

Contents

Chapter 1: An Introduction to Computational Intelligence

- 1.1 Artificial Intelligence- a Brief Review 1
- 1.2 Pitfalls of the Traditional AI 3
- 1.3 Computational Intelligence- an Emergence of a New Computational Paradigm 4
- 1.4 Computational Intelligence- a Formal Definition 7
- 1.5 Soft Computing- Definitions 8
- 1.6 Fundamental Elements of Soft Computing 9
 - 1.6.1 The Logic of Fuzzy Sets 9
 - 1.6.2 Computational Models of Neural Nets 10
 - 1.6.3 Genetic Algorithms 17
 - 1.6.4 Belief Networks 20
- 1.7 Computational Learning Theory 23
- 1.8 Synergism in Soft Computing 25
 - 1.8.1 Neuro-Fuzzy Synergism 26
 - 1.8.2 Neuro-GA Synergism 26
 - 1.8.3 Fuzzy-GA Synergism 26
 - 1.8.4 Neuro-Belief Network Synergism 26
 - 1.8.5 GA-Belief Network Synergism 27
 - 1.8.6 Neuro-Fuzzy-GA Synergism 27
- 1.9 Conclusions 27
 - Exercise 27
 - References 29

Chapter 2: Fuzzy Sets and Relations

- 2.1 Conventional Sets 37
- 2.2 Fuzzy Sets 38
- 2.3 Membership Functions 40
- 2.4 Continuous and Discrete Membership Functions 42
- 2.5 Typical Membership Functions 43
 - 2.5.1 The γ -Function 43
 - 2.5.2 The s-Function 44
 - 2.5.3 The L-Function 45
 - 2.5.4 The Triangular Membership Function 46
 - 2.5.5 The Π -Function 47
 - 2.5.6 The Gaussian Membership Function 47
- 2.6 Operations on Fuzzy Sets 48
 - 2.6.1 Fuzzy T-Norm 48
 - 2.6.2 Fuzzy S-Norm 49
 - 2.6.3 Fuzzy Complement 50
- 2.7 Basic Concepts Associated with Fuzzy Sets 50
- 2.8 Extension Principle of Fuzzy Sets 52

-
- 2.9 Fuzzy Relations 54
 - 2.10 Projection of Fuzzy Relations 56
 - 2.11 Cylindrical Extension of Fuzzy Relations 57
 - 2.12 Fuzzy Max-Min and Max-Product Composition Operation 58
 - 2.13 Fuzzy Linguistic Hedges 60
 - 2.14 Summary 62
 - Exercise 63
 - References 66

Chapter 3: Fuzzy Logic and Approximate Reasoning

- 3.1 Production Systems 67
- 3.2 Conflict Resolution in Production Systems 69
- 3.3 Drawbacks of Traditional Production Systems 69
- 3.4 Fuzzy Implication Rules 70
- 3.5 Fuzzy Implication Relations 71
- 3.6 Fuzzy Logic 73
 - 3.6.1 Typical Propositional Inference Rules 73
 - 3.6.2 Fuzzy Extension of the Inference Rules 74
- 3.7 The Composition Rule of Inference 75
 - 3.7.1 Computing Fuzzy Inferences in GMP 75
 - 3.7.2 Computing Fuzzy Inferences Using GMT 78
 - 3.7.3 Computing Fuzzy Inferences Using GHS 79
- 3.8 Approximate Reasoning with Multiple Antecedent Clauses 80
- 3.9 Approximate Reasoning with Multiple Rules 83
- 3.10 Scope of Parallelism in Approximate Reasoning Using Mamdani Implication Function 86
- 3.11 Realization of Fuzzy Inference Engine on VLSI Architecture 87
- 3.12 Approximate Reasoning with Multiple Rules Each with Multiple Antecedent Clauses 89
- 3.13 Fuzzy Abductive Reasoning 90
- 3.14 Conclusions 93
 - Exercise 93
 - References 95

Chapter 4: Fuzzy Logic in Process Control

- 4.1 Process Control 97
- 4.2 Advantages of Fuzzy Control 99
- 4.3 Typical Fuzzy Control Systems 99
- 4.4 Architecture of Typical Fuzzy control Systems 101
- 4.5 Reasoning in Mamdani Type Fuzzy Control Systems 101
- 4.6 Reasoning in T-S Fuzzy Control Systems 106
- 4.7 Stability Analysis of Dynamic Systems Using Lyapunov Energy Functions 109
- 4.8 Stability Analysis of T-S Fuzzy Systems 110
- 4.9 Application in Power Control of a Nuclear Reactor 114

