Conditional Independence

Sargur Srihari srihari@cedar.buffalo.edu

Conditional Independence Topics

- 1. What is Conditional Independence? Factorization of probability distribution into marginals
- 2. Why is it important in Machine Learning?
- 3. Conditional independence from graphical models
- 4. Concept of "Explaining away"
- 5. "D-separation" property in directed graphs
- 6. Examples
 - 1. Independent identically distributed samples in
 - 1. Univariate parameter estimation
 - 2. Bayesian polynomial regression
 - 2. Naïve Bayes classifier
- 7. Directed graph as filter
- 8. Markov blanket of a node

1. Conditional Independence

- Consider three variables *a*,*b*,*c*
- Conditional distribution of *a* given *b* and *c*, is p(a|b,c)
- If p(a|b,c) does not depend on value of b
 we can write p(a|b,c) = p(a|c)
- We say that

-a is conditionally independent of b given c

Factorizing into Marginals

 If conditional distribution of a given b and c does not depend on b

- we can write p(a|b,c) = p(a|c)

- Can be expressed in slightly different way
 - written in terms of joint distribution of a and b conditioned on c

p(a,b|c) = p(a|b,c)p(b|c) using product rule = p(a|c)p(b|c) using earlier statement

- That is joint distribution factorizes into product of marginals
 - Says that variables a and b are statistically independent given c
- Shorthand notation for conditional independence

$$a \perp b \mid c$$
 4

Machine Learning

⁹An example with Three Binary Variables

 $a \in \{A, \sim A\}$, where A is Red $b \in \{B, \sim B\}$ where B is Blue $c \in \{C, \sim C\}$ where C is Green There are 90 different probabilities In this problem! Marginal Probabilities (6) *p(a):* P(A)=16/49 P(~A)=33/49 *p(b)*: P(B)=18/49 P(~B)=31/49 *p(c)*: P(C)=12/49 P(~C)=37/49 Joint (12 with 2 variables) p(a,b): P(A,B)=6/49 P(A,~B)=10/49 P(~A,B)=6/49) P(~A,~B)=21/49 *p(b,c)*: P(B,C)=6/49 P(B,~C)=12/49 P(~B,C)=6/49 P(~B,~C)=25/49 *p(a,c)*: P(A,C)=4/49 P(A,~C)=12/49 P(~A,C)=8/49 P(~A,~C)=25/49 Joint (8 with 3 variables) p(a,b,c): P(A,B,C)=2/49P(A,B,~C)=4/49P(A,~B,C)=2/49 P(A,~B,~C)=8/49 P(~A,B,C)=4/49 P(~A,B,~C)=8/49 P(~A,~B,C)=4/49 P(~A,~B,~C)=17/49

p(a,b,c)=p(a)p(b,c/a)=p(a)p(b/a,c)p(c/a)Are there any conditional independences?

Probabilities are assigned using a Venn diagram: allows us to evaluate every probability by inspection

Shaded areas with respect to total area 7 x 7 square

Machine Learning

Three Binary Variables Example

Single variables conditioned on single variables (16) (obtained from earlier values) p(a/b): P(A/B)=P(A,B)/P(B)=1/3 P(~A/B)=2/3 P(A/~B)=P(A,~B)/P(~B)=10/31 P(~A/~B)=21/31

P(A/C)=P(A,C)/P(C)=1/3 P(~A/C)=2/3 P(A/~C)=P(A,~C)/P(~C)=12/37 P(~A/~C)=25/37

P(B/C)=P(B,C)/P(C)=1/2 P(~B/C)=1/2 P(B/~C)=P(B,~C)/P(~C)=12/37 P(~B/~C)=25/37

P(B/A) P(~B/A) P(B/~A) P(~B/~A)

P(C/A) P(~C/A) P(~C/A) P(~C/A)

