Communication, Information, and Machine Learning

Robert Stengel
Robotics and Intelligent Systems MAE 345
Princeton University, 2015

- Communication/Information Theory
 - Wiener vs. Shannon
- Finding Decision Rules in Data
- Markov Decision Processes
- Graph and Tree Search
- Expert Systems

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE345.html

"Communication Theory" or "Information Theory"?


- Prodigy at Harvard, professor at MIT
 - Cybernetics
 - Feedback control
 - Communication theory


Dark Hero Of The Information Age: In Search of Norbert Wiener, the Father of Cybernetics, Flo Conway and Jim Siegelman, 2005. Basic Books


- Boolean algebra
- Cryptography, telecommunications
- Information theory

The Information: A History, A Theory, A Flood, James Gleick, 2011, Pantheon.


Communication: Separating

Signals from Noise

Signal-to-Noise Ratio, SNR


$$SNR = \frac{Signal\ Power}{Noise\ Power} \triangleq \frac{S}{N} = \frac{\sigma_{signal}^2}{\sigma_{noise}^2} (zero-mean), \text{ e.g., } \frac{watts}{watts}$$

SNR often expressed in decibels

$$SNR(dB) = 10 \log_{10} \frac{Signal\ Power}{Noise\ Power} = 20 \log_{10} \frac{Signal\ Amplitude}{Noise\ Amplitude} = S(dB) - N(dB)$$

2


Communication: Separating Analog Signals from Noise

Signal-to-Noise Spectral Density Ratio, SDR(f)


$$SDR\left(\frac{\omega}{2\pi}\right) = SDR(f) = \frac{Signal\ Power\ Spectral\ Density(f)}{Noise\ Power\ Spectral\ Density(f)} \triangleq \frac{PSD_{signal}(f)}{PSD_{noise}(f)}$$

Optimal (non-causal) Wiener Filter, H(f)

$$H(f) = \frac{PSD_{signal}(f)}{PSD_{signal}(f) + PSD_{noise}(f)} = \frac{SDR(f)}{SDR(f) + 1}$$


Communication: Bit Rate Capacity of a Noisy Channel


Shannon-Hartley Theorem, C bits/s


$$C = B\log_2\left(\frac{S}{N} + 1\right) = B\log_2\left(SNR + 1\right)$$

S = Signal Power, e.g., watts
 N = Noise Power, e.g., watts
 B = Channel Bandwidth, Hz
 C = Channel Capacity, bits/s

5

Early Codes: How Many Bits?

Semaphore Line Code


 ~ (10 x 10) image = 100 pixels = 100 bits required to discern a character

> ASCII encodes 128 characters in 7 bits (2 bytes – 1)

8th bit?

Parity check

- Dot = 1 bit
- Dash = 3 bits
- Dot-dash space = 1 bit
- Letter space = 2 bits
- 3 to 21 bits per character

Entropy Measures Information Content of a Signal

H = Entropy of a signal encoding I distinct events

$$H = -\sum_{i=1}^{I} \Pr(i) \log_2 \Pr(i)$$

$$0 \le \Pr(.) \le 1$$

$$\log_2 \Pr(.) \le 0$$

$$0 \le H \le 1$$

$$0 \le \Pr(.) \le 1$$
$$\log_2 \Pr(.) \le 0$$
$$0 \le H \le 1$$

- Entropy is a measure of the signal's uncertainty
 - High entropy connotes high uncertainty
 - Low entropy portrays high information content
- *i* = Index identifying an event encoded by a signal
- Pr(i) = Probability of ith event
- $log_2Pr(i) = Number of bits required to characterize$ the probability that the ith event occurs

