

CHIANG MAI

Sansanee Auephanwiriyakul, Senior Member IEEE

Computational Intelligence

Assoc Prof. Sansanee Auephanwiriyakul, Ph.D.

Sansanee Auephanwiriyakul, Senior Member IEEE

Topics

- Introduction to Computational Intelligence
- Introduction to artificial neural networks
 - Neural networks foundation
 - Multi-layer perceptrons
 - Self organizing feature map
- Introduction to fuzzy system
 - Fuzzy set foundation
 - Fuzzy inference system
 - Fuzzy measure & fuzzy integral

Sansanee Auephanwiriyakul, Senior Member IEEE

Topics

- Introduction to evolutionary computing
 - Introduction to genetic algorithm
 - Introduction to genetic programming
 - Introduction to evolutionary computation
 - Co-evolution
- Introduction to swarm intelligence

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Bezdek94] J. C. Bezdek, "What is computational intelligence?" in *Computational Intelligence: Imitating Life*, J. M. Zurada, R. J. Marks, and C. J. Robinson (Eds.) Piscataway, NJ: IEEE Press, 1994, pp 1 11.
- [Bonabeau99] E. Bonabeau, M. Dorigo, and G. Theraulez, *Swarm Intelligence:From Natural to Artificial Systems*, Oxford University Press, Inc., New York, USA., 1999.
- [Clerc02] M. Clerc and J. Kennedy, "The particle swarm: explosion, stability, and convergence in a multi-dimensional complex space", *IEEE Transactions on Evolutionary Computation*, vol 6. 2002, pp. 58 73.
- [Dorigo96] M. Dorigo, V. Maniezzo, and A. Colorni, "The ant system: optimization by a colony of cooperating agents", *IEEE Trans. Syst. Man Cybern. B*, vol 26, 1996, pp. 29 41.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Dorigo99] M. Dorigo, *Artificial Life: The swarm intelligence approach*, Tutorial TD1, Congress on Evolutionary Computing, Washington, DC., 1999.
- [Dubois82] Dubois, D. and Prade, H., "A Class of Fuzzy Measures based on Triangular norms", *Internat. J. General Systems*, 8, 1982, pp. 43-61.
- [Dumitrescu00] D. Dumitrescu, B. Lazzerini, L.C. Jain, and A. Dumitrescu, *Evolutionary Computation*, CRC Press LLC, Florida, USA., 2000.
- [Eberhart07] R. Eberhart and Y. Shi, *Computational Intelligence:* Concepts to Implementations, Morgan Kaufmann Publishers, USA., 2007.
- [Eng05] G. K. Eng, and A. M. Ahmad, "Malay Speech Recognition using Slef-Organizing Map and Multilayer Perceptron", *Proceedings of the Postgraduate Annual Research Seminar*, 2005.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Engelbrecht02] A. P. Engelbrecht, *Computational Intelligence: An Introduction*, John Wiley & Sons, Ltd., West Sussex, England, 2002.
- [Engelbrecht07] A. P. Engelbrecht, *Computational Intelligence: An Introduction*, John Wiley & Sons, Ltd., West Sussex, England, 2007.
- [Fogel95] D. B. Fogel, "Review of Computational Intelligence: Imitating Life (book Review)", *Proceedings of the IEEE*, Vol. 83, Issue 11, 1995, pp.1588 1592.
- [Fogel00a] D. B. Fogel, *Evolutionary Computation: Principles and Practice for Signal Processing*, SPIE-The international Society for Optical Engineering, Washington, USA., 2000.
- [Fogel00b] D.B. Fogel, Evolutionary Computation: Toward a New Philosophy of Machine Intelligence, IEEE Press, USA., 2000.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Goldberg05] D. E. Goldberg, *Genetic Algorithms in Search*, *Optimization, and Machine Learning*, Addison Wesley Longman, Inc., USA., 2005.
- [Grabisch94] Grabisch, M. and Nicolas, J-M., "Classification by fuzzy integral: Performance and tests", *Fuzzy Set and Systems*, 65, 1994, pp. 255-271.
- [Haykin94] S. Haykin, *Neural Networks: A comprehensive Foundation*, Macmillan Publishing Company, Inc. New Jersey, USA., 1994.
- [Haykin10] S. Haykin, *Neural Networks and Learning Machines*, Pearson Education, Inc., USA., 2010.
- [Karaboga05] D. Karaboga, "An Idea based on Honey Bee Swarm for Numerical Optimization", Techincal Report –TR06, Erciyes University, Engineering Faculty, Computer Engineering Department, 2005.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Keller94] Keller, J. M., Gader P., Tahani, H., Chiang, J-H. and Mohaned, M., "Advances in fuzzy integration for pattern recognition", *Fuzzy Sets and Systems*, 65, 1994, pp.273-283.
- [Keller16] Keller, J.M., Liu, D. and Fogel, D.B., Fundamentals of Computational Intelligence: Neural Networks, Fuzzy Systems, and Evolutionary Computation, IEEE Press, Wiley, New Jersey, USA., 2016.
- [Kennedy98] J. Kennedy "The behavior of particles" in VW Porto, N. Saravanan, D. Waagen(eds), Proceedings of the 7th International Conference on Evolutionary Programming, 1998. pp. 581 589.
- [Klir95] G. J. Klir and B. Yuan, Fuzzy Stes and Fuzzy Logic: Theory and Applications, Prentice Hall Inc., New Jersey, USA., 1995.
- [Klir97] G. J. Klir, U. H. St. Clair, and B. Yuan, *Fuzzy Set Theory:* Foundations and Applications, Prentice Hall Inc., New Jersey, USA., 1997.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Kohavi95] R. Kohavi, "A Study of Cross-Validation and Bootstrap for Accuracy Estimation and Model Selection", *International Joint Conference on Artificial Intelligence (IJCAI)*, 1995
- [Kosko87] B. Kosko, "Fuzzy associative memories", in Fuzzy Expert Systems, A. Kandel, Ed. Reading, MA: Addison-Wesley, 1987.
- [Kosko88] B. Kosko, "Bidirectional Associative Memories", *IEEE Transactions on Systems, Man, and Cybernetics*, vol 18(1), 1988, pp. 49 60.
- [Koza92] J. R. Koza Genetic Programming: On the Programming of Computers by Means of Natural Selection, The MIT Press, England, 1992.
- [Kreyszig05] E. Kreyszig, *Advanced Angineering Mathematics*, John Wiley & Sons, Inc., New Yorj USA., 2005.
- [Kruse95] R. Kruse, J. Gebhardt, and F. Klawonn, *Foundations of Fuzzy Systems*, John Wiley & Sons Ltd., West Sussex, England, 1995.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Mitchell98] M. Mitchell, *An Introducton to Genetic Algorithms*, MIT Press, Massachusetts Institute Technology, USA., 1998
- [Ohnishi90] N. Ohnishi, A. Okamoto, and N. Sugiem, "Selective Presentation of Learning Samples for Efficient Learning in Multi-Layer Perceptron", *Proceedings of the IEEE International Joint Conference on Neural Networks*, vol 1, 1990, pp. 688 691.
- [Rosenblatt58] F. Rosenblatt, "The Perceptron: A propabilistic model for information storage and organization in the brain", *Psychological Review*, vol 65, 1958, pp. 386 408.
- [Ross04] T. J. Ross, Fuzzy Logic with Engineering Applications, John Wiley & Sons Ltd., West Sussex, England, 2004.
- [Suganthan99] P. N. Suganthan, "Particle swarm optimizer with neighborhood operators", *Proceedings of the IEEE Congress on Evolutionary Computation*, 1999, pp. 1958 1961.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Sugeno77] Sugeno, M., "Fuzzy Measures and Fussy Integrals: A survey", *Fuzzy Automata and Decision Processes*, Amsterdam, North Holland, 1977, pp. 89-102.
- [Tahani90] Tahani, H. and Keller, J. M., "Information Fusion in Computer Vision using the Fuzzy Integral", *IEEE Trans. on Systems, Man, and Cybernetics*, 20(3), 1990, pp.773-741.
- [Theodoridis09] S. Theodoridis and K, Koutroumbas, *Pattern Recognition*, Academin Press, Elsevier Inc., London, UK., 2009.
- [Thodberg91] H. H. Thodberg, "Improving Generalization of Neural Networks through Prunning", *International Journal of Neural Systems*, 1(4), 1991, pp. 317 326.
- [Turing50] A. M. Turing, Computing Machinery and Intelligence, *Mind*, vol 59, 1950, pp. 433 460.

Sansanee Auephanwiriyakul, Senior Member IEEE

- [Wang92] Wang, Z. and Klir, G., "Fuzzy Measure Theory", New York, Plenum Press, 1992.
- [Zadeh95] L. A. Zadeh, "Fuzzy Sets", *Information and Control*, 8(3), 1965,pp 338 -353.

Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Computational Intelligence

Sansanee Auephanwiriyakul, Senior Member IEEE

- Aristotle (384-322 BC) → explain and codify styles of deductive reasoning → syllogisms
- Ramon Llull (1235-1316) → Ars Magna → machine consisting of a set of wheels supposed to be able to answer all questions.
- Gottfried Leibniz (1646 1716) \rightarrow calculus philosophicus \rightarrow a universal algebra that can be used to represent all knowledge in a deductive system
- George Boole (1854) → developed the foundations of propositional logic
 → part of AI tool
- Gottlieb Ferge (1879) → developed the foundations of predicate calculus → part of AI tool
- Alan Turing(1950) → definition of AI→study how machinary could be used to mimic processes of the human brain→ Book called "The chemical Basis of Morphogenesis→ artificial life

Sansanee Auephanwiriyakul, Senior Member IEEE

- Artificial intelligence first coined at the Dartmoutn conference organized by John Maccarthy (1956) → father of AI
- 1956 1969
 - Biological neurons
 - Rosenblatt \rightarrow perceptrons
 - Widrow and Hoff → adaline
 - Minsky and Papert (1969) → cause a major set back to artificial neural networks
 → conclude that the extension of simple perceptrons to multilayer perceptrons "is
 sterile"
 - NN \rightarrow hibernation until the mid 1980s
 - Grossberg, Carpenter, Amari, Kohonen and Fukushima→continue researching in NN
 - Hopfield, Hinton and Rumelhart and McLelland (early and mid 1980s) → resurrection of NN research

Sansanee Auephanwiriyakul, Senior Member IEEE

- Fraser, Bremermann and Reed (1950s) → Genetic algorithm
- John Holland → father of Evolutionary Computation (EC)→genetic algorithms
- Rechenberg (1960s) → evolutionary strategies (ES)
- Lawrence Fogel \rightarrow evolutionary programming \rightarrow evolved behavior models
- De Jong, Schaffer, Goldberge, Koza, Schwefel, Storn, and Price,
 →important contricutors in EC field
- Gautama Buddha (563 BC) → described things in shade of gray → starting point of fuzzy logic
- Aristotle \rightarrow 2-valued logic the birth of fuzzy logic
- Lukasiewicz (1920)→3-valued logic
- Max Black → quasi-fuzzy sets

Sansanee Auephanwiriyakul, Senior Member IEEE

- Lotfi Zadeh→contribute most in the field of fuzzy logic→father of Fuzzy Set
- Mamdani, Sugeno, Takagi and Bezdek → famous in the fuzzy field
- 1980 → dark age for fuzzy research → revive again in the late 1980
- Pawlak (1991) \rightarrow rough set theory
- Eugene N Marais (1871 1936) → poet→introduce swarm intelligence → Books called "The Soul of the White Ant" and "The Soul of the Ape"
- Eberhart and Kennedy (1995) → particle swarm optimization
- Marco Dorigo (1992)→ant colonies
- ETC.
- A lot of people are working in the CI field

Sansanee Auephanwiriyakul, Senior Member IEEE

Connection in CI

CI → Study of adaptive mechanisms to enable or facilitate intelligent behavior in complex and changing environments

Sansanee Auephanwiriyakul, Senior Member IEEE

Neural Networks (NN)

Biological Neural

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

NN

Artificial neuron

Sansanee Auephanwiriyakul, Senior Member IEEE

p-m-2:p input nodes, m hidden nodes, 2 output nodes

Number of hidden nodes or hidden layers will be shown here → p-m1-m2-2 means that there are 2 hidden layers: one with m1 nodes and the second one is with m2 nodes

Number of output nodes normally corresponds to the number of classes

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy Systems

- Not only 0 or 1, there is a gray area
- Unsharp boundary
- Cope with uncertainty
- Approximate reasoning

Sansanee Auephanwiriyakul, Senior Member IEEE

Evolutionary Computation

- Individual > chromosome > inherit characteristic
- Population of chromosome
- Each characteristic --<gene– allel(gene value)
- Each generation individual compete to reproduce offspring
- Best survival capability have the best chance to reproduce
- Crossover -> combine part of parents to generate offspring
- Mutation \rightarrow alter some of allele of the chromosome
- Survival strength→ measured using fitness function→ objective function
- Each generation individual → culling or survive
- Behavior→phenotype →influence evolutionary process in genetic change and evolve separately

Sansanee Auephanwiriyakul, Senior Member IEEE

Evolutionary Computation

- EC algo
 - Genrtic algorithm→model genetic evolutiona
 - Genetic programming→similar to GA but individual are program
 - Evolutionary programming→derived from the simulation of adaptive behavior in evolution (phenotype evolution)
 - Evolution strategies→model strategic parameters that control variation in evolution
 - Differential evolution→similar to GA except reproduction mechanism used
 - Cultural evolution → model the evolution of culture of a population and how the culture influences the genetic and phenotypic evolution of individual
 - Coevolution → "dump" individual evolve through cooperation or in competition with one another, acquiring the necessary characteristics to survive

Sansanee Auephanwiriyakul, Senior Member IEEE

Swarm Intelligence

- Study of colonies or swarm of social organisma
- Study of social behavior of organisms (individuals) in swarm prompted the design f very efficient optimization and clustering algorithm
- Particle swarm optimization (PSO) →global optimization approach modeled on social behavior of bird flocks
 - A population based search procedure where the individuals (particles) are grouped into a swarm
 - Particle→individual→candidate solution to the optimization problem
 - Flown through the multidimensional search space \rightarrow adjusting its position in search space according to its own experience and that of neighboring particles
 - Best position encounter by itself and that of its neighbor position itself to the global minimum
 - Performance > measured according to a predefined fitness function which related to the problem being solved
- Study of ant colonies → modeling of pheromone depositing by ants in their search for the shortest paths to food sources resulted in the development of shortest path optimization algorithm

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Artificial Neural Networks

Sansanee Auephanwiriyakul, Senior Member IEEE

Neural Networks (NN)

• Mapping function form *I* input space to *K* output space

$$net = \sum_{i=1}^{I} x_i w_i \qquad \text{or} \qquad net = \prod_{i=1}^{I} x_i^{w_i}$$

and θ called bias or threshold

Sansanee Auephanwiriyakul, Senior Member IEEE

NN

- Activation function $\rightarrow f(-\infty) = 0$ or $f(-\infty) = -1$ and $f(\infty) = 1$
 - linear function $f(v) = \beta v$ where β is a constant

Sansanee Auephanwiriyakul, Senior Member IEEE

NN

• Step function or unit step function

$$f(v) = \begin{cases} \gamma_1 & \text{if } v \ge \beta \\ \gamma_2 & \text{if } v < \beta \end{cases} \text{ normally } \gamma_1 = 1 \text{ and } \gamma_2 = 0 \text{ or } -1$$

Sansanee Auephanwiriyakul, Senior Member IEEE

NN

• Ramp function

$$f(v) = \begin{cases} \gamma & \text{if } v \ge \beta \\ v & \text{if } -\beta < v < \beta \\ -\gamma & \text{if } v \le -\beta \end{cases}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

NN

- Sigmoid function
 - Logistic function

$$f(v) = \frac{1}{1 + \exp(-av)}$$

Hyperbolic tangent function

$$f(v) = \tanh\left(\frac{v}{2}\right) = \frac{1 - \exp(-v)}{1 + \exp(-v)} = \frac{2}{1 + \exp(-v)} - 1^{\frac{2}{2}}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

NN

• Gaussian function

$$f(v) = \exp\left(-\frac{(v-\mu)^2}{\sigma^2}\right)$$
 where $\mu \rightarrow$ mean and $\sigma \rightarrow$ standard deviation

