FISFVIFR

Contents lists available at SciVerse ScienceDirect

International Journal of Approximate Reasoning

Analyzing uncertainties of probabilistic rough set regions with game-theoretic rough sets

Nouman Azam, JingTao Yao*

Department of Computer Science, University of Regina, Regina, Canada SK S4S 0A2

ARTICLE INFO

Article history: Available online 13 April 2013

Keywords: Game-theoretic rough sets Probabilistic rough sets Uncertainty

ABSTRACT

Probabilistic rough set approach defines the positive, negative and boundary regions, each associated with a certain level of uncertainty. A pair of threshold values determines the uncertainty levels in these regions. A critical issue in the community is the determination of optimal values of these thresholds. This problem may be investigated by considering a possible relationship between changes in probabilistic thresholds and their impacts on uncertainty levels of different regions. We investigate the use of game-theoretic rough set (GTRS) model in exploring such a relationship. A threshold configuration mechanism is defined with the GTRS model in order to minimize the overall uncertainty level of rough set based classification. By realizing probabilistic regions as players in a game, a mechanism is introduced that repeatedly tunes the parameters in order to calculate effective threshold parameter values. Experimental results on text categorization suggest that the overall uncertainty of probabilistic regions may be reduced with the threshold configuration mechanism.

© 2013 Elsevier Inc. All rights reserved.

1. Introduction

Probabilistic rough sets [37] extended the Pawlak [25] rough set model by considering probabilistic information of objects being in a set for determining their inclusion in the positive, negative or boundary regions. The divisions among these three regions are defined by a pair of threshold values. Although the Pawlak positive and negative regions provide a minimum level of classification errors, they are often applicable to a few objects [5,7]. This limits the practical applicability of the theory in real world applications [31,37]. Probabilistic rough sets expanded the rough sets applicability or generality by incorporating more objects in positive and negative regions at a cost of some classification errors (which reduces the accuracy) [35,34]. A pair of thresholds controls the level of tradeoff between the properties of generality and accuracy. The determination and interpretation of thresholds are fundamental issues in probabilistic rough sets [40].

The decision-theoretic rough set (DTRS) model calculates the probabilistic thresholds by utilizing different cost functions to minimize the overall risk or cost in classifying objects [42]. An optimization viewpoint of DTRS was proposed for automatically learning the required thresholds from data [15,16]. Other attempts for calculating thresholds in the DTRS framework include a multi-view decision model [19], and a four level approach that puts additional conditions at each successive level, thereby restricting or limiting the domains of thresholds [22]. Some recent studies on DTRS may be found in references [20,21,27,32]. The game-theoretic rough set (GTRS) model was introduced for calculating the required thresholds within a game-theoretic learning environment [13]. The configuration of probabilistic thresholds is interpreted as a decision making problem in a competitive game involving multiple criteria [5]. The importance of GTRS is that it enables a tradeoff mechanism through simultaneous consideration of multiple properties or aspects for an effective determination of thresholds.

E-mail addresses: azam200n@cs.uregina.ca (N. Azam), jtyao@cs.uregina.ca (J.T. Yao).

^{*} Corresponding author.

Deng and Yao [7] recently proposed an information-theoretic interpretation of probabilistic thresholds. The uncertainties with respect to different regions were calculated by utilizing the measure of Shannon entropy. By providing the notion of overall uncertainty calculated as an average uncertainty of the three regions, the formulation provides another motivation for studying the probabilistic rough sets. The Pawlak positive and negative regions have a minimum uncertainty of zero, however it may not have the minimum overall uncertainty due to large size of the boundary region [7]. Another extreme case is considered in the form of probabilistic two-way decision model which as opposed to Pawlak model has a minimum size boundary region. Although the uncertainty of the boundary region is minimum in this case, the overall uncertainty may not be necessarily minimum for the model. The probabilistic rough set model is utilized to consider the tradeoff among uncertainties of the three regions through suitable adjustments in threshold values [7].

The problem of finding an effective threshold pair was formulated as a minimization of uncertainty of three-way classification induced by the three regions in [7]. However, an explicit mechanism for searching or learning an optimal threshold pair in the space of possible threshold pairs was not provided. A GTRS based approach may be considered to address this issue.

We use the GTRS model to construct a mechanism for analyzing the uncertainties of rough set regions in the aim of finding effective threshold values. A competitive game is formulated between the regions that modify the thresholds in order to improve their respective uncertainty levels. By repeatedly playing the game and utilizing its results for updating the thresholds, a learning mechanism is proposed that automatically tunes the thresholds based on the data itself.

2. Uncertainties in probabilistic rough set regions

We briefly review the main results of probabilistic rough sets [37,40] in this section.

Suppose U is a finite set of objects called universe and $E \subseteq U \times U$ is an equivalence relation on U. An equivalence class of E which contains an object $x \in U$ is given by $[x]_E$ (or for simplicity by [x]). The set of all equivalence classes, i.e. $U/E = \{[x] | x \in U\}$, provides a partition of U. For a particular $C \subseteq U$ containing instances of a concept, P(C|[x]) denotes the conditional probability of an object in C given that the object is in [x]. The lower and upper approximations of a concept C are defined by using a threshold pair (α, β) (with $0 \le \beta < \alpha \le 1$) as follows.

$$\underline{apr}_{(\alpha,\beta)}(C) = \bigcup \{ [x] \in U/E \mid P(C|[x]) \ge \alpha \},$$

$$\overline{apr}_{(\alpha,\beta)}(C) = \bigcup \{ [x] \in U/E \mid P(C|[x]) > \beta \}.$$
(1)

The (α, β) -probabilistic positive, negative and boundary regions can be defined based on (α, β) -lower and upper approximations, which are also named as probabilistic three-way decision model [39,41]:

$$POS_{(\alpha,\beta)}(C) = \underline{apr}_{(\alpha,\beta)}(C)$$

$$= \{x \in U | P(C|[x]) \ge \alpha\},$$

$$NEG_{(\alpha,\beta)}(C) = (\overline{apr}_{(\alpha,\beta)}(C))^{c}$$

$$= \{x \in U | P(C|[x]) \le \beta\},$$

$$BND_{(\alpha,\beta)}(C) = (POS_{(\alpha,\beta)}(C) \cup NEG_{(\alpha,\beta)}(C))^{c}$$

$$= \{x \in U | \beta < P(C|[x]) < \alpha\}.$$
(2)

The conditional probability may be recognized as a level of confidence that an object having the same description as x belongs to C. For an object y having the same description as x, we accept it to be in C if the confidence level is greater than or equal to level α , i.e. $P(C|[x]) \geq \alpha$. The same object y may be rejected to be in C if the confidence level is lesser than or equal to level β , i.e. $P(C|[x]) \leq \beta$. The decision about object y to be in C may be deferred if the confidence is between the two levels, i.e. $\beta < P(C|[x]) < \alpha$. Other rough set models may be obtained by setting special conditions on (α, β) threshold pair. For instance, we obtain the Pawlak rough set model when we set $(\alpha, \beta) = (1, 0)$. A probabilistic two-way decision model may be obtained with $\alpha = \beta$. Moreover, a special 0.5 probabilistic rough set model may be obtained with $\alpha = \beta = 0.5$ [36].

