Contents lists available at ScienceDirect

Applied Soft Computing Journal

journal homepage: www.elsevier.com/locate/asoc

Fuzzy neural networks and neuro-fuzzy networks: A review the main techniques and applications used in the literature

Paulo Vitor de Campos Souza

Department of Knowledge Based Mathematical Systems, Johannes Kepler University, Linz, Austria

ARTICLE INFO

Article history: Received 30 December 2019 Received in revised form 17 March 2020 Accepted 4 April 2020 Available online 29 April 2020

Keywords: Fuzzy neural network Neuro-fuzzy network Hybrid models

ABSTRACT

This paper presents a review of the central theories involved in hybrid models based on fuzzy systems and artificial neural networks, mainly focused on supervised methods for training hybrid models. The basic concepts regarding the history of hybrid models, from the first proposed model to the current advances, the composition and the functionalities in their architecture, the data treatment and the training methods of these intelligent models are presented to the reader so that the evolution of this category of intelligent systems can be evidenced. Finally, the features of the leading models and their applications are presented to the reader. We conclude that the fuzzy neural network models and their derivations are efficient in constructing a system with a high degree of accuracy and an appropriate level of interpretability working in a wide range of areas of economics and science.

© 2020 Elsevier B.V. All rights reserved.

1. Introduction

The performed of Intelligent models allow that standard human actions are simulated computationally. That facilitates decision-making in various contexts of industry, commerce, and the financial market. Models such as artificial neural networks get answers to challenges of classification of patterns, regression problems, image identification, problems related to the capital market, among others [1].

One of the problems in using this type of intelligent model is that its answers become complex to be explained in a way where people, other than of the artificial intelligence areas, can understand [2]. To make smart models outputs closer to expected in typical situations, the concepts of fuzzy systems have emerged. They allow us to bring the interpretability in the representation of the problems [3]. Seeking the coherent synergy between the training capacity of artificial neural networks and the possibility of representing the problems in a more interpretable way, models that use the best of both concepts to form hybrid models, called fuzzy neural networks or neuro-fuzzy models have been proposed [4]. These models have been present in the literature since the 1960s and have been acting dynamically and efficiently in solving various problems in our society [5]. The motivation for the development of these networks lies in its easy interpretability, being possible to extract net topology knowledge. These networks are formed by a collaboration between fuzzy set theory and neural networks allowing a wide range of learning abilities. They provide models that integrate the uncertain information handling

provided by the fuzzy systems and the learning ability granted by the neural networks [6]. These networks are highly promising in various application areas, such as fuzzy clustering, modeling of nonlinear dynamic systems [7], to eliminate the vibration of large scale systems [8], or in the fault detections in the industry, among others.

Over the last few decades, fuzzy systems and their hybrid derivations can simulate the typical human reasoning ability in a computationally efficient way. An important area of current research is the development of such systems with a high level of flexibility and autonomy to evolve their structures and knowledge based on changes in the environment, being able to handle modeling, control, prediction and classification of patterns in a situation not stationary, susceptible to constant changes [9]. These models have been absorbing concepts of the evolution of neural network training and data processing to form highly accurate models to build systems based on rules, expert systems, classifiers, and universal approximators. This article intends to comprehension the methodology proposed by works so relevant to the literature, adding applications and techniques that improved the neuro-fuzzy network in the years 2000 and the last decade. This paper will also demonstrate the concepts and applicabilities of the hybrid models, like the works of Kar et al. [10], which focused on the presentation of a group of functionalities provided by fuzzy neural networks. This paper will also make a broad approach to hybrid models in their performance, but unlike the work of Kar et al. [10], Our primary focus will be on the characteristics of the various model architectures and structures having been defined in the context of NFNs and FNNs, leaving aside quantitative aspects on the number of publications in each journal or conference.

E-mail address: paulo.de_campos_souza@jku.at.

The main highlight of this paper is a review of the leading models of fuzzy neural networks and neuro-fuzzy available in the literature with a focus on models that work in a supervised way during the training phase of the model. Their architecture, way of acting in solving problems, its components, and the training algorithms will be the target of this study. Therefore, this paper seeks to bring aspects of the timeline of the hybrid models of artificial neural networks and fuzzy systems, presenting characteristics of the presence and relevance of these models during the past, present, and future. Besides that, to describe the main techniques of data treatment in the model's input, as well to explain the constructed fuzzy neurons through the dataset characteristics used in the model. This paper will focus on the primary methods and training structures of the hybrid models and finally will present how they were applied to solve problems of different natures.

The paper is organized as follows: Section 2 clarifies the methodology used and the databases where the consultations were carried out on the articles used in this paper. Section 3 presents basic concepts about the hybrid models that are the subject of this review. In Section 4 are presented characteristics of the architecture of the models, methods of fuzzification and defuzzification, and training. In Section 5 will be presented examples of the applications and practices that use the hybrid models in solving general problems, and finally, in Section 6, the conclusions and future works are presented.

2. Materials and methods

This section presents the main content of this paper: an indepth review of existing hybrid models, their training models, defuzzification and fuzzification techniques, together with an evaluation of the practical applications of the context model of science and research. All the works present in this article were obtained according to a well-thought-out taxonomy of research carried out in the area in the leading periodicals and scientific events related to the models that join artificial neural networks and fuzzy systems.

Initially, it sought to carry out a critical review work on the main bases of academic research. Along with this, a timeline has recovered the first existing hybrid models, in addition to highlighting their main techniques evolutions during the following decades.

The literature review approach necessarily contributes to the progress of the research to reveal the main trends and the history of the models. Essential characteristics of neural networks and fuzzy systems involving the concepts of hybrid models were reported in this article to facilitate the understanding of new researchers on critical themes for the construction of this type of model. In addition to presenting the concepts of fuzzy neurons, they were also part of this extensive research, highlighting the models and techniques in each of the decades covering the study.

The first search filter was performed in Google Scholar on the main keywords that guide the research: Fuzzy Neural Network, Neuro-Fuzzy, combined with the contexts evaluated within the article such as survey and review to identify the main revision work done in the literature, seeking to verify the approaches proposed previously.

When the objective of the search in the databases was to identify specific models for particular areas, the keywords were combined with other keywords such as health, industry, pattern classification, regression problems, time series prediction, among others. This type of search presents reliable sources of research, identifying even the leading scientific periodicals and events that deal with the themes.

The search for specific journal articles was conducted using a keyword search of the electronic library database. The literature review was done from the electronic library, such as ScienceDirect-Elsevier¹; IEEE Xplore Digital Library,² Springer Online Journal Collection³, Multidisciplinary Digital Publishing Institute,⁴ IOS Press Content Library⁵ and other ancillary sources such as Researchgate and Google Scholar tools (more than 100 pages of articles with the theme). These databases were chosen in previous research on the subject, mainly because they are renowned groups in science and critically approach the revisions of articles submitted to their journals and academic events.

In May 2019 the researches by the main themes resulted in the approximate results listed in Table 1 where we highlight the searched topics: "Fuzzy Neural Network" (FNN), "Fuzzy Neural Network Survey" (FNNS), "Fuzzy Neural Network Review" (FNNR), "Neuro-Fuzzy" (NFN), "Neuro-Fuzzy Survey "(NFNS)", Neuro-Fuzzy Review" (NFNR).

The main decisions were made according to the relevance of the paper (based on the number of citations and advanced training techniques), place of publication (with differential the form of a review of the papers), besides selecting articles in the main events of fuzzy systems, neural networks, and machine learning according to the Brazilian Scientific Quality Score, called quali-capes conferences. Academic events classified as A1, A2, B1, and B2 (the best scores according to Brazilian methodological definitions in 2019), were used in this paper. Another factor is the international relevance in scientific activities based on Journal Citation Reports (preferably those with the highest factor). As the main highlight, several papers published in the year 2018 and 2019 were chosen to highlight the main evolutions of studies in the area.

After the papers' selections, the most important ones for the science history were identified, those that acted in several areas of research, and also the number of scientific-based citations. Other outstanding factors also take into account the role of these models in solving problems of the most diverse nature, such as software development, problems in the industry, aspects of health, diseases, and the financial market. This paper also wishes to explore authors who stand out in different scientific production, using intelligent models to solve complex problems in various branches of science. These definitions helped to choose the current papers in the study.

Finally, the definitions of the methodology were chosen around 500 articles. Articles that did not have free versions for Brazilian universities were also disregarded of this work because they do not allow their full reading. The articles present in this study meet the methodological criteria listed above.

3. Basic concepts

This section will present basics concepts to the understanding of the relevance of works proposed in the literature on fuzzy neural networks, neuro-fuzzy networks, and other revisions proposed in the literature.

3.1. Related work

In the literature, the performed revisions of the hybrid approach on fuzzy neural network models were the highlight in the works of Buckley et al. [5] and Takagi [11]. These studies were

¹ https://www.sciencedirect.com/

² https://ieeexplore.ieee.org/Xplore/home.jsp

⁴ https://www.mdpi.com/

⁵ https://content.iospress.com/search

Table 1Number of papers raised with keywords.

Electronic library	FNN	FNNS	FNNR	NFN	NFNS	NFNR
ScienceDirect-Elsevier	51.843	11.628	22.844	12.233	2.713	5.581
IEEE Xplore Digital Library	19.612	233	495	4.134	43	78
Springer Online Journal Collection	22.950	6.275	10.229	4.623	1.163	1.910
IOS Press Content Library	10.371	4.860	7.464	977	303	471
Multidisciplinary Digital Publishing Institute	30	0	0	118	0	0

carried out in the early 1990s, presenting advances and applicability of hybrid models in different scientific contexts. They were works that, for their time, helped area researchers to understand the origin, the present, and the future of these applications.

It should be noted that there are works of revision of concepts focused on specific areas or applications. The review made in Vieira et al. [9] presents neuro-fuzzy aspects with the principal focus on evolving systems. Works such as Mitra and Hayashi [12] describe the performance of hybrid models in creating fuzzy rules for soft computing. In the work of Moller [13], we can visualize a group of hybrid model works that have improved general aspects of civil, computing, and mechanical engineering. In the work of Kwan and Cai [14], an emphasis was given to models of fuzzy neural networks performed pattern classification. Recently a review of the neuro-fuzzy approach based on intelligent control was developed, highlighting the main contributions to this area [15]. Additionally, Knezevic et al. [16] present a study on the performance of smart models and fuzzy neural networks in solving civil engineering problems. It also is highlighted the paper of Sayaydeh [17] presented a review of pattern classification performed by a fuzzy neural network using the min and max techniques. An approach to neuro-fuzzy pattern classification was addressed in Pal et al. [18], and Mitra and Yoichi [12] explored a review of the approach in soft computing framework based on the concepts of fuzzy rules. These authors presented a survey in the 2000s on the significant works of hybrid models that addressed the knowledge present in the intelligent models that can be extracted from the problem dataset. As the main conclusion for that work, there were several approaches capable of extracting fuzzy rules to make problems more interpretable. This paper will also present models that generate fuzzy rule extraction but focus on models after the 2000s and the various forms of interaction between rules and the creation of expert systems. Recently, the papers of Mishra et al. [19] and Shihabudheen and Pillai [20] are made a focused review of neuro-fuzzy models and their applications to the academic community.

The study of Mishra et al. [19] highlights the main positive characteristics of the neuro-fuzzy models, the simple interaction of the problem's expert with the engineer of the system and the ability to represent knowledge through linguistic rules. However, it also highlights the model's difficulties are linked to its incapable of generalizing, that not robust about the topological system changes, beyond the dependence of a specialist on the subject to gauge the validity of the rules generated. In the review proposed by Shihabudheen and Pillai [20], the main focus is to approach neuro-fuzzy classifiers published between 2000 and 2017, different from this paper that will approach methods in distinct periods of science, with a particular emphasis on models published in 2018 and 2019. Recently a survey elaborated by Skrjanc et al. [21] shows the evolving hybrid models, that is, that has a direct relationship with the update and modification of the nature of the data submitted to the problem. The main focus of Skrjanc et al. paper was to present the relevant literature in classification, clustering, and regression problems when the nature of the problem evaluated is online and in real-time with the emphasis on models that use supervised training.

3.2. Artificial neural networks

Intelligent systems seek to simulate human behavior in models to solve everyday problems. In humans, the brain processes information in parallel, distributing tasks to nerve cells. It is made up of many nerve cells, where the neurons are the main structures responsive reactions to the stimuli of the environment. They are responsible for treating inducements, that is, processing signals from a chain of neurons or external situations. In its composition, the neuron presents dendrites, the axon, the cellular body, and the synapses. They receive incoming signals from other cells through the dendrites, process them in the cell body, and generate the output signals that are transmitted to other neurons through axons and their ramifications [22].

For Fausett [23], Artificial Neural Networks (ANN) are computational techniques that present a mathematical model inspired by the neural structure of intelligent organisms and that acquire knowledge through experience allowing tasks commonly practiced by intelligent beings to be performed in computational environments.

The history of the models involving the concepts of artificial neural networks begins with the human biological neuron modeling performed by McCulloch & Pitts [24]. In the late 1940s and 1950s, the several works of Hebb [25] and Rosenblatt [26] allowed machines to perform simulated human behavior, through a mathematical model. These works allowed the creation of one of the best-known models in the history of neural networks: the perceptron of supervised learning. Also worthy of note is the self-organization network model. After a significant hiatus in history, work has been prominent in the 1980s, especially with the backpropagation method introduced by [27].

Haykin [22] defines an artificial neural network composed of an input layer, one or more hidden layers, and an output layer. The network can be connected entirely, where each neuron is connected to all the neurons of the next layer, partially connected where each neuron is, or finally, locally connected, where there is a partial connection-oriented to each type of functionality. A set of data is required that contains patterns for training and desired outputs (in a supervised training case) to perform the training of a neural network. In this way, the problem of neural network training is summarized in an optimization problem in which we want to find the best set of weights that minimizes the mean square error calculated between the network outputs and the desired outputs.

Fig. 1 represents the architecture of an artificial neural network and its main elements. This example deals with the separation of two classes, where the orange values allow the classification of negative patterns and the blue values of the positive patterns. In the figure, it is possible to see how the input data connect in hidden layers (in this example, the model has three hidden layers), wherein any one of them there may be any number of artificial neurons. In these neurons, it is possible to verify how the learning and decision are made, allowing the model to classify the samples used in the example correctly. The union of the various neurons allows the answers to be the closest to the real ones.

Fig. 1. ANN Feed Forward Network architecture. *Source*: Adapted from: https://playground.tensorflow.org/.

3.3. Fuzzy systems

The fuzzy logic systems are based on fuzzy logic concepts, developed by Zadeh in 1965. His work was motivated because of the wide variety of imprecise information in making human decisions. Some problems cannot only be solved with classical Boolean logic. In some situations, only two values are insufficient to solve the problem [3]. Fuzzy techniques solve uncertainty in the resolution of complex problems dealing with the possibility of representing complex problems with more considerable variability of representations [28].

Fuzzy logic allows mathematics to be used to represent information in the field of vagueness to solve various problems. With fuzzy logic, it is possible to create systems that can perform a function approximation [29], mainly by the universal approximations theorem [30], that an additive system $\mathbf{F}: \mathbf{X} \to \mathbf{Y}$ approximates a function $f: \mathbf{X} \to \mathbf{Y}$ if \mathbf{X} is a compact region and f is continuous [28]. This is because, in a fuzzy system, each rule represents a local model which is aggregated with other rules to provide a final model output.

The standard composition of a fuzzy system consists of four useful pieces: the fuzzifier, the fuzzy inference engine, the knowledge base, and the defuzzifier process. The linguistic values and crisp (numerical) data can be used as information for a fuzzy system. If crisp data are applied, then the inference process is preceded by fuzzification, which allows the creating of an appropriate fuzzy set to the nonfuzzy input. The contents of input variables are mapped into linguistic values of the output variable operating the appropriate method of approximate reasoning (inference engine) using expert knowledge, which is interpreted as a collection of fuzzy conditional rules (knowledge base). In an extension of the linguistic values, the numerical data may be required as the fuzzy system output. In the before-mentioned circumstances, defuzzification methods are used, which allow the crisp representative data to the resultant output fuzzy set. Useful employment of fuzzy systems includes problems for which the entire mathematical representation is unavailable, or where the usage of the precise (nonfuzzy) model is uneconomical or highly inconvenient [31].

For Pedrycz and Gomide [32], the use of fuzzy systems is necessary in cases where the classical approach becomes unfeasible for the resolution of a problem due to the nature of its complexity. The best-known methods are capable of making abrupt changes to solve problems due to the model simplification. However, the

fuzzy systems have resources (membership functions, rules, and aggregation operators) that allow a more accurate approximation to the actual model, avoiding that the solution generated by the fuzzy system is different from the real model.

Another relevant concept in fuzzy systems is the fuzzy set. This type of element can be represented by a relation that evaluates a range of a target variable of the problem [28], such as the height of a plant, which can vary from zero to 15 m, like any other tree. These membership functions are generally defined as linear, triangular, Gaussian, trapezoidal, sigmoidal, among others [28].

Finally, Pedrycz and Gomide highlight operations involving fuzzy logic, identified as t-norms (a generalization of the intersection of fuzzy sets) and s-norms (a generalization of the union between fuzzy sets) [32].

3.4. Fuzzy sets

Distinct of the classical sets, the fuzzy set introduced by Zadeh in [33], can be defined as an smooth set, where the transition between whether or not to belong to an assessed set occurs gradually rather than abruptly. By defining a fuzzy set A in a universe of discourse \mathbf{X} we are characterizing a membership function A that realizes the association of each element x any, where $x \in \mathbf{X}$, with a membership degree A(x) that belongs to the interval between zero and one, and can be represented by $A(x) \in [0, 1]$. This fuzzy set A in A can also be represented by a set of ordered pairs in the form of $A(x) \mid x \in \mathbf{X}$ [28].

Some techniques rely on the data to construct the fuzzy sets that partition the sample space. In general, these fuzzy sets are triangular, Gaussian, trapezoidal, among others [32]. Fuzzy sets can represent a set of ages of people who responded to an opinion poll. The concept of the young or older may vary depending on the distribution of the data or human perception.

Fig. 2 presents an exemplified set of ages, where three fuzzy sets were applied. Within the context of ages, it can be affirmed that the first fuzzy set represents the age of young people, the second of mature people, and finally, the third represents the age of the old. It is also verified that if more fuzzy sets were used to describe this set of ages, the intervals of representation would be different, and one more characteristic would be added to evaluate the age of the people.

Fig. 2. Example of fuzzy sets representing an age group.

3.5. Fuzzy neurons

Logical neurons are functional units that add relevant aspects of processing with learning capacity. They can be seen as multivariate non-linear transformations between unit hypercubes.

According to Lin et al. [4] numerous models of neurons have been proposed, but their classification is divided into three distinct types, varying according to the use of fuzzy logic concepts in the construction of their structure:

- (a) Fuzzy neurons with non-fuzzy inputs combined with fuzzy weights (Type I).
- (b) Fuzzy neurons with fuzzy inputs that are combined with fuzzy weights (Type II).
 - (c) Fuzzy neurons described by fuzzy rule if-then (Type III).

Type I neurons are those where the input of the model are real numbers, and the connection weights are fuzzy sets, called fuzzy weights. Therefore, for n non-fuzzy inputs x_1, x_2, \ldots, x_n there are n fuzzy sets A_i , $i=1,\ldots,n$, where weights are exchanged for operations with membership functions, also known as fuzzification operations. The result of each fuzzification operation, denoted by $A_i(x_i)$ is the membership degree of the input x_i in the fuzzy set A_i [4]. The mapping of a type I neuron is $NT_1 = \mathbb{R}^n \to [0, 1]$ defined as follows:

$$NT_1(x_1, x_2, \dots, x_n) = A_1(x_1) \otimes A_2(x_2) \otimes \dots A_n(x_n)$$
 (1)

where the aggregation operator \otimes can be any aggregation mechanism such as min, max, or any t-norm or s-norm operators [28], but they are constant, that is, the same for each antecedent.

Type II neurons, called NT_2 , are very similar to type I neurons, except for the inputs and the outputs that are fuzzy sets. Each of the non-fuzzy inputs X_i is composed with its respective fuzzy weight A_i through a weighting operator '#' (the multiplication between two fuzzy sets, fuzzy compositions, among others). The result of this weighting is another fuzzy set $X_i' = A_i \# X_i$, $i = 1, \ldots, n$. All fuzzy sets X_i' are then associated through an aggregation operator \otimes to produce the fuzzy set of output **Y**. The mapping of neuron NT_2 is $[0, 1]^n \to \times [0, 1]$ and can be described in mathematical form according to Eq. (2) below [28].

$$X'_{i} = A_{i} \# X_{i}, i = 1, 2, \dots, n$$

$$Y = NT_{2}(X'_{1}, X'_{2}, \dots, X'_{n}) = X'_{1} \otimes X'_{2} \otimes \dots \otimes X'_{n}$$
(2)

Finally, the fuzzy neurons are denoted as Type III (NT_3) fuzzy rules represented by the *if-then* form, according to the fuzzy rule:

$$NT_3 = IF X_1 AND/OR X_2 AND/OR \dots X_n THEN Y$$
 (3)

Nevertheless, unlike type I neurons, the aggregation mechanisms can be different between the rule antecedents, sometimes acting with t-norms, sometimes with s-norms. Where X_1, X_2, X_n are the inputs and **Y** is the output of the fuzzy neuron.

In the fuzzy rules, the antecedents (X_1, X_2, X_n) and the consequent ones (\mathbf{Y}) are related through the fuzzy sets $(X_1', X_2', \dots, X_n')$. A fuzzy relation (R) can expand the concepts of fuzzy sets for a multi-dimensional universe. This relation represents the notion of partial association between the elements of the universes. A fuzzy rule can be analyzed as a fuzzy relation of the form R: $X_1' \times X_2' \times \dots \times X_n' \times \mathbf{Y} \to [0, 1]$ where $R(x_1, x_2, \dots, y)$ represents the degree of association between the antecedent and consequent variables [6].