Three Binary Variables: Conditional Independences

- <u>Two variables conditioned on single variable(24)</u> p(a,b/c): P(A,B/C)=P(A,B,C)/P(C)=1/6 $P(A,B/\sim C)=P(A,B,\sim C)/P(\sim C)=4/37$
- $P(A, \sim B/C) = P(A, \sim B, C)/P(C) = 1/6$ $P(A, \sim B/\sim C) = P(A, \sim B, \sim C)/P(\sim C) = 8/37$ $P(\sim A, B/C) = P(\sim A, B, C)/P(C) = 1/3$ $P(\sim A, B/\sim C) = P(\sim A, B, \sim C)/P(\sim C) = 8/37$ $P(\sim A, \sim B/C) = P(\sim A, \sim B, C)/P(C) = 1/3$ $P(\sim A, \sim B/C) = P(\sim A, \sim B, C)/P(C) = 1/3$ $P(\sim A, \sim B/\sim C) = P(\sim A, \sim B, \sim C)/P(\sim C) = 17/37$ p(a, c/b) eight values

p(b,c/a) eight values

Similarly 24 values for one variables conditioned on two: p(a/b,c) etc

There are no Independence Relationships

P(A,B) ne P(A)P(B) P(A~,B) ne P(A)P(~B) P(~A,B) ne P(~A)P(B) P(A,B/C)=1/6=P(A/C)P(B/C) but P(A,B/~C)=4/37 ne P(A/~C)P(B/~C)

p(a,b,c)=p(c)p(a,b/c)=p(c)p(a/b,c)p(b/c)

If p(a,b/c)=p(a/c)p(b/c) then p(a/b,c)=p(a,b/c)/p(b/c)=p(a/c)

Then the arrow from b to a would be eliminated

If we knew the graph structure a priori then we could simplify some probability calculations

2. Importance of Conditional Independence

- Important concept for probability distributions
- Role in PR and ML
 - Simplifying structure of model
 - Computations needed to perform inference and learning
- Role of graphical models
 - Testing for conditional independence from an expression of joint distribution is time consuming
 - Can be read directly from the graphical model
 - Using framework of *d-separation* ("directed")

A Causal Bayesian Network

Cancer is independent of Age and Gender given Exposure to toxics and Smoking

3. Conditional Independence from Graphs

- Three Example
 Graphs
- Each has just three nodes
- Together they illustrate concept of *d* (*directed*)*separation*

First example *without* conditioning

- Joint distribution is p(a,b,c)=p(a|c)p(b|c)p(c)
- If none of the variables are observed, we can investigate whether a and b are independent
 - marginalizing both sides wrt c gives $p(a,b) = \sum p(a \mid c) p(b \mid c) p(c)$
- In general this does not factorize to p(a)p(b), and so

property does not hold given the

 $a \not\perp b \mid \phi$

empty set ϕ

Note: May hold for a particular distribution due to • Meaning conditional independence_{specific} numeral values. but does not follow in general from graph 11 structure

First example with conditioning

- Condition variable *c*
 - 1. By product rule p(a,b,c)=p(a,b|c)p(c)
 - 2. According to graph p(a,b,c) = p(a|c)p(b|c)p(a|c)p(b|c
 - 3. Combining the two

p(a,b|c)=p(a|c)p(b|c)

So we obtain the conditional independence property

 $a \perp b \mid c$

- Graphical Interpretation
 - Consider path from node *a* to node *b*
 - Node *c* is *tail-to-tail* since it is connected to the tails of the two arrows
 - · Causes these nodes to be dependent
- When conditioned on node *c*,
 - blocks path from *a* to *b*
 - causes *a* and *b* to become conditionally independent

b

Tail-to-tail

node

Second Example without conditioning

- Joint distribution is
 p(a,b,c)=p(a)p(c|a)p(b|c)
- If no variable is observed
 - Marginalizing both sides wrt c

