

Uncertainty Analysis in Engineering and Sciences: *Fuzzy Logic, Statistics, and Neural Network Approach*

With a Foreword by H.-J. Zimmermann

Bilal M. AYYUB, PhD, PE
*University of Maryland, College Park
U.S.A.*

Madan M. GUPTA, PhD
*University of Saskatchewan, Saskatoon
Canada*

1997

Kluwer Academic Publishers
Boston • Dordrecht • London

Contents

Contributors	xv
Foreword.....	xix
<i>Hans-Jürgen Zimmermann</i>	
Preface.....	xxiii
<i>Bilal M. Ayyub, and Madan M. Gupta</i>	

I. Uncertainty Types, Models, and Measures

Chapter 1. The Role of Constrained Fuzzy Arithmetic in Engineering	1
<i>George J. Klir, Binghamton University, State University of New York, USA</i>	
1. Introduction	1
2. Standard fuzzy arithmetic.....	3
3. Constrained fuzzy arithmetic.....	4
4. Requisite equality constraints.....	7
5. Other requisite constraints.....	10
6. Applications of fuzzy arithmetic	13
7. Conclusions.....	15
8. References.....	16
Chapter 2. General Perspective on the Formalization of Uncertain Knowledge.....	21
<i>Elisabeth Umkehrer, and Kerstin Schill, University of Munich, Germany</i>	
1. Introduction	21
2. The problem of uncertain knowledge.....	22
3. A formalism for uncertain knowledge.....	23
3.1 Knowledge	23
3.1.1 Distinction and description.....	23
3.1.2 Concepts and facts.....	24
3.1.3 Observation	24
3.1.4 Knowledge	25
3.2 Formalization of knowledge.....	25
3.3 Knowledge representation	26
3.3.1 Denotation.....	26

3.3.2 Uncertainty values	26
3.4 Formalization of knowledge representation	27
3.5 Knowledge update	30
3.6 Formalization of knowledge update	31
3.7 Axiomatic systems and uncertainty theories.....	33
4. Discussion	34
5. References	35
Chapter 3. Distributional Representations of Random Interval Measurements.....	37
<i>Cliff Joslyn, Los Alamos National Laboratory, New Mexico, USA</i>	
1. Introduction	37
2. Mathematical preliminaries.....	38
2.1 Random sets, intervals, and evidence measures	38
2.2 Probability and possibility	39
2.3 Possibilistic-probabilistic compatibility	40
3. Possibilistic measurement from consistent random intervals	41
3.1 Probabilistic measurement.....	41
3.2 Random set measurement and possibilistic histograms	41
3.3 Realization.....	42
4. Strongly compatible probability distributions	47
5. Frequency distributions from empirical random sets	47
6. References	50
Chapter 4. A Fuzzy Morphology: a Logical Approach.....	53
<i>Bernard De Baets, University of Gent, Belgium</i>	
1. Introduction	53
2. Binary morphology	54
3. Fuzzy logical operators	55
4. Fuzzy morphology	57
5. Basic principles.....	60
6. Elementary properties	61
7. Idempotence	64
8. References	66

II. Applications to Engineering Systems

Chapter 5.	Reliability Analysis with Fuzziness and Randomness	69
<i>Ru-Jen Chao, and Bilal M. Ayyub, University of Maryland at College Park, USA</i>		
1.	Uncertainty types	69
2.	Merging cognitive uncertainty into non-cognitive uncertainty.....	70
3.	Fuzzy-random moments	73
4.	Methods for computing moments of fuzzy-random variables	74
4.1	Moments method.....	75
4.2	Discrete method.....	75
5.	Simulation of fuzzy-random variables	76
6.	Applications in structural reliability analysis	78
7.	Conclusions	79
8.	References	79
Chapter 6.	Fuzzy Signal Detection with Multiple Waveform Features.....	81
<i>J. Robert Boston, University of Pittsburgh, PA, USA</i>		
1.	Introduction	81
2.	Fuzzy signal detector	83
3.	Methods	85
3.1	Generation of simulation data	85
3.2	Evaluation	86
4.	Results on simulated data.....	87
5.	Discussion	92
6.	Conclusion	94
7.	References	95
Chapter 7.	Uncertainty Modeling of Normal Vibrations.....	97
<i>Matthias Kudra, University of Leipzig, Germany</i>		
1.	Introduction	97
2.	Normal vibrations and their uncertainty	98
3.	Fuzzy observation and probability interpretation.....	99
4.	Fuzzy evaluation and Bayesian Decision	102
4.1	Fuzzy evaluation.....	102
4.2	Bayesian decision	103
5.	The zeolite example	104
6.	References	107

