

Andrzej Bargiela and Witold Pedrycz (Eds.)

Human-Centric Information Processing Through Granular Modelling

Studies in Computational Intelligence, Volume 182

Editor-in-Chief

Prof. Janusz Kacprzyk
Systems Research Institute
Polish Academy of Sciences
ul. Newelska 6
01-447 Warsaw
Poland
E-mail: kacprzyk@ibspan.waw.pl

Further volumes of this series can be found on our homepage:
springer.com

Vol. 159. Dimitri Plemenos and Georgios Miaoulis (Eds.)
Artificial Intelligence Techniques for Computer Graphics, 2009
ISBN 978-3-540-85127-1

Vol. 160. P. Rajasekaran and Vasantha Kalyani David
Pattern Recognition using Neural and Functional Networks,
2009
ISBN 978-3-540-85129-5

Vol. 161. Francisco Baptista Pereira and Jorge Tavares (Eds.)
Bio-inspired Algorithms for the Vehicle Routing Problem, 2009
ISBN 978-3-540-85151-6

Vol. 162. Costin Badica, Giuseppe Mangioni,
Vincenzo Carichio and Dumitru Dan Burdescu (Eds.)
Intelligent Distributed Computing, Systems and Applications,
2008
ISBN 978-3-540-85256-8

Vol. 163. Paweł Delimata, Mikhail Ju. Moshkov,
Andrzej Skowron and Zbigniew Suraj
Inhibitory Rules in Data Analysis, 2009
ISBN 978-3-540-85637-5

Vol. 164. Nadia Nedjah, Luiza de Macedo Mourelle,
Janusz Kacprzyk, Felipe M.G. França
and Alberto Ferreira de Souza (Eds.)
Intelligent Text Categorization and Clustering, 2009
ISBN 978-3-540-85643-6

Vol. 165. Djamel A. Zighed, Shusaku Tsumoto,
Zbigniew W. Ras and Hakim Hacid (Eds.)
Mining Complex Data, 2009
ISBN 978-3-540-88066-0

Vol. 166. Constantinos Koutsojannis and Spiros Sirmakessis
(Eds.)
Tools and Applications with Artificial Intelligence, 2009
ISBN 978-3-540-88068-4

Vol. 167. Ngoc Thanh Nguyen and Lakhmi C. Jain (Eds.)
Intelligent Agents in the Evolution of Web and Applications, 2009
ISBN 978-3-540-88070-7

Vol. 168. Andreas Tolka and Lakhmi C. Jain (Eds.)
*Complex Systems in Knowledge-based Environments: Theory,
Models and Applications*, 2009
ISBN 978-3-540-88074-5

Vol. 169. Nadia Nedjah, Luiza de Macedo Mourelle and
Janusz Kacprzyk (Eds.)
Innovative Applications in Data Mining, 2009
ISBN 978-3-540-88044-8

Vol. 170. Lakhmi C. Jain and Ngoc Thanh Nguyen (Eds.)
*Knowledge Processing and Decision Making in Agent-Based
Systems*, 2009
ISBN 978-3-540-88048-6

Vol. 171. Chi-Keong Goh, Yew-Soon Ong and Kay Chen Tan
(Eds.)
Multi-Objective Memetic Algorithms, 2009
ISBN 978-3-540-88050-9

Vol. 172. I-Hsien Ting and Hui-Ju Wu (Eds.)
Web Mining Applications in E-Commerce and E-Services, 2009
ISBN 978-3-540-88080-6

Vol. 173. Tobias Grosche
Computational Intelligence in Integrated Airline Scheduling,
2009
ISBN 978-3-540-89886-3

Vol. 174. Ajith Abraham, Rafael Falcón and Rafael Bello (Eds.)
Rough Set Theory: A True Landmark in Data Analysis, 2009
ISBN 978-3-540-89886-3

Vol. 175. Godfrey C. Onwubolu and Donald Davendra (Eds.)
*Differential Evolution: A Handbook for Global
Permutation-Based Combinatorial Optimization*, 2009
ISBN 978-3-540-92150-9

Vol. 176. Beniamino Murgante, Giuseppe Borruso and
Alessandra Lapucci (Eds.)
Geocomputation and Urban Planning, 2009
ISBN 978-3-540-89929-7