In general, these fuzzy relations can be composed by operators of set theory and can vary according to the choice of t-norms and s-norms. The two most important types of fuzzy relationships are compositions of the sup-t and inf-s type. These relationships define membership functions between two distinct universes evaluated (e.g., **X** and **Y**). Therefore a type III fuzzy neuron can also be described by a fuzzy relation *R*, for example, [6]:

$$R = X_1 \times X_2 \times \dots \times X_n \times Y \tag{4}$$

In this case, a set of inputs of a type III neuron and the rule of compositional inference adopted in the problem result in an output represented by a type of fuzzy composition (e.g., a sup-t or inf-s composition).

For this neuron, the inputs can be both fuzzy or non-fuzzy, and a fuzzy type III neuron with non-fuzzy inputs can be seen as a particular case of this fuzzy neuron. Hybrid models with the type III neurons enables the creation of an architecture for extraction rules from training data [34].

When types II and III work in synergy, there arise derivations of neurons that are called fuzzy logical neurons. Initially, they were proposed by Pedrycz [1] and can process the aggregation of inputs with weights of connection w_i , differing from type III because they have weights associated with each of the inputs x_i . Thus the logical neuron performs mapping in the space formed by the Cartesian product between the input space and the space of the weights in the unit interval, i.e., $\mathbf{X} \times \mathbf{W} \rightarrow [0, 1]$ [28].

Noteworthy is the fuzzy logic neurons of the AND type (snorm is used for ponderation and aggregation operator is a tnorm) OR neuron (t-norm is used for ponderation and aggregation operator is s-norm) [1], unineuron [35] (using the concepts of uninorm [36] to perform the aggregation of inputs and weights) and nullneuron [37] (uses nullnorm [38] concepts to perform neuron operations).

4. Fuzzy neural networks and neuro-fuzzy networks

The computational intelligence area presents remarkable advances in the development of techniques and models that simulate processes and systems, with emphasis on artificial neural networks, fuzzy systems, and their hybrid models, with a significant amount of new applications being proposed in the literature. One of the primary goals of computational intelligence research is to create and model computational systems that emulate specific human characteristics, such as learning, intuition, logical reasoning, classification, and regression [22].

The work of Aliev et al. [39] highlights that there are two distinct strategies in the academic literature. The first approach is neuro-fuzzy systems, whose primary task is to process mathematical relationships. Many papers, combine features of neural and fuzzy approaches into neuro-fuzzy systems. The second method is fuzzy neural systems to process both numerical (determination based) information and knowledge-based data represented as fuzzy numbers.

Fuzzy neural networks (FNN) are neural networks of fuzzy neurons. According to Pedrycz, these networks have as main characteristic the synergic collaboration between the fuzzy theory and neural networks, generating models that integrate the treatment of the uncertainty and interpretability provided by fuzzy systems and the learning ability provided by neural networks [6].

On the other hand, a Neuro-Fuzzy Network (NFN) [40] can be defined as a fuzzy system that is trained by an algorithm provided by an intelligent model. Given this analogy, the union of the neural network with the Fuzzy logic comes intending to soften the deficiency of each of these systems, making us have a more efficient, robust, and easy to understand system [28,41,42].

The fuzzy neural networks can be classified as to how their neurons are connected. This form of connection defines how the signals will be transmitted on the network. In general, there is feedforward where the fuzzy neurons are grouped in layers, and the signal travels the whole network in a single direction, usually from the input of the model to its output generating an expected result. Fuzzy neurons in the same layer that do not have a connection and their networks are also known as nets without feedback [43].

4.1. FNN And NFN architecture

The architecture of hybrid models of neural networks and fuzzy systems have several characteristics. In general, each layer is responsible for a task to be performed, allowing the models to have a more dynamic way of solving problems. In general, architectural models of hybrid networks follow the similar organization of neural network models, so that they can be organized feedforward, where there are layered neurons. In it, the signal travels the network in one direction from input to output. Neurons in the same layer are not connected.

Just as there are recurrent networks, which have the output of some neurons feeding neurons of the same layer (including itself) or previous layers, the signal travels the network in two directions, has dynamic memory, and the ability to represent states in dynamic systems [44].

The type and quantity of layers in the architecture of hybrid models can vary based on the problem complexity. They have several functionalities to perform the tasks. The more traditional models have one or two layers hidden in their structures. They may be responsible for the process of fuzzy inference, rulemaking, fuzzification, or defuzzification of data. Each layer has precise functions about its performance in the model, but in general, the first one is responsible for the fuzzification process and the last one responsible for the final answers of the model. Some of these layers may represent fuzzy inference systems or a neural network of aggregation.

The first layer of these models can perform fuzzification, organization of training samples, selection of samples, or bias identifications. The last layer presents the final outputs of the model, and the hidden layers may have a more significant variation in their quantity. It can be responsible for the creation of fuzzy rules, processing of model responses, degrees to which output membership functions are matched by the input data, defuzzification, among others. The number of layers and their functions is defined in order to meet and solve the problem's complexity.

After conducting the research, it was found that some authors count the input layer, and others do not consider it to count for the final number of layers in the hybrid models. In this case, this review paper will consider the input layer of the models as one of the layers belonging to the model when procedures are carried out, such as feature selection or another method that precedes the fuzzification processes, amount others.

For example, the first layers of the two or three-layer-model are responsible for the fuzzification process, the hidden layer,

Fig. 3. Fuzzy neural network for multiclass problem [79].

when existing, performs the aggregations of the input of the first layer, and the third layer is responsible for the defuzzification. Models with these characteristics have been proposed since 1975 [45], where the traditional neurons were modified by fuzzy versions of the neurons of Mc Culloch and Pitts [24]. They reappear in hybrid models in the year 1992 [46], allowing new models also to be proposed during the 90s to deal with various problems such as those related to construction, finance, pattern classification, the approximation of functions and identification of gases. It can be highlighted as models belonging to this group of characteristics like the model proposed by Blake et al. for hardware implementations of fuzzy systems [47]. Other examples were an FNN built with triangular fuzzy weights [48] and models proposed by Blanco et al. to the identification of fuzzy relational equations [49].

Other examples are Buckley et al. [50], Kuo and Xue [51], Kuo et al. [52], Simpson et al. [53], Ishibuchi et al. [54], Feuring [55], and a short term load forecasting created by Bakirtzis et al. [56]. Also, the detection of anomalies by Meneganti et al. [57] and gas sensing model proposed by Vlachos and Avaritsiotis [58] were models that exemplify those concepts.

In the decade of 2000, the models of two or three layers were destined for diverse tasks. Algorithms of clustering, together with new techniques of fuzzification and defuzzification, were incorporated into this group of intelligent models. The fuzzy c-means proposed by Bezdek [59] was used extensively from the 2000s to find the fuzzy sets of input data. The simple linear neuron made up most of the models studied, mainly because most of the models were time-series predictors and fault-diagnosis. Finally, many models were used in tasks related to the manipulation and control of robots. In this type of network, we also used several training contexts based on genetic algorithms, evolutionary, evolutionary, and based mainly on the technique of backpropagation and gradient descent. They illustrate this group of models in Table 2.

Lastly, in the last years, the three-layer fuzzy neural network attempt to solve unbalanced problems (where a group of samples is present in a majority of the experiment), binary pattern classification, time series prediction, water, and rain, as well as models focused on the capital market. Of the models and hybrid applications developed in the last decade stand out in Table 2. Fig. 3 present a model of fuzzy neural networks having three layers, where the first two layers of the models is a fuzzy inference system, and the last layer of the model can act as a classifier or as a universal functions approximation.

The models that use four layers in their structure have several functionalities for this extra layer. Some models have more than

Table 2 Models and applications. Three layers.

models and applications. Times layers.	
Years 2000	
Models and applications	References
Fuzzy regression	Aliev et al.[60]
Time series Forecasting	Liao et al [61] and lemos et al. [62]
Automatic detection of epileptic seizure	Subasi et al. [63]
Fault diagnosis and detection	Zhang et al. [64], Caminhas et al. [65]
Robot manipulators	Gao et al. [66] and Er and Gao [67]
Type 2 Models	Rutkowska [68]
Box and Jenkins Gas Furnace	Hell et al. [69]
Wind power forecasting	Pinson and Kariniotakis [70]
Fuzzy Cognitive Maps	Hengjie et al. [71]
Last decade	
Pattern Classification problems	Souza et al. [72–76], Duan et al. [77]
Regression Problems	Souza [78]
Water level	Alvisi and Franchini [79]
Fault detection	Serdio et al. [80]
Type 2 Models	Castillo et al. [81] and Gaxiola et al. [82]
Pricing fixed income options	Maciel et al. [83]

one hidden layer, or they make an auxiliary input or output layer to handle the data obtained by the network. In the research carried out, these models were appreciated in the middle of the 90s, where it is possible to emphasize that the most used training algorithm was the backpropagation create by Rumelhart et al. [27], and the purpose of the model was to be a function approximator or a model to diagnostic of failures. To exemplify these models stand out the works of Zhang et al. to fault diagnosis [84], the model of Chen et al. [85], the Wang et al. capable of acting as a universal approximation [86] and, finally the model of Lin et al. [87] which operates for PM2.5 Prediction.

From the 2000s onwards, many four-layers models were used as universal approaches to dynamize tasks linked to various contexts in industry and economics. In this period, the models that generate fuzzy rules for the construction of expert systems and several fuzzification techniques were used, such as the Semi-closed fuzzy set concept [88], B-spline membership functions [89]. Examples of four-layer models in the 2000s are the networks listed in Table 3.

Eventually, four-layers-models in the health area were proposed by Perova and Yevgeniy [106], aiding in rapid medical diagnosis beyond the work of Gao [107] that among its layers there is an inference system with rules if/then. The models of Mumtaz et al. [108], Shalbaf et al. [109] and Chimmanee et al. [110] uses adaptations concepts for training in neuro-fuzzy approaches. Fig. 4 presents an example of fuzzy neural networks with four layers.

Models with more than five layers have been developed since 1996 with the proposed network in Zhou et al. [111]. In 1998 a five-layered evolutionary model created by Kasabov and others [112] used online training to perform the identification of phonemes. Finally, in 1999, Figueiredo and Gomide [113] proposes the modeling and design of fuzzy systems using five-layer neuro-fuzzy networks.

In the early 2000s, models with five layers worked in several areas of problem-solving, such as time series prediction, robot control, and synthesizing processes using online training concepts, backpropagation, data clustering using fuzzy c-means, among others. The models proposed in Oh et al. [114], Kasabov et al. [115] are examples. The Dynamic fuzzy neural network proposed by Wu et al. [116], the robot manipulators for geometrically unknown objects created by Kiguchi et al. [117], the model of Er et al. [118], a model created for PID controller for plants [119], and subsequently, the models proposed by Kasabov et al. [120,121] are highlighted.

In the late 2000s several models with five layers were proposed to verify water quality [122], noise controls in various

Fig. 4. Autoassociative neuro-fuzzy [106].

industrial processes [123] and [124], online time series forecast [125], which may involve problems where elements in time are critical to context analysis. Also noteworthy are models that act on the predictions of financial markets [126] and aspects related to the stock exchange like the model proposed by Li et al. [127]. Ultimately, stand out models that perform pattern classification. Exemplify, models are belonging to the highlighted period following Zhao et al. [128], Lin et al. [129], Leng et al. [130] and finally Leite et al. [131].

In the last decade, models with five layers were proposed to act to regression problems, time series predictors, and to classify patterns in related problems. There were models developed proposed in Aliev et al. [132], or the model that applies to dynamic system processing created by Juang et al. [133]. Other examples, such as the identification of dynamic systems elaborate by Lu et al. [134] and Leite et al. [135], have problem-solving efficiency in the industries. A model that uses Correlated-Contours Fuzzy Rules for Function Approximation made by Ebadzadeh and Salimi-Badr [136], and adaptative neuro-fuzzy model created by Asemi et al. [137]. Other models with five layers or more: Ay et al. [138], Azimi et al. [139], Kisi et al. [140] and Zhang et al. [141]. Recently, a paper about decoupling control for the wastewater treatment process [142] was studied through a recurrent fuzzy neural network. At the same time, a multiobjective

Table 3Models and applications. Four Lavers

woders and applications, rour Layers.	
Years 2000	
Applications	References
Direct adaptive control	Da and Song [90]
Fuzzy identification	Yu and Li [91]
PID controllers	Ho et al. [92]
Automatic generation of fuzzy rules	Wu et al. [93,94]
Time Series Forecasting	Ballini et al. [95]
Mineral potential mapping	Porwal et al. [96]
Last decade	
Predicting evolving chaotic time series	Xing et al. [97]
Control for a constrained robot	He and Dong [98]
Structural damage detection	Jiang et al. [99]
Active power filter	Fei and Wang [100]
Fault-tolerant aircraft	Yu et al. [101]
Reinforced or Recurrent hybrid model	Kim et al. [102], and Yen et al. [103]
Energy aware clustering scheme	Robinson et al. [104]
Machine Monitoring	Ting et al. [105]

Fig. 5. Structure of Adaptative fuzzy neural network [129].

controller in a fuzzy neural network for the same objective has created by Han et al. [143]. Fig. 5 presents an example of a five-layer fuzzy neural network architecture.

4.2. Fuzzification techniques

This step is crucial for hybrid models. The choice of the number of membership functions or the technique can affect performance characteristics and even the interpretability of the results. This process allows the creation of regions in the decision space, formed by fuzzy functions that can be triangular, trapezoidal, or Gaussian [144].

For Ross [144], fuzzification is the stage at which fuzzy sets with their respective domains model system inputs. It is at this stage that the great importance of specialists of the phenomenon to be modeled is justified. Thus, even if the input is crisp, it will be fuzzified by its characteristic function. A typical example is taking the height of a group of people and proceeding with the property of interpretability.

This step is the first action in the concept of fuzzy inference. In this process, fuzzy rules are constructed with the chosen fuzzification process, allowing the results to be interpretable and logical, especially if there is the aid of a specialist. This process is based on the analysis and definition of fuzzy rules and the region's resulting determination for the problem. In general, these rules are conditional (IF B is C THEN Z is J) or nonconditional (B is C). To verify the importance and the representativeness of a rule, we highlight aggregation operations (calculates the relevance of a given fuzzy rule for the analyzed problem) and the composition (derives the influence of each rule on the output variables) [28].

Some techniques are used to perform fuzzification processes in hybrid models of neural networks and fuzzy systems. The papers of Er et al. [118] and Yu and Yan-Qing [126] uses algorithms based on genetic concepts. Genetic algorithms seek the optimization of evolution-inspired tasks that incorporate a potential solution to a specific problem (in a chromosome-like structure) and apply selection and cross-over operators to these shape structures to preserve critical information about solving the problem [145].

Table 4 Models and applications using ANFIS.

woders and applications using 714115.	
Models capable of generating fuzzy rules	
Applications	References
Short-term load forecasting	Papadakis et al. [147]
Forecasting stock market	Li and Xiong [127]
PID controller for plants	Shen [119]
Pattern Classification problems	Souza et al. [72,74,75]
Time Series Forecasting	Souza and Bambirra [76]
Regression Problems	Souza [73]
Prediction of Breast Cancer	Silva Araujo et al. [148]
Predict absenteeism at work in companies	Araujo et al. [149]
Diagnosed of Autism in Adults	Guimaraes et al. [150]
Treatment of Cryotherapy and Immunotherapy	Araujo et al. [151]
SQL Injection	Batista et al. [152]
Business Failure Prediction	Chen [153]
Customer Satisfaction for New Product	Jiang et al. [154]
Software Effort Estimation	Souza et al. [155]

A model that is used for fuzzification is the ANFIS model proposed by Jang in 1993 [146], where its versions can generate membership functions that are equally or differently spaced. Several works such as this use this approach, as in Table 4, allowing the data set to be partitioned in a grid format, allowing for inferences and interpretability about the dataset studied.

Several fuzzy neural networks use fuzzy concepts to perform granularization of the input space: stand out models using Axiomatic Fuzzy Set [77], fuzzy backpropagation system [56], Fuzzy finite Automation [45]. Other examples are Fuzzy I/O controllers [50], Fuzzy Delphi [51,52] (The two models act with the same problem, but they differ by the architecture and the way of updating the weights), vector-based fuzzy structures [64, 117], fuzzy cognitive structures and label [71,112]. The concepts of fuzzy hyperboxes proposed by Leite et al. [53,135] and the performed using the commonly used methods for dividing multi-class classification problems: OAA (one-against-all) and OAO (one-against-one). Consequently, two models are introduced to Priyandoko: OAA and OAO based neuro-fuzzy classifiers [156].

A few papers address the data clustering to perform the fuzzy step of the process. The networks use in their first layers the concepts of clouds in Rosa et al. [157,158]. General clustering methods were used in Pedrycz [46], de Campos Souza et al. [159], and Ballini et al. [95]. Evolutionary and self-organizing clustering [83,111,113,120,160-163] were used in a bunch of models. The concepts of Wavelets [103,134], concepts of radial base function in Real-coded [128] also have highlighted. Also finally stand out models that use clustering methods commonly applied in the literature, such as the fuzzy c-means (like in the models proposed by Lemos et al. [62,164]) and its various forms: Hybrid identification create by Oh et al. [114], for approximation capabilities using uninorm [165] and nullnorm [69]. A dynamic Evolving Fuzzy Neural Networks proposed by Kasabov and Song [121], a classifier with self-organizing properties [166] and Reinforced hybrid interval FNN created by Kim et al. [102] were examples of relevant models that use different fuzzification techniques. In this approach, the parameters obtained by the clustering methods are used to construct neurons with membership functions. Fig. 6 exemplify the fuzzy c-means results in the data clustering, and Fig. 7 explains the granular process.

4.3. Defuzzification techniques

When the problem's variables are transformed into decision regions and interpretable elements, they aid in the construction and interpretation of fuzzy rules. In this context, for the hybrid model to be able to produce responses consistent with the context of the problem, the defuzzification process must be carried

Fig. 6. Clustering approach by Fuzzy C-means [167].

Fig. 7. Granular process [135].

out, which is nothing more than transforming the resulting region of the problem into values for the output of the problem. This step consists of the union of the inference system and the expected response of the model. For Ross, some techniques are commonly applied to perform the defuzzification process, such as the centroid technique, first of maxim, middle of maximum, and the maximum criterion [144].

There are recent models proposed by Kumar et al. that use the Crisp Gain technique as a defuzzification technique [168]. Fig. 8 presents relevant characteristics of the defuzzification process, highlighting the possible results obtained varying according to the applied technique.

4.3.1. Centroid

The centroid is the most popular method of defuzzification. This standard technique calculates the centroid or center of gravity (COG) of the area under the membership function. This technique has a stable and monotonous characteristic [169].

4.3.2. Center of area

A fast method because it needs only simple operations, the center of area (COA). This method determines the center of area of the fuzzy set and returns the corresponding crisp value [169].

Fig. 8. Example of defuzzification methods. *Source:* Available in: pythonhosted.org.

4.3.3. Maxima methods

There are different maximum methods with different conflict resolution strategies for multiple maxima, for example, first of maxima (FOM), last of maxima (LOM), an average of maxima (AOM), and center of maxima (median). These techniques seek to adapt the answers about the area of the pertinence functions adopted in the fuzzification phase. Maxima methods are section invariant, arithmetically compatible, and exclusive. Some of them are consistent, monotonous, linear, offset invariant, scale-invariant, or compatible with the maximum [169].

4.4. Training algorithm

This section presents algorithms that are commonly employed in the training of hybrid models based on neural networks and fuzzy systems. In general, the algorithms act in existing parameters in the architecture of the models allowing the answers to be adapted to the purpose for which they are intended. Here are some of the analytical techniques researched.

4.4.1. Backpropagation

The most popularly used training algorithm in fuzzy neural networks and neuro-fuzzy models is backpropagation proposed by Rumelhart et al. [27]. This approach is a technique that goes through the network structure and updates the fundamental parameters for the performance of the model through mathematical techniques based on derivatives. It is an efficient technique in the supervised training of models where its primary objective is to optimize the weights so that the intelligent model can learn to correctly map the inputs to the outputs, in other words, we want to find a set of weights that minimizes the output of the loss function, or network error. This technique uses two steps: Forward Pass and the Back Forward pass. These approaches propagate the calculations of the model to obtain the answers, allowing the return step to identify the error of the expected output with the calculated output, and the adjustments in the synaptic weights are performed to obtain better answers. Fig. 9 shows the backpropagation scheme where $\frac{\partial L}{\partial \lambda_n}$ is the gradient and $\lambda = h, b, w, z n = 1, 2$.

Hybrid models that use these techniques to update weights and/or other parameters of the network are in Table 5.

The gradient descent is an optimization algorithm used to minimize some function by iteratively moving in the direction of the steepest descent of the problem, widely known in academic society. This technique uses backpropagation to execute its tasks. This optimization method seeks to find a local minimum using

Fig. 9. Backpropagation. *Source*: Available in: https://qwertee.io/blog/an-introduction-to-backpropagation/.

the gradient descent to look in the hypothesis space for the best weights' vector. This method determines a vector of weights, which minimizes the training error of the model, starting with an initial vector of arbitrary weights and modifying it repeatedly in small steps allowing the vector of weights to be changed in the direction that produces the significant drop along the error surface [170]. The paper of Shi and Masaharu [171] present a review of gradient descent methods in Neuro-Fuzzy algorithms. Fig. 10 shows the general functioning of the gradient descent algorithm to minimize the error by seeking a local minimum.

Hybrid models that use this technique has listed in Table 5.

4.4.2. Extreme learning machine

ELM (Extreme Learning Machine), proposed by Huang et al. is a learning method developed for single-layer feedforward neural networks (SLNFs) that are being widely used in hybrid models, where random values are assigned to elements of hidden layers (weights and biases). The weights of the output layer of the models are estimated analytically using the least-squares concepts [180]. This type of parameter definition allows the training time of models to be smaller, even less complicated than models that are trained with backpropagation (due to the need to update the internal parameters according to the error of the model output). As a disadvantage, ELM-trained models can suffer from overfitting in training, allowing intelligent models to be influenced by training patterns, generating responses with a high percentage of error. A hybrid model algorithm with ELM differs from conventional feedforward networks due to the dispensability of adjusting the hidden layer parameters, which usually occurs by backpropagation, generating the delay in training if the adjustment rate is far from ideal, which may be composed of neurons randomly defined and independent of training patterns [180].