Chapter 8. Modeling and Implementation of Fuzzy Time Point Reasoning in Microprocessor Systems	109
<i>S. M. Yuen, and K. P. Lam, The Chinese University of Hong Kong, Shatin, Hong Kong</i>	
1. Introduction	109
2. Problem domain	110
2.1 Basics of MC68000 read cycle.....	111
2.2 Intrinsic problem of time imprecision	112
3. Fuzzy time point models	112
3.1 Concept of fuzzy numbers.....	113
3.2 Definition of fuzzy time points.....	113
3.3 Semi-bounded fuzzy time points	114
4. Fuzzy time point reasoning	116
4.1 Fuzzy time points propagation	117
4.2 Fuzzy time points satisfaction	118
5. System implementation	120
5.1 Variation of semi-bounded ftps' membership function	120
5.2 Variation of μ_{ftp}	121
5.3 Variation of K	123
6. Conclusion	124
7. References	125
Chapter 9. Model Learning with Bayesian Networks for Target Recognition	127
<i>Jun Liu, and Kuo-Chu Chang, George Mason University, Fairfax, VA, USA</i>	
1. Introduction	127
2. Feature-based target recognition with a Bayesian network	129
2.1 Feature selection.....	129
2.2 Construction of a Bayesian network.....	130
2.3 Estimation of conditional probability distributions	130
2.4 Decision making.....	131
3. ATR with a simple assumed model.....	131
4. ATR by learning Bayesian networks.....	136
5. Conclusion	140
6. References	141
Chapter 10. System Life Cycle Optimization Under Uncertainty	143
<i>Odd Andreas Asbjørnsen, SMART International Corporation, Trondheim, Norway</i>	
1. Introduction	143
2. System life cycle models.....	144

3.	Probability density functions for the variables	146
3.1	The normal distribution	146
3.2	The triangular distribution.....	147
4.	Analysis of variance.....	150
5.	Trade-off optimization	151
6.	The decision variables.....	154
7.	References	156

Chapter 11. Valuation-Based Systems for Pavement

Management Decision Making..... 157

*Nii O. Attoh-Okine, Florida International University,
Miami, USA*

1.	Introduction	157
2.	Approaches to decision analysis in PMS	159
3.	Valuation-based systems	161
3.1	Background	161
3.2	Variables and frames	163
3.3	Valuations	163
3.4	Non-zero valuations	163
3.5	Precedence constraints	163
3.6	Solution of VBS	164
4.	Valuation-based systems in pavement management systems decision-making	166
5.	Conclusion	175
6.	References	176

III. Fuzzy-Neuro Data Analysis and Forecasting

Chapter 12. Hybrid Least-Square Regression Analysis..... 179

*Yun-Hsi Oscar Chang, National Kaohsiung Scientific
Institute of Technology, Taiwan, ROC; and Bilal M.
Ayyub, University of Maryland, USA*

1.	Introduction	179
2.	Weighted fuzzy arithmetic	180
2.1	Weighted fuzzy addition	180
2.2	Weighted fuzzy subtraction.....	181
2.3	Weighted fuzzy multiplication	181
2.4	Weighted fuzzy division.....	181
3.	Hybrid least-squares linear regression	181
3.1	Bivariate regression model.....	182
3.2	Multiple regression model.....	184

4.	Numerical examples.....	185
4.1	Bivariate regression model.....	186
4.2	Multiple regression model.....	187
5.	Hybrid least-squares nonlinear regression.....	190
6.	Summary and conclusions.....	190
7.	References	191
Chapter 13. Linear Regression with Random Fuzzy Numbers		193
<i>Wolfgang Näther, and Ralf Körner, Freiberg University of Mining and Technology, Germany</i>		
1.	Introduction	193
2.	Preliminaries	194
3.	Extended classical estimates	197
4.	Best linear unbiased estimates.....	200
5.	Least squares estimates	203
5.1	The crisp input – fuzzy output – case	204
5.2	The fuzzy input – fuzzy output – case	207
6.	Concluding remark.....	211
7.	References	211
Chapter 14. Neural Net Solutions to Systems of Fuzzy Linear Equations		213
<i>James J. Buckley, University of Alabama at Birmingham, USA; Thomas Feuring, University of Münster, Germany; and Yoichi Hayashi, Meiji University, Kawasaki, Japan</i>		
1.	Introduction	213
2.	Applications	215
2.1	Engineering	215
2.2	Business.....	215
3.	New solution	217
4.	Interval arithmetic solution	218
5.	Neural net	219
6.	Examples and computer experiments.....	222
7.	Summary and conclusions.....	227
8.	References	232
Chapter 15. Fuzzy Logic: A Case Study in Performance Measurement		233
<i>Salwa Ammar, and Ronald Wright, LeMoyne College, Syracuse, New York, USA</i>		
1.	Introduction	233

