

Overview of Probabilistic Graphical Models

Sargur Srihari

srihari@cedar.buffalo.edu

Topics

1. Probabilistic graphical models (or PGMs)
2. Directed and Undirected Graphical Models
3. Joint and Conditional Probability Distributions
4. Probabilistic Queries and Inference
5. Regression expressed as PGMs
6. Sampling with PGMs
7. PGMs of discrete distributions and Gaussians

What are Graphical Models?

- They are *diagrammatic representations* of probability distributions
 - marriage between probability theory and graph theory
- Also called *probabilistic graphical models*
- They augment analysis instead of using pure algebra

What is a Graph?

- Consists of nodes (also called vertices) and links (also called edges or arcs)

- In a probabilistic graphical model
 - each node represents a random variable (or group of random variables)
 - Links express probabilistic relationships between variables

Graphical Models in Engineering

- Natural tool for handling Uncertainty and Complexity
 - which occur throughout applied mathematics and engineering
- Fundamental to the idea of a graphical model is the notion of modularity
 - a complex system is built by combining simpler parts.

Why are Graphical Models useful in Engineering?

- Probability theory provides the glue whereby
 - the parts are combined, ensuring that the system as a whole is consistent
 - providing ways to interface models to data.
- Graph theoretic side provides:
 - Intuitively appealing interface
 - by which humans can model highly-interacting sets of variables
 - Data structure
 - that lends itself naturally to designing efficient general-purpose algorithms

Graphical models: Unifying Framework

- View classical multivariate probabilistic systems as instances of a common underlying formalism
 - mixture models, factor analysis, hidden Markov models, Kalman filters and Ising models
 - Encountered in systems engineering, information theory, pattern recognition and statistical mechanics
- Advantages of View:
 - Specialized techniques in one field can be transferred between communities and exploited
 - Provides natural framework for designing new systems

Role of Graphical Models in ML

1. Simple way to visualize
structure of probabilistic model
2. Insights into properties of model
Conditional independence properties
by inspecting graph
3. Complex computations
required to perform inference and learning
expressed as graphical manipulations

Graph Directionality

- Directed graphical models
 - directionality associated with arrows
- Bayesian networks (BNs)
 - Express causal relationships between random variables
- More popular in AI and statistics

- Undirected graphical models
 - links without arrows
- Markov random fields (MRFs)
 - Better suited to express soft constraints between variables
- More popular in Vision and physics

Independence and Inference

- MRFs have simple definition of independence
 - Two sets of nodes are conditionally independent given a third set C if all nodes in A and B are connected through nodes in C
- BN independence is more complex
 - Involves direction of arcs
- Inference problems
 - Convenient to convert both to *factor graph* representation

Bayesian Networks

- Directed graphs
 - used to describe probability distributions
- Consider Joint distribution
 - of three variables a, b, c
- Powerful aspect of graphical models
 - Not necessary to state whether they are discrete or continuous
 - A specific graph
 - can make probabilistic statements about a broad class of distributions
- Bayesian Network is not necessarily Bayesian statistics

Joint and Conditional Distributions

- The necessary probability theory can be expressed in terms of two simple equations

– Sum Rule

- probability of a variable is obtained by marginalizing or summing out other variables

$$p(a) = \sum_b p(a, b)$$

– Product Rule

- joint probability expressed in terms of conditionals

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

All probabilistic inference and learning amounts to repeated application of sum and product rule

From Joint Distribution to Graphical Model

- Consider Joint distribution $p(a, b, c)$
 - By product rule $p(a, b, c) = p(c|a, b)p(a, b)$
 - Again by product rule we get
- $$p(a, b, c) = p(c|a, b)p(b|a)p(a)$$
- This decomposition holds
 - for any choice of the joint distribution

Directed Graphical Model

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

- Now represent rhs by graphical model
 - Introduce a node for each random variable
 - Associate each node with conditional distribution on rhs
 - For each conditional distribution add links (arrow): for $p(c|a, b)$ links from a and b to c
- Different ordering of variables would give a different graph

TERMINOLOGY

- Node a is *parent* of node b
- Node b is *child* of node a
- *No distinction between node and variable*

From Graph to Distribution

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

- Graph says:
 - Distribution is a product of three terms
 - There are three known distributions whose product defines the joint distribution
 - Each distribution could be specified by a table

