Lecture Notes in Computer Science 3135

Commenced Publication in 1973 Founding and Former Series Editors: Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison Lancaster University, UK Takeo Kanade Carnegie Mellon University, Pittsburgh, PA, USA Josef Kittler University of Surrey, Guildford, UK Jon M. Kleinberg Cornell University, Ithaca, NY, USA Friedemann Mattern ETH Zurich. Switzerland John C. Mitchell Stanford University, CA, USA Moni Naor Weizmann Institute of Science, Rehovot, Israel Oscar Nierstrasz University of Bern, Switzerland C. Pandu Rangan Indian Institute of Technology, Madras, India Bernhard Steffen University of Dortmund, Germany Madhu Sudan Massachusetts Institute of Technology, MA, USA Demetri Terzopoulos New York University, NY, USA Doug Tygar University of California, Berkeley, CA, USA Moshe Y. Vardi Rice University, Houston, TX, USA Gerhard Weikum Max-Planck Institute of Computer Science, Saarbruecken, Germany James F. Peters Andrzej Skowron Didier Dubois Jerzy W. Grzymała-Busse Masahiro Inuiguchi Lech Polkowski (Eds.)

Transactions on Rough Sets II

Rough Sets and Fuzzy Sets

Editors-in-Chief

James F. Peters University of Manitoba, Department of Electrical and Computer Engineering Winnipeg, Manitoba R3T 5V6, Canada E-mail: jfpeters@ee.umanitoba.ca

Andrzej Skowron University of Warsaw, Institute of Mathematics Banacha 2, 02-097 Warsaw, Poland E-mail: skowron@mimuw.edu.pl

Volume Editors

Didier Dubois Université Paul Sabatier, CNRS, IRIT 118, route de Narbonne, 31062 Toulouse Cedex 4, France E-mail: dubois@irit.fr

Jerzy W. Grzymała-Busse

University of Kansas, Department of Electrical Engineering and Computer Science 3014 Eaton Hall, 1520 W. 15th St., #2001, Lawrence, KS 66045-7621, USA E-mail: jerzy@ku.edu

Masahiro Inuiguchi Osaka University, Department of Mathematical Science for Social Systems Department of Systems Innovation, Graduate School of Engineering Science Machikaneyama-cho 1-3, Toyonaka, Osaka 560-8531, Japan E-mail: inuiguti@sys.es.osaka-u.ac.jp

Lech Polkowski Polish–Japanese Institute of Information Technology and Department of Mathematics and Computer Science University of Warmia and Mazury Koszykowa 86, 02-008 Warsaw, Poland E-mail: polkow@pjwstk.edu.pl

Library of Congress Control Number: 2004115993

CR Subject Classification (1998): F.4.1, F.1, I.2, H.2.8, I.5.1, I.4

ISSN 0302-9743 ISBN 3-540-23990-1 Springer Berlin Heidelberg New York

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, re-use of illustrations, recitation, broadcasting, reproduction on microfilms 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.

Springer is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag Berlin Heidelberg 2004 Printed in Germany

Typesetting: Camera-ready by author, data conversion by Olgun Computergrafik Printed on acid-free paper SPIN: 11322016 06/3142 543210

LNCS Transactions on Rough Sets

This journal subline has as its principal aim the fostering of professional exchanges between scientists and practitioners who are interested in the foundations and applications of rough sets. Topics include foundations and applications of rough sets as well as foundations and applications of hybrid methods combining rough sets with other approaches important for the development of intelligent systems.

The journal includes high-quality research articles accepted for publication on the basis of thorough peer reviews. Dissertations and monographs up to 250 pages that include new research results can also be considered as regular papers. Extended and revised versions of selected papers from conferences can also be included in regular or special issues of the journal.

Honorary Editor:	Zdzisław Pawlak
Editors-in-Chief:	James F. Peters, Andrzej Skowron

Editorial Board

M. Beynon G. Cattaneo A. Czyżewski J.S. Deogun D. Dubois I. Duentsch S. Greco J.W. Grzymała-Busse M. Inuiguchi J. Järvinen D. Kim J. Komorowski C.J. Liau T.Y. Lin E. Menasalvas M. Moshkov T. Murai

M. do C. Nicoletti H.S. Nguyen S.K. Pal L. Polkowski H. Prade S. Ramanna R. Słowiński J. Stepaniuk R. Świniarski Z. Surai M. Szczuka S. Tsumoto G. Wang Y. Yao N. Zhong W. Ziarko

Preface

This collection of articles is devoted to fuzzy as well as rough set theories. Both theories are based on rigorous ideas, methods and techniques in logic, mathematics, and computer science for treating problems for which approximate solutions are possible only, due to their inherent ambiguity, vagueness, incompleteness, etc. Vast areas of decision making, data mining, knowledge discovery in data, approximate reasoning, etc., are successfully explored using methods worked out within fuzzy and rough paradigms.

By the very nature of fuzzy and rough paradigms, outlined above, they are related to distinct logical schemes: it is well-known that rough sets are related to modal logics S5 and S4 (Orłowska, E., Modal logics in the theory of information systems, Z. Math. Logik Grund. Math. 30, 1984, pp. 213 ff.; Vakarelov, D., Modal logics for knowledge representation systems, LNCS 363, 1989, pp. 257 ff.) and to finitely-valued logics (Pagliani, P., Rough set theory and logic-algebraic structures. In Incomplete Information: Rough Set Analysis, Orłowska, E., ed., Physica/Springer, 1998, pp. 109 ff.; Polkowski, L. A note on 3-valued rough logic accepting decision rules, Fundamenta Informaticae 61, to appear).