7

Entropy of Two Events with Various Frequencies of Occurrence

- -Pr(i) log₂Pr(i) represents the channel capacity (i.e., average number of bits) required to portray the ith event
- Frequencies of occurrence estimate probabilities of each event (#1 and #2)

$$Pr(\#1) = \frac{n(\#1)}{N}$$

$$Pr(\#2) = \frac{n(\#2)}{N} = 1 - \frac{n(\#1)}{N}$$

$$\log_2 \Pr(\#1 \text{ or } \#2) \le 0$$

Combined entropy


$$H = H_{\#1} + H_{\#2}$$

= -Pr(\mathbb{\psi} \mathbb{1}) \log_2 \Pr(\mathbb{\psi} \mathbb{1}) - \Pr(\mathbb{\psi} \mathbb{2}) \log_2 \Pr(\mathbb{\psi} \mathbb{2})

8

Entropy of Two Events with Various Frequencies of Occurrence

	Entropies for 128 Trials				
	Pr(#1)	- # of Bits(#1)	Pr(#2)	- # of Bits(#2)	Entropy
n	n/N	log₂(n/N)	1 - n/N	log ₂ (1 - n/N)	H
1	0.008	-7	0.992	-0.011	0.066
2	0.016	-6	0.984	-0.023	0.116
4	0.031	-5	0.969	-0.046	0.201
8	0.063	-4	0.938	-0.093	0.337
16	0.125	-3	0.875	-0.193	0.544
32	0.25	-2	0.75	-0.415	0.811
64	0.50	-1	0.50	-1	1
96	0.75	-0.415	0.25	-2	0.811
112	0.875	-0.193	0.125	-3	0.544
120	0.938	-0.093	0.063	-4	0.337
124	0.969	-0.046	0.031	-5	0.201
126	0.984	-0.023	0.016	-6	0.116
127	0.992	-0.011	0.008	-7	0.066


Entropy of a fair coin flip = 1


.


Accurate Detection of Events Depends on Their Probability of Occurence

Signals Rounded to Their Intended Values


Accurate Detection of Events Depends on Their Probability of Occurrence


Finding Efficient Decision Rules in Data

(Off-Line)

- Choose most important attributes first
- · Recognize when no result can be deduced
- · Exclude irrelevant factors
- Iterative Dichotomizer*: the ID3 Algorithm
 - Build an efficient decision tree from a fixed set of examples (supervised learning)

*<u>Dichotomy</u>: Division into two (usually contradictory) parts or opinions

Fuzzy Ball-Game Training Set

Attributes					Decisions
Case #	Forecast	Temperature	Humidity	Wind	Play Ball?
1	Sunny	Hot	High	Weak	No
2	Sunny	Hot	High	Strong	No
3	Overcast	Hot	High	Weak	Yes
4	Rain	Mild	High	Weak	Yes
5	Rain	Cool	Low	Weak	Yes
6	Rain	Cool	Low	Strong	No
7	Overcast	Cool	Low	Strong	Yes
8	Sunny	Mild	High	Weak	No
9	Sunny	Cool	Low	Weak	Yes
10	Rain	Mild	Low	Weak	Yes
11	Sunny	Mild	Low	Strong	Yes
12	Overcast	Mild	High	Strong	Yes
13	Overcast	Hot	Low	Weak	Yes
14	Rain	Mild	High	Strong	No

13

Parameters of the ID3 Algorithm


- · Decisions, e.g., Play ball or don't play ball
 - **D** = Number of possible decisions
 - Decision: Yes, no

Parameters of the ID3 Algorithm


Doug Pensinger, Getty Image

- Attributes, e.g., Temperature, humidity, wind, weather forecast
 - M = Number of attributes to be considered in making a decision
 - I_m = Number of values that the i^{th} attribute can take

Temperature: Hot, mild, cool
Humidity: High, low
Wind: Strong, weak

Forecast: Sunny, overcast, rain

15


Parameters of the ID3 Algorithm

- Training trials, e.g., all the games attempted last month
 - -N = Number of training trials
 - n(i) = Number of examples with i^{th} attribute

