
Hindawi Publishing Corporation
Mathematical Problems in Engineering
Volume 2013, Article ID 124263, 7 pages
http://dx.doi.org/10.1155/2013/124263

Research Article
Fuzzy ARTMAP Ensemble Based Decision
Making and Application

Min Jin,1 Zengbing Xu,2 Ren Li,2 and Dan Wu1

1 School of Information Science and Engineering, Hunan University, Changsha, Hunan 410082, China
2 Sany Heavy Industry Co., Ltd., Changsha, Hunan 410100, China

Correspondence should be addressed to Min Jin; jinmin@hnu.edu.cn

Received 26 July 2013; Accepted 23 August 2013

Academic Editor: Xudong Zhao

Copyright © 2013 Min Jin et al. This is an open access article distributed under the Creative Commons Attribution License, which
permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Because the performance of single FAM is affected by the sequence of sample presentation for the offline mode of training, a fuzzy
ARTMAP (FAM) ensemble approach based on the improved Bayesian belief method is supposed to improve the classification
accuracy.The training samples are input into a committee of FAMs in different sequence, the output from these FAMs is combined,
and the final decision is derived by the improved Bayesian belief method. The experiment results show that the proposed FAMs’
ensemble can classify the different category reliably and has a better classification performance compared with single FAM.

1. Introduction

Recently, artificial neural networks (ANNs) have been widely
used as an intelligent classifier to identify the different
categories based on learning pattern from empirical data
modeling in complex systems [1]. For example, the BP,
RBF, and SVM models have been developed quickly and
utilized to classify the different fault classes of the machine
equipment [2–6]. However, these traditional neural network
methods have limitation on generalization, which can give
rise to overfitting models for training samples. To solve
the problem, the fuzzy ARTMAP (FAM) neural network is
created and applied to the classification field [7–9], which is
an incremental and supervised network model and designed
in accordance with adaptive resonance theory. Although the
FAM is able to overcome the stability-plasticity dilemma [10],
in real-world application, the performance of FAM is affected
by the sequence of sample presentation for the offline mode
of training [11, 12].

For this drawback, some preprocessing procedures,
known as the ordering algorithms such as min-max clus-
tering and genetic algorithm [13, 14], have been proposed
for FAM. Furthermore, a number of fusion techniques have
been proposed for FAM to overcome this problem. Tang and
Yan employed the voting algorithm of FAM to diagnose the
bearings faults [15], Loo and Rao applied the multiple FAM

based on the probabilistic plurality voting strategy to medical
diagnosis and classification problems [16]. Since these voting
algorithms do not consider the effect of the number of the
sample in each class, an improved Bayesian belief method
(BBM) is used to combine multiple FAM classifiers which are
offline trained in different sequence of samples in this paper.

In view of the above principles, a novel ensemble
FAM classifiers is proposed to improve the classification
performance of single FAM. The identification schematic
graph is shown in Figure 1. Firstly, through different features
extraction methods, some feature parameters are extracted
from the raw signals. Secondly, by the modified distance
discrimination technique, the optimal feature set is selected
from the original feature set. Finally, multiple FAM classifiers
ensemble based on the improved BBM is employed to come
up with the final classification results. The proposed method
is applied to the fault diagnosis of hydraulic pump. The
experiment results show the effectiveness of the proposed
ensemble FAM classifiers.

2. Fuzzy ARTMAP Ensemble Using the
Improved Bayesian Belief Method

2.1. Fuzzy ARTMAP (FAM). FAM consists of two ARTmod-
ules, namely, ART

𝑎
and ART

𝑏
modules which are bridged

2 Mathematical Problems in Engineering

Data
acquisition

Feature
extraction

Modified distance
discrimination technique

FAMn

FAM3

FAM2

FAM1

Improved
Bayesian

belief
method

Classification
result

...

Figure 1: Flowchart of classification system.

ARTa
Map field Fab ARTb

Fa
2

Fa
1

Fa
0

ya

xa

A = (a, ac) 𝜌a

Reset

wa
j

a

wab
jk

xab

𝜌ab

Match
tracking

yb

Fb
2

wb
k

Fb
1 xb

Fb
0 B = (b, bc) 𝜌b

b

Reset

Figure 2: The basic structure of fuzzy ARTMAP.

via a map field [10], which is capable to forming associative
maps between clusters of input domain in which ART

𝑎

module functions as clustering and output domain in which
the module ART

𝑏
functions as clustering. Each module

comprises three layers: normalization layer 𝐹
0
, input layer 𝐹

1
,

and recognition layer 𝐹
2
. The structure of FAM is shown in

Figure 2.When the output domain is a finite set of class labels,
FAM can be utilized as a classifier.The algorithm of FAM can
be depicted simply as follows.

