

证据理论

信息融合的级别——6级模型

Outline

- 本章的主要参考文献
- ■证据理论的发展简况
- 经典证据理论
- 关于证据理论的理论模型解释
- 基于DS理论的不确定性推理
- 证据理论的实现途径
- 计算举例

本章的主要参考文献

- [1] Dempster, A. P. Upper and lower probabilities induced by a multivalued mapping. *Annals of Mathematical Statistics*, 1967, 38(2): 325-339. 【提出证据理论的第一篇文献】
- [2] Dempster, A. P. Generalization of Bayesian Inference. *Journal of the Royal Statistical Society*. Series B 30, 1968:205-247.
- [3] Shafer, G. *A Mathematical Theory of Evidence*. Princeton University Press, 1976. 【证据理论的第一本专著,标志其正式成为一门理论】
- [4] Barnett, J. A. Computational methods for a mathematical theory of evidence. In: *Proceedings of 7th International Joint Conference on Artificial Intelligence (IJCAI-81)*, Vancouver, B. C., Canada, Vol. II, 1981: 868-875.
 - 【第一篇将证据理论引入AI领域的标志性论文】

本章的主要参考文献(续1)

- [5] Zadeh, L. A. Review of Shafer's a mathematical theory of evidence. *AI Magazine*, 1984, 5:81-83. 【对证据理论进行质疑的经典文献之一】
- [6] Shafer, G. Perspectives on the theory and practice of belief functions. *International Journal of Approximate Reasoning*, 1990, 4: 323-362.
- [7] Shafer, G. Rejoinder to comments on "Perspectives on the theory and practice of belief functions". *International Journal of Approximate Reasoning*, 1992, 6: 445-480.
- [8] Voorbraak, F. On the justification of Dempster's rule of combination. *Artificial Intelligence*, 1991, 48:171-197.
- [9] Smets, P. The combination of evidence in the transferable model. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 1990, 12(5): 447-458.
- [10] Smets, P, and Kennes, R. The transferable belief model. *Artificial Intelligence*, 1994, 66: 191-234.

本章的主要参考文献(续2)

- [11] Voobraak, F. A computationally efficient approximation of Dempster-Shafer theory. *International Journal of Man-Machine Study*, 1989, 30: 525-536.
- [12] Dubois, D, Prade, H. Consonant approximations of belief functions. *International Journal of Approximate Reasoning*, 1990, 4: 279-283.
- [13] Tessem, B. Approximations for efficient computation in the theory of evidence. *Artificial Intelligence*, 1993, 61:315-329. 【注:文献10-12均为证据理论近似计算方法】
- [14] Simard, M. A., *et al.* Data fusion of multiple sensors attribute information for target identity estimation using a Dempster-Shafer evidential combination algorithm. In: *Proceedings of SPIE-International Society for Optical Engineering*, 1996, Vol.2759: 577-588. 【提出了一种实现证据理论的"修剪算法"】

1. 证据理论的名称

- 证据理论(Evidential Theory)
- Dempster证据合成规则
- Dempster-Shafer理论
- Dempster-Shafer证据理论
- DS (或D-S)理论
- Dempster规则
- Dempster合成规则

2. 证据理论的诞生和形成

诞生

• 源于20世纪60年代美国哈佛大学数学家A. P. Dempster在利用上、下限概率来解决多值映射问题方面的研究工作。自1967年起连续发表了一系列论文,标志着证据理论的正式诞生。

形成

• Dempster的学生G. Shafer对证据理论做了进一步的发展,引入信任函数概念,形成了一套基于"证据"和"组合"来处理不确定性推理问题的数学方法,并于1976年出版了《证据的数学理论》(A Mathematical Theory of Evidence),这标志着证据理论正式成为一种处理不确定性问题的完整理论。

3. 核心、优点及适用领域

- ◆证据理论的核心: Dempster合成规则,这是 Dempster在研究统计问题时首先提出的,随后Shafer把 它推广到更为一般的情形。
- ◆证据理论的优点:由于在证据理论中需要的先验数据比概率推理理论中的更为直观、更容易获得,再加上Dempster合成公式可以综合不同专家或数据源的知识或数据,这使得证据理论在专家系统、信息融合等领域中得到了广泛应用。
- ◆ **适用领域**:信息融合、专家系统、情报分析、法律 案件分析、多属性决策分析,等等。