Sansanee Auephanwiriyakul, Senior Member IEEE

Multi-layer perceptrons

• Example: AND Logic \rightarrow input vector $[x_1,x_2]^t$ with output y=0 are in the same class (1st class), one with output 1 are in another class (2nd class) \rightarrow use unit step function with $\gamma_1=1$, $\gamma_2=0$ and $\beta=0$ as activation function

x_1	x_2	Y
		(desired
		output)
0	0	0
0	1	0
1	0	0
1	1	1

$$v = x_1 + x_2 - 1.5$$

x_1	x_2	ν	o (program output)
0	0	-1.5	0
0	1	-0.5	0
1	0	-0.5	0
1	1	0.5	1

Sansanee Auephanwiriyakul, Senior Member IEEE

Multi-layer perceptrons

• Example: XOR Logic \rightarrow input vector $[x_1, x_2]^t$ with output y = 0 are in the same class (1st class), one with output 1 are in another class (2nd class) \rightarrow use unit step function with $\gamma_1 = 1$, $\gamma_2 = 0$ and $\beta = 0$ as activation function

x_1	x_2	Y	
		(desired	
		output)	
0	0	0	
0	1	1	
1	0	1	
1	1	0	

x_1	x_2	v_1	01	v_2	02	o (program
						output)
0	0	-1.5	0	-0.5	0	-0.5
0	1	-0.5	0	0.5	1	0.5
1	0	-0.5	0	0.5	1	0.5
1	1	0.5	1	1.5	1	-1.5

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Sansanee Auephanwiriyakul, Senior Member IEEE

One hidden node create one decision boundary \rightarrow 4 hidden nodes creates 4 decision boundary \rightarrow these boundary is combined at the output node to create decision for the decision making

CHIANG MAI

Sansanee Auephanwiriyakul, Senior Member IEEE

Gradient descent learning rule

Direction of gradient vector $((\nabla \mathcal{E}(\mathbf{w})))$ is in the increasing direction \rightarrow if we invert the direction we will have

$$w(t+1) = w(t) - \eta \nabla \mathscr{E}(w)$$

New weight that is in the decreasing direction of the error space

- if η is small, the transient response of the algorithm will be overdamped
- If η is large , the transient response of the algorithm will be underdamped
- If η is larger than the critical value, the algorithm will be unstable and may be diverged

Sansanee Auephanwiriyakul, Senior Member IEEE

$$\mathcal{E}_{av} = \frac{1}{N} \sum_{n=1}^{N} \mathcal{E}(n)$$

Backpropagation→ 2 passes;
Forward pass and Backward pass

Sansanee Auephanwiriyakul, Senior Member IEEE

Multilayer Perceptrons

- Initialization
- Forward Computation
 - Output from neuron j in layer l

$$y_j^{(l)}(n) = \varphi_j(v_j(n))$$
 where $v_j^{(l)}(n) = \sum_{i=0}^{m_{l-1}} w_{ji}^{(l)}(n) y_i^{(l-1)}(n)$

where $y_i^{(l-1)}(n)$ is the output signal of neuron i in the previous layer l-1

and $w_{ji}^{(l)}(n)$ is the synaptic weight of neuron j in layer l that is fed from neuron i in layer l-1

if
$$l = 1$$
, $y_j^{(0)}(n) = x_j(n)$ and if $l = L$, $y_j^{(0)}(n) = o_j(n)$

compute the error: $e_j(n) = d_j(n) - o_j(n)$

Sansanee Auephanwiriyakul, Senior Member IEEE

- Backward computation
 - Local gradients

$$\delta_{j}^{(l)}(n) = \begin{cases} e_{j}^{(L)}(n)\varphi_{j}'(v_{j}^{(L)}(n)) & \text{for neuron } j \text{ in output layer } L \\ \varphi_{j}'(v_{j}^{(l)}(n))\sum_{k}\delta_{k}^{(l+1)}(n)w_{kj}^{(l+1)}(n) & \text{for neuron } j \text{ in output layer } l \end{cases}$$

where $\varphi_i'(\cdot)$ denotes differentiation with respect to the argument

Update weights

$$w_{ji}^{(l)}(n+1) = w_{ji}^{(l)}(n) + \alpha \left[\Delta w_{ji}^{(l)}(n-1) \right] + \eta \delta_{j}^{(l)}(n) y_{j}^{(l-1)}(n)$$

$$w_{ji}^{(l)}(n+1) = w_{ji}^{(l)}(n) + \alpha \left[w_{ji}^{(l)}(n) - w_{ji}^{(l)}(n-1) \right] + \eta \delta_{j}^{(l)}(n) y_{j}^{(l-1)}(n)$$

• Iteration: until the stopping criterion is met

Sansanee Auephanwirivakul. Senior Member IEEE

For

$$y_{j}^{(I)}(t) = \varphi_{j}^{(I)}(v_{j}^{(I)}(t)) = \frac{1}{1 + \exp(-v_{j}^{(I)}(t))}$$

$$\frac{\partial v_j^{(l)}(t)}{\partial v_j^{(l)}(t)} = \varphi_j^{(l)'}\left(v_j^{(l)}(t)\right) = \frac{\exp\left(-v_j^{(l)}(t)\right)}{\left\lceil 1 + \exp\left(-v_j^{(l)}(t)\right) \right\rceil^2}$$

$$\varphi_{j}^{(l)'}\left(v_{j}^{(l)}(t)\right) = \frac{1}{1 + \exp\left(-v_{j}^{(l)}(t)\right)} \left[1 - \frac{1}{1 + \exp\left(-v_{j}^{(l)}(t)\right)}\right]$$

$$\varphi_j^{(\prime)\prime}\left(v_j^{(\prime)}\left(t\right)\right) = y_j^{(\prime)}\left(t\right) \left[1 - y_j^{(\prime)}\left(t\right)\right]$$

output layer
$$\delta_j^{(L)}(t) = e_j^{(L)}(t) \left[o_j(t) \left[1 - o_j(t) \right] \right]$$

hidden layer
$$\delta_j^{(l)}(t) = y_j^{(l)}(t) \left[1 - y_j^{(l)}(t)\right] \sum_k \delta_k^{(l+1)}(t) w_{kj}^{(l+1)}(t)$$

$$y_{j}^{(l)}(t) = \varphi_{j}^{(l)}(v_{j}^{(l)}(t)) = \tanh\left(\frac{v_{j}^{(l)}(t)}{2}\right) = \frac{2}{1 + \exp(-v_{j}^{(l)}(t))} - 1$$

$$\frac{\partial y_j^{(I)}(t)}{\partial v_j^{(I)}(t)} = \varphi_j^{(I)'}\left(v_j^{(I)}(t)\right) = \frac{2\exp\left(-v_j^{(I)}(t)\right)}{\left[1 + \exp\left(-v_j^{(I)}(t)\right)\right]^2}$$

$$\varphi_{j}^{(l)'}(v_{j}^{(l)}(t)) = \frac{2}{1 + \exp(-v_{j}^{(l)}(t))} \left[1 - \frac{1}{1 + \exp(-v_{j}^{(l)}(t))} \right]$$

$$\varphi_{j}^{(l)'}\left(v_{j}^{(l)}(t)\right) = 2y_{j}^{(l)}(t)\left[1 - y_{j}^{(l)}(t)\right]$$

output layer
$$\delta_j^{(L)}(t) = e_j^{(L)}(t) \left[2o_j(t) \left[1 - o_j(t) \right] \right]$$

hidden layer
$$\delta_j^{(l)}(t) = 2y_j^{(l)}(t) \left[1 - y_j^{(l)}(t)\right] \sum_k \delta_k^{(l+1)}(t) w_{kj}^{(l+1)}(t)$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example: suppose at iteration
$$t \times (t) = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$
 and $d(t) = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$ and $\eta = 0.2$, $\alpha = 0.1$. Find $w_{32}^{(1)}(t+1)$

t-1

t

$$v_1^{(1)}(t) = \sum_{j=0}^{2} w_{1j}^{(1)} x_j = -1.2 + (0.3)(1) + (-0.6)(1) = -1.5$$

$$y_1^{(1)}(t) = \frac{1}{1 + \exp(-v_1^{(1)}(t))} = \frac{1}{1 + \exp(1.5)} = 0.1824$$

$$v_2^{(1)}(t) = \sum_{j=0}^{2} w_{2j}^{(1)} x_j = 0.9 + (-0.8)(1) + (0.5)(1) = 0.6$$

$$y_2^{(1)}(t) = \frac{1}{1 + \exp(-0.6)} = 0.6457$$

$$v_3^{(1)}(t) = \sum_{j=0}^{2} w_{3j}^{(1)} x_j = -0.6 + (0.5)(1) + (-1.6)(1) = -1.7$$

$$y_3^{(1)}(t) = \frac{1}{1 + \exp(1.7)} = 0.1545$$

$$v_1^{(2)}(t) = \sum_{j=0}^{3} w_{1j}^{(2)} y_j^{(1)} = -0.5 + (0.2)(0.1824) + (-0.2)(0.6457) + (-1.1)(0.1545) = -0.7626$$

$$y_1^{(2)}(t) = \frac{1}{1 + \exp(0.7626)} = 0.3181$$
 $e_1^{(2)}(t) = 0 - 0.3181 = -0.3181$

$$v_2^{(2)}(t) = \sum_{i=0}^{3} w_{1i}^{(2)} y_i^{(1)} = 0.8 + (-0.3)(0.1824) + (0.5)(0.6457) + (-0.7)(0.1545) = 0.96$$

$$y_2^{(2)}(t) = \frac{1}{1 + \exp(-0.96)} = 0.7231$$
 $e_2^{(2)}(t) = 1 - 0.7231 = 0.2769$

$$\delta_1^{(2)}(t) = e_1^{(2)}(t) \left[o_1(t) \left[1 - o_1(t) \right] \right] = (-0.3181) \left[0.3181 \left(1 - 0.3181 \right) \right] = -0.0690$$

$$\delta_2^{(2)}(t) = e_2^{(2)}(t) \left[o_2(t) \left[1 - o_2(t) \right] \right] = (0.2769) \left[0.7231(1 - 0.7231) \right] = 0.0554$$

$$\delta_3^{(1)}(t) = y_3^{(1)}(t) \left[1 - y_3^{(1)}(t) \right] \sum_{k=1}^{2} \delta_k^{(2)}(t) w_{kj}^{(2)}(t)$$

$$\delta_3^{(1)}(t) = 0.1545[1 - 0.1545][(-0.0690)(-1.1) + (0.0554)(-0.7)] = 0.0048$$

$$\Delta w_{12}^{(2)}(t) = \alpha \Delta w_{12}^{(2)}(t-1) + \eta \delta_1^{(2)}(t) y_2^{(1)}(t)$$

$$\Delta w_{12}^{(2)}(t) = 0.1(-0.2 - (-0.1)) + 0.2(-0.0690)(0.6457) = -0.0189$$

$$w_{12}^{(2)}(t+1) = w_{12}^{(2)}(t) + \Delta w_{12}^{(2)}(t) = -0.2 - 0.0189 = -0.2189$$

$$\Delta w_{32}^{(1)}(t) = \alpha \Delta w_{32}^{(1)}(t-1) + \eta \delta_3^{(1)}(t) x_2(t)$$

$$\Delta w_{32}^{(1)}(t) = 0.1(-1.6 - 0.01) + 0.2(0.0048)(1) = -0.16$$

$$w_{32}^{(1)}(t+1) = w_{32}^{(1)}(t) + \Delta w_{32}^{(1)}(t) = -1.6 - 0.16 = -1.76$$

- Generalization
 - Overtrain→look up table→do not want
 - Properly fit→want
 - Factor
 - Size of training data set
 - Architecture of NN
 - Physical complexity of the problem at hand
- Performance factor
 - Data preparation
 - Missing value \rightarrow discard if have a lot of train data or replace the missing value with the average of that feature or with the most frequent
 - Coding input value
 - Outlier → discard that outlier if known and have a lot of train data if not, adjust the objective function so that it can cope with the outlier→robustness

Sansanee Auephanwiriyakul, Senior Member IEEE

• Scaling and normalization if some features dominate other features normalize each feature with its own mean and standard deviation so that every features are in the same range

k feature of sample
$$i \rightarrow \hat{x}_{ik} = \frac{x_{ik} - \overline{x}_k}{\sigma_k}$$
 where $\overline{x}_k = \frac{1}{N} \sum_{i=1}^{N} x_{ik}$ for $k = 1, 2, ..., p$

and
$$\sigma_k^2 = \frac{1}{N-1} \sum_{i=1}^{N} (x_{ik} - \overline{x}_k)^2$$

- output value should be (0.1 or 0.9) or (-0.9 or 0.9) because if we use logistic function or hyperbolic tangent the computed valued will never goes to 0 or 1 (or -1 or 1) → suppose there are 3 class: sample in class 1 will have the desire output be 0.9 0.1 0.1, that in class 2 will be 0.1 0.9 0.1 and that in class 3 will be 0.1 0.1 0.9 → if use tanh, it should be 0.9 -0.9 0.9 (class 1), -0.9 0.9 -0.9 (class 2) and -0.9 -0.9 0.9 (class 3)
- Or
 - Noise injection → around decision boundary
 - Training set manipulation → selective presentation → typical pattern and confusing pattern → need priori information

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Initialize weight with

$$\left[\frac{-1}{\sqrt{fanin}}, \frac{1}{\sqrt{fanin}}\right]$$

Learning rate and momentum rate

Sansanee Auephanwiriyakul, Senior Member IEEE

Self organizing feature map (SOFM)

Sansanee Auephanwiriyakul, Senior Member IEEE

• Competitive

Input
$$\mathbf{x} = \begin{bmatrix} x_1, x_2, ..., x_m \end{bmatrix}^t$$
 neuron j with $\mathbf{w}_j = \begin{bmatrix} w_{j1}, w_{j2}, ..., w_{jm} \end{bmatrix}^t$
There are l neurons

Winning neuron
$$i(x) = \underset{j}{\operatorname{arg min}} \| \mathbf{x} - \mathbf{w}_j \|$$
 for $j \in \mathcal{A}$

• Cooperation

- $h_{i,i(\mathbf{x})}$: symmetric about the maximum point defined by $d_{ii}=0$ (at winning neuron)
- Amplitude of $h_{j,i(\mathbf{x})}$ decrease monotonically with increasing lateral distance d_{ji} , decaying to 0 for $d_{ji} = \infty$ necessary condition for convergence

Sansanee Auephanwiriyakul, Senior Member IEEE

$$h_{j,i(\mathbf{x})} = \exp\left(-\frac{d_{j,i}^2}{2\sigma^2}\right) \text{ for } j \in \mathcal{A}$$

$$\sigma(n) = \sigma_0 \exp\left(-\frac{n}{\tau_1}\right)$$
 for $n = 0,1,2,...$

$$h_{j,i(\mathbf{x})}(n) = \exp\left(-\frac{d_{j,i}^2}{2\sigma^2(n)}\right) \text{ for } n = 0,1,2,...,$$

Where $d_{j,i} = |j-i|$ between neuron j and winning neuron i in case of 1-d lattice and $d_{j,i}^2 = \|\mathbf{r}_j - \mathbf{r}_i\|^2$ for 2-d lattice between \mathbf{r}_i and \mathbf{r}_j are vector of neuron i and j

Sansanee Auephanwiriyakul, Senior Member IEEE

• Synaptic adaptation \rightarrow since update in 1 direction \rightarrow might saturate, hence, include forgetting term $(g(y_i))$

$$\Delta \mathbf{w}_{j} = \eta y_{j} \mathbf{x} - g(y_{j}) \mathbf{w}_{j} \quad \text{for } j \in \mathcal{A}$$

and
$$y_j = h_{j,i(x)}$$

$$\Delta w_j = \eta h_{j,i(x)} (x - w_j)$$
 for $j \in \mathcal{A}$

If neighborhood function is rectangle function

$$\Delta \mathbf{w}_j = \begin{cases} \eta \left(\mathbf{x} - \mathbf{w}_j \right) & \text{if } j \text{ is inside neighborhood function} \\ \mathbf{0} & \text{if } j \text{ is outside neighborhood function} \end{cases} \text{ for } j \in \mathscr{A}$$

$$\mathbf{w}_{j}(t+1) = \begin{cases} \mathbf{w}_{j}(t) + \boldsymbol{\eta}(t) \big(\mathbf{x}(t) - \mathbf{w}_{j}(t) \big) & \text{if j is inside the neighborhood function} \\ \mathbf{w}_{j}(t) & \text{if j is not inside the neighborhood function} \end{cases}$$

