

SCIENTIFIC PROGRAM SMPS'2004 (‘PROVISIONAL’)

Wednesday, September 1, 2004

19:00 Welcoming Reception of the SMPS'2004 participants

Thursday, September 2, 2004

Thursday, September 2, 9:00–9:30 Conference Registration

Thursday, September 2, 9:30–10:00 Opening Ceremony

Thursday, September 2, 10:10–11:10

Opening Lecture: *Probability Theory and Fuzzy Logic*

Lotfi A. Zadeh

Coffee Break

Thursday, September 2, 11:25–13:00

Plenary Session: *Imprecise Probabilities*

(Organizer and Chair: Serafín Moral)

Assessing Debris Flow Hazard by Credal Nets

Alessandro Antonucci, Andrea Salvetti and Marco Zaffalon

A Possibilistic Interpretation of The Expectation of a Fuzzy Random Variable

Inés Couso, Enrique Miranda and Gert De Cooman

Learning and Optimal Control of Imprecise Markov Decision Processes by Dynamic Programming Using the Imprecise Dirichlet Model

Matthias C.M. Troffaes

Representation of Incomplete Probabilistic Information

Cédric Baudrit, Didier Dubois and Hélène Fargier

Range of Entropy for Credal Sets

Joaquín Abellán and Serafín Moral

Lunch

Thursday, September 2, 14:30–16:00

Parallel Session PS 2.1

A Proposal of Fuzzy Correspondence Analysis Based on Flexible Data Mining Techniques

Julio Calero, Gabriel Delgado, José María Serrano, Daniel Sánchez
and María Amparo Vila

On the Notion of Statistical Fuzzy Entropy

Jan Van den Berg and Uzay Kaymak

Informational Paradigm and Entropy-Based Dynamic Clustering in a Complete Fuzzy Framework

Renato Coppi, Pierpaolo D'Urso and Paolo Giordani

Uncertainty Measures and Hierarchical Classification

Carlo Bertoluzza and Sergio De Simoni

Introduction to ANOVA with Fuzzy Random Variables

Manuel Montenegro, Gil González-Rodríguez, María Ángeles Gi, Ana Colubi
and María Rosa Casals

Thursday, September 2, 14:30–16:00

Parallel Session PS 2.2

Towards the Optimal Feature Selection in High-Dimensional Bayesian Network Classifiers

Tatjana Pavlenko, Mikael Hall, Dietrich Von Rosen
and Zhanna Andruschenko

Addition Nodes in Influence Diagrams with Fuzzy-valued Utilities and Variables

Miguel López-Díaz and Luis José Rodríguez-Muñiz

Neural Networks and Statistics: A Review of the Literature

María del Mar Rodríguez del Águila, Ignacio Requena, José Luis Bernier, Eduardo Ros
and Sonia Mota

Bayesian Networks to Improve the Balanced Scorecard

José Luis Flórez

Multivariate Imputation of Qualitative Missing Data using Bayesian Networks

Vanessa Romero and Antonio Salmerón

Thursday, September 2, 14:30–16:00

Parallel Session PS 2.3

Application of Regime-Switching Models of Time Series with Cubic Spline Transition Function

Tomas Bognár, Jozef Komorník and Magda Komorníková

Enhanced QTL linkage Analysis with DNA Pooling by Means of Monte Carlo EM

Carlos Carleos, Norberto Corral, María Asunción Lubiano
and Jesús Ángel Baro

Characterization of Human Electrocardiogram by Analyses of Phase Attributes

G.V.S. Chiranjivi and D. NagChoudhuri

A Posteriori Inference of Model Parameters in a Geophysical Inverse Problem Using Genetic Algorithms

J. Paulino Fernández-Álvarez, J. Luis Fernández-Martínez
and C. Omar Menéndez-Pérez

Fuzzy Rule Generation in Hydrological Modelling

Jonathan Lawry, Dawei Han and Ian D. Cluckie

Thursday, September 2, 16:00–17:45

Plenary Session: *Statistical Information Theory I*

(Organizer and Chair: Leandro Pardo)

Phi-Residual Based on Minimum Phi-divergence estimator in the Loglinear Model of Symmetry

Arjun K. Gupta, Truc T. Nguyen and Leandro Pardo

Bahadur Efficiency of the Phi-Divergence Test Statistic

Leandro Pardo

Digitalization of Observations Permits Efficient Estimation in Continuous Models

Domingo Morales, Leandro Pardo and Igor Vajda

K ϕ Divergence Statistics in Multinomial Populations

Teresa Pérez and Julio A. Pardo

On the Selection of the Best Rukhin's Statistic for the Uniform Exact Distribution Function

Yolanda Marhuenda, Domingo Morales, Julio A. Pardo
and María Carmen Pardo

On Testing Hypotheses with Divergence statistics

Isabel Molina and Domingo Morales

Coffee Break

Thursday, September 2, 18:00–19:30

Plenary Session Oriented to *Transfer of Knowledge/ Technology Based on Society's Demands: Applications of 'soft' probabilistic and statistical methods*

(Organizer and Chair: CAJASTUR,
Keynote speakers: Piero P. Bonissone, Enrique H. Ruspini)

Friday, September 3, 2004

Friday, September 3, 9:00–10:00

Plenary Lecture: *Random Sets and Image Analysis.*
How to average a cat and a dog?