- 4.10 Defuzzification Techniques 119
- 4.11 Conclusions 120
 - Exercise 120
 - References 122

Chapter 5: Fuzzy Pattern Recognition

- 5.1 Introduction 125
- 5.2 The Fuzzy C-Means Clustering Algorithm 127
- 5.3 Image Segmentation Using Fuzzy C-Means Clustering Algorithm 132
- 5.4 Conclusions 136
 - Exercise 136
 - References 137

Chapter 6: Fuzzy Databases and Possibilistic Reasoning

- 6.1 Introduction to Relational Database Systems 139
 - 6.1.1 The Relational Model 140
- 6.2 Issues in Relational database Design 143
 - 6.2.1 Lossless Join Decomposition 143
 - 6.2.2 Functional Dependency Preservation 144
- 6.3 Possibility Distribution and Fuzzy Sets 146
- 6.4 Fuzziness in Relational Models 147
 - 6.4.1 Type-1 Fuzzy Relational Data Model 147
 - 6.4.2 Type-2 Fuzzy Relational Data Model 149
- 6.5 Fuzzy Relational Operators 152
 - 6.5.1 Projection of Fuzzy Relations 152
 - 6.5.2 Cylindrical Extension of Fuzzy Relations 153
 - 6.5.3 Natural Join of Fuzzy Relations 154
 - 6.5.4 Lossy Fuzzy Joins 155
- 6.6 Fuzzy Integrity Constraints 155
 - 6.6.1 Conjunction of Fuzzy Propositions 156
 - 6.6.2 The Modifier Rule 157
 - 6.6.3 Possibility Distribution for Conditional Fuzzy Propositions 158
- 6.7 Fuzzy Functional Dependency 158
 - 6.7.1 Equality as a Fuzzy Relation 158
 - 6.7.2 Representing Functional Dependency Using Equality Relation 160
- 6.8 Fuzzy Lossless Join 161
- 6.9 Design of Fuzzy Relational Databases 162
- 6.10 Conclusions 162
 - Exercise 163
 - References 165

Chapter 7: Introduction to Machine Learning Using Neural Nets

- 7.1 Biological Neural Networks 167
- 7.2 Artificial Neural Networks 169
- 7.3 Principles of Learning in a Neural Net 170
- 7.4 Stability and Convergence 179
- 7.5 Three Important Theorems for Stability Analysis of Neural Dynamics 180
- 7.6 Conclusions 193
 - Exercise 184
 - References 194

Chapter 8: Supervised Neural Learning Algorithms

- 8.1 Introduction 197
- 8.2 McCulloch-Pitts Model 198
- 8.3 The Perceptron Learning Model 201
 - 8.3.1 Linear Classification by Perceptrons 203
 - 8.3.2 Multilayered Perceptron Classifier 207
- 8.4 Widrow-Hoff's ADALINE Model 209
- 8.5 The Back-propagation Learning Algorithm 217
- 8.6 The Radial Basis Function Neural Net 223
- 8.7 Modular Neural Nets 225
- 8.8 Conclusions 230
 - Exercise 230
 - References 233

Chapter 9: Unsupervised Neural Learning Algorithms

- 9.1 Introduction 237
- 9.2 Recurrent Neural Nets 238
 - 9.2.1 Discrete Hopfield Network 239
 - 9.2.2 Continuous Hopfield Neural Net 241
 - 9.2.3 A Near-Equilibrium Consideration for Classification by Continuous Hopfield Nets 245
 - 9.2.4 Optimization Using Hopfield (Continuous) Neural Nets 246
 - 9.2.5 Application of Hopfield Neural Nets in Engineering Problems 248
 - 9.2.6 Boltzman Machines 252
- 9.3 Bi-directional Associative Memory 253
- 9.4 Adaptive Resonance Theory 256
- 9.5 Fuzzy Associative Memory 260
- 9.6 Discussions 262

Exercise 263
References 265

Chapter 10: Competitive Learning Using Neural Nets

- 10.1 Introduction 267
- 10.2 Two Layered Recurrent Networks for Competitive Learning 270
- 10.3 Components of a Competitive Learning Network 272
 - 10.3.1 The Pre-Processing Layer 272
 - 10.3.2 The Instar Connectivity from Neurons of the Input to the Output Layer 273
 - 10.3.3 Competitive Learning in the Output Layer 274
- 10.4 Hebbian Learning in the Competitive Layer 276
- 10.5 Analysis of Pattern Clustering Network 279
- 10.6 Principal Component Analysis 281
- 10.7 Self-Organizing Feature Map 282
- 10.8 Application in Face Recognition 284
- 10.9 Conclusions 289
 - Exercise 289
 - References 292

