

Mapy poznawcze jako narzędzia rozumienia informacji

Władysław Homenda

Wydział Matematyki i Nauk Informatycznych
Politechnika Warszawska

i

Wydział Matematyki i Informatyki
Uniwersytet w Białymstoku

www.mini.pw.edu.pl/~homenda

Kraków, 28 marca, 2014

Plan prezentacji

- 1 Mapy poznawcze - wprowadzenie
 - Mapy poznawcze, geneza terminu
 - Rozmyte mapy poznawcze
- 2 Rozmyte mapy poznawcze
 - Model
 - Zadanie
 - Testy wstępne
- 3 Ziarniste mapy poznawcze
 - Model
 - Zadanie
 - Eksperymenty
- 4 Modele szeregów czasowych
 - Model z rozmytą mapą poznawczą
 - Zadanie
 - Rekonstrukcja
 - Model z ziarnistą mapą poznawczą

Plan prezentacji

- 1 **Mapy poznawcze - wprowadzenie**
 - Mapy poznawcze, geneza terminu
 - Rozmyte mapy poznawcze
- 2 **Rozmyte mapy poznawcze**
 - Model
 - Zadanie
 - Testy wstępne
- 3 **Ziarniste mapy poznawcze**
 - Model
 - Zadanie
 - Eksperymenty
- 4 **Modele szeregów czasowych**
 - Model z rozmytą mapą poznawczą
 - Zadanie
 - Rekonstrukcja

Mapy poznawcze, geneza terminu

- Mapy poznawcze:

- Tollman, E. C. (1948), *Cognitive maps in rats and men*, Psychological Review, 55, 189-208,

pojęcie utajonego uczenia się zwierząt,

- Axelrod, R. (1976), *Structure of Decision: the Cognitive Maps of Political Elites*, Princeton, NJ: Princeton University Press,

związki przyczynowo-skutkowe w świecie polityki, ekonomii, gospodarki.

Określenia

- Model

Figure : Mapa poznawcza z trzema pojęciami

- wartości wag: $w_{ij} \in \{-1, 0, 1\}$,
- krawędzie z wagami zerowymi są pomijane.

Rozmyte mapy poznawcze

- Kosko, B. (1986). *Fuzzy Cognitive Maps.*, Int. J. Man–Machine Studies, 24, 65–75
- Model:

Plan prezentacji

- 1 Mapy poznawcze - wprowadzenie
 - Mapy poznawcze, geneza terminu
 - Rozmyte mapy poznawcze
- 2 **Rozmyte mapy poznawcze**
 - Model
 - Zadanie
 - Testy wstępne
- 3 Ziarniste mapy poznawcze
 - Model
 - Zadanie
 - Eksperymenty
- 4 Modele szeregów czasowych
 - Model z rozmytą mapą poznawczą
 - Zadanie
 - Rekonstrukcja

Model

- Model: $G = (V, E, w)$
 - (V, E) - graf skierowany, $V = \{v_1, \dots, v_n\}$, $E \in V \times V$,
 - $w : E \rightarrow [-1, 1]$ - wagi krawędzi,
 - W - macierz wag,

	N1	N2	N3	N4	N5	N6	N7
N1	0	0	0.6	0.9	0	0	0
N2	0.5	0	0	0	0	0	0
N3	0	0.6	0	0	0.8	0	0
N4	0	0	0	0	0	0	0.9
N5	0	0	0	0	0	-0.8	-0.9
N6	-0.3	0	0	0	0	0	0
N7	0	0	0	0	0	0.8	0

Model

- Obliczenie:

$$Y_i = f(W \star X_i)$$

- W - macierz wag rozmiaru $n \times n$,
- X_i - aktywacja mapy, $X_i = [x_{1i}, \dots, x_{ni}]^T$, $x_{1i}, \dots, x_{ni} \in [0, 1]$,
- Y_i - odpowiedź mapy, $Y_i = [y_{1i}, \dots, y_{ni}]^T$, $y_{1i}, \dots, y_{ni} \in [0, 1]$,
- \star - produkt macierzy, np. iloczyn macierzy,
- $f : (-\infty, +\infty) \rightarrow [0, 1]$, funkcja aktywacji

$$y_{ji} = f\left(\sum_{k=1}^n w_{jk} \cdot x_{ki}\right)$$

Model

- Funkcje aktywacji (przykładowe):

$$f : (-\infty, +\infty) \rightarrow [0, 1]$$

- sigmoidalna: $f(x) = \frac{1}{1 + e^{-\tau \cdot x}}$,

- sinus: $f(x) = \begin{cases} 0 & \tau \cdot x < -\pi/2, \\ \frac{1}{2}(\sin(\tau \cdot x) + 1) & -\pi/2 \leq \tau \cdot x \leq \pi/2 \\ 1 & \tau \cdot x > \pi/2 \end{cases}$

