

Data Mining with Enhanced Neural Networks-CMMSE

Ana Martínez Blanco, Angel Castellanos Peñuela, Luis Fernando de Mingo López & Arcadio Sotto

**Journal of Mathematical Modelling
and Algorithms in Operations
Research**

ISSN 2214-2487
Volume 12
Number 3

J Math Model Algor (2013) 12:277-290
DOI 10.1007/s10852-013-9216-x

Your article is protected by copyright and all rights are held exclusively by Springer Science +Business Media Dordrecht. This e-offprint is for personal use only and shall not be self-archived in electronic repositories. If you wish to self-archive your article, please use the accepted manuscript version for posting on your own website. You may further deposit the accepted manuscript version in any repository, provided it is only made publicly available 12 months after official publication or later and provided acknowledgement is given to the original source of publication and a link is inserted to the published article on Springer's website. The link must be accompanied by the following text: "The final publication is available at link.springer.com".

Data Mining with Enhanced Neural Networks-CMMSE

Ana Martínez Blanco · Angel Castellanos Peñuela ·
Luis Fernando de Mingo López · Arcadio Sotto

Received: 15 August 2012 / Accepted: 25 January 2013 / Published online: 28 February 2013
© Springer Science+Business Media Dordrecht 2013

Abstract This paper presents a new method to extract knowledge from existing data sets, that is, to extract symbolic rules using the weights of an Artificial Neural Network. The method has been applied to a neural network with special architecture named Enhanced Neural Network (*ENN*). This architecture improves the results that have been obtained with multilayer perceptron (*MLP*). The relationship among the knowledge stored in the weights, the performance of the network and the new implemented algorithm to acquire rules from the weights is explained. The method itself gives a model to follow in the knowledge acquisition with *ENN*.

Keywords Artificial neural networks · Rule extraction · Symbolic rules · Data mining

Mathematics Subject Classifications (2010) 68Q32 · 62M45 · 62J05

A. Martínez Blanco · A. Castellanos Peñuela
Basic Sciences Applied to Forestry Engineering,
Technical University of Madrid (UPM),
Av. Ramiro de Maeztu s/n, 28040 Madrid, Spain

A. Martínez Blanco
e-mail: ana.martinez@upm.es

A. Castellanos Peñuela
e-mail: angel.castellanos@upm.es

L. F. de Mingo López (✉)
Organization and Information Structure,
Technical University of Madrid (UPM),
Crta. de Valencia km. 7, 28031 Madrid, Spain
e-mail: fernando.demingo@upm.es

A. Sotto
Chemical and Environmental Technology,
ESCET Universidad Rey Juan Carlos,
Calle Tulipan s/n, 28993 Mostoles, Madrid, Spain
e-mail: arcadio.sotto@urjc.es

1 Introduction

The main problem that Expert Systems (*ES*) have is produced by the knowledge acquisition. In order to build *ES* and to avoid the bottle-neck in the knowledge acquisition process, automated learning algorithms can be used, these ones will learn from the examples that are presented. Among the methods that use learning algorithms are Neural networks (*NNs*). So *NNs* are being applied to the *ES* technology due to the advantages that the learning algorithms have [2, 4]. *NN* can be useful for the knowledge base design [1, 6].

However, one of the disadvantages of *NN* is the way of interpreting the concepts learned is very difficult [7]. This is due because neural networks have stored the knowledge in the weights linked to the connections, and therefore, it is difficult to explain the concepts in the weights from which neural networks elaborate the correct output. That is the reason Artificial Intelligence is performing some research about symbolic knowledge acquisition from a neural network [8, 12, 14]. Obtained rules of the neural network could give to knowledge engineering new points of view about the domain and new rules to interpret.

This work presents a new method to solve the nowadays problems about the symbolic knowledge acquisition from the weights of a *NN*. The former corresponds to the framework whose idea is to support knowledge acquisition, where the optimum way of training the network is related with the knowledge that can be acquired. The relationship among the knowledge stored in the weights, the performance of the network and the new implemented algorithm to acquire rules from the weights is explained.

The prediction volume of wood is presented as an application example, where the whole method is implemented. The presented model has been successfully applied and it is a tool that can be added to the processing and control methods available. The method itself gives a model to follow in the knowledge acquisition with *NN*.

2 Enhanced Neural Networks

In this work we have used Enhanced Neural Networks. The application of Enhanced Neural Networks (*ENN*) [10], when dealing with classification problems, is more powerful than classical Multilayer Perceptron. These enhanced networks are able to approximate any function $f(x)$ using n -degree polynomial defined by the weights in the connections. Multilayer Perceptron *MLP* is based on the fact that the addition of hidden layers increases the performance of the Perceptron.

