

Complexity Reduction A Pragmatic, Semantic Approach

Empowering Collaborative Intelligence

Joseph J Simpson

Mary J Simpson

System Concepts LLC

http://www.systemsconcept.org

August 17th, 2011

Overview

Introduction and Definitions

Scientific Foundations

- Scientific Method (Abduction, Induction, Deduction)
- Types of Truth
- Types of Systems
- Types of Complexity

Historical Systems Engineering (SE) Practices

- SE Method, N Squared Chart (N²C)
- SE Method, Design Structure Matrix (DSM)
- SE Method, Interpretive Structural Modeling (ISM)

Recent Developments

- Abstract Relation Type (ART)
- ART for N²C
- ART for DSM
- Concept Cube SM

Summary and Questions

Introduction

- Primary goal is to enable group learning
- Learning and discovery reduce cognitive complexity
- Groups are collections of intelligent agents both human and non-human
- Some systems engineering (SE) techniques support structured group learning for humans
- Other SE techniques include the use of intelligent agents
- Evolutionary programming is used to add intelligent agents to classical SE techniques

Scientific Foundations

Scientific Method

Inference

Reduces uncertainty and develops clear objective views of the world

Abduction

Generates theories, conjectures, hypotheses and explanations that have not yet been verified by induction or deduction

Induction

Generates conclusions based on observations or experimental data

Deduction

Process of formal, mathematical reasoning that produces a conclusion based on a set of assumptions that are given as true

C.S. Peirce, Four Types of Inference

"Every perceptual judgment shades into an abductive inference or hypothesis, and further elucidation of the meaning must involve phases corresponding to deduction and induction."*

*Manley Thompson, *The Pragmatic Philosophy of C S. Peirce*, 1953, page 250.

Figure adapted from Chapter 2 Universal Priors to Science, A Science of Generic Design, Managing Complexity through Systems Design, John N Warfield, 2003.

Peirce, Scope of Inference Structure

Figure adapted from Chapter 2 Universal Priors to Science, A Science of Generic Design, Managing Complexity through Systems Design, John N Warfield, 2003.

Scientific Method & Model Building, AD Hall

Scientific Method-Evolutionary Computation, Fogel

Types of Truth

Three types of statements (or sentences) are considered in this discussion: formal, factual and value.

Formal

Truth of formal sentences depends only on the form of the logical connectives in the sentence.

Factual

Truth of factual sentences depends on the state of the real world, and how well the synthetic statement describes the real world.

Value

Truth of a value sentence is determined in a number of ways, including the methods applied to formal and factual sentences.

Value sentence truth expands to ethics, culture, & prediction.

Types of Truth

	Formal	Factual	Value	
Examples (a) (b) (c)	A is B A is not B If A then B	John is a man. John is not a man. All swans are white.	John is a good man. John ought to pay five dollars. John values gold.	
These sentences tell us:	entences tell impossible		What ought or ought not to be.	
Evidence relevant to their truth:	Meaning of words, esp. "is", "not", "and", "if then".	Meanings and observations.	Meanings, observations and value/ethical systems.	
Known by experience?		Yes	Some types yes, some types no.	
Are they Yes certain?		No	No	
Required to validate sufficient. A proof is necessary & sufficient.		Observational data and predictive success.	No one kind of argument; many desired things.	

Types of Systems

Types of Complexity

Complexity is defined as the measure of the difficulty, effort and/or resources required for one system to effectively observe, communicate and/or interoperate with, another system.

Range of Complexity Types

Cognitive/
Perceptual

••• Behavioral ••• Organic ••• Computational

[Everything Else]

Types of Complexity

Cognitive Complexity

"... is that sensation experienced in the human mind when, in observing or considering a system, frustration arises from lack of comprehension of what is being explored." [Warfield]

Relativistic View of Complexity

"... the complexity of a given system is *always* determined by some other system with which the given system operates." [Casti]

Computational Complexity

Computational complexity is generally associated with well defined algorithmic problems and the efficient solutions for these stated algorithmic problems.

Observations re. Types of Complexity

Human Cognitive Complexity	Computer Computational Complexity		
Communication in common context (Law 1)	Communication with common syntax (Symbols)		
Can communicate with nonsense symbols (Law 2)	Cannot communicate with nonsense symbols		
Limited by short-term memory recall	Limited by computation time and memory size		
Three types of language components: • Prose • Mathematics • Graphics	Single language component: • Symbols (0,1) (binary logic)		

Historical Systems Engineering (SE) Practices

Initially developed as a systems analysis and interface communication tool for software design and development.