- liniowa: $f(x) = \begin{cases} 0 & \tau \cdot x < -1, \\ \frac{1}{2}(\tau \cdot x + 1) & -1 \leq \tau \cdot x \leq 1 \\ 1 & \tau \cdot x > 1 \end{cases}$

Model

- Produkt (przykładowe):

$$Y_i = f(W \star X_j)$$

- iloczyn macierzy:

$$y_{ji} = f\left(\sum_{k=1}^n w_{jk} \cdot x_{ki}\right),$$

- dla wag unipolarnych za pomocą min / max:

$$y_{ji} = \max \{ \min \{ w_{jk}, x_{ki} \} : k = 1, 2, \dots, n \},$$

- dla wag unipolarnych produkt za pomocą norm trójkątnych,
- dla wag bipolarnych produkt za pomocą norm zrównoważonych,

Model

Założenia:

- Danych jest N obserwacji dla pewnych zjawisk:
 - $X = [X_1, X_2, \dots, X_N]$ - aktywacje, $X_i = [x_{1i}, x_{2i}, \dots, x_{ni}]^T$,
 - $G = [G_1, G_2, \dots, G_N]$ - cele, $G_i = [g_{1i}, g_{2i}, \dots, g_{ni}]^T$,
- Zjawisko jest modelowane mapą poznawczą, to znaczy:
 $f(W \cdot X_i) = G_i$ dla każdego $i = 1, 2, \dots, N$

Zadanie

Wyznaczyć rozmytą mapę poznawczą W modelującą te zjawiska,
to znaczy taką, że:

$$f(W \cdot X) = G$$

lub przynajmniej taką W' , że

$Y = f(W' \cdot X)$ jest tak bliskie G jak to tylko możliwe

Zakłócenia

- Modelowanie nie jest doskonałe.
- Zakłócenia na poziomie wag, np. błędy oceny ekspertów.
- Zakłócenia na poziomie celów:
 - Zakłócenia losowe, np. błędy odczytu z przyrządów pomiarowych.
 - Zakłócenia systematyczne, np błędy funkcjonowania przyrządów pomiarowych.

Tak bliskie, jak tylko możliwe

- Dane:
 - $X = [X_1, X_2, \dots, X_N]$ - aktywacje,
 - $G = [G_1, G_2, \dots, G_N]$ - cele,
 - W' - macierz wag,
- Odpowiedź mapy: $Y = f(W' \cdot X)$, $Y = [Y_1, Y_2, \dots, Y_N]$
- Ocena odpowiedzi:
 - $MSE = \frac{1}{N \cdot n} \sum_{j=1}^N \sum_{i=1}^n (y_{ij} - g_{ij})^2$,
 - $MAE = \frac{1}{N \cdot n} \sum_{j=1}^N \sum_{i=1}^n |y_{ij} - g_{ij}|$,
 - $XAE = \max \{|y_{ij} - g_{ij}| : i \in \{1, 2, \dots, n\}, j \in \{1, 2, \dots, N\}\}$,

Testy wstępne

- Dane:
 - $X = [X_1, X_2, \dots, X_N]$ - aktywacje, losowe, rozkład jednostajny,
 - W - macierz wag, losowe, rozkład jednostajny,
 - $G = [G_1, G_2, \dots, G_N]$ - cele, $G = f(W \cdot X)$
- Rekonstrukcja mapy: $Y = f(W' \cdot X)$, $Y = [Y_1, Y_2, \dots, Y_N]$
- Wyniki:
 - zastosowane metody gradientowa i PSO,
 - proces bardzo szybko zbieżny,
 - wagi odtworzone z bardzo dużą dokładnością.