4、证据理论的局限性

◆要求**证据必须是独立的**,而这有时不易满足

◆证据合成规则没有非常坚固的理论支持,其**合理 性和有效性还存在较大的争议**

◆计算上存在着潜在的指数爆炸问题

5、证据理论的发展概况

◆ "Zadeh悖论":对证据理论的合成公式的合理性进行 质疑。

◆例子: 利用Dempster证据合成规则对两个目击证人 (W1, W2) 判断某宗"谋杀案"的三个犯罪嫌疑人(Peter, Paul, Mary)中究竟谁是真正的凶手,得到的结果(认定Paul 是凶手)却违背了人的常识推理结果,Zadeh认为这样的结果无法接受。

	m ₁ ()	m ₂ ()	$m_{12}()$
Peter	0.99	0.00	0.00
Paul	0.01	0.01	1.00
Mary	0.00	0.99	0.00

证据理论的发展概况(续1)

- ◆ 专家系统MYCIN的主要开发者之一Shortliffe:对证据理论的理论模型解释和算法实现进行了研究。
- ◆ **AI专家Dubois & Prade**: 指出证据理论中的信任函数 (Belief function) 是一种模糊测度,以集合论的观点研究证据的并、交、补和包含等问题。
- ◆ Smets等人:将信任函数推广到识别框架的所有模糊子集上,提出Pignistic概率和可传递信度模型(TBM)。
- ◆ 粗糙集理论的创始人Pawlak: 认为粗糙集理论使得 无限框架上的证据处理向有限框架上的证据处理的近似转 化成为可能。

证据理论的发展概况(续2)

为了避免证据组合爆炸,提高证据合成的效率:

- ◆ Voorbraak: 提出一种Dempster证据合成公式的Bayes近似方法, 使得焦元个数小于等于识别框架中元素的个数。
- ◆ Dubois & Prade: 提出一种"和谐近似"(Consonant approximation),即用和谐函数来代替原来的信任函数。
 - ◆ Tessem: 提出了一种称为(k, l, x)近似方法。
- ◆ Yen等人: 将模糊集引入证据理论。 Yen, J. Generalizing the Dempster-Shafer theory to fuzzy sets. *IEEE Trans. on Systems, Man, and Cybernetics*, 1990, 20(3): 559-570. 】

6、证据理论在中国的发展情况

- ◆**段新生**:在1993年出版了一本专门论述证据理论的专著《证据理论与决策、人工智能》。【注:由于此书出版时间较早,故其内容不是很新,未能反映证据理论及其应用方面的最新成果】
- ◆刘大有等人:国内较早研究证据理论的专家,并发表了一系列的论文,主要集中研究该理论的模型解释、理论扩展、近似实现等问题。
- ◆**肖人彬等人**:对证据的相关性及相关证据的组合问题 进行了研究。
- ◆ **苏运霖、管纪文等人:** 对证据理论与粗糙集理论进行了比较研究。【苏运霖,管纪文等.证据论与约集论.软件学报,1999,10(3):277-282. 注:此处的"约集"即为"粗糙集"(Rough set)】

证据理论在中国的发展情况(续)

- ◆ **曾成等人**:研究了不完备的识别框架下的证据合成问题,并提出相应的证据合成公式。
- ◆ **顾伟康等人:** 对证据合成公式进行扩展,提出一种 改进的证据合成公式。
- ◆ 徐从富等人:1999-2001总结国内外关于证据理论及 其应用的代表性文献,先后发表2篇关于证据理论及其应 用的综述文章。

♦

二 经典证据理论

1、证据理论的主要特点

- ◆ 满足比Bayes概率理论更弱的条件,即**不必满足概** 率可加性。
- ◆ 具有**直接表达"不确定"和"不知道"**的能力,这些信息 表示在mass函数中,并在证据合成过程中保留了这些信息。
- ◆ 证据理论不但允许人们将信度赋予假设空间的单个元素,而且还能赋予它的子集,这**很象人类在各级抽象层** 次上的证据收集过程。

2、基本概念

设Ω是一个识别框架,或称假设空间。

(1) 基本概率分配

基本概率分配: Basic Probability Assignment,简称 BPA。在识别框架 Ω 上的BPA是一个 2^{Ω} [Θ , 1]的函数m,称 为mass函数。并且满足

$$m(\Phi) = 0$$
 \blacksquare

$$\sum_{A\subseteq\Theta} m(A) = 1$$

其中,使得m(A)>0的A称为焦元(Focal elements)。

(2) 信任函数

信任函数也称**信度函数**(Belief function)。

在识别框架上基于BPAm的信任函数定义为:

$$Bel(A) = \sum_{B \subseteq A} m(B)$$

(3) 似然函数

似然函数也称**似然度函数** (Plausibility function)。 在识别框架上基于BPA m的似然函数定义为:

$$Pl(A) = \sum_{B \cap A \neq \emptyset} m(B)$$

(4) 信任区间

在证据理论中,对于识别框架中的某个假设A,根据基本概率分配BPA分别计算出关于该假设的信任函数 Bel(A)和似然函数Pl(A)组成信任区间[Bel(A), Pl(A)],用以表示对某个假设的确认程度。