The ART
𝑎

module receives the input pattern, and
the normalization of a 𝑀-dimensional input vector a, is
complement-coded to a 2𝑀-dimensional vector A

A = (a, a𝑐) = (𝑎
1
, . . . , 𝑎

𝑀
, 1 − 𝑎

1
, . . . , 1 − 𝑎

𝑀
) . (1)

Then, the dimension of the input vector is kept constant:

|A| =
󵄨󵄨󵄨󵄨(a, a𝑐)󵄨󵄨󵄨󵄨 =

𝑀

∑

𝑖=1

𝑎
𝑖

+ (𝑀 −

𝑀

∑

𝑖=1

𝑎
𝑖
) = 𝑀. (2)

Afterward, the input sample A selects the category node
stored in the network by the category choice function (CCF):

󵄨󵄨󵄨󵄨󵄨
𝐴 ∧ 𝑤

𝑎

𝑗

󵄨󵄨󵄨󵄨󵄨
󵄨󵄨󵄨󵄨󵄨
𝑤
𝑎

𝑗

󵄨󵄨󵄨󵄨󵄨
+ 𝛼
𝑎

= 𝑇
𝑗

(𝐴) , (3)

where ∧ is a min operator, 𝛼
𝑎
is the choice function of ART

𝑎
,

and 𝑤
𝑎

𝑗
is the weight vector of the 𝑗th category node.

When awinning category node is selected, a vigilance test
(VT), namely, a similarity check against a vigilance parameter
𝜌
𝑎
of the chosen category node, is taken place:

󵄨󵄨󵄨󵄨󵄨
𝐴 ∧ 𝑤

𝑎

𝑗

󵄨󵄨󵄨󵄨󵄨

|𝐴|
≥ 𝜌
𝑎
, (4)

where 𝑤
𝑎

𝑗
is the winning 𝑗th node. When the above category

match function (CMF) is satisfied with criterion, the reso-
nance occurs and learning takes place; namely, the weight
vector 𝑤

𝑗
is updated according to the following equation:

𝑤
new
𝑗

= 𝛽 (𝐴 ∧ 𝑤
old
𝑗

) + (1 − 𝛽) 𝑤
old
𝑗

, (5)

where 𝛽 ∈ [0, 1] is the learning rate. Otherwise, a new
node is created in 𝐹

𝑎

2
which codes the input pattern. In the

meantime, for the ART
𝑏
the same learning algorithm occurs

simultaneously using the target pattern.
After the resonance occurs in the ART

𝑎
and ART

𝑏
, the

winning node in 𝐹
𝑎

2
will send a prediction to ART

𝑏
via the

map field. The map field vigilance test is used to detect
the test. If the test fails, it indicates that the winning node
of ART

𝑎
predicts an incorrect target class in ART

𝑏
; then a

match tracking process initiates. During the match tracking,
the value of 𝜌

𝑎
is increased until it is slightly higher than

|𝐴 ∧ 𝑤
𝑎

𝑗
||𝐴|
−1; then a new search for the other winning node

Mathematical Problems in Engineering 3

in ART
𝑎
is carried out, and the process continues until the

selected 𝐹
𝑎

2
node can make a correct prediction in ART

𝑏
.

2.2. Decision Fusion Using Bayesian Belief Method. The novel
Bayesian belief method is supposed in [17]. It is based on
the assumption of mutual independency of classifiers and
considers the error of each classifier. Assume that in pattern
space 𝑍 there are 𝑀 classes and 𝐾 classifiers. A classifier 𝑒

𝑘

can be considered as a function:

𝑒
𝑘

(𝑥) = 𝑗, 𝑘 = 1, 2, . . . , 𝐾, 𝑗 ∈ {1, 2, . . . , 𝑀, 𝑀 + 1} .