Best Decision is Related to Entropy and the Probability of Occurrence

- High entropy
 - Signal provides <u>low coding</u> precision of distinct events
 - Differences coded with few bits
- Low entropy
 - More complex signal structure
 - Detecting differences requires many bits
- Best classification of events when H = 1...
 - but that may not be achievable

$$H = -\sum_{i=1}^{I} \Pr(i) \log_2 \Pr(i)$$


17

Case #	Forecast	Temperature	Humidity	Wind	Play B
1	Sunny	Hot	High	Weak	No
2	Sunny	Hot	High	Strong	No
3	Overcast	Hot	High	Weak	Yes
4	Rain	Mild	High	Weak	Yes
5	Rain	Cool	Low	Weak	Yes
6	Rain	Cool	Low	Strong	No
7	Overcast	Cool	Low	Strong	Yes
8	Sunny	Mild	High	Weak	No
9	Sunny	Cool	Low	Weak	Yes
10	Rain	Mild	Low	Weak	Yes
11	Sunny	Mild	Low	Strong	Yes
	Overcast	Mild	High	Strong	Yes
13	Overcast	Hot	Low	Weak	Yes
14	Rain	Mild	High	Strong	No

Decision-Making Parameters for ID3

 H_D = Entropy of all possible decisions

$$H_D = -\sum_{d=1}^{D} \Pr(d) \log_2 \Pr(d)$$

 G_i = Information "gain" of i^{th} attribute


$$G_i = S_D + \sum_{i=1}^{I_m} \Pr(i) \sum_{d=1}^{D} \left[\Pr(i_d) \log_2 \Pr(i_d) \right]$$

 $\Pr(i_d) = n(i_d)/N(d)$: Probability that i^{th} attribute depends on d^{th} decision $\sum_{i=1}^{l_m} \Pr(i) \sum_{d=1}^{D} \left[\Pr(i_d) \log_2 \Pr(i_d)\right]$: **Mutual information** of i and d

Decision Tree Produced by ID3 Algorithm

- Root Attribute gains, *G_i*
 - Forecast: 0.246
 - Temperature: 0.029
 - Humidity: 0.151
 - Wind: 0.048


- Therefore
 - Choose Forecast as root
 - Ignore Temperature
 - Choose Humidity and Wind as branches


19

Decision Tree Produced by ID3 Algorithm

- · Evaluating remaining gains,
 - Sunny branches to Humidity
 - Overcast = Yes
 - Rain branches to Wind


Markov Processes

21

Markov Decision Process

 Model for decision making under uncertainty contains following elements

where $\left[\mathbf{X}, \mathbf{A}, P_{a_m}(\mathbf{x}_i, \mathbf{x}'), L_{a_m}(\mathbf{x}_i, \mathbf{x}')\right]$

X: Finite set of states, $\mathbf{x}_1, \mathbf{x}_2, \dots, \mathbf{x}_i, \dots, \mathbf{x}_I$

A: Finite set of actions, $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_j, \dots, \mathbf{a}_J$

$$P_{\mathbf{a}_{j}}(\mathbf{x}_{k},\mathbf{x}') = \Pr \left\{ \left[\mathbf{x}(t_{k+1}) = \mathbf{x}' \right] \left[\mathbf{x}(t_{k}) = \mathbf{x}_{k} \text{ and } \mathbf{a}(t_{k}) = \mathbf{a}_{j} \right] \right\}$$

= Probability that \mathbf{a}_i will cause $\mathbf{x}_i(t_k)$ to transition to \mathbf{x}'

 $L_{\mathbf{a}_{i}}(\mathbf{x}_{k},\mathbf{x}') = \mathbf{Expected immediate reward}$ for transition from \mathbf{x}_{k} to \mathbf{x}'

- Optimal decision maximizes (minimizes) expected total reward (cost) by choosing best set of actions (control policy)
 - Linear-quadratic-Gaussian (LQG) control
 - Dynamic programming -> HJB equation ~> A* search
 - Reinforcement learning ~> Heuristic search