3、Dempster合成规则

Dempster合成规则(Dempster's combinational rule) 也称证据合成公式,其定义如下:

$$m_1 \oplus m_2(A) = \frac{1}{K} \sum_{B \cap C = A} m_1(B) \cdot m_2(C)$$

其中, K为归一化常数

$$K = \sum_{B \cap C \neq \varnothing} m_1(B) \cdot m_2(C) = 1 - \sum_{B \cap C = \varnothing} m_1(B) \cdot m_2(C)$$

n个mass函数的Dempster合成规则

$$(m_1 \oplus m_2 \oplus \cdots \oplus m_n)(A) = \frac{1}{K} \sum_{A_1 \cap A_2 \cap \cdots \cap A_n = A} m_1(A_1) \cdot m_2(A_2) \cdots m_n(A_n)$$

其中,

$$K = \sum_{\substack{A_1 \cap \dots \cap A_n \neq \emptyset}} m_1(A_1) \cdot m_2(A_2) \cdots m_n(A_n)$$

$$= 1 - \sum_{\substack{A_1 \cap \dots \cap A_n = \emptyset}} m_1(A_1) \cdot m_2(A_2) \cdots m_n(A_n)$$

4、Dempster合成规则计算举例

例1. "Zadeh悖论":某宗"谋杀案"的三个犯罪嫌疑人组成了识别框架 $\Theta = \{Peter, Paul, Mary\}$,目击证人 (W1, W2)分别给出下表所示的BPA。

【要求】: 计算证人W1和W2提供证据的组合结果。

	m ₁ ()	m ₂ ()	$m_{12}()$
Peter	0.99	0.00	0.00
Paul	0.01	0.01	1.00
Mary	0.00	0.99	0.00

【解】: 首先, 计算归一化常数K。

$$K = \sum_{B \cap C \neq \emptyset} m_1(B) \cdot m_2(C)$$

 $= m_1(Peter) \cdot m_2(Peter) + m_1(Paul) \cdot m_2(Paul) + m_1(Mary) \cdot m_2(Mary)$

$$= 0.99 \times 0 + 0.01 \times 0.01 + 0 \times 0.99 = 0.0001$$

其次,利用Dempster证据合成规则分别计算Peter, Paul, Mary的组合BPA(即组合mass函数)。

(1) 关于Peter的组合mass函数

$$\begin{aligned} & -m_1 \oplus m_2(\{Peter\}) = \frac{1}{K} \sum_{B \cap C = \{Peter\}} m_1(B) \cdot m_2(C) \\ & = \frac{1}{K} \cdot m_1(\{Peter\}) \cdot m_2(\{Peter\}) \\ & = \frac{1}{0.0001} \times 0.99 \times 0.00 = 0.00 \end{aligned}$$

(2) 关于Paul的组合mass函数

$$m_{1} \oplus m_{2}(\{Paul\}) = \frac{1}{K} \cdot m_{1}(\{Paul\}) \cdot m_{2}(\{Paul\})$$
$$= \frac{1}{0.0001} \times 0.01 \times 0.01 = 1$$

(3) 关于Mary的组合mass函数

$$m_{1} \oplus m_{2}(\{Mary\}) = \frac{1}{K} \sum_{B \cap C = \{Mary\}} m_{1}(B) \cdot m_{2}(C)$$

$$= \frac{1}{K} \cdot m_{1}(\{Mary\}) \cdot m_{2}(\{Mary\})$$

$$= \frac{1}{0.0001} \times 0.00 \times 0.99 = 0.00$$

【说明】:对于这个简单的实例而言,对于Peter, Paul, Mary的组合mass函数,再求信任函数、似然函数,可知:

信任函数值=似然函数值=组合后的mass函数值

例2. 若修改"Zadeh悖论"表中的部分数据,如下表所示。请重新计算证人W1和W2提供证据的组合结果。

	m ₁ ()	m ₂ ()	$m_{12}()$
{Peter}	0.98	0	0.49
{Paul}	0.01	0.01	0.015
{Mary}	0	0.98	0.49
$\Theta = \{ \text{Peter, Paul, Mary} \}$	0.01	0.01	0.005

