

HAL
open science

Possibilistic Networks: Parameters Learning from Imprecise Data and Evaluation strategy

Maroua Haddad, Philippe Leray, Nahla Ben Amor

► **To cite this version:**

Maroua Haddad, Philippe Leray, Nahla Ben Amor. Possibilistic Networks: Parameters Learning from Imprecise Data and Evaluation strategy. [Research Report] Laboratoire d'Informatique de Nantes Atlantique. 2016. hal-01344821

HAL Id: hal-01344821

<https://hal.science/hal-01344821v1>

Submitted on 13 Jul 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Possibilistic Networks: Parameters Learning from Imprecise Data and Evaluation strategy

Maroua Haddad^{1,2}, Philippe Leray² and Nahla Ben Amor¹

LARODEC Laboratory ISG, Université de Tunis, Tunisia¹.

LINA-UMR CNRS 6241, University of Nantes, France².

maroua.haddad@gmail.com, philippe.leray@univ-nantes.fr, nahla.benamor@gmx.fr

Abstract

There has been an ever-increasing interest in multi-disciplinary research on representing and reasoning with imperfect data. Possibilistic networks present one of the powerful frameworks of interest for representing uncertain and imprecise information. This paper covers the problem of their parameters learning from imprecise datasets, i.e., containing multi-valued data. We propose in the first part of this paper a possibilistic networks sampling process. In the second part, we propose a likelihood function which explores the link between random sets theory and possibility theory. This function is then deployed to parametrize possibilistic networks.

1 Introduction

Possibilistic networks [7] are graphical representations of independence relationships between a set of variables described by uncertain and imprecise information. Despite the multitude of research endeavors devoted to applying possibilistic networks in real domains or to propagating information, their learning from data remains a real challenge. Only few works address this problem and existing ones [1, 16] are direct adaptations of Bayesian networks learning methods without any awareness of specificities of the possibilistic framework which made them theoretically unsound. The main limitation of existing works is that they try to learn separately the parameters, i.e. possibility distributions coding variables uncertainty, and the structure i.e. the graph of the possibilistic network. Moreover, existing methods suffer from the lack of an accurate and standard validation procedure.

Working on parameters in the possibilistic framework highlights several difficulties when dealing with the learning task, in particular, when we handle uncertain and imprecise data. This is due to the fact that learning leads commonly to additive assessment while the possibility theory is, by definition, maxitive i.e. the possibility of a disjunction of events is the maximum of the possibilities of each event in this disjunction. Thereby, if we want to learn parameters from data in the possibilistic framework, two steps are primordial: the first one focuses in counting the occurrence of observations in the dataset to estimate non-normalized distributions. While the second aims to approximate the latter by possibility distributions.

This paper rigorously addresses this problem by first proposition of a new possibilistic networks sampling method used to evaluate learning algorithms in which we control the imprecision degree in the generated datasets. In the final part of this paper, we propose a likelihood function exploring the link between random sets theory (additive) and possibility theory (maxitive) which will be deployed to learn possibilistic networks parameters.

This paper is organized as follows: Section 2 gives a brief introduction to possibility theory and presents possibilistic networks and their learning from data. Section 3 proposes a possibilistic networks sampling algorithms. Section 4 defines a new possibilistic likelihood function and proposes a possibilistic networks parameters learning approach.

2 Basic concepts and possibilistic networks

Possibilistic networks [7] represent the possibilistic counterpart of Bayesian networks [15] in the possibilistic framework coined by Zadeh [18] and developed by Dubois and Prade [4, 6]. This section first presents basic notations used throughout the paper and introduces possibility theory. Then, it defines possibilistic networks and discusses existing learning methods.