If neighborhood function is guassian

$$\eta(n) = \eta_0 \exp\left(-\frac{n}{\tau_2}\right)$$
 for $n = 0,1,2,...$

Sansanee Auephanwiriyakul, Senior Member IEEE

• 2 phase

- Self-organizing or ordering phase
 - η might start from 0.1 and decrease till the value is around 0.01 never goes to 0
 - Neighborhood function start from all neuron centered on the winning neuron and shrink slowly with time
- Convergence phase
 - η maintained at a small value on the order of 0.01 do not decrease to 0
 - Neighborhood function contain only the nearest neighbor of a winning neuron eventually reduce to 1 or 0 neighbor

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

$$\mathbf{w}_1 = \begin{bmatrix} 0.5 \\ 0.9 \end{bmatrix} \qquad \mathbf{w}_2 = \begin{bmatrix} -0.3 \\ -0.1 \end{bmatrix} \qquad \mathbf{w}_3 = \begin{bmatrix} -0.9 \\ 0.9 \end{bmatrix} \qquad \mathbf{w}_4 = \begin{bmatrix} 0.3 \\ -0.6 \end{bmatrix} \qquad \mathbf{w}_5 = \begin{bmatrix} 1.3 \\ -1.6 \end{bmatrix}$$

Input $x = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$ learning rate $0.1 \rightarrow$ use $d = \sqrt{(x_1 - w_1)^2 + (x_2 - w_2)^2}$ and $h_{ji(\mathbf{x})}$ has the radius of 1

d(1) = 1.5033, d(2) = 1.3038, d(3) = 0.1414, d(4) = 2.0616, d(5) = 3.4713

Winning neuron is neuron $3(i(\mathbf{x}) = 3)$, neighbor with radius of 1 will be node 2 and 4 only, hence, update weight at nodes 2, 3, and 4

$$\mathbf{w}_{2} = \begin{bmatrix} -0.3 \\ -0.1 \end{bmatrix} + 0.1 \begin{pmatrix} \begin{bmatrix} -1 \\ 1 \end{bmatrix} - \begin{bmatrix} -0.3 \\ -0.1 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} -0.37 \\ 0.01 \end{bmatrix} \quad \mathbf{w}_{3} = \begin{bmatrix} -0.9 \\ 0.9 \end{bmatrix} + 0.1 \begin{pmatrix} \begin{bmatrix} -1 \\ 1 \end{bmatrix} - \begin{bmatrix} -0.9 \\ 0.9 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} -0.91 \\ 0.91 \end{bmatrix} \quad \text{winning neuron} \quad h_{j,i}(\mathbf{x})$$

$$\mathbf{w}_{4} = \begin{bmatrix} 0.3 \\ -0.6 \end{bmatrix} + 0.1 \begin{pmatrix} \begin{bmatrix} -1 \\ 1 \end{bmatrix} - \begin{bmatrix} 0.3 \\ -0.6 \end{bmatrix} \end{pmatrix} = \begin{bmatrix} 0.17 \\ -0.44 \end{bmatrix} \quad \mathbf{w}_{1} = \begin{bmatrix} 0.5 \\ 0.9 \end{bmatrix} \quad \mathbf{w}_{5} = \begin{bmatrix} 1.3 \\ -1.6 \end{bmatrix}$$

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

SOFM properties

- Approximation of the input space
- Topological ordering
- Density matching
- Feature selection

x (input vector from linear predict code)

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Fuzzy Systems

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy systems

- Uncertainty and complexity
 - Driving in the unfamiliar condition
- Natural language
 - Cold: people in the north and in the south know what cold is but when it happens people in these two area will say differently → people in the north might say that 10 degree celsius is cold but people in the south might say that 20 degree celsius is cold
- Heap paradox

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy Set Foundation

• Characteristic function -> crisp set

• Membership function → fuzzy set

$$A: X \to [0,1] \text{ or } \mu_A: X \to [0,1]$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Membership function of "old"

Membership function of "big": Countour diagram

No.	Education level	
0	No education	
1	Elementary school	
2	High school	
3	2-year college	
4	Bachelor's degree	
5	Master's degree	
6	Doctoral degree	

Universal set

3 fuzzy sets ("little", "high" and "very high" education)

How to write membership function

name (symbol)	Membership value in fuzzy set A
Carry (x ₁)	0.8
Bill (x_2)	0.3
$J-H(x_3)$	0.5
Wabei (x ₄)	0.9

$$A = \frac{0.8}{\text{Carry}} + \frac{0.3}{\text{Bill}} + \frac{0.5}{\text{J-H}} + \frac{0.9}{\text{Wabei}}$$

How to write membership function as an equation

$$\mathbf{A} = \sum \frac{\mathbf{A}(x)}{x}$$

$$\mathbf{A} = \int_{X} \frac{\mathbf{A}(X)}{X}$$

discrete

continuous

Sansanee Auephanwiriyakul, Senior Member IEEE

Geometric representation

$$\mathbf{A} = \frac{0.5}{X_1} + \frac{0.3}{X_2}$$

Every point in this area are fuzzy set→including 4 corner points

Analytic representation: function

example

$$\mathbf{A}(x) = \begin{cases} x - 5 & 5 \le x \le 6 \\ 7 - x & 6 \le x \le 7 \\ 0 & \text{else} \end{cases}$$

Analytic representation

$$\mathbf{A}(x) = \begin{cases} b \left(1 - \frac{|x - a|}{s} \right) & a - s \le x \le a + s \\ 0 & \text{else} \end{cases}$$
 Triangular shape

$$\mathbf{A}(x) = \begin{cases} \frac{(a-x)e}{a-b} & a \le x \le b \\ e & b \le x \le c \end{cases}$$
 Trapezoidal shape
$$\frac{(d-x)e}{d-c} & c \le x \le d \\ 0 & \text{else} \end{cases}$$

$$\frac{-(x-a)^2}{b}$$
 Bell-shape

CHIANG MAI

Sansanee Auephanwiriyakul, Senior Member IEEE

S-function

$$S(x) = \begin{cases} 0 & 0 \le x \le a \\ \frac{1}{2} \left(\frac{x-a}{b-a}\right)^2 & a \le x \le b \\ 1 - \frac{1}{2} \left(\frac{x-c}{c-b}\right)^2 & b \le x \le c \end{cases}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Interval-valued fuzzy set

$$\mathbf{A}: X \longrightarrow \mathcal{E}([0,1])$$

 $\varepsilon([0,1])$ denote the family of all closed interval of real number in [0,1] ($\varepsilon([0,1]) \subset P([0,1])$)

Sansanee Auephanwiriyakul, Senior Member IEEE

Type-2 fuzzy set

$$\mathbf{A}:X \longrightarrow \tilde{\mathcal{P}}([0,1])$$

 $\tilde{\mathcal{P}}([0,1])$ denote the set of all ordinary fuzzy sets that can be defined within the universal [0,1]

$$A(a) = \text{fuzzy set } (\alpha_1, \alpha_2, \alpha_3, \alpha_4)$$

$$A(b) = \text{fuzzy set } (\beta_1, \beta_2, \beta_3, \beta_4)$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Level 2 fuzzy set

$$\mathbf{A}: \tilde{\mathcal{P}}(X) \longrightarrow ([0,1])$$

 $\tilde{\mathcal{P}}(X)$ denote fuzzy power set of X

Sansanee Auephanwiriyakul, Senior Member IEEE

Standard fuzzy complement

A(x) express degree to which x belong to fuzzy set A

 $\overline{A}(x)$ express degree to which x does not belong to fuzzy set A

$$\overline{A}(x) = 1 - A(x) \quad \forall x \in X$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Standard fuzzy union

$$(A \cup B)(x) = \max[A(x), B(x)]$$

patient	high blood	High fever (B)	High blood
	pressure(A)		pressure or high
			fever $(A \cup B)$
1	1	1	1
2	0.5	0.6	0.6
3	1	0.1	1
:	•	:	:
n	0.1	0.7	0.7

Do not satisfy the law of excluded middle

 $(A \cup \overline{A})(x)$ will not equal to universal set

Sansanee Auephanwiriyakul, Senior Member IEEE

Standard fuzzy intersection

$$(A \cap B)(x) = \min[A(x), B(x)]$$

river	Long river (A)	Nevigable (B)	Long and
			nevigable $(A \cap B)$
Amazon	1	0.8	0.8
Nile	0.9	0.7	0.7
Yang-Tsi	0.8	0.8	0.8
Danube	0.5	0.6	0.5
Rhine	0.4	0.3	0.3

Do not satisfy the law of contradiction

 $(A \cap \overline{A})(x)$ will not equal to fuzzy empty set

Sansanee Auephanwiriyakul, Senior Member IEEE

Inclusion: $A \subseteq B$ if $A(x) \le B(x) \forall x \in X$

Equality: A = B if $A(x) = B(x) \forall x \in X$

Unary operation: $A^a(x) = (A(x))^a$ if $a > 1 \rightarrow$ more specific, if $a < 1 \rightarrow$ less specific

somewhat old are from old^{0.5}

Very old are from old²

Sansanee Auephanwiriyakul, Senior Member IEEE

Support of fuzzy set A (supp(A):

$$\operatorname{supp}(\mathbf{A}) = \{x \in X \mid \mathbf{A}(x) > 0 \}$$

Height of fuzzy set
$$A(h(A))$$
: $h(A) = \sup_{x} A(x)$

Largest value of membership value obtained by any element in that set that is >0

If
$$h(A)=1 \rightarrow$$
 normal fuzzy set
If $h(A)<1 \rightarrow$ supnormal fuzzy set
If $h(A)>1 \rightarrow$ supernormal fuzzy set

Core of fuzzy set A (core(A)):

$$\operatorname{core}(A) = \{x \in X \mid A(x) \ge h(A)\}\$$
 since height is $h(A)$ then we can have $\operatorname{core}(A) = \{x \in X \mid A(x) = h(A)\}$

Sansanee Auephanwiriyakul, Senior Member IEEE

$$\alpha$$
-cut of fuzzy set A (αA): $\alpha A = \{x \in X \mid A(x) \ge \alpha\}$

Strong
$$\alpha$$
-cut of fuzzy set $A(\alpha^+A)$: $\alpha^+A = \{x \in X \mid A(x) > \alpha\}$

If
$$\alpha_1 < \alpha_2$$
 then $\alpha^1 A \supseteq^{\alpha^2} A$ and $\alpha^1 A \cap^{\alpha^2} A =^{\alpha^2} A$, $\alpha^1 A \cup^{\alpha^2} A =^{\alpha^1} A$

If
$$\alpha_1 < \alpha_2$$
 then $\alpha_1 + A \supseteq \alpha_2 + A$
and $\alpha_1 + A \cap \alpha_2 + A = \alpha_2 + A$, $\alpha_1 + A \cup \alpha_2 + A = \alpha_1 + A$

$${}^{0}\mathbf{E} = [0,100] \text{ or } {}^{0.2}\mathbf{E} = [30,100] \text{ or } {}^{1}\mathbf{E} = [70,100] \text{ (core}(\mathbf{E}))$$

$${}^{0+}E = (20,100] \text{ (supp}(E)) \text{ or } {}^{0.2+}E = (30,100] \text{ or } {}^{1+}E = \emptyset$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Level set of fuzzy set
$$A$$
 (L_A or \wedge_A): $L_A = \wedge_A = \{\alpha \mid A(x) = \alpha; \exists x \in X\}$

Special fuzzy set from α -cut (αA)

$$_{\alpha}A(x) = \alpha(^{\alpha}A(x)) \quad \forall x \in \mathbf{X}$$

Example

$$A = 0.2/x_1 + 0.4/x_2 + 0.6/x_3 + 0.8/x_4 + 1/x_5$$

We have $L_A = \{0.2, 0.4, 0.6, 0.8, 1\}$

 α -cut of A will be

$${}^{0.2}\mathbf{A} = \{x_1, x_2, x_3, x_4, x_5\} = 1/x_1 + 1/x_2 + 1/x_3 + 1/x_4 + 1/x_5$$

$${}^{0.4}\mathbf{A} = 0/x_1 + 1/x_2 + 1/x_3 + 1/x_4 + 1/x_5$$

$${}^{0.6}\mathbf{A} = 0/x_1 + 0/x_2 + 1/x_3 + 1/x_4 + 1/x_5$$

$${}^{0.8}\mathbf{A} = 0/x_1 + 0/x_2 + 0/x_3 + 1/x_4 + 1/x_5$$

$${}^{1}\mathbf{A} = 0/x_1 + 0/x_2 + 0/x_3 + 0/x_4 + 1/x_5$$

Special fuzzy set will be

$$\begin{array}{l}
_{0.2}\mathbf{A} = 0.2/x_1 + 0.2/x_2 + 0.2/x_3 + 0.2/x_4 + 0.2/x_5 \\
_{0.4}\mathbf{A} = 0/x_1 + 0.4/x_2 + 0.4/x_3 + 0.4/x_4 + 0.4/x_5 \\
_{0.6}\mathbf{A} = 0/x_1 + 0/x_2 + 0.6/x_3 + 0.6/x_4 + 0.6/x_5 \\
_{0.8}\mathbf{A} = 0/x_1 + 0/x_2 + 0/x_3 + 0.8/x_4 + 0.8/x_5 \\
_{1}\mathbf{A} = 0/x_1 + 0/x_2 + 0/x_3 + 0/x_4 + 1/x_5
\end{array}$$

Decomposition theorem

From special fuzzy set in the previous example

$${}_{0.2}A = 0.2/x_1 + 0.2/x_2 + 0.2/x_3 + 0.2/x_4 + 0.2/x_5$$

$${}_{0.4}A = 0/x_1 + 0.4/x_2 + 0.4/x_3 + 0.4/x_4 + 0.4/x_5$$

$${}_{0.6}A = 0/x_1 + 0/x_2 + 0.6/x_3 + 0.6/x_4 + 0.6/x_5$$

$${}_{0.8}A = 0/x_1 + 0/x_2 + 0/x_3 + 0.8/x_4 + 0.8/x_5$$

$${}_{1}A = 0/x_1 + 0/x_2 + 0/x_3 + 0/x_4 + 1/x_5$$

We can see that $({}_{0.2}A \cup {}_{0.4}A \cup {}_{0.6}A \cup {}_{0.8}A \cup {}_{1}A) \rightarrow A$

Sansanee Auephanwiriyakul, Senior Member IEEE

First theorem:

For and
$$A \in \tilde{\mathcal{P}}(x)$$
, $A = \bigcup_{\alpha \in [0,1]} \alpha A$

where $_{\alpha}A(x) = \alpha(^{\alpha}A(x))$, $\forall x \in \mathbf{X}$ and \cup is a standard fuzzy union

The standard fuzzy union of 3 special fuzzy sets $\rightarrow A$

Sansanee Auephanwiriyakul, Senior Member IEEE

Second theorem:

For and
$$A \in \tilde{\mathcal{P}}(x)$$
, $A = \bigcup_{\alpha \in [0,1]} \alpha + A$

where $_{\alpha +}A(x) = \alpha(^{\alpha +}A(x))$, $\forall x \in \mathbf{X}$ and \cup is a standard fuzzy union

Third theorem:

For and
$$A \in \tilde{\mathcal{P}}(x)$$
,

$$A = \bigcup_{\alpha \in \wedge_A} \alpha^A$$

where $_{\alpha}A(x) = \alpha(^{\alpha}A(x))$, $\forall x \in \mathbf{X}$ and \cup is a standard fuzzy union

Sansanee Auephanwiriyakul, Senior Member IEEE

 $\wedge_A = \{0, 0.3, 0.6, 1\}$ and ${}_0A = \emptyset$ therefore A is a union of ${}_{0.3}A$ ${}_{0.6}A$ and ${}_1A$

Convex fuzzy set

A is a convex fuzzy set if

$$A(\lambda \vec{r} + (1 - \lambda)\vec{s}) \ge \min(A(\vec{r}), A(\vec{s}))$$
 where $0 \le \lambda \le 1$

Meaning that membership values of all the points on the line connecting \overrightarrow{r} and \overrightarrow{S} is bigger than or equal to the minimum membership values of \overrightarrow{r} and \overrightarrow{S}

 $\underline{\text{Or}}$

If A is a convex fuzzy set then (1) α -cut for all α are not disconnected, and (2)each α -cut is convex in crisp sense

Sansanee Auephanwiriyakul, Senior Member IEEE

Convex fuzzy set

height

All the points of the dashed line have a membership values bigger than or equal to the minimum membership value of vector r and vector s

height

Not convex fuzzy set

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy Inference System

• Hedge

– Dilation: $HA(x) = (A(x))^{1/2}$ → more or less of A

- Concentration: $HA(x) = (A(x))^2 \rightarrow \text{very } A$

- Plus: $HA(x) = (A(x))^{1.25}$

– Intensification:

$$HA(x) = \begin{cases} 2A(x)^2 & \text{if } A(x) \in \left[0, \frac{1}{2}\right] \\ 1-2(1-A(x))^2 & \text{otherwise} \end{cases} \Rightarrow \text{slightly}$$

$$HA(x) = \begin{cases} \sqrt{\frac{A(x)}{2}} & \text{if } A(x) \le 0.5\\ 1 - \sqrt{\frac{1 - A(x)}{2}} & \text{if } A(x) > 0.5 \end{cases} \Rightarrow \text{seldom}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Generalized modus ponen

implication:

If χ is \boldsymbol{A} , then Y is \boldsymbol{B}

premise:

 χ is A'

conclusion:

Y is B'

$$\chi = x$$
 we get $Y = y = f(x)$

$$\chi$$
 is in A we get Y in
 $B = \{ y \in Y \mid y = f(x), x \in A \}$

Sansanee Auephanwiriyakul, Senior Member IEEE

$$X_B(y) = \sup_{x \in X} \left[X_A(x), X_R(x,y) \right]$$

Relation R on $X \times Y$ if $\chi = u$ and R we get $Y \in B$ where $B = \{y \in Y \mid \langle x, y \rangle \in R\}$

Relation R on $X \times Y$ if $\chi \in A$ we get $Y \in B$ where

$$B = \{ y \in Y \mid \langle x, y \rangle \in R, x \in A \}$$

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

If R is a fuzzy relation on $X \times Y$ where A and A' are fuzzy sets on X, B and B' are fuzzy sets on Y

If R (relation between A and B) and A' are given, we can find B' using

$$B'(y) = \operatorname{supmin}[A'(x), R(x,y)]$$

Or $B'=A' \bullet R$ operator \bullet is a composition operator Hence, this is called compositional rule of inference

Sansanee Auephanwiriyakul, Senior Member IEEE

Example

implication: if x and y are approximately equal

premise: x is little

conclusion: ?