2.1. An information-theoretic interpretation of probabilistic rough sets

The information-theoretic interpretation of probabilistic rough sets was formulated in [7]. Considering a pair of probabilistic thresholds that is used to generate three disjoint regions corresponding to a concept C, i.e. positive, negative and boundary regions. A partition with respect to the probabilistic thresholds (α, β) can be formed as [7],

$$\pi_{(\alpha,\beta)} = \{ POS_{(\alpha,\beta)}(C), NEG_{(\alpha,\beta)}(C), BND_{(\alpha,\beta)}(C) \}.$$
(3)

Another partition with respect to a concept C can be formed as $\pi_C = \{C, C^c\}$. The uncertainty in π_C with respect to the three probabilistic regions may be computed with Shannon entropy as follows [7]:

$$H(\pi_{C}|POS_{(\alpha,\beta)}(C)) = -P(C|POS_{(\alpha,\beta)}(C)) \log P(C|POS_{(\alpha,\beta)}(C))$$

$$-P(C^{c}|POS_{(\alpha,\beta)}(C)) \log P(C^{c}|POS_{(\alpha,\beta)}(C)),$$

$$H(\pi_{C}|NEG_{(\alpha,\beta)}(C)) = -P(C|NEG_{(\alpha,\beta)}(C)) \log P(C|NEG_{(\alpha,\beta)}(C))$$

$$-P(C^{c}|NEG_{(\alpha,\beta)}(C)) \log P(C^{c}|NEG_{(\alpha,\beta)}(C)),$$

$$H(\pi_{C}|BND_{(\alpha,\beta)}(C)) = -P(C|BND_{(\alpha,\beta)}(C)) \log P(C|BND_{(\alpha,\beta)}(C))$$

$$-P(C^{c}|BND_{(\alpha,\beta)}(C)) \log P(C^{c}|BND_{(\alpha,\beta)}(C)).$$

$$(4)$$

The above three equations may be viewed as the measure of uncertainty in π_C with respect to $POS_{(\alpha,\beta)}(C)$, $NEG_{(\alpha,\beta)}(C)$ and $BND_{(\alpha,\beta)}(C)$ regions. The conditional probabilities in these equations, e.g. $P(C|POS_{(\alpha,\beta)}(C))$ may be interpreted as the probability of C given the knowledge of $POS_{(\alpha,\beta)}(C)$. The conditional probabilities for the positive region are computed as,

$$P(C|POS_{(\alpha,\beta)}(C)) = \frac{|C \cap POS_{(\alpha,\beta)}(C)|}{|POS_{(\alpha,\beta)}(C)|},$$

$$P(C^{c}|POS_{(\alpha,\beta)}(C)) = \frac{|C^{c} \cap POS_{(\alpha,\beta)}(C)|}{|POS_{(\alpha,\beta)}(C)|}.$$
(5)

The above two equations may be interpreted as the portion of $POS_{(\alpha,\beta)}(C)$ that belongs to C and C^c , respectively. Conditional probabilities for negative and boundary regions can be similarly obtained. The overall uncertainty can be computed as an average uncertainty of the three regions, which is referred to as conditional entropy of π_C given $\pi_{(\alpha,\beta)}$, namely [7],

$$H(\pi_{C}|\pi_{(\alpha,\beta)}) = P(POS_{(\alpha,\beta)}(C))H(\pi_{C}|POS_{(\alpha,\beta)}(C)) + P(NEG_{(\alpha,\beta)}(C))H(\pi_{C}|NEG_{(\alpha,\beta)}(C)) + P(BND_{(\alpha,\beta)}(C))H(\pi_{C}|BND_{(\alpha,\beta)}(C)).$$
(6)

The probabilities of the three regions are computed as,

$$P(POS_{(\alpha,\beta)}(C)) = \frac{|POS_{(\alpha,\beta)}(C)|}{|U|},$$

$$P(NEG_{(\alpha,\beta)}(C)) = \frac{|NEG_{(\alpha,\beta)}(C)|}{|U|},$$

$$P(BND_{(\alpha,\beta)}(C)) = \frac{|BND_{(\alpha,\beta)}(C)|}{|U|}.$$
(7)

We reformulate Eq. (6) by introducing additional notations. Let us represent the uncertainties with respect to positive, negative and boundary regions by $\Delta_P(\alpha, \beta)$, $\Delta_N(\alpha, \beta)$ and $\Delta_B(\alpha, \beta)$ respectively. The three terms in Eq. (6) are given by,

$$\Delta_{P}(\alpha, \beta) = P(POS_{(\alpha,\beta)}(C))H(\pi_{C}|POS_{(\alpha,\beta)}(C)),$$

$$\Delta_{N}(\alpha, \beta) = P(NEG_{(\alpha,\beta)}(C))H(\pi_{C}|NEG_{(\alpha,\beta)}(C)),$$

$$\Delta_{B}(\alpha, \beta) = P(BND_{(\alpha,\beta)}(C))H(\pi_{C}|BND_{(\alpha,\beta)}(C)).$$
(8)

The overall uncertainty corresponding to a particular threshold pair (α, β) is now denoted as,

$$\Delta(\alpha, \beta) = \Delta_P(\alpha, \beta) + \Delta_N(\alpha, \beta) + \Delta_R(\alpha, \beta). \tag{9}$$

In other words, the overall uncertainty of a particular rough set model (defined by a threshold pair (α, β)) is the summation of uncertainties of its three regions. We investigate the uncertainties of rough set regions in two extreme configurations of thresholds. The first configuration is given by $(\alpha, \beta) = (1, 0)$ which correspond to Pawlak rough set model and the second is given by $\alpha = \beta$, which correspond to probabilistic two-way decision model.

Table 1Probabilistic information of a concept *C*.

	<i>X</i> ₁	<i>X</i> ₂	<i>X</i> ₃	X_4	X ₅	<i>X</i> ₆	X ₇	X ₈
$P(X_i)$	0.0277	0.0985	0.0922	0.0167	0.0680	0.0169	0.0598	0.0970
$P(C X_i)$	1.0	1.0	0.90	0.80	0.70	0.60	0.55	0.45
	X_9	X ₁₀	X ₁₁	X ₁₂	X ₁₃	X ₁₄	X ₁₅	
$P(X_i)$	0.1150	0.0797	0.0998	0.1190	0.0589	0.0420	0.0088	
$P(C X_i)$	0.40	0.30	0.25	0.20	0.0	0.0	0.0	

2.2. Region uncertainties in Pawlak and probabilistic two-way models

In the Pawlak model, $POS_{(1,0)}(C) \subseteq C$ which leads to $P(C|POS_{(\alpha,\beta)}(C)) = 1$. Similarly, $POS_{(1,0)}(C) \cap C^c = \emptyset$ which implies $P(C^c|POS_{(1,0)}(C)) = 0$. The uncertainty with respect to positive region in this case may be calculated as,

$$\Delta_{P}(1,0) = P(POS_{(1,0)}(C))H(\pi_{C}|POS_{(1,0)}(C))$$

$$= P(POS_{(1,0)}(C))((-1 \times \log 1) - (0 \times \log 0))$$

$$= P(POS_{(1,0)}(C))(0 - 0) = 0.$$
(10)

The $NEG_{(1,0)}(C) \subseteq C^c$, which means $P(C^c|NEG_{(1,0)}(C)) = 1$ and $P(C|NEG_{(1,0)}(C)) = 0$. The uncertainty with respect to negative region is calculated as,

$$\Delta_{N}(1,0) = P(\text{NEG}_{(1,0)}(C))H(\pi_{C}|\text{NEG}_{(1,0)}(C^{c}))$$

$$= P(\text{NEG}_{(1,0)}(C))((0 \times \log 0) - (1 \times \log 1))$$

$$= P(\text{NEG}_{(1,0)}(C))(0 - 0) = 0.$$
(11)

The Pawlak model is usually associated with large size of the boundary region. The boundary consist of equivalence classes that are partially in C and C^c . This means that $BND_{(1,0)}(C) \nsubseteq C$ and $BND_{(1,0)}(C) \nsubseteq C^c$, leading to $P(C|BND_{(1,0)}(C)) \neq 0$ and also $P(C^c|BND_{(1,0)}(C)) \neq 0$. The uncertainty of the boundary region, namely $\Delta_B(\alpha,\beta)$ is therefore not equal to zero. The total uncertainty of the three regions is given by,

$$\Delta(1,0) = \Delta_P(1,0) + \Delta_N(1,0) + \Delta_B(1,0)$$

= 0 + 0 + \Delta_B(1,0) = \Delta_B(1,0). (12)

Let us now calculate the total uncertainty for probabilistic two-way decision model given by $\alpha=\beta$. For simplicity, we assume $\alpha=\beta=\gamma$. Since the boundary size is zero in this case, i.e. $P(BND_{(\alpha,\beta)}(C))=0$, the associated uncertainty has a minimum value of 0. The total uncertainty is given by,

$$\Delta(\gamma, \gamma) = \Delta_P(\gamma, \gamma) + \Delta_N(\gamma, \gamma) + \Delta_B(\gamma, \gamma)$$

$$= \Delta_P(\gamma, \gamma) + \Delta_N(\gamma, \gamma) + 0 = \Delta_P(\gamma, \gamma) + \Delta_N(\gamma, \gamma). \tag{13}$$

It may be observed that although Pawlak positive and negative regions have the minimum uncertainty of zero, the boundary region has a large non-zero uncertainty. On the other hand, probabilistic two-way decision model has zero uncertainty in boundary but have non-zero uncertainties in positive and negative regions. The strick conditions in the form of no errors in definite regions (in the Pawlak model) and no deferment decisions (in the probabilistic two-way decision model) may not be suitable to obtain the minimum overall uncertainty level. Moderate levels of uncertainties for the three regions may be examined through configuration of probabilistic thresholds between these two extreme cases.

