

Learning Causality

Sargur N. Srihari

University at Buffalo, The State University of New York
USA

IBM Research Labs, Bangalore
January 2014

Plan of Discussion

1. Machine Learning
 - Problem types
2. PGMs
 - Bayesian Networks
3. Causal Models
 - Learning

New Impetus for ML: Big Data

- Moore's law (Volume)
 - Processing power doubles every 18 months
 - So also world's digital content (exponential)
 - Daily 2.5 Exabytes (10^{18} or quintillion) data created
- Complex Data (Variety)
 - Social Media: Text (10m tweets/day) and Images
 - Remote sensing, Wireless Networks
- Response (Velocity)
 - Energy (fracking with images, sound, data)
 - Internet Search, Meteorology, Astronomy³

Big Data Analytics

- Descriptive Analytics
 - What happened?
 - Models
- Predictive Analytics
 - What will happen?
 - Predict class
- Prescriptive Analytics
 - How to improve predicted future?
 - Intervention

Machine Learning and Big Data Analytics

1. Perfect Marriage

- Machine Learning
 - Statistical methods with computational considerations

2. Types of problems solved

- Predictive Classification: Sentiment
- Predictive Regression: LETOR
- Collective Classification: Speech, POS, NE
- Missing Data Estimation: Clustering
- Intervention, Counter-factual: Causal Models

History of ML

20 x 20 cell

Adaptive Wts

- First Generation (1960-1980)

- Perceptrons, Nearest-neighbor, Naïve Bayes
- Special Hardware, Limited performance

USPS-MLOCR

- Second Generation (1980-2000)

- ANNs, Kalman, HMMs, SVMs
 - HW addresses, speech reco, postal words
- Difficult to include domain knowledge
 - Black box models fitted to large data sets

Amherst

USPS-RCR

- Third Generation (2000-Present)

- PGMs, Fully Bayesian, GP
 - Big Data [Image segment, Text analytics (NE)]
- Expert prior knowledge with statistical models

Probabilistic Graphical Models

- Representation

- Directed PGMs

- Bayesian Networks (BNs)

- Useful in many real-world domains

- Undirected PGMs

- Markov Networks (MNs or MRFs)

- Simpler Independence/inference (no D-separation)

- Partially directed models

- E.g., some forms of conditional random fields

- Inference

- Probabilistic queries

- Marginal, Conditional, MAP

BN REPRESENTATION

PGMs aid in reducing Complexity of Joint Distributions

- For Multinomial with k states for each variable
 - Full Distribution requires $k^n - 1$ parameters
 - with $n=6, k=5$ need 15,624 parameters

$R =$ Height Relationship of t to h	$L =$ Shape of Loop of h	$A =$ Shape of Arch of h	$C =$ Height of Cross on t staff	$B =$ Baseline of h	$S =$ Shape of t
$r^0 = t$ shorter than h	$l^0 =$ retraced	$a^0 =$ rounded arch	$c^0 =$ upper half of staff	$b^0 =$ slanting upward	$s^0 =$ tented
$r^1 = t$ even with h	$l^1 =$ curved right side and straight left side	$a^1 =$ pointed	$c^1 =$ lower half of staff	$b^1 =$ slanting downward	$s^1 =$ single stroke
$r^2 = t$ taller than h	$l^2 =$ curved left side and straight right side	$a^2 =$ no set pattern	$c^2 =$ above staff	$b^2 =$ baseline even	$s^2 =$ looped
$r^3 =$ no set pattern	$l^3 =$ both sides curved		$c^3 =$ no fixed pattern	$b^3 =$ no set pattern	$s^3 =$ closed
	$l^4 =$ no fixed pattern				$s^4 =$ mixture of shapes

Bayesian Network

Nodes: random variables, *Edges:* influences

Local Models are combined by multiplying them

$$\prod_{i=1}^n p(x_i \mid \text{pax}_i)$$

Provides a factorization of joint distribution:

$$P(\mathbf{x}) = P(x_4)P(x_6 \mid x_4)P(x_2 \mid x_6)P(x_3 \mid x_2)P(x_1 \mid x_2, x_6)P(x_5 \mid x_1, x_2)$$

θ : $4 + (3 \cdot 24) + (2 \cdot 125) = 326$ parameters

Organized as Six CPTs, e.g.

$$P(X_5 \mid X_1, X_2)$$

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.50	0	0	0.50
$X_1 = 0, X_2 = 1$	0	1.00	0	0
$X_1 = 0, X_2 = 2$	0.18	0.36	0.27	0.18
$X_1 = 0, X_2 = 3$	0.27	0.40	0.30	0.03
$X_1 = 0, X_2 = 4$	0.22	0.45	0.28	0.05
$X_1 = 1, X_2 = 0$	0.43	0	0.28	0.29
$X_1 = 1, X_2 = 1$	NaN	NaN	NaN	NaN
$X_1 = 1, X_2 = 2$	0.39	0.06	0.33	0.22
$X_1 = 1, X_2 = 3$	0.33	0.17	0.33	0.17
$X_1 = 1, X_2 = 4$	0.42	0.11	0.29	0.18
.....