Suppose little
$$\rightarrow A = \{(1,1), (2,0.6), (3,0.2), (4,0)\}$$

Suppose

$$R = \begin{bmatrix} 1.0 & 0.5 & 0.0 & 0.0 \\ 0.5 & 1.0 & 0.5 & 0.0 \\ 0.0 & 0.5 & 1.0 & 0.5 \\ 0.0 & 0.0 & 0.5 & 1.0 \end{bmatrix}$$

 \leftarrow if x and y are approximately equal

From $\mathbf{B} = \mathbf{A} \bullet \mathbf{R}$

$$B = \begin{bmatrix} 1.0 & 0.6 & 0.2 & 0.0 \end{bmatrix} \bullet \begin{bmatrix} 1.0 & 0.5 & 0.0 & 0.0 \\ 0.5 & 1.0 & 0.5 & 0.0 \\ 0.0 & 0.5 & 1.0 & 0.5 \\ 0.0 & 0.0 & 0.5 & 1.0 \end{bmatrix}$$

$$\Rightarrow B = [1.0 \quad 0.6 \quad 0.5 \quad 0.2]$$
Max-min composition

Sansanee Auephanwiriyakul, Senior Member IEEE

- Several ways to create relation from implication:
 - If χ is A, then Y is B for $x \in X$ and $y \in Y$, relation will be

$$\mathbf{R}(x,y) = \mathbf{I}(\mathbf{A}(x), \mathbf{B}(y))$$

Where I is fuzzy implication

- Lukasiewicz: I(A(x),B(y)) = min[1, 1-A(x)+B(y)]
- Zadeh: I(A(x),B(y)) = max((1-A(x)), min(A(x),B(y)))
- Kleen-Dienes: I(A(x),B(y)) = max((1-A(x)),B(y))
- Mamdani (correlation-min): I(A(x),B(y)) = min(A(x),B(y))
- Correlation-product: $I(A(x),B(y)) = A(x) \times B(y)$
- Goedel:

$$I(A(x),B(y)) = \begin{cases} 1 & \text{if } A(x) \leq B(y) \\ B(y) & \text{if } A(x) > B(y) \end{cases}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

- If χ is A, then Y is $B \rightarrow$ If χ is A, then Y is B else V is UNKNOWN where χ , Y and V are variables in X, Y and V and A, B and UNKNOWN are fuzzy sets on X, Y and V

$$R = A \times B + \overline{A} \times UNKNOWN$$

- $\times \rightarrow$ minimum, $+ \rightarrow$ maximum
 - If χ is A, then Y is B else Z is $C \rightarrow$

$$R = A \times B + \overline{A} \times C$$

Example

$$A = 1/1 + 0.4/2$$
, $B = 0.4/2 + 1/3$ and $C = 1/1 + 0.6/2$

If χ is A, then Y is B else Z is $C \rightarrow$

$$R = \begin{bmatrix} 1.0 \\ 0.4 \\ 0.0 \end{bmatrix} \begin{bmatrix} 0.0 \\ 0.4 \end{bmatrix} \begin{bmatrix} 0.0 \\ 1.0 \end{bmatrix} + \begin{bmatrix} 0.0 \\ 0.6 \\ 1.0 \end{bmatrix} \begin{bmatrix} 1.0 \\ 0.6 \end{bmatrix} \begin{bmatrix} 0.0 \\ 0.0 \end{bmatrix}$$

$$R = \begin{bmatrix} 0.0 & 0.4 & 1.0 \\ 0.0 & 0.4 & 0.4 \\ 0.0 & 0.0 & 0.0 \end{bmatrix} + \begin{bmatrix} 0.0 & 0.0 & 0.0 \\ 0.6 & 0.6 & 0.0 \\ 1.0 & 0.6 & 0.0 \end{bmatrix}$$

$$R = \begin{bmatrix} 0.0 & 0.4 & 1.0 \\ 0.6 & 0.6 & 0.4 \\ 1.0 & 0.6 & 0.0 \end{bmatrix}$$

If χ is A, then Y is $B \rightarrow$

$$R = \begin{bmatrix} 1.0 \\ 0.4 \\ 0.0 \end{bmatrix} \begin{bmatrix} 0.0 & 0.4 & 1.0 \end{bmatrix} + \begin{bmatrix} 0.0 \\ 0.6 \\ 1.0 \end{bmatrix} \begin{bmatrix} 1.0 & 1.0 & 1.0 \end{bmatrix}$$

$$R = \begin{bmatrix} 0.0 & 0.4 & 1.0 \\ 0.0 & 0.4 & 0.4 \\ 0.0 & 0.0 & 0.0 \end{bmatrix} + \begin{bmatrix} 0.0 & 0.0 & 0.0 \\ 0.6 & 0.6 & 0.6 \\ 1.0 & 1.0 & 1.0 \end{bmatrix}$$

$$R = \begin{bmatrix} 0.0 & 0.4 & 1.0 \\ 0.6 & 0.6 & 0.6 \\ 1.0 & 1.0 & 1.0 \end{bmatrix}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy Control: Simple Diagram

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example: Inverted pendulum

input: angle θ and angular velocity $\Delta\theta$

output: current v_t

membership functions \rightarrow same name for θ , $\Delta\theta$ and v_t

negative large (NL), negative medium (NM), negative small (NS), zero (ZE), positive small (PS), positive medium (PM), and positive large (PL)

rule j: if θ is A_j and $\Delta\theta$ is B_j then v_t is C_j

e.g. if θ is NL and $\Delta\theta$ is NL then v_t is $PL \rightarrow (NL,NL;PL)$ or if θ is ZE and $\Delta\theta$ is ZE then v_t is $ZE \rightarrow (ZE,ZE;ZE)$

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

θ	NL	NM	NS	ZE	PS	PM	PL
Δθ							
NL				PL			
NM				PM			
NS				PS			
ZE	PL	PM	PS	ZE	NS	NM	NL
PS				NS			
PM				NM			
PL				NL			

Total number of rules \rightarrow 7 × 7 × 7 = 343 but some of rules do not make sense. Hence, the number of usable rules will be less than that

Sansanee Auephanwiriyakul, Senior Member IEEE

• Fuzzy associative memory (FAM)

rule 1: If χ is A_1 , then Y is $B_1 \rightarrow (A_1, B_1) \rightarrow R_1$

rule 2: If χ is A_2 , then Y is $B_2 \rightarrow (A_2, B_2) \rightarrow R_2$

•

rule n: If χ is A_n , then Y is $B_n \to (A_n, B_n) \to R_n$

premise: χ is A'

conclusion: Y is B'

$$B' = w_1 B_1' + w_2 B_2' + ... + w_n B_n'$$
 where $B_i' = A' \bullet R_i$

Sansanee Auephanwiriyakul, Senior Member IEEE

Supposed:
$$A_i = a_1/x_1 + a_2/x_2 + ... + a_m/x_m \rightarrow A_i = [a_1, a_2, ..., a_m]$$

Correlation-min:

$$R_{i} = A_{i}^{T} \circ B_{i} \quad \Rightarrow \qquad R_{i} = \begin{bmatrix} a_{1} \wedge B_{i} \\ a_{2} \wedge B_{i} \\ \vdots \\ a_{m} \wedge B_{i} \end{bmatrix}$$

OR

$$\mathbf{R}_{i} = \begin{bmatrix} b_{1} \wedge \mathbf{A}_{i}^{\mathsf{T}} & b_{2} \wedge \mathbf{A}_{i}^{\mathsf{T}} \cdots b_{p} \wedge \mathbf{A}_{i}^{\mathsf{T}} \end{bmatrix}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Correlation-product:

$$R_{i} = A_{i}^{T} \circ B_{i} \quad \Rightarrow \quad R_{i} = \begin{bmatrix} a_{1}B_{i} \\ a_{2}B_{i} \\ \vdots \\ a_{m}B_{i} \end{bmatrix}$$

OR

$$\mathbf{R}_{i} = \begin{bmatrix} b_{1}\mathbf{A}_{i}^{\mathsf{T}} & b_{2}\mathbf{A}_{i}^{\mathsf{T}} & \cdots & b_{p}\mathbf{A}_{i}^{\mathsf{T}} \end{bmatrix}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Conclude
$$\Rightarrow B' = A' \bullet R$$

$$= A' \bullet \bigcup_{j \in \mathbb{N}_n} R_j$$

$$= A' \bullet \sup_{j \in \mathbb{N}_n} R_j$$

$$= \sup_{j \in \mathbb{N}_n} (A' \bullet A_j^{\mathsf{T}} \circ B_j)$$

$$= \sup_{j \in \mathbb{N}_n} (A' \bullet A_j^{\mathsf{T}}) \circ B_j$$

$$= \sup_{j \in \mathbb{N}_n} (A' \bullet A_j^{\mathsf{T}}) \circ B_j$$

$$B = \sup \left[\left(A' \bullet A_1^{\mathsf{T}} \right) \circ B_1, \left(A' \bullet A_2^{\mathsf{T}} \right) \circ B_2, ..., \left(A' \bullet A_1^{\mathsf{T}} \right) \circ B_j, ..., \left(A' \bullet A_n^{\mathsf{T}} \right) \circ B_n \right]$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Example:
$$A' = 0/x_1 + 0/x_2 + ... + 1/x_i + 0/x_{i+1} + ... + 0/x_m$$

Correlation-min→

$$(\boldsymbol{A}' \bullet \boldsymbol{A}_i^{\mathrm{T}}) \circ \boldsymbol{B}_i = \min(\boldsymbol{A}_i(x_i), \boldsymbol{B}_i)$$

Correlation-product→

$$(\boldsymbol{A}' \bullet \boldsymbol{A}_j^{\mathrm{T}}) \circ \boldsymbol{B}_j = \boldsymbol{A}_i(x_i) \boldsymbol{B}_j$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example:
$$A' = 0/x_1 + 0/x_2 + ... + 1/x_i + 0/x_{i+1} + ... + 0/x_m$$

Supposed that there are 2 rules $(A_1; B_1)$ and $(A_2; B_2)$

$$\mathbf{B}' = \sup [(\mathbf{A}' \bullet \mathbf{A}_1^{\mathrm{T}}) \circ \mathbf{B}_1, (\mathbf{A}' \bullet \mathbf{A}_2^{\mathrm{T}}) \circ \mathbf{B}_2]$$

where
$$(\mathbf{A}' \bullet \mathbf{A}_1^T) = a_{i1}$$
 and $(\mathbf{A}' \bullet \mathbf{A}_2^T) = a_{i2}$

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansance Auephanwiriyakul, Senior Member IEEE

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

A' is a fuzzy set not crisp set Supposed that there are 2 rules $(A_1; B_1)$ and $(A_2; B_2)$

$$\mathbf{B}' = \sup \left[(\mathbf{A}' \bullet \mathbf{A}_1^{\mathrm{T}}) \circ \mathbf{B}_1, (\mathbf{A}' \bullet \mathbf{A}_2^{\mathrm{T}}) \circ \mathbf{B}_2 \right]$$

where
$$r_j(A') = (A' \bullet A_j^T) = \underset{x \in X}{\text{supmin}} [A'(x), A_j(x)]$$

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Sansanee Auephanwiriyakul, Senior Member IEEE

• If there are more than 1 input $\rightarrow (A,B;C)$

$$A = a_1/x_1 + a_2/x_2 + ... + a_m/x_m$$
 and $B = b_1/y_1 + b_2/y_2 + ... + b_m/y_m$ split into $(A; C)$ and $(B; C) \rightarrow$

$$M_{AC} = A^T \circ C$$
 and $M_{BC} = B^T \circ C$

fact:
$$\mathbf{A'} = \mathbf{I}_x^i = 0/x_1 + 0/x_2 + \dots + 1/x_i + 0/x_{i+1} + \dots + 0/x_m$$
 and $\mathbf{B'} = \mathbf{I}_y^j = 0/y_1 + 0/y_2 + \dots + 1/y_j + 0/j_{i+1} + \dots + 0/y_m$

compute:
$$F(A', B') = C' = [A' \bullet M_{AC}] \cap [B' \bullet M_{BC}]$$

where $A' \bullet M_{AC} = I_x^i \bullet M_{AC}$

$$=\mathbf{I}_{x}^{j} \bullet \begin{bmatrix} a_{1} \wedge C \\ a_{2} \wedge C \\ \vdots \\ a_{m} \wedge C \end{bmatrix} = a_{i} \wedge \mathbf{C}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

and
$$B' \bullet M_{BC} = I_y^{j} \bullet M_{BC}$$

$$= I_y^{j} \bullet \begin{bmatrix} b_1 \land C \\ b_2 \land C \\ \vdots \\ b_m \land C \end{bmatrix} = b_j \land C$$

Hence, the conclusion will be $C' = (a_i \land C) \cap (b_j \land C) = (\min(a_i, b_j)) \land C$

If use correlation-product

$$C' = (a_i C) \cap (b_j C) = (\min(a_i, b_j))C$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Mamdani model

Rule: If ξ_1 is $A^{(1)}$, and ξ_2 is $A^{(2)}$ and ... and ξ_n is $A^{(n)}$ then η is B

where $A^{(1)}$, $A^{(2)}$ and ... and $A^{(n)}$ are linguistic terms in $T(x_i)$ for $1 \le i \le n$ and B is linguistic term in T(y) and

suppose there are more than 1 rule

Let
$$T(x_1) \rightarrow A_1^{(1)}, A_2^{(1)}, \dots, A_{N1}^{(1)}$$

 $T(x_2) \rightarrow A_1^{(2)}, A_2^{(2)}, \dots, A_{N2}^{(2)}$

•

$$T(x_n) \rightarrow A_1^{(n)}, A_2^{(n)}, \dots, A_{Nn}^{(n)}$$

and $T(y) \rightarrow B_1, B_2, ..., B_{N0}$

rule j: If ξ_1 is $A_{i1,j}^{(1)}$, and ξ_2 is $A_{i2,j}^{(2)}$ and ... and ξ_n is $A_{in,j}^{(n)}$ then η is $B_{i,j}$ where $i1 \in \{1,2,...,N1\}$, $i2 \in \{1,2,...,N2\}$,..., $in \in \{1,2,...,Nn\}$ and

