

作者 黄正华

什么是粗糙集 应用举例 粗糙集软件 变精度粗糙集 &者立赫

粗糙集简介

作者 黄正华

武汉大学 数学与统计学院

March 9, 2014

目录

粗糙集简介作者 黄正华

· 十么是粗糙集 立用举例 且糙集软件 定精度粗糙集

- 1 什么是粗糙集
- 2 粗糙集应用举例
- ③ 粗糙集软件
- 4 变精度粗糙集
- 5 参考文献

粗糙集简介 作者 黄正华

目录 什么是粗糙集 应用举例 粗糙集软件 变精度粗糙集 • 几个符号:

U 有限论域, $U = \{x_1, x_2, \dots, x_n\}$.

R 等价关系(满足自反、对称和传递性).

 $[x]_R$ \$\psi\pm, \([x]_R = \{y \in U \ | (x, y) \in R\}.\)

U/R 等价关系 R 划分论域 U, 所得等价类的集合.

粗糙集简介 作者 黄正华

+ 么是粗糙集 2 用举例 1. 糙集软件 5. 赫度粗糙集 • 几个符号:

$$U$$
 有限论域, $U = \{x_1, x_2, \dots, x_n\}$.

R 等价关系(满足自反、对称和传递性).

$$[x]_R$$
 \$\psi\pm, \([x]_R = \{y \in U \ | (x, y) \in R\}.\)

U/R 等价关系 R 划分论域 U, 所得等价类的集合.

• 问题:

Question

给定 $X \subseteq U$, 如何用等价类

$$[x_{i_1}]_R$$
, $[x_{i_2}]_R$, \cdots , $[x_{i_k}]_R$

描述表达 X?

粗糙集简介

作者 黄正华

目录

什么是粗糙集

立用举例

粗糙集软件

变精度粗糙集

- 给定论域 *U*;
- 用一个等价关系将 U 进行划分;
- 给定目标集合 X;
- X 的下近似 $\underline{R}X = \{x \in U \mid [x]_R \subseteq X\}.$
- X 的边界域.

粗糙集简介

日录 什么是粗糙集

应用举例 组糙集软件 些结底细链

- 给定论域 *U*;
- 用一个等价关系将 U 进行划分;
- 给定目标集合 X;
- X 的下近似 $\underline{R}X = \{x \in U \mid [x]_R \subseteq X\}.$
- X 的边界域.

粗糙集简介

目录 什么是粗糙集

给定论域 *U*;

- 用一个等价关系将 U 进行划分;
- 给定目标集合 X;
- X 的下近似 $\underline{R}X = \{x \in U \mid [x]_R \subseteq X\}.$
- X 的边界域.

集合 X 的边界

粗糙集简介

目录 什么是粗糙集 应用茶例

立用举例 且糙集软件 12.转应如转

- 给定论域 *U*;
- 用一个等价关系将 U 进行划分;
- 给定目标集合 X;
- X 的下近似 $\underline{R}X = \{x \in U \mid [x]_R \subseteq X\}.$
- X 的边界域.

◆ 集合 X 的边界

X 的下近似(正域)

粗糙集简介

- 给定论域 *U*;
- 用一个等价关系将 U 进行划分;
- 给定目标集合 X;
- X 的下近似 $\underline{R}X = \{x \in U \mid [x]_R \subseteq X\}.$
- X 的边界域。

集合 X 的边界

X 的下近似(正域)

X 的上下近似之差(边界域)

粗糙集的定义

作者 黄正华 目录 什么是粗糙集 应用举例

粗糙集简介

什么是粗糙集 应用举例 粗糙集软件 变精度粗糙集 参考文献 给定 $X \subseteq U$, 要用 U/R 中的元素来描述、表达 X, 不一定能精确地进行。但常常可以用关于 X 的一对下近似、上近似来界定 X, 这导致粗糙集概念的产生。

粗糙集的定义

粗糙集简介作者 黄正华

十么是粗糙集 立用举例 且糙集软件 变精度粗糙集 给定 $X \subseteq U$, 要用 U/R 中的元素来描述、表达 X, 不一定能精确地进行. 但常常可以用关于 X 的一对下近似、上近似来界定 X, 这导致粗糙集概念的产生.

定义 (PAWLAK(1982)^[2])

设 R 是论域 U 上的等价关系, 对集合 $X\subseteq U$, 偶对 $\left(\underline{R}X,\overline{R}X\right)$ 称为 X 在近似空间 (U,R) 上的一个粗糙近似, 其中

$$\underline{R}X = \left\{ x \in U \mid [x]_R \subseteq X \right\},
\overline{R}X = \left\{ x \in U \mid [x]_R \cap X \neq \varnothing \right\}.$$
(1)

RX、RX 分别称为 X 的 R 下近似和 R 上近似.

