients:

effects

Chills (C)	Running nose (R)	Headache (H)	Fever (Fr)	Flu
у	n	mild	у	n
у	у	no	n	У
У	n	strong	У	У
n	У	mild	У	У
n	n	no	n	n

strong

strong

mild

n

Compute

$$P(\mathit{Flu} = y | C = y, R = n, H = \mathit{mild}, \mathit{Fr} = n)$$

Conditional probability

and

$$P(Flu = n | C = y, R = n, H = mild, Fr = n)$$

and see which one is more likely.

How to diagnose a person with the following symptoms?

у	n	mild	n	?

What's more likely?

cause effects Larger or smaller? P(Flu = y | C, H, R, Fr) < ? > P(Flu = n | C, H, R, Fr)

It's hard to estimate $P(\mathit{cause} | \mathit{effect})$

 You have to have information on many groups of people – one for each possible combination of symptoms – and test each person in each group for flu

It's far easier to estimate P(effect | cause):

 You take a sample of only two groups of people – those with flu and those without, and test them for symptoms

From Bayes' rule

$$P(Flu|C, R, H, Fr) = \frac{P(C, R, H, Fr|Flu)P(Flu)}{P(C, R, H, Fr)}$$

Invert the problem

Normalising denominator is the same on both sides, and so plays no part in the comparison

$$P(C, R, H, Fr|Flu = y)P(Flu = y) < ? > P(C, R, H, Fr|Flu = n)P(Flu = n)$$

Need probability distributions p(Flu) and p(C, R, H, Fr|Flu)

Lech Szymanski (Otago)

COSC343 Lecture 5

Gathering prior probabilities from training set

Chills (C)	Running nose (R)	Headache (H)	Fever (Fr)	Flu
У	n	mild	У	n
У	У	no	n	у
У	n	strong	У	У
n	У	mild	У	у
n	n	no	n	n
n	У	strong	у	у
n	У	strong	n	n
У	У	mild	n	У

p(Flu)

У	n
5/8	3/8

₋ech Szymanski (Otago)

COSC343 Lecture 5

Gathering conditional probabilities from training set

Chills (C)	Running nose (R)	Headache (H)	Fever (Fr)	Flu
У	n	mild	У	n
У	у	no	n	У
У	n	strong	У	У
n	У	mild	у	У
n	n	no	n	n
n	У	strong	У	У
n	У	strong	n	n
У	у	mild	n	У

- joint probability distribution p(C,R,H,Fr|Flu) has 4 dimensions and 24 combinations of symptoms
- p(C|Flu) has 1 dimension and 2 combinations of symptoms
- p(R|Flu) has 1 dimension and 2 combinations of symptoms
- p(H|Flu) has 1 dimension and 2 combinations of symptoms
- p(Fr|Flu)has 1 dimension and 3 combinations of symptoms
- If the symptoms were independent events, then from independence we would have

$$p(C, R, H, Fr|Flu) = p(C|Flu)p(R|Flu)p(H|Flu)p(Fr|Flu)$$

Let's just assume the symptoms are independent!

Naive Bayes

Gathering conditional probabilities from training set

Chills (C) Running nose (R) Headache (H) Fever (Fr) Flu y n mild y n y n n y n y n strong y y n y mild y y n n n n n n y strong y y n y mild n y					
y y no n y y n strong y y n y mild y y n n n no n n n y strong y y strong y y n y strong n n		_			Flu
y n strong y y n y mild y y n n n n n n n n y strong y y n y n n n n n n	У	n	mild	У	n
n y mild y y n n no n n n y strong y y n y strong n n	У	У	no	n	У
n n no n n n y strong y y n y strong n n	У	n	strong	У	У
n y strong y y n y strong n n	n	у	mild	у	У
n y strong n n	n	n	no	n	n
	n	У	strong	У	У
y y mild n y	n	У	strong	n	n
	У	У	mild	n	У

p(Flu)	1
У	n
5/8	3/8

p(C Fl	u = y)	p(C F	u = r	$\iota)$
У	n		у	n	
3/5	2/5		1/3	2/3	
p(R Flu=y)			p(R F)	$\int u = r$	ı)
У	n		У	n	

p(H Flu=y)		p(H I)	Flu =	n)	
mild	no	strong	mild	no	strong
2/5	1/5	2/5	1/3	1/3	1/3
			, ,		

Fr Flu = y $p(Fr Flu = y)$				Flu =
У	n		У	n
/5	2/5		1/3	2/3

Lech Szymanski (Otago)