Maximizing the Utility Function of a Markov Process

Utility function:
$$J = \lim_{k_f \to \infty} \sum_{k=0}^{k_f} \gamma(t_k) L_{\mathbf{a}} [\mathbf{x}(t_k), \mathbf{x}(t_{k+1})]$$

 $\gamma(t_k)$: **Discount rate**, $0 < \gamma(t_k) < 1$

Utility function to go = Value function:

$$V = \lim_{k_f \to \infty} \sum_{k=k_{current}}^{k_f} \gamma(t_k) L_{\mathbf{a}} \left[\mathbf{x}(t_k), \mathbf{x}(t_{k+1}) \right]$$

23

Maximizing the Utility Function of a Markov Process


Optimal control at t

$$\mathbf{u}_{opt}(t_k) = \arg\max_{\mathbf{a}} \left\{ L_{\mathbf{a}}[\mathbf{x}(t_k), \mathbf{x}(t_{k+1})] + \gamma(t_k) \sum_{k=k_{current}}^{\infty} P_{\mathbf{a}}[\mathbf{x}(t_k), \mathbf{x}(t_{k+1}))] V[\mathbf{x}(t_{k+1})] \right\}$$

Optimized value function

$$V*(t_k) = L_{\mathbf{u}_{opt}(t_k)} \left[\mathbf{x}*(t_k)\right] + \gamma(t_k) \sum_{k=k_{current}}^{\infty} P_{\mathbf{u}_{opt}(t_k)} \left[\mathbf{x}*(t_k), \mathbf{x}_{est}*(t_{k+1})\right] V\left[\mathbf{x}*_{est}(t_{k+1})\right]$$


LQG Control Optimizes Discrete-Time LTI Markov Process


Graph and Tree Search

Search

- Typical Al textbook problems
 - Prove a theorem
 - Solve a puzzle (e.g., Tower of Hanoi)
 - Find a sequence of moves to win a game (e.g., chess)
 - Find the shortest path between points (e.g., Traveling salesman problem)
 - Find a sequence of symbolic transformations that solve a problem (e.g., Mathematica)
- The common thread: search
 - Structures for search
 - Strategies for search


27


Curse of Dimensionality

- Feasible search paths may grow without bound
 - Possible combinatorial explosion
 - Checkers: 5 x 10²⁰ possible moves
 - Chess: 10¹²⁰ moves
 - Protein folding: ?
- Limiting search complexity
 - Redefine search space
 - Employ heuristic (i.e., pragmatic)
 - Establish restricted search range
 - Invoke decision models that have worked in the past

Structures for Search


- Trees
 - Single path between root and any node
 - Path between adjacent nodes = arc
 - Root node
 - no precursors
 - Leaf node
 - · no successors
 - possible terminator


29

Expert System Symbology


- Parameters
 - Values
- Rules
 - Name
 - Logic
- · And/Or


Structures for Search

Graphs

- Multiple paths between root and some nodes
- Trees are subsets of graphs


31

Directions of Search

- Forward chaining
 - Reason from premises to actions
 - Data-driven: draw conclusions from facts
- · Backward chaining
 - Reason from actions to premises
 - Goal-driven: find facts that support hypotheses

Strategies for Search

- · Realistic assessment
 - Not necessary to consider all 10¹²⁰ possible moves to play good chess
 - Forward and backward chaining, but not 10¹²⁰ evaluations
- Search categories
 - Blind search
 - Heuristic search
 - Probabilistic search
 - Optimization


- Search forward from opening?
- Search backward from end game?
 - Both?