- Proved to be well suited for the grouping of alternative system configurations
- Mostly used to communicate system structure
- Based on analysis by human experts
 - Analyze and define interfaces
 - Present dependency, interdependency and sequence
 - Evaluate clustering and parallelism
 - Address interrelationships inherently without bias
- Recognize interface patterns and signatures (functionallybound blocks, nodes, supported nodes, disjoints, etc.) thru use of human pattern recognition

Functions, elements are placed on the diagonal

Function 1	F1 — F2	F1 — F3	F1 — F4	F1 — F5	F1 F6
F1	Function 2	F2 T	F2 → F4	F2 → F5	F2 — F6
F1	F2 F3	Function 3	F3 → F4	F3 → F5	F3 — F6
F1	F2	F3	Function	F4 —	F4 —
<u> </u>	↑ _{F4}	↑ _{F4}	4	♦ F5	↓ F6
F1 F5	F2 F5	F3 F5		Function 5	F5 — F6

Forward

Feed

Feed Forward is indicated to the right and down

Feed-Back

Interactions or interdependencies between functions, elements are indicated in the remaining squares

Feed-Back is indicated to the left

and up

Nine Functions and Twenty-Three Nodes

Five Functions and Eight Nodes

Where:

 $F_A = F_1$ $F_B = F_2$, F_3 AND F_4 $F_C = F_5$ $F_D = F_6$, F_7 AND F_8 $F_E = F_9$

SE Method: Design Structure Matrix (DSM)

First developed to address the reduction of computational complexity in sets of linear equations.

- Recognized as a powerful graphical tool to communicate large amounts of detailed information to groups of diverse individuals
- Developed to facilitate the solution of large-scale systems problems using graphical communication techniques coupled with a set of computational rules and techniques
- Designed to identify system clusters and the highest value system configurations
- Has developed into a number of different, varying techniques each with unique syntax and semantics

Identification of feasible, alternative system configurations has proven highly complex, and remains the highest barrier to effective implementation

SE Method: Directional DSM

Items are placed on the diagonal

	Item1					
	X	Item2				
"Feed Forward" is maximized	X	X	Item3			
Direction differs from one technique		X		Item4		
to another Output			X		Item5	
	X	X	X	X	X	Item6

Rows with no 'local' interaction are allowed

is minimized Direction differs from one technique to another Input

"Feed-Back"

Interactions or interdependencies between items are indicated in the remaining squares

SE Method: Balanced DSM

Items are placed on the diagonal

Item1 X X X Item2 X Item3 X X X X X Item4 X X Item5 X X Item6 Rows with no 'local' interaction are allowed

Links are balanced

Interactions or interdependencies between items are indicated in the remaining squares

Links are

balanced

SE Method: Interpretive Structural Modeling

Developed by John N Warfield, to address the reduction of cognitive complexity found in socio-technical systems. Warfield's science encompasses:

Behavioral pathologies of individuals, groups, organizations

Logic and language (formal logic, mathematics of structure, structural modeling, and languages)

Collaborative abduction (generation of structural hypotheses; group abduction or hypothesis generation in a group process)

Adds intelligent computer-based agent to process

Applies to ideas and concept development

SE Method: ISM

Humans focus on the remaining logically feasible concepts in the problem space to solve the problem(s)

Problem and/or Set of Problems

SE Method: ISM, Law of Triadic Compatibility

Quantifies the limitations of short-term memory as they relate to human decision making

The human mind can recall and operate with seven concepts:

- Three elements
- The four combinations associated with three elements

The human mind is compatible with the need to explore interactions among a set of three elements

Capacity cannot be presumed for a set that both has four members, and for which those members interact

SE Method: ISM, Principle of Division by Threes

Iterative division of a concept as a means of analysis is mind compatible if each division produces at most three components, thereby creating a 'tree' with

- One element at the top
- At most three elements at the second level
- At most nine elements at the third level
- And so on...

