


# Conditional independence

Random variable  $X$  is **independent** of random variable  $Y$  **given** random variable  $Z$  if, for all  $x_i \in \text{dom}(X)$ ,  $y_j \in \text{dom}(Y)$ ,  $y_k \in \text{dom}(Y)$  and  $z_m \in \text{dom}(Z)$ ,

$$\begin{aligned} P(X = x_i | Y = y_j \wedge Z = z_m) \\ &= P(X = x_i | Y = y_k \wedge Z = z_m) \\ &= P(X = x_i | Z = z_m). \end{aligned}$$

That is, knowledge of  $Y$ 's value doesn't affect your belief in the value of  $X$ , given a value of  $Z$ .

# Example domain (diagnostic assistant)


# Examples of conditional independence

- The identity of the queen of Canada is independent of whether light  $l_1$  is lit given whether there is outside power.
- Whether there is someone in a room is independent of whether a light  $l_2$  is lit given the position of switch  $s_3$ .
- Whether light  $l_1$  is lit is independent of the position of light switch  $s_2$  given whether there is power in wire  $w_0$ .
- Every other variable may be independent of whether light  $l_1$  is lit given whether there is power in wire  $w_0$  and the status of light  $l_1$  (if it's *ok*, or if not, how it's broken).

# Idea of belief networks

Whether  $l1$  is lit ( $L1\_lit$ ) depends only on the status of the light ( $L1\_st$ ) and whether there is power in wire  $w0$ . Thus,  $L1\_lit$  is independent of the other variables given  $L1\_st$  and  $W0$ . In a belief network,  $W0$  and  $L1\_st$  are **parents** of  $L1\_lit$ .

Similarly,  $W0$  depends only on whether there is power in  $w1$ , whether there is power in  $w2$ , the position of switch  $s2$  ( $S2\_pos$ ), and the status of switch  $s2$  ( $S2\_st$ ).


# Belief networks


- Totally order the variables of interest:  $X_1, \dots, X_n$
- Theorem of probability theory (chain rule):  
$$P(X_1, \dots, X_n) = \prod_{i=1}^n P(X_i | X_1, \dots, X_{i-1})$$
- The **parents**  $parents(X_i)$  of  $X_i$  are those predecessors of  $X_i$  that render  $X_i$  independent of the other predecessors. That is,  $parents(X_i) \subseteq X_1, \dots, X_{i-1}$  and  
$$P(X_i | parents(X_i)) = P(X_i | X_1, \dots, X_{i-1})$$
- So  $P(X_1, \dots, X_n) = \prod_{i=1}^n P(X_i | parents(X_i))$
- A **belief network** is a graph: the nodes are random variables; there is an arc from the parents of each node into that node.

# Components of a belief network

A belief network consists of:

- a directed acyclic graph with nodes labeled with random variables
- a domain for each random variable
- a set of conditional probability tables for each variable given its parents (including prior probabilities for nodes with no parents).

# Example belief network


## Example belief network (continued)

The belief network also specifies:

- The domain of the variables:

$W_0, \dots, W_6$  have domain  $\{live, dead\}$

$S_{1\_pos}$ ,  $S_{2\_pos}$ , and  $S_{3\_pos}$  have domain  $\{up, down\}$

$S_{1\_st}$  has  $\{ok, upside\_down, short, intermittent, broken\}$ .

- Conditional probabilities, including:

$P(W_1 = live | s_{1\_pos} = up \wedge S_{1\_st} = ok \wedge W_3 = live)$

$P(W_1 = live | s_{1\_pos} = up \wedge S_{1\_st} = ok \wedge W_3 = dead)$

$P(S_{1\_pos} = up)$

$P(S_{1\_st} = upside\_down)$

# Belief network summary

- A belief network is automatically acyclic by construction.
- A belief network is a directed acyclic graph (DAG) where nodes are random variables.
- The **parents** of a node  $n$  are those variables on which  $n$  directly depends.
- A belief network is a graphical representation of dependence and independence:
  - ▶ A variable is independent of its non-descendants given its parents.

# Constructing belief networks

To represent a domain in a belief network, you need to consider:

- What are the relevant variables?
  - ▶ What will you observe?
  - ▶ What would you like to find out (query)?
  - ▶ What other features make the model simpler?
- What values should these variables take?
- What is the relationship between them? This should be expressed in terms of local influence.
- How does the value of each variable depend on its parents? This is expressed in terms of the conditional probabilities.

# Using belief networks

The power network can be used in a number of ways:

- Conditioning on the status of the switches and circuit breakers, whether there is outside power and the position of the switches, you can simulate the lighting.
- Given values for the switches, the outside power, and whether the lights are lit, you can determine the posterior probability that each switch or circuit breaker is *ok* or not.
- Given some switch positions and some outputs and some intermediate values, you can determine the probability of any other variable in the network.