2.1 Basic concepts of possibility theory

2.1.1 Notations and definitions

Let $V = \{X_1, \dots, X_n\}$ be a set of variables such that D_i denotes the domain of X_i and x_{ik} denotes an instance of X_i , i.e. each $x_{ik} \in D_i$ corresponds to a state (a possible value) of X_i . The agents knowledge (state set) of X_i can be encoded by a possibility distribution $\pi(X_i)$ corresponding to a mapping from the universe of discourse D_i to the unit interval $[0,1]$. For any state $x_{ik} \in D_i$, $\pi(x_{ik}) = 1$ means that x_{ik} realization is totally possible $\pi(x_{ik}) = 0$ means that x_{ik} is an impossible state. It is generally assumed that at least one state x_{ik} is totally possible and π is then said to be normalized.

Extreme cases of knowledge are presented by *complete knowledge*, i.e. $\exists x_{ik} \in D_i$ s.t. $\pi(x_{ik}) = 1$ and $\forall x_{ij} \in D_i$ s.t. $x_{ij} \neq x_{ik}, \pi(x_{ij}) = 0$ and *total ignorance*, i.e. $\forall x_{ik} \in D_i, \pi(x_{ik}) = 1$ (all values in D_i are possible). The definition of a possibility distribution could be generalized to a set of variables V defined on the universe of discourse $\Omega = D_1 \times \dots \times D_n$ encoded by π . π corresponds to a mapping from Ω to the unit interval $[0,1]$. ω is called interpretation or event and is denoted by a tuple (x_{1k}, \dots, x_{nk}) . Given a possibility distribution π , we can define for any subset $A \subseteq D_i$ two dual measures: possibility measure $\Pi(A) = \max_{x_{ik} \in A} \pi(x_{ik})$ and necessity measure $N(A) = 1 - \Pi(\bar{A})$ where Π assesses at what level A is consistent with our knowledge represented by π whereas N evaluates at what level \bar{A} is impossible.

The particularity of the possibilistic scale is that it can be interpreted in two ways: (i) an ordinal manner which means that possibility degrees reflect only a specific order between possible values. (ii) a numerical way meaning that possibility degrees make sense in the ranking scale. These two interpretations induce two definitions of possibilistic conditioning which consists in reviewing a possibility distribution by a new certain information A , an interpretation of $A \subseteq \Omega$. The *product-based* conditioning is defined as follows:

$$\pi(\omega|A) = \begin{cases} \frac{\pi(\omega)}{\Pi(A)} & \text{if } \omega \in A \\ 0 & \text{otherwise.} \end{cases} \quad (1)$$

The *min-based* conditioning is defined as follows:

$$\pi(\omega |_m A) = \begin{cases} 1 & \text{si } \pi(\omega) = \Pi(A) \text{ and } \omega \in A \\ \pi(\omega) & \text{if } \pi(\omega) < \Pi(A) \text{ and } \omega \in A \\ 0 & \text{otherwise.} \end{cases} \quad (2)$$

2.1.2 Possibility theory and random sets theory

One view of possibility theory is to consider a possibility distribution π on X_i as a *counter function* of a random set [17] pertaining to D_i . A random set in D_i is a random variable which takes its values on subsets of D_i . More formally, let D_i be a finite domain. A basic probability assignment or mass function is a mapping $m : 2^{D_i} \mapsto [0, 1]$ such that $\sum_{A_{ik} \subseteq D_i} (m(A_{ik})) = 1$ and $m(\emptyset) = 0$. A set $A_{ik} \subseteq D_i$ such that $m(A_{ik}) > 0$ is called a focal set.

The possibility degree of an event x_{ik} is the probability of the possibility of the event i.e. the probability of the disjunction of all events (focal sets) in which this event is included [1]:

$$\pi(x_{ik}) = \sum_{A_{ik}|x_{ik} \in A_{ik}} m(A_{ik}) \quad (3)$$

A random set is said to be *consistent* if there is at least one element x_{ik} contained in all focal sets A_{ik} and the possibility distribution induced by a consistent random set is, thereby, normalized. Exploring this link between possibility theory and random sets theory has been extensively studied, in particular, in learning tasks, we cite for instance [1, 13].