$$p(a,b) = p(a)\sum_{c} p(c \mid a)p(b \mid c)$$

$$a \measuredangle b | \phi$$

- Graphical Interpretation
 - Node *c* is *head-to-tail* wrt path from node *a* to node *b*
 - Such a path renders them dependent

head-to-tail node

Second Example with conditioning

- Condition on node *c*
 - 1. By product rule p(a,b,c)=p(a,b|c)p(c)
 - 2. According to graph p(a,b,c) = p(a)p(c|a)p(b|c)
 - 3. Combining the two
 - p(a,b|c) = p(a)p(c|a)p(b|c)/p(c)
 - 4. By Bayes rule
 - p(a,b|c) = p(a|c) p(b|c)
- Therefore

- Graphical Interpretation
 - If we observe c
 - Observation blocks path from from *a* to *b*
 - Thus we get conditional independence

head-to-tail node

Third Example without conditioning

- Joint distribution is
 p(a,b,c)=p(a)p(b)p(c|a,b)
- Marginalizing both sides gives
 p(a,b)=p(a)p(b)
- Thus *a* and *b* are independent in contrast to previous two examples, or

 $a \perp b \, | \, \phi$

Third Example with conditioning

- By product rule
- p(a,b|c)=p(a,b,c)/p(c)
- Joint distribution is
 p(a,b,c)=p(a)p(b)p(c|a,b)
- Does not factorize into product p(a)p(b)
 - $a \not\perp b \mid c$
- Therefore, example has opposite behavior from previous two cases
- Graphical Interpretation
 - Node *c* is head-to-head wrt path from *a* to *b*
 - It connects to the heads of the two arrows
 - When *c* is unobserved it blocks the path and the variables are independent
 - Conditioning on *c* unblocks the path and renders *a* and *b* dependent

General Rule

- Node *y* is a descendent of Node *x* if there is a path from *x* to *y* in which each step follows direction of arrows.
- Head-to-head path becomes unblocked if either node or any of its descendants is observed ¹⁶

Summary of three examples

- Conditioning on tail-to-tail node renders *conditional independence*
- Conditioning on head-totail node renders conditional independence
- Conditioning on head-tohead node renders conditional dependence

4. Example to understand Case 3

- Three binary variables
 - Battery: B
 - Charged (B=1) or Dead (B=0)
 - Fuel Tank: F
 - Full (F=1) or Empty (F=0)
 - Guage, Electric Fuel: G
 - Indicates Full(G=1) or Empty(G=0)
 - -B and F are independent with prior probabilities

Machine Learning

Fuel System: Given Probability Values

• We are given prior probabilities and one set of conditional probabilities

Battery Prior Probabilities *p(B)*

В	<i>р(В)</i>
1	0.9
0	0.1

Fuel Prior Probabilities *p(F)*

F	<i>p(F)</i>
1	0.9
0	0.1

Conditional probabilities of Guage p(G|B,F)

В	F	<i>p(G=1)</i>
1	1	0.8
1	0	0.2
0	1	0.2
0	0	0.1

Fuel System Joint Probability

 Given prior probabilities and one set of conditional probabilities

В	<i>р(В)</i>
1	0.9
0	0.1

p(F)

0.9

0.1

F

1

0

Conditional probs

В	F	p(G=l)
1	1	0.8
1	0	0.2
0	1	0.2
0	0	0.1

Probabilistic structure is completely specified since p(G,B,F)=p(B,F|G)p(G)=p(G|B,F)p(B,F)=p(G|B,F)p(B)p(F)e.g., $p(G) = \sum_{B \in F} p(G)$ (B,F)p(B)p(F) $p(G|F) = \sum_{R} p(G, B|F)$ by sum rule $= \sum_{R} p(G|B,F) p(B)$ prod rule

 $p(F|G,B) = \frac{p(G,B|F)p(F)}{p(G,B)} = \frac{p(G|B,F)p(B|F)p(F)}{p(G|B)p(B)} = \frac{p(G|B,F)p(F)}{\sum_{F} p(G|B,F)p(F)}$