Sansanee Auephanwiriyakul, Senior Member IEEE

Firing strength of rule *j* will be

$$\alpha_j = \min\{A_{i1,j}^{(1)}(x_1), A_{i2,j}^{(2)}(x_2), \dots, A_{in,j}^{(n)}(x_n)\}$$

Output of rule j will be

$$OUT_{X_1,X_2,...,X_n}^{(j)}(y) = \min \left[A_{1,j}^{(1)}(x_1), A_{2,j}^{(2)}(x_2),...,A_{n,j}^{(n)}(x_n), B_{j,j}(y) \right]$$

Overall output

$$\text{OUT}_{X_1, X_2, \dots, X_n}(y) = \max_{j \in \{1, 2, \dots, k\}} \min \left[A_{1,j}^{(1)}(x_1), A_{2,j}^{(2)}(x_2), \dots, A_{n,j}^{(n)}(x_n), B_{j,j}(y) \right]$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Defuzzification

- Max membership → select de_y where $B'(de_y) \ge B'(de_y')$ for all $de_y' \in Y$ if $M = \{y \in [y_1, y_2] \mid B'(y) = h(B')\}$ where h(B') is a height of B'

$$de_y = \frac{\sum_{y_k \in M} y_k}{|M|}$$

- Center of area (centroid)
$$\sum_{k} y (y_k) y_k$$

$$de_y = \frac{k}{\sum_{k} y'(y_k)}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Simplified centroid

$$de_y = \frac{\sum_{j \in \mathbb{N}_n} c_j y_{B_j}^0}{\sum_{j \in \mathbb{N}_n} c_j}$$

where c_j is firing strength (a_{ij} or $r_j(A')$) and y^0_{Bj} is the mode of output of rule j

Sansanee Auephanwiriyakul, Senior Member IEEE

Example

rule 1: If x_1 is L_1 une x_2 is H_2 , then y is L rule 2: If x_1 is M_1 une x_2 is M_2 , then y is H

input (-4,3)

$$\alpha_1 = \min(\mathbf{L}_1(-4), \mathbf{H}_2(3)) = \min(0.67, 0.5) = 0.5$$

$$\alpha_2 = \min(M_1(-4), M_2(3)) = \min(0.33, 0.5) = 0.5$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Defuzzify the output fuzzy set to get the final output

Sansanee Auephanwiriyakul, Senior Member IEEE

Takagi-Sugeno model

Rule: If ξ_1 is $A^{(1)}$, and ξ_2 is $A^{(2)}$ and ... and ξ_n is $A^{(n)}$ then η is B where $A^{(1)}$, $A^{(2)}$ and ... and $A^{(n)}$ are linguistic terms in $T(x_i)$ for $1 \le i \le n$ and B is linguistic term in T(y) and

suppose there are more than 1 rule

Let
$$T(x_1) \rightarrow A_1^{(1)}, A_2^{(1)}, \dots, A_{N1}^{(1)}$$

 $T(x_2) \rightarrow A_1^{(2)}, A_2^{(2)}, \dots, A_{N2}^{(2)}$

•

$$T(x_n) \rightarrow A_1^{(n)}, A_2^{(n)}, \dots, A_{Nn}^{(n)}$$

rule j: If ξ_1 is $A_{i1,j}{}^{(1)}$, and ξ_2 is $A_{i2,j}{}^{(2)}$ and ... and ξ_n is $A_{in,j}{}^{(n)}$ then $\eta_j = f_j(\xi_1, \, \xi_2, ..., \, \xi_n)$

where $i1 \in \{1,2,...,N1\}$, $i2 \in \{1,2,...,N2\}$,..., $in \in \{1,2,...,Nn\}$ and

$$f_i(x_1, x_2,..., x_n) = a_1^j x_1 + a_2^j x_2 + ... + a_n^j x_n + a_0^j$$

Sansanee Auephanwiriyakul, Senior Member IEEE

overall output
$$\rightarrow \sum_{j=1}^{k} \alpha_{j} f_{j}(x_{1}, x_{2}, ..., x_{n})$$

$$\eta = \frac{\sum_{j=1}^{k} \alpha_{j} f_{j}(x_{1}, x_{2}, ..., x_{n})}{\sum_{j=1}^{k} \alpha_{j}}$$

where α_i is the firing degree of rule j

No need for defuzzification

Sansanee Auephanwiriyakul, Senior Member IEEE

Example \rightarrow turning steering wheel control system

 $\xi_1, \, \xi_2, \, \xi_3 \, \text{and} \, \xi_4$ input:

universal set: $X_1 = [0, 150]$ cm, $X_2 = [0, 150]$ cm,

 $X_3 = [-90, 90]$ degree and $X_4 = [0, 150]$ cm

output: rotation speed (η) of the steering wheel

Rule j: If ξ_1 is $A_{i1,j}^{(1)}$, was ξ_2 is $A_{i2,j}^{(2)}$ was ξ_3 is $A_{j3,j}^{(3)}$ was ξ_4 is $A_{j4,j}$ then $\eta = p_0 + p_1 \xi_1 + p_2 \xi_2$ $p_2\xi_2 + p_3\xi_3 + p_4\xi_4$

	`	Cor	nnuter	Fna	ineeri	na F	аси	tv of	Fno	inee	rina	Riome	dical	Fngine	erin	a In	stitu	te		
rule	ξ ₁	ξ2	ξ3	ξ4	$\mathbf{p_0}$	$\mathbf{p_1}$	\mathbf{p}_2	p ₃		Иai Լ		ξ_1	ξ_2	ξ_3	ξ ₄	$\mathbf{p_0}$	$\mathbf{p_1}$	$\mathbf{p_2}$	p ₃	$\mathbf{p_4}$
1	_	_	outwar	sm	3.00	0.0	0.0	-	-	Seni	e									
			ds	all	0	00	00	0.0	0.0		11	mediu		inward	_	-	-	0.0	-	0.0
2			forman	G	2.00	0.0	0.0	45	04			m	1	S		1.2	0.0	47	0.0	00
4	_	_	forwar d	sm all	3.00	0.0	0.0	0.0	0.0		12	madin	hia	outwor		20 3.0	16	0.0	18	0.0
			u	an	U	00	00	30	90		14	mediu m	big	outwar ds	_	00	0.0	0.0	0.0	0.0
3	small	small	outwar	_	3.00	-	0.0	0.0	0.0			111		us		00	27	00	44	00
			ds		0	0.0	04	00	00		13	mediu	big	forwar	_	7.0	_	0.0	_	0.0
						41						m	8	d		00	0.0	00	0.0	00
4	small	small	forwar	_	0.30	-	0.0	-	0.0								49		41	
			d		3	0.0	61	0.0	00		14	mediu	big	inward	_	4.0	-	0.0	-	0.0
_					0.00	26	0.0	50	0.0			m		S		00	0.0	00	0.1	00
5	small	small	inward	_	0.00	-	0.0	-	0.0		15	1 .	1			0.0	25	0.0	00	0.0
			S		0	0.0 25	70	0.0 75	00		15	big	smal	outwar	_	0.3	0.0	0.0	-	0.0
6	small	big	outwar	_	3.00	<i>23</i>	0.0	-	0.0				1	ds		70	00	00	0.0 07	00
V	Silidii	oig	ds		0	0.0	00	0.0	00		16	big	smal	forwar	_	_	0.0	0.0	-	0.0
					Ŭ	66		34				015	1	d		0.9	00	34	0.0	00
7	small	big	forwar	_	2.99	-	0.0	-	0.0							00			30	
			d		0	0.0	00	0.0	00		17	big	smal	inward	-	-	0.0	0.0	-	0.0
						17		21					1	S		1.5	00	05	0.1	00
8	small	big	inward	_	1.50	0.0	0.0	-	0.0							00			00	
			S		0	25	00	0.0	00		18	big	big	outwar	_	1.0	0.0	0.0	-	0.0
9	madin	amall	outwar	_	3.00	_	0.0	50	0.0					ds		00	00	00	0.0	00
9	mediu m	Siliali	ds	_	0	0.0	0.0	0.0	0.0		19	big	hia	former		0.0	0.0	0.0	13	0.0
	111		us		U	17	03	36	00		19	big	big	forwar d	_		0.0		0.0	
10	mediu	small	forwar	_	0.05	-	0.0	-	0.0					u		00	00	00	0.0	00
	m		d		3	0.0	80		00		20	big	big	inward	_	0.0	0.0	0.0	-	0.0
						38		34					0	S		00	00		0.0	
																			10	

Input

$$\xi_1 = 10$$
 cm, $\xi_2 = 30$ cm, $\xi_3 = 0$ degree (straight forward) and $\xi_4 = 50$ cm

Only rule 4 and $7 \rightarrow$ fire

$$\alpha_4 = 0.25$$
 and $\eta_4 = 0.303 - 0.026(10) + 0.061(30) - 0.050(0) + 0.000(50) = 1.873$

$$\alpha_7 = 0.167$$
 and $\eta_7 = 2.990 - 0.017(10) + 0.000(30) - 0.021(0) + 0.000(50) = 2.820$

Output of the system will be

$$\eta = \frac{0.25(1.873) + 0.167(2.820)}{0.25 + 0.167} = 2.252$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Fuzzy measure & fuzzy integral

Fuzzy measure

Address the ambiguity axis of uncertainty \rightarrow how likely can the answer to a question be found in various subsets of the sources of information

$$X = \{x_1, x_2, \dots x_n\}, g: 2^X \rightarrow [0,1]$$

Properties

1.
$$g(\phi) = 0$$

2.
$$g(A) \le g(B)$$
 if $A \subseteq B$

 $g^i = g\{x_i\} \rightarrow$ fuzzy density function \rightarrow importance of the single information source x_i in determine the answer to a particular question

Sansanee Auephanwiriyakul, Senior Member IEEE

- Sugeno Lambda measure > satisfy 2 properties with additional one
 - 3. For all A,B \subseteq X with A \cap B = ϕ

$$g_{\lambda}(A \cap B) = g_{\lambda}(A) + g_{\lambda}(B) + \lambda g_{\lambda}(A)g_{\lambda}(B) \quad \exists \lambda > -1$$

From
$$X = \bigcup_{i=1}^{n} x_i$$
 and $g_{\lambda}(X) = 1$ \rightarrow

$$(1+\lambda) = \prod_{i=1}^{n} (1+\lambda g^{i})$$

$$=1+\lambda\sum_{j=1}^{n}g^{j}+\lambda^{2}\sum_{j=1}^{n-1}\left(\sum_{k=j+1}^{n}g^{j}g^{k}\right)+\lambda^{3}\sum_{j=1}^{n-2}\left(\sum_{k=1}^{n-1}\sum_{i=1}^{n}g^{j}g^{k}g^{i}\right)+...+\lambda^{n}g^{1}g^{2}...g^{n}$$

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

$$X=\{x_1, x_2, x_3\} \rightarrow \text{fuzzy densities } g^1=0.2, g^2=0.3, g^3=0.1$$

find λ using $(1+\lambda)=(1+0.2\lambda)(1+0.3\lambda)(1+0.1\lambda)$

Subset	$oldsymbol{g}_{oldsymbol{\lambda}}$	$0.006\lambda^2 + 0.11\lambda - 0.4 = 0$
ф	0→ from property	$\lambda = \frac{-0.11 \pm \sqrt{0.11^2 - 4(0.006)(-0.4)}}{2(0.006)} = 3.2, -21.44$
$\{x_1\}$	0.2	2(0.006)
$\{x_2\}$	0.3	Hence $\lambda = 3.2$
$\{x_3\}$	0.1	$g({x_1, x_2}) = 0.2+0.3+3.2(0.2)(0.3) =$
$\{x_1, x_2\}$	0.69	$g(\{x_1, x_3\}) = 0.2 + 0.1 + 3.2(0.2)(0.1) =$
$\{x_1, x_3\}$	0.36	
$\{x_2, x_3\}$	0.5	$g({x_2, x_3}) = 0.3 + 0.1 + 3.2(0.3)(0.1) =$
$\{x_1, x_2, x_3\}$	1 → from property	$g({x_1, x_2, x_3}) = 0.69 + 0.1 + 3.2(0.69)(0.1)$
		= 1.01≈1

Sansanee Auephanwiriyakul, Senior Member IEEE

- Fuzzy integral
 - Sugeno fuzzy integral

Continous case:

$$\int h(x) \circ g = \sup_{\alpha \in [0,1]} \min \left[\alpha, g(A_{\alpha}) \right] \text{ where } A_{\alpha} = \left\{ x \middle| h(x) \ge \alpha \right\}$$

Finite case: $X=\{x_1, x_2, ..., x_n\} \rightarrow$ reorder

$$X = \{x_{(1)}, x_{(2)}, ... x_{(n)}\}$$
 so that $h(x_{(1)}) \ge h(x_{(2)}) \ge ... \ge h(x_{(n)})$

Hence, sugeno fuzzy integral →

$$S_g(h) = \max_{i=1}^n \min \left[h(x_{(i)}), g(A_{(i)}) \right]$$
 where $A_{(i)} = \left\{ x_{(1)}, x_{(2)}, ..., x_{(i)} \right\}$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

$$X=\{x_1, x_2, x_3\} \rightarrow h(x_1) = 0.7, h(x_2) = 0.9, h(x_3) = 0.2$$

and assume that g are the same as previous example

Reorder
$$h(x_2) > h(x_1) > h(x_3)$$

$$S_g = (0.9 \land g(\{x_2\})) \lor (0.7 \land g(\{x_1, x_2\})) \lor (0.2 \land g(\{x_1, x_2, x_3\})) = 0.69$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Choquet fuzzy integral

Continuous case:

$$\int_{X} h(x) \circ g = \int_{0}^{1} g(A_{\alpha}) d\alpha \quad \text{where } A_{\alpha} = \{x | h(x) \ge \alpha\}$$

Finite case: $X=\{x_1, x_2, ..., x_n\} \rightarrow$ reorder

$$X = \{x_{(1)}, x_{(2)}, ..., x_{(n)}\}$$
 so that $h(x_{(1)}) \ge h(x_{(2)}) \ge ... \ge h(x_{(n)})$

Hence, choquet fuzzy integral →

$$C_g(h) = \sum_{i=1}^n \left[h(x_{(i)}) - h(x_{(i+1)}) \right] g(A_{(i)}) \quad \text{where } A_{(i)} = \left\{ x_{(1)}, x_{(2)}, \dots x_{(i)} \right\} \text{ and } h(x_{(n+1)}) = 0$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Let
$$\delta_i(g) = g(A_i) - g(A_{i-1}) \rightarrow$$

$$\begin{split} &C_{g}(h) = \sum_{i=1}^{n} \left[h(x_{(i)}) - h(x_{(i+1)}) \right] g(A_{(i)}) \\ &= \left[h(x_{(1)}) - h(x_{(2)}) \right] g(A_{(1)}) + \left[h(x_{(2)}) - h(x_{(3)}) \right] g(A_{(2)}) + \dots + \left[h(x_{(n)}) - h(x_{(n+1)}) \right] g(A_{(n)}) \\ &= h(x_{(1)}) g(A_{(1)}) + h(x_{(2)}) \left[g(A_{(2)}) - g(A_{(1)}) \right] + \dots + h(x_{(n)}) \left[g(A_{(n)}) - g(A_{(n-1)}) \right] - h(x_{(n+1)}) g(A_{(n)}) \end{split}$$

Hence

$$C_{g}(h) = \sum_{i=1}^{n} \delta_{i}(g)h(x_{(i)}) \text{ where } \delta_{i}(g) = \left[g(A_{(i)}) - g(A_{(i-1)})\right]$$

Sansanee Auephanwiriyakul, Senior Member IEEE

We can have linear order statistic

$$LOS_{w_k}(h(x)) = \sum_{x_k \in w_k} w_k h(x_{(k)})$$

where
$$\{w_1, w_2, ..., w_n\}$$
 satisfy $w_i \in [0,1]$ and $\sum_{k=1}^n w_k = 1$

• Example

$$X=\{x_1, x_2, x_3\} \rightarrow h(x_1) = 0.7, h(x_2) = 0.9, h(x_3) = 0.2$$

and assume that g are the same as previous example

Reorder
$$h(x_2) > h(x_1) > h(x_3)$$

$$C_g = (0.9-0.7)(0.3) + (0.7-0.2)(0.69 + (0.2-0.1)(1) = 0.605$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Optimization training