Testy wstępne

- Dane:

- $X = [X_1, X_2, \dots, X_N]$ - aktywacje, losowe, rozkład jednostajny,
- W - macierz wag, losowe, rozkład jednostajny,
- $G = [G_1, G_2, \dots, G_N]$ - cele, $G = f(W \cdot X)$,
- G_D - cele zakłócone rozkładem normalnym,

- Rekonstrukcja mapy: $Y = f(W' \cdot X)$, $Y = [Y_1, Y_2, \dots, Y_N]$

- Wyniki:

- zastosowane metody gradientowa i PSO,
- MSE (i XAE) na zbiorze nie/zakłóconych celów i na zbiorze testowym
- odtwarzanie wag zależne od wielu czynników.

Figure : Statystyka błędów dla zakłóconych celów (lewa kolumna) i zakłóconych wag (prawa kolumna)

Testy wstępne

Figure : Statystyka błędów na niezakłóconych celach, mapa rekonstruowana dla zakłóconych celów i zakłóconych wag

Plan prezentacji

- 1 **Mapy poznawcze - wprowadzenie**
 - Mapy poznawcze, geneza terminu
 - Rozmyte mapy poznawcze
- 2 **Rozmyte mapy poznawcze**
 - Model
 - Zadanie
 - Testy wstępne
- 3 **Ziarniste mapy poznawcze**
 - Model
 - Zadanie
 - Eksperymenty
- 4 **Modele szeregów czasowych**
 - Model z rozmytą mapą poznawczą
 - Zadanie
 - Rekonstrukcja

Model z ziarnami przedziałowymi

- Model:

$$G = (V, E, \mathbf{w})$$

- (V, E) - graf skierowany, $V = \{v_1, \dots, v_n\}$, $E \in V \times V$,
- $\mathbf{w} : E \rightarrow [-1, 1] \times [-1, 1]$ - wagi krawędzi, przedziały $[w^-, w^+]$, $-1 \leq w^- \leq w^+ \leq 1$,
- \mathbf{W} - macierz wag,
- \mathbf{W} - dekompozycja do W^- i W^+ ,

Model

- Obliczenie:

$$\mathbf{Y}_i = f(\mathbf{W} \star X_i)$$

- \mathbf{W} - macierz wag rozmiaru $n \times n$,
- \mathbf{Y}_i - odpowiedź mapy, $\mathbf{Y}_i = [\mathbf{y}_{1i}, \dots, \mathbf{y}_{ni}]^T$, $\mathbf{y}_{ji} = [y_{ji}^-, y_{ji}^+]$,
 \mathbf{Y}_i - dekompozycja do Y_i^- i Y_i^+ ,

$$Y_i^- = f(W^- \cdot X_i), Y_i^+ = f(W^+ \cdot X_i)$$

$$y_{ji}^{-,+} = f(\sum_{k=1}^n w_{jk}^{-,+} \cdot x_{ki})$$

Zadanie

- Danych jest N obserwacji dla pewnego zjawiska:
 - $X = [X_1, X_2, \dots, X_N]$ - aktywacje, $X_i = [x_{1i}, x_{2i}, \dots, x_{ni}]^T$,
 - $G = [G_1, G_2, \dots, G_N]$ - cele, $G_i = [g_{1i}, g_{2i}, \dots, g_{ni}]^T$,
- Wyznaczyć ziarnistą mapę poznawczą modelującą zjawisko, to znaczy taką, że:

$$f(\mathbf{W} \star X) \sqsupseteq G$$

lub przynajmniej taką, że

$f(\mathbf{W} \star X)$ pokrywa G w stopniu możliwie najwyższym

W stopniu możliwie najwyższym

- Dane:
 - $X = [X_1, X_2, \dots, X_N]$ - aktywacje,
 - $G = [G_1, G_2, \dots, G_N]$ - cele,
 - \mathbf{W} - macierz wag,
- Odpowiedź mapy: $\mathbf{Y} = f(\mathbf{W} \cdot X)$, $\mathbf{Y} = [\mathbf{Y}_1, \mathbf{Y}_2, \dots, \mathbf{Y}_N]$
- Ocena odpowiedzi:

- $CVW = \frac{1}{N \cdot n} \sum_{j=1}^N \sum_{i=1}^n (g_{ij} \in \mathbf{y}_{ij})$, słabe pokrycie,

- $CVS = \frac{1}{N} \sum_{j=1}^N \left[\frac{\sum_{i=1}^n (g_{ij} \in \mathbf{y}_{ij})}{n} \right]$, silne pokrycie,