Complexity of Inference in a BN

- Probability of Evidence

$$P(E = e) = \sum_{X \setminus E} \prod_{i=1}^n P(X_i \mid pa(X_i)) \Big|_{E=e}$$

Summed over all settings of values for n variables $X \setminus E$

- An intractable problem

- No of possible assignments for X is k^n
- They have to be counted
- #P complete
- Tractable if tree-width < 25

P: solution in polynomial time
NP: verified in polynomial time
#P complete: how many solutions

- Approximations are usually sufficient (hence sampling)

- When $P(Y=y|E=e)=0.29292$, approximation yields 0.3

BN PARAMETER LEARNING

Learning Parameters of BN

- Parameters define local interactions
- Straight-forward since local CPDs

Max Likelihood Estimate

$$P(x_5 | x_1, x_2)$$

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.50	0	0	0.50
$X_1 = 0, X_2 = 1$	0	1.00	0	0
$X_1 = 0, X_2 = 2$	0.18	0.36	0.27	0.18
$X_1 = 0, X_2 = 3$	0.27	0.40	0.30	0.03
$X_1 = 0, X_2 = 4$	0.22	0.45	0.28	0.05
$X_1 = 1, X_2 = 0$	0.43	0	0.28	0.29
$X_1 = 1, X_2 = 1$	NaN	NaN	NaN	NaN
$X_1 = 1, X_2 = 2$	0.39	0.06	0.33	0.22
$X_1 = 1, X_2 = 3$	0.33	0.17	0.33	0.17
$X_1 = 1, X_2 = 4$	0.42	0.11	0.29	0.18
.....

Bayesian Estimate with Dirichlet Prior

	$X_5 = 0$	$X_5 = 1$	$X_5 = 2$	$X_5 = 3$
$X_1 = 0, X_2 = 0$	0.29	0.14	0.29	0.29
$X_1 = 0, X_2 = 1$	0.25	0.25	0.25	0.25
$X_1 = 0, X_2 = 2$	0.25	0.38	0.25	0.12
$X_1 = 0, X_2 = 3$	0.22	0.41	0.31	0.06
$X_1 = 0, X_2 = 4$	0.16	0.52	0.25	0.07
$X_1 = 1, X_2 = 0$	0.29	0.14	0.29	0.29
$X_1 = 1, X_2 = 1$	0.25	0.25	0.25	0.25
$X_1 = 1, X_2 = 2$	0.37	0.05	0.47	0.11
$X_1 = 1, X_2 = 3$	0.33	0.22	0.33	0.11
$X_1 = 1, X_2 = 4$	0.38	0.13	0.29	0.20
.....

Dirichlet Prior

Prior $\theta \sim \text{Dirichlet}(\alpha_1, \dots, \alpha_k) \quad \alpha_1 = \dots = \alpha_k = 1$

Likelihood $O = \{o_1, \dots, o_k\} \sim \text{Multinomial}(\theta_1, \dots, \theta_k)$

Posterior $\theta | O \sim \text{Dirichlet}(\alpha'_1, \dots, \alpha'_k)$

$$\alpha'_i = \alpha_i + o_i, \text{ for } i = 1, \dots, k$$

BN STRUCTURE LEARNING

Need for BN Structure Learning

- Structure

- Cannot be easily determined by experts
- Variables and Structure may change with new data sets

- Parameters

- When structure is specified by an expert
 - Experts cannot usually specify parameters
- Data sets can change over time
- Need to learn parameters when structure is learnt

Independence Tests

1. For variables x_i, x_j in data set \mathcal{D} of M samples

1. Pearson's Chi-squared (χ^2) statistic

$$d_{\chi^2}(\mathcal{D}) = \sum_{x_i, x_j} \frac{(M[x_i, x_j] - M \cdot \hat{P}(x_i) \cdot \hat{P}(x_j))^2}{M \cdot \hat{P}(x_i) \cdot \hat{P}(x_j)} \quad \text{Sum over all values of } x_i \text{ and } x_j$$