33

Blind Search

- Node expansion
 - Find all successors to that node


- Depth-first forward search
 - Expand nodes descended from most recently expanded node
 - Consider other paths only after reaching node with no successors
- Breadth-first forward search
 - Expand nodes in order of proximity to start node
 - Consider all sequences of arc number n (from root node) before considering any of number (n + 1)
 - Exhaustive, but guaranteed to find the shortest path to a terminator


Blind Search

- · Bidirectional search
 - Search forward from root node and backward from one or more leaf nodes
 - Terminate when search nodes coincide
- Minimal-cost forward search
 - Each arc is assigned a cost
 - Expand nodes in order of minimum cost

35

AND/OR Graph Search


- · A node is "solved" if
 - It is a leaf node with a satisfactory goal state
 - It has solved AND nodes as successors
 - It has OR nodes as successors, at least one of which is solved.
- Goal: Solve the root node

Heuristic Search


- For large problems, blind search typically leads to combinatorial explosion
- Employ heuristic knowledge about quality of possible paths
 - Decide which node to expand next
 - Discard (or *prune*) nodes that are unlikely to be fruitful
- Search for feasible (approximately optimal) rather than optimal solutions
- Ordered or best-first search
 - Always expand "most promising" node

37

Heuristic Optimal Search


Heuristic Dynamic Programming: A* Search


$$\hat{J}_{k_f} = \sum_{i=1}^{k} J_i + \sum_{i=k+1}^{k_f} \hat{J}_i(arc_i)$$

- Each arc bears an incremental cost
- Cost, J, estimated at kth instant =
 - Cost accrued to k
 - Remaining cost to reach final point, k_f
- Goal: minimize estimated cost by choice of remaining arcs
- Choose arc_{k+1} , arc_{k+2} accordingly
- Use heuristics to estimate remaining cost

30

Expert Systems: Using Signals to Make Decisions

- Program that exhibits intelligent behavior
- Program that uses rules to evaluate information
- Program meant to emulate an expert or group of experts making decisions in a specific domain of knowledge (or universe of discourse)
- Program that chains algorithms to derive conclusions from evidence

Functions of Expert Systems

Design

 Conceive the form and substance of a new device, object, system, or procedure

Diagnosis

 Determine the nature or cause of an observed condition

Instruction

- Impart knowledge or skill

Interpretation

- Explain or analyze observations

Monitoring

 Observe a process, compare actual with expected observations, and indicate system status

Negotiation

Propose, assess, and prioritize agreements between parties

Planning

- Devise actions to achieve goals

Prediction

Reason about time, forecast the future

Reconfiguration


 Alter system structure to maintain or improve performance

Regulation

 Respond to commands and adjust control parameters to maintain stability and performance

41

Principal Elements of a Rule-Based Expert System


Critical Issues for Expert System Development

- System architecture
- Inference or reasoning method (Deduction)
- Knowledge acquisition (Induction)
- Explanation (Abduction)
- User interface


43

Representation of Knowledge for Inference

- Logic
 - Predicate calculus, 1storder logic
 - Fuzzy logic, Bayesian belief network, ...
- Search
 - Given one state, examine all possible alternative states
- Procedures
 - Function-specific routines executed within a rigid structure (e.g., flow chart)

- Semantic (propositional) networks
 - Model of associative memory
 - Tree or graph structure
 - Nodes: objects, concepts, and events
 - Links: interrelations between nodes
- Production (rule-based) systems
 - Rules
 - Data
 - Inference engine


Basic Rule Structure


- Rule sets values of action parameters
- Rule tests values of premise parameters
- Forward chaining
 - Reasoning from premises to actions
 - Data-driven: facts to conclusions
- Backward chaining
 - Reasoning from actions to premises
 - Goal-driven: find facts that support a hypothesis
 - Analogous to numerical inversion

45


Elements of a Parameter


- Type
- Name
- Current value
- Rules that test the parameter
- Rules that set the parameter
- Allowable values of the parameter
- Description of parameter (for explanation)

46


Elements of a Rule


- Type
- Name
- Status
 - 0: Has not been tested
 - 1: Being tested
 - T: Premise is true
 - F: Premise is false
 - U: Premise is unknown
- · Parameters tested by rule
- · Parameters set by rule
- Premise: Logical statement of proposition or predicates
- Action: Logical consequence of premise being true
- Description of premise and action (for explanation)

