
UNINA99108298539033211. Record Nr.

Titolo Learning Automata and Their Applications to Intelligent Systems / /
JunQi Zhang and MengChu Zhou

Pubbl/distr/stampa Hoboken, New Jersey : , : John Wiley & Sons, Inc., , [2024]
©2024

ISBN 1-394-18853-6
1-394-18850-1
1-394-18852-8

Descrizione fisica 1 online resource (275 pages)

Disciplina 629.8/92631

Soggetti Machine theory

Lingua di pubblicazione Inglese

Formato

Edizione [First edition.]

Livello bibliografico

Nota di bibliografia

Nota di contenuto

Includes bibliographical references and index.

Cover -- Title Page -- Copyright -- Contents -- About the Authors --
Preface -- Acknowledgments -- A Guide to Reading this Book --
Organization of the Book -- Chapter 1 Introduction -- 1.1 Ranking and
Selection in Noisy Optimization -- 1.2 Learning Automata and Ordinal
Optimization -- 1.3 Exercises -- References -- Chapter 2 Learning
Automata -- 2.1 Environment and Automaton -- 2.1.1 Environment --
2.1.2 Automaton -- 2.1.3 Deterministic and Stochastic Automata --
2.1.4 Measured Norms -- 2.2 Fixed Structure Learning Automata --
2.2.1 Tsetlin Learning Automaton -- 2.2.2 Krinsky Learning Automaton
-- 2.2.3 Krylov Learning Automaton -- 2.2.4 IJA Learning Automaton
-- 2.3 Variable Structure Learning Automata -- 2.3.1 EstimatorFree
Learning Automaton -- 2.3.2 Deterministic Estimator Learning
Automaton -- 2.3.3 Stochastic Estimator Learning Automaton -- 2.4
Summary -- 2.5 Exercises -- References -- Chapter 3 Fast Learning
Automata -- 3.1 Lastposition Eliminationbased Learning Automata --
3.1.1 Background and Motivation -- 3.1.2 Principles and Algorithm
Design -- 3.1.3 Difference Analysis -- 3.1.4 Simulation Studies --
3.1.5 Summary -- 3.2 Fast Discretized Pursuit Learning Automata --
3.2.1 Background and Motivation -- 3.2.2 Algorithm Design of Fast
Discretized Pursuit LAs -- 3.2.3 Optimality Analysis -- 3.2.4 Simulation
Studies -- 3.2.5 Summary -- 3.3 Exercises -- References -- Chapter 4

Autore Zhang Junqi <1967->

Materiale a stampa

Monografia


ApplicationOriented Learning Automata -- 4.1 Discovering and
Tracking Spatiotemporal Event Patterns -- 4.1.1 Background and
Motivation -- 4.1.2 Spatiotemporal Pattern Learning Automata -- 4.1.3
Adaptive Tunable Spatiotemporal Pattern Learning Automata -- 4.1.4
Optimality Analysis -- 4.1.5 Simulation Studies -- 4.1.6 Summary --
4.2 Stochastic Searching on the Line -- 4.2.1 Background and
Motivation -- 4.2.2 Symmetrical Hierarchical Stochastic Searching on
the Line.
4.2.3 Simulation Studies -- 4.2.4 Summary -- 4.3 Fast Adaptive Search
on the Line in Dual Environments -- 4.3.1 Background and Motivation
-- 4.3.2 Symmetrized ASS with Buffer -- 4.3.3 Simulation Studies --
4.3.4 Summary -- 4.4 Exercises -- References -- Chapter 5 Ordinal
Optimization -- 5.1 Optimal ComputingBudget Allocation -- 5.2
Optimal ComputingBudget Allocation for Selection of Best and Worst
Designs -- 5.2.1 Background and Motivation -- 5.2.2 Approximate
Optimal Simulation Budget Allocation -- 5.2.3 Simulation Studies --
5.2.4 Summary -- 5.3 Optimal ComputingBudget Allocation for Subset
Ranking -- 5.3.1 Background and Motivation -- 5.3.2 Approximate
Optimal Simulation Budget Allocation -- 5.3.3 Simulation Studies --
5.3.4 Summary -- 5.4 Exercises -- References -- Chapter 6
Incorporation of Ordinal Optimization into Learning Automata -- 6.1
Background and Motivation -- 6.2 Learning Automata with Optimal
Computing Budget Allocation -- 6.3 Proof of Optimality -- 6.4
Simulation Studies -- 6.5 Summary -- 6.6 Exercises -- References --
Chapter 7 Noisy Optimization Applications -- 7.1 Background and
Motivation -- 7.2 Particle Swarm Optimization -- 7.2.1 Parameters
Configurations -- 7.2.2 Topology Structures -- 7.2.3 Hybrid PSO --
7.2.4 Multiswarm Techniques -- 7.3 Resampling for Noisy Optimization
Problems -- 7.4 PSOBased LA and OCBA -- 7.5 Simulations Studies --
7.6 Summary -- 7.7 Exercises -- References -- Chapter 8 Applications
and Future Research Directions of Learning Automata -- 8.1 Summary
of Existing Applications -- 8.1.1 Classification -- 8.1.2 Clustering --
8.1.3 Games -- 8.1.4 Knapsack Problems -- 8.1.5 Decision Problems in
Networks -- 8.1.6 Optimization -- 8.1.7 LA Parallelization and Design
Ranking -- 8.1.8 Scheduling -- 8.2 Future Research Directions -- 8.3
Exercises -- References -- Index -- EULA.