Chapter 11: Neuro-dynamic Programming by Reinforcement Learning

- 11.1 Introduction 295
- 11.2 Formulation of the Reinforcement Learning Paradigm 298
- 11.3 Q-Learning 302
- 11.4 Convergence of Q-Learning Algorithm 307
- 11.5 Nondeterministic Rewards and Actions 308
- 11.6 Temporal Difference Learning 310
- 11.7 Neural Reinforcement Learning 311
- 11.8 Multi-Agent Reinforcement Learning 315
- 11.9 Conclusions 317
 - Exercise 318
 - References 321

Chapter 12: Evolutionary Computing Algorithms

- 12.1 Introduction 323
- 12.2 Genetic Algorithm: How does it work? 324
- 12.3 Deterministic Explanation of Holland's Observation 331
- 12.4 Stochastic Explanation of GA 332
- 12.5 The Markov Model for Convergence Analysis 335
- 12.6 Application of GA in Optimization Problems 339
- 12.7 Application of GA in Machine Learning 341
 - 12.7.1 GA as an Alternative to Back-propagation Learning 342

- 12.7.2 Adaptation of the Learning Rule/ Control Law by GA 342
- 12.8 Application of GA in Intelligent Search 345
 - 12.8.1 Navigational Planning of Robots 345
- 12.9 Genetic Programming 346
- 12.10 Conclusions 348
 - Exercise 349
 - References 349

Chapter 13: Belief Calculus and Probabilistic Reasoning

- 13.1 Introduction 353
- 13.2 Elements of Probability Theory 354
 - 13.2.1 Bayes' Law on Conditional Probability 356
- 13.3 Belief Propagation on a Causal Tree 361
- 13.4 Pearl's Belief Propagation Scheme on a Polytree 369
- 13.5 Dempster-Shafer Theory for Uncertainty Management 372
- 13.6 Conclusions 377
 - Exercise 377
 - References 391

Chapter 14: Reasoning in Expert Systems Using Fuzzy Petri Nets

- 14.1 Introduction 394
- 14.2 Imprecision Management in an Acyclic FPN 396
 - 14.2.1 Formal Definitions and the Proposed Model 396
 - 14.2.2 Proposed Model for Belief Propagation 396
 - 14.2.3 Proposed Algorithm for Belief Propagation 398
- 14.3 Imprecision and Inconsistency Management in a Cyclic FPN 404
 - 14.3.1 Proposed Model for Belief Revision 404
 - 14.3.2 Stability Analysis of the Belief Revision Model 405
 - 14.3.3 Detection and Elimination of Limit cycles 411
 - 14.3.4 Nonmonotonic Reasoning in an FPN 414
- 14.4 Conclusions 415
 - Exercise 419
 - References 419

Chapter 15: Image Matching Using Fuzzy Moment Descriptors

- 15.1 Introduction 423
- 15.2 Image Features and their Membership Distributions 425
 - 15.2.1 Fuzzy Membership Distributions 426
 - 15.2.2 Fuzzy Production Rules 428
- 15.3 Fuzzy Moment Descriptors 429

- 15.4 Image Matching Algorithm 431
- 15.5 Rotation and Size Invariant Matching 433
- 15.6 Noise Insensitive Matching 433
- 15.7 Computer Simulation 434
- 15.8 Implication of the Results 435
- 15.9 Template Matching Using Interleaved Search 435
- 15.10 Computer Simulation of Template Matching 439
- 15.11 Human Mood Detection from Facial Expressions 440
 - 15.11.1 Image Segmentation and Localization of Facial Components 441
 - 15.11.2 Facial Extracts and their Measurements for Mood Analysis 442
- 15.12 Conclusions 446
 - Exercise 447
 - References 450