 We can use Bayes theorem to evaluate fuel tank being empty (F=0)

Fuel System Example

$$p(F=0|G=0) = \frac{p(G=0|F=0)p(F=0)}{p(G=0)}$$

- Where $p(G=0) = \sum_{B=0,1} \sum_{F=0,1} p(G=0 \mid B, F) p(B) p(F) = 0.315$ $p(G=0 \mid F=0) = \sum_{B=0,1} p(G=0 \mid B, F=0) p(B) = 0.81$
- Therefore $p(F=0|G=0)=0.257 > p(F=0)=0.1^{-21}$

Clamping additional node

- Observing both fuel guage and battery
- Suppose Guage reads empty (G=0) and Battery is dead (B=0)
- Probability that Fuel tank is empty $p(F=0|G=0, B=0) = \frac{p(G=0|B=0, F=0)p(F=0)}{\sum_{F=0,1} p(G=0|B=0, F)p(F)} = 0.111$
- Probability has decreased from 0.257 to 0.111

- Probability has decreased from 0.257 to 0.111
- Battery is dead explains away the observation that fuel guage reads empty
- State of the fuel tank and that of battery have become dependent on each other as a result of observing the fuel guage
- This would also be the case if we observed state of some descendant of G
- Note: 0.111 is greater than P(F=0)=0.1 because
 - observation that fuel guage reads zero provides some evidence in favor of empty tank

5. D-separation Motivation

- Consider general directed graph where
 - *A*,*B*,*C* are arbitrary, non-intersecting nodes
 - Whose union could be smaller than complete set of nodes
- Wish to ascertain
 - Whether an independence statement $|A \perp B|C$ is implied by a directed acyclic graph (no paths from node to itself)

D-separation Definition

- Consider all possible paths from any node in *A* to any node in *B*
- If all possible paths are *blocked* then *A* is d-separated from *B* by *C*, i.e., _____
 - Joint distribution will satisfy $A \perp B \mid C$
- A path is blocked if it includes a node such that
 - Arrows in path meet *head-to-tail* or *tail-to-tail* at the node and node is in set C
 - Arrows meet *head-to-head* at the node, and
 - Neither the node or its descendants is in set C

D-separation Example 1

- Path from a to b is
 - Not blocked by *f* because
 - It is a *tail-to-tail* node
 - It is not observed
 - Not blocked by e because
 - Although it is a head-to-head node, it has a descendent *c* in the conditioning set
- Thus $a \perp b \mid c$ does *not* follow from this graph

aQ	f	ર	
e	5	b)
c	5		

D-separation Example 2

- Path from a to b is
 - Blocked by *f* because
 - It is a *tail-to-tail* node that is observed
- Thus $a \perp b \mid f$ is satisfied by any distribution that factorizes according to this graph
- It is also blocked by e
 - It is a head-to-head node
 - Neither it nor its descendents is in conditioning set

6. Three practical examples of conditional independence and d-separation

1. Independent, identically distributed samples

- 1. in estimating mean of univariate Gaussian
- 2. In Bayesian polynomial regression
- 2. Naïve Bayes classification

I.I.D. data to illustrate Cond. Indep.

- Task of finding posterior distribution for mean of univariate Gaussian distribution
- Joint distribution represented by ^a graph
 - Prior $p(\mu)$
 - Conditionals $p(x_n|\mu)$ for n=1,..,N
- We observe $D = \{x_1, \dots, x_N\}$
- Goal is to infer μ

 x_N

Inferring Gaussian Mean

- Suppose we condition on μ
- Consider joint distribution of observations
- Using d-separation,
 - There is a unique path from any x_i to any other x_i
 - Path is tail-to-tail wrt observed node μ
 - Every such path is blocked
 - So observations $D = \{x_1, ..., x_N\}$ are independent given μ so that

$$p(D \mid \mu) = \prod_{n=1}^{N} p(x_n \mid \mu)$$

 However if we integrate over μ, the observations are no longer independent

$$p(D) = \int_{0}^{\infty} p(D \mid \mu) p(\mu) d\mu \neq \prod_{n=1}^{N} p(x_n)$$
 30