2.3. Probabilistic thresholds and uncertainties

We explore the relationship between probabilistic thresholds and region uncertainties by considering the example discussed in [5,7]. The example is slightly modified in order to make the probabilities P(C) and $P(C^c)$ roughly equal. Table 1 presents probabilistic information about a category or concept C with respect to a partition consisting of 15 equivalence classes. Each X_i (with $i = 1, 2, 3, \ldots, 15$) represents an equivalence class. The equivalence classes are listed in decreasing order of their conditional probabilities $P(C|X_i)$ for the sake of convenient computations.

Table 2 shows the uncertainties of the three regions corresponding to different threshold pairs. Each cell in the table represents three values of the form $\Delta_P(\alpha, \beta)$, $\Delta_B(\alpha, \beta)$, $\Delta_N(\alpha, \beta)$ corresponding to a particular threshold pair. For instance,

Table 2Uncertainty levels of the three regions for different threshold values.

α β	0.0	0.2	0.4	0.5	
	Δ_P , Δ_B , Δ_N				
1.0	0.0, 0.76, 0.0	0.0, 0.65, 0.11	0.0, 0.33, 0.40	0.0, 0.21, 0.51	
0.8	0.07, 0.63, 0.0	0.07, 0.53, 0.11	0.07, 0.24, 0.40	0.07, 0.14, 0.51	
0.6	0.17, 0.53, 0.0	0.17, 0.43, 0.11	0.17, 0.16, 0.40	0.17, 0.06, 0.51	
0.5	0.25, 0.46, 0.0	0.25, 0.37, 0.11	0.25, 0.10, 0.40	0.25, 0.0, 0.51	

the cell at the top left corner that corresponds to threshold values of $\alpha = 1.0$ and $\beta = 0.0$ has associated region uncertainties of $\Delta_P(1,0) = 0.0$, $\Delta_B(1,0) = 0.76$ and $\Delta_N(1,0) = 0.0$. Below are some observations.

- The cell at the top left (0.0, 0.76, 0.0) corresponds to the Pawlak rough set model. It is understood that the Pawlak positive and negative regions have zero uncertainties. However, the boundary has the maximum uncertainty of 0.76. The overall uncertainty in this case according to Eq. (9) is given by $\Delta(1, 0) = 0.76$.
- The lower right most cell (0.25, 0.0, 0.51) corresponds to probabilistic two-way decision model. In this case the boundary has the minimum uncertainty but the positive and negative regions have the maximum uncertainty of 0.25 and 0.51, respectively. The overall uncertainty in this case is given by $\Delta(0.5, 0.5) = 0.76$.
- The rest of the threshold pairs correspond to intermediate levels of uncertainties for the three regions. It appears from the table that there exist threshold pairs that can provide lesser overall uncertainties compared to Pawlak and probabilistic two-way decision models.
- The threshold α affects the uncertainty levels of positive and boundary regions and threshold β affects the negative and boundary regions.
- A decrease in α results an increase in uncertainty for positive while a decrease for boundary region. Similarly, an increase in β increases uncertainty of negative and reduces that of the boundary region.

A key observation from the above example is that a pair of thresholds controls the tradeoff among uncertainties of the three regions. The determination of effective threshold values is a central issue in this context. We investigate a mechanism that may be utilized for analyzing the region uncertainties in order to determine suitable threshold values in the next section.

3. Game-theoretic rough set model

The GTRS model is an extension to rough set theory for analyzing and making intelligent decisions when multiple conflicting criteria are involved [5,14,43]. The relationship between multiple criteria and probabilistic thresholds is utilized in formulating a method for effective decision making. The importance of the model is that it enables the investigation as to how the probabilistic thresholds may change in order to increase or enhance the performance of rough sets from different aspects, such as classification ability or effective rule mining. We briefly review the process of determining probabilistic thresholds with the model. For the sake of completeness, we first discuss the fundamentals of game theory.

3.1. Fundamentals of game theory

Game theory remains as an interesting subject for analyzing situations of conflict or cooperation among multiple agents considered in an interactive environment [29]. Computer scientists have utilized games to model problems in areas such as machine learning, computer networks, cryptography and rough sets [1,8,11,14].

A game may be defined as a tuple $\{P, S, u\}$, where:

- *P* is a finite set of *n* players, indexed by *i*,
- $S = S_1 \times \cdots \times S_n$, where S_i is a finite set of strategies available to player i. Each vector $S = (s_1, s_2, \dots, s_n) \in S$ is called a strategy profile where player i selects strategy S_i .
- $u = (u_1, \ldots, u_n)$ where $u_i : S \longrightarrow \Re$ is a real-valued utility or payoff function for player *i*.

Let $s_{-i} = (s_1, s_2, \dots, s_{i-1}, s_{i+1}, \dots, s_n)$ be a strategy profile without *i*th player strategy, that is $s = (s_i, s_{-i})$. This means that all the players expect *i* are committed to play s_{-i} while player *i* choose s_i . A Nash equilibrium [18] is a strategy profile (s_1, s_2, \dots, s_n) , if s_i is a best response to s_{-i} for all *i*, that is,

$$u_{i}(s_{i}, s_{-i}) \ge u_{i}(s_{i}^{'}, s_{-i}), \text{ where } (s_{i}^{'} \ne s_{i})$$
 (14)

Intuitively, the Nash equilibrium is a strategy profile such that no player would want to change his strategy if he has the knowledge of other players strategies. In other words, none of the players can be benefited by changing their respective strategies, given the other players chosen actions.

Table 3 The strategies to thresholds mapping for the game with a starting values of $(\alpha, \beta) = (1, 0)$.

		Generality				
		$\alpha\beta$	$lpha_{\downarrow}$	eta_{\uparrow}	$lpha_{\downarrow}eta_{\uparrow}$	
	αβ	(1.0, 0.0)	(0.7, 0.0)	(1.0, 0.3)	(0.7, 0.3)	
Accuracy	$\underline{\alpha_{\downarrow}}$	(0.8, 0.0)	(0.5, 0.0)	(0.8, 0.3)	(0.5, 0.3)	
,	eta_{\uparrow}	(1.0, 0.2)	(0.7, 0.2)	(1.0, 0.5)	(0.7, 0.5)	
	$lpha_{\downarrow}eta_{\uparrow}$	(0.8, 0.2)	(0.5, 0.2)	(0.8, 0.5)	(0.5, 0.5)	

3.2. Calculation of probabilistic thresholds with the GTRS model

The GTRS model provides a game-theoretic setting for calculating probabilistic thresholds within the context of probabilistic rough sets. By realizing multiple criteria as players in a game, the model formulates strategies of players in terms of changes to probabilistic thresholds. Each player will configure the thresholds in order to maximize his benefits. When strategies are played together and considered as a strategy profile, the individual changes in thresholds are incorporated to obtain a threshold pair. This means that each strategy profile of the form (s_1, s_2, \ldots, s_n) is associated with an (α, β) threshold pair.

We demonstrate the calculation of probabilistic thresholds with the model by considering an example game. Considering the properties of accuracy and generality of the rough set model, a more accurate model tends to be less general. In contrast, a general model may not be very accurate [5]. The two measure were defined earlier in [42]. For a group containing both positive and negative regions we may defined these measures as,

$$Accuracy(\alpha, \beta) = \frac{\text{Correctly classified objects by POS}_{(\alpha, \beta)} \text{ and NEG}_{(\alpha, \beta)}}{\text{Total classified objects by POS}_{(\alpha, \beta)} \text{ and NEG}_{(\alpha, \beta)}},$$
(15)

$$Generality(\alpha, \beta) = \frac{\text{Total classified objects by POS}_{(\alpha,\beta)} \text{ and NEG}_{(\alpha,\beta)}}{\text{Number of objects in } U}.$$
(16)

Changing the threshold levels in order to increase one measure may decrease the other. For instance, the threshold pair $(\alpha, \beta) = (1, 0)$ that generates the positive and negative regions with no errors results in maximum accuracy. However, this configuration may result in fewer objects being classified in the definite regions, leading to poor generality. On the other hand, the pair $(\alpha, \beta) = (0.5, 0.5)$ that classify every object in either positive or negative region leads to maximum generality at a cost of inferior accuracy. Effective threshold values may fall some where between these two extreme cases. The configuration of thresholds may be realized as a competitive game among these properties.