Metody rozwiązania

- Rekonstrukcja rozmytej mapy poznawczej
- Zamiana wag numerycznych na wagi ziarniste
 - $w_{ij} \rightarrow \mathbf{w}_{ij} = [w_{ij}^-, w_{ij}^+]$,
 - $w_{ij}^+ = \max\{-1, w_{ij} - \gamma \cdot \varepsilon/2\}$,
 - $w_{ij}^- = \min\{1, w_{ij} + (1 - \gamma) \cdot \varepsilon/2\}$,
- Ziarna wyznaczone w przestrzeni celów

Metody rozwiązania

Kompromis między szczegółowością, a wielkością pokrycia:

- Na poziomie wag:
 - ustalona wartość ε dla wag,
 - długość ziarna/przedziału każdej wagi nie przekracza $2 \cdot \varepsilon$,
 - suma długości ziaren/przedziałów nie przekracza $n^2 \cdot \varepsilon$.
- Na poziomie celów:
 - jako wynik ziarnistości wag,
 - niezależnie od wag i aktywacji,

Metody rozwiązania

- Zamiana wag numerycznych na wagi ziarniste
 - $w_{ij} \rightarrow \mathbf{w}_{ij} = [w_{ij}^-, w_{ij}^+]$,
 - $w_{ij}^+ = \max\{-1, w_{ij} - \gamma \cdot \varepsilon/2\}$,
 - $w_{ij}^- = \min\{1, w_{ij} + (1 - \gamma) \cdot \varepsilon/2\}$,
- ε_{ij} - indywidualny dobór długości przedziałów,
 γ - ustalone centrum przedziału,
- ε - ustalona długość przedziałów,
 γ_{ij} - dobór położenia centrum przedziału,
- ε_{ij} - indywidualny dobór długości przedziałów,
 γ_{ij} - indywidualny dobór położenia centrum przedziału:
 - kolejno,
 - jednocześnie.

ϵ_{ij}, γ

ϵ, γ_{ij}

ε_{ij} , γ_{ij} - kolejno

$\epsilon_{ij}, \gamma_{ij}$ - jednocześnie

Porównanie syntetyczne

approach	mean of weak coverage		
	train ND	train D	test
adjustment of ε	0.775	0.413	0.658
adjustment of γ	0.892	0.466	0.776
adjust. of ε then γ	0.894	0.456	0.761
adjust. of ε and γ	0.917	0.461	0.790

Metody rozwiązania

- Konstrukcja wag ziarnistych
 - $w_{ij} \rightarrow \mathbf{w}_{ij} = [w_{ij}^-, w_{ij}^+]$,
 - $w_{ij}^+ = \max\{-1, w_{ij} - \gamma \cdot \varepsilon/2\}$,
 - $w_{ij}^- = \min\{1, w_{ij} + (1 - \gamma) \cdot \varepsilon/2\}$,
- w_{ij} - indywidualny dobór położenia przedziałów,
 ε, γ - ustalone długości i centrów przedziałów,
- w_{ij}, ε_{ij} - indywidualny dobór położenia i długości przedziałów,
 γ - ustalone położenie centrów przedziałów,
- $w_{ij}, \varepsilon_{ij}, \gamma_{ij}$ - indywidualny dobór położenia, długości i centrów przedziałów,

W_{ij} , ϵ_{ij} , γ_{ij} - jednocześnie

ε_{ij} , γ_{ij} - góra, w_{ij} , ε_{ij} , γ_{ij} - dół

ε_{ij} , γ_{ij} - góra, w_{ij} , ε_{ij} , γ_{ij} - dół

basic fuzzy; w_{ij} ; W_{ij} , ε_{ij} ; W_{ij} , ε_{ij} , γ_{ij}

	train not distorted	train distorted	test
MWC	0.700	0.415	0.644
MSC	0.238	0.003	0.085
MWC	0.966	0.443	0.866
MSC	0.764	0.008	0.467
MWC	0.975	0.453	0.879
MSC	0.778	0.010	0.449
MWC	0.972	0.445	0.874
MSC	0.783	0.011	0.487

Plan prezentacji

- 1 Mapy poznawcze - wprowadzenie
 - Mapy poznawcze, geneza terminu
 - Rozmyte mapy poznawcze
- 2 Rozmyte mapy poznawcze
 - Model
 - Zadanie
 - Testy wstępne
- 3 Ziarniste mapy poznawcze
 - Model
 - Zadanie
 - Eksperymenty
- 4 Modele szeregów czasowych
 - Model z rozmytą mapą poznawczą
 - Zadanie
 - Rekonstrukcja