Let training set \rightarrow T={ $(o_j, \alpha_j)|j=1,2,...,m$ } where $o_j=j^{\text{th}}$ object and $\alpha_j=$ desired output of j^{th} object, and there are m training samples Suppose \rightarrow there are n sensors/algorithms

Output from choquet integral of j^{th} object will be

$$C_{g}(h(o_{j})) = \sum_{i=1}^{n} h(o_{j}; x_{(i)}) - h(o_{j}; x_{(i+1)}) g(A_{(i)})$$

Want to find fuzzy measure

$$\vec{g} = \begin{bmatrix} g_1 \\ g_2 \\ \dots \\ g_n \\ g_{12} \\ g_{13} \\ \dots \\ g_X \end{bmatrix}$$

No	$h(x_1)$	$h(x_2)$	 $h(x_n)$	α
1				
2				
• • •				
m				

Training set with m samples each has desired output (α) . There are n sensors/algorithms

Sansanee Auephanwiriyakul, Senior Member IEEE

such that
$$C_g(h(o_j))$$
 is close to $\alpha_j \rightarrow E^2 = \sum_{j=1}^m C_g(h(o_j)) - \alpha_j^2$

Let $V_{j,A} = \begin{cases} h(o_j; x_{(i)}) - h(o_j; x_{(i+1)}) & \text{if } A = A_i \\ 0 & \text{else} \end{cases}$

Let
$$v_{j,A} = \begin{cases} h(o_j; x_{(i)}) - h(o_j; x_{(i+1)}) & \text{if } A = A_i \exists i \\ 0 & \text{else} \end{cases}$$

We have

$$\vec{v}_{j} = \begin{bmatrix} 0 \\ \vdots \\ 0 \\ h(o_{j}; x_{(1)}) - h(o_{j}; x_{(2)}) \\ \vdots \\ h(o_{j}; x_{(n-1)}) - h(o_{j}; x_{(n)}) \\ 0 \\ \vdots \\ 0 \end{bmatrix}$$

 $\vec{v}_i \in R^{2n-2}$ with only n-1 possible nonzero

Then
$$C_g(h(o_j)) = \vec{v}_j^T \vec{g} + h(o_j; x_{(n)})$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Objective function

$$E^{2} = \frac{1}{2} \sum_{j=1}^{m} \left[C_{g} \left(h(o_{j}) \right) - \alpha_{j} \right]^{2}$$

$$= \frac{1}{2} \sum_{j=1}^{m} \vec{v}_{j}^{T} \vec{g} + h(o_{j}; x_{(n)}) - \alpha_{j} \right]^{T} \left[\vec{v}_{j}^{T} \vec{g} + h(o_{j}; x_{(n)}) - \alpha_{j} \right]$$

$$= \frac{1}{2} \sum_{j=1}^{m} \vec{g}^{T} \vec{v}_{j} \vec{v}_{j}^{T} \vec{g} + 2 \left[h(o_{j}; x_{(n)}) - \alpha_{j} \right] \vec{v}_{j}^{T} \vec{g} + \left[h(o_{j}; x_{(n)}) - \alpha_{j} \right]^{2}$$

$$= \frac{1}{2} \vec{g}^{T} \left[\sum_{j=1}^{m} \vec{v}_{j} \vec{v}_{j}^{T} \right] \vec{g} + \left[\sum_{j=1}^{m} h(o_{j}; x_{(n)}) - \alpha_{j} \right] \vec{v}_{j}^{T} \vec{g} + \frac{1}{2} \sum_{j=1}^{m} h(o_{j}; x_{(n)}) - \alpha_{j} \right]^{2}$$

Hence

$$E^{2} = \frac{1}{2} \vec{g}^{T} \mathbf{D} \vec{g} + \vec{v}^{T} \vec{g} + \beta^{2} \text{ where } \mathbf{D} = \sum_{j=1}^{m} \vec{v}_{j} \vec{v}_{j}^{T},$$

$$\vec{v} = \sum_{j=1}^{m} \left[h(o_j; x_{(n)}) - \alpha_j \right] \vec{v}_j^T \text{ and } \beta^2 = \frac{1}{2} \sum_{j=1}^{m} \left[h(o_j; x_{(n)}) - \alpha_j \right]^2$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Similar to

minimize
$$\frac{1}{2} \vec{g}^T \mathbf{D} \vec{g} + \vec{v}^T \vec{g}$$

subject to $\mathbf{A} \vec{g} \le \vec{b}$ and $\vec{0} \le \vec{g} \le \vec{1}$

Sansanee Auephanwiriyakul, Senior Member IEEE

From

$$g_1 - g_{12} \le 0$$

$$g_1 - g_{13} \le 0$$

. . .

$$g_1 - g_{12...n} \le 0$$

. . .

and

$$g_{123...n-1} - g_{123...n} \le 0$$

. . .

$$g_{23...n} - g_{123...n} \le 0$$

$$\Rightarrow \mathbf{A} = \begin{bmatrix}
1 & 0 & \cdots & 0 & -1 & 0 & \cdots & 0 \\
1 & 0 & \cdots & 0 & -1 & 0 & \cdots & 0 \\
\vdots & & & & & \\
0 & 0 & \cdots & 0 & 10 & \cdots & 0 \\
\vdots & & & & & \\
0 & 0 & \cdots & 0 & 00 & \cdots & 1
\end{bmatrix} \qquad \vec{b} = \begin{bmatrix}
0 \\ \vdots \\ 0 \\ 1 \\ \vdots \\ 1
\end{bmatrix}$$

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Example

Let

No	$h(x_1)$	$h(x_2)$	$h(x_3)$	α
1	0.68	0.53	0.81	0.743
2	0.74	0.99	0.86	0.926
3	0.45	0.07	0.08	0.301

find
$$\vec{g} = \begin{bmatrix} g_1 \\ g_2 \\ g_3 \\ g_{12} \\ g_{13} \\ g_{23} \end{bmatrix}$$
 such

that E^2 is minimized

Sansanee Auephanwiriyakul, Senior Member IEEE

$$O_1$$
: $C_g(O_1) = (0.81 - 0.68) g_3 + (0.68 - 0.53) g_{13} + (0.53) = 0.13 g_3 + 0.15$
 $g_{13} + 0.53$

$$O_2$$
: $C_g(O_2) = (0.99 - 0.86) g_2 + (0.86 - 0.74) g_{23} + (0.74) = 0.13 g_2 + 0.12 g_{23} + 0.74$

$$O_3$$
: $C_g(O_3) = (0.45 - 0.08) g_1 + (0.08 - 0.07) g_{13} + (0.07) = 0.37 g_3 + 0.01 g_{13} + 0.07$

Sansanee Auephanwiriyakul, Senior Member IEEE

Hence

$$\vec{v}_{1} = \begin{bmatrix} 0 \\ 0 \\ 0.13 \\ 0 \\ 0.15 \\ 0 \end{bmatrix}, \vec{v}_{2} = \begin{bmatrix} 0 \\ 0.13 \\ 0 \\ 0 \\ 0 \\ 0.12 \end{bmatrix}, \vec{v}_{3} = \begin{bmatrix} 0.37 \\ 0 \\ 0 \\ 0 \\ 0.01 \\ 0 \end{bmatrix}$$

And

$$\mathbf{D} = \sum_{j=1}^{3} \vec{v}_{j} \vec{v}_{j}^{T} = \begin{bmatrix} 0.14 & 0 & 0 & 0.004 & 0 \\ 0 & 0.017 & 0 & 0 & 0.016 \\ 0 & 0 & 0.017 & 0 & 0.02 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0.004 & 0 & 0.02 & 0 & 0.023 & 0 \\ 0 & 0.016 & 0 & 0 & 0 & 0.014 \end{bmatrix}$$

$$\begin{bmatrix} 0 \\ 0.016 \\ 0 \\ 0 \\ 0 \\ 0 \\ 0.014 \end{bmatrix} \vec{v} = \sum_{j=1}^{3} \left[h(o_j; x_{(n)}) - \alpha_j \right] \vec{v}_j^T = \begin{bmatrix} -0.086 \\ -0.024 \\ -0.028 \\ 0 \\ -0.034 \\ -0.022 \end{bmatrix}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

$$\mathbf{A} = \begin{bmatrix} 1 & 0 & 0 & -1 & 0 & 0 \\ 1 & 0 & 0 & 0 & -1 & 0 \\ 0 & 1 & 0 & -1 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & -1 \\ 0 & 0 & 1 & 0 & -1 & 0 \\ 0 & 0 & 1 & 0 & 0 & -1 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} \quad \vec{b} = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 1 \\ 1 \end{bmatrix}$$

Now we can compute

minimize
$$\frac{1}{2} \vec{g}^T \mathbf{D} \vec{g} + \vec{v}^T \vec{g}$$

subject to $\mathbf{A} \vec{g} \le \vec{b}$ and $\vec{0} \le \vec{g} \le \vec{1}$

Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Evolutionary Computation

Sansanee Auephanwiriyakul, Senior Member IEEE

Evolutionary computing

Component

- 1. Chromosome encoding
- 2. Fitness value or survival strength of individual
- 3. Initial population
- 4. Selection operator
- 5. Reproduction operator

Without mutation → population tends to converge to a homogeneous state where individuals vary only slightly from each other

Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Genetic Algorithm

• Genetic Algorithm

Algo

- 1. Set t=0
- 2. Initial population P(t)
- 3. Calculate each individual fitness value
- 4. While not converge do
 - 1. Select individual to P^1 (intermediate population) \rightarrow Mating Pool (MP)
 - 2. Select from MP to mate $\rightarrow P^2 \rightarrow$ mutate chromosome in $P^2 \rightarrow P^3$
 - Select chromosome in P^3 and P(t) for replacement $\rightarrow P(t+1)$
 - 4. Set t = t + 1
- 5. End while

If $(|P^3|)=N$ then P^3 become P(t+1) else if $(|P^3|)< N$ select q missing chromosome from P(t) or P^1

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

Chromosome $A, B, C, D \rightarrow$ each with 8 genes Fitness function: number of 1 in the string

chromoso	chromoso	fitness
me label	me string	value
A	00000110	2
В	11101110	6
C	00100000	1
D	00110100	3
Average fi	12/4	

P(t)

Crossover <i>B</i> and <i>D</i>	
at crossing	site: 1
get E and F	
And B and	C are
copied	

chromoso me label	chromoso me string	fitness value
В	11101110	6
C	00100000	1
E	10110100	4
F	01 ₁ 101110	5

B is mutated at 1st bit *E* is mutated at 6th bit

P(t+1)

chromoso	chromoso	fitness
me label	me string	value
B'	01101110	5
C	00100000	1
$\mathbf{E'}$	10110000	3
F	01101110	5
Average fi	tness value	14/4
	me label B' C E' F	me label me string B' 01101110 C 00100000 E' 10110000

Sansanee Auephanwiriyakul, Senior Member IEEE

• Initial population

- random gene values of each gene in each chromosome→uniform representation of the entire search space
- Small population → small part of search space, time complexity is low, need more generations to converge →EA force to explore a larger search space by increasing the rate of mutation
- Large population → large area of search space, less generation to converge, time complexity is increased

• Selection operation

- Selection techniques exist
 - Explicit fitness remapping → fitness values is mapped into a new range, e.g., normalization to [0,1]
 - Implicit fitness remapping → use actual fitness values for selection several selection operators

Sansanee Auephanwiriyakul, Senior Member IEEE

Random selection

random \rightarrow no reference to fitness \rightarrow each individual has an equal chance of being selected

Proportional selection

$$P(t) = \left\{x^{1}, x^{2}, \dots, x^{N}\right\} \quad \text{total fitness } F = \sum_{j=1}^{N} f(x^{j})$$

where $f(x^i) \rightarrow$ fitness

value of chromosome $x^i \rightarrow$ selection probability of x^i

$$p_i = \frac{f(x^i)}{r} \quad \text{for } i = 1, 2, ..., N$$

 $p_{i} = \frac{f(x^{i})}{F} \text{ for } i = 1, 2, ..., N$ Expected number of copied of $x^{i} \rightarrow n_{i} = Np_{i}$ for i = 1, 2, ..., N

Or
$$f(x^i) = f(x^i)$$
 for $i = 1, 2, ..., N$

Sansanee Auephanwiriyakul, Senior Member IEEE

Algorithm

For i=1 to N

Calculate

$$q_i = \sum_{k=1}^{i} p_k$$
 for $i = 1, 2, ..., N$

End for

For i=1 to N

random $\xi \in [0,1]$ \rightarrow uniform distribution

If $0 \le \xi \le q_1$, chromosome x^1 is selected

If $q_{i-1} \le \xi \le q_i$ for i=1,2,...N then chromosome x^i is selected

End for

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

$$\max_{x} f(x) = \max_{x} x^{2}$$
 with x is varied between 0-31,

assume random ξ 4 times with the value of 0.8, 0.5, 0.1 and 0.6

No	Chromos ome	x (in real number)	f(x)	$\mathbf{p_i}$	$\mathbf{q_i}$	N_{i}	Number of copies
1	01101	13	169	0.14	0.14	0.58	1
2	11000	24	576	0.49	0.63	1.97	2
3	01000	8	64	0.06	0.69	0.22	0
4	10011	19	361	0.31	1.00	1.23	1
		Total	1170	1.00			
		Average	293	0.25			
		maximum	576	0.49			

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Sansanee Auephanwiriyakul, Senior Member IEEE

Crossover $\rightarrow x^1$ and x^2 at crossover site 4 x^3 and x^4 at crossover site 2

Mutation probability is $0.001 \rightarrow$ there are 20 bits \rightarrow expected number of bit undergoes mutation is 20(0.001) = 0.02 bits \rightarrow suppose no mutation Hence, New population will be

No	Chromosom e (x)	mate	Crossover site	New population	X (in real number)	f(x)
1	01101	2	4	01100	12	144
2	11000	1	4	11001	25	625
3	11000	4	2	11011	27	729
4	10011	3	2	10000	16	256
					Total	1754
					Average	439
					maximum	729

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

- Disadvantage
 - Premature convergence
 - Slow convergence

Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Genetic Algorithm

- Selection Based on Scaling and Ranking Mechanisms
 - Static Scaling Mechanisms
 - linear scaling

$$S(x) = ax + b$$

$$tf(x) = S(f(x))$$

Evaluation function: eval(x) = tf(x) = S(f(x)) = af(x) + b

Power law scaling

$$eval(x) = tf(x) = s(f(x)) = (f(x))^{u}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Logarithmic scaling

$$tf(x) = s(f(x)) = e^{\frac{f(x)}{T}}$$

T is controlling the selective pressure \rightarrow >decrease during search process

Selection pressure \rightarrow degree to which highly fit individuals are allowed to produce offspring (copies) in the next generation

Low values of selection pressure → provide each individual in the population with a reasonable selection prob.