一个决策表的例子

粗糙集简介作者 黄正华

什么是粗糙集 **应用举例** 粗糙集软件 变精度粗糙集 & 者 寸 結

(a) 医疗信息决策表

论域		条件属性	ŧ	决策属性
病人	头痛	肌肉痛	体温	流感
e_1	是	是	正常	否
e_2	是	是	高	是
e_3	是	是	很高	是
e_4	否	是	正常	否
e_5	否	否	高	否
e_6	否	是	很高	是
e_7	否	否	高	是
e_8	否	是	很高	否

一个决策表的例子

作者 带正化

口 什么是粗糙集 **应用举例** 粗糙集软件

粗糙集软件 变精度粗糙集 参考文献

(a) 医疗信息决策表

(a) E/1 18 3/2/2						
论域	条件属性			决策属性		
病人	头痛	肌肉痛	体温	流感		
e_1	是	是	正常	否		
e_2	是	是	高	是		
e_3	是	是	很高	是		
e_4	否	是	正常	否		
e_5	否	否	高	否		
e_6	否	是	很高	是		
e_7	否	否	高	是		
e_8	否	是	很高	否		

(b) 数字化表达的决策表

U		D		
	a	b	c	d
1	1	1	1	0
2	1	1	2	1
3	1	1	3	1
4	0	1	1	0
5	0	0	2	0
6	0	1	3	1
7	0	0	2	1
8	0	1	3	0

决策表条件属性的区分矩阵

粗糙集简介作者 黄正华

什么是粗糙集 应用举例 粗糙集软件 变精度粗糙集 参考文献 决策表的区分矩阵如下表所示(由于对称性只给出了其下三角部分).

	1	2	3	4	5	6	7	8
1								
2	c							
3	c	c						
4	a	a, c	a					
5	a, b, c	a, b	a, b, c	b, c				
6	a, c	a, c	a, c	c	b, c			
7	a, b, c	a, b	a, b, c	b, c		b, c		
8	a, c	a, c	a, c	c	b, c		b, c	

容易得到条件属性约简为 $\{a, c\}$.

条件属性的约简

粗糙集简介

是粗糙集 **鉴例**

变精度粗糙集 参考文献 通过属性约简,决策表简化为如下的形式:

表: 约简的决策表

U	(D	
	\overline{a}	\overline{c}	d
1	1	1	0
2	1	2	1
3	1	3	1
4	0	1	0
5	0	2	0
6	0	3	1
7	0	2	1
8	0	3	0

由表知, $D/\{d\} = \{\{1,4,5,8\}, \{2,3,6,7\}\};$ $U/\{a,c\} = \{\{1\}, \{2\}, \{3\}, \{4\}, \{5,7\}, \{6,8\}\}.$

决策规则

粗糙集简介作者 黄正华

目录 十么是粗糙集

应用举例 粗糙集软件 变精度粗糙集 参考文献 记 $D_0 = \{1,4,5,8\}, D_1 = \{2,3,6,7\}, 则 <u>R</u>D_0 = \{1,4\}, RD_1 = \{2,3\}. 进而得到确定的决策规则:$

$$r_1:(a, 1) \wedge (c, 1) \longmapsto (d, 0);$$
 (2)

$$r_2: (a, 0) \land (c, 1) \longmapsto (d, 0); \tag{3}$$

$$r_3: (a, 1) \wedge (c, 3) \longmapsto (d, 1);$$
 (4)

$$r_4: (a, 1) \land (c, 2) \longmapsto (d, 1).$$
 (5)

决策规则

粗糙集简介作者 黄正华

一么是粗糙集 !用**举例** !糙集软件 记 $D_0 = \{1,4,5,8\}, D_1 = \{2,3,6,7\},$ 则 $\underline{R}D_0 = \{1,4\},$ $\underline{R}D_1 = \{2,3\}.$ 进而得到确定的决策规则:

$$r_1:(a, 1) \land (c, 1) \longmapsto (d, 0);$$
 (2)

$$r_2: (a, 0) \land (c, 1) \longmapsto (d, 0); \tag{3}$$

$$r_3:(a,1)\wedge(c,3)\longmapsto(d,1);$$
 (4)

$$r_4:(a, 1) \wedge (c, 2) \longmapsto (d, 1).$$
 (5)

这样就从无序庞杂的信息中得到为人们提供参考的决策规则:

$$(头痛, 是)$$
且(体温, 正常) \longrightarrow (流感, 否); (6)

$$(头痛, 否)$$
且(体温, 正常) \longmapsto (流感, 否); (7)

$$(头痛, 是)$$
且(体温, 高) \longmapsto (流感, 是). (9)

粗糙集简介

应用软件

作者 黄正华 目录 什么是粗糙集 应用举例 粗糙集软件 变精度粗糙集

粗糙集软件:

- ROSE2 (Rough Sets Data Explorer: http://idss.cs.put.poznan.pl);
- RSES2 (Rough Set Exploration System: http://logic.mimuw.edu.pl);
- RS-SYSTEMS (http://www.rs-systems.com/).

