

Querying Joint Probability Distributions

Sargur Srihari

srihari@cedar.buffalo.edu

Queries of Interest

- Probabilistic Graphical Models (BNs and MNs) represent joint probability distributions over multiple variables
- Their use is to answer queries of interest
 - This is called “inference”
- What types of queries are there?
- Illustrate it with the “Student” Example

“Student” Bayesian Network

- 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 from Student BN

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

$$P(X) = P(X_1, \dots, X_n)$$

$$P(X) = \prod_{i=1}^n P(X_i \mid pa(X_i))$$

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

Query Types

1. Probability Queries

- Given L and S give distribution of I

2. MAP Queries

- Maximum a posteriori probability
- Also called MPE (*Most Probable Explanation*)
 - What is the most likely setting of D, I, G, S, L
- Marginal MAP Queries
 - When some variables are known

Probability Queries

- Most common type of query is a probability query
- Query has two parts
 - *Evidence*: a subset E of variables and their instantiation e
 - *Query Variables*: a subset Y of random variables in network
- **Inference Task: $P(Y|E=e)$**
 - *Posterior probability distribution* over values y of Y
 - *Conditioned* on the fact $E=e$
 - Can be viewed as Marginal over Y in distribution we obtain by conditioning on e
- **Marginal Probability Estimation**

$$P(Y = y_i | E = e) = \frac{P(Y = y_i, E = e)}{P(E = e)}$$

Example of Probability Query

$$P(Y = y_i | E = e) = \frac{P(Y = y_i, E = e)}{P(E = e)}$$

↑ Posterior Marginal ↑ Probability of Evidence

- Posterior Marginal Estimation: $P(I=i^1 | L=l^0, S=s^1) = ?$
- Probability of Evidence: $P(L=l^0, S=s^1) = ?$
 - Here we are asking for a specific probability rather than a full distribution

MAP Queries (Most Probable Explanation)

- Finding a high probability assignment to some subset of variables
- Most likely assignment to all non-evidence variables $W = \mathcal{X} - Y$

$$MAP(W | e) = \arg \max_w P(w, e)$$

Value of w for which $P(w, e)$ is maximum

- Difference from probability query
 - Instead of a probability we get the most likely value for all remaining variables

Example of MAP Queries

Medical Diagnosis Problem

Diseases (A) cause Symptoms (B)

Two possible diseases

Mono and Flu

Two possible symptoms

Headache, Fever

$P(\text{Symptom}|\text{Disease})$

$P(B A)$	b^0	b^1
a^0	0.1	0.9
a^1	0.5	0.5

Q1: Most likely disease $P(A)$?

A1: Flu (Trivially determined for root node)

Q2: Most likely disease and symptom $P(A,B)$?

A2:

Q3: Most likely symptom $P(B)$?

A3:

Example of MAP Query

$$MAP(A) = \arg \max_a P(A = a)$$

A1: Flu

$$MAP(A,B) = \arg \max_{a,b} P(A,B) = \arg \max_{a,b} P(A)P(B|A)$$

$$= \arg \max_{a,b} \{0.04, 0.36, 0.3, 0.3\} = a^0, b^1$$

A2: Mono and Fever

Note that individually most likely value a^1 is not in the most likely joint assignment

$P(B A)$	b^0	b^1
a^0	0.1	0.9
a^1	0.5	0.5

Marginal MAP Query

Diseases

a^0 a^1

0,4 0.6

Symptoms

A	b^0	b^1
a^0	0.1	0.9
a^1	0.5	0.5

We looked for highest joint probability assignment of disease and symptom

Can look for most likely assignment of disease variable only

Query is not all remaining variables but a subset of them

Y is query, evidence is $E=e$

Task is to find most likely assignment to Y :

$MAP(Y|e) = \arg \max P(Y|e)$

If $Z=X-Y-E$

$$MAP(Y | e) = \arg \max_Y \sum_Z P(Y, Z | e)$$

Example of Marginal MAP Query

a^0 a^1
0,4 0.6

$$\begin{aligned} MAP(A,B) &= \arg \max_{a,b} P(A,B) = \arg \max_{a,b} P(A)P(B|A) \\ &= \arg \max_{a,b} \{0.04, 0.36, 0.3, 0.3\} = a^0, b^1 \end{aligned}$$

A2: Mono and Fever

$$\begin{aligned} MAP(B) &= \arg \max_b P(B) = \arg \max_b \sum_A P(A,B) \\ &= \arg \max_b \{0.34, 0.66\} = b^1 \end{aligned}$$

A3: Fever

$P(B A)$	b^0	b^1
a^0	0.1	0.9
a^1	0.5	0.5

$P(A,B)$	b^0	b^1
a^0	0.04	0.36
a^1	0.3	0.3

Marginal MAP Assignments

- They are not monotonic
- Most likely assignment $MAP(Y_1|e)$ might be completely different from assignment to Y_1 in $MAP(\{Y_1, Y_2\}|e)$
 - Q1: Most likely disease $P(A)$?
 - A1: Flu
 - Q2: Most likely disease and symptom $P(A,B)$?
 - A2: Mono and Fever
- Thus we cannot use a MAP query to give a correct answer to a marginal map query¹³

Marginal MAP more Complex than MAP

- Contains both summations (like in probability queries) and maximizations (like in MAP queries)

$$\begin{aligned} \text{MAP}(B) &= \arg \max_b P(B) = \arg \max_b \sum_A P(A, B) \\ &= \arg \max_b \{0.34, 0.66\} = b^1 \end{aligned}$$

Computing the Probability of Evidence

Probability Distribution of Evidence

$$P(L, S) = \sum_{D, I, G} P(D, I, G, L, S) \quad \text{Sum Rule of Probability}$$

$$= \sum_{D, I, G} P(D)P(I)P(G | D, I)P(L | G)P(S | I) \quad \text{From the Graphical Model}$$

Probability of Evidence

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

More Generally

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

- An intractable problem
 - #P complete
- Tractable when tree-width is less than 25
 - Most real-world applications have higher tree-width
- Approximations are usually sufficient (hence sampling)
 - When $P(Y=y|E=e)=0.29292$, approximation yields 0.3