Let us consider a game involving these two measures as players. Each player may choose from four possible strategies, namely.

- $s_1 = \alpha \beta$ (no changes in α and β),
- $s_2 = \alpha_{\downarrow}$ (decrease α),
- $s_3 = \beta_{\uparrow}$ (increase β), and
- $s_4 = \alpha \downarrow \beta \uparrow$ (decrease α and increase β).

The game may be played with a starting threshold values of $(\alpha, \beta) = (1, 0)$. It is known that there is no uncertainty or classification error in the Pawlak positive $POS_{(1,0)}$ and negative $NEG_{(1,0)}$ regions [38]. That is, the maximum accuracy corresponds to a threshold configuration of $(\alpha, \beta) = (1, 0)$. However, in order to find a suitable tradeoff among the two measures, we allow the accuracy to offer small changes in threshold values. These small changes will safeguard the interests or benefits of accuracy to a certain level. On the other hand, the generality may consider relatively higher changes in the two thresholds to increase its benefits. Therefore, we formulated 20% decrease or increase in threshold values for accuracy and 30% for generality.

Table 3 shows the threshold pairs corresponding to different strategy profiles in the game. The rows correspond to strategies of *Accuracy* and the columns represent the strategies of *Generality*. Each cell corresponds to a strategy profile. For instance, the top left cell corresponds to the strategy profile $\langle s_1, s_1 \rangle$. A value inside a cell represents a threshold pair calculated based on the corresponding strategy profile. A particular threshold value inside a cell is calculated based on the following two conditions or rules.

- If only a single player suggests a change in a threshold value, the value will be determined as an increase or decrease suggested by that player.
- If both the players suggest a change, the value will be decided as the sum of the two changes.

Payoff table for the example game.

Table 4

			Generality				
		αβ	$lpha_{\downarrow}$	eta_{\uparrow}	$lpha_{\downarrow}eta_{\uparrow}$		
	αβ	(1.0, 0.236)	(0.920, 0.413)	(0.864, 0.534)	(0.852,0.711)		
Accuracy	α_{\downarrow}	(0.964, 0.345)	(0.864, 0.490)	(0.868, 0.643)	(0.823, 0.788)		
ricearacy	eta_{\uparrow}	(0.922, 0.355)	(0.893, 0.532)	(0.783, 0.746)	(0.789, 0.923)		
	$\alpha_{\downarrow}\beta_{\uparrow}$	(0.922, 0.464)	(0.851, 0.609)	(0.796, 0.855)	(0.7711, 1.0)		

By applying these rules on initial values of $(\alpha, \beta) = (1, 0)$, the strategy profile $\langle s_1, s_2 \rangle = \langle \alpha \beta, \alpha_{\perp} \rangle$, where Accuracy plays s_1 and Generality plays s_2 will correspond to a threshold pair (0.7,0.0). This is represented by the cell that corresponds to the first row and second column in Table 3.

Table 4 shows the payoff table corresponding to the game. Each cell in the table is a payoff pair where the first value represents the value of accuracy while the second represents the value of generality. The values in each cell of the table are calculated based on the threshold pair of the corresponding cell in Table 3. Please be noted that the values in Table 3 reports (α, β) while in Table 4 the generalization and accuracy.

The top left cell of Table 4 which is calculated based on thresholds $(\alpha, \beta) = (1, 0)$ corresponds to the Pawlak rough set model. The payoffs of players suggest that making certain decisions in Pawlak positive and negative regions provide 100% accuracy however they are only applicable to 23.6% of the objects. The right bottom cell of Table 4 which is based on $(\alpha, \beta) = (0.5, 0.5)$ corresponds to the probabilistic two-way decision model. The payoffs in this case suggest that the applicability of making certain decisions is 100%, however the accuracy of these decisions is only 77.11%. It may be noted that the Pawlak model generates the maximum accuracy while the two-way model generates the maximum generality. The rest of the cells have intermediate values for the two measures.

The Nash equilibrium in the payoff table may be calculated using Eq. 14. It is represented by the table cell with bold fonts i.e. (0.852, 0.711). The best strategy for Accuracy in this case corresponds to $s_1 = \alpha \beta$, i.e. no changes in thresholds, and for Generality, it is $s_4 = \alpha_{\downarrow} \beta_{\uparrow}$, i.e. changes in both thresholds. The strategy profile $(s_1, s_4) = (\alpha \beta, \alpha_{\downarrow} \beta_{\uparrow})$ which is associated with threshold values (0.7, 0.3) is the best configuration in this case.

The above example highlights the capabilities of GTRS in analyzing and determining suitable probabilistic thresholds. The model may be visualized as a tradeoff mechanism among multiple entities for reaching a possible solution through consideration of different choices or preferences.

4. Analyzing uncertainties of rough set regions with GTRS

We now investigate an application of GTRS for analyzing uncertainties in different probabilistic regions. Earlier in Section 2, the relationship between probabilistic thresholds and region uncertainties was demonstrated with an example. A key observation was that the configuration of probabilistic thresholds control the tradeoff between uncertainties associated with different regions. We aim to find a mechanism that effectively adjusts the threshold values in order to find a suitable tradeoff among the uncertainties associated with different regions. The GTRS model may provide such a mechanism.

4.1. Formulating tradeoffs among region uncertainties as a game

The GTRS model has been recently applied to multiple criteria decision making problems, such as multiple criteria based attribute classification [2], feature selection [4], classification configuration [14] and rule mining [5]. In order to formulate further decision making problems, a GTRS based framework for multiple criteria decision analysis was introduced in [5]. The framework suggests identification of three basic components for formulating problems with GTRS. This includes information about different criteria considered as players in a game, the strategies or available actions for each player and the utilities or payoff functions for each action. We begin by identifying these components.

The players should reflect the overall purpose of the game. The objective in this game is to reduce the overall uncertainty level of the rough set classification. As noted in Section 2, changing the thresholds in order to reduce the uncertainty of boundary region comes at a cost of an uncertainty increase in both positive and negative regions. This intuitively suggests the boundary region as a common competitor or opponent to both positive and negative regions. Therefore, we consider the positive and negative regions as a single player in a game competing against the boundary region.

In rough set literature, the decision rules from positive and negative regions versus those from boundary region have been referred to as certain rules versus uncertain rules [26], certain versus possible rules [10] and immediate versus delayed or deferred rules [12]. We adopt the terminology introduced in [12] for referring to the considered players. The player corresponding to immediate decision regions will be represented as I and the deferred decision region as D.

Table 5 Payoff table for the game.

			D	
		$s_1 = \alpha_{\downarrow}$	$s_2 = \beta_{\uparrow}$	$s_3 = \alpha_{\downarrow} \beta_{\uparrow}$
	$s_1 = \alpha_{\downarrow}$	$u_I(s_1, s_1), u_D(s_1, s_1)$	$u_I(s_1,s_2),u_D(s_1,s_2)$	$u_I(s_1,s_3),u_D(s_1,s_3)$
Ι	$s_2 = \beta_{\uparrow}$	$u_I(s_2, s_1), u_D(s_2, s_1)$	$u_I(s_2, s_2), u_D(s_2, s_2)$	$u_I(s_2, s_3), u_D(s_2, s_3)$
	$s_3 = \alpha_{\downarrow} \beta_{\uparrow}$	$u_I(s_3,s_1),u_D(s_3,s_1)$	$u_I(s_3,s_2),u_D(s_3,s_2)$	$u_I(s_3,s_3),u_D(s_3,s_3)$

The players compete in a game with different strategies. The available strategies highlight different options or moves available to a particular player during the game. Since the players in this game (i.e. the immediate and deferred decision regions) are affected by changes in probabilistic thresholds, we formulate these changes as strategies. Three types of strategies, namely, $s_1 = \alpha_{\downarrow}$ (decrease of α), $s_2 = \beta_{\uparrow}$ (increase of β) and $s_3 = \alpha_{\downarrow}\beta_{\uparrow}$ (decrease of α and increase of β) are considered. Although the strategies may be formulated in different ways, we considered the case where the configuration starts from an initial setting of $(\alpha, \beta) = (1, 0)$ which corresponds to the Pawlak rough set model.