The hybrid models trained with ELM have existed since the late 2000s with an emphasis on a model built by Sun et al. [181] and Lemos et al. [62] model. During the last years, some models update synaptic weights for the neural network of hybrid modeling, such as proposed by Lemos et al. [182] and [164], evolving models for time series forecasting of by Rosa et al. [183], binary pattern classification problems proposed by Souza [72], Souza and Oliveira [75] and Souza et al. [74]. A model that uses Or Neuron for Time Series Forecasting created by Souza and Bambirra [76] and a pruning model proposed by Souza [73] use the ELM concepts do define weights to link the second layer and the output layer of the models. The model created by Rosa et al. that realized volatility forecasting with jumps [157] and system

Fig. 10. Gradient descent. *Source:* Available in: royalsocietypublishing. org.

Table 5 Models and applications.

Backpropagation	
Models	References
Triangular fuzzy weights	Ishibuchi et al. [48]
Identification of fuzzy relational equations	Blanco et al. [49]
Structural damage detection	Jiang et al. [99]
Sales forecasting	Kuo and Xue [51]
Fault diagnosis	Zhang and Morris [84]
Predictive control for industrial process	Lu and Tsai [124]
Fuzzy weights and fuzzy biases	Ishibuchi et al. [54]
Control of uncertain systems with time delays	Chen et al. [85]
Industrial robot manipulators-application	Kiguchi and Fukuda [172]
Gas Sensing	Vlachos and Avaritsiotis [58]
Function approximation	Wu and Er [116]
Prediction system for sintering process	Er et al. [118]
Interpretation based on fuzzy inference	Rutkowska [68]
Direct adaptive control	Da and Song [90]
Adaptive EEG-based alertness estimation	Lin et al. [129]
System Identification	Leng et al. [130]
Fuzzy modeling	Horikawa et al. [173]
Numerical prediction of Time Series	Hengjieet al. [71]
Gradient Descent	
Fuzzy identification	Yu and Li [91]
Class of interval type-2	Castro et al. [174]
Forecasting	Silva et al. [175], Bakirtzis et al. [56]
	Li and Xiong [127], Hell et al. [69]
Fuzzy identification	Yu and Li [91]
Identification and predictive control of dynamic systems	Lu [134]
Adaptive feature selection	Silva et al. [176]
Nonlinear process	Ballini et al. [95]
Fault detection of dynamic systems	Caminhas et al. [177]
Real-time nonlinear modeling of a twin rotor MIMO	Silva et al. [178]
Classification and prediction	Mascioli and Martinelli [179]
Function approximation and classification type systems	Gao et al. [107]

modeling [158] uses ELM with an evolving approach. Finally, the models created by Rong et al. [184] and Souza et al. [78] operating with function approximation, classification problems, and regression problems, respectively.

4.4.3. Genetic Fuzzy neural networks

Genetic Algorithms are global optimization algorithms, based on the mechanisms of natural selection and genetics that work with the coding of the set of parameters and not with the parameters themselves. They employ a parallel, structured but random search strategy, working with a population rather than with a single point, which is directed towards reinforcing the search for "high aptitude" points, that is, points at which the function a to be minimized (or maximized) has relatively low (or high) values [145].

Mitchell explains that they use cost or reward and nonderivative information or other auxiliary knowledge in addition to using probabilistic and non-deterministic transition rules. They are based on biological evolution and are capable of identifying and exploring environmental factors, enabling them to converge to optimal or approximately optimal solutions at global levels [145]. In the model proposed by Dahal et al. [185], a genetic algorithm is used to identify the fuzzy rules in network architecture.

The training of the hybrid model creates in Kisi et al. [140] uses genetic algorithms to update parameters in its six layers of architecture.

Zhang and Zili [186] use AutoRegressive with exogenous input (ARX) with the nonlinear Tanh function in the Takagi–Sugeno (T–S) type fuzzy, and a genetic algorithm makes adjustments in the model architecture. A trained neuro-fuzzy approach with genetic algorithms was used for modeling and control of dynamic systems in Farag et al. [187]. The fuzzy neural network model acts to product form design using genetic algorithms in training the

Fig. 11. Genetic algorithm. *Source:* Available in: https://quantdare.com/ga-to-define-a-trading-system/.

main attributes in the network of Hsiao and Hung-Cheng [188]. Other models can be seen in the review carried out by Cordon et al. [189]. Fig. 11 shows an example of the operation of a genetic algorithm in the definition of neurons of an intelligent model.

4.4.4. Evolving and on-line algorithm

Intelligent evolving systems, according to Kasabov and Dimitar [190], are based on online machine learning methods for smart hybrid models. These systems are characterized by their ability to extract knowledge from data and adapt their structure and parameters to better suit to changes in the environment [191].

Angelov et al. [191] explain that they are formed by an evolving set of locally valid subsystems that represent different situations or points of operation. The concepts of this learning methodology make it possible to develop unsupervised clustering algorithms capable of adapting to changes in the environment as the current knowledge is not sufficient to describe such changes. According to Angelov et al. [192], fuzzy evolutionary systems are based on the process of evolution of individuals throughout their life; specifically, the process of human learning, based on the generation and adaptation of knowledge from experiences.

The evolving models, which alter parameters as they update new training inputs, can be exemplified by the hybrid models listed in Table 6. Comprehension surveys on these models can be found in [21]. Other examples can be seen at Lin et al. [193] and a neuro-fuzzy approach by Vahedi et al. [194]. A self-constructing neural fuzzy inference network (SONFIN) is a hybrid model that works with online training in areas such as chaotic series prediction, Dynamic System identification, Water Bath Temperature Control, and others [195]. In Gu et al. [196], a novel self-boosting algorithm for structure and parameter-optimization is proposed, and in Gu et al. [197] a zero-order evolving intelligent system (EIS) is presented. Perova and Bodyanskiy have created a model capable of obtaining Fast medical diagnostics [106]. Malcangi et al. [198] created an evolving model capable of recognition and removal of artifactual beats in continuous recordings of seismocardiogram. Finally, Souza et al. [199] have constructed a hybrid model of fuzzy neural networks where fuzzification of the model is performed by a fully-data driven algorithm for binary pattern classification.

Fig. 12. Self organizing model [201].

In Fig. 12 is presented a scheme on the operation of the decision of a model where the user influence is fundamental [200]. This model is an enhancement of another hybrid model called AnYa that is seen as a generic multi-input-multi-output (MIMO) modeling framework that is able to process data clouds not having a fixed apriori distribution, including fuzzy rules and neural networks.

Most machine learning techniques work offline, that is, always being considered a fixed structure. However, some methods and algorithms need a continuously changing learning. Generally speaking, online learning allows a new sample or dataset submitted to the model to work with an instant analysis of the model's architecture or hyperparameters, allowing for instant changes and adaptations [202].

Thus the models gain in the efficiency of their adaptability the nature of the problems, maintaining resolution efficiency of actions. The online nature of the training allows the model to have no worse performance in cases of so-called data shifts and/or drifts [200].

Hybrid models that present this type of training: Kasabov [120], Leng et al. [203], Pinson, and Kariniotakis' online model [70] that can predict the risk of wind power forecasting. Finally, online models can also work on the efficient detection of robot trajectories, as found in Bencherif and Chouireb [204].

4.4.5. Evolutionary algorithm

Genetic algorithms and genetic programming [205] are based on the evolutionary process that occurs in populations of individuals and use operators based on the concepts of selection, crossing, and mutation of chromosomes as adaptive mechanisms.

These models stand out by using techniques to update parameters using the dataset itself or procedures based on the theory of evolution. The models that use genetic training can be exemplified by Blake et al. [47], by Zhao et al. [128], by Gao and Er [88], the model proposed by Aliev et al. [60], by Chaves et al. [122] and finally, the recent model created by Kim et al. [102]. The model called LNFF created by Ranjan and Prasad [206] uses an evolutionary model to perform classification tasks and Feature extraction using semantic processing.

4.4.6. Deep learning

The hybrid models also advance in the use of new forms of training, mainly using the concepts of deep-learning. Deep-learning is a sub-category of machine learning, which addresses deep training opportunities with the use of neural networks. This

Table 6 Evolving and evolutionary hybrid models.

Models that evolve with training	
Applications	References
Active noise control	Zhang et al. [123]
System identification	Aliev et al. [39]
Load forecasting	Liao and Tsao [61], Hell et al. [207]
Nonlinear functions approximated	Wang and Li [208]
Time Series Forecasting	Kasabov [120], Hu et al. [209], Lughofer et al.[210]
Hybrid financial prediction	Yu and Zhang [126], Maciel et al. [83]
Active power filter	Fei and Wang [100]
Fault-tolerant aircraft control	Yu et al. [101]
Concept drifts	Pratama et al. [211], Lughofer et al.[212,213]
Function approximation and classification problems	Rong et al. [184]
Control for a constrained robot	He and Dong [98]
Modeling nonlinear systems	Han et al. [214], Lin et al. [215],
	Zhao et al. [216]
Control of wastewater treatment process	Tang et al. [217]
Fault Detection	Silva et al. [218], Costa et al. [219]
Modeling biodiesel synthesis	Tang et al. [220]
Non-stationary dynamic system	Rocha et al. [221]
Cost estimates in construction industry	Cheng et al. [222]
Intrusion detection	Toosi and Kahani [223]
Brain Dynamics in Predicting Driving Fatigue	Liu et al.[224]
Adaptive Feature Selection	Silva et al. [225]
Black-Box Modeling Based on Instrumental Variable	Rocha and Serra. [226]
Liquid Desiccant Air Conditioning	Jiang et al. [227]
Classification problems	Wang and Lee. [228]
Dynamic systems identification	Lin et al. [229]
System and Second-Order System Identification	Lin et al. [230]
Web News Mining	Zain et al.[231]
Control	Ferdaus et al. [232]
Visual Inspection (with Classification)	Lughofer et al.[233]

training is used to improve many tasks in the computational environment, such as speech recognition, vision, and natural language processing [234]. This subject has quickly become one of the most sought after and studied within modern science.

Deep Learning is an automatic learning technique that teaches computers to learn based on examples submitted to the evaluation of a model and is considered a specialized form of machine learning. In general, a computer algorithm learns to perform classification tasks directly from images, text, or sound. Deep Learning requires large amounts of tagged data and requires significant computational power, usually performed in parallel computing. It performs the learning of a model so that later it can decipher the natural language or inference about the problem. It lists terms and patterns to put meaning and solve the problem effectively.

The term "deep" usually refers to the number of layers hidden in the neural network. Traditional neural networks contain only two or three hidden layers, while deep nets can have up to 150. Deep Learning models are trained through the use of extensive marked data sets and neural network architectures that learn directly from the data, without the need for manual extraction of resources [234].

Because it is a well-explored topic in the world of artificial intelligence, hybrid models also use deep-learning concepts to perform various tasks. The models that use these concepts perform data classification [235] in the model proposed by Deng et al. Situations of daily life in the big cities were also approached with hybrid models and deep-learning as in the traffic incident detection model proposed by El Hatri and Boumhidi [236]. Prediction of lung tumors proposed by Park et al. [237], inspections for text sentiment analysis [238] created by Nguyen et al. detection of cyberattacks, especially multiple malware attacks by Shalaginov and Franke [239] moreover, benchmark datasets and an industrial case were used by Suhang et al. [240] are examples of hybrid models with this approach. Recent models propose the use of neuro-fuzzy models to simulate human characteristics in image recognition. Angelov and Gu have proposed an example of

this type of architecture [241]. Already Gu and Angelov [242] have constructed a semi-supervised hybrid model for image classification, and Gu et al. [243] have devised a model for dealing with classifier for remote sensing scenes.

4.4.7. Other methods

The training in intelligent models involves regularized, pruned, and updated approaches. In general, these methods act in the regularization of models allowing the answers to be closer to the real one. Pruning methods eliminate unneeded neurons or connections in the network, allowing architectures to be leaner and more cohesive, reducing complexity and improving model outputs.

The models proposed by Han and Qiao [244] and Leng et al. [245] act to increase the structure of the network and to prune it when necessary. That allows the model to be adaptive and grow or decrease in complexity to improve responses. The models proposed in Shann and Fu [246], Souza [73], Dash et al. [247] and Leng et al. [203] use structures with many primary neurons and apply techniques based on techniques that eliminate less significant neurons. The model proposed by Kasabov and others [112] discards old neurons in the model architecture. Genetic algorithms are also used to eliminate neurons less relevant to the model, as suggested in Ishigami et al. [248], Tung and Quek [249], and Leng et al. [130]. Already as regularized models, stand out the models that use the concept of least-square linear regression problem and replications proposed by Bach [250]. The models proposed by Souza et al. [72,74-76] use the Bolasso (bootstrapenhanced least absolute shrinkage operator) to accomplish the elimination of less significant neurons to the problem. This regularization allows less significant neurons to have zero weight and does not interfere with model outputs.

In new propositions of Azimi et al. models training approaches based on stochastic processes perform parameter updates of a five-layer ANFIS network [139], and in Han et al. [254] uses an optimization Method for improving generalization performance in hybrid models. In that paper, it is proposed as a method to

Table 7Pattern classification models

rattern classification models.	
Models	
Applications	References
Synthetic patterns using clustering techniques.	Simpson [53]
Synthetic dataset	Pedrycz [46], Rutkowska [68],
	Leite et al. [135], Zhou and Quek [111]
Iris and/or Wine Dataset	Leite et al. [131], Mascioli and Martinelli [179]
	Nauck and Kruse [251], Sun and Jang [252]
Diverse dataset-UCI Machine Learning Repository	Duan et al. [77], Souza [72],
	Souza et al. [74], Souza and Oliveira [75], Lin et al. [253]
Ionosphere dataset	Mitrakis et al. [166]

estimate and improve the generalization performance of FNNs and can minimize the structural risk by balancing the empirical risk and the complexity of the candidate structures. In the model of Camci et al. [255], an FNN uses a particle swarm optimization-sliding mode control to is used in an aero robot responsible for inspecting rice farms. In the paper of Wang [256] the concepts of fuzzy cellular neural networks are used to solve time-varying coefficients and proportional delays using differential inequality techniques, and in Lin and Chin [257], Wang et al. [258], Yen et al. [103], Lin et al. [259] and Zhao et al. [260] uses a recurrent approach.

A neuro-fuzzy model proposed by Ichihashi et al. [261] introduced an incremental method of inducing fuzzy decision trees with linear programming for maximizing entropy. In another recent work, Bayesian techniques are used by Altilio et al. in a neuro-fuzzy approach to generate sparse models [262]. In the paper of Zamirpour and Mosleh [263], a new training model for fuzzy neural networks based on the human brain was created and was named fuzzy emotional neural network. Fortified Offspring Algorithm has developed by Qaddoum [264] using fuzzy cmeans, principal component analysis, and evolutionary algorithm for classification problems. In Tagliaferri et al. a fuzzy neural network uses to carry out its principal activities, the concepts of fuzzy relations with truth values in a suitable algebraic structure [265]. Intelligent hybrid models also utilize Reinforcement learning by integrating the integration of two models capable of constructing a fuzzy control system through a reward/penalty signal [266].

Hybrid models have the advantage, in comparison to powerful neural network training models, of generating fuzzy rules that can be interpreted as linguistic variables of the problem [267]. However, it should be noted that due to the relevance and complexity of this topic, this survey will not address these aspects in detail. Therefore, to consult on the interpretability of hybrid models, the surveys of Shukla and Tripathi [268], Adadi and Mohammed [269], and Guillaume [270] are advised.

5. Fuzzy neural networks applications

This section will be presented hybrid models in their various forms of representation of human characteristics in the construction of expert systems in the industry, health, and the financial area

5.1. Pattern classification

The pattern classification is a methodology used by the intelligent models to identify similar characteristics in a group of samples seeking to label it according to the inferences made. In this context, we seek to determine if a new sample will belong to a group of characteristics or another context evaluated. Pattern classification problems involve binary problems, where there are only two possible classifications. This type of problem is present in situations where the evaluation of whether or not to be in a

state is fundamental, such as sick and healthy, right and wrong, or even industry evaluations as a fit or unfit product. There are also models where classification involves multiple labels, allowing more distinct types of groups to be identified [271].

Stand out as example models that perform pattern classification, the ones presented in Table 7.

These models solve problems related to the bases commonly used by the scientific community that is available in repositories like UCI Machine Learning Repository [272,273], or applied research in jobs and routines of industries and people. In the paper proposed by Tseng and Hu [274], they seek to solve a significant business classification problem: Bankruptcy prediction. Also, in Singh et al. [275], a neuro-fuzzy system is suggested for rule-based classification, and the novelty lies in the way significant linguistic variables using dynamic clustering. In Ranjan and Prasad [206], an FNN is used for text classification using an entropy-based feature selection approach for selects required keywords and reduces the dimension of the search space. The model recently proposed by Souza et al. operates in the binary pattern classification using the concepts of nullneurons and fuzzification algorithms based on the data density [276].

Fig. 13 presents a synthetic database with two classes and how a hybrid model can find a solution to classify the two categories.

5.2. Regression problems

Regression problems consist of a process to estimate a functional relationship between the variables analyzed in a problem. It allows the relevance of independent variables to be evaluated in a dependent variable. It aims to be able to define an equation that represents the analyzed phenomenon. This behavior can be linear, quadratic, exponential, among others. The hybrid models work with elements that favor the determination of these factors through internal connections between the neurons of the model. Intelligent models using neural networks can act as linear regression models because they identify the correlations between the elements of the problem [285]. Examples of fuzzy neural networks and neuro-fuzzy models acting as regressors are those listed in Table 8.

To demonstrate how intelligent models perform the function approximation through linear regression models, Fig. 14 represents the result of an estimate of values of a predictor model.

5.3. Time series prediction

It is possible to define a time series as a set of data observed and ordered according to time parameter and with serial dependency (schedules, daily, weekly, monthly, quarterly, or annual.). Models that are intended to solve time series problems work with approximate results, as well as the regressors, but the form and the sequence of how the events happen are a preponderant factor in the analysis.

Models that propose to solve time-series problems validate their proposals through tests with the Box-Jenkins gas-furnace

Table 8Regrassion models.

References
Blake et al. [47], Wu et al. [93]
Ishibuchi et al. [48], Blanco et al. [49]
Zhao et al. [128], Buckley and Hayashi [50]
Wang et al. [86], Figueiredo and Gomide [113]
Wang and Li [208], Ishibuchi and Nii [277]
Leng et al. [130]
Souza et al. [78,159]
Ho et al. [92], Ballini et al. [95]
Souza et al. [155], De Campos Souza et al. [278]
Ebadzadeh and Salimi-Badr [136]

Table 9Time series forecasting models.

Models	
Applications	References
Economy and finances.	Yu et al. [126], Maciel et al. [83], Malhotra and Malhotra [279]
Forecasting stock market	Li and Xiong [127], Atsalakis and Valavanis [280],
-	Chang et al. [281], Garcia et al. [282],
	Kuo et al. [283]
Monthly temperatures of weather times series	Silva et al. [176], Pinson and Kariniotakis. [70]
	Nauck and Kruse [251], Sun and Jang [252]
Short term load	Bakirtzis et al. [56], Papadakis et al. [147], Liao and Tsao [284],

Fig. 13. Pattern classification example.

dataset [286]. In the work of Xing et al. [97], the hybrid model is responsible for predicting chaotic series using the concepts of the DENFIS algorithm. Fig. 15 presents the resolution of a fuzzy neural network for the Box–Jenkins gas furnace problem. Models that act with this problem are exemplified by the eX-uninet model proposed by Bordignon et al. [165], Silva et al. [175] and Huang and Pedrycz [287] obtained excellent results in the prediction of the time series.

Table 9 presents some models that act for time series forecasting solve-problems.

Others propose generalist models, which can adapt to any problem where time is a crucial factor in predicting a value. It should be highlighted the architectures of Hell et al. [69], Bordignon and Gomide [288], Kasabov and Woodford [162], Hengjie et al. [71], Leite et al. [289], Lemos et al. [62,164], Rosa et al. [157], Souza and Torres [76], Castro et al. [174], Deng and Wang [125], Oh et al. [114], Gao and Er [88], Aliev et al. [39], Juang et al. [133], Chaves and Kojiri [122], Kasabov [115,121], Silva et al. [290], Yoon et al. [291], Mans and Tonshoff [292], Shi et al. [293] and the model proposed by Vlasenko et al. [294].

In the work of Meng et al. [295], the periodicity impulses and time-varying delays and in Terziyska et al. [296] the model can capture uncertain variations in the data space. In Han et al. [254]

a fuzzy neural network is used for financial Time-Series, and in [297] a fuzzy neural network is evaluated with mainly two problems of time series applications: the Mackey Glass Chaotic Time-Series prediction problem with different sets of parameters and levels of noise and the ECG heart-rate Time Series monitoring problem. In Wu and Er [116] and in the model proposed by Kasabov [120], an FNN also works with the Mackey Glass problem. In the model proposed in Lohani et al. [298] an adaptive neuro-fuzzy model is used for hydrological time series modeling, and a weighted evolving fuzzy neural network is used for monthly electricity demand forecasting [299] was proposed by Chang et al. Another model act in Chaotic Time-Series prediction [300] and sales forecasting [301].

5.4. Faut detection

The detection and diagnosis of failures can be based on models, which represent the physics of the process, constructed from knowledge acquired directly from experts or data. This type of activity performed by intelligent models facilitates the dissemination and organization of techniques that assist in predicting problems arising from machine or process failures [302] and the early mechanical failure [303].

Fig. 14. Results obtained by a fuzzy neural network in a linear regression problem [78].

Photovoltaic systems are also the subject of researches of models to predict system failures [304]. Several forms of the ANFIS model were proposed to predict multiple classifications of faults within the context of photovoltaic systems, and a fuzzy neural network based on PCA-BDA was introduced to the failure detection method int that context [305].

