$$= 1 - [1 - m(\Omega) - Bel(A)]$$

= $m(\Omega) + Bel(A)$

根据以上定义。可以看出命题的信任函数和似然函数之间满足下列关系:

- · P1(A)≥Be1(A)
- $P1(A) Bel(A) = m(\Omega)$

可以根据命题的信任函数和似然函数,以及命题中的元素个数,定义命题的类概率函数, 并作为命题的确定性度量。

定义9: 设Ω为有限域,对任何命题A⊆Ω,命题A的类概率函数为

$$f(A) = Bel(A) + \frac{|A|}{|\Omega|} \cdot [Pl(A) - Bel(A)]$$

容易证明, 类概率函数具有如下性质:

a) $\sum f(\{a\}) = 1$

b) Bel(A) \leq f(A) \leq Pl(A)

VACQ

张水- $\forall A \subseteq \Omega$ 8.70

京 蒙古

(水) 頭牙

Se 38

Q.R.

根据以上性质,可以得到以下推论:

c) $f(\overline{A}) = 1 - f(A)$

- a) $f(\phi) = 0$
- b) $f(\Omega) = 1$
- YACO c) $0 \le f(A) \le 1$

可以看出,类概率函数与概率函数具有非常相似的性质。

(3) 不精确推理模型 我们将所有输入的已知数据,条件部分和假设部分的命题都称作 证据。下面分别确定规则的条件部分和结论部分命题的确定性。

定义10: 令A是规则条件部分的命题,在证据E'的条件下,命题A与证据E'的匹配程度 为

$$MD(A, E') = \begin{cases} 1 & \text{如果A的所有元素都出现在E'中} \\ 0 & 其它 \end{cases}$$

定义11: 规则条件部分命题A的确定性为

$$GER(A) = MD(A, E') \cdot f(A)$$

由于f(A)∈[0,1], 所以有CER(A)∈[0,1]。

下面看规则的条件部分为命题的逻辑组合时,整个条件部分的确定性。

若A=A1 AND A2 AND…AND An, 则

CER(A) = CER(A, AND A, AND...AND A,)

$$=\min\{CER(A_1), CER(A_2), \dots, CER(A_n)\}$$

若A=A, OR A, OR…OR An, 则

$$CER(A) = CER(A_1 OR A_2 OR \cdots OR A_n)$$

$$=\max\{CER(A_1), CER(A_2), ..., CER(A_n)\}$$

下面考虑规则结论部分的命题的确定性。如果有规则 if E then H={h1, h2, ···, h_k }, $CF = \{c_1, c_2, \dots, c_k\}$, 且 $\Omega = \{h_1, h_2, \dots h_k\}$, 则 Ω 上的基本概率分配函数为 $m({h_1}, {h_2}, ..., {h_k})$

={CER(E) · c_i, CER(E) · c₂, ···, CER(E) · c_k}

$$m(\Omega) = 1 - \sum_{1 \le i \le k} [CER(E) \cdot c_i]$$

根据上述基本概率分配函数m就可以求出结论部分命题的信任函数、似然函数,进而可求出 类概率函数和确定性。

如果有n条规则支持同一命题时,总的基本概率分配函数m为各规则结论得到的基本概率 分配函数的正交和:

$$m = m_1 \oplus m_2 \oplus \cdots \oplus m_n$$

4. 举例

设有如下推理规则:

rule1: if E_1 and E_2 then $A = \{a_1, a_2\}$, $CF = \{0.3, 0.5\}$

rule2: if E, and (E, or E,) then $N=\{n_i\}$, $CF=\{0.7\}$

rule3: if A then $H = \{h_1, h_2, h_3\}$, $CF = \{0.1, 0.5, 0.3\}$

rule4: if N then $H = \{h_1, h_2, h_3\}$, $CF = \{0.4, 0.2, 0.1\}$

根据上述规则得到的推理网络如图 6.12 所示。用户给出的初始证据的确定性为: CER (E,) =0.8, CER(E₂)=0.6, CER(E₃)=0.9, CER(E₄)=0.5, CER(E₅)=0.7。现在要求假设 H的确定性(假定|Ω|=20)。

求解步骤如下:

(1) 求CER(A)

规则 rule 1条件部分的确定性为

 $CER(E) = CER(E_1 \text{ AND } E_2) = min\{0.8, 0.6\} = 0.6$

因此有

$$m({a_1}, {a_2}) = {0.6 \times 0.3, 0.6 \times 0.5} = {0.18, 0.3}$$

再根据m求Bel(A)、Pl(A)、f(A)及CER(A):

Bel(A)=
$$m({a_1})+m({a_2})=0.18+0.3=0.48$$

$$P1(A) - Be1(A) = m(\Omega) = 1 - (0.18 + 0.3) = 0.52$$

$$f(A) = Bel(A) + \frac{|A|}{|\Omega|} [Pl(A) - Bel(A)]$$