The notion of utility or payoff functions is used to measure the consequences of selecting a particular strategy. The utilities should reflect possible benefits, performance gains or happiness levels of a particular player. As noted earlier, the uncertainties of regions are affected by considering different threshold values which are referred to as possible strategies. Therefore, the levels of uncertainties associated with different regions may be considered as one form of utility or payoff functions. From a particular player perspective, an uncertainty value reflects a level of loss or disadvantage measured in the range of 0 to 1. An uncertainty of 1 means an extremely undesirable condition or a minimum possible gain for a player and an uncertainty of 0 means the most desirable situation. We used the term certainty instead of uncertainty for calculating the payoff functions to reflect possible gains or benefits of players. The certainty of the three regions are defined as,

$$C_P(\alpha, \beta) = 1 - \Delta_P(\alpha, \beta),$$

 $C_N(\alpha, \beta) = 1 - \Delta_N(\alpha, \beta),$ and
 $C_B(\alpha, \beta) = 1 - \Delta_B(\alpha, \beta),$ (17)

where $\Delta_P(\alpha, \beta)$, $\Delta_P(\alpha, \beta)$ and $\Delta_P(\alpha, \beta)$ are defined in Eq. (9).

For a particular strategy profile (s_i, s_j) that configures the thresholds in order to generate a threshold pair (α, β) , the associated certainty or utility of the players are represented by,

$$u_I(s_i, s_j) = (C_P(\alpha, \beta) + C_N(\alpha, \beta))/2, \text{ and}$$

$$u_D(s_i, s_j) = C_B(\alpha, \beta).$$
(18)

where u_I and u_D represent the payoffs corresponding to immediate and deferred decision regions, respectively. The payoff is calculated as an average certainty of the two regions, since immediate decision regions include both positive and negative regions.

4.2. Competition among the regions for analyzing uncertainties

We form a game as a competition among the regions in order to analyze different region uncertainties. Table 5 shows the payoff table for the game between immediate and deferred decision regions. The rows represent the strategies of player I and the columns represent the strategies of player D. Each cell in the table represents a particular strategy profile of the form (s_i, s_j) , where player I has selected strategy s_i and player D has selected s_j with $\{s_i, s_j\} \in \{\alpha_{\downarrow}, \beta_{\uparrow}, \alpha_{\downarrow}\beta_{\uparrow}\}$. A payoff pair corresponding to a strategy profile (s_i, s_j) is represented as $\langle u_I(s_i, s_j), u_D(s_i, s_j) \rangle$.

In GTRS based formulation for analyzing probabilistic rough sets, it is suggested that each strategy profile corresponds to a particular probabilistic threshold pair [5]. Since each cell of a payoff table corresponds to a strategy profile, this means that each cell will have its corresponding (α, β) pair. We note in Table 5 that each cell corresponds to either an increase or decrease of thresholds. We represent these changes by using the following notations,

 α^- = A single measure suggests a decrease in threshold α ,

 α^{--} = Both the measures suggest a decrease in threshold α ,

$$\beta^+ = A$$
 single measure suggests an increase in threshold β ,
 $\beta^{++} = Both$ the measures suggest an increase in threshold β . (19)

Given these notations, a threshold pair corresponding to a strategy profile $(s_1,s_1)=(\alpha_\downarrow,\alpha_\downarrow)$ is given by (α^{--},β) and the profile $(s_3,s_3)=(\alpha_\downarrow\beta_\uparrow,\alpha_\downarrow\beta_\uparrow)$ is given by (α^{--},β^{++}) . The issue now is that given a threshold pair (α,β) , how to obtain the four threshold values, namely, $\alpha^-,\beta^+,\alpha^{--}$ and β^{++} .

A simple way to define these values would be to get them in the form of input from users or domain experts. This may involve plenty of trails before some reasonable estimates are obtained. A better approach was discussed in [14]. A learning method was introduced for calculating the increases or decreases in threshold values. At each iteration of the learning process, the parameter adjustments are obtained as a function of performance gains or losses based on certain criteria. We introduce a similar learning mechanism that can be used to automatically obtain the necessary adjustments in threshold values. In addition, the repetitive modifications will serve as a guiding mechanism in reaching towards an effective threshold pair.

4.3. Learning optimal thresholds

The game-theoretic formulation allows for the adjustments in thresholds by considering a certain amount of increase or a decrease in value. These adjustments are based on utilities of targeted players. Repetitive actions of modifying the thresholds in order to continuously enhance or increase the utility levels of respective players lead to a learning method. The learning principle in such a method may be based on the relationship between modifications in threshold values and their impact on different region uncertainties. We consider this relationship in a game-theoretic environment. We wish to achieve the following two objectives with this method.

- Obtaining the possible increases/decreases in threshold values (i.e. $\alpha^-, \alpha^{--}, \beta^+, \beta^{++}$) to setup the game presented as Table 5.
- Acquiring effective probabilistic thresholds through repetitive adjustments of threshold values considered in an iterative process.

4.3.1. Repetitive threshold modifications

We consider the Pawlak model as a starting point in learning the threshold values. As noted earlier in Section 2, the Pawlak model has zero uncertainty for immediate decision regions. The deferred decision region, however, has a non-zero uncertainty. In terms of utility or payoff functions this would mean that the utility of player *I* would be maximum but that of player *D* may not be very effective. By adjusting the thresholds repeatedly, we can decrease the uncertainty associated with deferred decision region (i.e. Player *D*) at cost of an increased uncertainty for immediate decision regions (Player *I*). Repeatedly doing so would mean that we may be able to find an effective balanced point among the uncertainty levels of the two players. Such a balanced situation will eventually lead to an effective setting for the probabilistic thresholds.

Let us consider a single iteration of a game that will be repeated several times. Suppose that the threshold values (α, β) have been utilized in a particular iteration. Equilibrium analysis within the game will be used to find out the output strategy profile and the corresponding threshold pair to that profile. This output threshold pair is represented as (α', β') . The four variables given in Eq. (19) are calculated as,

$$\alpha^{-} = \alpha - (\alpha \times (C_{B}(\alpha', \beta') - C_{B}(\alpha, \beta))),$$

$$\alpha^{--} = \alpha - c(\alpha \times (C_{B}(\alpha', \beta') - C_{B}(\alpha, \beta))),$$

$$\beta^{+} = \beta - (\beta \times (C_{B}(\alpha', \beta') - C_{B}(\alpha, \beta))),$$

$$\beta^{++} = \beta - c(\beta \times (C_{B}(\alpha', \beta') - C_{B}(\alpha, \beta))).$$
(20)

Moreover, the threshold values for the next iteration are updated to (α', β') . The constant c in Eq. (20) is introduced to reflect a more aggressive change in thresholds and should be greater than 1. A larger value for c would mean a higher change in thresholds while a lower value would mean a smaller change. These equations reflect the case when the errors in positive and negative regions are considered as equal. In cases when different weights are assigned to errors in positive and negative regions, we may consider different constants.

4.3.2. Obtaining effective probabilistic thresholds with stop criteria

In order to obtain effective threshold values within the learning environment, we need to stop the learning process at a right time. This requires defining proper stop criteria. This may be formulated in different ways, for instance, a bound on number of iterations, the evaluations reaching some predefined limits or subsequent iteration does not increase previously known best configurations. In [14] a stop criterion of players reaching some predetermined utility levels was used. However,

this requires the users to provide the stop utility levels according to their beliefs. We utilize a different approach in defining the stop criteria.