(6)

It signifies that the sample 𝑥 is assigned to class 𝑗 by the
classifier 𝑒

𝑘
. And its two-dimensional confusion matrix can

be represented as

CM
𝑘

=

[
[
[
[
[

[

𝑛
𝑘

11
𝑛
𝑘

12
⋅ ⋅ ⋅ 𝑛

𝑘

1𝑀
𝑛
𝑘

1(𝑀+1)

𝑛
𝑘

21
𝑛
𝑘

22
⋅ ⋅ ⋅ 𝑛

𝑘

2𝑀
𝑛
𝑘

2(𝑀+1)

⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅

𝑛
𝑘

𝑀1
𝑛
𝑘

𝑀2
𝑛
𝑘

𝑀𝑀
𝑛
𝑘

𝑀(𝑀+1)

]
]
]
]
]

]

, (𝑘 = 1, . . . , 𝐾) ,

𝑀 + 1 is an unknown label
(7)

which is obtained by executing 𝑒
𝑘
(𝑥) on the test data set after

𝑒
𝑘
(𝑥) is trained. Each row 𝑖 corresponds to class 𝑐

𝑖
and each

column 𝑗 corresponds to 𝑒
𝑘
(𝑥) = 𝑗.Thematrix unit 𝑛

𝑘

𝑖𝑗
means

the input samples from class 𝑐
𝑖
while are assigned to class 𝑐

𝑗

by classifier 𝑒
𝑘
(𝑥). The number of samples in class 𝑐

𝑖
is 𝑛
𝑘

𝑖.
=

∑
𝑀+1

𝑗=1
𝑛
𝑘

𝑖𝑗
, where 𝑖 = 1, . . . , 𝑀, and the number of samples

labeled 𝑗 by 𝑒
𝑘
(𝑥) is 𝑛

𝑘

.𝑗
= ∑
𝑀

𝑖=1
𝑛
𝑘

𝑖𝑗
, where 𝑗 = 1, . . . , 𝑀 + 1.

Considering the difference of the number of samples in each
class, on the basis of the confusion matrix a belief measure
of classification can be calculated for each classifier by the
following belief function [18]:

𝐵
𝑘

(𝑥∈
𝑐
𝑖

𝑒
𝑘

(𝑥)
) = 𝑃 (𝑥 ∈

𝑐
𝑖

𝑒
𝑘

(𝑥)
=𝑗) =

𝑛
𝑘

𝑖𝑗
/ ∑
𝑀+1

𝑗=1
𝑛
𝑘

𝑖𝑗

∑
𝑀

𝑖=1
(𝑛
𝑘

𝑖𝑗
/ ∑
𝑀+1

𝑗=1
𝑛
𝑘

𝑖𝑗
)

,

𝑖=1, 2, . . . , 𝑀, 𝑗=1, 2, . . . , 𝑀+1.

(8)

When multiple classifiers 𝑒
1
, 𝑒
2
, . . . , 𝑒

𝑘
are developed, their

correspondent beliefs 𝐵
1
, 𝐵
2
, . . . , 𝐵

𝑘
are computed based on

the performance of base classifiers. Combining the belief
measures of all fusion classifiers can result in the final belief
measure of the multiple classifier system. In case of equal
a priori class probabilities, the combination rule can be
depicted as follows:

𝐵 (𝑖) = 𝐵 (𝑥 ∈ 𝑐
𝑖

| 𝑒
1

(𝑥) , 𝑒
2

(𝑥) , . . . , 𝑒
𝑘

(𝑥) ,EN)

= 𝑃 (𝑥 ∈ 𝑐
𝑖

| 𝑒
1

(𝑥) , 𝑒
2

(𝑥) , . . . , 𝑒
𝑘

(𝑥) ,EN)

=
∏
𝐾

𝑘=1
𝐵
𝑘
(𝑥 ∈ 𝑐

𝑖
| 𝑒
1

(𝑥) ,EN)

∑
𝑖
∏
𝐾

𝑘=1
𝐵
𝑘
(𝑥 ∈ 𝑐

𝑖
| 𝑒
1

(𝑥) ,EN)

, 𝑖=1, 2, . . . , 𝑀 + 1.

(9)

P2

P1

P3
P4

P5

Figure 3: The schematic diagram of the experimental setup.

Thus, 𝑥 is classified into a class 𝑗 (𝑗 = 1, 2, . . . , 𝑀 + 1)

according to the belief of making the final decision Bel(𝑗) =

max𝑀+1
𝑖=1

𝐵(𝑖).

