MODULE 6 HYBRID SYSTEMS

Hybrid Systems

- A Hybrid system is an intelligent system which is framed by combining at least two intelligent technologies like Fuzzy Logic, Neural networks, Genetic algorithm, reinforcement Learning, etc.
- The combination of different techniques in one computational model make these systems possess an extended range of capabilities.
- These systems are capable of reasoning and learning in an uncertain and imprecise environment.
- These systems can provide human-like expertise like domain knowledge, adaptation in noisy environment etc.

Hybrid Systems


- While NN are good at recognizing the patterns, they are not good at explaining how they reach their decisions.
- Fuzzy logic systems, which can reason with imprecise information, are good at explaining their decisions but they can't automatically acquire the rules they use to make those decisions.
- GA are just effective search & Optimization techniques.
- These limitations have been a central driving force behind the creation of intelligent hybrid systems.

Hybrid Systems

- Types of Hybrid Systems:
- 1. Neuro Fuzzy Hybrid Systems
- 2. Neuro Genetic Hybrid Systems
- 3. Fuzzy Genetic Hybrid Systems

Neuro Fuzzy Hybrid Systems

- It is based on fuzzy system which is trained on the basis of working of neural network theory.
- The learning process operates only on the local information and causes only local changes in the underlying fuzzy system.
- A neuro-fuzzy system can be seen as a 3-layer feedforward neural network.
- The first layer represents input variables, the middle (hidden) layer represents fuzzy rules and the third layer represents output variables.
- Fuzzy sets are encoded as connection weights within the layers of the network, which provides functionality in processing and training the model.


• Working Flow:

- In input layer, each neuron transmits external crisp signals directly to the next layer.
- Each fuzzification neuron receives a crisp input and determines the degree to which the input belongs to input fuzzy set.
- Fuzzy rule layer receives neurons that represent fuzzy sets.
- An output neuron, combines all inputs using fuzzy operation UNION.
- Each defuzzification neuron represents single output of neuro-fuzzy system.

Advantages:

- It can handle numeric, linguistic, logic, etc kind of information.
- It can manage imprecise, partial, vague or imperfect information.
- It can resolve conflicts by collaboration and aggregation.
- It has self-learning, self-organizing and self-tuning capabilities.
- It can mimic human decision-making process.

Disadvantages:


- Hard to develop a model from a fuzzy system
- Problems of finding suitable membership values for fuzzy systems
- Neural networks cannot be used if training data is not available.

Applications:

- Student Modelling
- Medical Systems
- Traffic Control Systems
- Forecasting and Predictions

Neuro Genetic Hybrid Systems

- A Neuro Genetic hybrid system is a system that combines Neural networks: which are capable to learn various tasks from examples, classify objects and establish relation between them and Genetic algorithm: which serves important search and optimization techniques.
- Genetic algorithms can be used to improve the performance of Neural Networks and they can be used to decide the connection weights of the inputs.
- These algorithms can also be used for topology selection and training network.


• Working Flow:

- GA repeatedly modifies a population of individual solutions. GA uses three main types of rules at each step to create the next generation from the current population:
 - 1. Selection to select the individuals, called parents, that contribute to the population at the next generation
 - 2. Crossover to combine two parents to form children for the next generation
 - 3. Mutation to apply random changes to individual parents in order to form children
- GA then sends the new child generation to ANN model as new input parameter.
- Finally, calculating of the fitness by developed ANN model is performed.

Advantages:

- GA is used for topology optimization i.e to select number of hidden layers, number of hidden nodes and interconnection pattern for ANN.
- In GAs, the learning of ANN is formulated as a weight optimization problem, usually using the inverse mean squared error as a fitness measure.
- Control parameters such as learning rate, momentum rate, tolerance level, etc are also optimized using GA.
- It can mimic human decision-making process.

• Disadvantages:


- Highly complex system.
- Accuracy of the system is dependent on the initial population.
- Maintainance costs are very high.

• Applications:

- Face recognition
- DNA matching
- Animal and human research
- Behavioral system

Fuzzy Genetic Hybrid Systems

- A Fuzzy Genetic Hybrid System is developed to use fuzzy logic based techniques for improving and modelling Genetic algorithms and vice-versa.
- Genetic algorithm has proved to be a robust and efficient tool to perform tasks like generation of fuzzy rule base, generation of membership function etc.
- Three approaches that can be used to develop such system are:
 - Michigan Approach
 - Pittsburgh Approach
 - IRL Approach


Working Flow:

- Start with an initial population of solutions that represent first generation.
- Feed each chromosome from the population into the Fuzzy logic controller and compute performance index.
- Create new generation using evolution operators till some condition is met.

• Advantages:

- GAs are used to develop the best set of rules to be used by a fuzzy inference engine
- GAs are used to optimize the choice of membership functions.
- A Fuzzy GA is a directed random search over all discrete fuzzy subsets.
- It can mimic human decision-making process.

• Disadvantages:

- Interpretation of results is difficult.
- Difficult to build membership values and rules.
- Takes lots of time to converge.

• Applications:

- Mechanical Engineering
- Electrical Engine
- Artificial Intelligence
- Economics