

Bayesian Network Representation

Sargur Srihari

srihari@cedar.buffalo.edu

Topics

- Joint and Conditional Distributions
- I-Maps
 - I-Map to Factorization
 - Factorization to I-Map
 - Perfect Map
- Knowledge Engineering
 - Picking Variables
 - Picking Structure
 - Picking Probabilities
 - Sensitivity Analysis

Joint Distribution

- Company is trying to hire recent graduates
- Goal is to hire intelligent employees
 - No way to test intelligence directly
 - But have access to Student's SAT score
 - Which is informative but not fully indicative
- Two random variables
 - Intelligence: $Val(I)=\{i^1, i^0\}$, high and low
 - Score: $Val(S)=\{s^1, s^0\}$, high and low
- Joint distribution has 4 entries
 - Need three parameters

I	S	$P(I, S)$
i^0	s^0	0.665
i^0	s^1	0.035
i^1	s^0	0.06
i^1	s^1	0.24

Alternative Representation: Conditional Parameterization

- $P(I, S) = P(I)P(S | I)$
 - Representation more compatible with causality
 - Intelligence influenced by Genetics, upbringing
 - Score influenced by Intelligence
- Note: BNs are not required to follow causality but they often do

- Need to specify $P(I)$ and $P(S|I)$

i^0	i^1	I	s^0	s^1
0.7	0.3	i^0	0.95	0.05
		i^1	0.2	0.8

- Three binomial distributions (3 parameters) needed

- One marginal, two conditionals $P(S|I=i^0)$, $P(S|i=i^1)$

Naïve Bayes Model

- Conditional Parameterization combined with Conditional Independence assumptions

– $Val(G) = \{g^1, g^2, g^3\}$ represents grades A, B, C

I	g^1	g^2	g^3
i^0	0.2	0.34	0.46
i^1	0.74	0.17	0.09

- SAT and Grade are independent given Intelligence (assumption)

- Knowing intelligence, SAT gives no information about class grade $P \models (S \perp G \mid I)$.

- Assertions

- From probabilistic reasoning $P(I, S, G) = P(S, G \mid I)P(I)$

- From assumption $P(S, G \mid I) = P(S \mid I)P(G \mid I)$.

– **Combining** $P(I, S, G) = P(S \mid I)P(G \mid I)P(I)$.

$$\begin{aligned}
 P(i^1, s^1, g^2) &= P(i^1)P(s^1 \mid i^1)P(g^2 \mid i^1) \\
 &= 0.3 \cdot 0.8 \cdot 0.17 = 0.0408.
 \end{aligned}$$

Three binomials, two
3-value multinomials:
7 params
More compact than
joint distribution

BN for General Naïve Bayes Model

$$P(C, X_1, \dots, X_n) = P(C) \prod_{i=1}^n P(X_i | C)$$

Encoded using a very small number of parameters

Linear in the number of variables

Application of Naiive Bayes Model

- Medical Diagnosis
 - Pathfinder expert system for lymph node disease (Heckerman et.al., 1992)
- Full BN agreed with human expert 50/53 cases
- Naiive Bayes agreed 47/53 cases

Graphs and Distributions

- Relating two concepts:
 - Independencies in distributions
 - Independencies in graphs
- I-Map is a relationship between the two

Independencies in a Distribution

- Let P be a distribution over X
- $I(P)$ is set of conditional independence assertions of the form $(X \perp Y | Z)$ that hold in P

X	Y	$P(X,Y)$
x^0	y^0	0.08
x^0	y^1	0.32
x^1	y^0	0.12
x^1	y^1	0.48

X and Y are independent in P , e.g.,

$$P(x^1) = 0.48 + 0.12 = 0.6$$

$$P(y^1) = 0.32 + 0.48 = 0.8$$

$$P(x^1, y^1) = 0.48 = 0.6 \times 0.8$$

Thus $(X \perp Y | \phi) \in I(P)$

Independencies in a Graph

- Graph with CPDs is equivalent to a set of independence assertions

$$P(D, I, G, S, L) = P(D)P(I)P(G | D, I)P(S | I)P(L | G)$$

- Local Conditional Independence Assertions** (starting from leaf nodes):

$$I(G) = \{ (L \perp I, D, S | G), \quad L \text{ is conditionally independent of all other nodes given parent } G$$

$$(S \perp D, G, L | I), \quad S \text{ is conditionally independent of all other nodes given parent } I$$

$$(G \perp S | D, I), \quad \text{Even given parents, } G \text{ is NOT independent of descendant } L$$

$$(I \perp D | \phi), \quad \text{Nodes with no parents are marginally independent}$$

$$(D \perp I, S | \phi) \} \quad D \text{ is independent of non-descendants } I \text{ and } S$$

- Parents of a variable shield it from probabilistic influence
 - Once value of parents known, no influence of ancestors
- Information about descendants can change beliefs about a node

I-MAP

- Let G be a graph associated with a set of independencies $I(G)$
- Let P be a probability distribution with a set of independencies $I(P)$
- Then G is an I -map of I if $I(G) \subseteq I(P)$
- From direction of inclusion
 - distribution can have more independencies than the graph
 - Graph does not mislead in independencies existing in P