The fuzzy neural networks and other hybrid models were applied in the prediction of failures in works such as those in Caminhas and Takahashi [65], Meneganti et al. [57], and in Subbaraj et al. that acts in the diagnosis of a pneumatic valve in cement industry [306]. An evolving approach [218] acts on predicting system failures, demonstrating that various techniques can work to build hybrid model architectures to work with failures. Wang and Keerthipala [307] create a neuro-fuzzy model to fault classification for transmission line protection.

5.5. Industry problems

Industry across the globe requires tracking processes linked to various factors that affect productivity and the way mechanical work on production lines. Hybrid models work to be predictors of situations that hurt people and products in the industry. Stand out models that perform monitoring of machines [105], industrial processes in civil engineering [308], industrial processes model [124] and plants with underdamped responses [119].

Another models can act in non-linear PI controller [309]), systems control [85,91,134], noise detection and control [90, 123,310], robots controllers (Intelligent position/force [117,172], adaptive control of robot [66], robust adaptive control [67,98]). Approaches based on control for industrial robot manipulators [103], a Flexible Robotic Manipulator [311,312] mobile robot navigation [313], voice-controlled robot systems [314]) can be highlighted.

Actuators in energy filters by Fei and Wang [100], mineral mapping proposed by Porwal and Carranza [96], automatic steering system of agricultural machinery by Duau et al. [315], support pressure zones in coal mines created by Yu and Li [316], modeling material properties [317], sliding-mode position controller for induction servo motor drive [318] also to be act in general industry-problems. In Efitorov and Dolenko [319], an adaptive neuro-fuzzy

Fig. 15. Box-Jenkins gas furnace identification [165].

model is used to classify the measurements of chemical sensors confined concrete [320].

The paper of Aengchuan and Phruksaphanrat [321] brings a comparison of several forms of hybrid architecture to act in the resolution of inventory control problems, and Acikgoz and others [322] evaluate the dynamic performance of three-phase AC–DC PWM rectifier.

In the paper of Azimi et al. [139], ANFIS-based architectures and firefly algorithm (FA) [312] training, are developed to work with hydraulic forecasts and [323] using a fuzzy neural network for estimation of saturated hydraulic conductivity. Ali et al. [324] works in the Optimization of the PV model for DC-DC converter systems. Fuzzy neural networks may also act in the control and decision-making part on the maintenance of a petrochemical plant [325] and paper of Rameshkumar and Mayilsamy [326] used a neuro-fuzzy model to reduce the tar content and particulate in producer gas and for prediction of the gas utilization Ratio [327]. In the construction industry, fuzzy neural models aid in the calculation of fire resistance of reinforced concrete columns [328], and a model is proposed by Ma et al. to use the fuzzy neural network for architectural foundation selection [329]. The work proposed in [330] performs the comparison between neuro-fuzzy approaches and other intelligent models for the prediction of residual welding voltages.

Lastly, the work performed by Tavakoli et al. [331], the fuzzy neural network models are based on static synchronous series control. The proposal is interesting because there are no neurons initially in the structure because they are automatically created according to the demand needed to solve the problem. Han et al. [332] develop an intelligent control, and the model still uses the pruning technique used to guesstimate the damping ratio of oscillations to mitigate the inter-area oscillations in interconnected power systems. In Deng et al. [333], the risk evaluation model of Highway Tunnel portal construction is approached. A neuro-fuzzy model was the subject of an experimental study for the semi-active magnetorheological elastomer base isolation system [334].

5.6. Problems in the health area

The health area uses several hybrid solutions using neurofuzzy or fuzzy neural network models to solve problems. The hybrid model proposed in [335] and Ozbay et al. [336] act in the area of biomedical in the resolution and identification of problems related to the electrocardiogram. Also, a human cognitive status monitoring system for drivers [337] proposed by Lin et al. helps in the monitoring of drivers evaluating their mental conditions during the car's direction. The hybrid network of Ando et al. [338] performs actions to identify lymphoma through gene expression. In the proposal made by Perova and Bodyanskiy [106] an evolutionary neuro-fuzzy hybrid system Takagi-Sugeno-Kang was proposed to assist medical diagnoses, and a regularized fuzzy neural network was used to improve the predictive ability of smart algorithms used in mobile devices to detect autism in children [339] and diagnosed of Autism in Adolescent [340] and adults [150] who ask a set of questions on their mobile phones.

Also, the network of [341] acts in the resolution of problems connected to the brain–computer interface. In health care, stand out models that assist in predicting behaviors of patients on little-known diseases. The model of Ahmed works with a neurofuzzy model for classification of Crohn's Disease (CD) [342] and in paper proposed by Guimaraes et al. [343] the fuzzy neural network operates in the construction of expert systems aimed at the prediction of breast cancer. In Abiyev et al. [344] it is also introduced a model of fuzzy neural networks capable of predicting breast cancer, but using images. The model performs a binary classification on the characteristics present in a sick person and a healthy person.

A neuro-fuzzy model is used for heart disease diagnosis based on multiple kernels learning [345]. In the paper of Ranjan et al. [346] a fuzzy neural network act to Detection in Sleep EEG Signal, and in Chang et al. [347] a fuzzy-brain-based deviation detector was built and finally in the work of Guimaraes and others [348] hybrid concepts of fuzzy neural networks were used to assist in the construction of systems specialized in the treatment of immunotherapy. Junio Guimaraes et al. [349] also addressed predictions of treatment of warts through cryotherapy and immunotherapy techniques using a pruned fuzzy neural network by F-scores. Neuro-Fuzzy approaches are used for Shalbaf et al. [109] monitoring the depth of anesthesia and a new temporal mining system is known as FTCM (Temporal Cognitive Diffuse Map), which defines a mechanism of discrete temporal extension and complete fuzzy inference of the FCM acts in the prediction of health data [350]. A neuro-fuzzy technique combined with the concepts of PCA [351] was developed for the creation of expert systems for predicting people with diabetes [352]. The prediction of Acute Myeloid Leukemia Subtypes Based was addressed in the paper by Roy et al. [353] using a hybrid approach of neuro-fuzzy and artificial neural networks.

Alzheimer's problems have also been predicted through pattern classification using intelligent hybrid models in [354]. In the

paper of Leng et al. [355], the motion feature quantization of athletic sports training is the goal and in Souza et al. [356] a fuzzy neural network was applied to assist in the identification of cognitive and motor problems in children. Finally, the fuzzy neural network was used to improve the accuracy of classification of data from medical care [357] and Silva et al. [148] used a regularized fuzzy neural network based on logical neurons and an extreme learning machine to build a specialist system to aid in the treatment of breast cancer based on Resistin, Glucose, Age and BMI.

5.7. General problems

Other models of fuzzy neural networks and of neuro fuzzy models are used to driver control [129,358], vehicle control [359], non linear control [360-362], non linear systems dynamics [363], feature selection [225], input selection [364]. Examples like a neuro-fuzzy approach created by Jiang et al. [365] to simulating the peak particle velocity in rock blasting projects, the risk of fraudulent financial report [366], time-varying delays [256, 367] and identification of black plastics [368] are effective with that problems solving. Another approaches: product form design [188], forecasting tropical cyclones [369], hydrometeors [370], PM2.5 Prediction [87], fast target maneuver detection [371], powerful emitter identification [372], control of wastewater treatment process [217], soft soil foundation settlement in Guangxi granite area [373], prediction of monthly inflow [320], river flood [374], water level forecasting [375,376], modeling approach to real time streamflow [377], water quality [378], China's water quality [379] precipitation forecasting [380], forecast of rainfall and temperatures in a Brazilian state using satellite data [381]. wastewater treatment [142], marine biological enzyme fermentation process [382] wind speed [383], speed control system [384], air pollution modeling in Athens [385], forest fire risk indices [386–389], prediction of crustal motion velocities in Earthquake research [390], climate crash [391], Green house effect [392], landslide-susceptibility mapping for shallow landslides in a tropical hilly area [393], Wind Speed and Solar Irradiance Prediction [394], identification of stars called pulsars using wavelet concepts and a fuzzification process using a model based on self organized data aware [395] and the six-layer model proposed by Kisi et al. [140] works with solar temperature prediction are examples of models with different approaches in the literature.

The model of Kumar [168] is a neuro-fuzzy network that deals with hacking identification in social network access and the paper of Zhang et al. [141] deals with estimate Gas Turbine Compressor Temperature. The versatility of these models allows them to work with graphics processing [396], timescales [397] isolation layered optimization [398], radio resource management in multiradio WSNs [399], multi-attribute Decision Making [400], image classification [401], handwritten character recognition [402], an intelligent Drainage-Humidifying Control System Based on Neo-Fuzzy Neural Networks [403] proposed by Matus et al. helps in analysis of the performance and operational strategies of Heating Ventilation and Air Conditioning [404], software effort estimation [155] and Data-Drive modeling [405]. A model proposed by Todorov et al. [406], whose abilities to handle dynamical data streams and to build rule-based relationships, makes them a flexible solution. Also, the work of Terziyska et al. [296] presents a different approach to problem-solving because it works on methods of evaluating fuzzy neural network errors using a dynamic error based metrics technique. In the paper of Song et al. [407], a dynamic fuzzy neural network is used for the transient probabilistic design of the flexible multibody system.

The model of Asemi et al. [137] evaluates the performance of the ANFIS model in speech system identification. The architecture proposed by Ay et al. [138] works on the identification

of oxygen dissolution. So recent models are developed with various applications for routines of industries and people, and an approach with clustering and fuzzy inference systems aid in the resolution of wireless network problems [104]. In the work of Sharifian et al. [408], fuzzy neural networks can able to accurately wind power forecasting under uncertain data and in Souza and Guimaraes [409] a fuzzy neural network based on unineuron is used to detect pulsars. Another model act in real-time traffic flow forecasting [410]. Those models can act to prevent a cyberattack, like Batista et al. that prevents cyberattacks [411] and SQL-Injection attack [152]. A hybrid evolving model that acts in the detection of anomalies in cyberattacks created by de Campos Souza et al. [412] an incremental model used in forecasting efforts on building software proposed by the same author [278], an adaptative neuro-fuzzy approach to intrusion detection systems [413], Chimmanee et al. [110] proposed a neuro-fuzzy model to works on load-balancing prediction for delay-sensitive internet applications, for landslide susceptibility mapping at Penang Hill area in Malaysia [414], computer worms detection [415], research on prediction of internet public opinion [416] and for web attacks [417]. Rocha et al. [418] have used adaptive hybrid models for Black-Box modeling based on an instrumental variable. In Rocha et al. [226], the same problem is attacked using an evolving neuro-fuzzy approach. Already in Rocha et al. [419], the online identification based on an instrumental variable in stochastic dynamic systems was solved by a neuro-fuzzy model. Levchenko et al. [420], used in the management of transport and logistics processes in the Arctic and a neuro-fuzzy approach proposed by Kisi and Yaseen [421] is used for suspended sediment concentration prediction. Conclusively, in Song et al. [422], a fuzzy neural network is used for the design of the multi-failure structure with fluid-structure interaction.

6. Conclusion

Hybrid systems based on artificial neural networks and fuzzy systems provide several models for the development of science. Because they are models able to work with a practical training of the neural networks and the interpretative capacity of the fuzzy systems, they become a source of creation for systems specialists in several areas.

Fuzzy neural networks and neuro-fuzzy models have stood out for more than 40 years and undergo constant changes in the form of training or their architecture. This set of techniques propitiates the use of many types of research for the resolution of problems of different natures.

Because they are a set of models with exceptional ease of adapting the dataset, these systems can develop fuzzy rules to fit different contexts of the literature and allow researchers to perform their research to combine creative techniques to accomplish tasks of machine learning.

In the models that were researched in work, it that allowed the constructions of expert systems based on fuzzy rules were highlighted. This type of approach facilitates problem-solving by those involved in the process without the need for continued systems use. The answers obtained through datasets from experts' knowledge make solving problems closer to the routine of those involved in the process. The main contributions of this review are presented in the vast history of intelligent models and their highlights in different areas of practice in health, economics, industry, and finance. Architectural organizations were presented. their main functionalities, ways of acting, and the construction of intelligent ways to extract knowledge of datasets through fuzzy rules. Another highlight in the paper presents the relevant model organization by its main training methods. Finally, the grouping of hybrid techniques by field of activity helps the reader to identify models that can help in solving their specific problems.

Future work can broaden readers' knowledge by presenting new learning algorithms, conveying their idea, explaining why they work, and showing how they function. Another exciting approach not covered in this review is to explore dynamic hybrid model architectures. This theme is continually evolving, so it is plausible to update revision versions with the new approaches that emerge from the various research on the topic., Another exciting extension to this work, is to explore aspects of the models' interpretability when executing the problem-solving. The fuzzy rules generated by the hybrid models can be the target of another review paper, highlighting the advances in the interpretability of the problems.

Finally, applications other than those addressed in this review may identify the continuity of this research.

Declaration of competing interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgments

The authors acknowledge the support by the Austrian Science Fund (FWF): contract number P32272-N38, acronym IL-EFS.

References

- [1] W. Pedrycz, Fuzzy neural networks and neurocomputations, Fuzzy Sets and Systems 56 (1) (1993) 1–28.
- [2] J.E. Dayhoff, J.M. DeLeo, Artificial neural networks: opening the black box, Cancer 91 (S8) (2001) 1615–1635.
- [3] L.A. Zadeh, A fuzzy-algorithmic approach to the definition of complex or imprecise concepts, in: Systems Theory in the Social Sciences, Springer, 1976, pp. 202–282.
- [4] C.-T. Lin, C.G. Lee, C.-T. Lin, C. Lin, Neural Fuzzy Systems: A Neuro-Fuzzy Synergism to Intelligent Systems, Vol. 205, Prentice hall PTR Upper Saddle River NI, 1996.
- [5] J.J. Buckley, Y. Hayashi, Fuzzy neural networks: A survey, Fuzzy Sets and Systems 66 (1) (1994) 1–13.
- [6] W. Pedrycz, Neurocomputations in relational systems, IEEE Trans. Pattern Anal. Mach. Intell. 13 (3) (1991) 289–297.
- [7] O. Nelles, Nonlinear System Identification: From Classical Approaches to Neural Networks and Fuzzy Models, Springer Science & Business Media, 2013
- [8] F. Da, Decentralized sliding mode adaptive controller design based on fuzzy neural networks for interconnected uncertain nonlinear systems, IEEE Trans. Neural Netw. 11 (6) (2000) 1471–1480.
- [9] J. Vieira, F. Dias, A. Mota, Neuro-fuzzy systems: a survey, in: 5th WSEAS NNA International Conference on Neural Networks and Applications, Udine, Italia, 2004, pp. 1–6.
- [10] S. Kar, S. Das, P.K. Ghosh, Applications of neuro fuzzy systems: A brief review and future outline, Appl. Soft Comput. 15 (2014) 243–259.
- [11] H. Takagi, Fusion technology of fuzzy theory and neural networks-survey and future directions, in: Proceedings 1st International Conference on Fuzzy Logic & Neural Networks, 1990, pp. 13–26.
- [12] S. Mitra, Y. Hayashi, Neuro-fuzzy rule generation: survey in soft computing framework, IEEE Trans. Neural Netw. 11 (3) (2000) 748–768.
- [13] B. Möller, M. Beer, Fuzzy Randomness: Uncertainty in Civil Engineering and Computational Mechanics. Springer Science & Business Media. 2013.
- [14] H.K. Kwan, Y. Cai, A fuzzy neural network and its application to pattern recognition, IEEE Trans. Fuzzy Syst. 2 (3) (1994) 185–193.
- [15] F. Zahedi, Z. Zahedi, A review of neuro-fuzzy systems based on intelligent control, 2018, arXiv preprint arXiv:1805.03138.
- [16] M. Knezevic, M. Cvetkovska, T. Hanák, L. Braganca, A. Soltesz, Artificial neural networks and fuzzy neural networks for solving civil engineering problems, Complexity 2018 (2018).
- [17] O.N. Sayaydeh, M.F. Mohammed, C.P. Lim, A survey of fuzzy min max neural networks for pattern classification: Variants and applications, IEEE Trans. Fuzzy Syst. (2018).
- [18] S.K. Pal, S. Mitra, Neuro-Fuzzy Pattern Recognition: Methods in Soft Computing, John Wiley & Sons, Inc., 1999.
- [19] S. Mishra, S. Sahoo, B.K. Mishra, Neuro-fuzzy models and applications, in: Emerging Trends and Applications in Cognitive Computing, IGI Global, 2019, pp. 78–98.

- [20] K. Shihabudheen, G. Pillai, Recent advances in neuro-fuzzy system: A survey, Knowl.-Based Syst. 152 (2018) 136–162.
- [21] I. Škrjanc, J. Iglesias, A. Sanchis, D. Leite, E. Lughofer, F. Gomide, Evolving fuzzy and neuro-fuzzy approaches in clustering, regression, identification, and classification: A survey, Inform. Sci. (2019) http://dx.doi.org/10. 1016/j.ins.2019.03.060, URL http://www.sciencedirect.com/science/article/ pii/S0020025519302713.
- [22] S. Haykin, Neural Networks: A Comprehensive Foundation, Prentice Hall PTR, 1994.
- [23] L.V. Fausett, et al., Fundamentals of Neural Networks: Architectures, Algorithms, and Applications, Vol. 3, Prentice-Hall Englewood Cliffs, 1994.
- [24] W.S. McCulloch, W. Pitts, A logical calculus of the ideas immanent in nervous activity, Bull. Math. Biophys. 5 (4) (1943) 115–133.
- [25] D.O. Hebb, The organization of behavior: A neurophysiological approach, Wiley. [JH], 1949.
- [26] F. Rosenblatt, The perceptron: a probabilistic model for information storage and organization in the brain, Psychol. Rev. 65 (6) (1958) 386.
- [27] D.E. Rumelhart, G.E. Hinton, R.J. Williams, Learning representations by back-propagating errors, Nature 323 (6088) (1986) 533.
- [28] W. Pedrycz, F. Gomide, An Introduction to Fuzzy Sets: Analysis and Design, Mit Press, 1998.
- [29] D. Nauck, R. Kruse, Neuro-fuzzy systems for function approximation, Fuzzy Sets and Systems 101 (2) (1999) 261–271.
- [30] L.-X. Wang, J.M. Mendel, Fuzzy basis functions, universal approximation, and orthogonal least-squares learning, IEEE Trans. Neural Netw. 3 (5) (1992) 807–814.
- [31] R. Czabanski, M. Jezewski, J. Leski, Introduction to fuzzy systems, in: P. Prokopowicz, J. Czerniak, D. Mikołajewski, Ł. Apiecionek, D. Ślęzak (Eds.), Theory and Applications of Ordered Fuzzy Numbers: A Tribute to Professor Witold Kosiński, Springer International Publishing, Cham, 2017, pp. 23–43, http://dx.doi.org/10.1007/978-3-319-59614-3_2.
- [32] W. Pedrycz, F. Gomide, Fuzzy Systems Engineering: Toward Human-Centric Computing, John Wiley & Sons, 2007.
- [33] L.A. Zadeh, Fuzzy sets, Inf. Control 8 (1965) 3.
- [34] W.M. Caminhas, H. Tavares, F.A. Gomide, W. Pedrycz, Fuzzy set based neural networks: Structure, learning and application, J. Adv. Comput. Intell. Intell. Inf. 3 (3) (1999) 151–157.
- [35] W. Pedrycz, Logic-based fuzzy neurocomputing with unineurons, IEEE Trans. Fuzzy Syst. 14 (6) (2006) 860–873.
- [36] R.R. Yager, A. Rybalov, Uninorm aggregation operators, Fuzzy Sets and Systems 80 (1) (1996) 111–120.
- [37] M. Hell, P. Costa, F. Gomide, Nullneurons-based hybrid neurofuzzy network, in: Fuzzy Information Processing Society, 2007. NAFIPS'07. Annual Meeting of the North American, IEEE, 2007, pp. 331–336.
- [38] T. Calvo, B. De Baets, J. Fodor, The functional equations of Frank and Alsina for uninorms and nullnorms, Fuzzy Sets and Systems 120 (3) (2001) 385–394.
- [39] R.A. Aliev, B. Guirimov, B. Fazlollahi, R.R. Aliev, Evolutionary algorithm-based learning of fuzzy neural networks. Part 2: Recurrent fuzzy neural networks, Fuzzy Sets and Systems 160 (17) (2009) 2553–2566.
- [40] J.-S.R. Jang, et al., Neuro-fuzzy and soft computing: a computational approach to learning and machine intelligence, Prentice Hall, 1997.
- [41] D. Nauck, F. Klawonn, R. Kruse, Foundations of Neuro-Fuzzy Systems, John Wiley & Sons, Inc., 1997.
- [42] J.-S. Jang, C.-T. Sun, Neuro-fuzzy modeling and control, Proc. IEEE 83 (3) (1995) 378–406.
- [43] S.S. Haykin, et al., Neural Networks and Learning Machines/Simon Haykin, Prentice Hall, New York, 2009.
- [44] C.-T. Lin, C.G. Lee, Neural-network-based fuzzy logic control and decision system, IEEE Trans. Comput. 40 (12) (1991) 1320–1336.
- [45] S.C. Lee, E.T. Lee, Fuzzy neural networks, Math. Biosci. 23 (1–2) (1975) 151–177.
- [46] W. Pedrycz, Fuzzy neural networks with reference neurons as pattern classifiers, IEEE Trans. Neural Netw. 3 (5) (1992) 770–775.
- [47] J. Blake, L.P. Maguire, T. McGinnity, B. Roche, L. McDaid, The implementation of fuzzy systems, neural networks and fuzzy neural networks using FPGAs. Inform. Sci. 112 (1-4) (1998) 151-168.
- [48] H. Ishibuchi, K. Kwon, H. Tanaka, A learning algorithm of fuzzy neural networks with triangular fuzzy weights, Fuzzy Sets and Systems 71 (3) (1995) 277–293.
- [49] A. Blanco, M. Delgado, I. Requena, Identification of fuzzy relational equations by fuzzy neural networks, Fuzzy Sets and Systems 71 (2) (1995) 215–226.
- [50] J.J. Buckley, Y. Hayashi, Can fuzzy neural nets approximate continuous fuzzy functions? Fuzzy Sets and Systems 61 (1) (1994) 43–51.
- [51] R. Kuo, K. Xue, Fuzzy neural networks with application to sales forecasting, Fuzzy Sets and Systems 108 (2) (1999) 123–143.
- [52] R.J. Kuo, K. Xue, A decision support system for sales forecasting through fuzzy neural networks with asymmetric fuzzy weights, Decis. Support Syst. 24 (2) (1998) 105–126.