- Independence $\rightarrow d_{\chi^2}(\mathcal{D})=0$, larger value when Joint $M[x,y]$ and expected counts (under independence assumption) differ

2. Mutual Information (K-L divergence) between joint and product of marginals

$$d_I(\mathcal{D}) = \frac{1}{M} \sum_{x_i, x_j} M[x_i, x_j] \log \frac{M[x_i, x_j]}{M[x_i]M[x_j]}$$

- Independence $\rightarrow d_I(\mathcal{D})=0$, otherwise a positive value

• 2. Decision rule

$$R_{d,t}(\mathcal{D}) = \begin{cases} \text{Accept } d(\mathcal{D}) \leq t \\ \text{Reject } d(\mathcal{D}) > t \end{cases} \quad \text{False Rejection probability due to choice of } t \text{ is its p-value}$$

Structure Scoring

1. Log-likelihood Score for \mathcal{G} with n variables

$$score_L(\mathcal{G} : \mathcal{D}) = \sum_{\mathcal{D}} \sum_{i=1}^n \log \hat{P}(x_i | pa_{x_i}) \quad \text{Sum over all data and variables } x_i$$

2. Bayesian Score

$$score_B(\mathcal{G} : \mathcal{D}) = \log p(\mathcal{D} | \mathcal{G}) + \log p(\mathcal{G})$$

3. Bayes Information Criterion

– With Dirichlet prior over graphs

$$score_{BIC}(\mathcal{G} : D) = l(\hat{\theta}_G : D) - \frac{\log M}{2} Dim(\mathcal{G})$$

Elements of BN Structure Learning

1. Local: Independence Tests
 1. Measures of *Deviance*-from-independence between variables
 2. Rule for accepting/rejecting hypothesis of independence
2. Global: Structure Scoring
 - Goodness of Network

BN Structure Learning Algorithms

- Constraint-based
 - Find structure that best explains determined dependencies
 - Sensitive to errors in testing individual dependencies
 - Koller and Friedman, 2009
- Score-based
 - Search the space of networks to find high-scoring structure
 - Since space is super-exponential, need heuristics
 - K2 algorithm((Cooper & Herskovits, 1992)
 - Optimized Branch and Bound (deCampos, Zheng and Ji, 2009)
- Bayesian Model Averaging
 - Prediction over all structures
 - May not have closed form, Limitation of X^2
 - Peters, Danzing and Scholkopf, 2011

Greedy BN Structure Learning

Consider pairs of variables ordered by χ^2 value
 Add next edge if score is increased

$G^* = \{V, E^*, \theta^*\}$

Start

Score s_{k-1}

$G_{c1} = \{V, E_{c1}, \theta_{c1}\}$

Candidate

$x_4 \rightarrow x_5$

Score s_{c1}

$G_{c2} = \{V, E_{c2}, \theta_{c2}\}$

Candidate

$x_5 \rightarrow x_4$

Score s_{c2}

Choose G_{c1} or G_{c2}
 depending on which one
 increases the score $s(\mathcal{D}, \mathcal{G})$
 evaluate using cross validation
 on validation set

Branch and Bound Algorithm

- Score-based
 - Minimum Description Length
 - Log-loss
- $O(n \cdot 2^n)$
- Any-time algorithm
 - Stop at current best solution

Causal Models

- Causality:
 - Relation between an event (the *cause*) and a second event (the effect), where the second is understood to be a consequence of the first
 - Examples
 - Rain causes mud, Smoking causes cancer, Altitude lowers temperature

Causal BNs

- A and B are *causally independent*;
- C, D, E, and F are *causally dependent* on A and B;
- A and B are *direct* causes of C;
- A and B are *indirect* causes of D, E and F;
- If C is prevented from changing with A and B, then A and B will no longer cause changes in D, E and F

BN is not necessarily Causal

- BN is only an efficient representation of a joint distribution in terms of conditional distributions
- Several different BNs can represent the same distribution— equivalence class

Causality in Philosophy

- Dream of philosophers
 - Democritus 460-370BC, father of modern science
 - “I would rather discover one causal law than gain the kingdom of Persia”
- Indian philosophy
 - Karma in Sanatana Dharma
 - A person’s actions causes certain effects in current and future life either positively or negatively

Causality in Medicine

- Medical treatment
 - Possible effects of a medicine
 - Right treatment saves lives
- Vitamin D and Arthritis
 - Correlation versus Causation
 - Need for Randomized Correlation Test