Chapter 16: Behavioral Synergism of Soft Computing Tools

- 16.1 Introduction 453
- 16.2 Neuro-Fuzzy Synergism 455
 - 16.2.1 Weakly Coupled Neuro-Fuzzy Systems 455
 - 16.2.2 Tightly Coupled Neuro-Fuzzy Systems 456
- 16.3 Fuzzy-GA Synergism 459
- 16.4 Neuro-GA Synergism 460
 - 16.4.1 Adaptation of a Neural Learning Algorithm Using GA 460
- 16.5 GA-Belief Network Synergism 462
- 16.6 A Case Study of Synergism of 2 Neural Topology and GA 462
 - 16.6.1 The Problem 462
 - 16.6.2 Clustering by TASONN 463
 - 16.6.3 Continuous Hopfield Net- A Review 463
 - 16.6.4 Perception-to-Action Transformation 464
 - 16.6.5 Optimization of the Energy Function Using GA 465
 - 16.6.6 Experimental Details 466
- 16.7 Conclusions and Future Directions 468
 - Exercise 469
 - References 475

Chapter 17: Object Recognition from Gray Images Using Fuzzy ADALINE Neurons

- 17.1 Introduction 477
- 17.2 Proposed Model of ADALINE 480
- 17.3 Stability Analysis for Convergence of the ADALINE Model 482
- 17.4 Training of the Proposed Neural Net 484
 - 17.4.1 Training Algorithm of ADALINES 484
 - 17.4.2 Training of the Neural Net 487

-
- 17.4.3 Training with Multiple Input-Output Patterns 488
 - 17.5 Translation Rotation and Size Invariant Gray Pattern Recognition 490
 - 17.5.1 Design of Translational Invariance Network 491
 - 17.5.2 Design of Rotational Invariance Network 492
 - 17.5.3 Design of Size Invariance Network 493
 - 17.6 Conclusions 493
 - Exercise 494
 - References 495

Chapter 18: Distributed Machine Learning Using Fuzzy Cognitive Maps

- 18.1 Introduction 497
- 18.2 Axelrod's Cognitive Maps 498
- 18.3 Kosko's Model 500
- 18.4 Kosko's Extended Model 503
- 18.5 Adaptive FCMs 504
- 18.6 Zhang, Chen and Bezdek's Model 505
- 18.7 Pal and Konar's Model 507
- 18.8 Conclusions 513
 - Exercise 513
 - References 517

Chapter 19: Machine Learning Using Fuzzy Petri Nets

- 19.1 Introduction 521
- 19.2 The Proposed Model for Cognitive Reasoning 523
 - 19.2.1 Encoding of Weights 524
 - 19.2.2 The recall Model 524
- 19.3 State-Space Formulation 526
 - 19.3.1 State-Space Model for Belief Updating 527
 - 19.3.2 State-Space Model for FTT Updating of Transitions 527
 - 19.3.3 State-Space Model for Weights 528
- 19.4 Stability Analysis of the Cognitive Model 528
- 19.5 Computer Simulation 532
- 19.6 Implication of the Results 535
- 19.7 Knowledge Refinement by Hebbian Learning 535
 - 19.7.1 The Encoding Model 535
 - 19.7.2 The Recall/ Reasoning Model 537
 - 19.7.3 Case Study by Computer Simulation 537
 - 19.7.4 Implication of the Results 542
- 19.8 Conclusions 542
 - Exercise 544
 - References 545

Chapter 20: Computational Intelligence in Telecommunication Networks

- 20.1 Introduction 547
- 20.2 Network Routing Using Genetic Algorithms 549
 - 20.2.1 Path-Genetic Operators 551
 - 20.2.2 Fitness Evaluation 553
 - 20.2.3 The Genetic Based Routing Algorithm 553
- 20.3 Computational Intelligence in Network Congestion Control 554
 - 20.3.1 Fuzzy Congestion Controller 555
- 20.4 Computational Intelligence in Handling the Call Admission Control Problem 560
 - 20.4.1 Call Admission Control Using Neural Networks 561
 - 20.4.2 Input/Outputs of Neural Nets Used in Call Admission Control 562
- 20.5 Intelligent Traffic Control 565
- 20.6 Conclusions 566
 - Exercise 567
 - References 570

Chapter 21: Computational Intelligence in Mobile Robotics

- 21.1 Introduction 571
- 21.2 Path Planning of a Mobile Robot Using Neural Nets 573
 - 21.2.1 Generation of Training Instances 574
 - 21.2.2 Configuring the Neural Nets 580
 - 21.2.3 Parameters Used for Performance Evaluation of the Neural Path-Planning Algorithms 582
 - 21.2.4 Experimental Results- a Benchmark Analysis 584
 - 21.2.5 Implication of the Results 589
- 21.3 Object Localization 589
- 21.4 Target Tracking and Interception by Mobile Robots Using Kalman Filtering 592
 - 21.4.1 Measurements of the Input to Kalman Filter 595
 - 21.4.2 Extended Kalman Filter- an Overview 596
 - 21.4.3 Predicting Target Position Using Extended Kalman Filter 597
 - 21.4.4 Use of the Back-propagation Neural Net 600
 - 21.4.5 Experimental Results 600
- 21.5 Conclusions and Future Directions 601
 - Exercise
 - References