- [53] P.K. Simpson, Fuzzy min-max neural networks-part 2: Clustering, IEEE Trans. Fuzzy Syst. 1 (1) (1993) 32.
- [54] H. Ishibuchi, H. Tanaka, H. Okada, Fuzzy neural networks with fuzzy weights and fuzzy biases, in: Neural Networks, 1993, IEEE International Conference on, IEEE, 1993, pp. 1650–1655.
- [55] T. Feuring, Learning in fuzzy neural networks, in: Neural Networks, 1996, IEEE International Conference on, Vol. 2, IEEE, 1996, pp. 1061–1066.
- [56] A. Bakirtzis, J. Theocharis, S. Kiartzis, K. Satsios, Short term load forecasting using fuzzy neural networks, IEEE Trans. Power Syst. 10 (3) (1995) 1518–1524.
- [57] M. Meneganti, F.S. Saviello, R. Tagliaferri, Fuzzy neural networks for classification and detection of anomalies, IEEE Trans. Neural Netw. 9 (5) (1998) 848–861.
- [58] D. Vlachos, J. Avaritsiotis, Fuzzy neural networks for gas sensing, in: Solid-State Sensors and Actuators, 1995 and Eurosensors IX. Transducers' 95. The 8th International Conference on, Vol. 1, IEEE, 1995, pp. 703–706.
- [59] J.C. Bezdek, R. Ehrlich, W. Full, FCM: The fuzzy c-means clustering algorithm, Comput. Geosci. 10 (2-3) (1984) 191-203.
- [60] R.A. Aliev, B. Fazlollahi, R.M. Vahidov, Genetic algorithm-based learning of fuzzy neural networks. Part 1: feed-forward fuzzy neural networks, Fuzzy Sets and Systems 118 (2) (2001) 351–358.
- [61] G.-C. Liao, T.-P. Tsao, Application of fuzzy neural networks and artificial intelligence for load forecasting, Electr. Power Syst. Res. 70 (3) (2004) 237–244.
- [62] A. Lemos, W. Caminhas, F. Gomide, New uninorm-based neuron model and fuzzy neural networks, in: Fuzzy Information Processing Society, NAFIPS, 2010 Annual Meeting of the North American, IEEE, 2010, pp. 1–6
- [63] A. Subasi, Automatic detection of epileptic seizure using dynamic fuzzy neural networks, Expert Syst. Appl. 31 (2) (2006) 320–328.
- [64] S. Zhang, T. Asakura, X. Xu, B. Xu, Fault diagnosis system for rotary machine based on fuzzy neural networks, JSME Int. J. C 46 (3) (2003) 1035–1041.
- [65] W.M. Caminhas, R.H. Takahashi, Dynamic system failure detection and diagnosis employing sliding mode observers and fuzzy neural networks, in: IFSA World Congress and 20th NAFIPS International Conference, 2001. Joint 9th, Vol. 1, IEEE, 2001, pp. 304–309.
- [66] Y. Gao, M.J. Er, S. Yang, Adaptive control of robot manipulators using fuzzy neural networks, IEEE Trans. Ind. Electron. 48 (6) (2001) 1274–1278.
- [67] M.J. Er, Y. Gao, Robust adaptive control of robot manipulators using generalized fuzzy neural networks, IEEE Trans. Ind. Electron. 50 (3) (2003) 620–628.
- [68] D. Rutkowska, Type 2 fuzzy neural networks: an interpretation based on fuzzy inference neural networks with fuzzy parameters, in: Fuzzy Systems, 2002. FUZZ-IEEE'02. Proceedings of the 2002 IEEE International Conference on, Vol. 2, IEEE, 2002, pp. 1180–1185.
- [69] M. Hell, P. Costa, F. Gomide, Hybrid neurofuzzy computing with nullneurons, in: 2008 IEEE International Joint Conference on Neural Networks, IEEE World Congress on Computational Intelligence, 2008, pp. 3653–3659, http://dx.doi.org/10.1109/IJCNN.2008.4634321.
- [70] P. Pinson, G. Kariniotakis, Wind power forecasting using fuzzy neural networks enhanced with on-line prediction risk assessment, in: 2003 IEEE Bologna Powzer Tech Conference, Vol. 2, 2003, pp. 8-pages.
- [71] S. Hengjie, M. Chunyan, W. Roel, F. Catthoor, Implementation of fuzzy cognitive maps based on fuzzy neural networks and application in numerical prediction of time series, IEEE Trans. Fuzzy Syst. 18 (2010) 233–250.
- [72] P.V.C. Souza, Regularized fuzzy neural networks for pattern classification problems, Int. J. Appl. Eng. Res. 13 (5) (2018) 2985–2991.
- [73] P. Vitor de Campos Souza, Pruning fuzzy neural networks based on unineuron for problems of classification of patterns, J. Intell. Fuzzy Systems 35 (2) (2018) 1–9.
- [74] P.V. de Campos Souza, G.R.L. Silva, L.C.B. Torres, Uninorm based regularized fuzzy neural networks, in: 2018 IEEE Conference on Evolving and Adaptive Intelligent Systems, EAIS, 2018, pp. 1–8, http://dx.doi.org/10.1109/FAIS.2018.8397176
- [75] P.V. de Campos Souza, P.F.A. de Oliveira, Regularized fuzzy neural networks based on nullneurons for problems of classification of patterns, in: 2018 IEEE Symposium on Computer Applications Industrial Electronics, ISCAIE, 2018, pp. 25–30, http://dx.doi.org/10.1109/ISCAIE.2018.8405439.
- [76] P.V. de Campos Souza, L.C.B. Torres, Regularized fuzzy neural network based on or neuron for time series forecasting, in: North American Fuzzy Information Processing Society Annual Conference, Springer, 2018, pp. 13–23.
- [77] X. Duan, Y. Wang, W. Pedrycz, X. Liu, C. Wang, Z. Li, AFSNN: a classification algorithm using axiomatic fuzzy sets and neural networks, IEEE Trans. Fuzzy Syst. (2018).
- [78] P.V. de Campos Souza, A.J. Guimaraes, V.S. Araújo, T.S. Rezende, V.J.S. Araújo, Fuzzy neural networks based on fuzzy logic neurons regularized by resampling techniques and regularization theory for regression problems, Intel. Artif. 21 (62) (2018) 114–133.

- [79] S. Alvisi, M. Franchini, Fuzzy neural networks for water level and discharge forecasting with uncertainty, Environ. Model. Softw. 26 (4) (2011) 523–537.
- [80] F. Serdio, E. Lughofer, A.-C. Zavoianu, K. Pichler, M. Pichler, T. Buchegger, H. Efendic, Improved fault detection employing hybrid memetic fuzzy modeling and adaptive filters, Appl. Soft Comput. 51 (2017) 60–82.
- [81] O. Castillo, J.R. Castro, P. Melin, A. Rodriguez-Diaz, Application of interval type-2 fuzzy neural networks in non-linear identification and time series prediction, Soft Comput. 18 (6) (2014) 1213–1224.
- [82] F. Gaxiola, P. Melin, F. Valdez, O. Castillo, Generalized type-2 fuzzy weight adjustment for backpropagation neural networks in time series prediction, Inform. Sci. 325 (2015) 159–174.
- [83] L. Maciel, A. Lemos, F. Gomide, R. Ballini, Evolving fuzzy systems for pricing fixed income options, Evol. Syst. 3 (1) (2012) 5–18.
- [84] J. Zhang, J. Morris, Process modelling and fault diagnosis using fuzzy neural networks, Fuzzy Sets and Systems 79 (1) (1996) 127–140.
- [85] S.-B. Chen, L. Wu, Q. Wang, Self-learning fuzzy neural networks for control of uncertain systems with time delays, IEEE Trans. Syst. Man Cybern. B 27 (1) (1997) 142–148.
- [86] W.-Y. Wang, T.-T. Lee, C.-L. Liu, C.-H. Wang, Function approximation using fuzzy neural networks with robust learning algorithm, IEEE Trans. Syst. Man Cybern. B 27 (4) (1997) 740–747.
- [87] Y.-C. Lin, Z.-Y. Wu, S.-J. Lee, C.-S. Ouyang, Neuro-fuzzy network for PM2. 5 prediction, in: International Conference on Smart Vehicular Technology, Transportation, Communication and Applications, Springer, 2018, pp. 269–276.
- [88] Y. Gao, M.J. Er, Narmax time series model prediction: feedforward and recurrent fuzzy neural network approaches, Fuzzy Sets and Systems 150 (2) (2005) 331–350.
- [89] C.-H. Wang, W.-Y. Wang, T.-T. Lee, P.-S. Tseng, Fuzzy B-spline membership function (BMF) and its applications in fuzzy-neural control, IEEE Trans. Syst. Man Cybern. 25 (5) (1995) 841–851.
- [90] F. Da, W. Song, Fuzzy neural networks for direct adaptive control, IEEE Trans. Ind. Electron. 50 (3) (2003) 507–513.
- [91] W. Yu, X. Li, Fuzzy identification using fuzzy neural networks with stable learning algorithms, IEEE Trans. Fuzzy Syst. 12 (3) (2004) 411–420.
- [92] S.-J. Ho, L.-S. Shu, S.-Y. Ho, et al., Optimizing fuzzy neural networks, for tuning PID controllers using an orthogonal simulated annealing, algorithm OSA, IEEE Trans. Fuzzy Syst. 14 (3) (2006) 421–434.
- [93] S. Wu, M.J. Er, Y. Gao, A fast approach for automatic generation of fuzzy rules by generalized dynamic fuzzy neural networks, IEEE Trans. Fuzzy Syst. 9 (4) (2001) 578–594.
- [94] S. Wu, M.J. Er, M. Ni, W.E. Leithead, A fast approach for automatic generation of fuzzy rules by generalized dynamic fuzzy neural networks, in: American Control Conference, 2000. Proceedings of the 2000, Vol. 4, IEEE, 2000, pp. 2453–2457.
- [95] R. Ballini, S. Soares, F. Gomide, A recurrent neuro-fuzzy network structure and learning procedure, in: Fuzzy Systems, 2001. the 10th IEEE International Conference on, Vol. 3, IEEE, 2001, pp. 1408–1411.
- [96] A. Porwal, E. Carranza, M. Hale, A hybrid neuro-fuzzy model for mineral potential mapping, Math. Geol. 36 (7) (2004) 803–826.
- [97] F.Z. Xing, E. Cambria, X. Zou, Predicting evolving chaotic time series with fuzzy neural networks, in: Neural Networks, IJCNN, 2017 International Joint Conference on, IEEE, 2017, pp. 3176–3183.
- [98] W. He, Y. Dong, Adaptive fuzzy neural network control for a constrained robot using impedance learning, IEEE Trans. Neural Netw. Learn. Syst. 29 (4) (2018) 1174–1186.
- [99] S.-F. Jiang, C.-M. Zhang, S. Zhang, Two-stage structural damage detection using fuzzy neural networks and data fusion techniques, Expert Syst. Appl. 38 (1) (2011) 511–519.
- [100] J. Fei, T. Wang, Adaptive fuzzy-neural-network based on RBFNN control for active power filter, Int. J. Mach. Learn. Cybern. (2018) 1–12.
- [101] X. Yu, Y. Fu, P. Li, Y. Zhang, Fault-tolerant aircraft control based on self-constructing fuzzy neural networks and multivariable SMC under actuator faults, IEEE Trans. Fuzzy Syst. 26 (4) (2018) 2324–2335.
- [102] E.-H. Kim, S.-K. Oh, W. Pedrycz, Reinforced hybrid interval fuzzy neural networks architecture: Design and analysis, Neurocomputing 303 (2018) 20–36.
- [103] V.T. Yen, W.Y. Nan, P. Van Cuong, Recurrent fuzzy wavelet neural networks based on robust adaptive sliding mode control for industrial robot manipulators, Neural Comput. Appl. (2018) 1–14.
- [104] Y.H. Robinson, E.G. Julie, S. Balaji, A. Ayyasamy, Energy aware clustering scheme in wireless sensor network using neuro-fuzzy approach, Wirel. Pers. Commun. 95 (2) (2017) 703–721.
- [105] K.-C. Ting, T.-Y. Lin, Y.-C. Chen, J.-C. Ying, D.-L. Yang, H.-M. Chen, Machine monitoring using fuzzy-neural networks, Int. J. Autom. Smart Technol. 8 (2) (2018) 73–78.
- [106] I. Perova, Y. Bodyanskiy, Fast medical diagnostics using autoassociative neuro-fuzzy memory, Int. J. Comput. 16 (1) (2017) 34–40.

- [107] T. Gao, J. Wang, B. Zhang, H. Zhang, P. Ren, N.R. Pal, A Polak-Ribière-Polyak conjugate gradient-based neuro-fuzzy network and its convergence, IEEE Access 6 (2018) 41551–41565.
- [108] S. Mumtaz, S. Ahmad, L. Khan, S. Ali, T. Kamal, S.Z. Hassan, Adaptive feedback linearization based neurofuzzy maximum power point tracking for a photovoltaic system, Energies 11 (3) (2018) 606.
- [109] A. Shalbaf, M. Saffar, J.W. Sleigh, R. Shalbaf, Monitoring the depth of anesthesia using a new adaptive neurofuzzy system, IEEE J. Biomed. Health Inform. 22 (3) (2018) 671–677.
- [110] S. Chimmanee, K. Wipusitwarakun, S. Runggeratigul, Hybrid neuro-fuzzy based adaptive load balancing for delay-sensitive internet application, J. Intell. Fuzzy Systems 16 (2) (2005) 79–93.
- [111] R.W. Zhou, C. Quek, POPFNN: A pseudo outer-product based fuzzy neural network, Neural Netw. 9 (9) (1996) 1569–1581.
- [112] N. Kasabov, et al., Evolving fuzzy neural networks-algorithms, applications and biological motivation, in: Methodologies for the Conception, Design and Application of Soft Computing, 1, World Scientific, 1998, pp. 271–274.
- [113] M. Figueiredo, F. Gomide, Design of fuzzy systems using neurofuzzy networks, IEEE Trans. Neural Netw. 10 (4) (1999) 815–827.
- [114] S.-K. Oh, W. Pedrycz, H.-S. Park, Hybrid identification in fuzzy-neural networks, Fuzzy Sets and Systems 138 (2) (2003) 399–426.
- [115] N.K. Kasabov, On-line learning, reasoning, rule extraction and aggregation in locally optimized evolving fuzzy neural networks, Neurocomputing 41 (1–4) (2001) 25–45.
- [116] S. Wu, M.J. Er, Dynamic fuzzy neural networks-a novel approach to function approximation, IEEE Trans. Syst. Man Cybern. B 30 (2) (2000) 358–364.
- [117] K. Kiguchi, T. Fukuda, Position/force control of robot manipulators for geometrically unknown objects using fuzzy neural networks, IEEE Trans. Ind. Electron. 47 (3) (2000) 641–649.
- [118] M.J. Er, J. Liao, J. Lin, Fuzzy neural networks-based quality prediction system for sintering process, IEEE Trans. Fuzzy Syst. 8 (3) (2000) 314–324.
- [119] J.-C. Shen, Fuzzy neural networks for tuning PID controller for plants with underdamped responses, IEEE Trans. Fuzzy Syst. 9 (2) (2001) 333–342.
- [120] N. Kasabov, Evolving fuzzy neural networks for supervised/unsupervised online knowledge-based learning, IEEE Trans. Syst. Man Cybern. B 31 (6) (2001) 902–918.
- [121] N.K. Kasabov, Q. Song, Dynamic Evolving Fuzzy Neural Networks with "M-Out-of-N" Activation Nodes for on-Line Adaptive Systems, Department of Information Science, University of Otago, 1999.
- [122] P. Chaves, T. Kojiri, Deriving reservoir operational strategies considering water quantity and quality objectives by stochastic fuzzy neural networks, Adv. Water Resour. 30 (5) (2007) 1329–1341.
- [123] Q.-Z. Zhang, W.-S. Gan, Y.-l. Zhou, Adaptive recurrent fuzzy neural networks for active noise control, J. Sound Vib. 296 (4–5) (2006) 935–948.
- [124] C.-H. Lu, C.-C. Tsai, Generalized predictive control using recurrent fuzzy neural networks for industrial processes, J. Process Control 17 (1) (2007) 83–92
- [125] X. Deng, X. Wang, Incremental learning of dynamic fuzzy neural networks for accurate system modeling, Fuzzy Sets and Systems 160 (7) (2009) 972–987
- [126] L. Yu, Y.-Q. Zhang, Evolutionary fuzzy neural networks for hybrid financial prediction, IEEE Trans. Syst. Man Cybern. C 35 (2) (2005) 244–249.
- [127] R.-J. Li, Z.-B. Xiong, Forecasting stock market with fuzzy neural networks, in: Machine Learning and Cybernetics, 2005. Proceedings of 2005 International Conference on, Vol. 6, IEEE, 2005, pp. 3475–3479.
- [128] S. Zhao, G. Xu, T. Tao, L. Liang, Real-coded chaotic quantum-inspired genetic algorithm for training of fuzzy neural networks, Comput. Math. Appl. 57 (11–12) (2009).
- [129] C.-T. Lin, L.-W. Ko, I.-F. Chung, T.-Y. Huang, Y.-C. Chen, T.-P. Jung, S.-F. Liang, Adaptive EEG-based alertness estimation system by using ica-based fuzzy neural networks, IEEE Trans. Circuits Syst. I. Regul. Pap. 53 (11) (2006) 2469–2476.
- [130] G. Leng, T.M. McGinnity, G. Prasad, Design for self-organizing fuzzy neural networks based on genetic algorithms, IEEE Trans. Fuzzy Syst. 14 (6) (2006) 755–766.
- [131] D.F. Leite, P. Costa, F. Gomide, Evolving granular classification neural networks, in: Neural Networks, 2009. IJCNN 2009. International Joint Conference on, IEEE, 2009, pp. 1736–1743.
- [132] R.A. Aliev, W. Pedrycz, B.G. Guirimov, R.R. Aliev, U. Ilhan, M. Babagil, S. Mammadli, Type-2 fuzzy neural networks with fuzzy clustering and differential evolution optimization, Inform. Sci. 181 (9) (2011) 1591–1608.
- [133] C.-F. Juang, Y.-Y. Lin, C.-C. Tu, A recurrent self-evolving fuzzy neural network with local feedbacks and its application to dynamic system processing, Fuzzy Sets and Systems 161 (19) (2010) 2552–2568.
- [134] C.-H. Lu, Wavelet fuzzy neural networks for identification and predictive control of dynamic systems, IEEE Trans. Ind. Electron. 58 (7) (2011) 3046–3058.
- [135] D. Leite, P. Costa, F. Gomide, Evolving granular neural network for semisupervised data stream classification, in: Neural Networks, IJCNN, the 2010 International Joint Conference on, IEEE, 2010, pp. 1–8.