Data sets with a no linear separation can be divided by the neural network and a more complex geometric interpolation can be achieved, provided that the activation function of the hidden units is not a linear one.

The proposed neural networks *ENNs* are characterized for having different weights for each different pattern which is introduced to the neural net [11]. Such mechanism could be thought as a local interpolation in some specific points of the function $f(x)$ that the pattern set defines instead of the global interpolation that *MLP* networks provide. In order to research this property two neural networks have been used. The assistant network computes the weights of the main network depending on the input pattern. That is, each pattern produces a set of weights that is employed in the main network to output the desired response. The main and assistant

networks share the inputs. Mathematically, the previous idea could be expressed as $w_{ji} = o_k$, being w_{ji} a weight of the main network and o_k the output of a neuron in the assistant network. Such idea permits to introduce quadratic terms in the output equations of the network where they were lineal equations using Backpropagation Neural Networks *BPNN* with linear activation functions. As example we considered the Eq. 2 of a network *ENN 2–1* with an assistant network 2–3 (see Fig. 1).

The weight matrix of the assistant network is given by

$$W = \begin{pmatrix} w_{11} & w_{12} & \cdots & w_{1m} \\ w_{21} & w_{22} & \cdots & w_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ w_{n1} & w_{n2} & \cdots & w_{nm} \end{pmatrix} \quad (1)$$

The output of the main network has been defined by $z(x, y)$ in Eq. 2 $z(x, y) = w_1x + w_2y + b$, $w_1 = w_{11}x + w_{21}y + b_1$, $w_2 = w_{12}x + w_{22}y + b_2$, $b = w_{13}x + w_{23}y + b_3$ then:

$$\begin{aligned} z(x, y) &= w_1x + w_2y + b \\ &= (w_{11}x + w_{21}y + b_1) * x + w_{12}x + (w_{22}y + b_2)y + w_{13}x + w_{23}y + b_3 \\ &= w_{11}x^2 + w_{22}y^2 + (w_{21} + w_{12})xy + (b_1 + w_{13})x + (b_2 + w_{23})y + b_3 \end{aligned} \quad (2)$$

The degree of Eq. 2 is higher than the degree of Perceptron that is 1. In this way it is possible approximate some non lineal function without lineal separation, where Perceptron cannot do it.

If there are not hidden layers then the degree of the polynomial is two, which is a quadratic polynomial in the output of the network. The feature of being able to increase the degree of the polynomial output, adding more hidden layers, makes this kind of neural network a powerful tool against the *MLP* neural networks. A function could be approximated with a certain error, previously fixed, using a polynomial of n -degree $P(x)$. The achieved error using this polynomial is bound by a mathematical expression. Then you only have to compute the successive derivatives of $f(x)$ until a certain degree and to generate the polynomial $P(x)$.

Fig. 1 ENN 2-1 linear. *Right net*—auxiliar net—computes weights of main net—*left net*

We have studied the knowledge extraction algorithms applied to a network with n inputs. Once trained the *ENN*, it is necessary to study the weight matrix of the assistant network in which the weights have been fixed and that provides the weights of the main network. Knowledge of the *ENN* is fixed at the matrix of weights of the assistant network. These weights are the ones we have applied our knowledge extraction algorithms, which are presented in the following sections. In order to interpret these weights applied to each i th column of the weights of the assistant network, it has been defined a value \bar{w}_k that is named as the associate weight to the k -th input of main network, see Eq. 3.

Let $W = \{w_{pq}\}$ the weights of the assistant network, then $\forall k = 1 \cdots q - 1$

$$\bar{w}_k = \left(\sum_{i=1}^p w_{ik} + w_{kq} \right), \bar{w}_q = w_{pq} \quad (3)$$

2.1 Polynomial Regression

This section shows an example of 2-degree polynomial regression using an *ENN* with no hidden layers.