47

The Basic Rule: IF-THEN-ELSE


- If A = TRUE, then B, else C
- Material equivalence of propositional calculus, extended to predicate calculus and 1st-order logic, i.e., applied to logical statements
- Methods of inference lead to plans of action
- Compound rule: Logic embedded in The Basic Rule, e.g.,
 - Rule 1: If (A = B and C = D), then perform action E, else
 - Rule 2: If (A ≠ B or C = D), then E = F, else
- Nested (pre-formed compound) rule: Rule embedded in The Basic Rule, e.g.,
 - Rule 3: If (A = B), then [If (C = D), then E = F, else ...], else


Finding Decision Rules in Data


- Identification of key attributes and outcomes
- Taxonomies developed by experts
- First principles of science and mathematics
- Trial and error
- Probability theory and fuzzy logic
- Simulation and empirical results

49


Example of On-Line Code Modification

- Execute a decision tree
 - Get wrong answer
- Add logic to distinguish between right and wrong cases
 - If Comfort Zone = Water,
 - then Animal = Hippo,
 - else Animal = Rhino
 - True, but Animal is Dinosaur, not Hippo
 - Ask user for right answer
 - Ask user for a rule that distinguishes between right and wrong answer: If Animal is extinct, ...

Decision Rules


51

Representation of Data

- Set
 - Crisp sets
 - Fuzzy sets
- Schema
 - Diagrammatic representation
 - A pattern that represents elements (or objects), their attributes (or properties), and relationships between different elements
- Frame
 - Hierarchical data structure, with inheritance
 - Slots: Function-specific cells for data
 - Scripts: frame-like structures that represent a sequence of events
- Database
 - Spreadsheets/tables/graphs
 - Linked spreadsheets

Structure of a Frame (or Object)


- Structure array in MATLAB
- Structure or property list in LISP
- · Object in C++
- Ordered set of computer words that characterize a parameter or rule
- An archetype or prototype
- Object-oriented programming: Express Rules and Parameters as Frames


53

Example, Fillers, and Instance of a Frame


Application-Specific Frame


Instantiation


Inheritance and Hierarchy of Frame Attributes

- Legal fillers: Can be specified by
 - Data type
 - Function
 - Range
- Inheritance property
 - All instances of a specific frame may share certain properties or classes of properties
- Hierarchical property
 - Frames of frames may be legal
- · Inference engine
 - Decodes frames
 - Establishes inheritance and hierarchy
 - Executes logical statements


55

Animal Decision Tree: Forward Chaining

What animal is it?

```
Premise Parameter: Size
 If 'Small',
Else, test
 test
Rule 1:
 'Sound'
Else, test
Action Parameter: None
 'Neck'
Premise Parameter: Sound
 If 'Squeak', Animal = Mouse
Rule 2:
[END]
 Else, Animal =
 [END]
Action Parameter: Animal
Premise Parameter: Neck
 If 'Long', Animal = Giraffe
Rule 3:
 'Trunk'
 Else,
 test
Action Parameter: Animal
Premise Parameter: Trunk
 If 'True', Animal = Elephant
Rule 4:
 Else, test 'Comfort
Action Parameter: Animal
Premise Parameter: Comfort Zone
 If 'Water', Animal =
Rule 5:
[END]
Else, Animal = Rhino
Action Parameter: Animal
 [END]
```


Animal Decision Tree:

Backward Chaining

What are an animal's attributes?

```
Animal = Hippo
 5,
  From Rule
 Comfort
 Zone =
 Water
 4,
  From
 Rule
 Trunk
 False
 Rule
 3,
 Neck
 Short
  From
 1,
  From
 Rule
 Size
 Large
```

57

Animal Decision Tree: Parameters

Type: Object Attribute Name: Animal
Current Value: Variable
Rules that Test: None
Rules that Set: 2, 3, 4, 5 Name: Animal Special Attribution of the Current Value: Variable Name: Neck Rules that Test: None Rules that Set: 2, 3, 4, 5
Allowable Values: Mouse, Squirrel, Giraffe, Elephant, Rules that Set: None Allowable Values: Long, Short Hippo, Rhino