- [136] M.M. Ebadzadeh, A. Salimi-Badr, IC-FNN: A novel fuzzy neural network with interpretable, intuitive, and correlated-contours fuzzy rules for function approximation, IEEE Trans. Fuzzy Syst. 26 (3) (2018) 1288–1302.
- [137] A. Asemi, S.S.B. Salim, S.R. Shahamiri, A. Asemi, N. Houshangi, Adaptive neuro-fuzzy inference system for evaluating dysarthric automatic speech recognition (ASR) systems: a case study on MVML-based ASR, Soft Comput. (2018) 1–16.
- [138] M. Ay, Ö. Kişi, Estimation of dissolved oxygen by using neural networks and neuro fuzzy computing techniques, KSCE J. Civ. Eng. 21 (5) (2017) 1631–1639.
- [139] H. Azimi, H. Bonakdari, I. Ebtehaj, D.G. Michelson, A combined adaptive neuro-fuzzy inference system-firefly algorithm model for predicting the roller length of a hydraulic jump on a rough channel bed, Neural Comput. Appl. 29 (6) (2018) 249–258.
- [140] O. Kisi, H. Sanikhani, M. Cobaner, Soil temperature modeling at different depths using neuro-fuzzy, neural network, and genetic programming techniques, Theor. Appl. Climatol. 129 (3–4) (2017) 833–848.
- [141] Y. Zhang, M. Martinez-Garcia, A. Latimer, Estimating gas turbine compressor discharge temperature using Bayesian neuro-fuzzy modelling, in: Systems, Man, and Cybernetics, SMC, 2017 IEEE International Conference on, IEEE, 2017, pp. 3619–3623.
- [142] J.-F. Qiao, G.-T. Han, H.-G. Han, C.-L. Yang, W. Li, Decoupling control for wastewater treatment process based on recurrent fuzzy neural network, Asian J. Control (2019).
- [143] H.-G. Han, L. Zhang, H.-X. Liu, J.-F. Qiao, Multiobjective design of fuzzy neural network controller for wastewater treatment process, Appl. Soft Comput. 67 (2018) 467–478.
- [144] T.J. Ross, Membership functions, fuzzification and defuzzification, in: Fuzzy Systems in Medicine, Springer, 2000, pp. 48–77.
- [145] M. Mitchell, An Introduction to Genetic Algorithms, MIT press, 1998.
- [146] J.-S. Jang, ANFIS: adaptive-network-based fuzzy inference system, IEEE Trans. Syst. Man Cybern. 23 (3) (1993) 665–685.
- [147] S. Papadakis, J. Theocharis, S. Kiartzis, A. Bakirtzis, A novel approach to short-term load forecasting using fuzzy neural networks, IEEE Trans. Power Appar. Syst. 13 (2) (1998) 480–492.
- [148] V.J. Silva Araújo, A.J. Guimarães, P.V. de Campos Souza, T. Silva Rezende, V. Souza Araújo, Using resistin, glucose, age and BMI and pruning fuzzy neural network for the construction of expert systems in the prediction of breast cancer, Mach. Learn. Knowl. Extr. 1 (1) (2019) 466–482.
- [149] V.S. Araujo, T.S. Rezende, A.J. Guimarães, V.J.S. Araujo, P.V. de Campos Souza, A hybrid approach of intelligent systems to help predict absenteeism at work in companies, SN Appl. Sci. 1 (6) (2019) 536, http://dx.doi.org/10.1007/s42452-019-0536-y.
- [150] A.J. Guimarães, V.J.S. Araujo, V.S. Araujo, L.O. Batista, P.V. de Campos Souza, A hybrid model based on fuzzy rules to act on the diagnosed of autism in adults, in: J. MacIntyre, I. Maglogiannis, L. Iliadis, E. Pimenidis (Eds.), Artificial Intelligence Applications and Innovations, Springer International Publishing, Cham, 2019, pp. 401–412.
- [151] A. Junio Guimarães, P. Vitor de Campos Souza, V. Jonathan Silva Araújo, T. Silva Rezende, V. Souza Araújo, Pruning fuzzy neural network applied to the construction of expert systems to aid in the diagnosis of the treatment of cryotherapy and immunotherapy, Big Data Cogn. Comput. 3 (2) (2019) 22.
- [152] L.O. Batista, G.A. de Silva, V.S. Araújo, V.J.S. Araújo, T.S. Rezende, A.J. Guimarães, P.V.d.C. Souza, Fuzzy neural networks to create an expert system for detecting attacks by SQL injection, Int. J. Forensic Comput. Sci. 13 (1) (2019) 8–21.
- [153] M.-Y. Chen, A hybrid ANFIS model for business failure prediction utilizing particle swarm optimization and subtractive clustering, Inform. Sci. 220 (2013) 180–195.
- [154] H. Jiang, C. Kwong, W. Ip, T. Wong, Modeling customer satisfaction for new product development using a PSO-based ANFIS approach, Appl. Soft Comput. 12 (2) (2012) 726–734.
- [155] P.V.d.C. Souza, A.J. Guimaraes, V.S. Araujo, T.S. Rezende, V.J.S. Araujo, Regularized fuzzy neural networks to aid effort forecasting in the construction and software development, Int. J. Artif. Intell. Appl. 9 (6) (2018) 13–26
- [156] G. Priyandoko, M.Z. Baharom, Pso-optimised adaptive neuro-fuzzy system for magneto-rheological damper modelling, Int. J. Appl. Electromagn. Mech. 41 (3) (2013) 301–312.
- [157] R. Rosa, L. Maciel, F. Gomide, R. Ballini, Evolving hybrid neural fuzzy network for realized volatility forecasting with jumps, in: Computational Intelligence for Financial Engineering & Economics, CIFEr, 2104 IEEE Conference on, IEEE, 2014, pp. 481–488.
- [158] R. Rosa, F.A. Gomide, D. Dovzan, I. Skrjanc, Evolving neural network with extreme learning for system modeling, in: EAIS, 2014, pp. 1–7.
- [159] P.V. d. C. Souza, A.J. Guimares, T.S. Rezende, V.S. Araujo, V.J.S. Araujo, L.O. Batista, Bayesian fuzzy clustering neural network for regression problems, in: 2019 IEEE International Conference on Systems, Man and Cybernetics, SMC, 2019, pp. 1492–1499, http://dx.doi.org/10.1109/SMC.2019.8914212.

- [160] F. Bordignon, F. Gomide, Extreme learning for evolving hybrid neural networks, in: Neural Networks, SBRN, 2012 Brazilian Symposium on, IEEE, 2012, pp. 196–201.
- [161] D. Leite, R.M. Palhares, V.C. Campos, F. Gomide, Evolving granular fuzzy model-based control of nonlinear dynamic systems, IEEE Trans. Fuzzy Syst. 23 (4) (2015) 923–938.
- [162] N. Kasabov, B. Woodford, Rule insertion and rule extraction from evolving fuzzy neural networks: algorithms and applications for building adaptive, intelligent expert systems, in: Proceedings of the FUZZ-IEEE, vol. 99, 1999, pp. 1406–1411.
- [163] N. Wang, M.J. Er, X. Meng, A fast and accurate online self-organizing scheme for parsimonious fuzzy neural networks, Neurocomputing 72 (16–18) (2009) 3818–3829.
- [164] A.P. Lemos, W. Caminhas, F. Gomide, A fast learning algorithm for uninorm-based fuzzy neural networks, in: Fuzzy Information Processing Society, NAFIPS, 2012 Annual Meeting of the North American, IEEE, 2012, pp. 1–6.
- [165] F. Bordignon, F. Gomide, Uninorm based evolving neural networks and approximation capabilities, Neurocomputing 127 (2014) 13–20.
- [166] N.E. Mitrakis, J.B. Theocharis, V. Petridis, A multilayered neuro-fuzzy classifier with self-organizing properties, Fuzzy Sets and Systems 159 (23) (2008) 3132–3159.
- [167] A. Lemos, W. Caminhas, F. Gomide, Adaptive fault detection and diagnosis using an evolving fuzzy classifier, Inform. Sci. 220 (2013) 64–85.
- [168] R. Kumar, W.-H. Cheng, M. Atiquzzaman, K. Srinivasan, A. Zomaya, et al., NHAD: Neuro-fuzzy based horizontal anomaly detection in online social networks, IEEE Trans. Knowl. Data Eng. (2018).
- [169] T.A. Runkler, Selection of appropriate defuzzification methods using application specific properties, IEEE Trans. Fuzzy Syst. 5 (1) (1997) 72–79.
- [170] Y. Bengio, P. Simard, P. Frasconi, Learning long-term dependencies with gradient descent is difficult, IEEE Trans. Neural Netw. 5 (2) (1994) 157–166.
- [171] Y. Shi, M. Mizumoto, Some considerations on conventional neuro-fuzzy learning algorithms by gradient descent method, Fuzzy Sets and Systems 112 (1) (2000) 51–63.
- [172] K. Kiguchi, T. Fukuda, Intelligent position/force controller for industrial robot manipulators-application of fuzzy neural networks, IEEE Trans. Ind. Electron. 44 (6) (1997) 753–761.
- [173] S.-I. Horikawa, T. Furuhashi, Y. Uchikawa, On fuzzy modeling using fuzzy neural networks with the back-propagation algorithm, IEEE Trans. Neural Netw. 3 (5) (1992) 801–806.
- [174] J.R. Castro, O. Castillo, P. Melin, A. Rodríguez-Díaz, A hybrid learning algorithm for a class of interval type-2 fuzzy neural networks, Inform. Sci. 179 (13) (2009) 2175–2193.
- [175] A.M. Silva, W. Caminhas, A. Lemos, F. Gomide, A fast learning algorithm for evolving neo-fuzzy neuron, Appl. Soft Comput. 14 (2014) 194–209.
- [176] A.M. Silva, W.M. Caminhas, A.P. Lemos, F. Gomide, Evolving neural fuzzy network with adaptive feature selection, in: Machine Learning and Applications, ICMLA, 2012 11th International Conference on, Vol. 2, IEEE, 2012, pp. 440–445.
- [177] W. Caminhas, F. Gomide, Neurofuzzy network with on-line learning in fault detection of dynamic systems, in: Uncertainty and Intelligent Information Systems, World Scientific, 2008, pp. 375–387.
- [178] A. Silva, W. Caminhas, A. Lemos, F. Gomide, Real-time nonlinear modeling of a twin rotor MIMO system using evolving neuro-fuzzy network, in: Computational Intelligence in Control and Automation, CICA, 2014 IEEE Symposium on, IEEE, 2014, pp. 1–8.
- [179] F.F. Mascioli, G. Martinelli, A constructive approach to neuro-fuzzy networks, Signal Process. 64 (3) (1998) 347–358.
- [180] G.-B. Huang, Q.-Y. Zhu, C.-K. Siew, Extreme learning machine: theory and applications, Neurocomputing 70 (1–3) (2006) 489–501.
- [181] Z.-L. Sun, K.-F. Au, T.-M. Choi, A neuro-fuzzy inference system through integration of fuzzy logic and extreme learning machines, IEEE Trans. Syst. Man Cybern. B 37 (5) (2007) 1321–1331.
- [182] A. Lemos, V. Kreinovich, W. Caminhas, F. Gomide, Universal approximation with uninorm-based fuzzy neural networks, in: Fuzzy Information Processing Society, NAFIPS, 2011 Annual Meeting of the North American, IEEE, 2011, pp. 1–6.
- [183] R. Rosa, F. Gomide, R. Ballini, Evolving hybrid neural fuzzy network for system modeling and time series forecasting, in: Machine Learning and Applications, ICMLA, 2013 12th International Conference on, Vol. 2, IEEE, 2013, pp. 378–383.
- [184] H.-J. Rong, G.-B. Huang, N. Sundararajan, P. Saratchandran, Online sequential fuzzy extreme learning machine for function approximation and classification problems, IEEE Trans. Syst. Man Cybern. B 39 (4) (2009) 1067–1072.
- [185] K. Dahal, K. Almejalli, M.A. Hossain, W. Chen, GA-based learning for rule identification in fuzzy neural networks, Appl. Soft Comput. 35 (2015) 605–617.

- [186] R. Zhang, J. Tao, A nonlinear fuzzy neural network modeling approach using an improved genetic algorithm, IEEE Trans. Ind. Electron. 65 (7) (2018) 5882–5892.
- [187] W.A. Farag, V.H. Quintana, G. Lambert-Torres, A genetic-based neurofuzzy approach for modeling and control of dynamical systems, IEEE Trans. Neural Netw. 9 (5) (1998) 756-767.
- [188] S.-W. Hsiao, H.-C. Tsai, Applying a hybrid approach based on fuzzy neural network and genetic algorithm to product form design, Int. J. Ind. Ergon. 35 (5) (2005) 411–428.
- [189] O. Cordón, F. Herrera, F. Gomide, F. Hoffmann, L. Magdalena, Ten years of genetic fuzzy systems: current framework and new trends, in: Proceedings Joint 9th IFSA World Congress and 20th NAFIPS International Conference (Cat. No. 01TH8569), Vol. 3, IEEE, 2001, pp. 1241–1246.
- [190] N. Kasabov, D. Filev, Evolving intelligent systems: methods, learning, & applications, in: Evolving Fuzzy Systems, 2006 International Symposium on, IEEE, 2006, pp. 8–18.
- [191] P. Angelov, D. Filev, N. Kasabov, Guest editorial: Evolving fuzzy systems: preface to the special section, IEEE Trans. Fuzzy Syst. 16 (6) (2008) 1390–1392
- [192] P.P. Angelov, X. Zhou, Evolving fuzzy-rule-based classifiers from data streams, IEEE Trans. Fuzzy Syst. 16 (6) (2008) 1462–1475.
- [193] F.-J. Lin, S.-G. Chen, W.-A. Yu, H.-T. Chou, Online autotuning of a servo drive: Using wavelet fuzzy neural networks to search for the optimal bandwidth, IEEE Trans. Syst. Man Cybern. Mag. 4 (4) (2018) 28–37.
- [194] M. Vahedi, M. Hadad Zarif, A. Akbarzadeh Kalat, Speed control of induction motors using neuro-fuzzy dynamic sliding mode control, J. Intell. Fuzzy Systems 29 (1) (2015) 365–376.
- [195] C.-F. Juang, C.-T. Lin, An online self-constructing neural fuzzy inference network and its applications, IEEE Trans. Fuzzy Syst. 6 (1) (1998) 12–32.
- [196] X. Gu, P. Angelov, Self-boosting first-order autonomous learning neurofuzzy systems, Appl. Soft Comput. (2019) http://dx.doi.org/10.1016/j. asoc.2019.01.005, URL http://www.sciencedirect.com/science/article/pii/ \$1568494619300092.
- [197] X. Gu, P. Angelov, H.-J. Rong, Local optimality of self-organising neurofuzzy inference systems, Inform. Sci. 503 (2019) 351–380, http://dx.doi. org/10.1016/j.ins.2019.07.006, URL http://www.sciencedirect.com/science/ article/pii/S0020025519306127.
- [198] M. Malcangi, H. Quan, E. Vaini, P. Lombardi, M. Di Rienzo, Evolving fuzzyneural paradigm applied to the recognition and removal of artefactual beats in continuous seismocardiogram recordings, Evol. Syst. (2018) 1–10.
- [199] P.V. de Campos Souza, C.F. Guimaraes Nunes, A.J. Guimares, T. Silva Rezende, V.S. Araujo, V.J. Silva Arajuo, Self-organized direction aware for regularized fuzzy neural networks, Evol. Syst. (2019) http://dx.doi.org/10.1007/s12530-019-09278-5.
- [200] E. Lughofer, Evolving Fuzzy Systems-Methodologies, Advanced Concepts and Applications, Vol. 53, Springer, 2011.
- [201] X. Gu, P.P. Angelov, Self-organising fuzzy logic classifier, Inform. Sci. 447 (2018) 36–51.
- [202] E. Lughofer, Evolving fuzzy systems—fundamentals, reliability, interpretability, useability, applications, in: Handbook on Computational Intelligence: Volume 1: Fuzzy Logic, Systems, Artificial Neural Networks, and Learning Systems, World Scientific, 2016, pp. 67–135.
- [203] G. Leng, G. Prasad, T.M. McGinnity, An on-line algorithm for creating self-organizing fuzzy neural networks, Neural Netw. 17 (10) (2004) 1477–1493.
- [204] A. Bencherif, F. Chouireb, A recurrent TSK interval type-2 fuzzy neural networks control with online structure and parameter learning for mobile robot trajectory tracking, Appl. Intell. (2019) 1–13.
- [205] D.E. Goldberg, J.H. Holland, Genetic algorithms and machine learning, Mach. Learn. 3 (2) (1988) 95–99.
- [206] N.M. Ranjan, R.S. Prasad, LFNN: Lion fuzzy neural network-based evolutionary model for text classification using context and sense based features, Appl. Soft Comput. (2018).
- [207] M. Hell, P. Costa, F. Gomide, Participatory learning in the neurofuzzy short-term load forecasting, in: Computational Intelligence for Engineering Solutions, CIES, 2014 IEEE Symposium on, IEEE, 2014, pp. 176–182
- [208] W.-Y. Wang, Y.-H. Li, Evolutionary learning of BMF fuzzy-neural networks using a reduced-form genetic algorithm, IEEE Trans. Syst. Man Cybern. B 33 (6) (2003) 966–976.
- [209] R. Hu, Y. Sha, H.Y. Yang, A novel uninorm-based evolving fuzzy neural networks, in: Intelligent Data Analysis and Applications, Springer, 2015, pp. 469–478.
- [210] E. Lughofer, R. Pollak, A.-C. Zavoianu, M. Pratama, P. Meyer-Heye, H. Zörrer, C. Eitzinger, J. Haim, T. Radauer, Self-adaptive evolving forecast models with incremental PLS space updating for on-line prediction of micro-fluidic chip quality, Eng. Appl. Artif. Intell. 68 (2018) 131–151.
- [211] M. Pratama, J. Lu, E. Lughofer, G. Zhang, M.J. Er, An incremental learning of concept drifts using evolving type-2 recurrent fuzzy neural networks, IEEE Trans. Fuzzy Syst. 25 (5) (2017) 1175–1192.

- [212] E. Lughofer, P. Angelov, Handling drifts and shifts in on-line data streams with evolving fuzzy systems, Appl. Soft Comput. 11 (2) (2011) 2057–2068.
- [213] E. Lughofer, M. Pratama, I. Skrjanc, Incremental rule splitting in generalized evolving fuzzy systems for autonomous drift compensation, IEEE Trans. Fuzzy Syst. 26 (4) (2017) 1854–1865.
- [214] H.-G. Han, Z.-Y. Chen, H.-X. Liu, J.-F. Qiao, A self-organizing interval type-2 fuzzy-neural-network for modeling nonlinear systems, Neurocomputing 290 (2018) 196–207.
- [215] C.-M. Lin, T.-L. Le, T.-T. Huynh, Self-evolving function-link interval type-2 fuzzy neural network for nonlinear system identification and control, Neurocomputing 275 (2018) 2239–2250.
- [216] T. Zhao, P. Li, J. Cao, Self-organising interval type-2 fuzzy neural network with asymmetric membership functions and its application, Soft Comput. (2018) 1–14.
- [217] J.-F. Qiao, Y. Hou, L. Zhang, H.-G. Han, Adaptive fuzzy neural network control of wastewater treatment process with multiobjective operation, Neurocomputing 275 (2018) 383–393.
- [218] S. Silva, P. Costa, M. Santana, D. Leite, Evolving neuro-fuzzy network for real-time high impedance fault detection and classification, Neural Comput. Appl. (2018) 1–14.
- [219] B.S.J. Costa, P.P. Angelov, L.A. Guedes, Fully unsupervised fault detection and identification based on recursive density estimation and self-evolving cloud-based classifier, Neurocomputing 150 (2015) 289–303.
- [220] E. Betiku, A. Osunleke, V. Odude, A. Bamimore, B. Oladipo, A. Okeleye, N. Ishola, Performance evaluation of adaptive neuro-fuzzy inference system, artificial neural network and response surface methodology in modeling biodiesel synthesis from palm kernel oil by transesterification, Biofuels (2018) 1–16.
- [221] O.D. Rocha Filho, G.L. de Oliveira Serra, Recursive fuzzy instrumental variable based evolving neuro-fuzzy identification for non-stationary dynamic system in a noisy environment, Fuzzy Sets and Systems 338 (2018) 50–89.
- [222] M.-Y. Cheng, H.-C. Tsai, E. Sudjono, Conceptual cost estimates using evolutionary fuzzy hybrid neural network for projects in construction industry, Expert Syst. Appl. 37 (6) (2010) 4224–4231.
- [223] A.N. Toosi, M. Kahani, A new approach to intrusion detection based on an evolutionary soft computing model using neuro-fuzzy classifiers, Comput. Commun. 30 (10) (2007) 2201–2212.
- [224] Y. Liu, Y. Lin, S. Wu, C. Chuang, C. Lin, Brain dynamics in predicting driving fatigue using a recurrent self-evolving fuzzy neural network, IEEE Trans. Neural Netw. Learn. Syst. 27 (2) (2016) 347–360, http://dx.doi.org/ 10.1109/TNNLS.2015.2496330.
- [225] A. Silva, W. Caminhas, A. Lemos, F. Gomide, Extended approach for evolving neo-fuzzy neural with adaptive feature selection, in: Decision Making and Soft Computing: Proceedings of the 11th International FLINS Conference, World Scientific, 2014, pp. 651–656.
- [226] O.D. Rocha Filho, G.L.S. de Oliveira, Evolving neuro-fuzzy network modeling approach based on recursive fuzzy instrumental variable, J. Intell. Fuzzy Systems 32 (6) (2017) 4159–4172.
- [227] Y. Jiang, X. Wang, X. Yin, L. Wang, H. Zhao, L. Jia, A TS model based on adaptive fuzzy neural network for liquid desiccant air conditioning, in: 2018 37th Chinese Control Conference, CCC, IEEE, 2018, pp. 7612–7617.
- [228] J.-S. Wang, C.G. Lee, Self-adaptive neuro-fuzzy inference systems for classification applications, IEEE Trans. Fuzzy Syst. 10 (6) (2002) 790–802.
- [229] Y. Lin, J. Chang, C. Lin, Identification and prediction of dynamic systems using an interactively recurrent self-evolving fuzzy neural network, IEEE Trans. Neural Netw. Learn. Syst. 24 (2) (2013) 310–321, http://dx.doi.org/ 10.1109/TNNI.S.2012.2231436.
- [230] Y. Lin, J. Chang, C. Lin, A TSK-type-based self-evolving compensatory interval type-2 fuzzy neural network (TSCIT2FNN) and its applications, IEEE Trans. Ind. Electron. 61 (1) (2014) 447–459, http://dx.doi.org/10. 1109/TIE.2013.2248332.
- [231] C. Zain, M. Pratama, E. Lughofer, S.G. Anavatti, Evolving type-2 web news mining, Appl. Soft Comput. 54 (2017) 200–220.
- [232] M.M. Ferdaus, M. Pratama, S.G. Anavatti, M.A. Garratt, E. Lughofer, Pac: A novel self-adaptive neuro-fuzzy controller for micro aerial vehicles, Inform. Sci. 512 (2020) 481–505.
- [233] E. Lughofer, E. Weigl, W. Heidl, C. Eitzinger, T. Radauer, Integrating new classes on the fly in evolving fuzzy classifier designs and their application in visual inspection, Appl. Soft Comput. 35 (2015) 558–582.
- [234] Y. LeCun, Y. Bengio, G. Hinton, Deep learning, Nature 521 (7553) (2015) 436.
- [235] Y. Deng, Z. Ren, Y. Kong, F. Bao, Q. Dai, A hierarchical fused fuzzy deep neural network for data classification, IEEE Trans. Fuzzy Syst. 25 (4) (2017) 1006–1012, http://dx.doi.org/10.1109/TFUZZ.2016.2574915.
- [236] C. El Hatri, J. Boumhidi, Fuzzy deep learning based urban traffic incident detection, Cogn. Syst. Res. 50 (2018) 206–213.
- [237] H. Acikgoz, R. Coteli, M. Ustundag, B. Dandil, Robust control of current controlled PWM rectifiers using type-2 fuzzy neural networks for unity power factor operation, J. Electr. Eng. Technol. 13 (2) (2018) 822–828.