The Pawlak model is considered as a starting point in the learning method. The modifications of thresholds from this initial setting result in an increase of size for positive region at a cost of associated increase in its uncertainty level. When the size of probabilistic positive region exceeds the size of actual positive region, we may suspect that subsequent additions may cause more misclassifications which may lead to an increase uncertainly level. Thus we set the stop condition as,

$$P(POS_{(\alpha,\beta)}(C)) > P(C) = \frac{|POS_{(\alpha,\beta)}(C)|}{|U|} > \frac{|C|}{|U|}.$$
(21)

Furthermore, when objects are continuously moved from the deferred decision region to immediate decision regions, a situation may be reached when the boundary becomes empty. This may be realized as a probabilistic two-way decision model. The modification of thresholds beyond this point may not be very useful. For example, consider $(\alpha, \beta) = (0.5, 0.5)$, If α is decreased to 0.4, the object x in an equivalence [x] with P(C|[x]) = 0.45 will belong to both positive and negative regions. This is an undesirable situation from decision making perspective. Therefore, in addition to the stop criterion defined in Eq. (21), we also utilize the stop criterion given by,

$$P(BND_{(\alpha,\beta)}(C)) = 0. \tag{22}$$

Finally, we also want to achieve a superior certainty level for immediate decision regions as compared to the deferred decision region. From application perspective, a rough set model may not be effective if there is greater uncertainty involved in making immediate or certain decisions against deferred decisions. This leads to a third stop criterion for the learning algorithm which is defined as,

$$\frac{C_P + C_N}{2} < C_B = u_I < u_D. {23}$$

In summary, we want the learning to stop if any one of the conditions in Eqs. (21)–(23) evaluates to true.

4.3.3. Threshold learning algorithm

Algorithm 1. GTRS based threshold learning algorithm

Input: A data set in the form of an information table.

Initial values of α^- , α^{--} , β^+ and β^{++} for starting the learning process **Output:** A threshold pair (α, β) .

- 1: Initialize $\alpha = 1$, $\beta = 0$.
- 2: **do**
- For different actions considered in Table 5, calculate the utilities for players D and I according to Eq. (18). 3:
- Populate the payoff table with calculated values. 4:
- Perform equilibrium analysis within the payoff tables. 5:
- Determine the selected actions and the corresponding $(\alpha^{'}, \beta^{'})$ pair. 6:
- Calculate α^- , α^{--} , β^+ and β^{++} based on threshold pairs (α, β) and (α', β') according to Eq. (20).
- $(\alpha, \beta) = (\alpha', \beta')$
- 9: **While** $P(POS_{(\alpha,\beta)}(C)) \leq P(C)$ and $P(BND_{(\alpha,\beta)}(C) \neq 0$ and $u_l \geq u_D$

The above learning procedure can be explained in an algorithmic form. Algorithm 1 is used for this purpose. Given a particular data set, the algorithm will return an (α, β) pair for classifying objects in the three regions. Line 1 defines the initial setting or conditions for starting the learning. Line 2 represents a loop. Lines 3-6 represent the use of game-theoretic analysis in determining a suitable threshold pair. The selected threshold pair is used in lines 7–8 for updating the required values. Finally, the three stop conditions listed in Eqs. (21)–(23) are given on line 9.

5. Experimental results

We conducted experiments on 20 Newsgroup [17] text documents collection. This collection is considered as a benchmark data set for experiments in text categorization [30,23]. The documents in collection are divided into 20 categories where each category contains 1000 documents. The categories are named according to their contents. Some of the categories are very similar in their contents. Table 6 shows a partitioning of the data set into six groups based on the subject of categories. We used the categories of the first group that discusses the computer related topics. These five categories are shown in bold in Table 6. Since these categories have equal number of examples, each of them has a prior probability of 1/5 = 0.2.

In selected documents we removed those words that were alphanumeric, had a length of 2 or lesser characters, or were stop words (Stopwords, 2010). Porter's stemming algorithm (Porter, 1980) was also applied to further reduce the vocabulary. The total number of unique words after preprocessing were 16,266. Since each word is treated as a single feature in text applications, this leads to a very high dimensional feature space. Feature selection methods are usually adopted to reduce the feature space by selecting features that have relatively higher level of importance [3].

It was argued by [9] that if features are selected efficiently, most of the information is contained within the initial features. This argument got further strength from experimental results reported in [6,24]. It was suggested that reduction of features set from thousands to hundreds only result in less than 5% decrease of accuracy. Based on these observations, we selected one hundred features based on chi square feature selection method reported in [33].

We need to represent the textual documents in numeric form for efficient processing on computer machines. The document representation scheme of term frequency inverse of document frequency was adopted for this task. Interested reader may find the details of this representation scheme in [28].

An important issue in thresholds learning algorithm (presented as Algorithm 1) was to setup a proper value for constant c used in Eq. (20). We tested different values of c and observed the number of iteration for reaching one of the stop criteria. The number of iterations were recorded for each category. Table 7 summarizes the results. It shows the maximum, minimum and average number of iterations for the five categories to the stop conditions. It may be noted that for higher values of c, the stop conditions are reached in lesser number of iterations. This suggests that higher values of c may be useful for reducing the number of computations. However, according to Eq. (20), higher values of c would result in drastic changes for the threshold values. In order to fine tune the thresholds based on the data, one would like to consider relatively lower changes. Moreover, the small adjustments in thresholds may be useful in increasing the level of accuracy for approximating the regions. We took into consideration both the number of iterations and fine tunning of thresholds in selecting the constant c. A value of c = 8 was finally selected for the experiments.

To run the threshold learning algorithm, we need to provide initial values for the variables defined in Eq. (20). We set the variable values as $\alpha^- = 0.9$, $\alpha^{--} = 0.8$, $\beta^+ = 0.1$ and $\beta^{++} = 0.2$. This means that for the initial game, the strategy profile $(s_1, s_1) = (\alpha_{\downarrow}, \alpha_{\downarrow})$ is given by $(\alpha^{--}, \beta) = (0.8, 0.0)$ and the profile $(s_3, s_3) = (\alpha_{\downarrow} \beta_{\downarrow}, \alpha_{\downarrow} \beta_{\downarrow})$ is given by $(\alpha^{--}, \beta^{++}) = (0.8, 0.2)$. The rest of the threshold pairs corresponding to different strategy profiles can be similarly obtained as discussed in Section 4. Subsequent games will be generated based on this initial game until one of the stop criteria is reached.

Table 6A partition of 20 Newsgroup categories based on their contents.

1 0 1	<u> </u>	
comp.graphics	rec.autos	sci.crypt
comp.os.ms-windows.misc	rec.motorcycles	sci.electronics
comp.sys.ibm.pc.hardware	rec.sport.baseball	sci.med
comp.sys.mac.hardware	rec.sport.hockey	sci.space
comp.windows.x		
talk.politics.misc	talk.religion.misc	misc.forsale
talk.politics.guns	alt.atheism	
talk.politics.mideast	soc.religion.christian	

Table 7 Constant *c* and number of iterations.

		С							
	2	3	4	5	6	7	8	9	10
Maximum iterations for a category	171	110	73	56	43	38	33	29	22
Average iterations for categories	124	66	49	38	16	14	11	9	7
Minimum iterations for a category	46	12	16	7	5	4	3	3	2

Table 8Experimental results for category *comp.graphics*.

Region si	ize as % of u	niverse	Thresholds	Thresholds		
POS	BND	NEG	α	β	u_I	u_D
6.7	57.0	36.3	1.000000	0.000000	1.000000	0.556083
7.0	49.1	43.8	0.800000	0.100000	0.987763	0.593759
7.7	47.5	44.8	0.679437	0.115070	0.978758	0.612012
8.3	46.9	44.8	0.629830	0.123472	0.973806	0.621006
8.6	46.6	44.8	0.584510	0.123472	0.971590	0.624855
8.6	46.6	44.8	0.575511	0.125373	0.971590	0.624855
8.6	46.6	44.8	0.566513	0.127274	0.971590	0.624855
9.1	46.1	44.8	0.548515	0.127274	0.966872	0.632047
9.1	46.1	44.8	0.532737	0.130935	0.966872	0.632047
9.1	46.1	44.8	0.516958	0.134596	0.966872	0.632047
9.1	46.1	44.8	0.501180	0.138257	0.966872	0.632047
11.7	43.5	44.8	0.469623	0.138257	0.946492	0.663352
14.5	36.2	49.3	0.352011	0.155570	0.906372	0.723946
20.2	6.0	73.8	0.266691	0.230982	0.756883	0.952477

Table 9 Experimental results for category *comp.os.ms-windows.misc.*

Region size as % of universe		Thresholds	Thresholds			
POS	BND	NEG	α	β	u_I	u_D
6.9	54.7	38.4	1.000000	0.000000	1.000000	0.564500
7.9	49.4	42.7	0.800000	0.100000	0.982171	0.603573
13.5	39.0	47.5	0.549938	0.115629	0.924392	0.710590
21.0	4.4	74.6	0.314525	0.214624	0.787120	0.964490

Table 10Experimental results for category *comp.sys.ibm.pc.hardware*.