变精度方法简介

粗糙集简介

作者 黄正华

目录 什么是粗糙?

粗糙集软件

变精度粗糙\$ 参考文献

• 这是经典粗糙集图示;

- 图中的色块包含有大量的有用信息, 变精度的思想就是调整集合的包含程度, 从而使该色块也纳入到下近似集;
- 假设分类正确率 $\beta = 0.8$, 则图中的色块都纳入到下近似集.

变精度方法简介

粗糙集简介

变精度粗糙\$

- 这是经典粗糙集图示;
- 图中的色块包含有大量的有用信息,变精度的思想就是 调整集合的包含程度,从而使该色块也纳入到下近似集;
- 假设分类正确率 $\beta = 0.8$, 则图中的色块都纳入到下近似 \$.

变精度方法简介

粗糙集简介

日求 什么是粗糙\$ 应用举例

变精度粗糙多 参考文献

- 这是经典粗糙集图示:
- 图中的色块包含有大量的有用信息, 变精度的思想就是调整集合的包含程度, 从而使该色块也纳入到下近似集;
- 假设分类正确率 $\beta = 0.8$, 则图中的色块都纳入到下近似集.

变精度粗糙集定义

粗糙集简介 作者 黄正华

目录 什么是粗糙集 应田举例

业用平内 粗糙集软件 变精度粗糙集

参考文献

定义 (ZIARKO (1993)^[3])

设 X 是有限论域 U 的非空子集. 对 $\beta \in (0.5,1]$, 定义 X 的 β -下近似、 β -上近似分别为

$$\underline{R}_{\beta}(X) = \bigcup \left\{ X_i \in U/R \mid X_i \subseteq X \right\}, \tag{10}$$

$$\overline{R}_{\beta}(X) = \bigcup \left\{ X_i \in U/R \mid X_i \overset{1-\beta}{\subset} X \right\}. \tag{11}$$

β-上近似集图示

粗糙集简介

作者 黄正华

目录

什么走粗糙来 应用举例 如****

变精度粗糙集 参考文献

 β -上近似: $\overline{R}_{\beta}(X) = \bigcup \left\{ X_i \in U/R \mid X_i \overset{1-\beta}{\subset} X \right\}$. 假定 $1-\beta=0.2$, 则图中的色块不再属于上近似集.

β-上近似集图示

粗糙集简介

eta-上近似: $\overline{R}_{eta}(X) = \bigcup \left\{ X_i \in U/R \mid X_i \overset{1-eta}{\subset} X \right\}.$ 假定 $1 - \beta = 0.2$, 则图中的色块不再属于上近似集.

β-上近似集图示

粗糙集简介

作者 黄正华

日永

应用举例

变精度粗糙集

 β -上近似: $\overline{R}_{\beta}(X) = \bigcup \left\{ X_i \in U/R \mid X_i \overset{1-\beta}{\subset} X \right\}$. 假定 $1-\beta=0.2$, 则图中的色块不再属于上近似集.

变精度粗糙集图示

粗糙集简介

目求 什么是粗糙算 立用举例 粗糙集软件

变精度粗糙\$

假设分类正确率 $\beta = 0.8$.

可以看到变精度方法使得下近似集增大、上近似集减小,从而使集合描述的精度增大.

变精度粗糙集的拓展定义

粗糙集简介 作者 黄正华

日 水 什么是粗* 应用举例

应用举例 粗糙集软件 **变精度粗糙**多

参考文献

定义 (KATZBERG & ZIARKO (1996)^[4])

任给集合 $X \in U$ 和属性集 R, 对 $0 \le l < u \le 1$, 集合 X 的 l-下近似、u-上近似分别定义为

$$\underline{R}_{u}(X) = \bigcup \left\{ X_{i} \in U/R \mid X_{i} \stackrel{u}{\subseteq} X \right\}, \tag{12}$$

$$\overline{R}_l(X) = \bigcup \left\{ X_i \in U/R \mid X_i \overset{l}{\subset} X \right\}. \tag{13}$$

参考文献

粗糙集简介 作者 黄正华

目录 什么是粗糙^集 立用举例 粗糙集软件 张文修, 吴伟志, 梁吉业, 李德玉. 粗糙集理论与方法.

科学出版社, 北京, 2001.

Z. Pawlak.

Rough sets.

International Journal of Computer Information Science, 5:341–356, 1982.

W. Ziarko.

Variable precision rough set model.

Journal of Computer and System Sciences, 46:39–59, 1993.

J. D. Katzberg and W. Ziarko.

Variable precision extension of rough sets.

 $Fundamenta\ Informaticae,\ 27:155-168,\ 1996.$

粗糙集简介 作者 黄正华

什么是粗糙集 应用举例

祖 起来 软件 变精度 粗 糙 集

发有及祖極;

Thank you!

AUTHOR: HUANG Zheng-hua

Address: School of Mathematics & Statistics

Wuhan University

Wuhan, 430072, China

EMAIL: huangzh@whu.edu.cn