3. Case Study

In order to evaluate the effectiveness of the supposed
ensemble FAM, the fault identification of hydraulic pump
is taken as example. Figure 3 shows the schematic diagram
of experiment rig. Four accelerometers are attached to the
housing with magnetic bases and mounted at the positions
P1, P2, P3, and P4. Pressure sensor is mounted at the position
P5. Considering the sensitivity to the fault conditions of
hydraulic pump, the vibration signal which is acquired by
the accelerometer at the position P2 is utilized to identify
the fault categories. And the vibration signals are acquired,
respectively, under normal condition and the different fault
conditions, such as inner plunger wear, inner race wear, ball
wear, swashplate wear, portplate wear, and paraplungers wear.

3.1. Data Preparation. The data set contains 490 samples.
These data samples are divided into 245 training and 245
test samples. The detailed descriptions of three data sets
are shown in Table 1. In order to identify the different
fault categories, a seven-class classification problem need be
solved.

3.2. Feature Extraction and Selection

3.2.1. Feature Extraction. Feature parameters are used to
characterize the information relevant to the conditions of the
hydraulic pump. To acquire more fault-related information,
many features in different symptom domains are extracted
from the measured signals.

Frequency domain is another description of a signal. In
[19], some novel features which can give amuch fuller picture
of the frequency distribution in each band of frequencies are
proposed. Supposed 𝑁 points of normalized PSD, 𝑃

𝑥𝑥
, of the

vibration signal, 𝑃
𝑥𝑥

are divided into 𝐿 segments, where 𝐿 is 1
in this study.The four features based on themoment estimates
of power can be obtained as follows:

𝑘
1

=
1

𝑁󸀠
∑

𝑁
󸀠

𝑃
𝑥𝑥

(𝑛) ,

𝑘
2

=
1

𝑁󸀠 − 1
∑

𝑁
󸀠

(𝑃
𝑥𝑥

(𝑛) − 𝑘
1
)
2

,

4 Mathematical Problems in Engineering

Table 1: Sample subset statistics.

The number
of training
samples

The number
of test samples

Operation
condition

Label of
classification

45 45 Normal 1
30 30 Inner plunger wear 2
25 25 Inner race wear 3
50 50 Ball wear 4
20 20 Swashplate wear 5
40 40 Portplate wear 6
35 35 Paraplungers wear 7

𝑘
3

=
1

𝑁󸀠𝑘
3/2

2

∑

𝑁
󸀠

(𝑃
𝑥𝑥

(𝑛) − 𝑘
1
)
3

,

𝑘
4

=
1

𝑁󸀠𝑘
2

2

∑

𝑁
󸀠

(𝑃
𝑥𝑥

(𝑛) − 𝑘
1
)
4

,

(10)

where “𝑛” is the number of total data points and 𝑁
󸀠 is the

number of sample points in the lth segment.
In order to characterize the spectrum with a higher

accuracy, the moment estimates of frequency weighed by
power are calculated by the following formulas:

𝑘
5

=
1

𝐾
𝑙

∑

𝑁
󸀠

𝑓 (𝑛) 𝑃
𝑥𝑥

(𝑛) ,

𝑘
6

= √
∑
𝑁
󸀠 [(𝑓 (𝑛) − 𝑘

5
)
2

𝑃
𝑥𝑥

(𝑛)]

𝐾
𝑙

,

𝑘
7

=
1

𝐾
𝑙
𝑘
3

6

∑

𝑁
󸀠

[(𝑓 (𝑛) − 𝑘
5
)
3

𝑃
𝑥𝑥

(𝑛)] ,

𝑘
8

=
1

𝐾
𝑙
𝑘
4

6

∑

𝑁
󸀠

[(𝑓 (𝑛) − 𝑘
5
)
4

𝑃
𝑥𝑥

(𝑛)] ,

(11)

where 𝑓(𝑛) is the corresponding frequency of 𝑃
𝑥𝑥

(𝑛) and 𝐾
𝑙

is the total power in the segment. Then, the total number of
features extracted for each spectrum is 1 × 8.