High values of selection pressure → strongly favor the best individuals in the population → population diversity decrease quickly

Sansanee Auephanwiriyakul, Senior Member IEEE

- Dynamic Scaling mechanism
 - Sigma truncation

$$T(x) = \begin{cases} x & \text{if } x > 0 \\ o & \text{else} \end{cases}$$

$$S(x) = T\left(x - \left(m_t - c\sigma_t\right)\right)$$

$$eval(x) = tf(x) = S(f(x)) = T\left(f(x) - \left(m_t - c\sigma_t\right)\right)$$

$$eval(x) = \begin{cases} f(x) - \left(m_t - c\sigma_t\right) & \text{if } f(x) > \left(m_t - c\sigma_t\right) \\ 0 & \text{or } f(x) < \left(m_t - c\sigma_t\right) \end{cases}$$

$$eval(x) = \begin{cases} 1 + \frac{f(x) - m_t}{\sigma_t} & \text{if } \sigma_t \neq 0 \\ 0 & \text{if } \sigma_t = 0 \end{cases}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

Window scaling

eval(x)=
$$f(x)$$
- min $f(y)$
 $y \in f(x)$

OR

 $eval(x) = f(x) - \min_{y \in V} f(y)$

where W is the set of all individuals contained in the last g generation, $g \ge 1$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Fitness remapping for minimization problem

$$tf(x) = M - f(x)$$

where *M* is the upperbound of the objective function

$$eval(x(t)) = tf(x(t)) = M_t - f(x(t))$$

where $x(t) \in P(t)$ and M_t is max value of function f found so far or max value of f found within generation P(t)

Sansanee Auephanwiriyakul, Senior Member IEEE

<u>OR</u>

$$eval(x(t)) = \frac{1}{K + f(x(t)) - f_{\min}(t)}$$

where K is positive constant and $f_{min}(t)$ is the minimum observed value of function f up to time t

<u>OR</u>

$$eval(x) = \frac{1}{K + f(x)}$$

Chiang Mai University
Sansanee Auephanwiriyakul. Senior Member IEEE

Rank-based Selection

let number of individuals in each generation $\rightarrow N (|P(t)|=N)$

- Linear Ranking selection selection probability of x^i

$$p_{i} = \frac{1}{N} \left[Min + \left(Max - Min \right) \frac{r_{i} - 1}{N - 1} \right]$$

where $r_i \rightarrow$ rank of individual x^i (ranked in increasing order) expected value of offspring of x^i

$$\eta_{j} = Np_{j}$$
And $\sum_{i=1}^{N} n_{i} = \sum_{i=1}^{N} Np_{i} = N$ Then $\sum_{i=1}^{N} Np_{i} = N$

$$\sum_{i=1}^{N} N \frac{1}{N} \left[Min + (Max - Min) \frac{r_{i} - 1}{N - 1} \right] = \sum_{i=1}^{N} Min + \sum_{i=1}^{N} (Max - Min) \frac{r_{i} - 1}{N - 1} = N$$

$$NMin + \frac{1}{N - 1} (Max - Min) \sum_{i=1}^{N} (r_{i} - 1) = N$$

Sansanee Auephanwiriyakul, Senior Member IEEE

But, since
$$\sum_{i=1}^{N} (r_i - 1) = \sum_{i=1}^{N} (i - 1) = \sum_{i=0}^{N-1} i = \frac{N(N-1)}{2}$$

Hence,
$$Min + \frac{1}{2}(Max - Min) = 1$$

$$Min = 2 - Max$$
 OR $Max + Min = 2$

Since $Min \ge 0$ and $Min \le Max \rightarrow Max \le 2$ and $Max \ge 1 \rightarrow 1 \le Max \le 2$

Hence
$$p_N = \frac{Max}{N}$$
 and $p_1 = \frac{2 - Max}{N} = \frac{Mn}{N}$

Alternatively,

$$p_{i} = \frac{1}{N} \left[Max + 2 \left(Max - 1 \right) \left(1 - \frac{r_{i} - 1}{N - 1} \right) \right]$$

Sansanee Auephanwiriyakul, Senior Member IEEE

nonlinear ranking selection
 Selection probability will be

$$p_{i} = \frac{1}{C} \left(1 - e^{1 - r_{i}} \right)$$

- SUS Algorithm
 - 1. $ptr = Rand(); /*random within [0,1] \rightarrow (uniform distribution)*/$
 - 2. For (sum=i=0; i<N;i++)
 - 1. For (sum $+=n_i$; sum>ptr; ptr++)
 - Select(i);
 - 3. End For
 - 3. End For

guarantee that x^i will reproduce at least $\lfloor \eta_i \rfloor$ but not more than $\lceil \eta_i \rceil$

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

Chomosome	$f(x)=x^2$	$\mathbf{r_1}$	$\mathbf{p_i}$	n _i
x ¹ =10	100	1	$\frac{2-1.2}{3} = 0.27$	3(0.27)=0.81
x ² =15	225	2	$\frac{1}{3} \left[0.8 + \left(1.2 - 0.8 \right) \frac{2 - 1}{3 - 1} \right] = 0.33$	3(0.33)=0.99
x ³ =20	400	3	0.4	3(0.4)=1.2

Suppose ptr is $0.8 \rightarrow$ the selection will be x^1, x^3 and x^3 , respectively

Sansanee Auephanwiriyakul, Senior Member IEEE

Tournament selection

Similar to rank selection in terms of selection pressure → but more efficient

- Binary tournament (deterministic)
 - 2 individuals directly compete for selection
 - With or without reinsertion of the competing individual into the original population
 - based on direct pairwise comparison of individuals
 - 2 chromosomes are chosen at random from the population
 - The fitness of the chosen chromosomes is calculated
 - The most successful chromosome (the winner) is selected→ to intermediate population

Probability tournament

- Step 3→ random $R \in [0,1]$ if R < p then the fitter of the two is selected; otherwise the less fit is selected

where p is preselected or p varied with time \rightarrow

$$p(t) = p_0 e^{-ct}$$
 or $p(t) = p_0 \frac{c}{1 + \ln t}$ where $p_0 \in (0,1)$ and c is positive

constant

Boltzmann tournament

 $x \rightarrow$ current solution, $y \rightarrow$ alternative solution \rightarrow binary tournament between x and y with

$$p(x) = \frac{1}{\underbrace{f(x) - f(y)}_{T}}$$

Where T is the temperature \rightarrow reduced in a predefined manner in successive iteration

The winner of the trial will be the current solution in the next trial

Elitism > selection of a set of individual from the current generation to survive to the next generation

The fraction of new individual at each generation has been called generation gap

Sansanee Auephanwiriyakul, Senior Member IEEE

• Recombination operator

cross over:
$$C: X \times X \to X \times X \to C(x,y) = (x',y')$$

One-point crossover

$$x = x_1 x_2 x_3 \dots x_L$$
 and $y = y_1 y_2 y_3 \dots y_L$ after cross over
 $x' = x_1 x_2 x_3 \dots x_{k-1} x_k y_{k+1} \dots y_L$ and $y' = y_1 y_2 y_3 \dots y_{k-1} y_k x_{k+1} \dots x_L$

Sansanee Auephanwiriyakul, Senior Member IEEE

Two-point cross over

- *N*-point cross over

Sansanee Auephanwiriyakul, Senior Member IEEE

- *N*-point cross over algorithm
- P1: for each chromosome from intermediate population (P^1)
 - P1.1: random $q \in [0,1]$ \rightarrow uniform distribution
- P1.2: if $q < p_c$ (where p_c is mating probability) then respective chromosome is considered mating \rightarrow go to mating pool else not mating
- P2: let $m^* \rightarrow$ number of chromosome selected at P1 if m^* is even then select pair chromosome (random) if m^* is odd then discard or select chromosome from P^1
- P3: Cross over is applied on pairs in P2
 - P3.1: for each pair, generate $k (\le k \le L)$ and random crossing site $k_1, k_2, ..., k_N$ for $(N \ge 2)$
 - P3.2: descendants obtained at P3.1 become potential members of P(t+1)
- → candidate for mutation
 - P3.3: parents of newly generated chromosome are discarded from P^1
 - P3.4: chromosomes left in P^1 are added to P(t+1)

Sansanee Auephanwiriyakul, Senior Member IEEE

Punctuated crossover

- Record the crossover points in the chromosome
- If a certain crossover point has generated a very poor offspring this crossover point will not be considered further
- If the fitness of the descendant is good, the crossover point is maintained as active
- Cross-over point self adjust according to the previous dynamics of the search process

 $C = x_1 x_1 \dots x_L k_1 k_1 \dots k_L$ when $k_i = 1 \rightarrow$ active crossover point, $k_i = 0 \rightarrow$ not a crossover point

During initialization probability of generating k_i =1 is small Set of crossover point used in the recombination of 2 chromosomes is the union of the parents

Sansanee Auephanwiriyakul, Senior Member IEEE

Uniform crossover

1. Set
$$m_i = 0$$
 for $i = 1, 2, ..., L$

- 2. For each i
 - 1. random $\xi \sim U(0,1)$
 - 2. If $\xi \leq p_{at_i}$ then $m_i = 1$ where p_{at_i} is the crossover probability at i^{th} position

Sansanee Auephanwiriyakul, Senior Member IEEE

Mutation

Average number of position that will undergo a mutation $\rightarrow B = NLp_m$ where $p_m \rightarrow$ mutation probability $(p_m \in [0.001, 0.01])$,

 $N \rightarrow$ number of chromosomes,

 $L \rightarrow$ length of chromosome

Algorithm

For each chromosome และ For each position of the chromosome

- 1. Generate a random number q from U(0,1)
- 2. If $q < p_m$ invert that position If $q \ge p_m$ do not mutate

Weak mutation

step 2 changed to if $q < p_m$ then 1 of 0 or 1 is chosen at random

Sansanee Auephanwiriyakul, Senior Member IEEE

Non-uniform mutation

$$p_m(t) = p_m e^{-\beta t} \qquad \text{where } \beta \ge 1$$

<u>OR</u>

$$p_{m}(t) = \left(\frac{\alpha}{\delta}\right)^{\frac{1}{2}} \left(\frac{e^{\frac{-\beta t}{2}}}{e^{\frac{1}{2}N}}\right)$$

where $\alpha, \beta, \delta \rightarrow$ Real-valued positive parameter

Sansanee Auephanwiriyakul, Senior Member IEEE

<u>OR</u>

$$p_{m}(t) = \frac{1}{2 + \frac{L - 2}{T}t} \quad \text{where } 0 \le t \le T \rightarrow p_{m}(0) = 0.5 \text{ and } p_{m}(T) = \frac{1}{L}$$

<u>OR</u>

$$p_{m}(x) = \frac{1}{2(f(x)+1)-L}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Inversion operator

Acts on a single chromosome. It inverts the values between 2 position of a chromosome. The 2 positions are chosen at random

Sansanee Auephanwiriyakul, Senior Member IEEE

• Simple genetic algorithm

- 1. Set t = 0
 - Initialize (P(0)) \rightarrow random
 - a selection mechanism is chosen and if necessary a scaling mechanism
- 2. The chromosome of P(t) are evaluated using the fitness function. The most successful individual from P(t) is kept.
- 3. Selection operator is applied N times
 - Selected chromosome make up an intermediate population P^1 (having N members as well) representing candidate from the mating pool (MP). Some chromosomes from P(t) may have more copies in P^1 while some others may have none
- 4. Crossover operator is applied to the chromosomes from MP
 - Newly generated chromosomes forn P²
 - Parents of the chromosomes obtained through crossover are discarded from P¹
 - Chromosomes that remained in P^1 become member of P^2
- 5. Mutation operator is applied to P^2 outcome is the new generation(P(t+1))
- 6. set t = t+1
 - if t < T (T is the maximum number of generation) then go to step 2 otherwise stop

Sansanee Auephanwiriyakul, Senior Member IEEE

- Solution → best member of the last population or best individual in all generation
- Can involve inversion or other types of operators

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

max
$$f(x_1, x_2)$$
 where $f(x_1, x_2) = \frac{1}{1 + x_1^2 + x_2^2}$

chrom	x ₁	\mathbf{x}_2	Fitness
Osome C ₀	-1	2	value 0.167
	-	_	
C_1	-2	3	0.007
$\mathbf{C_2}$	1.5	0.0	0.31
\mathbf{C}_3	0.5	-1.0	0.44

chrom osome	x ₁	X ₂	Fitness value
$\mathbf{C_0}$	0.6	0	0.8
C_1	1.6	-1.0	0.24
C_2	0.6	2.0	0.19
\mathbb{C}_3	-1.0	-1.0	0.33

Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Genetic Programming

- Each individual/chromosome → 1 computer program represented using a tree structure
- Terminal set → specifies all variables and constant → elements of the terminal set form the leaf modes
- Function set → all functions that can be applied to the elements of the terminal set may be mathematical arithmetic and/or Boolean function or if-then-else → form the non-leaf nodes.

Sansanee Auephanwiriyakul, Senior Member IEEE

Example

function {AND, OR, NOT} and terminal set $\{x_1, x_2\}$ where $x_1, x_2 \in \{0,1\}$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Example

Function $\{-,+,*,/\}$ and terminal set $\{a,x,z,3.4\}$ where $a,x,z \in \Re$

$$y = x * \ln(a) + \sin(z) / \exp(-x) - 3.4$$

Crossover → 2 parents generating 1 child

Sansanee Auephanwiriyakul, Senior Member IEEE

Crossover → 2 parents generating 2 children

Sansanee Auephanwiriyakul, Senior Member IEEE

- Mutation > choose a random point in a tree and replacing the subtree beneath that point by a randomly generated subtree
- Calculate the fitness of each program → by running it on a set of "fitness case"

Sansanee Auephanwiriyakul, Senior Member IEEE

Evolutionary programming

- Algorithm
- 1. Let current generation be t=0
- 2. Initialize all parameters
- 3. Initialize population C(0) with n_s individual
- 4. For each individual $\mathbf{x}_i(t) \in C(t)$ $calculate \ fitness \ value \ f(\mathbf{x}_i(t))$ End
- 5. While no convergence
 - For each individual $x_i(t) \in C(t)$ mutate $x_i(t)$ to produce offspring $x_i'(t)$ calculate fitness value $(f(x_i'(t)))$ add $x_i'(t)$ in offspring set C'(t)End
 - Select new population C(t+1) from $C(t) \cup C'(t)$ using selection operator
 - t = t+1

End

Sansanee Auephanwiriyakul, Senior Member IEEE

Coevolution

- Predator-pray competitive coevolution >
 - Insects that eat plant
 - To survive plant needs to evolve mechanism to defend itself from the insects, and
 - The insects need the plants as food source to survive.
 - Inverse fitness interaction between 2 species → win for 1 species → failure for the other
- Symbiosis
 - Different species cooperate instead of compete → success in 1 species improve
 the survival strength of the other species → positive feedback among the
 species that take part in this cooperating process

Sansanee Auephanwiriyakul, Senior Member IEEE

- Coevolutonary algorithm (CoEA)
 - Competitive coevolution
 - Competition
 - Amensalism
 - Cooperative coevolution
 - Mutualism
 - Commensalism
 - Parasitism
- Competitive coevolution (CCE)
 - Evolve 2 population simultaneously
 - individual in 1 population \rightarrow solution (evolve to solve as many test cases as possible) \rightarrow fitness ∞ the number of test cases solved by the solution
 - individual in another population → test case (evolve to present an incrementally increasing level of difficult to the solution individuals) → fitness is inversely proportional to the number of strategies that solve it

Sansanee Auephanwiriyakul, Senior Member IEEE

- Relative fitness function → express the performance of individual in one population is comparison with individuals in another population
 - Which individual from the competing population is used
 - Exactly how these competing individuals are used to compute the relative fitness
- Sampling scheme
 - All versub all sampling
 - Random sampling
 - Tournament sampling
 - All versus best sampling
 - Shared sampling
- Relative fitness function $\rightarrow f(C_1.x_i)$
 - Simple function

2 population $\rightarrow C_1$ and $C_2 \rightarrow$ aim to calculate the relative fitness of each individual $C_1.x_i$ of C_1

Sample of individuals is taken from $C_2 \rightarrow S$

sum $C_1.x_i$ = count the number of individuals in S that $C_1.x_i$ win $f(C_1.x_i) = \text{sum } C_1.x_i$

Sansanee Auephanwiriyakul, Senior Member IEEE

Fitness sharing

sim $C_1.x_i$ = similarities of $C_1.x_i$ with all the other individuals in that population \rightarrow e.g., the number of individuals that also beats individual from C_2 samples

$$f\left(C_{1}.x_{i}\right) = \frac{sumC_{1}.x_{i}}{simC_{1}.x_{i}}$$

Competitive fitness sharing

$$f(C_1.x_i) = \sum_{l=1}^{C_2.n_s} \frac{1}{C_1.n_l}$$

Where $C_2.x_1$, $C_2.x_2$,..., $C_2.x_{C2.ns}$, \rightarrow form C_2 and $C_1.n_l$ = total number of individuals in C_1 that defeat individual $C_2.x_l$

- Tournament fitness
 - Binary tournament determine a relative fitness ranking
 - Tournament fitness results in a tournament tree with root element as the best individual
 - Each level → 2 opponent are randomly selected from that level and the best of the 2 advances to next level
 - If odd number → a single individual from the level moves to the next level
 - After tournament → use any selection operator

Sansanee Auephanwiriyakul, Senior Member IEEE

Hall of frame

- At each generation the best individual of a population is stored in that population's hall of frames
- May have limited size
- New individual →inserted in hall of frame will replace the worst or the oldest individual
- Individual from 1 population → complete against a sample of the current opponent population and its hall of frame
- Prevents overspecialization