- [238] T.-L. Nguyen, S. Kavuri, M. Lee, A fuzzy convolutional neural network for text sentiment analysis, J. Intell. Fuzzy Systems 35 (6) (2018) 6025–6034.
- [239] A. Shalaginov, K. Franke, A deep neuro-fuzzy method for multi-label malware classification and fuzzy rules extraction, in: 2017 IEEE Symposium Series on Computational Intelligence, SSCI, IEEE, 2017, pp. 1–8.
- [240] G. Suhang, F. Chung, S. Wang, A novel deep fuzzy classifier by stacking adversarial interpretable TSK fuzzy sub-classifiers with smooth gradient information, IEEE Trans. Fuzzy Syst. (2019) 1, http://dx.doi.org/10.1109/ TFUZZ.2019.2919481.
- [241] P.P. Angelov, X. Gu, Deep rule-based classifier with human-level performance and characteristics. Inform. Sci. 463 (2018) 196–213.
- [242] X. Gu, P.P. Angelov, Semi-supervised deep rule-based approach for image classification, Appl. Soft Comput. 68 (2018) 53–68.
- [243] X. Gu, P.P. Angelov, C. Zhang, P.M. Atkinson, A massively parallel deep rule-based ensemble classifier for remote sensing scenes, IEEE Geosci. Remote Sens. Lett. 15 (3) (2018) 345–349.
- [244] H. Han, J. Qiao, A self-organizing fuzzy neural network based on a growing-and-pruning algorithm, IEEE Trans. Fuzzy Syst. 18 (6) (2010) 1129–1143.
- [245] G. Leng, T.M. McGinnity, G. Prasad, An approach for on-line extraction of fuzzy rules using a self-organising fuzzy neural network, Fuzzy Sets and Systems 150 (2) (2005) 211–243.
- [246] J. Shann, H. Fu, A fuzzy neural network for rule acquiring on fuzzy control systems, Fuzzy Sets and Systems 71 (3) (1995) 345–357.
- [247] P.K. Dash, A.K. Pradhan, G. Panda, A novel fuzzy neural network based distance relaying scheme, IEEE Trans. Power Deliv. 15 (3) (2000) 902–907, http://dx.doi.org/10.1109/61.871350.
- [248] H. Ishigami, T. Fukuda, T. Shibata, F. Arai, Structure optimization of fuzzy neural network by genetic algorithm, Fuzzy Sets and Systems 71 (3) (1995) 257–264.
- [249] W.L. Tung, C. Quek, GenSoFNN: A generic self-organizing fuzzy neural network, IEEE Trans. Neural Netw. 13 (5) (2002) 1075–1086.
- [250] F.R. Bach, Bolasso: model consistent lasso estimation through the bootstrap, in: Proceedings of the 25th International Conference on Machine Learning, ACM, 2008, pp. 33–40.
- [251] D. Nauck, R. Kruse, NEFCLASS-; a neuro-fuzzy approach for the classification of data, in: Proceedings of the 1995 ACM Symposium on Applied Computing, ACM, 1995, pp. 461–465.
- [252] C.-T. Sun, J.-S. Jang, A neuro-fuzzy classifier and its applications, in: Fuzzy Systems, 1993, Second IEEE International Conference on, IEEE, 1993, pp. 94–98.
- [253] C.-T. Lin, C.-M. Yeh, S.-F. Liang, J.-F. Chung, N. Kumar, Support-vector-based fuzzy neural network for pattern classification, IEEE Trans. Fuzzy Syst. 14 (1) (2006) 31–41.
- [254] H. Han, X. Wu, H. Liu, J. Qiao, An efficient optimization method for improving generalization performance of fuzzy neural networks, IEEE Trans. Fuzzy Syst. (2018).
- [255] E. Camci, D.R. Kripalani, L. Ma, E. Kayacan, M.A. Khanesar, An aerial robot for rice farm quality inspection with type-2 fuzzy neural networks tuned by particle swarm optimization-sliding mode control hybrid algorithm, Swarm and evolutionary computation 41 (2018) 1–8.
- [256] W. Wang, Finite-time synchronization for a class of fuzzy cellular neural networks with time-varying coefficients and proportional delays, Fuzzy Sets and Systems 338 (2018) 40–49.
- [257] C.-J. Lin, C.-C. Chin, Prediction and identification using wavelet-based recurrent fuzzy neural networks, IEEE Trans. Syst. Man Cybern. B 34 (5) (2004) 2144–2154.
- [258] T. Wang, Q. Zhu, J. Cai, Mean-square exponential input-to-state stability of stochastic fuzzy recurrent neural networks with multiproportional delays and distributed delays, Math. Probl. Eng. 2018 (2018).
- [259] F.-J. Lin, S.-G. Chen, C.-W. Hsu, Intelligent backstepping control using recurrent feature selection fuzzy neural network for synchronous reluctance motor position servo drive system, IEEE Trans. Fuzzy Syst. (2018).
- [260] T. Zhao, P. Li, J. Cao, Soft sensor modeling of chemical process based on self-organizing recurrent interval type-2 fuzzy neural network, ISA Trans. (2018)
- [261] H. Ichihashi, T. Shirai, K. Nagasaka, T. Miyoshi, Neuro-fuzzy ID3: a method of inducing fuzzy decision trees with linear programming for maximizing entropy and an algebraic method for incremental learning, Fuzzy Sets and Systems 81 (1) (1996) 157–167.
- [262] R. Altilio, A. Rosato, M. Panella, A sparse Bayesian model for random weight fuzzy neural networks, in: 2018 IEEE International Conference on Fuzzy Systems, FUZZ-IEEE, IEEE, 2018, pp. 1–7.
- [263] E. Zamirpour, M. Mosleh, A biological brain-inspired fuzzy neural network: Fuzzy emotional neural network, Biol. Inspired Cogn. Archit. 26 (2018) 80–90.
- [264] K. Qaddoum, Fortified offspring fuzzy neural networks algorithm, in: International Conference on Soft Computing in Data Science, Springer, 2018, pp. 173–185.

- [265] R. Tagliaferri, A. Ciaramella, A. Di Nola, R. Bělohlávek, Fuzzy neural networks based on fuzzy logic algebras valued relations, in: Fuzzy Partial Differential Equations and Relational Equations, Springer, 2004, pp. 116–129.
- [266] C.-J. Lin, C.-T. Lin, Reinforcement learning for an art-based fuzzy adaptive learning control network, IEEE Trans. Neural Netw. 7 (3) (1996) 709–731, http://dx.doi.org/10.1109/72.501728.
- [267] C.-T. Lin, Y.-C. Lu, A neural fuzzy system with linguistic teaching signals, IEEE Trans. Fuzzy Syst. 3 (2) (1995) 169–189, http://dx.doi.org/10.1109/ 91.388172.
- [268] P.K. Shukla, S.P. Tripathi, A survey on interpretability-accuracy (I-A) tradeoff in evolutionary fuzzy systems, in: 2011 Fifth International Conference on Genetic and Evolutionary Computing, 2011, pp. 97–101, http://dx.doi. org/10.1109/ICGEC.2011.32.
- [269] A. Adadi, M. Berrada, Peeking inside the black-box: A survey on explainable artificial intelligence (XAI), IEEE Access 6 (2018) 52138–52160.
- [270] S. Guillaume, Designing fuzzy inference systems from data: An interpretability-oriented review, IEEE Trans. Fuzzy Syst. 9 (3) (2001) 426–443.
- [271] R.O. Duda, P.E. Hart, D.G. Stork, Pattern Classification, John Wiley & Sons, 2012.
- [272] A. Asuncion, D. Newman, UCI Machine Learning Repository, 2007.
- [273] K. Bache, M. Lichman, UCI Machine Learning Repository, 2013.
- [274] F.-M. Tseng, Y.-C. Hu, Comparing four bankruptcy prediction models: Logit, quadratic interval logit, neural and fuzzy neural networks, Expert Syst. Appl. 37 (3) (2010) 1846–1853.
- [275] H.R. Singh, S.K. Biswas, B. Purkayastha, A neuro-fuzzy classification system using dynamic clustering, in: Machine Intelligence and Signal Analysis, Springer, 2019, pp. 157–170.
- [276] P.V. de Campos Souza, L.C.B. Torres, A.J. Guimaraes, V.S. Araujo, V.J.S. Araujo, T.S. Rezende, Data density-based clustering for regularized fuzzy neural networks based on nullneurons and robust activation function, Soft Comput. (2019) http://dx.doi.org/10.1007/s00500-019-03792-z.
- [277] H. Ishibuchi, M. Nii, Fuzzy regression using asymmetric fuzzy coefficients and fuzzified neural networks, Fuzzy Sets and Systems 119 (2) (2001) 273–290.
- [278] P.V. de Campos Souza, A.J. Guimaraes, V.S. Araujo, T.S. Rezende, V.J.S. Araujo, Incremental regularized data density-based clustering neural networks to aid in the construction of effort forecasting systems in software development, Appl. Intell. (2019) 1–14.
- [279] R. Malhotra, D.K. Malhotra, Differentiating between good credits and bad credits using neuro-fuzzy systems, European J. Oper. Res. 136 (1) (2002) 190–211.
- [280] G.S. Atsalakis, K.P. Valavanis, Forecasting stock market short-term trends using a neuro-fuzzy based methodology, Expert Syst. Appl. 36 (7) (2009) 10696–10707.
- [281] P.-C. Chang, Y.-W. Wang, C.-H. Liu, The development of a weighted evolving fuzzy neural network for PCB sales forecasting, Expert Syst. Appl. 32 (1) (2007) 86–96.
- [282] F. García, F. Guijarro, J. Oliver, R. Tamošiūnienė, Hybrid fuzzy neural network to predict price direction in the German dax-30 index, Technol. Econ. Dev. Econ. 24 (6) (2018) 2161–2178.
- [283] R.J. Kuo, C. Chen, Y. Hwang, An intelligent stock trading decision support system through integration of genetic algorithm based fuzzy neural network and artificial neural network, Fuzzy Sets and Systems 118 (1) (2001) 21–45.
- [284] G.-C. Liao, T.-P. Tsao, Application of a fuzzy neural network combined with a chaos genetic algorithm and simulated annealing to short-term load forecasting, IEEE Trans. Evol. Comput. 10 (3) (2006) 330–340.
- [285] G.A. Seber, A.J. Lee, Linear Regression Analysis, Vol. 329, John Wiley & Sons, 2012.
- [286] G. Box, Box and jenkins: time series analysis, forecasting and control, in: A Very British Affair, Springer, 2013, pp. 161–215.
- [287] W. Huang, S.-K. Oh, W. Pedrycz, Hybrid fuzzy wavelet neural networks architecture based on polynomial neural networks and fuzzy set/relation inference-based wavelet neurons, IEEE Trans. Neural Netw. Learn. Syst. 29 (8) (2018) 3452–3462.
- [288] F. Bordignon, F. Gomide, Extreme learning for evolving hybrid neural networks, in: Neural Networks, SBRN, 2012 Brazilian Symposium on, IEEE, 2012, pp. 196–201.
- [289] D. Leite, R. Ballini, P. Costa, F. Gomide, Evolving fuzzy granular modeling from nonstationary fuzzy data streams, Evol. Syst. 3 (2) (2012) 65–79.
- [290] A.M. Silva, W.M. Caminhas, A.P. Lemos, F. Gomide, Evolving neo-fuzzy neural network with adaptive feature selection, in: Computational Intelligence and 11th Brazilian Congress on Computational Intelligence, BRICS-CCI & CBIC, 2013 BRICS Congress on, IEEE, 2013, pp. 341–349.
- [291] H. Yoon, J. Lim, J.S. Lim, Reconstructing time series GRN using a neuro-fuzzy system, J. Intell. Fuzzy Systems 29 (6) (2015) 2751–2757.

- [292] M. Manns, H.K. Tönshoff, Applicability of neuro-fuzzy function approximation in material-flow forecasting, Int. J. Knowl.-Based Intell. Eng. Syst. 9 (2) (2005) 81–92.
- [293] P. Shi, Y. Zhang, M. Chadli, R.K. Agarwal, Mixed H-infinity and passive filtering for discrete fuzzy neural networks with stochastic jumps and time delays, IEEE Trans. Neural Netw. Learning Syst. 27 (4) (2016) 903–909
- [294] A. Vlasenko, N. Vlasenko, O. Vynokurova, D. Peleshko, A novel neuro-fuzzy model for multivariate time-series prediction, Data 3 (4) (2018) 62.
- [295] F. Meng, K. Li, Q. Song, Y. Liu, F.E. Alsaadi, Periodicity of Cohen-Grossbergtype fuzzy neural networks with impulses and time-varying delays, Neurocomputing (2018).
- [296] M. Terziyska, Y. Todorov, M. Dobreva, Efficient error based metrics for fuzzy-neural network performance evaluation, in: Advanced Computing in Industrial Mathematics, Springer, 2018, pp. 185–201.
- [297] N. Baklouti, A. Abraham, A.M. Alimi, A beta basis function interval type-2 fuzzy neural network for time series applications, Eng. Appl. Artif. Intell. 71 (2018) 259–274.
- [298] A. Lohani, R. Kumar, R. Singh, Hydrological time series modeling: A comparison between adaptive neuro-fuzzy, neural network and autoregressive techniques, J. Hydrol. 442 (2012) 23–35.
- [299] P.-C. Chang, C.-Y. Fan, J.-J. Lin, Monthly electricity demand forecasting based on a weighted evolving fuzzy neural network approach, Int. J. Electr. Power Energy Syst. 33 (1) (2011) 17–27.
- [300] C. Lin, C. Chen, C. Lin, A hybrid of cooperative particle swarm optimization and cultural algorithm for neural fuzzy networks and its prediction applications, IEEE Trans. Syst. Man Cybern. C 39 (1) (2009) 55–68, http: //dx.doi.org/10.1109/TSMCC.2008.2002333.
- [301] R.J. Kuo, P. Wu, C. Wang, An intelligent sales forecasting system through integration of artificial neural networks and fuzzy neural networks with fuzzy weight elimination, Neural Netw. 15 (7) (2002) 909–925.
- [302] V. Venkatasubramanian, R. Rengaswamy, S.N. Kavuri, K. Yin, A review of process fault detection and diagnosis: Part III: Process history based methods, Comput. Chem. Eng. 27 (3) (2003) 327–346.
- [303] G. Zhou, C. Mao, M. Tian, Spindle fault prediction based on improved fuzzy neural network algorithm, in: International Conference on Applications and Techniques in Cyber Security and Intelligence, Springer, 2018, pp. 1240–1248.
- [304] A. Belaout, F. Krim, A. Mellit, B. Talbi, A. Arabi, Multiclass adaptive neurofuzzy classifier and feature selection techniques for photovoltaic array fault detection and classification, Renew. Energy 127 (2018) 548-558.
- [305] B. Xu, X. Zhang, L. Liu, The failure detection method of WSN based on PCA-BDA and fuzzy neural network, Wirel. Pers. Commun. 102 (2) (2018) 1657–1667
- [306] P. Subbaraj, B. Kannapiran, Adaptive neuro-fuzzy inference system approach for fault detection and diagnosis of pneumatic valve in cement industry, Int. J. Comput. Intell. Appl. 10 (04) (2011) 399–423.
- [307] H. Wang, W. Keerthipala, Fuzzy-neuro approach to fault classification for transmission line protection, IEEE Trans. Power Deliv. 13 (4) (1998) 1002, 1104
- [308] S. Rajasekaran, M. Febin, J. Ramasamy, Artificial fuzzy neural networks in civil engineering, Comput. Struct. 61 (2) (1996) 291–302.
- [309] A.R. Tavakoli, A.R. Seifi, M.M. Arefi, Fuzzy-PSS and fuzzy neural network non-linear PI controller-based SSSC for damping inter-area oscillations, Trans. Inst. Meas. Control 40 (3) (2018) 733-745.
- [310] R. Samidurai, S. Senthilraj, Q. Zhu, R. Raja, W. Hu, Effects of leakage delays and impulsive control in dissipativity analysis of Takagi-Sugeno fuzzy neural networks with randomly occurring uncertainties, J. Franklin Inst. B 354 (8) (2017) 3574–3593.
- [311] C. Sun, H. Gao, W. He, Y. Yu, Fuzzy neural network control of a flexible robotic manipulator using assumed mode method, IEEE Trans. Neural Netw. Learn. Syst. (2018).
- [312] X.-S. Yang, Firefly algorithm, stochastic test functions and design optimisation, Int. J. Bio-Inspired Comput. 2 (2) (2010) 78–84.
- [313] P. Rusu, E.M. Petriu, T.E. Whalen, A. Cornell, H.J. Spoelder, Behavior-based neuro-fuzzy controller for mobile robot navigation, IEEE Trans. Instrum. Meas. 52 (4) (2003) 1335–1340.
- [314] A. Chatterjee, K. Pulasinghe, K. Watanabe, K. Izumi, A particle-swarm-optimized fuzzy-neural network for voice-controlled robot systems, IEEE Trans. Ind. Electron. 52 (6) (2005) 1478–1489.
- [315] J. Duau, L. Zhang, Z. Zhang, J. Zhao, Y. Jiang, Research on automatic steering system of agricultural machinery based on fuzzy neural network, in: 2018 2nd IEEE Advanced Information Management, Communicates, Electronic and Automation Control Conference, IMCEC, IEEE, 2018, pp. 1602–1605.
- [316] J. Yu, Y. Li, Intelligent optimization for support pressure zone algorithm based on fuzzy neural network damage identification, EURASIP J. Wireless Commun. Networking 2018 (1) (2018) 139.
- [317] Q. Hancheng, X. Bocai, L. Shangzheng, W. Fagen, Fuzzy neural network modeling of material properties, J. Mater Process. Technol. 122 (2-3) (2002) 196-200.

- [318] R.-J. Wai, F.-J. Lin, Fuzzy neural network sliding-mode position controller for induction servo motor drive, IEE Proc., Electr. Power Appl. 146 (3) (1999) 297–308.
- [319] A. Efitorov, S. Dolenko, Adaptive neuro-fuzzy inference system used to classify the measurements of chemical sensors, in: Biologically Inspired Cognitive Architectures Meeting, Springer, 2018, pp. 101–106.
- [320] I. Mansouri, A. Gholampour, O. Kisi, T. Ozbakkaloglu, Evaluation of peak and residual conditions of actively confined concrete using neuro-fuzzy and neural computing techniques, Neural Comput. Appl. 29 (3) (2018) 873–888.
- [321] P. Aengchuan, B. Phruksaphanrat, Comparison of fuzzy inference system (FIS), FIS with artificial neural networks (FIS + ANN) and FIS with adaptive neuro-fuzzy inference system (FIS + ANFIS) for inventory control, J. Intell. Manuf. 29 (4) (2018) 905–923.
- [322] H. Acikgoz, B. Dandil, A. Fikret, et al., Experimental evaluation of dynamic performance of three-phase AC-DC PWM rectifier with PD-type-2 fuzzy neural network controller, IET Power Electron. (2018).
- [323] S.B. More, P.C. Deka, Estimation of saturated hydraulic conductivity using fuzzy neural network in a semi-arid basin scale for murum soils of India, ISH J. Hydraul. Eng. 24 (2) (2018) 140–146.
- [324] A. Ali, A.N. Hasan, Optimization of PV model using fuzzy-neural network for DC-DC converter systems, in: Renewable Energy Congress, IREC, 2018 9th International, IEEE, 2018, pp. 1–6.
- [325] B. Zhao, S. Chen, Y.-x. Wang, J.-h. Li, Maintenance decision methodology of petrochemical plant based on fuzzy curvelet neural network, Appl. Soft Comput. 69 (2018) 203–212.
- [326] R. Rameshkumar, K. Mayilsamy, Prediction of tar and particulate in biomass gasification using adaptive neuro fuzzy inference system, J. Intell. Fuzzy Systems 27 (1) (2014) 361–365.
- [327] S. Zhang, H. Jiang, Y. Yin, W. Xiao, B. Zhao, The prediction of the gas utilization ratio based on ts fuzzy neural network and particle swarm optimization, Sensors 18 (2) (2018) 625.
- [328] M. Lazarevska, A.T. Gavriloska, M. Laban, M. Knezevic, M. Cvetkovska, Determination of fire resistance of eccentrically loaded reinforced concrete columns using fuzzy neural networks, Complexity 2018 (2018).
- [329] B.-H. Ma, G. Zhong, Q.-N. Chen, C.-B. He, Y. Lei, B.-C. Chen, A fuzzy neural network system for architectural foundation selection, in: Proceedings of the 2nd International Symposium on Asia Urban GeoEngineering, Springer, 2018, pp. 651–664.
- [330] J. Mathew, J. Griffin, M. Alamaniotis, S. Kanarachos, M. Fitzpatrick, Prediction of welding residual stresses using machine learning: comparison between neural networks and neuro-fuzzy systems, Appl. Soft Comput. 70 (2018) 131–146.
- [331] A.R. Tavakoli, A.R. Seifi, M.M. Arefi, Designing a self-constructing fuzzy neural network controller for damping power system oscillations, Fuzzy Sets and Systems 356 (2019) 63–76.
- [332] H.-G. Han, X.-L. Wu, Z. Liu, J.-F. Qiao, Design of self-organizing intelligent controller using fuzzy neural network, IEEE Trans. Fuzzy Syst. 26 (5) (2018) 3097–3111.
- [333] X. Deng, T. Xu, R. Wang, Risk evaluation model of highway tunnel portal construction based on BP fuzzy neural network, Comput. Intell. Neurosci. 2018 (2018).
- [334] X. Gu, Y. Yu, Y. Li, J. Li, M. Askari, B. Samali, Experimental study of semiactive magnetorheological elastomer base isolation system using optimal neuro fuzzy logic control, Mech. Syst. Signal Process. 119 (2019) 380–398.
- [335] S. Osowski, T.H. Linh, Ecg beat recognition using fuzzy hybrid neural network, IEEE Trans. Biomed. Eng. 48 (11) (2001) 1265–1271.
- [336] Y. Özbay, R. Ceylan, B. Karlik, A fuzzy clustering neural network architecture for classification of ECG arrhythmias, Comput. Biol. Med. 36 (4) (2006) 376–388.
- [337] C. Lin, L. Ko, I. Chung, T. Huang, Y. Chen, T. Jung, S. Liang, Adaptive EEG-based alertness estimation system by using ICA-based fuzzy neural networks, IEEE Trans. Circuits Syst. I. Regul. Pap. 53 (11) (2006) 2469–2476, http://dx.doi.org/10.1109/TCSI.2006.884408.
- [338] T. Ando, M. Suguro, T. Hanai, T. Kobayashi, H. Honda, M. Seto, Fuzzy neural network applied to gene expression profiling for predicting the prognosis of diffuse large b-cell lymphoma, Jpn. J. Cancer Res. 93 (11) (2002) 1207–1212.
- [339] P.V. de Campos Souza, A.J. Guimaraes, Using fuzzy neural networks for improving the prediction of children with autism through mobile devices, in: 2018 IEEE Symposium on Computers and Communications, ISCC, 2018, pp. 01086–01089.
- [340] P.V. de Campos Souza, A.J. Guimaraes, V.S. Araujo, T.S. Rezende, V.J.S. Araujo, Using fuzzy neural networks regularized to support software for predicting autism in adolescents on mobile devices, in: Smart Network Inspired Paradigm and Approaches in IoT Applications, Springer Singapore, Singapore, 2019, pp. 115–133.
- [341] D. Coyle, G. Prasad, T.M. McGinnity, Faster self-organizing fuzzy neural network training and a hyperparameter analysis for a brain-computer interface, IEEE Trans. Syst. Man Cybern. B 39 (6) (2009) 1458–1471.