Let $f(x, y)$ a polynomial to approximate:

$$\begin{aligned} f(x, y) &= (Ax + By + C)^2 \\ &= A^2x^2 + B^2y^2 + C^2 + 2ACx + 2BCy + 2ABxy \end{aligned} \quad (4)$$

According to theoretical results the following matrix must be obtained using an *ENN*.

$$\begin{pmatrix} A^2 & i_1 & j_1 \\ i_2 & B^2 & k_1 \\ j_2 & k_2 & C^2 \end{pmatrix}, \text{ where } i_1 + i_2 = 2AB, -j_1 - j_2 = 2AC, -k_1 - k_2 = 2BC \quad (5)$$

A neural network has been trained using a random data set with an uniform distribution and describing the polynomial function:

$$f(x, y) = \left[(x \ y \ 1) \begin{pmatrix} 0.68805 \\ -0.6603956 \\ -0.1037416 \end{pmatrix} \right]^2 \quad (6)$$

Mean squared error of the network must be equal to 0, according to the theoretical results. Next listing shows obtained results with the proposed neural network architecture. Note that *MSE* in the training and cross validation data sets is really low (near 0).

```
Number of variables: 2
Coefficients (A, B, C): 0.68805 -0.6603956 -0.1037416
Squared coefficients (A*A, B*B, C*C): 0.4734127 0.4361223 0.01076232
# patterns: 2000 , Iterations: 102 , Learning rate: 0.05 , Cross val.: 20 %
Mean Squared Error (TRAINING):
Standard deviation 6.048446e-14 , Variance 3.65837e-27
Min. 1st Qu. Median Mean 3rd Qu. Max.
-1.952e-13 -2.955e-14 1.502e-14 1.129e-14 5.949e-14 1.082e-13
Mean Squared Error (CROSS VALIDATION):
Standard deviation 6.181435e-14 , Variance 3.821013e-27
Min. 1st Qu. Median Mean 3rd Qu. Max.
```

```
-1.805e-13 -2.674e-14 1.735e-14 1.186e-14 6.221e-14 1.064e-13
MATRIX Network coefficients:
 [,1] [,2] [,3]
[1,] 0.4734127 -0.3912136 0.04101917
[2,] -0.5175567 0.4361223 0.15181956
[3,] 0.1017396 -0.2888405 0.01076232
A*A = 0.4734127 , B*B = 0.4361223 , C*C = 0.01076232
2*A*B = -0.9087703 , 2*A*C = -0.1427588 , 2*B*C = 0.137021
```

Coefficients of regression polynomial can be obtained using the weights matrix of trained neural network. Previous matrix shows final weights with a cuasi-null *MSE*, in our case the coefficients are the following ones (according to Eq. 5):

$$(A^2, B^2, C^2) = (0.4734127, 0.4361223, 0.01076232) \quad (7)$$

$$(2AB, 2AC, 2BC) = (-0.9087703, -0.1427588, 0.137021) \quad (8)$$

Such results are totally coherent with Eq. 6, that is, proposed neural network is able to approximate the data set and generate the polynomial function that describes the data set.

Next listing shows results obtained with more than 2 input variables. Note that the *ENN* is able to approximate the data set with a null error.