Type of Animal Description:

Object Attribute Name: S i z eCurrent Value: Variable Rules that Test: 1 Rules that Set: None Allowable Values: Large, Small Description: Size of Animal

Type: Object Attribute Name: $S \ o \ u \ n \ d$ Current Value: Variable Object Rules that Test: 2 Rules that Set: None

Allowable Values: Squeak, No Squeak Description: Sound made by Animal

Type: Description: Neck of Animal

Type: Object Attribute Name: T r u n k Current Value: Variable Rules that Test: 4 Rules that Set: None Allowable Values: True, False Snout of Animal Description:

Object Attribute Name: Comfort Name: Common 2/ Current Value: Variable Rules that Test: 5 Rules that Set: None Allowable Values: Water, Dry Land Description: Habitat of Animal

Animal Decision Tree: Rules

Rule 1
Variable (e.g., untested, being Status: Status: Variable (e.g., untested, beint tested,
tested and premise = T/F/unknown)
Parameters Tested: Size
Parameters Set: None
Premise: Size = Large or Small
Action: Test 'Sound' OR Test 'Neck'
Description: Depending on value of 'Size',
test 'Sound' or 'Neck' If-Then-Else Type: Rule 2 Variable Status: Parameters Tested: Sound Parameters Tested: Sound
Parameters Set: Animal
Premise: Size = Large or Small
Action: Set value of 'Animal' AND END
Description: Depending on value of 'Sound',
identify 'Animal' as 'Mouse' or 'Squirrel' If-Then-Else Type: Ir---Rule 3 Variable Status: Variable
Parameters Tested: Neck
Parameters Set: Animal
Premise: Neck = Long or Short
Action: Set value of 'Animal AND END OR Test 'Trunk'
Description: Depending on value of 'Neck' Status: OR Test 'Trunk' ption: Depending on value of 'Neck', identify 'Animal' as 'Giraffe' or test 'Comfort Zone'

Type: If-Then-Else
Name: Rule 4
Status: Variable
Parameters Tested: Trunk
Parameters Set: Animal
Premise: Trunk = True or False
Action: Set value of 'Animal' AND END
OR Test 'Comfort Zone'
Description: Depending on value of 'Trunk',
identify 'Animal' as 'Elephant' or
test 'Comfort Zone'

Type: If-Then-Else
Name: Rule 5
Status: Variable
Parameters Tested: Comfort Zone
Parameters Tested: Comfort Zone
Parameters Set: Animal
Premise: Comfort Zone = Water or Dry Land
Action: Set value of 'Animal' AND END
Description: Depending on value of 'Comfort
Zone',
identify 'Animal' as 'Hippo' or
'Rhino'

59

Animal Decision Tree:Programs

Procedural Sequence of Rules

Rule1(Size, Rule2, Rule3)
Rule2(Sound, Animal, Animal)
Rule3(Neck, Animal, Rule4)
Rule4(Trunk, Animal, Rule5)
Rule5(Comfort Zone, Animal, Animal)

Declarative Sequence of Rules

BasicRule(Size, Sound, Neck)
BasicRule(Sound, Animal, Animal)
BasicRule(Neck, Animal, Trunk)
BasicRule(Trunk, Animal, Comfort Zone)
BasicRule(Comfort Zone, Animal, Animal)

Animal Decision Tree: Rule-Based Approach

Well suited to simple graphical user interface (GUI)

Frame Type	Parameter	Frame Type	Rule
Name		Name	
Current Value		Status	
Rules That Test		Parameters Tested	
Rules That Set		Parameters Set	
Allowable Values		Premise	
Description Description		Action	
Description		Description	

61

Rule-Based Approach: Training and Chaining

GUIs for training and operations

Training		
	Chaining	
Decisions		
	Input Parameter	
Attributes		
Training Trials	Output Parameter	
Training Trials		