- [342] S.S. Ahmed, N. Dey, A.S. Ashour, D. Sifaki-Pistolla, D. Bălas-Timar, V.E. Balas, J.M.R. Tavares, Effect of fuzzy partitioning in crohn's disease classification: a neuro-fuzzy-based approach, Med. Biol. Eng. Comput. 55 (1) (2017) 101–115.
- [343] A.J.G. aes e Vinicius Jonathan Araújo e Lucas de Oliveira Batista e Paulo Vitor Campos Souza e Vanessa Araújo e Thiago Silva Rezende, Using fuzzy neural networks to improve prediction of expert systems for detection of breast cancer, in: Anais do Encontro Nacional de Inteligência Artificial e Computacional, ENIAC, 2018, pp. 799–810, http://dx.doi.org/10.5753/ eniac.2018.4468, URL http://portaldeconteudo.sbc.org.br/index.php/eniac/ article/view/4468.
- [344] R.H. Abiyev, A. Helwan, Fuzzy neural networks for identification of breast cancer using images' shape and texture features, J. Med. Imaging Health Inform. 8 (4) (2018) 817–825.
- [345] G. Manogaran, R. Varatharajan, M. Priyan, Hybrid recommendation system for heart disease diagnosis based on multiple kernel learning with adaptive neuro-fuzzy inference system, Multimedia Tools Appl. 77 (4) (2018) 4379–4399.
- [346] R. Ranjan, R. Arya, S.L. Fernandes, E. Sravya, V. Jain, A fuzzy neural network approach for automatic K-complex detection in sleep EEG signal, Pattern Recognit. Lett. (2018).
- [347] Y. Chang, Y. Wang, D. Wu, C. Lin, Generating a fuzzy rule-based brain-state-drift detector by riemann-metric-based clustering, in: 2017 IEEE International Conference on Systems, Man, and Cybernetics, SMC, 2017, pp. 1220–1225, http://dx.doi.org/10.1109/SMC.2017.8122779.
- [348] A.J. Guimarães, V.J. Silva Araujo, P.V. de Campos Souza, V.S. Araujo, T.S. Rezende, Using fuzzy neural networks to the prediction of improvement in expert systems for treatment of immunotherapy, in: G.R. Simari, E. Fermé, F. Gutiérrez Segura, J.A. Rodríguez Melquiades (Eds.), Advances in Artificial Intelligence IBERAMIA 2018, Springer International Publishing, Cham, 2018, pp. 229–240.
- [349] A. Junio Guimarães, P. Vitor de Campos Souza, V.c. Jonathan Silva Araújo, T. Silva Rezende, V. Souza Araújo, Pruning fuzzy neural network applied to the construction of expert systems to aid in the diagnosis of the treatment of cryotherapy and immunotherapy, Big Data Cogn. Comput. 3 (2) (2019) http://dx.doi.org/10.3390/bdcc3020022, URL http://www.mdpi.com/2504-2289/3/2/22.
- [350] R. Sethukkarasi, S. Ganapathy, P. Yogesh, A. Kannan, An intelligent neuro fuzzy temporal knowledge representation model for mining temporal patterns, J. Intell. Fuzzy Systems 26 (3) (2014) 1167–1178.
- [351] I. Jolliffe, Principal component analysis, in: International Encyclopedia of Statistical Science, Springer, 2011, pp. 1094–1096.
- [352] K. Polat, S. Güneş, An expert system approach based on principal component analysis and adaptive neuro-fuzzy inference system to diagnosis of diabetes disease, Digit. Signal Process. 17 (4) (2007) 702–710.
- [353] E.K. Roy, S.K. Aditya, Prediction of acute myeloid leukemia subtypes based on artificial neural network and adaptive neuro-fuzzy inference system approaches, in: Innovations in Electronics and Communication Engineering, Springer, 2019, pp. 427–439.
- [354] P.R. Kumar, T.A. Prasath, M.P. Rajasekaran, G. Vishnuvarthanan, Brain subject segmentation in MR image for classifying Alzheimer's disease using AdaBoost with information fuzzy network classifier, in: Soft Computing in Data Analytics, Springer, 2019, pp. 625–633.
- [355] X. Leng, H. Jiang, X. Zou, X. Zeng, Motion feature quantization of athletic sports training based on fuzzy neural network theory, Cluster Comput. (2018) 1–8.
- [356] P.V.C. Souza, A.G. dos Reis, G.R.R. Marques, A.J. Guimaraes, V.J.S. Araujo, V.S. Araujo, T.S. Rezende, L.O. Batista, G.A. da Silva, Using hybrid systems in the construction of expert systems in the identification of cognitive and motor problems in children and young people, in: 2019 IEEE International Conference on Fuzzy Systems, FUZZ-IEEE, 2019, pp. 1–6, http://dx.doi.org/10.1109/FUZZ-IEEE.2019,8858906.
- [357] Y.-P. Huang, A. Singh, S.-I. Liu, S.-I. Wu, H.A. Quoc, A. Sereter, Developing transformed fuzzy neural networks to enhance medical data classification accuracy, Int. J. Fuzzy Syst. 20 (6) (2018) 1925–1937.
- [358] K. Xia, H. Gao, L. Ding, G. Liu, Z. Deng, Z. Liu, C. Ma, Trajectory tracking control of wheeled mobile manipulator based on fuzzy neural network and extended Kalman filtering, Neural Comput. Appl. 30 (2) (2018) 447–462.
- [359] H. Pang, F. Liu, Z. Xu, Variable universe fuzzy control for vehicle semiactive suspension system with MR damper combining fuzzy neural network and particle swarm optimization, Neurocomputing 306 (2018) 130–140
- [360] A.M. El-Nagar, Nonlinear dynamic systems identification using recurrent interval type-2 tsk fuzzy neural network-a novel structure, ISA Trans. 72 (2018) 205-217.
- [361] J. Kim, N. Kasabov, HyFIS: adaptive neuro-fuzzy inference systems and their application to nonlinear dynamical systems, Neural Netw. 12 (9) (1999) 1301–1319.

- [362] Y. Solgi, S. Ganjefar, Variable structure fuzzy wavelet neural network controller for complex nonlinear systems, Appl. Soft Comput. 64 (2018) 674–685
- [363] M. Terziyska, Y. Todorov, Intuitionistic neo-fuzzy network for modeling of nonlinear systems dynamics, in: Intelligent Systems, IS, 2016 IEEE 8th International Conference on, IEEE, 2016, pp. 616–621.
- [364] A.M. Silva, W. Caminhas, A. Lemos, F. Gomide, Adaptive input selection and evolving neural fuzzy networks modeling, Int. J. Comput. Intell. Syst. 8 (sup1) (2015) 3-14.
- [365] W. Jiang, C.A. Arslan, M.S. Tehrani, M. Khorami, M. Hasanipanah, Simulating the peak particle velocity in rock blasting projects using a neuro-fuzzy inference system, Eng. Comput. (2018) 1–9.
- [366] J.W. Lin, M.I. Hwang, J.D. Becker, A fuzzy neural network for assessing the risk of fraudulent financial reporting, Manag. Audit. J. 18 (8) (2003) 657–665.
- [367] Y. Sheng, F.L. Lewis, Z. Zeng, Exponential stabilization of fuzzy memristive neural networks with hybrid unbounded time-varying delays, IEEE Trans. Neural Netw. Learn. Syst. (2018) 1–12, http://dx.doi.org/10.1109/TNNLS. 2018.2852497.
- [368] S.-B. Roh, S.-K. Oh, W. Pedrycz, Identification of black plastics based on fuzzy rbf neural networks: focused on data preprocessing techniques through fourier transform infrared radiation, IEEE Trans. Ind. Inf. 14 (5) (2018) 1802–1813.
- [369] Y. Huang, L. Jin, H.-s. Zhao, X.-y. Huang, Fuzzy neural network and lle algorithm for forecasting precipitation in tropical cyclones: comparisons with interpolation method by ECMWF and stepwise regression method, Nat. Hazards 91 (1) (2018) 201–220.
- [370] H. Liu, V. Chandrasekar, Classification of hydrometeors based on polarimetric radar measurements: Development of fuzzy logic and neuro-fuzzy systems, and in situ verification, J. Atmos. Ocean. Technol. 17 (2) (2000) 140–164.
- [371] F.-B. Duh, C.-T. Lin, Tracking a maneuvering target using neural fuzzy network, IEEE Trans. Syst. Man Cybern. B 34 (1) (2004) 16–33, http://dx.doi.org/10.1109/TSMCB.2003.810953.
- [372] C.-S. Shieh, C.-T. Lin, A vector neural network for emitter identification, IEEE Trans. Antennas and Propagation 50 (8) (2002) 1120–1127, http://dx.doi.org/10.1109/TAP.2002.801387.
- [373] J. Luo, C. Wu, X. Liu, D. Mi, F. Zeng, Y. Zeng, Prediction of soft soil foundation settlement in guangxi granite area based on fuzzy neural network model, in: IOP Conference Series: Earth and Environmental Science, Vol. 108, IOP Publishing, 2018, pp. 032–034.
- [374] U.T. Khan, J. He, C. Valeo, River flood prediction using fuzzy neural networks: an investigation on automated network architecture, Water Sci. Technol. (2018) wst2018107.
- [375] P.K.-T. Nguyen, L.H.-C. Chua, A. Talei, Q.H. Chai, Water level forecasting using neuro-fuzzy models with local learning, Neural Comput. Appl. (2017) 1–11.
- [376] R. Rajkumar, A. Albert, D. Chandrakala, A new approach to adaptive neuro-fuzzy modeling using kernel nonnegative matrix factorization (KNMF) clustering for weather forecasting, J. Adv. Res. Dyn. Control Syst. (2017).
- [377] F.-J. Chang, Y.-C. Chen, A counterpropagation fuzzy-neural network modeling approach to real time streamflow prediction, J. Hydrol. 245 (1-4) (2001) 153–164.
- [378] Z.M. Yaseen, M.M. Ramal, L. Diop, O. Jaafar, V. Demir, O. Kisi, Hybrid adaptive neuro-fuzzy models for water quality index estimation, Water Resour. Manag. 32 (7) (2018) 2227–2245.
- [379] C. Zhou, C. Zhang, D. Tian, K. Wang, M. Huang, Y. Liu, A software sensor model based on hybrid fuzzy neural network for rapid estimation water quality in Guangzhou section of Pearl River, China, J. Environ. Sci. Health A 53 (1) (2018) 91–98.
- [380] T. Partal, Ö. Kişi, Wavelet and neuro-fuzzy conjunction model for precipitation forecasting, J. Hydrol. 342 (1–2) (2007) 199–212.
- [381] P.V. de Campos Souza, L. Batista de Oliveira, L.A. Ferreira do Nascimento, Fuzzy rules to help predict rains and temperatures in a Brazilian capital state based on data collected from satellites, Appl. Sci. 9 (24) (2019) http://dx.doi.org/10.3390/app9245476, URL https://www.mdpi.com/2076-3417/9/24/5476.
- [382] Z. Xianglin, J. Zheyu, H. Yujun, et al., Decoupling control based on fuzzyneural network inverse system in marine biological enzyme fermentation process, IEEE Access (2018).
- [383] V. Nikolić, V.V. Mitić, L. Kocić, D. Petković, Wind speed parameters sensitivity analysis based on fractals and neuro-fuzzy selection technique, Knowl. Inf. Syst. 52 (1) (2017) 255–265.
- [384] S.-Y. Cao, W.-J. Tang, Speed control system based on fuzzy neural network of BLDCM, in: 2018 37th Chinese Control Conference, CCC, IEEE, 2018, pp. 3295–3297.
- [385] I. Bougoudis, K. Demertzis, L. Iliadis, Hisycol a hybrid computational intelligence system for combined machine learning: the case of air pollution modeling in athens, Neural Comput. Appl. 27 (5) (2016) 1191–1206.

- [386] V.-D. Anezakis, K. Demertzis, L. Iliadis, S. Spartalis, A hybrid soft computing approach producing robust forest fire risk indices, in: IFIP International Conference on Artificial Intelligence Applications and Innovations, Springer, 2016, pp. 191–203.
- [387] V.-D. Anezakis, K. Demertzis, L. Iliadis, S. Spartalis, Hybrid intelligent modeling of wild fires risk, Evol. Syst. (2017) 1–17.
- [388] L. Iliadis, V.-D. Anezakis, K. Demertzis, S. Spartalis, Hybrid soft computing for atmospheric pollution-climate change data mining, in: Transactions on Computational Collective Intelligence XXX, Springer, 2018, pp. 152–177.
- [389] L. Iliadis, V.-D. Anezakis, K. Demertzis, G. Mallinis, Hybrid unsupervised modeling of air pollution impact to cardiovascular and respiratory diseases, Int. J. Inf. Syst. Crisis Response Manag. 9 (3) (2017) 13–35.
- [390] N.G. Tosunoğlu, A. Apaydın, A new spatial algorithm based on adaptive fuzzy neural network for prediction of crustal motion velocities in earthquake research, Int. J. Fuzzy Syst. (2018) 1–15.
- [391] R.H. Abiyev, M.A. Omar, B. Sekeroglu, Detection of climate crashes using fuzzy neural networks, Int. J. Adv. Comput. Sci. Appl. 9 (2) (2018) 48–53.
- [392] H. Wang, J. Zhao, J. Duan, M. Wang, Z. Dong, Greenhouse CO 2 control based on improved genetic algorithm and fuzzy neural network, in: 2018 2nd IEEE Advanced Information Management, Communicates, Electronic and Automation Control Conference, IMCEC, IEEE, 2018, pp. 1537–1540.
- [393] H.-J. Oh, B. Pradhan, Application of a neuro-fuzzy model to landslidesusceptibility mapping for shallow landslides in a tropical hilly area, Comput. Geosci. 37 (9) (2011) 1264–1276.
- [394] K. Shihabudheen, G. Pillai, Wind speed and solar irradiance prediction using advanced neuro-fuzzy inference system, in: 2018 International Joint Conference on Neural Networks, IJCNN, IEEE, 2018, pp. 1–7.
- [395] P.V. de Campos Souza, L.C.B. Torres, A.J. Guimarães, V.S. Araujo, Pulsar detection for wavelets SODA and regularized fuzzy neural networks based on andneuron and robust activation function, Int. J. Artif. Intell. Tools 28 (01) (2019) 1950003.
- [396] C.-L. Zhang, Y.-P. Xu, Z.-J. Xu, J. He, J. Wang, J.-H. Adu, A fuzzy neural network based dynamic data allocation model on heterogeneous multi-GPUs for large-scale computations, Int. J. Autom. Comput. 15 (2) (2018) 181–193
- [397] Q. Xiao, T. Huang, Z. Zeng, Passivity and passification of fuzzy memristive inertial neural networks on time scales, IEEE Trans. Fuzzy Syst. (2018).
- [398] G. Wang, C. Suo, The isolation layered optimization algorithm of MIMO polygonal fuzzy neural network, Neural Comput. Appl. 29 (10) (2018) 721–731.
- [399] W. Peng, D. Chen, W. Sun, C. Li, G. Zhang, Interval type-2 fuzzy logic based radio resource management in multi-radio WSNs, J. Intell. Fuzzy Systems 2 (35) (2018) 1–12.
- [400] H. Wang, X. Pan, S. He, A new interval type-2 fuzzy VIKOR method for multi-attribute decision making, Int. J. Fuzzy Syst. (2018) 1–12.
- [401] A.H. Rangkuti, A. Ayuliana, M. Fahri, Improving image classification using fuzzy neural network and backtracking algorithm, J. Telecommun. Electron. Comput. Eng. 10 (2–3) (2018) 123–128.
- [402] B.-M. Chang, A neuro-fuzzy system combined with particle swarm optimization for handwritten character recognition, Fund. Inform. 133 (4) (2014) 345–366
- [403] S. Matus, A. Stetsenko, V. Krylovets, V. Kutia, Development of an intelligent drainage-humidifying control system based on neo-fuzzy neural networks, in: International Conference on Intelligent Systems in Production Engineering and Maintenance, Springer, 2018, pp. 151–160.
- [404] Y. Xia, M.-H. Hung, R. Hu, Performance prediction of air-conditioning systems based on fuzzy neural network, J. Comput. 29 (2) (2018) 7–20.
- [405] C. Li, Z. Ding, D. Qian, Y. Lv, Data-driven design of the extended fuzzy neural network having linguistic outputs, J. Intell. Fuzzy Systems 34 (1) (2018) 349–360.
- [406] Y. Todorov, M. Terziyska, NEO-fuzzy neural networks for knowledge based modeling and control of complex dynamical systems, in: Practical Issues of Intelligent Innovations, Springer, 2018, pp. 181–214.

- [407] L.-K. Song, G.-C. Bai, C.-W. Fei, R.P. Liem, Transient probabilistic design of flexible multibody system using a dynamic fuzzy neural network method with distributed collaborative strategy, Proc. Inst. Mech. Eng. G (2018) 0954410018813213.
- [408] A. Sharifian, M.J. Ghadi, S. Ghavidel, L. Li, J. Zhang, A new method based on type-2 fuzzy neural network for accurate wind power forecasting under uncertain data, Renew. Energy 120 (2018) 220–230.
- [409] P.V. de Campos Souza, A.J. Guimarães, Detecção de pulsares utilizando redes neurais nebulosas baseadas em uninormas, in: 5th Brazilian Congress on Fuzzy Systems, CBSF'2018, in: Anais 5th Brazilian Congress on Fuzzy Systems, vol. 1, (5) Sociedade Brasileira de Matemática Aplicada e Computacional-SBMAC, 2018, pp. 41–52.
- [410] F. Tian, W.T. Ming, W. Yun, Application of wavelet fuzzy neural network in real time traffic flow forecasting, in: 2018 2nd IEEE Advanced Information Management, Communicates, Electronic and Automation Control Conference, IMCEC, IEEE, 2018, pp. 1452–1455.
- [411] L.O. Batista, G.A. de Silva, V.S. Araújo, V.J.S. Araújo, T.S. Rezende, A. Junio, P.V.d.C.S. Guimarães, Utilização de Redes Neurais Nebulosas para criação de um Sistema Especialista em Invasões Cibernéticas, in: The Tenth International Conference on FORENSIC COMPUTER SCIENCE and CYBER LAW- ICOFCS 2018, no. 10, 1, BRASÍLIA CHAPTER OF THE HIGH TECHNOLOGY CRIME INVESTIGATION ASSOCIATION (HTCIA), 2018, pp. 12–22
- [412] P.V. de Campos Souza, T.S. Rezende, A.J. Guimaraes, V.S. Araujo, L.O. Batista, G.A. da Silva, V.J. Silva Araujo, Evolving fuzzy neural networks to aid in the construction of systems specialists in cyber attacks, J. Intell. Fuzzy Systems 36 (6) (2019) 6743–6763.
- [413] S. Chavan, K. Shah, N. Dave, S. Mukherjee, A. Abraham, S. Sanyal, Adaptive neuro-fuzzy intrusion detection systems, in: Information Technology: Coding and Computing, 2004. Proceedings. ITCC 2004. International Conference on, Vol. 1, IEEE, 2004, pp. 70–74.
- [414] B. Pradhan, A comparative study on the predictive ability of the decision tree, support vector machine and neuro-fuzzy models in landslide susceptibility mapping using GIS, Comput. Geosci. 51 (2013) 350–365.
- [415] A. Shubair, S. Ramadass, A.A. Altyeb, kENFIS: kNN-based evolving neurofuzzy inference system for computer worms detection, J. Intell. Fuzzy Systems 26 (4) (2014) 1893–1908.
- [416] H. He, Research on prediction of internet public opinion based on grey system theory and fuzzy neural network, J. Intell. Fuzzy Systems 35 (1) (2018) 1–8.
- [417] A. Shalaginov, K. Franke, Multinomial classification of web attacks using improved fuzzy rules learning by neuro-fuzzy, Int. J. Hybrid Intell. Syst. 13 (1) (2016) 15–26.
- [418] O. Rocha, G. Serra, Adaptive neuro-fuzzy black-box modeling based on instrumental variable evolving algorithm, J. Control Autom. Electr. Syst. 28 (1) (2017) 50–67.
- [419] O.D. Rocha Filho, G.L. de Oliveira Serra, Online identification based on instrumental variable evolving neuro-fuzzy model for stochastic dynamic systems, in: Fuzzy Systems, FUZZ-IEEE, 2016 IEEE International Conference on, IEEE, 2016, pp. 9–16.
- [420] N. Levchenko, S. Glushkov, E. Sobolevskaya, A. Orlov, Application of fuzzy neural network technologies in management of transport and logistics processes in Arctic, J. Phys. Conf. Ser. 1015 (2018) 032–085.
- [421] O. Kisi, Z.M. Yaseen, The potential of hybrid evolutionary fuzzy intelligence model for suspended sediment concentration prediction, CATENA 174 (2019) 11–23.
- [422] L.-K. Song, J. Wen, C.-W. Fei, G.-C. Bai, Distributed collaborative probabilistic design of multi-failure structure with fluid-structure interaction using fuzzy neural network of regression, Mech. Syst. Signal Process. 104 (2018) 72–86.