

Contents

Preface	ix
1 Graphical models and probabilistic reasoning	1
1.1 Introduction	1
1.2 Axioms of probability and basic notations	4
1.3 The Bayes update of probability	9
1.4 Inductive learning	11
1.4.1 Bayes' rule	12
1.4.2 Jeffrey's rule	13
1.4.3 Pearl's method of virtual evidence	13
1.5 Interpretations of probability and Bayesian networks	14
1.6 Learning as inference about parameters	15
1.7 Bayesian statistical inference	17
1.8 Tossing a thumb-tack	20
1.9 Multinomial sampling and the Dirichlet integral	24
Notes	28
Exercises: Probabilistic theories of causality, Bayes' rule, multinomial sampling and the Dirichlet density	31
2 Conditional independence, graphs and d-separation	37
2.1 Joint probabilities	37
2.2 Conditional independence	38
2.3 Directed acyclic graphs and d -separation	41
2.3.1 Graphs	41
2.3.2 Directed acyclic graphs and probability distributions	45
2.4 The Bayes ball	50
2.4.1 Illustrations	51
2.5 Potentials	53
2.6 Bayesian networks	58
2.7 Object oriented Bayesian networks	63
2.8 d -Separation and conditional independence	66

2.9	Markov models and Bayesian networks	67
2.10	I -maps and Markov equivalence	69
2.10.1	The trek and a distribution without a faithful graph	72
	Notes	73
	Exercises: Conditional independence and d -separation	75
3	Evidence, sufficiency and Monte Carlo methods	81
3.1	Hard evidence	82
3.2	Soft evidence and virtual evidence	85
3.2.1	Jeffrey's rule	86
3.2.2	Pearl's method of virtual evidence	87
3.3	Queries in probabilistic inference	88
3.3.1	The chest clinic problem	89
3.4	Bucket elimination	89
3.5	Bayesian sufficient statistics and prediction sufficiency	92
3.5.1	Bayesian sufficient statistics	92
3.5.2	Prediction sufficiency	95
3.5.3	Prediction sufficiency for a Bayesian network	97
3.6	Time variables	98
3.7	A brief introduction to Markov chain Monte Carlo methods	100
3.7.1	Simulating a Markov chain	103
3.7.2	Irreducibility, aperiodicity and time reversibility	104
3.7.3	The Metropolis-Hastings algorithm	108
3.7.4	The one-dimensional discrete Metropolis algorithm	111
	Notes	112
	Exercises: Evidence, sufficiency and Monte Carlo methods	113
4	Decomposable graphs and chain graphs	123
4.1	Definitions and notations	124
4.2	Decomposable graphs and triangulation of graphs	127
4.3	Junction trees	131
4.4	Markov equivalence	133
4.5	Markov equivalence, the essential graph and chain graphs	138
	Notes	144
	Exercises: Decomposable graphs and chain graphs	145
5	Learning the conditional probability potentials	149
5.1	Initial illustration: maximum likelihood estimate for a fork connection	149
5.2	The maximum likelihood estimator for multinomial sampling	151
5.3	MLE for the parameters in a DAG: the general setting	155
5.4	Updating, missing data, fractional updating	160
	Notes	161
	Exercises: Learning the conditional probability potentials	162
6	Learning the graph structure	167
6.1	Assigning a probability distribution to the graph structure	168

6.2	Markov equivalence and consistency	171
6.2.1	Establishing the DAG isomorphic property	173
6.3	Reducing the size of the search	176
6.3.1	The Chow-Liu tree	177
6.3.2	The Chow-Liu tree: A predictive approach	179
6.3.3	The K2 structural learning algorithm	183
6.3.4	The MMHC algorithm	184
6.4	Monte Carlo methods for locating the graph structure	186
6.5	Women in mathematics	189
	Notes	191
	Exercises: Learning the graph structure	192
7	Parameters and sensitivity	197
7.1	Changing parameters in a network	198
7.2	Measures of divergence between probability distributions	201
7.3	The Chan-Darwiche distance measure	202
7.3.1	Comparison with the Kullback-Leibler divergence and euclidean distance	209
7.3.2	Global bounds for queries	210
7.3.3	Applications to updating	212
7.4	Parameter changes to satisfy query constraints	216
7.4.1	Binary variables	218
7.5	The sensitivity of queries to parameter changes	220
	Notes	224
	Exercises: Parameters and sensitivity	225
8	Graphical models and exponential families	229
8.1	Introduction to exponential families	229
8.2	Standard examples of exponential families	231
8.3	Graphical models and exponential families	233
8.4	Noisy 'or' as an exponential family	234
8.5	Properties of the log partition function	237
8.6	Fenchel Legendre conjugate	239
8.7	Kullback-Leibler divergence	241
8.8	Mean field theory	243
8.9	Conditional Gaussian distributions	246
8.9.1	CG potentials	249
8.9.2	Some results on marginalization	249
8.9.3	CG regression	250
	Notes	251
	Exercises: Graphical models and exponential families	252
9	Causality and intervention calculus	255
9.1	Introduction	255
9.2	Conditioning by observation and by intervention	257
9.3	The intervention calculus for a Bayesian network	258

9.3.1	Establishing the model via a controlled experiment	262
9.4	Properties of intervention calculus	262
9.5	Transformations of probability	265
9.6	A note on the order of ‘see’ and ‘do’ conditioning	267
9.7	The ‘Sure Thing’ principle	268
9.8	Back door criterion, confounding and identifiability	270
	Notes	273
	Exercises: Causality and intervention calculus	275
10	The junction tree and probability updating	279
10.1	Probability updating using a junction tree	279
10.2	Potentials and the distributive law	280
10.2.1	Marginalization and the distributive law	283
10.3	Elimination and domain graphs	284
10.4	Factorization along an undirected graph	288
10.5	Factorizing along a junction tree	290
10.5.1	Flow of messages initial illustration	292
10.6	Local computation on junction trees	294
10.7	Schedules	296
10.8	Local and global consistency	302
10.9	Message passing for conditional Gaussian distributions	305
10.10	Using a junction tree with virtual evidence and soft evidence	311
	Notes	313
	Exercises: The junction tree and probability updating	314
11	Factor graphs and the sum product algorithm	319
11.1	Factorization and local potentials	319
11.1.1	Examples of factor graphs	320
11.2	The sum product algorithm	323
11.3	Detailed illustration of the algorithm	329
	Notes	332
	Exercise: Factor graphs and the sum product algorithm	333
	References	335
	Index	343