Animal Decision Tree:

Procedural Logic

Simple exposition of decision-making Rigid description of solution

```
If Size = Big
Then If Sound = Squeak
Then Animal = Mouse
Else Animal = Squirrel
EndIf
Else If Neck = Long
Then Animal = Giraffe
Else If Trunk = True
Then Animal = Elephant
Else If Comfort Zone = Water
Then Animal = Hippo
Else Animal = Rhino
EndIf
EndIf
EndIf
```

63

Next Time: State Estimation

Supplementary Material

65


Example: Probability Spaces for Three Attributes

 Probability of an attribute value represented by area in diagram


2 possible values

A

Attribute #1


Attribute #2


Attribute #3

Example: Decision, given Values of Three Attributes


Mechanical Control System


Inferential Fault Analyzer for Helicopter Control System

- · Local failure analysis
 - Set of hypothetical models of specific failure
- Global failure analysis
 - Forward reasoning assesses failure impact
 - Backward reasoning deduces possible causes


69

Heuristic Search

- · Local failure analysis
 - Determination based on aggregate of local models
- Global failure analysis
 - Determination based on aggregate of local failure analyses
- Heuristic score based on
 - Criticality of failure
 - Reliability of component
 - Extensiveness of failure
 - Implicated devices
 - Level of backtracking
 - Severity of failure
 - Net probability of failure model

Local Failure Analysis

- Frames store facts and facilitate search and inference
 - Components and up-/downstream linkages of control system
 - Failure model parameters
 - Rule base for failure analysis (LISP)

Local Failure Model #1

The cause of Nodes 9-2 (1.0) & 17-2 (1.0) being down

MAY be that Node 8-2 (1.0) is down

Local Failure Model #2

The cause of Nodes 9-3 (1.0) & 17-3 (1.0) being down

MAY be that Node 8-3 (1.0) is down

Local Failure Model #3a

The cause of Nodes 17-2 (1.0), 9-2 (1.0) & 18-2 (1.0) being down

MAY be that Node 7-2 (0.67) is down

This IMPLICATES Nodes 8-2, 15, 3, & 11-2

Local Failure Model #4

The cause of Nodes 5 (1.0) & 16 (1.0) being down

MAY be that Node 2 (1.0) is down

71

Global Failure Analysis

Global Failure Model #1

Formed from local model(s): 1,2

Score: 32.5

Flagged Devices: Torquemeter-1, Torquemeter-2, Eng-oil-temp-1,

Eng-oil-temp-2, Eng-oil-press-1, Eng-oil-press-2,

Flow-meter-1

Engine-#1 (0,75), Engine-#2(0.75) Probable Cause:

Implicated End-Devices: Pump-press-sensor-1, Pump-press-sensor-2,

Actr-press-sensor-1,-2,-3,-4 Aft-yaw-&-roll, Aft-pitch-&-heave, Eng-chip-detector-1, Eng-chip-detector-2.

Global Failure Model #2

Formed from local model(s): 1,3 Score: 30.875

Flagged Devices: Torquemeter-1, Torquemeter-2, Eng-oil-temp-1,

Eng-oil-temp-2, Eng-oil-press-1, Eng-oil-press-2,

Flow-meter-1

Probable Cause: Engine-#2 (0,75), Fuel-System-#1(0.675)

Pump-press-sensor-1, Pump-press-sensor-2, Implicated End-Devices:

Actr-press-sensor-1,-2,-3,-4 Aft-yaw-&-roll, Aft-pitch-&-heave, Eng-chip-detector-1, Eng-chip-detector-2.

Global Failure Model #3

Formed from local model(s): 2 Score: 19.25

Flagged Devices: Torquemeter-1, Eng-oil-temp-1, Eng-oil-press-1

Engine-#1 (0,75) Probable Cause:

Pump-press-sensor-1, Eng-chip-detector-1, Implicated End-Devices:

Actr-press-sensor-1.