2.	Case in performance measurement.....	234
2.1	Original model.....	234
2.2	Preliminary correction model.....	236
3.	Fuzzy rule-based model	238
4.	System implementation	239
5.	Concluding remarks	243
6.	References	245

**Chapter 16. Fuzzy Genetic Algorithm Based Approach to
Machine Learning Under Uncertainty 247**

*I. Burak Özyurt Lawrence O. Hall, University of South
Florida, Tampa, USA*

1.	Introduction	247
2.	Description of FGALS	248
2.1	FCM based partitioner.....	248
2.2	Fuzzy genetic algorithm based learner (FGAL)	250
2.3	Rule evaluation.....	252
3.	Case study-syschem plant fault diagnosis	254
3.1	Discussion	254
4.	Conclusion and future directions.....	257
5.	References	258

IV. Fuzzy-Neuro Systems

Chapter 17. Recurrent Neuro-Fuzzy Models of Complex Systems 259

*Can Işik, Mohammed Farrokhi, Jiann-Horng Lin, and
A. Mete Çakmakci, Syracuse University, New York,
USA*

1.	Introduction	259
2.	A recurrent neuro-fuzzy system	261
3.	Approximation power of RNF	263
4.	RNF model of a robot manipulator	264
5.	RNF learning algorithm	265
6.	Modular RNF	266
7.	Antecedents of recurrent rules.....	267
8.	Simulation results.....	268
9.	Conclusion	269
10.	References	270

Chapter 18. Adaptive Fuzzy Systems with Sinusoidal Membership Functions	273
<i>Liang Jin, and Madan M. Gupta, University of Saskatchewan, Saskatoon, Canada</i>	
1. Introduction	273
2. Multilayered Neural Networks (MNN's) with Normalization	275
3. Fuzzy Basis Function Networks (FBFNs).....	276
4. Sinusoidal Membership Functions	278
5. Equivalence between FBFNs and MNNs.....	281
6. Supervised parameter learning algorithms	283
6.1 Parameter tuning equations	283
6.2 The momentum version	284
7. An example	284
8. Conclusions	288
9. References	288
 V. Fuzzy Decision Making and Optimization	
Chapter 19. A Computational Method for Fuzzy Optimization	291
<i>Weldon A. Lodwick, and K. David Jamison, University of Colorado at Denver, USA</i>	
1. Introduction	291
2. Fuzzy optimization.....	294
3. The optimum of a set of fuzzy numbers – defuzzification and optimization.....	296
4. A computational method for fuzzy optimization problems	297
5. Numerical examples.....	297
6. Conclusions	299
7. References	300
 Chapter 20. Interaction of Fuzzy Knowledge Granules for Conjunctive Logic	
<i>Thomas Whalen, Georgia State University, Atlanta, USA</i>	
1. Introduction	301
2. Membership function of fuzzy output	302
3. Defuzzified output value y^*	303
3.1 Derivation of the numerator	304
3.2 Derivation of the denominator.....	307
3.3 Exact solution for y^*	308
3.4 Fuzzy continuity	308

4. Numerical example	309
5. Discussion	311
6. References	311
Chapter 21. Fuzzy Decision Processes with Expected Fuzzy Rewards.....	313
<i>Yuji Yoshida, Kitakyushu University, Japan</i>	
1. Introduction	313
2. Fuzzy decision processes with a discounted total reward	314
3. Fuzzy expectation and optimal fuzzy policies.....	317
4. A numerical example	320
4.1 Schweizer and Sklar class T_s^S	321
4.2 Yager class T_s^Y	322
5. Conclusions	322
6. Acknowledgments	322
7. References	322
Chapter 22. On the Computability of Possibilistic Reliability.....	325
<i>Bart Cappelle, and Etienne E. Kerre, University of Gent, Belgium</i>	
1. Introduction	325
2. Structure functions	327
3. Possibilistic reliability functions	329
4. Observations	330
5. The computation of possibilistic reliability.....	333
6. An application to dual necessity measures	334
7. Conclusion	336
8. References	336
Chapter 23. Distributed Reasoning with Uncertain Data.....	339
<i>Kerstin Schill, University of Munich, Germany</i>	
1. Introduction	339
2. The analysis of uncertain data.....	340
3. Distributed reasoning by information gain.....	342
4. Distributed reasoning in a knowledge base with multiple hierarchies	347
5. Information gain as a criterion for search	348
6. Conclusion	349
7. References	350

Chapter 24. A Fresh Perspective on Uncertainty Modeling:	
Uncertainty vs. Uncertainty Modeling	353
<i>Hans-Jürgen Zimmermann, RWTH Aachen, Germany</i>	
1. Introduction	353
2. Causes of uncertainty	356
3. Type of available information	358
4. Type of information processing	360
5. Type of required information	360
6. Uncertainty theories	361
7. Conclusions	362
8. References	363
Subject Index	365
About the Editors	371