Vol. 177. Dikai Liu, Lingfeng Wang and Kay Chen Tan (Eds.)
Design and Control of Intelligent Robotic Systems, 2009
ISBN 978-3-540-89932-7

Vol. 178. Swagatam Das, Ajith Abraham and Amit Konar
Metaheuristic Clustering, 2009
ISBN 978-3-540-92172-1

Vol. 179. Mircea Gh. Negoita and Sorin Hintea
Bio-Inspired Technologies for the Hardware of Adaptive Systems,
2009
ISBN 978-3-540-76994-1

Vol. 180. Wojciech Mitkowski and Janusz Kacprzyk (Eds.)
Modelling Dynamics in Processes and Systems, 2009
ISBN 978-3-540-92202-5

Vol. 181. Georgios Miaoulis and Dimitri Plemenos (Eds.)
Intelligent Scene Modelling Information Systems, 2009
ISBN 978-3-540-92901-7

Vol. 182. Andrzej Bargiela and Witold Pedrycz (Eds.)
*Human-Centric Information Processing Through Granular
Modelling*, 2009
ISBN 978-3-540-92915-4

Andrzej Bargiela
Witold Pedrycz
(Eds.)

Human-Centric Information Processing Through Granular Modelling

Andrzej Bargiela
School of Computer Science
The University of Nottingham
Malaysia Campus, Jalan Broga
43500 Semenyih
Selangor Darul Ehsan
Malaysia
E-mail: andrzej.bargiela@nottingham.edu.my

Witold Pedrycz
Department of Electrical & Computer Engineering
University of Alberta
Edmonton AB T6R 2G7
Canada
and
System Research Institute
Polish Academy of Sciences
Warsaw, Poland
E-mail: pedrycz@ee.ualberta.ca

ISBN 978-3-540-92915-4

e-ISBN 978-3-540-92916-1

DOI 10.1007/978-3-540-92916-1

Studies in Computational Intelligence

ISSN 1860949X

Library of Congress Control Number: 2008942137

© 2009 Springer-Verlag Berlin Heidelberg

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typeset & Cover Design: Scientific Publishing Services Pvt. Ltd., Chennai, India.

Printed in acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

Preface

Information granules and their processing permeate a way in which we perceive the world, carryout processing at the conceptual (abstract) level, and communicate our findings to the surrounding environment. The importance of information granulation becomes even more apparent when we are faced with a rapidly growing flood of data, become challenged to make decisions in complex data settings and are required to appreciate the context from which the data is derived. Human centricity of systems that claim to be “intelligent” and the granular computing come hand in hand. It is not surprising at all to witness that the paradigm of Granular Computing has started to gain visibility and continues along this path by gathering interest from the circles of academics and practitioners. It is quite remarkable that the spectrum of application and research areas that have adopted information granulation as a successful strategy for dealing with information complexity covers such diverse fields as bioinformatics, image understanding, environmental monitoring, urban sustainability, to mention few most visible in the literature.

Undoubtedly, there are two important aspects of Granular Computing that are worth stressing. First, there are several formalisms in which information granules are articulated so be intervals (sets), fuzzy sets, rough sets, soft sets, approximate sets, near sets and alike. They are complementary and each of them offers some interesting views at the complexity of the world and cyberspace. All of them are the key players of Granular Computing by enriching the conceptual, methodological and algorithmic landscape of the area. While there are some signs of vital synergy (manifesting through e.g., hybrid constructs such as rough fuzzy sets, fuzzy rough sets and alike), one has to admit that there is a long way to go before we reach a point of a fully coherent and unified theory of information granules, information granulation and processing of such constructs. In this sense, the period of growth we are witnessing today is the most exciting stage of the development of the new computing paradigm. Second, the granularity of information leads us immediately to a hierarchy of concepts, models and associated computing machinery. A suitable selection of the level of granularity is crucial to the effective realization of all cognitive and computing faculties. The computational framework for processing information granules is likely to evolve alongside the algorithmic developments of information granulation and granular modeling. Novel, ubiquitous or biologically inspired computational machinery is actively researched in the form of simulated environments and is likely to lead to physical hardware implementations upon successful demonstration of granular information processing potential.