<p>Number of variables: 3</p> <p># patterns: 1200 , Iterations: 20 % , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: -0.251 0.033 -0.314 -0.805</p> <p>Squared Real coefficients: 0.063 0.001 0.099 0.648</p> <p>Mean Squared Error (TRAINING): Standard deviation 0.007364928 , Variance 5.424216e-05</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -0.0145600 -0.0064310 -0.0012810 -0.0008741 0.0039250 0.0233700</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 0.007403743 , Variance 5.48154e-05</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -0.0144700 -0.0063460 -0.0009139 -0.0008817 0.0034980 0.0264900</p> <p>Network coefficients: 0.078 0.017 0.11 0.634</p>
<p>Number of variables: 5</p> <p># patterns: 2000 , Iterations: 20 , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: 0.711 0.431 0.458 0.857 0.409 0.323</p> <p>Squared Real coefficients: 0.505 0.186 0.21 0.734 0.167 0.104</p> <p>Mean Squared Error (TRAINING): Standard deviation 0.0008561259 , Variance 7.329515e-07</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -3.095e-03 -5.235e-04 1.241e-04 6.914e-05 7.022e-04 2.046e-03</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 0.0009080438 , Variance 8.245436e-07</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -2.678e-03 -5.045e-04 1.464e-04 7.691e-05 7.481e-04 1.976e-03</p> <p>Network coefficients: 0.503 0.185 0.208 0.733 0.166 0.107</p>
<p>Number of variables: 7</p> <p># patterns: 2800 , Iterations: 20 , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: 0.129 0.398 0.444 0.345 -0.432 0.912 0.227 -0.685</p> <p>Squared Real coefficients: 0.017 0.159 0.197 0.119 0.186 0.831 0.052 0.469</p> <p>Mean Squared Error (TRAINING): Standard deviation 0.0006614979 , Variance 4.375794e-07</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -1.801e-03 -5.538e-04 -1.119e-04 -8.575e-05 3.398e-04 2.196e-03</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 0.0006642028 , Variance 4.411654e-07</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -1.614e-03 -5.361e-04 -1.186e-04 -9.047e-05 3.024e-04 2.229e-03</p> <p>Network coefficients: 0.018 0.16 0.198 0.12 0.187 0.832 0.053 0.466</p>
<p>Number of variables: 9</p> <p># patterns: 3600 , Iterations: 20 , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: -0.329 -0.717 0.765 0.126 -0.025 -0.917 0.899 0.724 -0.263 -0.667</p> <p>Squared Real coefficients: 0.108 0.514 0.585 0.016 0.001 0.841 0.809 0.524 0.069 0.445</p> <p>Mean Squared Error (TRAINING): Standard deviation 0.0002464544 , Variance 6.073979e-08</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -6.969e-04 -2.121e-04 -3.974e-05 -3.869e-05 1.235e-04 8.826e-04</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 0.0002595937 , Variance 6.738888e-08</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -7.053e-04 -2.128e-04 -6.166e-05 -3.831e-05 1.235e-04 8.826e-04</p> <p>Network coefficients: 0.108 0.514 0.586 0.016 0.001 0.841 0.809 0.524 0.07 0.444</p>
<p>Number of variables: 11</p> <p># patterns: 4400 , Iterations: 20 , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: -0.553 0.423 -0.585 0.525 -0.156 0.098 0.906 -0.943 -0.867 0.835 0.459 0.049</p> <p>Squared Real coefficients: 0.305 0.179 0.343 0.276 0.024 0.01 0.82 0.89 0.752 0.697 0.211 0.002</p> <p>Mean Squared Error (TRAINING): Standard deviation 2.250265e-05 , Variance 5.063691e-10</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -7.489e-05 -1.916e-05 -4.108e-06 -3.332e-06 1.171e-05 8.005e-05</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 2.36987e-05 , Variance 5.616285e-10</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -6.592e-05 -1.746e-05 -2.043e-06 -1.089e-06 1.424e-05 7.249e-05</p> <p>Network coefficients: 0.305 0.179 0.343 0.276 0.024 0.01 0.82 0.89 0.752 0.697 0.211 0.002</p>
<p>Number of variables: 13</p> <p># patterns: 5200 , Iterations: 20 , Learning rate: 0.05 , Cross validation set: 20 %</p> <p>Real coefficients: -0.756 0.592 -0.554 -0.364 -0.28 -0.703 -0.837 0.53 -0.633 -0.739 -0.099 0.29 0.642 -0.218</p> <p>Squared Real coefficients: 0.571 0.351 0.306 0.133 0.079 0.494 0.701 0.281 0.401 0.545 0.01 0.084 0.413 0.047</p> <p>Mean Squared Error (TRAINING): Standard deviation 1.333839e-05 , Variance 1.779126e-10</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -4.251e-05 -1.124e-05 -2.323e-06 -2.052e-06 6.820e-06 4.597e-05</p> <p>Mean Squared Error (CROSS VALIDATION): Stan ard deviation 1.350141e-05 , Variance 1.822882e-10</p> <p>Min. 1st Qu. Median Mean 3rd Qu. Max. -4.042e-05 -1.153e-05 -2.484e-06 -1.925e-06 6.654e-06 5.393e-05</p> <p>Network coefficients: 0.571 0.351 0.306 0.133 0.079 0.494 0.701 0.281 0.401 0.545 0.01 0.084 0.413 0.047</p>

Fig. 2 Different shapes obtained using ENN with no hidden layers, corresponding to *XOR*, *circle*, *ellipse* and *parabola* functions. *MSE* is near to 0.0 with 100 iterations

Such results show in a practical way the universal approximation property of ENN [10, 11] (Fig. 2).

3 Material and Methods

We present a method for extracting knowledge from the weights with a model of enhanced neural network ENN. Three different stages have been made, first stages identifying classes of values of the variable to predict, these classes will be consistent with the rules and allow grouping of similar characteristics and these characteristics are reflected in the weights of the trained network. Different classifications carried out by changing parameters such as amplitude of the output class, division into outputs classes with the same number of patterns, trying to improve the learning

rate for each trained *ENN* [3]. A second part, when you are training an *ENN*, it is possible to know the effect, each one input is having on the network output. This provides feedback as to which input channels are the most significant. From there, you may decide to prune the input space by removing the insignificant channels. This will reduce the size of the network, which in turn reduces the complexity and the training times and error [9].

