

Computational Complexity of Inference

Sargur Srihari

srihari@cedar.buffalo.edu

Topics

1. What is Inference?
2. Complexity Classes
3. Exact Inference
 1. Variable Elimination
 - Sum-Product Algorithm
 2. Factor Graphs
 3. Exact Inference for Tree graphs
 4. Exact inference in general graphs

Common BN Inference Problem

- Assume set of variables \mathcal{X}
 - E : evidence variables, whose known value is e
 - Y : query variables, whose distrib. we wish to know
- Conditional probability query $P(Y|E=e)$

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

From product rule

– Evaluation of Numerator $P(Y,e)$

- If $W = \mathcal{X} - Y - E$

$$P(y,e) = \sum_w P(y,e,w)$$

(1) Each term in summation is simply an entry in the distribution

– Evaluation of Denominator $P(e)$

$$P(e) = \sum_y P(y,e)$$

Rather than marginalizing over $P(y,e,w)$ this allows reusing computation of (1)

Ex: Inference with Cancer BN

- Lung Cancer BN is given
 - If Serum Calcium is known, what is $P(C)$?
- We can evaluate it as:

$$P(C | Se) = \frac{P(C, Se)}{P(Se)}$$

– where

$$\begin{aligned} P(C, Se) &= \sum_{A, Ge, E, Sm, L, Gd} P(A, Ge, E, Sm, Se, C, L, Gd) \\ &= \sum_{A, Ge, E, Sm, L, Gd} P(A)P(Ge)P(Gd)P(E | A), P(Sm | A, G)P(Se | C)P(C | E, Sm)P(L | C, Gd) \end{aligned}$$

$$P(Se) = \sum_C P(C, Se)$$

Analysis of Complexity

- Approach of summing out the variables in the joint distribution is unsatisfactory

$$P(y, e) = \sum_w P(y, e, w)$$

- Returns us to exponential blow-up
 - PGM was precisely designed to avoid this!
- We now show that problem of inference in PGMs is \mathcal{NP} -hard
 - Requires exponential time in the worst case except if $\mathcal{P} = \mathcal{NP}$
 - Even worse, approximate inference is \mathcal{NP} -hard
- Discussion for BNs applies to MNs also

What is a decision problem?

- Subset sum decision problem
 - Given a set of integers, is there a subset that sums to zero?
 - No polynomial time algorithm to *decide* this
 - Given set $\omega = \{-2, -3, 15, 14, 7, -10\}$
 - The guess $\{-2, -3, -10, 15\}$ can be *verified* in poly time
- Definition of Decision Problem Π :
 - L_{Π} defines a precise set of instances
 - L_{Π} consists of integer sets which have a subset that sums to zero
 - Decision problem Π : Is instance ω in L_{Π} ?
 - Is ω a set of integers with a subset that sums to zero?

\mathcal{P} and \mathcal{NP} decision problems

- Definition of Decision Problem Π :
 - L_{Π} defines a precise set of instances
 - Decision problem: Is instance ω in L_{Π} ?
- Decision problem Π is in
 - \mathcal{P} if there is an algorithm that decides in poly time
 - \mathcal{NP} if a guess can be verified in poly time
 - Guess is produced non-deterministically
 - Hence the name *non-deterministic polynomial time*
 - Subset sum problem is in \mathcal{NP}
 - But not in \mathcal{P}

3-SAT (Satisfiability) decision problem

- Propositional variables q_1, \dots, q_n
 - Return *true* if $C_1 \wedge C_2 \wedge \dots \wedge C_m$, where C_i is a DNF of 3 binary variables q_k , has a satisfying assignment,
 - e.g., return true for 3-SAT formula $(q_1 \vee \sim q_2 \vee \sim q_3) \wedge (\sim q_1 \vee q_2 \vee \sim q_3)$
since $q_1=q_2=q_3=\text{true}$ is a satisfying assignment
and return false for $(\sim q_1 \vee q_2 \vee \sim q_3) \wedge (q_2 \vee q_3) \wedge (\sim q_1 \vee q_3)$
which has no satisfying assignments
- SAT problem: whether there exists a satisfying assignment
 - To answer this we need to check n binary variables
there are 2^n assignments

What is $P=NP$?

- Decision problem of whether ω in L_{3-SAT}
 - Can be verified in polynomial time P
 - Another solution is to generate guesses γ that satisfy L_{3-SAT} and verify if one is ω
 - If guess verified in polynomial time, in NP
- Deterministic problems are subset of nondeterministic ones. So $P \subseteq NP$.
 - Converse is biggest problem in complexity
 - If you can verify in polynomial time, can you decide in polynomial time?
 - Eg., is there a prime greater than n ?