Region si	gion size as % of universe		Thresholds		Certainty	
POS	BND	NEG	α	β	u_I	u_D
5.4	57.3	37.3	1.000000	0.000000	1.000000	0.528455
5.7	45.1	49.2	0.800000	0.100000	0.968491	0.601243
9.7	39.3	51.0	0.567078	0.129115	0.933306	0.665694
12.6	34.4	53.0	0.420884	0.195688	0.904675	0.714012
37.2	5.7	57.1	0.258192	0.233509	0.747597	0.953046

 Table 11

 Experimental results for category comp.sys.mac.hardware.

Region size as % of universe		Thresholds		Certainty		
POS	BND	NEG	α	β	u_I	u_D
7.8	50.3	41.9	1.000000	0.000000	1.000000	0.603752
11.2	39.3	49.5	0.800000	0.100000	0.975973	0.702510
13.4	33.6	53.0	0.483974	0.179006	0.941004	0.757010
14.7	5.2	80.1	0.272959	0.218030	0.804839	0.960176

Table 8 shows the learning results for the category *comp.graphics* with the GTRS based algorithm. Each row of the table represents a single iteration of the learning algorithm. From the first row we may note that the initial threshold settings corresponds to Pawlak model. We have the maximum utility level for player I but not very effective utility for player D. Different levels of decreases for threshold α and increases for β are noted as the learning process continues. These thresholds adjustments are calculated with game-theoretic analysis discussed earlier. The three regions change in their size based on calculated threshold values. As the method repeats, the positive and negative regions are growing while boundary region keeps on shrinking. The algorithm stops when the positive region exceeds its prior probability. At this point, the positive and negative regions has increased in size from 6.7% to 20.2% and from 36.3% to 73.8%, respectively while the boundary region decreased from 57% to 6%. In the final iteration we note that the certainty level of player D has increased by 40%, (i.e. from 0.55 to 0.95) at a cost of lesser certainty decrease of 25% for player D (i.e. from 1.0 to 0.75).

Table 9 shows the learning results for category *comp.os.ms-windows.misc*. The algorithm reaches the stop criteria in lesser number of iterations in this case. From the final configuration of thresholds we note again that the certainty of player *D* increase by 40% at a cost of 22% decrease for *I*. The positive and negative regions increased in their respective sizes from 6.9% to 21.0% and 38.4% to 74.6%, respectively. The immediate decision making region has been extended from 45.3% to 95.6%.

Tables 10–12 show the learning results for the remaining categories. In case of Table 12, the stop criterion of empty boundary stops the algorithm. Increasing or decreasing the thresholds beyond this point does not help in improving the performance level.

The above experimental results demonstrate the applicability of the proposed method for text categorization data set. It is suggested that the method may be investigated in other applications by specifically tailoring it according to application specific needs and requirements.

6. Conclusion

Game-theoretic rough sets (GTRS) is a recent development in rough sets for analyzing and making intelligent decisions when multiple criteria are involved. In this article, we investigated GTRS in analyzing region uncertainties defined with an information-theoretic interpretation. The proposed approach exploits a relationship between uncertainty levels of different regions and probabilistic thresholds in order to obtain effective threshold values. A competitive game between immediate and deferred decision regions was formulated that configures the uncertainty levels of different regions by considering appropriate strategies. These strategies are incorporated in a method to reduce the overall uncertainty level of rough set based classification. By considering repeated modifications in threshold values as a process of decreasing the overall uncertainty, a learning method was introduced that repeatedly tunes the threshold levels for an enhanced performance. Experimental results on text categorization suggest that the method may be effective for increasing the confidence in making certain decisions through reduction of overall uncertainty.

 Table 12

 Experimental results for category comp.windows.x.

Region	size as % of u	niverse	Thresholds		Certainty	
POS	BND	NEG	α	β	$\overline{u_I}$	u_D
7.3	53.0	39.7	1.000000	0.000000	1.000000	0.576222
7.3	50.0	42.7	0.800000	0.100000	0.989364	0.592216
7.9	49.1	43.0	0.748821	0.112795	0.983133	0.602760
8.5	48.5	43.0	0.685653	0.112795	0.978581	0.612433
8.7	48.3	43.0	0.632596	0.112795	0.976954	0.615500
8.7	48.3	43.0	0.624836	0.114178	0.976954	0.615500
8.7	48.3	43.0	0.617077	0.115562	0.976954	0.615500
8.7	48.3	43.0	0.609318	0.116945	0.976954	0.615500
8.7	48.3	43.0	0.601559	0.118329	0.976954	0.615500
8.8	48.2	43.0	0.586040	0.118329	0.975412	0.617875
8.8	48.2	43.0	0.580473	0.119453	0.975412	0.617875
8.8	48.2	43.0	0.574905	0.120577	0.975412	0.617875
8.8	48.2	43.0	0.569338	0.121701	0.975412	0.617875
8.8	48.2	43.0	0.563770	0.122826	0.975412	0.617875
8.8	48.2	43.0	0.558203	0.123950	0.975412	0.617875
8.8	48.2	43.0	0.552635	0.125074	0.975412	0.617875
8.8	48.2	43.0	0.547068	0.126198	0.975412	0.617875
8.8	48.2	43.0	0.541500	0.127322	0.975412	0.617875
8.8	48.2	43.0	0.535932	0.128446	0.975412	0.617875
8.8	48.2	43.0	0.530365	0.129570	0.975412	0.617875
8.8	48.2	43.0	0.524797	0.130695	0.975412	0.617875
8.8	48.2	43.0	0.519230	0.131819	0.975412	0.617875
8.8	48.2	43.0	0.513662	0.132943	0.975412	0.617875
8.8	48.2	43.0	0.508095	0.134067	0.975412	0.617875
8.8	48.2	43.0	0.502527	0.135191	0.975412	0.617875
9.6	47.4	43.0	0.491392	0.135191	0.967927	0.627119
10.2	46.8	43.0	0.455052	0.140190	0.962581	0.634013
10.2	45.6	44.2	0.429953	0.144056	0.956609	0.641504
10.6	45.2	44.2	0.404188	0.144056	0.952263	0.646839
11.1	44.7	44.2	0.386936	0.144056	0.947717	0.652319
11.1	44.7	44.2	0.378455	0.147214	0.947717	0.652319
11.1	41.3	47.6	0.369974	0.150371	0.931889	0.674149
13.8	33.1	53.1	0.337667	0.176633	0.885385	0.738090
20.8	0.0	79.2	0.251304	0.266985	0.717945	1.000000

The proposed approach may be extended to other real world applications. The thresholds configuration with respect to information-theoretic may be compared with earlier game-theoretic threshold configuration mechanisms, such as the game of improving classification ability.

Acknowledgements

This work was partially supported by a Discovery Grant from NSERC Canada and the University of Regina FGSR Dean's Scholarship Program.