Determining Causal Relationships

- Best way: Randomized controlled experiments
 - May be too difficult or immoral to perform
- Want to rely on “observational” data to infer causal relationships
- Current statistical methods are good at determining correlation
 - Correlation hints at causality

Relationships between events

Common Causes for A and B, which do not cause each other

A = ice cream sales
B = drowning deaths
C = hot summer

Correlation is a broader concept than causation

Examples of Causal Model

- Statement ‘Smoking causes cancer’ implies an asymmetric relationship:
 - Smoking leads to lung cancer, but
 - Lung cancer will not cause smoking
- Arrow indicates such causal relationship
- No arrow between smoking and ‘Other causes of lung cancer’
 - Means: no direct causal relationship between them

Probabilistic Causality

– Deterministic causation

- If A causes B , then A must *always* be followed by B .
 - War does not cause deaths, nor does smoking cause cancer.

– Probabilistic causation

- A probabilistically causes B if A 's occurrence increases the probability of B
 - Smoking causes cancer
- Reflects either imperfect knowledge of a deterministic system or system under study is inherently probabilistic, such as quantum mechanics

Inference with Causal Networks

1. Probabilistic Queries

– Similar to other PGMs

2. Intervention Queries

– Ideal with no other effect

- If patient takes this medication what are chances of getting well $P(H|do(M=m^1))$

– Where H=Health. Which is different from $P(H|m^1)$

» Patients taking meds on their own are healthier

3. Contra-factual Queries

- Would the accident have happened if driver was not drunk?

CAUSAL STRUCTURE LEARNING

Statistical Modeling of Cause-Effect

Data: National Climate Data Center (546 stations)

Additive Noise Model

- Test if variables x and y are independent
- If not test if $y = f(x) + e$ is consistent with data
 - Where f is obtained by nonlinear regression
- If residuals $e = y - f(x)$ are independent of x then accept $y = f(x) + e$. If not reject it.
- Similarly test for $x = g(y) + e$
- If both accepted or both rejected then need more complex relationship

Regression and Residuals

Forward Model

Backward Model

- Residuals more dependent upon temperature
p value: forward model = 0.0026
backward model = 5×10^{-12}
- Admit altitude \rightarrow temperature

Justifying additive noise model

- Algorithmic Information Theory
 - Also called Kolmogorov Complexity
- True causal description has a shorter description

Forward and Inverse Problems

- Kinematics of a robot arm

Forward problem:
Find end effector position
given joint angles
Has a unique solution

Inverse kinematics: two solutions:
Elbow-up and elbow-down

- Forward problems correspond to causality in a physical system
have a unique solution
e.g., symptoms caused by disease
- If forward problem is a many-to-one mapping, inverse has multiple solutions

Regression Problems

Forward problem
data set

Red curve is result of
fitting a two-layer
neural network
by minimizing
sum-of-squared

error

Corresponding inverse
problem by reversing
 x and t

Very poor fit
to data:
GMMs used here

A Causal BN Structure Learning Algorithm*

- Construct PDAG by removing edges from complete undirected graph
- Use X^2 test to sort dependencies
- Orient most dependent edge using additive noise model
- Apply causal forward propagation to orient other undirected edges
- Repeat until all edges are oriented

* Zhen and Srihari 2014

Comparison of Algorithms

Greedy

B & B

Causal

Data			Algorithm			
Data Set	Type of Data	No. of Vars.	Ind. Vars. (No Edges)	Greedy Algo. [11]	B & B Algo. [10]	Causal Algo.
Set 1	Cursive	9	25994	25329	25642	25228
Set 1	Handprint	9	8059	7898	7301	7094
Set 2	Cursive	12	5316	5142	5139	5008
Set 2	Handprint	12	7825	7004	6976	6956

Conclusion

1. Big Data

- Scientific Discovery, Most Advances in Technology

2. Machine Learning

- Methods suited to Analytics: Descriptive, Predictive

3. Causal Models

- Scientific discovery, Prescriptive Analytics

Some Relevant Papers

- Greedy Algorithm
 - M. Puri, S. N. Srihari, Y. Tang, "Bayesian Network Structure Learning and Inference Methods for Handwriting," *ICDAR* 2013
- Causal Algorithm
 - Zhen and Srihari, Learning Causal Networks, 2014
- PGMs:
 - Srihari, Probabilistic Graphical Models, *Encyclopedia of Social Networks*, Springer 2014
- BN Inference:
 - M. Puri, S. N. Srihari, L. Hanson, "Probabilistic Modeling of Children's Handwriting," *DRR* 2014