【解】: 首先, 计算归一化常数K。

$$K = 1 - \sum_{B \mid C = \emptyset} m_1(B) \cdot m_2(C)$$

$$=1-[m_1(Peter)\cdot m_2(Paul)+m_1(Peter)\cdot m_2(Mary)]$$

$$+m_1(Paul)\cdot m_2(Mary)$$

$$=1-(0.98\times0.01+0.98\times0.98+0.01\times0.98)=0.02$$

归一化常数K的另一种计算法:

$$\begin{split} K &= \sum_{B \cap C \neq \varnothing} m_1(B) \cdot m_2(C) \\ &= m_1(Peter) \cdot m_2(\Theta) + m_1(Paul) \cdot m_2(Paul) \\ &+ m_1(Paul) \cdot m_2(\Theta) + m_1(\Theta) \cdot m_2(Paul) \\ &+ m_1(\Theta) \cdot m_2(Mary) + m_1(\Theta) \cdot m_2(\Theta) \\ &= 0.98 \times 0.01 + 0.01 \times 0.01 + 0.01 \times 0.01 \\ &+ 0.01 \times 0.01 + 0.01 \times 0.98 + 0.01 \times 0.01 = 0.02 \end{split}$$

(1) 计算关于Peter的组合mass函数

$$\begin{split} m_1 \oplus m_2(\{Peter\}) &= \frac{1}{K} \sum_{B \cap C = \{Peter\}} m_1(B) \cdot m_2(C) \\ &= \frac{1}{K} \cdot [m_1(\{Peter\}) \cdot m_2(\{Peter\}) + m_1(\{Peter\}) \cdot m_2(\Theta) \\ &+ m_1(\Theta) \cdot m_2(\{Peter\})] \\ &= \frac{1}{0.02} \times (0.98 \times 0 + 0.98 \times 0.01 + 0.01 \times 0) = 0.49 \end{split}$$

(2) 计算关于Paul的组合mass函数

$$\begin{split} m_1 &\oplus m_2(\{Paul\}) = \frac{1}{K} \sum_{B \cap C = \{Paul\}} m_1(B) \cdot m_2(C) \\ &= \frac{1}{K} \cdot [m_1(\{Paul\}) \cdot m_2(\{Paul\}) + m_1(\{Paul\}) \cdot m_2(\Theta) \\ &+ m_1(\Theta) \cdot m_2(\{Paul\})] \\ &= \frac{1}{0.02} \times (0.01 \times 0.01 + 0.01 \times 0.01 + 0.01 \times 0.01) = 0.015 \end{split}$$

4

(3)计算关于Mary的组合mass函数

$$\begin{split} m_1 &\oplus m_2(\{Mary\}) = \frac{1}{K} \sum_{B \cap C = \{Mary\}} m_1(B) \cdot m_2(C) \\ &= \frac{1}{K} \cdot [m_1(\{Mary\}) \cdot m_2(\{Mary\}) + m_1(\{\Theta\}) \cdot m_2(\{Mary\}) \\ &+ m_1(\{Mary\}) \cdot m_2(\Theta)] \\ &= \frac{1}{0.02} \times (0 \times 0.98 + 0.01 \times 0.98 + 0 \times 0.01) = 0.49 \end{split}$$

(4) 计算关于Θ={Peter, Paul, Mary}的组合mass函数

$$m_{1} \oplus m_{2}(\Theta) = \frac{1}{K} \sum_{B \cap C = \Theta} m_{1}(B) \cdot m_{2}(C)$$

$$= \frac{1}{K} \cdot m_{1}(\Theta) \cdot m_{2}(\Theta)$$

$$= \frac{1}{0.02} \times 0.01 \times 0.01 = 0.005$$

此外,根据信任函数、似然函数的计算公式,可得:

即,Bel({Peter}) = 0.49; Pl({Peter}) = 0.49 + 0.005 = 0.495
Bel({Paul}) = 0.015; Pl({Paul}) = 0.015 + 0.005 = 0.020
Bel({Mary}) = 0.49; Pl({Mary}) = 0.49 + 0.005 = 0.495
Bel(
$$\Theta$$
) = Pl(Θ) = 0.49 + 0.015 + 0.49 + 0.005 = 1

三 关于证据理论的理论模型解释

对Dempster-Shafer证据理论的解释共有四种:

- (1) 上、下概率解释 (Upper and lower probability interpretation);
 - (2) 广义化Bayes理论 (Generalized Bayesian theory) 解释;
 - (3) 随机集理论 (Random sets) 模型解释;
- (4) 可传递信度模型(Transferable belief model,简称TBM)解释:
- 【注】第(1)~(3)这三种解释都以"概率理论"为基础的;而第(4)种,即TBM为"纯粹的"的DS理论模型,它已经完全从任何概率内涵中"提纯"了出来,不依赖于任何概率理论。