P=NP intuition

- *Creating great art*
 - Complexity is NP
- *Appreciating art:*
 - Complexity is P
- Is $P=NP$?
 - Most mathematicians don't think so

\mathcal{NP} -hard and \mathcal{NP} -complete

- Hardest problems in \mathcal{NP} are called \mathcal{NP} -complete
 - If poly time solution exists, can solve any in \mathcal{NP}
 - \mathcal{NP} -hard problems need not have polynomial time verification
- If Π is \mathcal{NP} -hard it can be transformed into Π' in \mathcal{NP}
- 3-SAT is \mathcal{NP} -complete

BN for 3-SAT

- Propositional variables q_1, \dots, q_n
 - Return *true* if $C_1 \wedge C_2 \wedge \dots \wedge C_m$, where C_i is a DNF of 3 binary variables q_k , has a satisfying assignment,
 - e.g., return true for 3-SAT formula $(q_1 \vee \sim q_2 \vee \sim q_3) \wedge (\sim q_1 \vee q_2 \vee \sim q_3)$ since $q_1=q_2=q_3=\text{true}$ is a satisfying assignment and return false for $(\sim q_1 \vee q_2 \vee \sim q_3) \wedge (q_2 \vee q_3) \wedge (\sim q_1 \vee q_3)$ which has no satisfying assignments

BN to infer this:

$P(q_k^1) = 0.5$

C_i are deterministic OR

A_i are deterministic AND

X is output (has value 1 iff all of the C_i 's are 1

#P-complete Problem

- Counting the no. of satisfying assignments
 - E.g., Propositional variables q_1, \dots, q_n
Return *true* if $C_1 \wedge C_2 \wedge \dots \wedge C_m$,
where C_i is a DNF of 3 binary variables q_k , has a satisfying assignment,

Analysis of Exact Inference

- Worst case: CPD is a table of size $|Val\{X_i\} \cup Pa_{X_i}|$
- Most analyses of complexity are stated as decision-problems
 - Consider decision problem first, then numerical one
- Natural version of conditional probability task:
 - *BN-Pr-DP*: Bayesian Network Decision Problem
 - Given a BN \mathcal{B} over χ , a variable $X \in \chi$, and a value $x \in Val(X)$ decide $P_{\mathcal{B}}(X=x) > 0$
 - This decision problem can be shown to be \mathcal{NP} -complete

Proof of *BN-Pr-DP* is \mathcal{NP} -complete

- Whether in \mathcal{NP} :
 - Guess assignment ξ to network variables.
Check whether $X=x$ and $P(\xi)>0$
 - One such guess succeeds iff $P(X=x)>0$.
 - Done in linear time
- Is \mathcal{NP} -hard:
 - Answer for instances in BN-Pr-DP can be used to answer an \mathcal{NP} -hard problem
 - Show a reduction from 3-SAT problem

Reduction of 3-SAT to BN inference

- Given a 3-SAT formula ϕ create BN B_ϕ with variable X such that ϕ is satisfiable iff $P_{B_\phi}(X=x_1) > 0$
- If BN inference is solved in poly time we can also solve 3-SAT in poly time

BN to infer this:

$$P(q_k^1) = 0.5$$

C_i are deterministic OR

A_i are deterministic AND

X is output

Original Inference Problem

$$p(y) = \sum_x p(y/x)p(x)$$

- It is a numerical problem
 - rather than a decision problem
- *Define BN-Pr*
 - Given a BN \mathcal{B} over χ , a variable $X \in \chi$, and a value $x \in \text{Val}(X)$ compute $P_{\mathcal{B}}(X=x)$
 - Task is to compute the total probability of instantiations that are consistent with $X=x$
 - Weighted count of instantiations, with weight being the probability
 - This problem is #P-complete

Analysis of Approximate Inference

- Metrics for quality of approximation

- Absolute Error

- Estimate ρ has error ε for $P(\mathbf{y}|\mathbf{e})$ if

$$|P(\mathbf{y}|\mathbf{e}) - \rho| \leq \varepsilon$$

- If a rare disease has probability 0.0001 then error of 0.0001 is unacceptable. If the probability is 0.3 then error of 0.0001 is fine

- Relative Error

- Estimate ρ has error ε for $P(\mathbf{y}|\mathbf{e})$ if

$$\rho/(1+\varepsilon) \leq P(\mathbf{y}|\mathbf{e}) \leq \rho(1+\varepsilon)$$

- $\varepsilon=4$ means $P(\mathbf{y}|\mathbf{e})$ is at least 20% of ρ and at most 600% of ρ . For low values much better than absolute error

Approximate Inference is NP-hard

- The following problem is \mathcal{NP} -hard
- Given a BN B over χ , a variable $X \in \chi$ and a value $x \in \text{Val}(X)$, find a number ρ that has relative error ε for $P_B(X=x)$
- Proof:
 - It is NP-hard to decide if $P_B(x^I) > 0$
 - Assume algorithm returns estimate ρ to $P_B(x^I)$ which has relative error ε for some $\varepsilon > 0$
 - $\rho > 0$ if and only if $P_B(x^I) > 0$
 - This achieving relative error is \mathcal{NP} -hard

Inference Algorithms

- Worst case is exponential
- Two types of inference algorithms
 - Exact
 - Variable Elimination
 - Clique trees
 - Approximate
 - Optimization
 - Propagation with approximate messages
 - Variational (analytical approximations)
 - Particle-based (sampling)