## Appendix S1: Activation or deactivation of submodels: the Bayesian switch

Let A and B be probabilistic variables that share the same domain  $\mathcal{D}$ . Let  $\lambda$  be a binary variable, taking

0 or 1 values. We show here how  $\lambda$  can be used as a "probabilistic switch" between variables A and B.

We define the joint probability distribution as follows:

$$P(A \ B \ \lambda) = P(A)P(B)P(\lambda \mid A \ B) \ .$$

The terms P(A) and P(B) can be arbitrarily defined, and  $P(\lambda \mid A \mid B)$  is defined by:

$$P([\lambda = 1] \mid [A = a] [B = b]) = \begin{cases} 1 \text{ if } a = b \\ 0 \text{ otherwise} \end{cases}$$

Firstly, consider P([A = a]). It can be trivially shown that it is simply P(A) as defined in the model. By assumption, it is thus independent of P(B).

Secondly, consider  $P([A = a] \mid [\lambda = 1])$ :

$$\begin{split} P([A = a] \mid [\lambda = 1]) \\ &= \frac{P([A = a] \ [\lambda = 1])}{P([\lambda = 1])} \\ &\propto \sum_{B} P([A = a])P(B)P([\lambda = 1] \mid [A = a] \ B) \ . \end{split}$$

In the above summation, there is a single value of B for which  $P([\lambda = 1] | [A = a] B)$  is not zero: when B = a. Therefore the summation collapses:

$$\begin{split} &P([A=a] \mid [\lambda=1]) \\ &\propto \quad P([A=a])P([B=a])P([\lambda=1] \mid [A=a] \; [B=a]) \\ &\propto \quad P([A=a])P([B=a]) \; . \end{split}$$

Therefore,  $P([A = a] \mid [\lambda = 1])$  is not independent of P(B), contrary to P([A = a]). When  $\lambda$  is specified in the right-hand side of the computed term, B is forced to take the value taken by A.

In this manner,  $\lambda$  can be used as a switch. When we want the submodels about A and B to be disconnected,  $\lambda$  is not specified; from the point of view of B, A is deactivated. On the other hand, if we want submodel A to influence submodel B, we specify  $\lambda = 1$  in the questions we compute, and both submodels are activated.