Chapter 22: Emerging Areas of Computational Intelligence

- 22.1 Introduction 611
- 22.2 Artificial Life 613
 - 22.2.1 The Model of Artificial Fish Positions, Speed and Heading 613
 - 22.2.2 Repulsion, Attraction and Aligning 614
 - 22.2.3 Body Size and Form 616
- 22.3 Particle Swarm Optimization 617
 - 22.3.1 Particle Swarm Size 619
 - 22.3.2 The Split Swarm Algorithm 619
- 22.4 Artificial Immune Systems 620
 - 22.4.1 Biological Communication among Different Species of Antibodies 621
 - 22.4.2 A Simple Model of the Immune System 622
- 22.5 Fuzzy Chaos Theory 624
- 22.6 Rough Sets 627
 - 22.6.1 Rough-Fuzzy Sets 629
- 22.7 Granular Computing 630
 - 22.7.1 Rough Inclusion and Indiscernibility 632
 - 22.7.2 Classifier Design 632
- 22.8 Redefining Computational Intelligence 633
- 22.9 Summary 634
 - Exercise 635
 - References 640

Chapter 23: Research Problems for Graduate Thesis and Pre-Ph D Preparatory Courses

- 23.1 Problem 1: Computing Max-Min Inverse Fuzzy Relation 643
- 23.2 An Outline to the Solution of Problem 1 644
- 23.3 Tutorial Assignment for Graduate Students 645
- 23.4 Problem 2: Reasoning with Fuzzy Petri Nets 646
 - 23.4.1 Tutorial Problems on Fuzzy Petri Nets 646
 - 23.4.2 Research Problems on Fuzzy Petri Nets 647
- 23.5 Problem 3: Spoken Word Reconstruction from Lip Stylus Sequences 649
- 23.6 Problem 4: Fuzzy State Equations and stability Analysis 650
- 23.7 An Outline to the Solution of Problem 4 651
- 23.8 Graduate Students' Assignments on Stability of Fuzzy State Equations 652
- 23.9 Problem 5: Fuzzy Data Mining 652
- 23.10 An approach to the Solution of Problem 5 653
- 23.11 Graduate Assignments on Fuzzy Data Mining 655
- 23.12 Problem 6: Selected Items in Signal Processing and

- Communication Engineering 655
 - 23.12.1 System Modeling 656
 - 23.12.2 Non-linear Prediction Problem 657
 - 23.12.3 Inverse Modeling 658
 - 23.12.4 Adaptive Channel Equalization 659
- 23.13 Problem 7: Handling Large Training Instances Using Back-Propagation-RBF Synergism 660
- 23.14 Problem 8: Macro Cell Placement and Routing in VLSI Design Using Genetic Algorithms 662
- 23.15 A Possible Solution to Macro Cell Placement and Routing 663
- 23.16 Problem 9: Drug Classification Problem Using Artificial Neural Networks 664
 - References 667

Appendix A: Sample Run of Programs Included in the CD

- A.1 Detection of Mouth Opening of a Person from his/ her Facial Image 669
- A.2 A Program for Image Matching Using Fuzzy Moment Descriptors 674
- A.3 GA in Path Planning of a Mobile Robot 676
- A.4 The FPNreas1 Program 677
- A.5 The FPNreas2 Program 683
- A.6 The FPNreas3 Program 684
- A.7 Fuzzy Chaos Program 686
- A.8 The New_Petri3 Program to Study Controllability on FPN 688

Appendix B: Evolutionary Algorithms of Current Interest

- B.1 Ant Colony Systems: an Overview 691
 - B.1.1 The ACO Algorithm 693
 - B.1.2 Solving the classical TSP Problem by ACO 693
 - B.1.3 Application Domain of ACO 695
- B.2 Differential Evolution 696
 - B.2.1 Outline of the Algorithm 696
 - B.2.2 Application Domain of DE and Recent Research 698
 - References 698

Index 701

About the Author 706