2.1.3 Variable sampling

The variable sampling corresponds to the generation of a dataset representative of its possibility distribution. In the numerical interpretation, two approaches [2, 8] have been proposed to sample

a variable. These methods are based on α -cut notion: α -cut(X_i) = $\{x_{ik} \in D_i \text{ s.t. } \pi(x_{ik}) \geq \alpha\}$ where α is randomly generated from $[0,1]$. The method proposed by Guyonnet et al. in [8] focuses on the generation of imprecise data by returning all values of α -cut(X_i) for any variable X_i . Chanas and Nowakowski proposed another method in [2] which is dedicated to the generation of precise data by returning a single value uniformly chosen from α -cut(X_i).

2.2 Possibilistic networks

2.2.1 Definition

Possibilistic networks [7] are the possibilistic counterpart of Bayesian networks [15, 12] sharing the same *graphical component* i.e. a directed acyclic graph (DAG) which encodes a set of independence relations between $V = \{X_1, \dots, X_n\}$ where each variable $X_i \in V$ is conditionally independent of its non-descendent given its parents. The *numerical component* substitutes the probabilistic framework by the possibilistic one by assigning a conditional possibility distribution to each node $X_i \in V$ in the context of its parents (denoted by $Pa(X_i)$), i.e. $\pi(X_i|Pa(X_i))$. The two definitions of the possibilistic conditioning lead naturally to two different ways to define possibilistic networks [7, 1]: *product-based* possibilistic networks based on the *product-based* conditioning expressed by Equation 1. These models are theoretically and algorithmically close to Bayesian networks. In fact, these two models share the graphical component, i.e. the DAG and the product operator in the computational process. This is not the case of *min-based* possibilistic networks based on *min-based* conditioning defined by Equation 2 that represents a different semantic.

In both cases, possibilistic networks are a compact representation of possibility distributions. More precisely, the joint possibility distribution could be computed by the possibilistic chain rule expressed as follows:

$$\pi_{\otimes}(X_1, \dots, X_n) = \otimes_{i=1..n} \pi(X_i |_{\otimes} Pa(X_i)) \quad (4)$$

where \otimes corresponds to the minimum operator (min) for *min-based* possibilistic networks and to the product operator (*) for *product-based* possibilistic networks.

2.2.2 Learning from data

Few attempts have been proposed to learn possibilistic networks from data. In fact, Sangüesa et al. [16] have proposed two hybrid methods handling precise data: the first one learns trees and the second one learns the more general structure of DAGs. Borgelt et al. [1] have adapted two methods initially proposed to learn Bayesian networks: K2 and maximum weight spanning tree [3] to learn possibilistic networks from imprecise data. These attempts concern mainly the structure learning and ignore parameters learning problem. Indeed, Sangüesa et al. learn probability distributions and transform them into possibility ones. Borgelt et al. methods estimate a possibility distribution using possibilistic histograms i.e. based of number of occurrence of different values of X_i in the dataset. Let $\mathcal{D}_i = \{d_i^{(l)}\}$ be a dataset relative to a variable X_i , $d_i^{(l)} \in D_i$ (resp. $d_i^{(l)} \subseteq D_i$) if data are precise (resp. imprecise). The number of occurrences of each $x_{ik} \in D_i$, denoted by N_{ik} , is the number of times x_{ik} appears in \mathcal{D}_i : $N_{ik} = \text{card}(\{l \text{ s.t. } x_{ik} \in d_i^{(l)}\})$. The sub-normalized estimation $\hat{\pi}(x_{ik})$ is expressed by:

$$\hat{\pi}(x_{ik}) = \frac{N_{ik}}{N} \quad (5)$$

where N is the number of observations in \mathcal{D}_i . N is equal (resp. lower or equal) to the sum of N_{ik} if data are precise (resp. imprecise).

Equation 5 could be defined on a set of variables X_i, X_j, \dots, X_w . In this case, N_{ik} becomes $N_{ik,jl,\dots,wp} = N(\{x_{ik}x_{jl}\dots x_{wp}\} \subseteq \mathcal{D}_{ijw})$.