One last stage of processing of rules that identified the behavior of the input variables (antecedent of the rule) in each output classes (consequents of rules). Finally, when the rules have been established. Therefore there will be achieved a control system. The model presented has been successfully applied to the prediction volume of wood. ENNs are thus a useful and very powerful set of tools that can add to the large number of processing and control methods available.

First Step: the first stage, this method obtains the consequents or the output in a rule. First of all, it is necessary a normalization of initial set of training patterns, input and output variables in the interval $[-1, 1]$. This standardized set of patterns is ordered from the smallest to the biggest output. The first option was to divide the whole range $[-1, 1]$ in k output intervals with the same number of patterns in each interval.

A second option was proposed, the output is divided into intervals k units wide, obtaining $\frac{2}{k}$ training subsets from each output interval $I_1 \dots I_{\frac{2}{k}}$, where $I_i = [-1, -1 + k) \dots I_{\frac{2}{k}} = (1 - k, 1]$ and $k = 1 + 3.322 \log_{10} n$ [13] and n is the number of patterns. Those intervals will be the consequents of the extracted rules.

Finally we developed a new method, named Bisection Method (BM), which has provided a better error rate in the training of each interval than the other methods named, and it is discussed below. Figure 3 shows a summary of the whole process.

Fig. 3 Scheme of symbolic knowledge acquisition

3.1 First Step: Bisection Method (BM)

Once the set of patterns has been sorted, the output is divided in two intervals, and iteratively division is performed. A first division of the values associated to the output variable, in two intervals: positive output $(0, 1]$ and negative output $[-1, 0)$. Two independent neural networks are defined in order to be trained. Each one neural network is trained with n inputs and only one output. Each one of the two output intervals is divided in two new classes. This division is performed iteratively, studying the variation of weights. When in a new division the weights do not change, then go back to the initial division, and finish the division of the sets of patterns. A division of the set of training patterns is made according to their outputs, the output range is divided into intervals, for each output interval I_i , a set of training S_i is considered, an independent neural network is trained, as it is shown in Fig. 4. The initial pattern set is classified in several subsets and therefore into several *ENNs*. When output intervals are fixed, the consequents of the rules have been fixed by *BM*.

Obtaining consequent rules or output intervals I_i for a prediction function:

1. Standardization of all patterns in the interval $[-1, 1]$.
2. Order the set of patterns from low to high output.

Fig. 4 Set of neural networks used in the bisection method (BM)

3. Divide the ordered set of patterns S in n subsets $S_1 \cup \dots \cup S_n$, with $S_i \cap S_j = \emptyset$ and $\cup S_i = S$ and $\cup I_i = [-1, 1]$ by (BM) in the previous step and so that in each subset S_i all output values have the same sign. Building one ENN_i trained with each S_i . The range I_i determines the consequents rules that are extracted from each ENN_i .

3.2 Second Step: Algorithm to Extract Predictive Variables (EM)

Now, the importance of each input variable must be studied for each different training network ENN_i , taking into account the weights in each one, and so we must repeat the next algorithm for each one ENN_i obtained in the first step. In this process, antecedents should be chosen in order from biggest to smallest absolute value of the weights of the connections of input variables, in such way, that each variable antecedent verifies:

$$\overline{w_{ij}}u_j C_k > 0 \quad (9)$$

where $C_k = \{-1, 1\}$ is the kind of inference, negative or positive (where i is the number of the outputs interval).

It can be studied in which range of allowed values of the input variable, along with the other variables that contribute to the output, is possible to obtain the whole output range which is being studied. The range of the variables antecedents would never be the whole interval $[-1, 1]$, due to the sign of the weights will determine if the variable will be positive or negative according to Eq. 9.

To determine the best set of forecasting variables, in each subset of training S_i with output in I_i :