1、上、下概率解释

Dempster在1967年发表的第一篇关于证据理论的论文中给出了上、下概率的概念,用以表示不满足可加性的概率。

2、广义化Bayes理论解释

当mass函数m中的所有焦元都是**单点集**(即**单个假设集**),且这些焦元都满足Bayes独立条件时,Dempster证据合成公式就退化为Bayes公式,所以,

- ◆ Bayes公式是Dempster证据合成公式的**特**例。 反过来说,
 - ◆ Dempster证据合成公式是Bayes公式的广义化。

3、随机集理论模型解释

Mahler和Fixsen分别于1996,1997年发表了下面两篇论文:

[1] Mahler, R. P. S. Combining ambiguous evidence with respect to ambiguous a priori knowledge, I: Boolean logic. *IEEE Transactions on Systems, Man, and Cybernetics-Part A: Systems and Humans*, 1996, 26(1): 27-41.

[2] Fixsen, D. and Mahler, R. P. S. The modified Dempster- Shafer approach to classification. *IEEE Transactions on Systems, Man, and Cybernetics- Part A: Systems and Humans*, 1997, 27(1): 27-41.

指出条件化(Conditional) Dempster-Shafer理论(简称CDS)和修改的(Modified) Dempster-Shafer理论(简称MDS)都是建立在随机集(Random)理论基础上的。

补充说明:

- (1) 当证据和先验知识都是模糊的情况下,则条件化 Dempster-Shafer理论(CDS)是Bayes理论的广义化,它完全是一种概率理论。
- (2) 当证据和先验知识都是统计独立时,则条件化 Dempster-Shafer理论(CDS)的证据合成相当于随机条件事件的并(或交)。

Yen在医疗专家系统GERTIS中提出了扩展(Extended)的Dempster-Shafer理论(简称EDS),实际上EDS就是一种CDS或MDS。【Yen, J. GERTIS: a Dempster-Shafer approach to diagnosing hierarchical hypotheses. *Communications of the ACM*, 1989, 32(5): 573-585.】

四 基于DS理论的不确定性推理

基于DS理论的不确定性推理步骤如下:

步1:概率分配函数的确定

步2:证据和知识的不确定性表示

步3:组合证据不确定性的算法

步4:不确定性的传递算法

步5:得到最终的推理结果

【注】:对基于DS理论的不确定性推理方法感兴趣者,可参考王永庆《人工智能原理与方法》中的"5.5.2一个具体的不确定性推理模型"pp190-198;也可参考高济教授的《基于知识的软件智能化技术》一书中相关章节。

5.5 证据理论的实现途径

Dempster合成公式的算法实现一直是困绕着DS理论的一个重点和难点问题,这直接关系到其实用性。

1、实现途径分类

目前主要有如下三种途径:

- (1) 针对特殊的证据组织结构,构造相应的快速算法 (注:该方法比较简单,故从略。感兴趣者可参考Barnett, Shafer等 人的相关文献。)
 - (2) 近似计算
 - (3)修改DS方法

2、Dempster合成规则的近似计算方法

DS近似计算的基本思想:通过减少mass函数的焦元个数来达到计算的简化。

(1)Voorbraak的工作—"Bayes近似法"

Voorbraak发现,如果mass函数的合成将产生一个Bayes信任函数(即一个识别框架上的概率测度),则mass函数用它们的Bayes近似来代替,将不会影响Dempster合成规则的结果。Voorbraak给出了mass函数的Bayes近似计算公式,即

$$\underline{m}(A) = \begin{cases} \frac{\sum_{A \subseteq B} m(B)}{\sum_{C \subseteq \Theta} m(C) \cdot |C|}, \quad \Xi A$$
是单个假设集合 $0,$ 否则

Bayes近似法(续)

Voorbraak证明了如下结论:

mass函数的Bayes近似的合成=mass函数的合成的Bayes近似

Voorbraak的"Bayes近似法"的意义:

对于那些只关心识别框架中的"元素"(即单个假设)而不是其"子集"(即多个假设组成的子集)的最终结论的情况是非常有用的,并且大大简化了计算量。

【注】: 感兴趣者可参考本课件给出的Voorbraak 发表的相关论文。 Voobraak, F. A computationally efficient approximation of Dempster-Shafer theory. *International Journal of Man-Machine Study*, 1989, 30: 525-536.