References

- [1] N. Azam, J.T. Yao, Incorporating game theory in feature selection for text categorization, in: Proceeding of 13th International Conference on Rough Sets, Fuzzy Sets, Data Mining and Granular Computing (RSFDGrC'11), Lecture Notes in Computer Science, Springer, vol. 6743, 2011, pp. 215–222.
- [2] N. Azam, J.T. Yao, Classifying attributes with game-theoretic rough sets, in: Proceedings of 4th International Conference on Intelligent Decision Technologies (IDT'12), Smart Innovation, Systems and Technologies, Springer, vol. 15, 2012, pp. 175–184.
- [3] N. Azam, J.T. Yao, Comparison of term frequency and document frequency based feature selection metrics in text categorization, Expert Systems with Applications 39 (5) (2012) 4760–4768.
- [4] N. Azam, J.T. Yao, Game-theoretic rough sets for feature selection, in: Rough Sets and Intelligent Systems Professor Zdzislaw Pawlak in Memoriam, Intelligent Systems Reference Library, Springer, vol. 44, 2012, pp. 61–78.
- [5] N. Azam, J.T. Yao, Multiple criteria decision analysis with game-theoretic rough sets, in: Proceedings of 7th International Conference on Rough Sets and Knowledge Techonology (RSKT'12), Lecture Notes in Computer Science, Springer, vol. 7414, 2012, pp. 399–408.
- [6] C. Chen, H. Lee, Y. Chang, Two novel feature selection approaches for web page classification, Expert Systems with Applications 36 (1) (2012) 260–272.
- [7] X.F. Deng, Y.Y. Yao, An information-theoretic interpretation of thresholds in probabilistic rough sets, in: Proceedings of Rough Sets and Current Trends in Computing (RSCTC'12), Lecture Notes in Computer Science, Springer, vol. 7413, 2012, pp. 232–241.
- [8] M.J. Fischer, R.N. Wright, An application of game theoretic techniques to cryptography, Discrete Mathematics and Theoretical Computer Science (1993) 99–118.
- [9] G. Forman, An extensive empirical study of feature selection metrics for text classification, Journal of Machine Learning Research 3 (2003) 1289–1305.
- [10] J.W. Grzymala-Busse, Knowledge acquisition under uncertainty a rough set approach, Journal of Intelligent and Robotic Systems 1 (1) (1988) 3–16.
- [11] J. Herbert, J.T. Yao, A game-theoretic approach to competitive learning in self-organizing maps, in: Proceedings of 1st International Conference on Natural Computation (ICNC'05), Lecture Notes in Computer Science, Springer, vol. 3610, 2005, pp. 129–138.
- [12] J.P. Herbert, J.T. Yao, Criteria for choosing a rough set model, Computers & Mathematics with Applications 57 (6) (2009) 908-918.

- [13] J.P. Herbert, J.T. Yao, Analysis of data-driven parameters in game-theoretic rough sets, in: Proceedings of 6th International Conference Rough Sets and Knowledge Technology (RSKT*11), Lecture Notes in Computer Science, Springer, vol. 6954, 2011, pp. 447–456.
- [14] J.P. Herbert, J.T. Yao, Game-theoretic rough sets, Fundamenta Informaticae 108 (3-4) (2011) 267-286.
- [15] X.Y. Jia, W.W. Li, L. Shang, J.J. Chen, An optimization viewpoint of decision-theoretic rough set model, in: Proceedings of 6th International Conference on Rough Sets and Knowledge Technology (RSKT'11), Lecture Notes in Computer Science, Springer, vol. 6954, 2011, pp. 457–465.
- [16] X.Y. Jia, Z.M. Tang, W.L. Liao, L. Shang, On an optimization representation of decision-theoretic rough set model, International Journal of Approximate Reasoning (2013). http://dx.doi.org/10.1016/j.ijar.2013.02.010.
- [17] K. Lang, Newsweeder: learning to filter netnews, in: Proceedings of the 12th International Conference on Machine Learning (ICML'95), 1995, pp. 331–339.
- [18] K. Leyton-Brown, Y. Shoham, Essentials of Game Theory: A Concise Multidisciplinary Introduction, Morgan & Claypool Publishers, 2008.
- [19] H.X. Li, X.Z. Zhou, Risk decision making based on decision-theoretic rough set: a three-way view decision model, International Journal of Computational Intelligence Systems 4 (1) (2011) 1–11.
- [20] T.J. Li, X.P. Yang, An axiomatic characterization of probabilistic rough sets, International Journal of Approximate Reasoning (2013). http://dx.doi.org/10.1016/j.ijar.2013.02.012.
- [21] D. Liu, T.R. Li, D. Liang, Incorporating logistic regression to decision-theoretic rough sets for classifications, International Journal of Approximate Reasoning (2013). http://dx.doi.org/10.1016/j.ijar.2013.02.013.
- [22] D. Liu, T.R. Li, D. Ruan, Probabilistic model criteria with decision-theoretic rough sets, Information Science 181 (17) (2011) 3709–3722.
- [23] Y. Miao, M. Kamel, Pairwise optimized rocchio algorithm for text categorization, Pattern Recognition Letters 32 (2) (2011) 375-382.
- [24] H. Ogura, H. Amano, M. Kondo, Feature selection with a measure of deviations from poisson in text categorization, Expert Systems with Applications 36 (3) (2009) 6826–6832.
- [25] Z. Pawlak, Rough sets, International Journal of Computer and Information Sciences 11 (1982) 241-256.
- [26] Z. Pawlak, Rough sets, decision algorithms and Bayes' theorem, European Journal of Operational Research 136 (1) (2002) 181-189.
- [27] Y. Qian, H. Zhang, Y. Sang, J. Liang, Multigranulation decision-theoretic rough sets, International Journal of Approximate Reasoning (2013). http://dx.doi.org/10.1016/j.ijar.2013.03.004.
- [28] F. Sebastiani, Machine learning in automated text categorization, ACM Computing Surveys 34 (1) (2002) 1–47.
- [29] J. Von Neumann, O. Morgenstern, H. Kuhn, A. Rubinstein, Theory of Games and Economic Behavior (Commemorative Edition), Princeton University Press, 2007.
- [30] J. Yang, Y. Liu, X. Zhu, Z. Liu, X. Zhang, A new feature selection based on comprehensive measurement both in inter-category and intra-category for text categorization, Information Processing Management 48 (4) (2012) 741–754.
- [31] X.P. Yang, J.T. Yao, A multi-agent decision-theoretic rough set model, in: Proceedings of 5th International Conference Rough Set and Knowledge Technology (RSKT'10), Lecture Notes in Computer Science, Springer, vol. 6401, 2010, pp. 711–718.
- [32] X.P. Yang, J.T. Yao, Modelling multi-agent three-way decisions with decision-theoretic rough sets, Fundamenta Informaticae 115 (2-3) (2012) 157-171.
- [33] Y. Yang, J.O. Pedersen, A comparative study on feature selection in text categorization, in: Proceedings of the 14th International Conference on Machine Learning (ICML'97), 1997, pp. 412–420.
- [34] J.T. Yao, A. Vasilakos, W. Pedrycz, Granular computing: perspectives and challenges, IEEE Transactions on Cybernetics (2013). http://dx.doi.org/10.1109/TSMCC.2012.2236648.
- [35] J.T. Yao, Y.Y. Yao, W. Ziarko, Probabilistic rough sets: approximations, decision-makings, and applications, International Journal of Approximate Reasoning 49 (2) (2008) 253–254.
- [36] Y.Y. Yao, Decision-theoretic rough set models, in: Proceedings of Second International Conference on Rough Sets and Knowledge Technology (RSKT'07), Lecture Notes in Computer Science, Springer, vol. 4481, 2007, pp. 1–12.
- [37] Y.Y. Yao, Probabilistic rough set approximations, International Journal of Approximate Reasoning 49 (2) (2008) 255-271.
- [38] Y.Y. Yao, Three-way decisions with probabilistic rough sets, Information Science 180 (3) (2010) 341-353.
- [39] Y.Y. Yao, The superiority of three-way decisions in probabilistic rough set models, Information Sciences 181 (6) (2011) 1080-1096.
- [40] Y.Y. Yao, Two semantic issues in a probabilistic rough set model, Fundamenta Informaticae 108 (3-4) (2011) 249-265.
- [41] Y.Y. Yao, An outline of a theory of three-way decisions, in: Proceedings of Rough Sets and Current Trends in Computing (RSCTC'12), Lecture Notes in Computer Science, Springer, vol. 7413, 2012, pp. 1–17.
- [42] Y.Y. Yao, Y. Zhao, Attribute reduction in decision-theoretic rough set models, Information Sciences 178 (17) (2008) 3356–3373.
- [43] Y. Zhang, J.T. Yao, Rule measures tradeoff using game-theoretic rough sets, in: Proceedings of International Conference on Brian Informatics (Bl'12), Lecture Notes in Computer Science, Springer, vol. 7670, 2012, pp. 348–359.