- Analyze the variation of the values of the input variables for each training subsets S_i , in each ENN_i calculating the interval $(\mu_{ij} - \sigma_{ij}, \mu_{ij} + \sigma_{ij})$ for each variable μ_j in I_i .
- For each ENN_i built in step 1, extract important input variables or antecedents, from it following next steps:
 1. $CURRENT = w_{i0}$ (bias term)
 $UNKNOWN = \sum_{u_j \in UNUSEDVARS} |\overline{w_{ij}}|$
 2. Stop if exist values for $u_j \in [-1, 1]$ such
 $\overline{w_{i0}} + \sum_{u_j \in USEDVARs} \overline{w_{ij}}u_j - f^{-1}(z_i) > UNKNOWN$
 $z_i \in I_i, z_i = \min\{I_i\}$
 Where $a_i \dots a_j$ are input values of the variables $u_i \dots u_j$ and $u_i \dots u_j \in USEDVARs$.
 If you want get more input variables for the output class I_i (consequent selected) go to step 3.
 3. Choose a new variable $u_k \in UNUSEDVARS$ such $|\overline{w_{ik}}|$ is the maximum value and where $C_i \overline{w_{ik}} \geq 0$. It gets a new antecedent of the rule.
 4. $CURRENT = CURRENT + \overline{w_{ik}}$
 $UNKNOWN = UNKNOWN - |\overline{w_{ik}}|$
 $UNUSEDVARS = UNUSEDVARS - (u_k)$
 5. Go to step 2.

3.3 Third Step: Obtaining Rules

In the previous step, the antecedents of the rules have been obtained, this is the most influential input variables for each output interval I_j , each trained ENN_j .

When the rule R_j has been formulated, the most important condition has been given for output in a given interval $[-b, -c)$. The rule obtained is that the weights are provided, as the most important feature of this interval. If $\mu_{u_i[-b, -c)}$ and $\sigma_{u_i[-b, -c)}$ are the mean and standard deviation of variable u_i in the output range $[-b, -c)$. Then we take as domain and therefore antecedent for this interval, the values that the variable u_i takes on interval.

Thus, we obtain as the first major rule or rule over the output interval $[-b, -c)$

$$\text{If } a_i \in \rightarrow \text{output} \in [-b, -c) = I_j \quad (10)$$

Or which is the same: If $a_i \in \rightarrow I_j$.

Where i is the number of the input variables and j is the number of output intervals. In this way we are indicating that in the output range I_j , the most important variable is the i -th input variable and we are giving the values taken by the i -th input variable for the output set I_j . Finally, the knowledge extraction for every net ENN_j is made, obtaining a rule or a subset of rules for each output interval. Each rule R_j corresponds to an output interval. Each output interval has an associated ENN_j , the network has been trained and whose weights define the variables that must be antecedents of each rule. We enunciate more general rules with one antecedent or finer rules with more than a single antecedent.

$$R_k : \text{If } \mu_i \in [a, b) \wedge \dots \wedge \mu_j \in [c, d) \text{ then } I_k \quad (11)$$

If the rule is verified for the extreme values of the interval, you will be checking for the rest of the values within the range of variation of the antecedent.

4 Data Mining Using Enhanced Neural Networks

We have studied the behavior of the weights of the network, for a first data set defining a function exactly. It is a collection of values that define a functional relationship (deterministic). If the network is trained in which the input patterns are the independent variables in the functional relationship and the output pattern of the network is the dependent variable y . The network learns the relationship among the variables and the values which constitute the dependent variable are predicted by ENN . We have studied this case, to check the level of knowledge stored in the weights. The relationship between the independent variable and the dependent variable is shown in the values of the weights, some examples are explained below. A table of values for independent variables and the corresponding values for the dependent variable is performed. With these data the network is trained.

Table 1 Weights associated in different training functions

Function	$\overline{w_1}$	$\overline{w_1}$
$x + 3y$	0.6201	1.7628
$x + 5y$	0.427	2.003
$x^2 + y^2$	1.273	1.273

Table 2 Weights associated function $f(x, y) = x + y^2$ over different input range (an implementation in R has been used)

Domain input variables	$\overline{w_1}$	$\overline{w_1}$	Mean squared error
[0, 100]	0.0121	1.3807	0.101
[1, 100]	0.0413	1.6128	0.003
[0, 1]	0.6175	0.6431	0.002
[1, 2]	9.838	27.027	0.030
[0.5, 1]	2.776	0.274	0.002

Table 1 shows as the value of the weights preserves the relationship between the independent variables, the weight of the variable y is three times that of the variable x in the first case and in the second case is actually five times the weight of the variable x . The weight value of the variable y , in both cases the variable with the most influential is the variable y , with different degrees in each case. The importance of the input variables is reflected in the weights. In the third case, not working with a linear function, but this is a case in which the behavior of the variables is symmetrical, both variables influence in the same way in the output value; with different ENNs have been obtained similar weights. This study has confirmed that the knowledge of the network, once trained, is stored in the weights.