5.6 计算举例

- - 假设在2001年美国发生"911事件"之前,布什总统分别 接到美国中央情报局(CIA)和国家安全局(NSA)两 大情报机构发来的绝密情报,其内容是关于中东地区的 某些国家或组织企图对美国实施突然的恐怖袭击。CIA 和NSA得到的证据如表1所示。试计算并回答下列问题:
 - 1. 请直接利用Dempster证据合成公式计算表1中的所有 "?"内容。
 - 2. 根据BPA(mass函数值)的Bayes近似计算公式,

内容。
$$ar{B}$$
 提BPA(mass函数值)的Bayes近似计 $\underline{M}(A) = \begin{cases}
 \sum_{A\subseteq B} m(B) \\
 \overline{\sum_{C\subseteq\Theta} m(C)\cdot |C|}
 \end{cases}$,若 A 是单个假设集合 0 ,否则

重新调整表1中的BPA分布,并利用Dempster证据合成 公式重新计算调整后的表1中的所有"?"内容。

表1 美国CIA和NSA所掌握的证据

情报部门 恐怖分子	中央情报局 (CIA)	国家安全局 (NSA)	布什政府根 据DS理论计 算后的结果
{本•拉登}(简称 " 本 ")	0.40	0.20	?
{萨达姆}(简称 " 萨 ")	0.30	0.20	?
{霍梅尼}(简称 "霍")	0.10	0.05	?
{ 本 ●拉登, 萨 达姆}	0.10	0.50	?
Θ = { 本 , 萨, 霍}	0.10	0.05	?

实例解答:

■首先,计算归一化常数K。

$$K = 1 - \sum_{B \cap C = \phi} m_1(B) \cdot m_2(C)$$

$$=1-[m_1(\{ \mathtt{A} \}) \cdot m_2(\{ \mathtt{P} \}) + m_1(\{ \mathtt{A} \}) \cdot m_2(\{ \mathtt{E} \}) + ... + m_1(\{ \mathtt{A} , \mathtt{P} \}) \cdot m_2(\{ \mathtt{E} \})]$$

$$=1-(0.4\times0.2+0.4\times0.05+...+0.1\times0.05)$$

$$=1-0.27$$

$$=0.73$$

=0.4658

实例解答(续1)

■ 计算关于本拉登("本")的组合mass函 $m_1 \oplus m_2(\{ \ddagger \}) = \frac{1}{K} \sum_{B \cap C = \{ \ddagger \}} m_1(B) \cdot m_2(C)$ $= \frac{1}{\kappa} [m_1(\{ \texttt{A} \}) \cdot m_2(\{ \texttt{A} \}) + m_1(\{ \texttt{A} \}) \cdot m_2(\{ \texttt{A} , \vec{E} \}) +$ $m_1(\{ \ddagger , \vec{p} \}) \cdot m_2(\{ \ddagger \}) + m_1(\{ \ddagger \}) \cdot m_2(\{ \theta \}) + m_1(\{ \theta \}) \cdot m_2(\{ \ddagger \})]$ $= \frac{1}{0.72}(0.4 \times 0.2 + 0.4 \times 0.5 + 0.1 \times 0.2 + 0.4 \times 0.05 + 0.1 \times 0.2)$ $=\frac{1}{0.73}(0.08+0.2+0.02+0.02+0.02)$

实例解答(续2)

$$m_1 \oplus m_2(\{\vec{\mathbb{F}}\}) = \frac{1}{K} \sum_{B \cap C = \{\vec{\mathbb{F}}\}} m_1(B) \cdot m_2(C)$$

$$= \frac{1}{0.73} (0.3 \times 0.2 + 0.3 \times 0.5 + 0.2 \times 0.1 + 0.3 \times 0.05 + 0.2 \times 0.1)$$

$$= \frac{1}{0.73}(0.06 + 0.15 + 0.02 + 0.015 + 0.02)$$

$$= 0.363$$

实例解答(续3)

$$m_1 \oplus m_2(\{\overline{\mathbb{E}}\}) = \frac{1}{K} \sum_{B \cap C = \{\overline{\mathbb{E}}\}} m_1(B) \cdot m_2(C)$$

$$= \frac{1}{0.73} (0.1 \times 0.05 + 0.1 \times 0.05 + 0.1 \times 0.05)$$

$$=\frac{1}{0.73}(0.005+0.005+0.005)$$

$$=0.0205$$

实例解答(续4)

$$m_1 \oplus m_2(\{ \not \Delta, \not E \}) = \frac{1}{K} \sum_{B \cap C = \{ \not \Delta, \not E \}} m_1(B) \cdot m_2(C)$$

$$= \frac{1}{0.73} (0.1 \times 0.5 + 0.1 \times 0.05 + 0.1 \times 0.5)$$

$$=\frac{1}{0.73}(0.05+0.005+0.05)$$

$$=0.1438$$

实例解答(续5)