Recent Developments

Abstract Relation Type (ART)

Based on the Abstract Data Type concept

- Similar structure
- Similar behavior
- Programming language independent

Abstract Relation Types

- Focused on global system organizing relationship
- Similar structure
- Similar semantics
- Specific system type independent

Used as basic components of a pattern language

Abstract Relation Type (ART)

Has three main parts:

Prose Description (text, words)

- Formal pattern
- Informal prose

Graphic Representation (directed graphs)

- Must have formal graphs
- Can also have informal graphs

Mathematics & Computer Representation

- Math equations
- Computer codes
- One or both

Formal Prose				
Informal Prose				
Graphs	Math			

Abstract Relation Type, Setting the Context

Focus on system organizing relationship

- Natural language relationship (meta-language)
 Relationship types
 - Definitive
 - Competitive
 - Influence
 - Temporal
 - Spatial
 - Mathematical
- Mathematical relation (object language)

Relation types

- Universal
- Reflexive
- Transitive
- Symmetric
- Hybrid

Abstract Relation Type (ART) Example

Marking Space

Represents system structure

Value Space

Represents system value configuration(s)

Outcome Space

Represents aggregation of system structure and system value(s)

Evolutionary algorithms are used to search the Outcome Space to find the best-fit solution

Abstract Relation Type (ART)

Abstract Relation Type (ART), Example

Marking Space

X

Value Matrix

0	1	2	3	4	5
1	0	1	2	3	4
2	1	0	1	2	3
3	2	1	0	1	2
4	3	2	1	0	1
5	4	3	2	1	0

Number Field reflects the same properties as the organizing relationship

Represents the System
Structure [for each
object A through F, a
one in the cell shows
location of an interface]

Outcome Space

0	0	0	0	0	5
0	0	0	2	0	0
2	1	0	0	0	3
0	0	1	0	0	0
0	3	0	0	0	0
0	4	0	0	1	0

Reflects the relative value of the system structure

ART for N²C

No Obvious Pattern; **Unordered**

Ordered; **Obvious Patterns**

ART for N²C, Evolutionary Algorithm Applied

Ordered Marking Space; Obvious Patterns

Unordered Marking Space; No Obvious Pattern

0	1	2	3	4	5	6	7	8
1	0	1	2	3	4	5	6	7
2	1	0	1	2	3	4	5	6
3	2	1	0	1	2	3	4	5
4	3	2	1	0	1	2	3	4
5	4	3	2	1	0	1	2	3
6	5	4	3	2	1	0	1	2
7	6	5	4	3	2	1	0	1
8	7	6	5	4	3	2	1	0

ART for DSM

- System structure is separated from system value
- Marking space is based on Warfield's Mathematics of Structure – augmented Boolean mathematics
- Value space is based on Hitchins' Automated N Squared chart
- Evolutionary algorithm ART method generates candidate solutions automatically, reducing the cost of human systems analysis and creating solutions not seen by the human analyst

ART for DSM

Initial ART Marking Space

Final ART Marking Space

SE Method: Concept Cube SM

A Generic Concept Cube Approach

- Designed to organize any given concept so that human experts can recognize and evaluate a concept
- Adapts basic aspects of Formal Concept Analysis
- Incorporates Warfield's "Law of Triadic Compatibility" (LTC) and "Principle of Division by Threes" (PDT)
- Main concept assigned as Level 0 (L0)
- Three sub-concepts assigned as Level 1 (L1)
- Standard numbering scheme (level, parent, local):

```
L0 -> C0.0

L1 -> SC1.1; SC1.2; SC1.3

L2 -> SC2.1.1; SC2.1.2; SC2.1.3

SC2.2.1; SC2.2.2; SC2.2.3


SC2.3.1; SC2.3.2; SC2.3.3
```


The Concept Cube SM

The Concept Cube SM

Highest Level of Abstraction - Level 1

Sub-Concept 1.1 Cube

Abstraction Level 2

Sub-Concept 1.3 Cube

© 2011 Joseph J Simpson, Mary J Simpson

Concept Cube Example, The Asset Cube

Example, The Asset Cube – Level 1 Interfaces

Example, The Asset Cube – Level 2 Interfaces

Summary andQuestions

Summary

ART approach facilitates reduction of cognitive complexity

- Encodes typical systems engineering techniques in clearly defined processes and patterns
- Supports the application of computing resources to evaluate alternative system representations
- Separates system structure from system value and system semantics, & supports detailed communication of both the system organizing structural relationship, and system interface value relationships
- Connects these relationships to mathematical relations that are the basis for the computation and analytical portions of the cognitive complexity reduction
- Contributes to greater relative density of information transfer due to its use of a formal approach to prose, mathematics, and structural graphics

Early indications show ART evolutionary computation techniques will directly reduce computational complexity associated with the solution of complex system problems © 2011 Joseph J Simpson, Mary J Simpson

Discussion

- Questions?
- Comments?