

The 2015 International Conference on Soft Computing and Software Engineering (SCSE 2015)

Knowledge representation through graphs

Edy Portmann^{a,*}, Patrick Kaltenrieder^a, Witold Pedrycz^{b,c,d}

^a*Institute of Information Systems, University of Bern, Engehaldenstr. 8, 3012 Bern, Switzerland*

^b*Department of Electrical & Computer Engineering, University of Alberta, Edmonton T6R 2V4 AB Canada*

^c*Department of Electrical & Computer Engineering, Faculty of Engineering, King Abdulaziz University, Jeddah, 21589, Saudi Arabia*

^d*Systems Research Institute, Polish Academy of Sciences Warsaw, Poland*

Abstract

Due to the increasing amount of data, knowledge aggregation, representation and reasoning are highly important for companies. In this paper, knowledge aggregation is presented as the first step. In the sequel, successful knowledge representation, for instance through graphs, enables knowledge-based reasoning. There exist various forms of knowledge representation through graphs; some of which allow to handle uncertainty and imprecision by invoking the technology of fuzzy sets. The paper provides an overview of different types of graphs stressing their relationships and their essential features. An example is included for didactical reasons.

© 2015 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of organizing committee of The 2015 International Conference on Soft Computing and Software Engineering (SCSE 2015)

Keywords: fuzzy cognitive maps; fuzzy graphs; fuzzy hypergraphs; graphs; hypergraphs

1. Introduction

Nowadays, companies are established in an environment characterized by increasing amounts of data, which make knowledge aggregation, representation and reasoning^{1,2} highly important for handling this data. Creativity techniques are useful for acquiring knowledge. As human reasoning and its environment are uncertain and imprecise, especially in contexts where creativity is applied, fuzzy logic can enhance the process of knowledge aggregation and representation. Graphs are a useful formalism to represent knowledge in a computer-understandable way. Some types of graphs can account for imprecision and uncertainty by introducing fuzziness. Because of their

* Corresponding author. Tel.: +41-031-631-3810.

E-mail address: edy.portmann@iwi.unibe.ch

great variety, the aspiration of this paper is to offer a classification of different types of graphs. Section 2 elaborates on knowledge aggregation and representation and explains the importance of creativity techniques, fuzzy logic and fuzzy set theory. Section 3 presents a classification of various graphs (e.g., fuzzy cognitive maps (FCMs), fuzzy graphs (FGs), hypergraphs (HGs) and fuzzy hypergraphs (FHGs)). Although FCMs, FGs and especially HGs are individually a well-known subject addressed in many research papers^{3,4,5,6,7,8,9}, classifications and connectivity of such, which would help nonprofessionals in this field to learn the roots, is hard to come by. The final section concludes the paper and provides an outlook for further research.

2. Knowledge aggregation and representation

Knowledge aggregation, representation and reasoning are difficult tasks for many employees, who are often not experts in this respect. Creativity techniques are simple to use and understand, and they make it possible to take advantage of people's creativity^{10,11}. Thus, the process of knowledge acquisition (as part of knowledge aggregation) can be facilitated by applying suitable creativity techniques such as brainstorming or mind mapping^(e.g., see 1).

Human reasoning occurs in an imprecise and uncertain environment, especially if creativity is involved. Moreover, natural language, which is the basis of human communication and human reasoning, is imprecise and subjective¹². The aim of fuzzy logic is to model the ability of humans to reason in an environment with imprecise concepts¹², which are treated by fuzzy set theory¹³. Hence, fuzzy logic and fuzzy set theory might be useful for aggregating and representing knowledge^(e.g., see 14), especially if creativity techniques are applied^(e.g., see 1).

The aggregated knowledge must be represented in a way that allows information systems to actively process knowledge, rather than only to represent it, and thus to enable knowledge-based reasoning¹. As graphs can easily be understood by users, and the underlying concepts can be directly used for reasoning without transforming them first, they are a powerful tool for knowledge representation^(e.g., see 15). They can represent knowledge explicitly, on a logical basis, and in a structured way. Thus, users can understand how the knowledge base is being built, how it is used, and they have control over every step of building the knowledge base¹⁵.

3. Classification of different graphs

Fig. 1 is a visualization of the relationships among different kinds of graphs according to our understanding. Fig. 1b provides a simple overview, and Fig. 1a offers a broader context. The goal of this paper is to provide a clear and concise analysis of the relationships among different types of graphs, including an example. Thus, to keep the picture ascertainable, not all types and definitions of graphs are included and the focus lies on some main features (e.g., orientation of the edges, existence of weights). Following this approach, the core of Fig. 1a and 1b consists of the sets of directed (DGs) and undirected graphs (UGs) with a finite set of nodes¹⁶. These classes could be further categorized, for instance by distinguishing between cyclic and acyclic¹⁷, or between simple graphs and

Fig. 1 Visualization of the relationships among different graphs and an illustrative example

multigraphs¹⁶, which are neglected. Thus, UGs can be understood as symmetric DGs by replacing an undirected edge with a directed edge and its inverse.