3 Evaluation process for possibilistic networks learning algorithms

In the probabilistic case, evaluating Bayesian networks learning algorithms is ensured using the following process: we select an arbitrary Bayesian network either a synthetic one or a gold

standard from which we generate a dataset using Forward Sampling algorithm [11]. Then, we try to recover the initial network using a learning algorithm and we compare the initial network with the learned one.

In [9], we have proposed to transpose the evaluation strategy proposed in the probabilistic case to the possibilistic one. In what follows, will mainly concentrate on sampling possibilistic networks which consists in generating a dataset representative of their joint distributions. The sampling process constructs a database of N (predefined) observations by instantiating all variables in V w.r.t. their possibility distributions. Obviously, variables are most easily processed w.r.t. a topological order, since this ensures that all parents are instantiated. Instantiating a parentless variable corresponds to computing its α -cut. Instantiating a conditioned variable corresponds to computing also its α -cut given its sampled parents values. This could not be directly applied to conditional possibility distribution which is composed of more than one distribution depending on the number of the values of its sampled parents. So, to instantiate a conditioned variable X_i s.t. $Pa(X_i = A)$, we compute α -cut from $\Pi(X_i|Pa(X_i) = A)$, computed as follows:

$$\Pi(X_i|Pa(X_i) = A) = \max_{a_i \in A} \pi(X_i|a_i)\pi(a_i) \quad (6)$$

The main limitation of this sampling process is that it generates a particular case of imprecise datasets i.e. obtained data relative to a variable X_i are conditionally consonant with respect to the sampled values of its parents. This is due the fact that the sampling process is based on the α -cut notion which returns generally most possible values as observed ones. In what follows, we propose to parametrize this sampling process in order to generate more generic imprecise data by controlling the imprecision degree in generated datasets. In fact, we propose an extension to the sampling process proposed in [9] in which we control the imprecision degree of generated data.

The aim of controlling the imprecision degree in generated datasets is to create different forms of imprecision around the most possible value i.e. varying the values in the dataset but we conserve the most possible combination of Ω . Given an imprecision degree θ_{imp} and a variable X_i such that the α -cut(X_i) presents values returned by the sampling process, we generate all subsets pertaining to this α -cut including the most possible value and we assign a probability equal to θ_{imp} to α -cut(X_i) and a probability equal to each subset S_{X_i} , $\theta_{imp}^{card(S_{X_i})-1} * (1 - \theta_{imp})^{card(\alpha\text{-cut}(X_i)) - card(S_{X_i})}$ to remaining subsets. Finally, we sample this probability distribution and we replace α -cut(X_i) by the sampled subset in the dataset.

The proposed sampling process is formally described by Algorithm 1.

Algorithm 1 Sampling process (imprecision control)

```

Input: Possibilistic network
Output: Observation
begin
  % Process nodes in a topological order foreach  $X_i \in V$  do
  | if  $X_i$  is parentless then
  | | observation( $X_i$ )= $\alpha$ -cut( $X_i$ )
  | else
  | | Compute  $\Pi(X_i|Pa(X_i) = \text{observed})$  using Equation 6
  | | observation( $X_i$ )=  $\alpha$ -cut( $X_i$ ) from  $\Pi(X_i|Pa(X_i) = \text{observed})$ 
  | end
  end
 $p(\alpha\text{-cut}(X_i)) = \theta_{imp}$ 
  foreach  $S_{X_i} \subseteq \text{cut}$  do
  |  $p(S_{X_i}) = \theta_{imp}^{card(S_{X_i})-1} * (1 - \theta_{imp})^{card(\alpha\text{-cut}(X_i)) - card(S_{X_i})}$ 
  end
  observation( $X_i$ )= $\text{sample}(p)$ 
  Return observation
end

```

4 Parameters learning of possibilistic networks

4.1 New possibilistic likelihood function

The formulation of our likelihood function is made in two steps: first, we propose a likelihood function defined on random sets. Then, we propose an approximation of this likelihood function which leads to the definition of our possibilistic likelihood.