Ilya S. Molchanov

Friday, September 3, 10:00–11:25

Plenary Session: *Statistical Information Theory II*
(Organizer: Leandro Pardo, Chair: Domingo Morales)

Testing a Hierarchical Sequence of Linear Logistic Models

Julio A. Pardo and María Carmen Pardo

Inference for Three-Dimensional Contingency Tables Based on ϕ_1 -Divergences

Julio A. Pardo

Information Theory and Complexity in Probability and Statistics

Flemming Topsøe

Measures of Multivariate Association and Dependence

Apostolos Batsidis and Konstantin Zografos

Phi-divergence Test Statistics for Trends in Binary Responses

María Luisa Menéndez

Coffee Break

Friday, September 3, 11:40–13:00

Parallel Session PS 3.1

k-Intolerant Bi-Capacities and Veto Criteria

Michel Grabisch, Christophe Labreuche, Jean-Luc Marichal
and Pedro Miranda

Decision Rules for Bayesian Hierarchical Classifier with Fuzzy Factor

Robert Burduk

Fuzzy Extended Lexicographic Goal Programming

Mar Arenas, Amelia Bilbao, Blanca Pérez-Gladish
and María Victoria Rodríguez-Uría

Fuzzy Dynamic Programming with Stochastic Systems under Various Aggregation Operators:

Solvability and Perceived Meaning

Janusz Kacprzyk

Friday, September 3, 11:40–13:00

Parallel Session PS 3.2

Representation of Probabilities on IFS Events

Beloslav Riecan

On Limit Theorems for t -Normed Sums of Fuzzy Random Variables

Pedro Terán

Few Remarks Concerning a Concept to Define Normally Distributed Random Fuzzy Sets

Volker Krätschmer and Joachim Oberlinger

Possibilistic Time Processes and Soft Decoding

Andrea Sgarro

Friday, September 3, 11:40–13:00

Parallel Session PS 3.3

Designing Confidence Intervals under Vague Information

Edyta Mrówka

A Comparison of Variable Selection Methods with the Main Focus on Orthogonalization

Werner Groißböck, Edwin Lughofer and Erich Peter Klement

Detection of Influential Case in Fuzzy Regression

Alper Basaran and Suleyman Gunay

Distribution-Free Tests for Vague Data

Przemysław Grzegorzewski

Lunch

Friday, September 3, 14:30–15:45

Parallel Session PS 3.4

Induction of Fuzzy Prototypes with Feature Selection

Inés González Rodríguez and Jonathan Lawry

Inconsistency Analysis for Statistical Tests of Hypotheses

Julio Michael Stern

An Alternative Criterion to Likelihood for Parameter Estimation Accounting for a Prior Information on a Nuisance Parameter

Adel Mohammadpour and Ali Mohammad-Djafari

Interval Fuzzy Bayesian Inference

Juan Miguel León-Rojas and Montaña Morales

Friday, September 3, 14:30–15:45

Parallel Session PS 3.5

Characterization of the Scalar (s, t) -Additive Measures: Probabilities and Cardinalities

Jaume Casasnovas

Fuzzy Integrals on Partially-Known Measures Variables

M. Jorge Bolaños and Fernando Reche

A Note on Chaos in Fuzzy Systems

Heriberto Román-Flores and Yurilev Chalco-Cano

On Pareto Process

K. Jayakumar

Friday, September 3, 14:30–15:45

Parallel Session PS 3.6

Generalized Stochastic Transitivity for Probabilistic Relations

Hans De Meyer and Bernard De Baets

The Concept of Non-Symmetric Independence on MV-Algebras

Martin Kalina and Olga Nánásiová

Some Aspects of Conditioning in a Coherent Setting

Giulianella Coletti and Romano Scozzafava

The Role of Zero Probabilities in Dealing with Zero Frequency Problems

Romano Scozzafava and Barbara Vantaggi

Friday, September 3, 15:45–17:15

Plenary Session: *Probability and Statistics with Imprecisely-Valued Random Elements*
(Organizer and Chair: Shoumei Li)

On Statistical Inference with Random Sets

 Ding Feng and Hung T. Nguyen

Interval-Valued and Fuzzy-Valued Random Variables: from Computing Sample Variances to Computing Sample Covariances