Fuzzy sets are related to infinitely-valued logics (fuzzy membership to degree $r \in [0, 1]$ expressing truth degree r) (Goguen, J.A., The logic of inexact concepts, Synthese 18/19, 1968–9, pp. 325 ff.; Pavelka, J., On fuzzy logic I, II, III, Z. Math. Logik Grund. Math. 25, 1979, pp. 45 ff., pp. 119 ff., pp. 454 ff.; Dubois, D., Prade, H., Possibility Theory, Plenum Press, 1988; Hájek, P., Metamathematics of Fuzzy Logic, Kluwer, 1998).

Algebraic as well as topological features of roughness and fuzziness are distinct. Topologically, rough sets may be described by means of topologies on families of sets (Polkowski, L., *Rough Sets. Mathematical Foundations*, Physica/Springer, 2002) whereas fuzzy sets by their nature fall into the province of topologies on function spaces (Ying-Ming Liu, Mao Kang Luo, *Fuzzy Topology*, World Scientific, 1998). Algebraically, rough sets form structures known as Lukasiewicz algebras, Heyting algebras, Post algebras, etc. (Pagliani, op. cit., Polkowski, op. cit.), whereas fuzzy set algebra involves point-wise operations on fuzzy membership functions suggested by various logical interpretations of fuzzy union, intersection, etc. (Novák, V., Perfilieva, I., Močkoř, J., *Mathematical Principles of Fuzzy Logic*, Kluwer, 1999).

Despite some differences, there have been attempts to reconcile the two theories and to form a hybrid paradigm, rough-fuzzy, or fuzzy-rough, depending on whether rough constructs are introduced in the fuzzy set framework, or conversely, fuzzy constructs are defined in the rough set framework (Dubois, D., Prade, H., Putting rough sets and fuzzy sets together. In *Intelligent Decision Systems. Handbook of Applications and Advances of Rough Sets Theory*, Słowiński, R., ed., Kluwer, 1992, pp. 203 fl.; Dubois, D., Prade, H., Similarity versus preference in fuzzy-set based logics. In *Incomplete Information: Rough Set Analysis*, Orłowska, E., ed., Physica/Springer, 1998, pp. 441 ff.; Nakamura, A., Fuzzy rough sets, *Notes on Multiple-Valued Logic in Japan*, 9, 1988, pp. 1 ff.; Cattaneo, G., Generalized rough sets. Preclusivity fuzzy-intuitionistic (BZ) lattices, *Studia Logica*, 58, 1997, pp. 47 ff.; Pedrycz, W., Shadowed sets: bridging fuzzy and rough sets. In *Rough Fuzzy Hybridization*, Pal, S.K., Skowron, A., eds., Springer, Singapore, 1999, pp. 179 ff.; Inuiguchi, M., Tanino, T., A new class of necessity measures and fuzzy rough sets based on certainty qualifications, *LNAI* 2005, 2000, pp. 261 ff.).

The volume presented to the reader contains papers devoted to rough set theory, to fuzzy set theory, and to both theories. These papers highlight important aspects of those theories from theoretical as well as application points of view.

It is our pleasure that this volume appears in the Lecture Notes in Computer Science series of Springer-Verlag in the newly initiated sub-series of Transactions on Rough Sets. We are indebted to the editors of the subseries, Profs. Peters and Skowron for their invitation to publish the volume in this subseries. Our thanks go also to Prof. Janusz Kacprzyk who suggested that we prepare a collection of papers devoted simultaneously to rough and fuzzy theories. We would like to thank the authors, whose chapters are included in this volume, for making this possible. Our thanks go to the editors of Springer-Verlag, for their dedicated work toward giving the volume its final shape as well as to Dr. Piotr Synak who helped us with LATEX.

May 2004

Didier Dubois Jerzy Grzymała-Busse Masahiro Inuiguchi Lech Polkowski

Table of Contents

Feature Selection with Rough Sets for Web Page Classification 1 Aijun An, Yanhui Huang, Xiangji Huang, and Nick Cercone
On Learning Similarity Relations in Fuzzy Case-Based Reasoning 14 Eva Armengol, Francesc Esteva, Lluís Godo, and Vicenç Torra
Incremental versus Non-incremental Rule Induction for Multicriteria Classification
Three Strategies to Rule Induction from Data with Numerical Attributes . 54 Jerzy W. Grzymala-Busse
Fuzzy Transforms 63 Irina Perfilieva
Possible Equivalence Relations and Their Application to Hypothesis Generation in Non-deterministic Information Systems 82 <i>Hiroshi Sakai</i>
Applications of Fuzzy Logic Functions to Knowledge Discovery in Databases
Fuzzy Integral Based Fuzzy Switching Functions
First Steps Towards Computably-Infinite Information Systems 151 Peter Apostoli, Akira Kanda, and Lech Polkowski
Data Structure and Operations for Fuzzy Multisets
A Non-controversial Definition of Fuzzy Sets
Algebraic Structures for Rough Sets
Rough Mereology as a Link Between Rough and Fuzzy Set Theories. A Survey

Fuzzy Rough Sets Based on Residuated Lattices	;
Semantics of Fuzzy Sets in Rough Set Theory	7
A New Proposal for Fuzzy Rough Approximations and Gradual Decision Rule Representation)
Emergent Rough Set Data Analysis	\$
Author Index	}