Definition 1 Let G be a DAG and $\{m_1, m_2, \dots, m_n\}$ be the parameters relative to $\{X_1, X_2, \dots, X_n\}$ to be estimated and $\mathcal{D}_{ij} = \{d_{ij}^{(l)}\}$ be a dataset relative to a variable X_i and its parents $Pa(X_i) = j$, $d_{ij}^{(l)} \subseteq D_{ij}$. The number of occurrences of each $A_{ik} \subseteq D_i$ such that $Pa(X_i) = j$ ($j \subseteq D_j$), denoted by N_{ijk} , is the number of times A_{ijk} appears in \mathcal{D}_{ij} : $N_{ijk} = \text{card}(\{l \text{ s.t. } A_{ijk} = d_{ij}^{(l)}\})$. We express the likelihood function as follows:

$$mL(m, G, \mathcal{D}) = \prod_{i=1}^n \prod_{j=1}^{q_i} \prod_{k=1}^{r_i} N_{ijk} \log m_{ijk} \quad (7)$$

where mL is expressed by random sets of domains variables i.e. for each X_i , q_i is $\text{card}(2^{Pa(X_i)})$ and r_i is $\text{card}(2^{D_i})$, m_{ijk} is the parameter to be estimated when $X_i = A_{ik}$ and $Pa(X_i) = j$.

For numerical stability reasons, we propose the log-likelihood function. Equation 7 becomes:

$$mLL(m, G, \mathcal{D}) = \sum_{i=1}^n \sum_{j=1}^{q_i} \sum_{k=1}^{r_i} N_{ijk} \log m_{ijk} \quad (8)$$

Note that mass functions associated to random sets is a probability distribution, the partial derivative of the $mLL(m, G, \mathcal{D})$ follows the same principle of the partial derivative of the probabilistic likelihood function [14] and reaches its maximum in $\hat{m}_{ijk} = \frac{N_{ijk}}{\sum_{k=1}^{r_i} N_{ijk}}$.

Note that if mass functions are defined on singletons, i.e, available data are precise, the likelihood function defined in Equation 8 recovers the probabilistic one. However, in the opposite case, computing the likelihood functions is computationally expensive. In fact, a random set relative to a variable X_i is defined on 2^{D_i} and its cardinality grows exponentially with the the number of values in D_i [5]. Consequently, we propose to investigate the link between possibility distributions and mass functions presented in Equation 3 and to define an approximation of random sets likelihood function, i.e. a possibilistic likelihood expressed by possibility distributions defined on singletons. More formally, we express the possibilistic likelihood function as follows:

Definition 2 Let G be a DAG and $\{\pi_1, \pi_2, \dots, \pi_n\}$ be the parameters relative to $\{X_1, X_2, \dots, X_n\}$ to be estimated and $\mathcal{D}_{ij} = \{d_{ij}^{(l)}\}$ be a dataset relative to a variable X_i and its parents $Pa(X_i) = j$, $d_{ij}^{(l)} \subseteq D_{ij}$. The number of occurrences of each $x_{ik} \in D_i$ such that $Pa(X_i) = j$, denoted by N_{ijk} , is the number of times x_{ijk} appears in \mathcal{D}_{ij} : $N_{ijk} = \text{card}(\{l \text{ s.t. } x_{ijk} \subseteq d_{ij}^{(l)}\})$. We express the possibilistic likelihood as follows:

$$\pi LL(\pi, G, \mathcal{D}) = \sum_{i=1}^n \sum_{j=1}^{q_i} \sum_{k=1}^{r_i} N_{ijk} \log \pi_{ijk} \quad (9)$$

where for each X_i q_i is $\text{card}(Pa(X_i))$ and $\text{card}(r_i = |D_i|)$, π_{ijk} is the parameter to be estimated when $X_i = x_{ik}$ and $Pa(X_i) = j$.