 Jan B. Beck, Vladik Kreinovich and Berlin Wu

Estimability and Admissibility in Sample Survey Models

 Elbert a. Walker

Riesz Space and Fuzzy Upcrossing Theorems

 Wen-Chi Kuo, Coenraad C.A. Labuschagne and Bruce A. Watson

On Laws of Large Numbers for Exchangeable Random Sets

 Hiroshi Inoue

Strong and Weak Laws of Large Numbers for Weighted Sums of Fuzzy Set-Valued Random Variables

 Li Guan and Shoumei Li

Coffee Break

Friday, September 3, 17:30–18:30

Plenary Lecture: *Capacity Functionals of Random Sets*
 Hung T. Nguyen

Friday, September 3, 18:30–19:30

Plenary Session Oriented to *Practical Implications of 'Soft Computing' and Statistics in Consulting*

(Organizer and Chair: NEO-METRICS,
 Keynote speaker: Rudolf Kruse)

Saturday, September 4, 2004

Saturday, September 4, 9:00–10:00

Plenary Lecture: *On Limit Theorems for Random Fuzzy Sets
Including Large Deviation Principles*

Yukio Ogura

Saturday, September 4, 10:00–11:25

Plenary Session: *Statistics with Imprecise Data*
(Organizer and Chair: Wolfgang Näther)

Fuzzy Information and Bayesian Statistics
Dietmar Hareter and Reinhard Viertl

Fuzzy Probability Distributions
Wolfgang Trutschnig and Dietmar Hareter

Least Squares Estimation in Linear Regression Models with Vague Concepts
Volker Krätschmer

Testing One-Sided Hypotheses for the Expectation of Fuzzy Random Variables
Andreas Wünsche

A Random Set View of Fuzzy Random Variables
Wolfgang Näther

Coffee Break

Saturday, September 4, 11:40–13:00

Parallel Session PS 4.1

The Zonoid Hull of a Multivariate Probability Distribution and its Trimmed Regions

Ignacio Cascos-Fernández and Miguel López-Díaz

Bootstrap Approach to Test the Linear Independence between Interval-Valued Random Sets

Manuel Montenegro, Gil González-Rodríguez, Ana Colubi
and María Ángeles Gil

*Identification of the Structure of Linear and Non-Linear Time Series Models, Using
Nonparametric Estimation Via Local Kernel Functions*

Rosane M. Kirchner, Reinaldo C. Souza and Flávio A. Ziegelman

Measures of Association for Fuzzy Ordered Categorical Data

Olgierd Hryniewicz

Saturday, September 4, 11:40–13:00

Parallel Session PS 4.2

The Double Quadratic Uncertainty Measures and their Economic Applications

Mercedes Alvargonzález-Rodríguez, Ana Jesús López-Menéndez
and Rigoberto Pérez-Suárez

Robust Change Detection Method Using Akaike Information Criterion for Signal Segmentation

Theodor D. Popescu

*Classification Techniques, Sample Size and Predictive Performance: A Comparative Analysis
Based on a Spanish Case*

Manuel Landajo

Medium-Term Electricity Generation with Fuzzy Availability

F. Alberto Campos and José Villar

Saturday, September 4, 11:40–13:00

Parallel Session PS 4.3

Hadamard and Jensen Inequalities for s -Convex Fuzzy Processes

Rafaela Osuna-Gómez, María Dolores Jiménez-Gamero,
Yurilev Chalco-Cano and Marko A. Rojas-Medar

Continuity for s -Convex Fuzzy Processes

Juliana Cervelati, María Dolores Jiménez-Gamero, Filidor Vilca-Labra
and Marko A. Rojas-Medar

*Fuzzy Solution for Approximating Constrained Optimal PWM using Localized Quantum
Evolutionary Algorithm*

Shiyan Hu and Han Huang

About Weakly Locally Compact Spaces

Tomas K. Breuckmann, Soraya R. Torres Kudri and Halis Aygün

Lunch

Saturday, September 4, 14:30–16:15

Plenary Session: *Copulas*

(Organizer and Chair: Radko Mesiar)

From the Comparison of Ordered Lists to the Construction of Copulas

Bernard De Baets and Hans De Meyer

Compatibility of Three Bivariate Quasi-Copulas: Applications to Copulas

José Antonio Rodríguez-Lallena and Manuel Úbeda-Flores

Transformations of Copulas and Quasi-Copulas

Erich Peter Klement, Radko Mesiar and Endre Pap

Compositions of Copulas and Quasi-Copulas

Fabrizio Durante and Carlo Sempi

Countably Generated Idempotent Copulas

Angela Albanese and Carlo Sempi

1-Lipschitz Aggregation Operators, Quasi-Copulas and Copulas with Given Diagonals

Erich Peter Klement and Angela Kolesarova

Saturday, September 4, 16:15–17:15

Plenary Lecture: *Fuzzy Probability and Some Applications*

Dan A. Ralescu

Coffee Break

Saturday, September 4, 17:30–18:00 Closing Ceremony

Saturday, September 4, 21:00 Conference Dinner