As depicted in Fig. 1b, both DGs and UGs with finite sets can be interpreted as FCMs¹⁸ by taking an unweighted edge with the value 1 and an UG as a symmetric FCM (for instance, see Fig. 1c, where first, the nodes of the UG are labeled, and second, the symmetric adjacency matrix of the FCM is built such that it becomes obvious that the UG belongs equally to the set of UGs as well as to the set of FCMs). It clearly illustrates that – in this way – only a portion of all FCMs can be described, as the edges of a FCM can have real values coming from $[-1,1]$, and the adjacency matrix of a FCM does not have to be symmetric. Nevertheless, as can be seen in Fig. 1b, not every DG or UG can be transformed into a FCM, as they may have an infinite set of nodes. A similar argument can be made for the relationship of FCMs and FGs. As shown in Figure 1a, every FCM can be seen as a fuzzy (i.e., weighted) DG or even a fuzzy UG, depending on whether the adjacency matrix of the FCM is symmetric or not. However, in general, FGs do not have to be finite (i.e., having a finite set of nodes).

An even larger picture of the relationships is displayed in Fig. 1a. Starting again with the core, it can be seen that the cylinder of DG and UG – both with finite and infinite sets of nodes (i.e., the backward cylinder) – is the set of special cases of HGs, containing only edges that connect just two nodes. Furthermore, the FCMs are represented as a disk because, as already seen in Fig. 1b, a FCM cannot have an infinite set of nodes, and in addition, an edge in a FCM is always a directed edge between only two nodes (or a loop) but never a hyperarc. To avoid misinterpretation, the set of FGs is not exclusively drawn as the cylindrical continuation of the set of FCMs, as would follow from Fig. 1b, but is drawn a little wider than the FCMs, even though every FG with a finite set of nodes can be understood as a FCM. The same holds for the FHGs, which contain every other mentioned type of graphs. Restricted to non-hyperedges (i.e., edges between just two nodes or loops), they would be the same set as the FGs but are depicted larger to keep the picture clear.

4. Conclusions and Outlook

Graphs can represent aggregated knowledge in such a way that knowledge-based reasoning becomes possible. Because of the variety of graph types, the aim of this paper was to provide an overview of the relationships between them. This work is not exhaustive and it could be enhanced by many more definitions^(e.g., see 16,17). Additionally, further research could include directed HGs and intuitionistic fuzzy directed HGs. It is shown that both DGs and UGs with finite sets of nodes can be understood as FCMs. Only FGs with finite sets are FCMs. HGs allow for hyperedges and thus generalize the concept of a conventional graph. Every considered class of graphs is a special case of a FHG. FGs and FHGs are especially useful because they can account for uncertainty and imprecision. There already exist applications with FCMs^(e.g., see 1,19). Further research should investigate the usefulness of other types of graphs and possible applications for knowledge aggregation, representation and reasoning. Because FHGs allow for edges that connect more than two concepts, they might be useful not only for binary but also for more complex problems.

References

1. Kaltenrieder P, Portmann E, Binggeli N, Myrach T. A conceptual model to combine creativity techniques with fuzzy cognitive maps for enhanced knowledge management. In: Fathi M, editor. *ISDT*.: Springer; 2015, in press.
2. Kotoulas S, Zeng Y, Huang Z. The 2012 international workshop on web-scale knowledge representation, retrieval, and reasoning. *CIKM'12*; 2012 Oct 29-Nov 2; Maui, HI, USA. c2012.
3. Zhou D, Huang J, Schölkopf B. Learning with hypergraphs: Clustering, classification, and embedding. *Advances in Neural Information Processing Systems* 2006;**19**:1601-8.
4. Sunitha A., Vijayakumar A. A characterization of fuzzy trees. *Information Sciences* 1999;**113**:293-300.
5. Berge C. *Graphs and hypergraphs*. 7th ed. Amsterdam: North-Holland publishing company; 1973.
6. Gallo G, Longo G, Pallottino S, Nguyen S. Directed hypergraphs and applications. *Discrete Applied Mathematics* 1993;**42**:177-201.
7. Aguilar J. A survey about fuzzy cognitive maps papers. *International Journal of Computational Cognition* 2005;**3**(2):27-33.
8. Ausiello G, Franciosa P, Frigioni D. Directed hypergraphs: Problems, algorithmic results, and a novel decremental approach. 7th *ICTCS*; 2001 Oct 4-Oct 6; Torino, Italy. c2001.
9. Goetschel RH. Introduction to fuzzy hypergraphs and Hebbian structures. *Fuzzy Sets and Systems* 1995;**76**:113-30.

10. Summers I, White DE. Creativity techniques: Toward improvement of the decision process. *Academy of Management Review* 1976;**1**(2):99-107.
11. Van Vliet M, Kok K, Veldkamp A, Sarkki S. Structure in creativity: An exploratory study to analyze the effects of structuring tools on scenario workshop results. *Futures* 2012;**44**(8):746-60.
12. Zadeh LA. Fuzzy logic. *Computer* 1988;**21**(4):83-93.
13. Zadeh LA. Fuzzy sets. *Information and Control* 1965;**8**(3):338-53.
14. Pedrycz, W. Fuzzy set technology in knowledge discovery. *Fuzzy Sets and Systems* 1988;**98**:279-90.
15. Chein M, Mugnier ML. *Graph-based knowledge representation: Computational foundations of conceptual graphs*. London: Springer; 2009.
16. West DB. *Introduction to graph theory*. Upper Saddle River: Prentice Hall; 2001.
17. Mordeson JN, Nair PS. *Fuzzy graphs and fuzzy hypergraphs*. Heidelberg: Physica-Verlag; 2000.
18. Kosko B. Fuzzy cognitive maps. *International Journal on Man and Machine* 198;**24**:65-75.
19. Portmann E, Kaltenrieder P. The Web KnowARR framework: Orchestrating computational intelligence with graph databases. In: Pedrycz W, Chen SM, editors. *Information granularity, big data, and computational intelligence*. Heidelberg: Springer, 2015, in press.