Naive Bayes Classifier

Probability of flu given symptoms:

$$P(Flu|C,R,H,Fr) \sim P(C,R,H,Fr|Flu) \quad \text{- From Bayes' rule} \\ = P(C|Flu)P(R|Flu)P(H|Flu)P(Fr|Flu) \quad \text{- From the assumption of } \\ \text{And so, for the person with the symptoms:} \\$$

And so, for the person with the symptoms:

$$\begin{split} P(\mathit{Flu} = \mathsf{y} | C = y, R = n, H = \mathit{mild}, \mathit{Fr} = n) &\sim P(C = y | \mathit{Flu} = y) P(R = n | \mathit{Flu} = y) P(H = \mathit{mild} | \mathit{Flu} = y) P(\mathit{Fr} = n | \mathit{Flu} = y) P(\mathit{Flu} = y) \\ &= \left(\frac{3}{5}\right) \left(\frac{1}{5}\right) \left(\frac{2}{5}\right) \left(\frac{5}{8}\right) &\quad \text{- From the probability distributions derived from the training data} \\ &= 0.12 \end{split}$$

$$\begin{split} P(\mathit{Flu} = \mathsf{n} | C = y, R = n, H = \mathit{mild}, \mathit{Fr} = n) &\sim P(C = y | \mathit{Flu} = y) P(R = \mathsf{n} | \mathit{Flu} = n) P(H = \mathit{mild} | \mathit{Flu} = n) P(\mathit{Fr} = \mathsf{n} | \mathit{Flu} = n) P(\mathit{Flu} = n) \\ &= \left(\frac{1}{3}\right) \left(\frac{2}{3}\right) \left(\frac{1}{3}\right) \left(\frac{2}{3}\right) \left(\frac{3}{8}\right) \\ &= 0.19 \end{split}$$

Naive Bayes Classifier deems this person more likely not to have a flu!

Summary and reading

- Conditional probabilities model changes in uncertainty given some information
- Independence simplifies computation
- Bayes' rule: possible to compute p(effect|causes) from p(causes|effect)
- Naive Bayes: assume causes input variables are independent, so that

$$p(causes|effect) = \prod_{i} p(cause_{i}|effect)$$

Reading for the lecture: AIMA Chapter 13 Sections 3-5 Reading for next lecture: AIMA Chapter 18 Section 3

Naive Bayes Classifier

$$y = f(\mathbf{x}, \mathbf{w}) = d\Big(f_1(\mathbf{x}, \mathbf{w}), f_2(\mathbf{x}, \mathbf{w})\Big) = \begin{cases} 1 & f_1(\mathbf{x}, \mathbf{w}) > f_2(\mathbf{x}, \mathbf{w}) \\ 0 & \text{otherwise}, \end{cases}$$
 where
$$f_1(\mathbf{x}, \mathbf{w}) = \left(x_1w_1 + (1 - x_1)w_2\right)\left(x_2w_3 + (1 - x_2)w_4\right)\left(\delta(x_3)w_5 + \delta(x_3 - 1)w_6 + \delta(x_3 - 2)w_7\right)\left(x_4w_8 + (1 - x_4)w_9\right)w_{10} \\ f_2(\mathbf{x}, \mathbf{w}) = \left(x_1w_1 + (1 - x_1)w_{12}\right)\left(x_2w_{13} + (1 - x_2)w_{14}\right)\left(\delta(x_3)w_{15} + \delta(x_3 - 1)w_{16} + \delta(x_3 - 2)w_{17}\right)\left(x_4w_{18} + (1 - x_4)w_{19}\right)w_{20} \\ \text{and} \\ \delta(x) = \begin{cases} 1 & x = 0 \\ 0 & \text{otherwise} \end{cases}$$

$$\delta(x) = \begin{cases} 1 & x = 0 \\ 0 & \text{otherwise} \end{cases}$$

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} \rightarrow C \in \{0, 1\} \\ x_3 \\ x_4 \end{bmatrix} \rightarrow H \in \{0, 1, 2\} \\ x_4 \rightarrow H = \{0, 1, 2\} \\ x_5 \rightarrow \mu(H = n)F(u = n) \end{cases}$$

$$w = \begin{bmatrix} x_1 \\ w_1 \\ w_2 \rightarrow \mu(H = n)F(u = n) \\ w_3 \rightarrow \mu(H = n)F(u = n) \\ w_{13} \rightarrow \mu(H = n)F(u = n) \\ w_{14} \rightarrow \mu(H = n)F(u = n) \\ w_{15} \rightarrow \mu(H = n)F(u$$

 $w_{20} \rightarrow p(Flu = n)$