Example of I-MAP

G_0 encodes
 $X \perp Y$ or
 $I(G_0) = \{X \perp Y\}$

G_1
encodes no
Independence
or
 $I(G_1) = \{\Phi\}$

G_2
encodes no
Independence
 $I(G_2) = \{\Phi\}$

X	Y	$P(X,Y)$
x^0	y^0	0.08
x^0	y^1	0.32
x^1	y^0	0.12
x^1	y^1	0.48

X and Y are independent
in P , e.g.,

G_0 is an I-map of P
 G_1 is an I-map of P
 G_2 is an I-map of P

X	Y	$P(X,Y)$
x^0	y^0	0.4
x^0	y^1	0.3
x^1	y^0	0.2
x^1	y^1	0.1

X and Y are not
independent in P
Thus $(X \perp Y) \notin I(P)$

G_0 is not an I-map of P
 G_1 is an I-map of P
 G_2 is an I-map of P

If G is an I-map of P then it captures some of the independences, not all

I-map to Factorization

- A Bayesian network G encodes a set of conditional independence assumptions $I(G)$
- Every distribution P for which G is an I-map should satisfy these assumptions
 - Every element of $I(G)$ should be in $I(P)$
- This is the key property to allowing a compact representation

I-map to Factorization

- From chain rule of probability

$$P(I, D, G, L, S) = P(I)P(D|I)P(G|I, D)P(L|I, D, G)P(S|I, D, G, L)$$

- Relies on no assumptions
- Also not very helpful

- Last factor requires evaluation of 24 conditional probabilities

- Apply conditional independence assumptions induced from the graph

$D \perp I \in I(P)$ therefore $P(D|I) = P(D)$

$(L \perp I, D) \in I(P)$ therefore $P(L|I, D, G) = P(L|G)$

- Thus we get

$$P(D, I, G, S, L) = P(D)P(I)P(G|D, I)P(S|I)P(L|G)$$

- Which is a factorization into local probability models

- Thus we can go from graphs to factorization of P

Factorization to I-map

- We have seen that we can go from the independences encoded in G , i.e., $I(G)$, to Factorization of P
- Conversely, Factorization according to G implies associated conditional independences
 - If P factorizes according to G then G is an I-map for P
 - Need to show that if P factorizes according to G then $I(G)$ holds in P
 - Proof by example

Example that independences in G hold in P

- P is defined by set of CPDs
- Consider independences for S in G , i.e.,

$$P(S \perp\!\!\!\perp D, G, L | I)$$

- Starting from factorization induced by graph

$$P(D, I, G, S, L) = P(D)P(I)P(G | D, I)P(S | I)P(L | G)$$

- Can show that $P(S | I, D, G, L) = P(S | I)$
- Which is what we had assumed for P

Perfect Map

- I-map

- All independencies in $I(G)$ present in $I(P)$
- Trivial case: all nodes interconnected

- D-Map

- All independencies in $I(P)$ present in $I(G)$
- Trivial case: all nodes disconnected

- Perfect map

- Both an I-map and a D-map
- Interestingly not all distributions P over a given set of variables can be represented as a perfect map

- Venn Diagram where D is set of distributions that can be represented as a perfect map

Knowledge Engineering

- Going from given distribution to Bayesian network is more complex
- We have a vague model of the world
 - Need to crystallize it into network structure and parameters
- Task has several components
 - Each is subtle
 - Mistakes have consequences in quality of answers

Three tasks in model building

- All three tasks are hard:
 1. Picking variables
 - Many ways to pick entities and attributes
 2. Determining structure
 - Many structures hold
 3. Determining probabilities
 - Eliciting probabilities from people is hard

1. Picking Variables

- Model should contain variables
 - we can observe or that we will query
- Choosing variables is one of the hardest tasks
 - There are implications throughout the model
- Common problem: ill-defined variables
 - In medical domain: variable “Fever”
 - Temperature at time of admission?
 - Over prolonged period?
 - Thermometer or internal temperature?
 - Interaction of fever with other variables depend on specific interpretation

Need for Hidden Variables

- There are several Cholestorol Tests
- For accurate answers:
 - Nothing to eat after 10:00pm
 - If person eats, all tests become correlated
- Hidden variable: willpower
 - Including it will render:
 - cholestorol tests conditionally independent given true cholestorol level and willpower
- Hidden variables: to avoid all variables being correlated

$$A \perp B | C, W$$

Some variables not needed

- Not necessary to include every variable
 - SAT score may depend on partying previous night
 - Probability already accounts for poor score despite intelligence

Picking Domain for Variables

- Reasonable domain of values to be chosen
- If partitions not fine enough conditional independence assumptions may be false
- Task of determining cholesterol level (C)
 - Two tests A and B
 - $(A \perp B | C)$
 - C : Normal if ≤ 200 , High if > 200
 - Both tests fail if chol level has a marginal value(say 210)
 - Conditional independence assump. is false!
 - Introduce marginal value

2. Picking Structure

- Many structures are consistent if we pick same set of independences
- Choose structure that reflects causal order and dependencies
 - Causes are parents of the effect
 - Causal graphs tend to be sparser
- Backward Construction Process
 - Lung cancer should have smoking as a parent
 - Smoking should have gender as a parent

Modeling weak influences

- Reasoning in a Bayesian network strongly depends on connectivity
- Adding edges can make it expensive to use
- Make approximations to decrease complexity

3. Picking Probabilities

- Zero Probabilities
 - Common mistake
 - Event extremely unlikely but not impossible
 - Can never condition away: irrecoverable errors
- Orders of Magnitude
 - Small diffs in low probs can make large differences in conclusions
 - 10^{-4} is very different from 10^{-5}
- Relative Values
 - Probability of fever higher with pneumonia than with flu

Disease \ Fever	High	Lo
Pneum	0.9	0.1
Flu	0.6	0.4

Sensitivity Analysis

- Useful tool for estimating network parameters
- Determine extent to which a given probability parameter affects outcome
- Allows us to determine whether it is important to get a particular CPD entry right
- Helps figure out which CPD entries are responsible for an answer that does not match our intuition