4.2 Possibilistic-likelihood-based parameters learning algorithm

In the probabilistic case, learning Bayesian networks parameters is performed satisfying *maximum likelihood* principle [10] which evaluates at what level learned parameters fit the dataset. As far as we know, such a measure has not been proposed in the possibilistic framework. The absence of a learning possibilistic networks parameters method could be justified by the fact that the learning is usually viewed as an objective task i.e. based on computing frequency of

observations while possibility theory has been almost based on the subjective opinions. This is to some extent true, especially, when we deal with measurement devices leading to precise observations (one possible value per variable). In this case, probability theory remains the most adequate alternative. However, when measurement devices provide imprecise data and we want to model data as they have been collected i.e. including imprecision due to the physical measurement itself, non-classical uncertainty theories stand out as best alternatives. In our case, we choose to use possibility theory since it is able to offer a natural and simple formal framework representing imprecise and uncertain information. The latter refers to the study of maxitive and minitive set-functions and can be interpreted as an approximation of upper and lower frequentist set probabilities in the presence of imprecise observations and this link will be explored in the following. In fact, we use the possibilistic likelihood in Definition 2 to learn possibilistic networks parameters.

Proposition 1 *Given a DAG, a fixed parameter π_{ijk} and an imprecision degree S_i (prefixed value) relative to the variable X_i the maximum possibilistic likelihood estimates are the parameter values that maximize $\pi LL(\pi, G, \mathcal{D})$. We assume that $\sum_{k=1}^{r_i} \pi_{ijk}$ is a constant equal to S_i , $\pi LL(\pi, G, \mathcal{D})$ reaches its maximum in $\hat{\pi}_{ijk} = \operatorname{argmax}(\pi LL(\pi, G, \mathcal{D})) = \frac{N_{ijk}}{\sum_{k=1}^{r_i} N_{ijk}} * S_i$.*

Proof 1 *Let S_i be $\sum_{k=1}^{r_i} \pi_{ijk}$. So, the parameters π_{ijk} are related by the following formula: $\pi_{ijr_i} = S_i - \sum_{k=1}^{r_i-1} \pi_{ijk}$. Then, $\pi LL(\pi, G, \mathcal{D})$ could also be rewritten as follows:*

$$\pi LL(\pi, G, \mathcal{D}) = \sum_{i=1}^n \sum_{j=1}^{q_i} \left(\sum_{k=1}^{r_i-1} N_{ijk} \pi_{ijk} \right) + N_{ijr_i} \log \left(S_i - \sum_{k=1}^{r_i-1} \pi_{ijk} \right) \quad (10)$$

So, its derivative w.r.t a parameter π_{ijk} is:

$$\frac{\partial \pi LL(\pi, G, \mathcal{D})}{\partial \pi_{ijk}} = \frac{N_{ijk}}{\pi_{ijk}} = \frac{N_{ijr_i}}{S_i - \sum_{k=1}^{r_i-1} \pi_{ijk}} = \frac{N_{ijk}}{\pi_{ijk}} - \frac{N_{ijr_i}}{\pi_{ijr_i}}$$

So, the value $\hat{\pi}_{ijk}$ of the parameter of π_{ijk} maximizing the possibilistic likelihood sets this derivative equal to 0 and satisfies thereby:

$$\frac{N_{ijk}}{\hat{\pi}_{ijk}} = \frac{N_{ijr_i}}{\hat{\pi}_{ijr_i}}$$

We have:

$$\frac{N_{ij1}}{\hat{\pi}_{ij1}} = \frac{N_{ij2}}{\hat{\pi}_{ij2}} = \dots = \frac{N_{ijr_{i-1}}}{\hat{\pi}_{ijr_{i-1}}} = \frac{N_{ijr_i}}{\hat{\pi}_{ijr_i}} = \frac{\sum_{k=1}^{r_i} N_{ijk}}{\sum_{k=1}^{r_i} \hat{\pi}_{ijk}} = \frac{\sum_{k=1}^{r_i} N_{ijk}}{S_i}$$

$$\text{So, } \hat{\pi}_{ijk} = \frac{N_{ijk}}{\sum_{k=1}^{r_i} N_{ijk}} * S_i.$$

Note that S_i corresponds to the imprecision degree relative to a variable X_i and could be fixed by an expert, inferred from the dataset to learn from or based on variables description. To obtain normalized possibility distributions, we divide every obtained distribution by its maximum. This operation will eliminate the effect of the imprecision degree and let us to be objective in the learning task. However, it remains possible to fix an imprecision degree per value of variables of the studied domain. Note that if obtaining possibility distributions are equal to zeros, we add an initial count (1) to all instances N_{ijk} whose number are then added to the total number of instances.