We have studied the function $f(x, y) = x + y^2$ and we have generated random patterns for the variables x and y , then we have observed the behavior of the weights changes according to the range of input values. So if we work with values obtained at random in the interval $[1, 100]$ for the input variables x and y the weights obtained have different characteristics that if we work with values for input variables in the interval $[0, 1]$. It seems clear just, when a variable takes values in it $[0, 1]$ and is squared, the value of the variable will decrease, as in this way is described by the values of the weights for the variable y . However, if the variable takes values greater than 1 then the variable is greater than being squared. Both features for the same function are reflected in the weights of the trained networks for different range of the input variable y (see Table 2).

All results show that the importance of the input variables change when the range of input variables change. Yet it is confirmed that the proposed method depends on:

- First step: divide the set of patterns for its outputs and the study of interrelationships between the input and output variables. Sometimes, the variation in the range of the output variable causes changes on the importance of input variables and then it is necessary to divide the range of the output variable in class, for a separate study of each output class.
- Second step: study the range and weights of the input variables in each range of the output variable obtained in the previous step.
- Third step: extract rules using steps one and two.

5 Example of Application

Volume parameter is one of the most important parameters in forest research when dealing with some forest inventories. Usually, some trees are periodically cut in order to obtain such parameters using cubical proofs for each tree and for a given environment. This way, a repository is constructed to be able to compute the volume

of wood for a given area or forests and for a given tree species in different natural environments. The data set file [5] has been used in order to implement method explained in the Section 3. The example of application is a dataset from eucalyptus obtained from a region in Spain. The main aim is to detect relationships between all the variables that are in our study, and also this work seeks to estimate the wood volume. The input variables considered for the network were diameter, thickness bark (crust); grow of diameter, height and age. The output variable was the volume of wood.

The Enhanced *ENNs* were trained, but in any case learning didnt improve, initially tested the whole set. The ratio of error should not be acceptable; the knowledge learned by the network is not good, the error is too large. The evolutions of the values of the weights, in different division intervals for all patterns, the first division in positives and negatives outputs in, finally four networks have been trained. The error is less when the total pattern set is divided in subsets and one *ENN* is trained for each subset of pattern. In this example, finally 4 neural networks were constructed: one for each set of patterns $S_1 \dots S_4$ obtained, which outputs are $I_1 \dots I_4$. One neural network is trained for each interval. Now, in each one of the sets of patterns obtained, the most important input variables, in each one of the subsets is sought, using the algorithm for extraction (*EM*). Table 3 shows the weights of the four trained networks obtained in the first phase *BM*.

In the second step, the method named as *EM* has been implemented. Now when the set is divided into four subsets and the weights are observed in each obtained subset or class, it is possible to detect that the most important input variable is changing in each class, by the weights in each neural network. The crust appears as the most important variable followed by height in the first class, in the class two the most important input variable has changed and now the principal variable is the diameter and in the third class the same importance for diameter and height and in the fourth class is the diameter the most important variable again. Weights are studied when they are stable and do not change.

Table 4 shows the possible domain of antecedents of the rules. In the third step the solution is a set of rules. Using sections 3.2 and 3.3, the following rules have been obtained from the nets. To apply the rules extracted above to the studied case about volume of wood. The rules show that the network has learned, and then it is possible get a good set of rules if there was a good learning ratio in the training network. For each output interval a set of rules is obtained with one or more variables as antecedents, so the rules are obtained:

$$\text{if } crust \in [4, 13.6] \cap height \in [9.5, 14.2] \rightarrow volume \in [22, 64]$$

Table 3 The most important input variables: weights associated over each output interval volume (or class) with the mean square error (*MSE*) obtained by *ENN*

Class	Age	Diameter	Height	Crust	Active performance
1	−0.147	−0.046	0.705	1.279	MSE = 0.060
2	0.036	0.788	0.596	0.586	MSE = 0.110
3	0.142	0.670	0.669	0.495	MSE = 0.019
4	−0.181	0.840	0.8248	0.57	MSE = 0.062

Bold values represent the most relevant variables in each class

Table 4 Values of the variables in each ENN_i

	Class	Volume	Diameter	Crust	Height	Age
Average	1	43.39	9.55	8.84	11.9	12.9
Deviation	1	20.7	2.06	4.76	2.32	4.54
Average	2	95.13	13.13	17.4	16.41	12.9
Deviation	2	12.55	1.16	5.16	1.62	4.44
Average	3	161.33	15.61	26.087	19.48	1.4
Deviation	3	25.24	1.27	5.66	2.03	3.38
Average	4	476.87	22.89	69.3	25.88	15.43
Deviation	4	226.21	4.19	30.1	4.33	2.53