Rozmyta mapa poznawcza jako model szeregu czasowego

Szereg czasowy:

$$c_1, c_2, c_3, c_4, \dots$$

Aktywacje:

$$X_{.1} = [c_1, c_2, \dots, c_n]^T$$

$$X_{.2} = [c_2, c_3, \dots, c_{n+1}]^T$$

...

$$X_{.N} = [c_N, c_{N+1}, \dots, c_{N+n-1}]^T$$

Cele:

$$G_{.1} = [c_2, c_3, \dots, c_{n+1}]^T$$

$$G_{.2} = [c_3, c_4, \dots, c_{n+2}]^T$$

...

$$G_{.N} = [c_{N+1}, c_{N+2}, \dots, c_{N+n}]^T$$

Rozmyta mapa poznawcza jako model szeregu czasowego

X	X_1	X_2	X_3	\dots	X_{N-1}	X_N
X_1	c_1	c_2	c_3	\dots	c_{N-1}	c_N
X_2	c_2	c_3	c_4	\dots	c_N	c_{N+1}
\dots	\dots	\dots	\dots	\dots	\dots	\dots
X_{n-1}	c_{n-1}	c_n	c_{n+1}	\dots	c_{N+n-1}	c_{N+n-2}
X_n	c_n	c_{n+1}	c_{n+2}	\dots	c_{N+n-2}	c_{N+n-1}

G	G_1	G_2	G_3	\dots	G_{N-1}	G_N
G_1	c_2	c_3	c_4	\dots	c_N	c_{N+1}
G_2	c_3	c_4	c_5	\dots	c_{N+1}	c_{N+2}
\dots	\dots	\dots	\dots	\dots	\dots	\dots
G_{n-1}	c_n	c_{n+1}	c_{n+2}	\dots	c_{N+n}	c_{N+n-1}
G_n	c_{n+1}	c_{n+2}	c_{n+3}	\dots	c_{N+n-1}	c_{N+n}

Rozmyta mapa poznawcza jako model szeregu czasowego

$$Y_{.j} = f(W \cdot X_{.j})$$

$$y_{ij} = f(W_{i.} * X_{.j}) = f\left(\sum_{k=1}^n w_{ik} \cdot x_{kj}\right)$$

$$w_{ij} = 0 \quad \text{dla} \quad i > j$$

$$Y_{.j} = f(B + W \cdot X_{.j})$$

$$y_{ij} = f(b_i + W_{i.} * X_{.j}) = f\left(b_i + \sum_{k=1}^n w_{ik} \cdot x_{kj}\right)$$

Rozmyta mapa poznawcza jako model szeregu czasowego

Rozmyta mapa poznawcza jako model szeregu czasowego

Prognozowanie - co minimalizować?

Rozmyta mapa poznawcza jako model szeregu czasowego

Prognozowanie - co minimalizować?

- $MSE = \frac{1}{n \cdot N} \sum_{j=1}^N \sum_{i=1}^n (y_{ij} - c_{i+j})^2$
- $XAE = \max \{|y_{ij} - c_{i+j}| : i = 1, 2, \dots, n, j = 1, 2, \dots, N\}$
- $FMSE = \frac{1}{N} \sum_{j=1}^N (y_{nj} - c_{n+j})^2$
- $FXAE = \max \{|y_{nj} - c_{n+j}| : j = 1, 2, \dots, N\}$

Rozmyta mapa poznawcza jako model szeregu czasowego

Annual rainfall in London from 1813-1912,

Rozmyta mapa poznawcza jako model szeregu czasowego

Number of births per month in New York city, from January 1946 to December 1959,

Rozmyta mapa poznawcza jako model szeregu czasowego

Campito tree rings, which indicate tree growth, in years 1907-1960.

Rozmyta mapa poznawcza jako model szeregu czasowego

FCM $n=5$ for *births* time series

Rozmyta mapa poznawcza jako model szeregu czasowego

MSEs*100 for time series forecasts with different map sizes with and without bias.

	rain		birth		tree rings	
map size	no bias	with bias	no bias	with bias	no bias	with bias
3	1.69	1.69	1.00	0.89	1.00	1.36
4	1.70	1.70	0.98	0.86	1.15	1.78
5	1.71	1.72	0.96	0.78	1.80	2.06
6	1.77	1.80	0.92	0.78	2.19	2.33
7	1.82	1.87	0.91	0.75	1.96	2.07
8	1.86	1.89	0.89	0.77	2.66	2.74
9	1.92	1.92	0.89	0.73	2.92	2.97
10	1.81	1.86	0.89	0.68	2.99	3.11
11	1.67	1.71	0.89	0.69	2.89	3.01
12	1.64	1.66	0.89	0.74	2.85	3.05

Rozmyta mapa poznawcza jako model szeregu czasowego

Comparison of MSEs obtained for three time series with different modeling and forecasting methods.

