

Local Probabilistic Models: Continuous Variable CPDs

Sargur Srihari

srihari@cedar.buffalo.edu

Topics

1. Simple discretizing loses continuity
2. Continuous Variable CPDs
3. Linear Gaussian Model
 - Example of car movement
4. Case Study: Robot Motion and Sensors
5. Hybrid Models
6. CLG Network
7. Thermostat

Continuous Variables

- Some variables best modeled as continuous
 - Ex: position, velocity, temperature, pressure
- We cannot use a table representation
- How about circumventing the issue by discretizing all continuous variables?
 - Discretization will not do
 - To get accurate model need fine discretization
 - Applying PGM to robot navigation task
 - with 15cm granularity in x and y coordinates results in each variable having a thousand values and more than *one million* discretized values for robot position
 - CPDs of this magnitude are outside range of most systems

Discretization loses Continuity

- When we discretize a variable we lose much of the structure that characterizes it
 - Million values of robot position cannot always be associated with arbitrary probability
- Basic continuity assumptions imply relationships between probabilities of nearby discretized values
 - Such constraints are hard to capture in a discrete distribution where there is no notion that two values are close to each other

CPD as a distribution

- Nothing in formulation of Bayesian network requires restricting attention to discrete variables
- Only requirement is that the CPD $P(X|Pa_X)$ represent for every assignment of values Pa_X , a distribution over X
- In this case X is continuous
- We might also have some of X 's parents are continuous

Purely Continuous Case

- Many possible models one could use
- Most commonly used parametric form for continuous density functions is the Gaussian
- We can see how it can be used in the context of a Bayesian network

Both Parent/Child are Continuous

- Representing the dependency of a continuous variable Y on a continuous parent X

- A simple solution:

- Model Y as a Gaussian
- Whose parameters depend on X
- Common solution:

- Decide that mean of Y is a linear function of X
- For example:

$$P(Y|x) \sim N(-2x + 0.9; 1)$$

- This dependence is called a *linear Gaussian model*
- It extends to multiple continuous parents

Linear Gaussian Example: Car motion

- Car moving along straight line
 - Position at t^{th} second: X^t (at meter #510)
 - Velocity at t^{th} second: V^t (meters/sec)
 - Then $X^{t+1} = X^t + V^t$
 - If $V^t = 15$ meters/sec, then $X^{t+1} = \#525$
- If there is stochasticity in motion,
 - $X^{t+1} \sim N(525, 5)$ variance is 5 meters

Definition of Linear Gaussian Model

- Let Y be a continuous variable with continuous parents X_1, \dots, X_k

– We say that Y has a *linear Gaussian model* with parameters β_0, \dots, β_k and σ^2 such that

$$P(Y|x_1, \dots, x_k) \sim N(\beta_0 + \beta_1 x_1 + \dots + \beta_k x_k; \sigma^2)$$

- In vector notation

$$P(Y|\mathbf{x}) \sim N(\beta_0 + \beta^T \mathbf{x}; \sigma^2)$$

- Formulation says that Y is a
 - linear function of the variables X_1, \dots, X_k with added Gaussian noise with mean 0 and variance σ^2 :
 - $Y = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k + \varepsilon$
 - where ε is a Gaussian random variable
 - with mean 0 and variance σ^2

Properties of Linear Gaussian

- *Advantage*: Simple model that captures many dependencies
- *Disadvantage*: cannot capture dependence of variance of child on values of parents
 - Can be extended
 - E.g., mean of Y is $\sin(x_1)^{x_2}$
 - variance is $(x_3/x_4)^2$
- But linear Gaussian is a good approximation
- Provides an alternative for representing multivariate Gaussian distributions

Case Study: Robot Motion & Sensors

- Robot localization

- Robot must keep track of its location as it moves in an environment
- Obtains sensor readings as it moves

- Two local CPDs (both continuous)

1. Robot dynamics $P(L'|L,A)$

- Specifies distribution of its position L' at next time step given its current position L and action taken A

2. Robot sensor model $P(D|L)$

- D is distance between robot and nearest obstacle
- Distribution over its observed sensor reading S at the current time given its current location L

Robot Dynamics Model: $P(L' | L, A)$

- Specifies distribution of position at time step L' given its current position L and action taken A
 - Robot location L is given by (X, Y, θ)
 - X, Y coordinates and angular orientation θ
 - Action A specifies distance to travel and rotation from current θ
- $P(L' | L, A)$ is product of two independent Gaussians $P(\theta' | \theta, A)$ and $P(X', Y' | X, Y, A)$

Ex: Robot Dynamics Model

- Distributions for two different actions A
 - L =current location
 - A =action
 - L' =next location
- Two banana-shaped distributions

Robot Sensor model: $P(D|L)$

- Obtain sensor readings that depend on location

- Sensors

- Contact sensors: Bumpers
- Internal sensors
 - Accelerometers (spring-mounted masses)
 - Gyroscopes (spinning mass, laser light)
 - Compasses, inclinometers (earth magnetic field, gravity)
- Proximity sensors
 - Sonar (time of flight)
 - Radar (phase and frequency)
 - Laser range-finders (triangulation, tof, phase)
 - Infrared (intensity)
- Visual sensors: Cameras
- Satellite-based sensors: GPS
- D is distance between robot and nearest obstacle

Discrete Sensor Model

Map, m

- $D =$ distance between robot and obstacle along K directions of sensors (laser, sonar)

$$D = \{d_1, d_2, \dots, d_K\}$$

- Individual distances are independent given the robot location and map

$$P_m(D|L) = \prod_{i=1}^K P(d_i|L) \quad m=map$$

$$P_m(D|L) = N(o_L; \sigma^2) \quad L=location$$

Two Models: Dynamics and Sensors (2)

Probabilistic Robotics

- Odometry
 - Internal sensors (compass, gyroscope)
 - Proximity sensors (sonar, radar)
- Odometry information is inherently noisy
- Called *probabilistic kinematics*

Hybrid Models

- Incorporate both discrete and continuous variables
- Case 1: Continuous child X
- If we ignore discrete parents, CPD of X can be represented as a linear Gaussian of continuous parents
- Simplest way of making continuous variable X depend on discrete variable U is to define a different set of parameters for every value of the discrete parent

Conditional Linear Gaussian (CLG)

- **CLG CPD:** X is continuous

- $U = \{U_1, \dots, U_m\}$ are discrete parents

- $Y = \{Y_1, \dots, Y_k\}$ are continuous parents

- For every \mathbf{u} we have $k+1$ coefficients $a_{\mathbf{u},i}$ such that

$$p(X | \mathbf{u}, \mathbf{y}) = N \left(a_{\mathbf{u},0} + \sum_{i=1}^k a_{\mathbf{u},i} y_i; \sigma_{\mathbf{u}}^2 \right)$$

- **CLG network:** every discrete variable has only discrete parents and every continuous variable has a CLG CPD

- A continuous variable cannot have discrete children

- Distribution is a mixture: weighted average of Gaussians

Discrete Child with a Continuous Parent

- Threshold model

$$P(x^1) = \begin{cases} 0.9 & y \leq 65 \\ 0.05 & \textit{otherwise} \end{cases}$$

$$P(x^0) = 1 - P(x^1)$$

- Y is the temperature in Fahrenheit and X is the thermostat turning the heater on
- Threshold model has abrupt change in probability with Y , i.e., from 0.9 to 0.05
 - Can use the logistic model to fix this

$$P(x^1 | Y) = \text{sigmoid}(w_0 + w_1 Y)$$

Generalized Linear Model for a Thermostat

- Sensor has three values: *low, medium, high*