Bayesian Polynomial Regression

- Another example of i.i.d. data
- Stochastic nodes correspond to t_n , w and t^{\wedge}
- Node for w is tail-to-tail wrt path from t[^] to any one of nodes t_n
- So we have conditional independence property
- Thus conditioned on polynomial coefficient w predictive distribution of t[^] is independer of training data {t_n}
- Therefore we can first use training data to determine posterior distribution over coefficients w
 - and then discard training data and use posterior distribution for w to make predictions of t^{\wedge} for new input x^{\wedge}

Model prediction

Naïve Bayes Model

- Conditional independence assumption is used to simplify model structure
- Observed variable $x = (x_1, ..., x_D)^T$
- Task is to assign x to one of K classes
- Use 1 of K coding scheme
 - Class represented by K-dimensional binary vector z
- Generative model
 - multinomial prior $p(z|\mu)$ over class labels where $\mu = \{\mu_l, \dots, \mu_{K}\}$ are class priors
 - Class conditional distribution $p(\mathbf{x}|\mathbf{z})$ for observed vector \mathbf{x}
- Key assumption
 - Conditioned on class z
 - distribution of input variables $x_1, ..., x_D$ are independent
 - Leads to graphical model shown

Naïve Bayes Graphical Model

- Observation of z blocks path between x_i and x_j
 Because such paths are tail-to-tail at node z
- So x_i and x_j are conditionally independent given z
- If we marginalize out z (so that z is unobserved)

- Tail-to-tail path is no longer blocked
- Implies marginal density p(x) will not factorize w.r.t. components of x

When is Naïve Bayes good?

- Helpful when:
 - Dimensionality of the input space is high making density estimation in *D*dimensional space challenging
 - When input vector contains both discrete and continuous variables
 - Some can be Bernoulli, others Gaussian, etc
- Good classification performance in practice since
 - Decision boundaries can be insensitive to details of class conditional densities

7. Directed graph as filter

- A directed graph represents
 - a specific decomposition of joint distribution into a product of conditional probabilities
 - Also expresses conditional independence statements obtained through d-separation criteria
- Can think of directed graph as a filter
 - Allows a distribution to pass through iff it can be expressed as the factorization implied

Directed Factorization $p(\mathbf{x}) \Rightarrow p_{\mathcal{F}}$

- Of all possible distributions p(x) the subset passed through are denoted \mathcal{DF}
- Alternatively graph can be viewed as filter that lists all conditional independence properties obtained by applying d-separation criterion
 - Then allow a distribution if it satisfies all those properties
- Passes through a whole family of distributions
 - Discrete or continuous
 - Will include distributions that have additional independence properties beyond those described by graph

- Joint distribution p(x₁,...,x_D) represented by directed graph with D nodes
- Distribution of x_i conditioned on rest is

$$p(\mathbf{x}_i | \mathbf{x}_{\{j \neq i\}}) = \frac{p(\mathbf{x}_1, \dots, \mathbf{x}_D)}{\int p(\mathbf{x}_1, \dots, \mathbf{x}_D) d\mathbf{x}_i}$$
$$= \frac{\prod_k p(\mathbf{x}_k | \mathbf{pa}_k)}{\int \prod_k p(\mathbf{x}_k | \mathbf{pa}_k) d\mathbf{x}_i}$$

from product rule

from factorization property

- Factors not depending on x_i can be taken outside integral over x_i and cancel between numerator and denominator
- Remaining will depend only on parents, children and *co-parents*

Markov Blanket of a Node

- Set of parents, children and co-parents of a node
- The conditional distribution of x_i conditioned on all the remaining variables in the graph is dependent on only the variables in the Markov blanket
- Also called Markov boundary