MSE*100	rain		births		tree rings	
	train	forecast	train	forecast	train	forecast
ARIMA par=(1,0,0)	1.18	2.15	0.13	0.59	1.30	3.51
Holt-Winters	1.27	1.77	0.37	0.18	1.31	4.60
FCM, n=5, no bias	1.20	1.71	0.34	0.96	4.03	3.71
FCM, n=5 with bias	1.17	1.72	0.21	0.78	5.44	2.33

Szereg czasowy

Reprezentacja szeregu skalarnego w przestrzeni Amplituda/Delta

- $a_0, a_1, a_2, a_3, \dots$ - wartości (amplitudy),
- $\delta a_1, \delta a_2, \delta a_3, \dots$ - zmiany (delty):
 - $\delta a_1 = a_1 - a_0,$
 - $\delta a_2 = a_2 - a_1,$
 - $\delta a_3 = a_3 - a_2,$
- szereg syntetyczny,
 - 2, 6, 4, 8, 2, 6, 4, 8, 2, ... - amplitudy,
 - zaburzenia amplitud z rozkładu normalnego: $\mu = 0, sd = 0.7,$
 - zmiany j.w.

Szereg czasowy

Transformacja do przestrzeni pojęć

- Grupowanie jednowymiarowe:
 - amplitudy: Small, Moderately Small, Moderately High, High,
 - delty: High Negative, Small Negative, Moderately Positive.
- Grupowanie dwuwymiarowe:
(S,HN), (S,SN), (S,MP), (MS,HN), . . . , (H,MP).

Transformacja do przestrzeni pojęć

Granules				Amplitude (top) / Delta (bottom)				
Labels		Values		a_k	5.9454	7.6179	2.9462	4.2947
A	dA	A	dA	da_k	-0.8775	1.6726	-4.6717	1.3486
S	HN	1.99	-5.95	x_{1k}	0.0194	0.0007	0.3583	0.0154
S	SN	1.99	-1.95	x_{2k}	0.0841	0.0013	0.0526	0.0437
S	MP	1.99	3.96		0.0190	0.0023	0.0071	0.0877
MS	HN	3.97	-5.95		0.0241	0.0008	0.3806	0.0174
MS	SN	3.97	-1.95		0.1755	0.0018	0.0531	0.0644
MS	MP	3.97	3.96		0.0235	0.0050	0.0071	0.2473
MH	HN	6.07	-5.95	...	0.0221	0.0009	0.0595	0.0176
MH	SN	6.07	-1.95		0.5359	0.0024	0.0303	0.0663
MH	MP	6.07	3.96		0.0215	0.0196	0.0064	0.2792
H	HN	8.05	-5.95		0.0160	0.0009	0.0228	0.0157
H	SN	8.05	-1.95		0.0434	0.0028	0.0167	0.0463
H	MP	8.05	3.96	$x_{[c1*c2]k}$	0.0157	0.9616	0.0055	0.0989

Transformacja do przestrzeni pojęć

Transformacja do przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Rekonstrukcja w przestrzeni pojęć

Zagadnienia warte uwagi

- Analiza szeregu czasowego w przestrzeni:
Amplituda/Zmiany amplitudy/Dynamika zmian.
- Zamiana przestrzeni Amplituda/Zmiany amplitudy/Dynamika zmian na historię.
- Dalsze badania możliwości upraszczania rekonstruowanych map poznawczych
- Modelowanie ziaren za pomocą różnych funkcji.
- Ziarnistość aktywacji.
- Propagacja wsteczna ziarnistości celów.
- Analiza skuteczności map poznawczych dla różnych kryteriów ich oceny.

Mapy poznawcze jako narzędzia rozumienia informacji

Władysław Homenda

Wydział Matematyki i Nauk Informatycznych
Politechnika Warszawska

i

Wydział Matematyki i Informatyki
Uniwersytet w Białymstoku

www.mini.pw.edu.pl/~homenda

Kraków, 28 marca, 2014