5 Conclusion

In this paper, we propose an evaluation strategy to possibilistic networks parameters learning algorithms. A sampling method has been proposed to generate an imprecise dataset from a possibilistic network. In the second part of this paper, we propose a new *product-based* possibilistic networks parameters learning algorithm based on a possibilistic likelihood function exploring the link between random sets theory and possibility theory.

References

- [1] Christian Borgelt, Matthias Steinbrecher, and Rudolf R. Kruse. *Graphical models: representations for learning, reasoning and data mining*, volume 704. Wiley, 2009.
- [2] Stefan Chanas and Marek Nowakowski. Single value simulation of fuzzy variable. *Fuzzy Sets and Systems*, 25(1):43–57, 1988.
- [3] C Chow and C Liu. Approximating discrete probability distributions with dependence trees. *Information Theory, IEEE Transactions on*, 14(3):462–467, 1968.
- [4] Didier Dubois. Possibility theory and statistical reasoning. *Computational statistics & data analysis*, 51(1):47–69, 2006.
- [5] Didier Dubois and Henri Prade. Consonant approximations of belief functions. *International Journal of Approximate Reasoning*, 4(5):419–449, 1990.
- [6] Didier Dubois and Henri Prade. Possibility theory: qualitative and quantitative aspects. In *Quantified representation of uncertainty and imprecision*, volume 1, pages 169–226. Springer, 1998.
- [7] Pascale Fonck. Propagating uncertainty in a directed acyclic graph. In *Proceedings of the fourth Information Processing and Management of Uncertainty Conference*, volume 92, pages 17–20, 1992.
- [8] Dominique Guyonnet, Bernard Bourguine, Didier Dubois, Hélène Fargier, Bernard Côme, and Jean-Paul Chilès. Hybrid approach for addressing uncertainty in risk assessments. *Journal of Environmental Engineering*, 129(1):68–78, 2003.
- [9] Maroua Haddad, Philippe Leray, and Nahla Ben Amor. Evaluating product-based possibilistic networks learning algorithms. In *Symbolic and Quantitative Approaches to Reasoning with Uncertainty*, pages 312–321, 2015.
- [10] David Heckerman. Learning in graphical models. chapter A Tutorial on Learning with Bayesian Networks, pages 301–354. MIT Press, 1999.
- [11] Max Henrion. Propagating uncertainty in bayesian networks by probabilistic logic sampling. In *Uncertainty in Artificial Intelligence*, pages 149–164, 1986.
- [12] F V Jensen. *An introduction to Bayesian networks*, volume 74. UCL press London, 1996.
- [13] Cliff Joslyn. Measurement of possibilistic histograms from interval data. *International Journal Of General System*, 26(1-2):9–33, 1997.
- [14] Richard E. Neapolitan et al. *Learning bayesian networks*, volume 38. Prentice Hall Upper Saddle River, 2004.
- [15] Judea Pearl. *Probabilistic reasoning in intelligent systems: networks of plausible inference*. Morgan Kaufmann, 1988.
- [16] Ramón Sangüesa, Joan Cabós, and Ulises Cortes. Possibilistic conditional independence: A similarity-based measure and its application to causal network learning. *International Journal of Approximate Reasoning*, 18(1):145–167, 1998a.
- [17] Glenn Shafer et al. *A mathematical theory of evidence*, volume 1. Princeton university press Princeton, 1976.
- [18] Lotfi A. Zadeh. Fuzzy sets as a basis for a theory of possibility. *Fuzzy sets and systems*, 100:9–34, 1999.