=0.0068

$$m_{1} \oplus m_{2}(\Theta) = \frac{1}{K} \sum_{B \cap C = \Theta} m_{1}(B) \cdot m_{2}(C)$$

$$= \frac{1}{K} [m_{1}(\Theta) \cdot m_{2}(\Theta)]$$

$$= \frac{1}{0.73} (0.1 \times 0.05)$$

$$= \frac{1}{0.73} \times 0.005$$

表2 经Dempster规则合成后的mass

情报部门 恐怖分子	中央情报局 (CIA)	国家安全局 (NSA)	布什政府根 据DS理论计 算后的结果
{本•拉登}(简称 "本")	0.40	0.20	0.4658
{萨达姆}(简称 " 萨 ")	0.30	0.20	0.3630
{霍梅尼}(简称 "霍")	0.10	0.05	0.0205
{ 本 ●拉登, 萨 达姆}	0.10	0.50	0.1438
Θ = {本, 萨, 霍}	0.10	0.05	0.0068

计算BPA的Bayes近似

■ 根据BPA的Bayes近似公式:

$$\underline{m}(A) = \begin{cases} \sum_{A \subseteq B} m(B) \\ \sum_{C \subseteq \Theta} m(C) \cdot |C| \end{cases}, \quad \Xi A \mathbb{E} \hat{P} \wedge \mathbb{E} \oplus \mathbb{E} \wedge \mathbb{E} \wedge \mathbb{E} \oplus \mathbb{E} \wedge \mathbb{E}$$

BPA的Bayes近似(续1)

$$\underline{m}_{1}(\{\pm\}) = \frac{m_{1}(\{\pm\}) + m_{1}(\{\pm, \pm\}) + m_{1}(\Theta)}{m_{1}(\{\pm\}) \cdot 1 + m_{1}(\{\pm\}) \cdot 1 + m_{1}(\{\pm\}) \cdot 1 + m_{1}(\{\pm, \pm\}) \cdot 2 + m_{1}(\Theta) \cdot 3}$$

$$= \frac{0.4 + 0.1 + 0.1}{0.4 \times 1 + 0.3 \times 1 + 0.1 \times 1 + 0.1 \times 2 + 0.1 \times 3}$$

$$= \frac{0.6}{1.3}$$

$$= 0.4615$$

BPA的Bayes近似(续2)

$$\underline{m}_{1}(\{\vec{E}\}) = \frac{m_{1}(\{\vec{E}\}) + m_{1}(\{\vec{A},\vec{E}\}) + m_{1}(\Theta)}{m_{1}(\{\vec{A}\}) \cdot 1 + m_{1}(\{\vec{E}\}) \cdot 1 + m_{1}(\{\vec{A}\}) \cdot 1 + m_{1}(\{\vec{A},\vec{E}\}) \cdot 2 + m_{1}(\Theta) \cdot 3}$$

$$= \frac{0.3 + 0.1 + 0.1}{0.4 \times 1 + 0.3 \times 1 + 0.1 \times 1 + 0.1 \times 2 + 0.1 \times 3}$$

$$= \frac{0.5}{1.3}$$

$$= 0.3846$$

BPA的Bayes近似(续3)

$$\underline{m}_{1}(\{\bar{a}\}) = \frac{m_{1}(\{\bar{a}\}) + m_{1}(\Theta)}{m_{1}(\{\bar{a}\}) \cdot 1 + m_{1}(\{\bar{b}\}) \cdot 1 + m_{1}(\{\bar{a}\}) \cdot 1 + m_{1}(\{\bar{a}\}) \cdot 2 + m_{1}(\Theta) \cdot 3}$$

$$= \frac{0.1 + 0.1}{0.4 \times 1 + 0.3 \times 1 + 0.1 \times 1 + 0.1 \times 2 + 0.1 \times 3}$$

$$= \frac{0.2}{1.3}$$

$$= 0.1538$$

BPA的Bayes近似(续4)

$$\underline{m}_{2}(\{\pm\}) = \frac{m_{2}(\{\pm\}) + m_{2}(\{\pm\}) + m_{2}(\{\pm\})$$