Domain antecedents of rules

- if $diameter \in [12, 14.3] \cap height \in [12.4, 22.5] \rightarrow volume \in [82, 107]$
 if $diameter \in [14.3, 16.9] \cap height \in [20.4, 31.7] \rightarrow volume \in [136, 186]$
 if $diameter \in [18.2, 27] \cap height \in [39, 99] \rightarrow volume \in [250, 703]$
 if $diameter \geq 14.3 \cap height \geq 20.4 \rightarrow volume \geq 136$
 if $diameter \geq 14.3 \cap crust \geq 40 \rightarrow volume \geq 136$

The problem under study is prediction of volume of wood, and the rules obtained are useful in order to estimate the amount of wood using typical tree variables and the Knowledge obtained is compared with other methods such as repository and with the tree volume tables for a given tree species and for prediction methods as regression. The results are similar in each case.

6 Conclusions and Final Remarks

A new method to extract rules from a neural net has been elaborated. In this way the rules obtained will allow completing the knowledge that could be extracted from an expert when building the knowledge base for an *ES*. In the proposed method, a model of *ENN* has been used. The implemented method is effective when the importance or characteristics of forecasting variables could change depending on the range of forecast variable.

The proposed method has been developed in three parts: a study of the weights in the enhanced neural network by dividing the pattern set into subsets (*BM*), so you get two benefits, the *ENN* detects a possible change in the importance of the input variables (for each one of the subsets obtained after the division) and an improvement in learning rate and the consequent of the rules. In the second part by the algorithm (*EM*) to obtain the most important input variables for each subset or the antecedents for each rule, and finally in the third part building for each division obtained a rules database. The output of the net has a lower mean squared error, thus a more accurate set of rules is obtained. We have compared the results obtained with rules with other methods as tables of scaling for trees of this species and statistical forecasting models, in both cases, the results are similar to those obtained by the proposed method. The advantage *ENN* is each new data

can be updated and improved the database, more easily and can go to expand the database of rules obtained.

References

1. Andrews, R., Geva, S.: Rule extraction from local cluster neural nets. *Neural Comput.* **47**, 1–20 (2002)
2. Boger, Z., Guterman, H.: Knowledge extraction from artificial neural networks models. In: *Proc. IEEE Int. Conf. Systems, Man and Cybernetics*, pp. 3030–3035. IEEE Press, Orlando (1997)
3. Castellanos, A., Castellanos, J., Manrique, D., Martinez, A.: A new approach for extracting rules from a trained neural network. *Lect. Notes Comput. Sci.* **1323**, 297–302 (1997)
4. Heh, J., Chen, J.C.: Designing a decompositional rule extraction algorithm for neural networks with bound decomposition tree. *Neural Comput. Appl.* **17**(3), 297–309 (2008)
5. <http://acer.forestales.upm.es/basicas/udmatematicas/matematicas1/datos/Eucaliptos.pdf> (2011). Accessed 15 Aug 2012
6. Kamruzzaman, S.M., Jehad Sarkar, A.M.: A new data mining scheme using neural networks. *Sensors* **11**, 4622–4647 (1997)
7. Kolman, E., Margaliot, M.: Are artificial neural networks white boxes? *IEEE Trans. Neural Netw.* **16**, 844–852 (2005)
8. Malone, J.A., McGarry, K.J., Bowerman, C.: Rule extraction from Kohonen neural networks. *Neural Comput. Appl.* **15**, 9–17 (2008)
9. Martinez, A., Castellanos, A., Hernandez, C., Mingo, F.: Study of weight importance in NN. *Lect. Notes Comput. Sci.* **1611**, 101–110 (2004)
10. Mingo, L.F., Martinez, A., Gimenez, V., Castellanos, J.: Parametric bivariate surfaces with neural networks. *Mach. Graph. Vis.* **9**(2), 41–46 (2002)
11. Mingo, L.F., Ablameyko, S., Aslanyan, L., Castellanos, J.: Enhanced Neural Networks with Time-Delay in Trade Sector, *Digital Information Processing and Control in Extreme Situations*, pp. 202–208. Belarus Academy of Science, Minsk (2002)
12. Setiono, R., Kheng, W., Zurada, J.: Extraccion of rules from neural networks for nonlinear regression. *IEEE Trans. Neural Netw.* **13**(3), 564–577 (2002)
13. Sturges, H.A.: The choice of a class interval. *J. Am. Stat. Assoc.* **21**(153), 65–66 (1926)
14. Tsukimoto, H.: Extracting rules from trained neural networks. *IEEE Trans. Neural Netw.* **11**, 377–389 (2000)