This volume is fully reflective of the diversity of Granular Computing both in terms of the underlying methodology as well as algorithms and applications. There is a well-delineated group of contributions (Nguen and Skowron; Yao; Peters and Ramanna; Zhang et al.) which embarks on the fundamentals of Granular Computing by casting them in a new and illuminating perspective. The issues of constructing information granules have always been one of the focal points of Granular Computing. The contributions authored by Mencar, Fazendeiro and Valente de Oliveira emphasize the aspect of interpretability of information granules no matter in which way they were formed. Fuzzy sets and their generalizations such as Type-2 fuzzy sets have occupied a visible position in Granular Computing. Interestingly, there are a number of contributions (Gottwald; John and Coupland; Castillo and Melin) which elaborate on the concepts and algorithmic machinery of fuzzy sets. The applied end of the Granular Computing is fully reflected in the volume through a series of papers (Apoliloni, Bassis, and Zippo; Acampora, Loia, and Vasilakos; Pizzi; Das and Mitra; Burczynski and Orantek; Sawase, Nobuhara and Bede) – those contributions are a convincing testimony to the diversity of applications of Granular Computing. The contribution from Greensmith and Aickelin is a representative of the growing research trend into bio-inspired computing environments for granular information processing.

Our sincere gratitude goes to the authors who enthusiastically responded to our project and offered their expertise and shared their recent research findings with the research community. The reviewers, who provided objective and sometimes critical but always constructive comments, played an important role in shaping up the book – we are definitely grateful for all the input we received from them during the realization of this project.

We definitely enjoyed working on this volume by seeing how new ideas come into existence. It is our hope that the readers will find this volume both intellectually stimulating in their research and practical pursuits.

We would like to express our gratitude to the Engineering and Physical Sciences Research Council (EPSRC) for their generous support provided to realize the project and their long-term support of research excellence.

November 2008

Andrzej Bargiela
Witold Pedrycz

Contents

Rough-Granular Computing in Human-Centric Information Processing	
<i>Tuan Trung Nguyen and Andrzej Skowron</i>	1
Integrative Levels of Granularity	
<i>Yiyu Yao</i>	31
Affinities between Perceptual Granules: Foundations and Perspectives	
<i>James F. Peters and Sheela Ramanna</i>	49
Concept Granular Computing Based on Lattice Theoretic Setting	
<i>Wen-xiu Zhang, Hong-zhi Yang, Jian-min Ma, and Guo-fang Qiu</i>	67
Interpretability of Fuzzy Information Granules	
<i>Corrado Mencar</i>	95
Semantic Driven Fuzzy Clustering for Human-Centric Information Processing Applications	
<i>Paulo Fazendeiro and José Valente de Oliveira</i>	119
Many-Valued Logic Tools for Granular Modeling	
<i>Siegfried Gottwald</i>	153
Type-2 Fuzzy Logic and the Modelling of Uncertainty in Applications	
<i>Robert John and Simon Coupland</i>	185
Interval Type-2 Fuzzy Logic Applications	
<i>Oscar Castillo and Patricia Melin</i>	203

Processing of Information Microgranules within an Individual's Society <i>Bruno Apolloni, Simone Bassis, and Antonio G. Zippo</i>	233
Autonomous Composition of Fuzzy Granules in Ambient Intelligence Scenarios <i>Giovanni Acampora, Vincenzo Loia, and Athanasios V. Vasilakos</i>	265
Information Processing in Biomedical Applications <i>Nick J. Pizzi</i>	289
Gene Interactions Sub-networks and Soft Computing <i>Ranajit Das and Sushmita Mitra</i>	313
Uncertain Identification Problems in the Context of Granular Computing <i>Tadeusz Burczyński and Piotr Orantek</i>	329
Visualizing Huge Image Databases by Formal Concept Analysis <i>Kazuhito Sawase, Hajime Nobuhara, and Barnabas Bede</i>	351
Artificial Dendritic Cells: Multi-faceted Perspectives <i>Julie Greensmith and Uwe Aickelin</i>	375
Index	397
Author Index	403