BPA的Bayes近似(续5)

$$\underline{m}_{2}(\{\vec{E}\}) = \frac{m_{2}(\{\vec{E}\}) + m_{2}(\{\vec{A},\vec{E}\}) + m_{2}(\Theta)}{m_{2}(\{\vec{A}\}) \cdot 1 + m_{2}(\{\vec{E}\}) \cdot 1 + m_{2}(\{\vec{A},\vec{E}\}) \cdot 2 + m_{2}(\Theta) \cdot 3}$$

$$= \frac{0.2 + 0.5 + 0.05}{0.2 \times 1 + 0.2 \times 1 + 0.05 \times 1 + 0.5 \times 2 + 0.05 \times 3}$$

$$= \frac{0.75}{1.6}$$

$$= 0.4688$$

=0.0625

BPA的Bayes近似(续6)

$$\begin{split} & \underline{m}_{2}(\{\bar{\mathbf{x}}\}) = \frac{m_{2}(\{\bar{\mathbf{x}}\}) + m_{2}(\Theta)}{m_{2}(\{\bar{\mathbf{x}}\}) \cdot 1 + m_{2}(\{\bar{\mathbf{x}}\}) \cdot 1 + m_{2}(\{\bar{\mathbf{x}}\}) \cdot 1 + m_{2}(\{\bar{\mathbf{x}}\}) \cdot 2 + m_{2}(\Theta) \cdot 3} \\ &= \frac{0.05 + 0.05}{0.2 \times 1 + 0.2 \times 1 + 0.05 \times 1 + 0.5 \times 2 + 0.05 \times 3} \\ &= \frac{0.1}{1.6} \end{split}$$

表3 经Bayes变换后的BPA

情报部门 恐怖分子	中央情报局 (CIA)	国家安全局 (NSA)	布什政府根 据DS理论计 算后的结果
{本•拉登}(简称 " 本 ")	0.4615	0.4688	?
{萨达姆}(简称 " 萨 ")	0.3846	0.4688	?
{霍梅尼}(简称 "霍")	0.1538	0.0625	?
{ 本● 拉登, 萨 达姆}	0	0	?
$\Theta = \{ \boldsymbol{\Lambda}, \boldsymbol{E}, \boldsymbol{E} \}$	0	0	?

利用Dempster规则合成经Bayes变换后的BPA

先求新的归一化常数K'

$$K' = \sum_{B \cap C \neq \phi} \underline{m}_1(B) \cdot \underline{m}_2(C)$$

$$= \underline{m}_1(\{ \mathtt{A} \}) \cdot \underline{m}_2(\{ \mathtt{A} \}) + \underline{m}_1(\{ \mathtt{P} \}) \cdot \underline{m}_2(\{ \mathtt{P} \}) + \underline{m}_1(\{ \mathtt{R} \}) \cdot \underline{m}_2(\{ \mathtt{R} \})$$

$$= 0.4615 \times 0.4688 + 0.3846 \times 0.4688 + 0.1538 \times 0.0625$$

$$= 0.2164 + 0.1803 + 0.0096$$

$$=0.4063$$

经Bayes变换后的mass合成

$$m_1 \oplus m_2(\{ \maltese \}) = \frac{1}{K'} \sum_{B \cap C = \{ \maltese \}} \underline{m}_1(B) \cdot \underline{m}_2(C)$$

$$= \frac{1}{K'} (\underline{m}_1(\{ \maltese \}) \cdot \underline{m}_2(\{ \maltese \}))$$

$$=\frac{1}{0.4063}(0.4615\times0.4688)$$

$$=0.5326$$

= 0.4438

经Bayes变换后的mass合成(续1)

$$m_{1} \oplus m_{2}(\{\vec{E}\}) = \frac{1}{K'} \sum_{B \cap C = \{\vec{E}\}} \underline{m}_{1}(B) \cdot \underline{m}_{2}(C)$$

$$= \frac{1}{K'} (\underline{m}_{1}(\{\vec{E}\}) \cdot \underline{m}_{2}(\{\vec{E}\}))$$

$$= \frac{1}{0.4063} (0.3846 \times 0.4688)$$

经Bayes变换后的mass合成(续2)

$$m_1 \oplus m_2(\{\overline{a}\}) = \frac{1}{K'} \sum_{B \cap C = \{\overline{a}\}} \underline{m}_1(B) \cdot \underline{m}_2(C)$$

$$=\frac{1}{K'}(\underline{m}_1(\{\overline{a}\})\cdot\underline{m}_2(\{\overline{a}\}))$$

$$=\frac{1}{0.4063}(0.1538\times0.0625)$$

$$=0.0236$$

表4 经Bayes变换后的BPA的合成结果

情报部门 恐怖分子	中央情报局 (CIA)	国家安全局 (NSA)	布什政府根 据DS理论计 算后的结果
{本•拉登}(简称 " 本 ")	0.4615	0.4688	0.5326
{萨达姆}(简称 " 萨 ")	0.3846	0.4688	0.4438
{霍梅尼} (简称 "霍")	0.1538	0.0625	0.0236
{ 本 ●拉登, 萨 达姆}	0	0	0
$\Theta = \{ \boldsymbol{\wedge}, \boldsymbol{\ddot{E}}, \boldsymbol{\ddot{E}} \}$	0	0	0