

Rudolf Kruse • Christian Borgelt •
Frank Klawonn • Christian Moewes •
Matthias Steinbrecher • Pascal Held

Computational Intelligence

A Methodological Introduction

 Springer

Contents

1	Introduction	1
	1.1 Intelligent Systems	1
	1.2 Computational Intelligence	2
	1.3 About This Book	4
	References	4
Part I Neural Networks		
2	Introduction	9
	2.1 Motivation	9
	2.2 Biological Background	11
	References	13
3	Threshold Logic Units	15
	3.1 Definition and Examples	15
	3.2 Geometric Interpretation	17
	3.3 Limitations	19
	3.4 Networks of Threshold Logic Units	20
	3.5 Training the Parameters	23
	3.6 Variants	33
	3.7 Training Networks	33
	References	34
4	General Neural Networks	37
	4.1 Structure of Neural Networks	37
	4.2 Operation of Neural Networks	40
	4.3 Training Neural Networks	44
5	Multi-Layer Perceptrons	47
	5.1 Definition and Examples	47
	5.2 Function Approximation	53
	5.3 Logistic Regression	59
	5.4 Gradient Descent	62

5.5	Error Backpropagation	66
5.6	Gradient Descent Examples	67
5.7	Variants of Gradient Descent	72
5.8	Examples for Some Variants	77
5.9	Sensitivity Analysis	80
	References	81
6	Radial Basis Function Networks	83
6.1	Definition and Examples	83
6.2	Function Approximation	88
6.3	Initializing the Parameters	91
6.4	Training the Parameters	98
6.5	Generalized Form	102
	References	103
7	Self-organizing Maps	105
7.1	Definition and Examples	105
7.2	Learning Vector Quantization	108
7.3	Neighborhood of the Output Neurons	115
	References	120
8	Hopfield Networks	121
8.1	Definition and Examples	121
8.2	Convergence of the Computations	125
8.3	Associative Memory	129
8.4	Solving Optimization Problems	134
8.5	Simulated Annealing	140
	References	142
9	Recurrent Networks	143
9.1	Simple Examples	143
9.2	Representing Differential Equations	148
9.3	Vectorial Neural Networks	150
9.4	Error Backpropagation in Time	154
	References	155
10	Mathematical Remarks	157
10.1	Equations for Straight Lines	157
10.2	Regression	159
10.3	Activation Transformation	163
	References	164
Part II Evolutionary Algorithms		
11	Introduction to Evolutionary Algorithms	167
11.1	Metaheuristics	167
11.2	Biological Evolution	168
11.3	Simulated Evolution	173

11.4	The n -Queens Problem	181
11.5	Related Optimization Techniques	186
11.6	The Traveling Salesman Problem	191
	References	194
12	Elements of Evolutionary Algorithms	197
12.1	Encoding of Solution Candidates	197
12.2	Fitness and Selection	204
12.3	Genetic Operators	216
	References	226
13	Fundamental Evolutionary Algorithms	227
13.1	Genetic Algorithms	227
13.2	Evolution Strategies	239
13.3	Genetic Programming	250
13.4	Other Population-Based Approaches	262
	References	273
14	Special Applications and Techniques	275
14.1	Behavioral Simulation	275
14.2	Multi-criteria Optimization	281
14.3	Parallelization	288
	References	291
Part III Fuzzy Systems		
15	Fuzzy Sets and Fuzzy Logic	295
15.1	Natural Languages and Formal Models	295
15.2	Fuzziness versus Uncertainty	296
15.3	Fuzzy Sets	297
15.4	Representation of Fuzzy Sets	300
15.5	Fuzzy Logic	304
15.6	Operations on Fuzzy Sets	314
	References	319
16	The Extension Principle	321
16.1	Mappings of Fuzzy Sets	321
16.2	Mapping of Level Sets	323
16.3	Cartesian Product and Cylindrical Extension	324
16.4	Extension Principle for Multivariate Mappings	326
	References	327
17	Fuzzy Relations	329
17.1	Crisp Relations	329
17.2	Application of Relations and Deduction	330
17.3	Chains of Deductions	333
17.4	Simple Fuzzy Relations	334
17.5	Composition of Fuzzy Relations	338

18	Similarity Relations	341
18.1	Similarity	341
18.2	Fuzzy Sets and Extensional Hulls	342
18.3	Scaling Concepts	344
18.4	Interpretation of Fuzzy Sets	347
18.5	Possibility Theory	351
	References	352
19	Fuzzy Control	353
19.1	Mamdani Controllers	353
19.2	Takagi–Sugeno–Kang Controllers	363
19.3	Logic-Based Controllers	364
19.4	Mamdani Controller and Similarity Relations	367
19.5	Hybrid Systems to Tune Fuzzy Controllers	370
	References	386
20	Fuzzy Clustering	389
20.1	Fuzzy Methods in Data Analysis	389
20.2	Clustering	390
20.3	Presuppositions and Notation	391
20.4	Classical c -Means Clustering	392
20.5	Fuzzification by Membership Transformation	394
20.6	Fuzzification by Membership Regularization	397
20.7	Comparison	402
	References	403
Part IV Bayes Networks		
21	Introduction to Bayes Networks	409
21.1	A Fictitious Example	409
22	Elements of Probability and Graph Theory	415
22.1	Probability Theory	415
22.2	Graph Theory	423
	References	440
23	Decompositions	441
23.1	Dependence Graphs and Independence Graphs	445
23.2	A Real-World Application	452
	References	454
24	Evidence Propagation	455
24.1	Initialization	459
24.2	Message Passing	459
24.3	Update	460
24.4	Marginalization	460
24.5	Derivation	466
24.6	Other Propagation Algorithms	467
	References	467

25 Learning Graphical Models	469
References	477
Index	479