

I-Maps: Graphs and Distributions

Sargur Srihari
srihari@cedar.buffalo.edu

Topics

- I-Maps
- I-Map to Factorization
- Factorization to I-Map
- Perfect Map

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
- Define $I(P)$ to be the set of conditional independence assertions of the form $(X \perp Y | Z)$ that hold in P
- **Example: Joint distribution $P(X, Y)$ given by table**

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.,

$$P(x^1) = P(x^1, y^0) + P(x^1, y^1) = 0.12 + 0.48 = 0.6$$

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

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

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

Independencies in a Graph

- Graph G 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

Definition of I-MAP

- Let \mathcal{K} be a graph associated with a set of independencies $I(\mathcal{K})$
- Let P be a probability distribution with a set of independencies $I(P)$
- Then \mathcal{K} is an I -map of P if $I(\mathcal{K}) \subseteq I(P)$
 - From direction of inclusion
 - Distribution has more independencies than graph
 - Graph doesn't mislead in independencies in P
 - Any independence that G asserts must also hold in P

I-Map Examples: G and P

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

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

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

P : X and Y are independent

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

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

P : X and Y are **not** independent, e.g.,

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

$P(x^1, y^1) = 0.1$
 $P(x^1) = 0.3$ $P(y^1) = 0.4$

Thus

$$\boxed{(X \perp Y) \notin I(P)}$$

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

- Consider Joint distribution $P(I, D, G, L, S)$
 - 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
 - Assume G_{student} is an I-map
 - 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.,

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

- 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