Ex: Conditional Probabilities

- $x_1 = \text{Box: red/blue}$
- $x_2 = \text{Fruit: a/o}$

$$p(x_1)$$

$$p(x_1 = \text{red}) = 4/10$$

$$p(x_1 = \text{blue}) = 6/10$$

$$p(x_2|x_1)$$

$$p(x_2 = \text{a}|x_1 = \text{red}) = 1/4$$

$$p(x_2 = \text{o}|x_1 = \text{red}) = 3/4$$

$$p(x_2 = \text{a}|x_1 = \text{blue}) = 3/4$$

$$p(x_2 = \text{o}|x_1 = \text{blue}) = 1/4$$

Joint distribution of K variables

- Repeated application of product rule gives

$$p(x_1, \dots, x_K) = p(x_K | x_1, \dots, x_{K-1}) \dots p(x_2 | x_1) p(x_1)$$

- Represent by K nodes,
 - one for each conditional distribution
- Each node has
 - incoming nodes from all lower-numbered nodes
- These are fully connected
 - Link between every pair of nodes

Not a fully connected graph

- Absence of links carry interesting information
 - Not a fully connected graph with seven variables
 - No link from x_1 to x_2 or from x_3 to x_7
 - Joint distribution given by

$$p(x_1) p(x_2) p(x_3) p(x_4|x_1, x_2, x_3) p(x_5|x_1, x_3) p(x_6|x_4) p(x_7|x_4, x_5)$$

Directed acyclic
graph over seven
variables 18

Graph to Probability Distribution

- Joint distribution defined by a graph is given by a product
- Product terms are conditional distributions of each node conditioned on variables corresponding to parents of that node in the graph

$$p(\mathbf{x}) = \prod_{k=1}^K p(x_k \mid pa_k)$$

– where $\mathbf{x} = (x_1, \dots, x_K)$ and pa_k denotes set of parents of a_k

- By inspection, joint distribution given by $p(x_1) p(x_2) p(x_3) p(x_4|x_1, x_2, x_3) p(x_5|x_1, x_3) p(x_6|x_4) p(x_7|x_4, x_5)$

Examples of graphs and distributions

- Each graph has three nodes
- Applying parent rule we get the factors for each graph

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

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

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

Parameters of a Directed Model

- Represents joint probability distribution over multiple variables
 - BNs represent them in terms of graphs and conditional probability distributions (CPDs)
 - Resulting in great savings in no of parameters needed

Joint distribution of a BN

- CPDs: $P(x_i \mid pa(x_i))$
- Joint Distribution:

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

$$P(\mathbf{x}) = \prod_{i=1}^5 P(x_i \mid pa(x_i))$$

$$P(D, I, G, S, L) = P(D)P(I)P(G \mid D, I)P(S \mid I)P(L \mid G)$$

Parameters of Undirected Model

Joint Distribution of an MN

- A distribution P_{Φ} is a Gibbs distribution parameterized by a set of factors
 - If it is defined as follows

$$P_{\Phi}(X_1, \dots, X_n) = \frac{1}{Z} \tilde{P}(X_1, \dots, X_n)$$

where

$$\tilde{P}(X_1, \dots, X_n) = \prod_{i=1}^m \phi_i(D_i)$$

is an unnormalized measure and

$$Z = \sum_{X_1, \dots, X_n} \tilde{P}(X_1, \dots, X_n)$$

called the partition function

$$\Phi = \{\phi_1(D_1), \dots, \phi_K(D_K)\}$$

D_i are sets of random variables

The factors do not necessarily represent the marginal distributions of the variables in their scopes

Probabilistic Query and Inference

$$P(Y = y^i | E = e) = \frac{P(Y = y^i, E = e)}{P(E = e)}$$

Posterior Marginal

Probability of Evidence

- **Posterior Marginal:** $P(I = i^1 | L = l^0, S = s^1) = ?$

$$P(I = i^1, L = l^0, S = s^1) = \sum_{D, I=i^1, G, L=l^0, S=s^1} P(D, I, G, S, L)$$

- **Probability of Evidence:** $P(L = l^0, S = s^1) = ?$

$$P(L = l^0, S = s^1) = \sum_{D, I, G, L=l^0, S=s^1} P(D, I, G, S, L)$$

- Here we are asking for a specific probability rather than a full distribution