Chain Graph Models

Sargur Srihari srihari@cedar.buffalo.edu

Topics

- PDAGs or Chain Graphs
- Generalization of CRF to Chain Graphs
- Independencies in Chain Graphs
- Summary
 - BN versus MN

Srihari

Partially Directed Acyclic Graph (PDAG)

- A cycle in a BN \mathcal{K} is a directed path X_1, \ldots, X_k .
- A graph is acyclic if it contains no cycles
- An acyclic graph containing both directed and undirected edges is a PDAG
- A PDAG can be partitioned into several several disjoint chain components
 - An edge between two nodes in the same chain is undirected
 - An edge between two nodes in different chain components is directed

PDAGs are also called Chain Graphs

• Example PDAG

- Six chain components:

- $\{A\}, \{B\}, \{C, D, E\}, \{F, G\}, \{H\}, \{I\}$
- When entire PDAG is undirected, it forms a single chain component
- When the entire PDAG is directed, each node is a chain component

Chain Graph Models

- Combine BNs and MNs
- Partially Directed Acyclic Graphs (PDAGS) also called Chain Graphs
 - Nodes can be disjointly partitioned into several chain components
 - Edge between nodes in chain are undirected
 - Edge between nodes in different chains are directed
- More general framework that builds on CRF
- General treatment of independence
 assumptions in partially directed models

Example of Chain Graph (PDAG)

- There are six chain components:
- $\{A\},\{B\},\{C,D,E\},\{F,G\},\{H\} and \{I\}$

Factorization of PDAG

- As in BN and MN structure of a PDAG *K* can be used to define a factorization for a probability distribution over *K*
- Distribution is a product of chain components given its parents
- Each chain component K_i in the chain graph model is a CRF that defines $P(K_i | PaK_i)$
 - Conditional distribution of K_i given its parents

CRFs in Chain Graph

- Each CRF is defined by via a set of factors
- Factors involve variables in *K_i* and their parents
- Distribution $P(K_i|PaK_i)$ is defined by using the factors associated with K_i to define a CRF whose target variables are and whose observable variables are PaK_i
- To provide a formal definition needs a moralized PDAG

Moralized PDAG

- Necessary to define PDAG factorization
 - Let K be a PDAG with chain components $K_1, ..., K_l$

- Define Pa_{Ki} to be the parents of nodes in K_i
- Moralized graph of K is an undirected graph M[K] produced by
 - connecting pairs of nodes in Pa_{Ki} by undirected edges and
 - converting all directed edges to undirected edges

Example of Chain Graph Moralization

Add: Edge between A and B since they are both parents of the chain component {C,D,E}

Edges between C, E and H because they are parents of {I}

10

Chain Graph Distribution

- *K* is a PDAG with $K_1, ..., K_l$ as chain components
- Factors \$\Phi_i(D_i)\$ such that each Di is a complete subgraph in moralized graph M[K]
- Associate each factor $\Phi_i(D_i)$ with a single chain component K_i
- Define each $P(K_i | Pa_{Ki})$ as a CRF with $Y_i = K_i$ and $X_i = Pa_{Ki}$

$$P(\boldsymbol{\chi}) = \prod_{i=1}^{l} P(K_i \mid Pa_{K_i})$$

11

Chain Graph Distribution Example

 Conditional distribution P(C,D,E|A,B) factorizes according to

$$P(C,D,E \mid A,B) = \frac{1}{Z(A,B)} \phi_1(A,C) \phi_1(B,E) \phi_1(C,D) \phi_1(D,E)$$

• Similarly P(F,G|C,D)

12

Independencies in Chain Graphs

- Three distinct interpretations for the independence properties induced by a PDAG
- Pairwise independence
- Local independencies
- Global independencies
 - C-separated

Boundary of a node

- A PDAG has both the notions of
 - 1. Parents of X (variables Y such that $Y \rightarrow X$ is in the graph) and
 - 2. Neighbors of *X* (variables *Y* such that *Y*—*X* is in the graph)
- Union of these two sets is the boundary of X, denoted $Boundary_X$

Pairwise independencies

• For a PDAG *K* define pairwise independencies associated with *K* as

 $I_p(K) = \{(X \mid Y \mid (\text{NonDescendants}_X - \{X, Y\})):$

X, Y non-adjacent, $Y \in \text{NonDescendants}_X$

 Generalizes pairwise independenies for undirected graphs

Local Independencies

- For a PDAG *K* define local independencies associated with *K* as
- $I_{l}(K) = \{ (X \pm (\text{NonDescendants}_{X} \text{Boundary}_{X} | \text{Boundary}_{X}:) \\ X \in \chi \}$
- Generalizes the definition of local independences for both directed and undirected graphs

Definition of c-separation

- Let *X*, *Y* and *Z* be three disjoint sets and let *U*=*X U Y U Z*
- We say that *X* is c-separated from *Y* given *Z* if *X* is separated from *Y* given *Z* in the undirected graph *M*[*K*⁺[*X* U *Y* U *Z*]]
 - where K^+ is the upwardly closed subgraph

Induced Graphs and Closure

- *C* is c-separated from *E* given *D*,*A*
 - Because C and E are separated given D,A in the undirected graph M[K⁺[{C,D,E}]] shown in (a)
- *C* is not c-separated from *E* given *D*,*A*,*I*

Machine Learning

- Markov networks are an alternative modeling language for probability distributions
 - Based on undirected graphs
- They define set of independence assumptions
 - Determined by graph structure
 - Several definitions for independence assumptions induced by graph
 - Equivalent for positive distributions
- Graph can be viewed as a data structure for specifying a probability distribution in factorized form
 - Factors are non-negative functions over cliques

Discussion

- Markov Networks provide useful insights into Bayesian networks
 - BN can be viewed as a Gibbs distribution
 - Unnormalized measure obtained by introducing evidence into a Bayesian network is also a Gibbs distribution
 - Whose partition function is the probability of evidence

Independencies

- Bayesian Networks and Markov Networks represent different families of independence assumptions
- Useful to decide which representation to use
- Some domains have natural directionality
 - Causal intuitions
 - Independencies reflect intercausal reasoning
- Markov networks represent only montonic independence patterns
 - Observing a variable can only remove dependencies, not activate them

Popularity of Undirected models

- Attempts to force a directionality

 Unintuitive and do not capture independencies
- Undirected models have risen steadily
 - In CV and NLP acyclic models disagree with nature
 - Convenience of distribution decomposed into factors over multiple overlapping features
 - This flexibility and lack of clear semantics for model parameters makes it difficult to elicit models from experts
 - Hence need for learning techniques to estimate parameters from data