- Competitive coevolution with 2 population Algo
 - Initialize C_1 (solution), C_2 (test) population
 - While stopping condition(s) not true do
 - For each $C_1.x_i$ for $i=1,..., C_1.n_s$ do
 - Select a sample of opponents from C_2
 - Evaluate the relative fitness of $C_1.x_i$ w.r.t. this sample
 - End
 - For each $C_2.x_i$ for $i=1,..., C_2.n_s$ do
 - Select a sample of opponents from C_1
 - Evaluate the relative fitness of $C_2.x_i$ w.r.t. this sample
 - End
 - Evolve population C_1 for 1 generation
 - Evolve population C_2 for 1 generation
 - end
 - Select the best individual from C_1 as solution

Sansanee Auephanwiriyakul, Senior Member IEEE

- Competitive coevolution with 1 population Algo
 - Initialize 1 population *C*
 - While stopping condition(s) not true do
 - For each $C.x_i$ for $i=1,..., C.n_s$ do
 - Select a sample of opponents from C (exclude $C.x_i$)
 - Evaluate the relative fitness of $C.x_i$ w.r.t. the sample
 - End
 - Evolve population C for 1 generation
 - end
 - Select the best individual from C as solution

Sansanee Auephanwiriyakul, Senior Member IEEE

Cooperative coevolution

- Similar to divide and conquer
- Only mutualism here
- Individual from different species or subpopulation have to cooperate in some way to solve a global task
- Fitness depends on that individual's ability to collaborate with individual from other species
- Ex. For an n_x dimensional problem $\rightarrow n_x$ subpopulation (1 for each)
 - each subpopulation → responsible for optimizing one of the parameters of problem and no subpopulation can form a complete solution by itself
 - Merge representative from each subpopulation
 - Consider j subpopulation $(C_j) \rightarrow$ each $C_j \cdot x_i$ perform a single collaboration with the best individual from each other subpopulation \rightarrow complete solution
 - Credit assign to $C_i x_i \rightarrow$ fitness of the complete solution
 - Evolve independently from one another > separate population is used to evolve each subcomponent using some EA

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

Introduction to Swarm Intelligence

Sansanee Auephanwiriyakul, Senior Member IEEE

Swarm Intelligence (SI)

- Structured collection of interacting organisms (or agents)
- Individual organism
 - Simple in structure but their collective behavior can become complex
- Tight coupling between individual behavior and the behabior of the entire swarm
- Social interaction → direct (through visual audio, chemical context), or indirect (occur when one changes the environment and the other individuals respond to the new environment)
- 2 concepts
 - Self-organization
 - Positive feedback

Sansanee Auephanwiriyakul, Senior Member IEEE

Swarm Intelligence

- 2 concepts
 - Self-organization
 - Positive feedback
 - Negative feedback
 - Fluctuation
 - Multiple interaction
 - Division of labor
- SI→no one is in charge, no one is giving orders, which the swarm individuals should obey or follow
- Social networkstructureof swarm \rightarrow form an integral part of the existence of that swarm \rightarrow provide the communication channel, able to self-organize to form the optimal nest structures

Sansanee Auephanwiriyakul, Senior Member IEEE

- Partical swarm optimization (PSO)
 - Simulation of social behavior of birds within flock
 - Particles are "flown" through hyperdimensional search space
 - Neighborhood topology
 - Star topology→first version PSO →gbest

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE

• Ring topology

n=2

Wheel topology

Sansanee Auephanwiriyakul, Senior Member IEEE

- Individual best (pbest)
 - Initialize the swarm P(t) at t=0 of particles such that the position $(\mathbf{x}_i(t))$ of i^{th} particle $(P_i \in P(t))$ is random within the hyperspace
 - Evaluate the performance F of each particle using $\mathbf{x}_i(t)$
 - Compare the performance of each individual to its best performance

• If
$$F(\mathbf{x}_{i}(t)) < pbest_{i}$$

$$pbest_{i} = F(\mathbf{x}_{i}(t))$$

$$\mathbf{x}_{pbest_{i}}(t) = \mathbf{x}_{i}(t)$$

- End
- Change the velocity vector of each particle

$$v_i(t) = v_i(t-1) + \rho \left(x_{ptest_i} - x_i(t)\right)$$
 where ρ is positive random number

- Move each particle to a new position $x_i(t) = x_i(t-1) + v_i(t)$
- Set t=t+1
- Repeat until converge (go to step 2)

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

- Global best (gbest)
 - Initialize the swarm P(t) at t=0 of particles such that the position $(\mathbf{x}_i(t))$ of i^{th} particle $(P_i \in P(t))$ is random within the hyperspace
 - Evaluate the performance F of each particle using $\mathbf{x}_i(t)$
 - Compare the performance of each individual to its best performance

• If
$$F(\mathbf{x}_{i}(t)) < pbest_{i}$$

 $pbest_{i} = F(\mathbf{x}_{i}(t))$
 $\mathbf{x}_{pbest_{i}}(t) = \mathbf{x}_{i}(t)$

- End
- Compare the performance of each individual to its best performance

• If
$$F(\mathbf{x}_i(t)) < gbest$$

 $gbest = F(\mathbf{x}_i(t))$
 $\mathbf{x}_{gbest}(t) = \mathbf{x}_i(t)$

Where ρ_1 and ρ_2 are random number $\rightarrow \rho_1 = r_1 c_1$ and $\rho_2 = r_2 c_2$ with r_1 and $r_2 \sim U(0,1)$, $c_1 + c_2 \leq 4$

Sansanee Auephanwiriyakul, Senior Member IEEE

Change the velocity vector of each particle

$$\mathbf{v}_{i}(t) = \mathbf{v}_{i}(t-1) + \rho_{1}\left(\mathbf{x}_{pbest_{i}} - \mathbf{x}_{i}(t)\right) + \rho_{2}\left(\mathbf{x}_{gbest} - \mathbf{x}_{i}(t)\right)$$

Move each particle to a new position

$$\mathbf{x}_{j}(t) = \mathbf{x}_{j}(t-1) + \mathbf{v}_{j}(t)$$

- Set t=t+1
- Repeat until converge (go to step 2)

Sansanee Auephanwiriyakul, Senior Member IEEE

- Local best (lbest)
 - Initialize the swarm P(t) at t=0 of particles such that the position $(\mathbf{x}_i(t))$ of i^{th} particle $(P_i \in P(t))$ is random within the hyperspace
 - Evaluate the performance F of each particle using $\mathbf{x}_i(t)$
 - Compare the performance of each individual to its best performance

• If
$$F(\mathbf{x}_{i}(t)) < pbest_{i}$$

 $pbest_{i} = F(\mathbf{x}_{i}(t))$
 $\mathbf{x}_{pbest_{j}}(t) = \mathbf{x}_{j}(t)$

- End
- Compare the performance of each individual to its best performance

• If
$$F(\mathbf{x}_{i}(t)) < lbest$$

$$lbest = F(\mathbf{x}_{i}(t))$$

$$\mathbf{x}_{lbest}(t) = \mathbf{x}_{i}(t)$$

Where ρ_1 and ρ_2 are random number $\rightarrow \rho_1 = r_1 c_1$ and $\rho_2 = r_2 c_2$ with r_1 and $r_2 \sim U(0,1)$, $c_1 + c_2 \leq 4$

Sansanee Auephanwiriyakul, Senior Member IEEE

Change the velocity vector of each particle

$$\mathbf{v}_{i}(t) = \mathbf{v}_{i}(t-1) + \rho_{1}\left(\mathbf{x}_{pbest_{i}} - \mathbf{x}_{i}(t)\right) + \rho_{2}\left(\mathbf{x}_{lbest} - \mathbf{x}_{i}(t)\right)$$

Move each particle to a new position

$$\mathbf{x}_{i}(t) = \mathbf{x}_{i}(t-1) + \mathbf{v}_{i}(t)$$

- Set t=t+1
- Repeat until converge (go to step 2)

Sansanee Auephanwiriyakul. Senior Member IEEE

- Fitness calculation → can be objective function → same idea as in GA
- Convergence → executed for a fixed number of iteration or velocity changes are close to 0 for all particles
- PSO system parameter
 - Dimension of problem
 - Number of individual
 - Upper limit of ρ
 - Upper limit on the maximum velocity (v_{max}) If $v_{ij}(t) > v_{max}$ then $v_{ij}(t) = v_{max}$ and If $v_{ij}(t) < -v_{max}$ then $v_{ij}(t) = -v_{max}$ where $v_{ij}(t)$ is a velocity of *i*th particle at *j*th dimension at time *t* OR if do not want to use v_{max}

$$\mathbf{v}_{i}(t) = \kappa \left(\mathbf{v}_{i}(t-1) + \rho_{1} \left(\mathbf{x}_{pbest_{i}} - \mathbf{x}_{i}(t) \right) + \rho_{2} \left(\mathbf{x}_{gbest} - \mathbf{x}_{i}(t) \right) \right)$$

Where

$$\kappa = 1 - \frac{1}{\rho} + \frac{\sqrt{\rho^2 - 4\rho}}{2}$$
 and $\rho = \rho_1 + \rho_2 > 4.0$

Sansanee Auephanwiriyakul, Senior Member IEEE

- Neighborhood size
 - gbest → simply lbest with the entire swarm as the neighborhood
 - gbest → more susceptible to local minima
- Inertia weight

$$\mathbf{v}_{i}(t) = \phi \mathbf{v}_{i}(t-1) + \rho_{1} \left(\mathbf{x}_{pbest_{i}} - \mathbf{x}_{i}(t) \right) + \rho_{2} \left(\mathbf{x}_{gbest} - \mathbf{x}_{i}(t) \right)$$

Where ϕ is inertia weight ($\phi \le 1$) and

$$\phi > \frac{1}{2}(c_1 + c_2) - 1$$

- Modified PSO
 - Using selection → perform selection before velocity update
 Algo
 - for each particle in the swarm, score the performance of that particle w.r.t a
 random selected group of k particles
 - Rank the particles according to these performance scores
 - Select the top half of the particle and copy their current position onto that of the bottom half of the swarm without changing the personal best values of the bottom half of the swarm

Chiang Mai University
Sansanee Auephanwiriyakul, Senior Member IEEE

Breeding PSO

Algorithm

- Calculate the particle velocities and new positions
- For each particle assign a breeding probability p_h
- Select 2 particles assume P_a and P_b and produce 2 offsprings using

$$\mathbf{x}_{a}(t+1) = r_{1}\mathbf{x}_{a}(t) + (1-r_{1})\mathbf{x}_{b}(t)$$

$$\mathbf{x}_{b}(t+1) = r_{2}\mathbf{x}_{b}(t) + (1-r_{2})\mathbf{x}_{a}(t)$$

$$\mathbf{v}_{a}(t+1) = \frac{\mathbf{v}_{a}(t) + \mathbf{v}_{b}(t)}{\|\mathbf{v}_{a}(t) + \mathbf{v}_{b}(t)\|} \|\mathbf{v}_{a}(t)\|$$

$$\mathbf{v}_{b}(t+1) = \frac{\mathbf{v}_{a}(t) + \mathbf{v}_{b}(t)}{\|\mathbf{v}_{a}(t) + \mathbf{v}_{b}(t)\|} \|\mathbf{v}_{b}(t)\|$$

Where $r_1, r_2 \sim U(0,1)$

 Set personal best position of each particle involved in the breeding process to its current position

Sansanee Auephanwiriyakul, Senior Member IEEE

- Neighborhood topology
 - Use of indices
 - Use spatial neighbor

 P_b is said to be in the neighborhood of P_a if

$$\frac{\left\|\mathbf{x}_{a}-\mathbf{x}_{b}\right\|}{d_{\max}} < \xi$$

where d_{max} is the largest distance between any 2 particles and

$$\xi = \frac{3t + 0.6t_{\text{max}}}{t_{\text{max}}}$$

Sansanee Auephanwiriyakul, Senior Member IEEE

• Ant Colony Optimization

- tasks
 - Reproduction
 - Defense
 - Foor collection
 - Brood care
 - Nest brooming
 - Nest building
- Natural stigmergy
 - Lack of central coordination
 - Communication and coordination among individuals in a colony are based on local modifications of the environment
 - Positive feedback

wirivakul, Senior Member IEEE

- Shortest path problem → traveling salesman problem (TSP)
- Virtual pheromone
- Negative feedback → avoid premature feedback
- Time scale → not too large and not too short
- Ant System (AS)
 - Find a closed tour of minimal length connected n given cities

$$d_{ij} = \sqrt{(x_i - x_j)^2 + (y_i - y_j)^2}$$
 distance between city *i* and city *j*

Graph (*N*,*E*) With 4 cities and they are all connected

• Tabu list and \int_{i}^{k} set of all cities that ant k is has to visit when it is on city i

Sansanee Auephanwiriyakul, Senior Member IEEE

AS algorithm

For every edge (i,j)

 $\tau_{ii}(0) = \tau_{0}$ #initialize pheromone

End For

For k=1 to m #for each ant k

Place ant k on a randomly chosen city

End For

Set T^+ and L^+

For t=1 to t_{max}

For k=1to m

build tour $T^k(t)$ by applying n-1 times the following steps: choose the next city j when the current city is city i using the transition rule

$$\rho_{ij}^{k}(t) = \begin{cases} \frac{\left[\tau_{ij}(t)\right]^{\alpha} \left[\eta_{ij}\right]^{\beta}}{\sum_{l \in J_{i}^{k}} \left[\tau_{il}(t)\right]^{\alpha} \left[\eta_{il}\right]^{\beta}} & \text{if } j \in J_{i}^{k} \\ \text{where } \alpha \text{ and } \beta \text{ are adjustable and visibility} \end{cases} \eta_{ij} = \frac{1}{d_{ij}}$$

End For

Sansanee Auephanwiriyakul, Senior Member IEEE

For k=1 to m

compute length $L^k(t)$ of tour $T^k(t)$ produced by ant k

End For

If an improved tour is found then

update T⁺ and L⁺

End If

For every edge (i,j)

$$\tau_{ij}(t+1) = (1-\rho)\tau_{ij}(t) + \Delta\tau_{ij}(t) + e\Delta\tau_{ij}^{e}(t)$$

where

$$\Delta \tau_{ij}^{\mathcal{C}}(t) = \begin{cases} \frac{Q}{L^{+}} & \text{if } (i,j) \in T^{+} \\ 0 & \text{if } (i,j) \notin T^{+} \end{cases}$$

$$\Delta \tau_{ij}(t) = \sum_{k=1}^{m} \Delta \tau_{ij}^{k}(t)$$

$$\Delta \tau_{ij}^{k}(t) = \begin{cases} \frac{Q}{L^{k}(t)} & \text{if } (i,j) \in T^{k}(t) \\ 0 & \text{if } (i,j) \notin T^{k}(t) \end{cases}$$

End For

End For

Sansanee Auephanwiriyakul, Senior Member IEEE

- Ant colony system (ACS)
 - Different transition rule
 - Different pheromone trail update rule
 - Use of local updates of pheromone trail to favor exploration
 - Use of candidate list \rightarrow cl closest cities ordered by increasing distance \rightarrow ant first restricts the choice of the next city to those in the list, and consider other cities if all in the list have been visited

Sansanee Auephanwiriyakul, Senior Member IEEE

For every edge (i,j)

 τ_{ii} (0)= τ_{0} #initialize pheromone

End For

For k=1 to m #for each ant k

Place ant k on a randomly chosen city

End For

Set T⁺ and L⁺

For t=1 to t_{max}

For k=1to m

build tour $T^k(t)$ by applying n-1 times the following steps:

if exits at least one city $j \in c$ and idate list then choose the next city $j \in \int_i^K a$ mong cl citiy in the candicate

else choose the closest city $j \in J_i^K$

end if

after each transition ant k applies the local update rule $\tau_{ij}(t) \leftarrow (1-\rho)\tau_{ij}(t) + \rho\tau_0$ where $\tau_0 = (nL_{nn})^{-1}$ End For

Computer Engineering, Faculty of Engineering, Biomedical Engineering Institute, Chiang Mai University Sansanee Auephanwiriyakul, Senior Member IEEE


```
For k=1 to m
 compute length L^k(t) of tour T^k(t) produced by ant k
  End For
  If an improved tour is found then
 update T^+ and L^+
  End If
For every edge (i,j)
  \tau_{ij}(t) \leftarrow (1-\rho) \tau_{ij}(t) + \rho \Delta \tau_{ij}(t)
  where
 \Delta \tau_{ij}(t) = \frac{1}{t}
```

End For