To depict the fault-related information about the
hydraulic pumps quantitatively, the first-order continuous
wavelet grey moment (WGM) [20] of vibration signal is
extracted. Assuming the wavelet coefficients matrix [𝑊]

𝑀×𝑁

which can be displayed by the continuous wavelet transform
(CWT) scalogram, 𝑀 and 𝑁 are the scales and the time of
the scalogram, respectively, the matrix [𝑊]

𝑀×𝑁
is divided

into 𝑚 parts along the scale equally, and the first-order
wavelet grey moment 𝑔

1
of each part can be calculated by the

following equation:

𝑔
1

=
1

(𝑀/𝑚) × 𝑁

𝑀/𝑚

∑

𝑖=1

𝑁

∑

𝑗

𝑤
1

𝑖𝑗

√(𝑖 − 1)
2

+ (𝑗 − 1)
2

, (12)

where 𝑤
𝑖𝑗
is the element of matrix [𝑊]

(𝑀/𝑚)×𝑁
. In this paper,

the 𝑚 is set as 8 and the wavelet function is Morlet wavelet.

In addition, due to sensitiveness of these model parame-
ters to the shape of the vibration data, AR model parameters
are utilized to characterize the information about the condi-
tions of hydraulic pumps.TheARmodel is written as follows:

𝑥
𝑡

= 𝜙
1
𝑥
𝑡−1

+ 𝜙
2
𝑥
𝑡−2

+ ⋅ ⋅ ⋅ + 𝜙
𝑝

𝑥
𝑡−𝑝

, (13)

where 𝑥
𝑡−1

, 𝑥
𝑡−2

, . . . , 𝑥
𝑡−𝑝

are the 𝑟 previous samples, 𝑥
𝑡
is

the predicted sample of the signal, and 𝜙
1
, 𝜙
2
, . . . , 𝜙

𝑡−𝑝
is AR

model parameters, which can be obtained by the least square
method in [21] and expressed by the following formula:

𝜙 = (𝑋
𝑇

𝑋)
−1

𝑋
𝑇

𝑌, (14)

where

𝑋 =

[
[
[
[

[

𝑥
𝑛

𝑥
𝑛−1

⋅ ⋅ ⋅ 𝑥
1

𝑥
𝑛+1

𝑥
𝑛

⋅ ⋅ ⋅ 𝑥
2

...
𝑥
𝑁−1

𝑥
𝑁−2

⋅ ⋅ ⋅ 𝑥
𝑁−𝑛

]
]
]
]

]

,

𝑌 = [𝑥
𝑛+1

, 𝑥
𝑛+2

, . . . , 𝑥
𝑁

]
𝑇

.

(15)

In this study, the parameter 𝑝 is set as 8.
Thus, 24 features constitute the original feature set.

3.2.2. Feature Selection. In order to improve the identification
accuracy and reduce the computation burden, some sen-
sitive features providing characteristic information for the
classification system need to be selected, and irrelevant or
redundant features must be removed. In this study, based on
[22], a modified distance discriminant technique is employed
to select the optimal features.

Supposing that a feature set of 𝐽 classes consists of 𝑁

samples, in the 𝑗th class there are 𝑁
𝑗
samples, where 𝑗 =

1, 2, . . . , 𝐽, and 𝑁 = ∑
𝐽

𝑗=1
𝑁
𝑗
. Each sample is represented by

𝑀 features, and the 𝑚th feature of the 𝑖th sample is written
as 𝑓
𝑚

𝑖
. Then, the feature selection process can be described as

follows.

Step 1. Calculate the standard deviation and the mean of all
samples in the 𝑚th feature:

𝜎
2

𝑚
=

1

𝑁

𝑁

∑

𝑖=1

(𝑓
𝑚

𝑖
− 𝑓
𝑚

)
2

, 𝑓
𝑚

=
1

𝑁

𝑁

∑

𝑖=1

𝑓
𝑚

𝑖
. (16)

Step 2. Calculate the standard deviation and the mean of the
sample in the 𝑗th class in the 𝑚th feature, respectively,

𝜎
󸀠2

𝑚
(𝑗) =

1

𝑁
𝑗

− 1

𝑁
𝑗

∑

𝑗=1

(𝑓
𝑚

𝑗
− 𝑓
𝑚

𝑗
)
2

, 𝑓
𝑚

𝑗
=

1

𝑁
𝑗

𝑁
𝑗

∑

𝑗=1

𝑓
𝑚

𝑗
.

(17)

Step 3. Calculate the weighted standard deviation of the class
center 𝑔

𝑗
in the 𝑚th feature:

𝜎
󸀠󸀠2

𝑚
=

𝐽

∑

𝑗=1

𝜌
𝑗
(𝑔
𝑚

𝑗
− 𝑔
𝑚

)
2

= 𝜇
1

− 𝜇
2

2
, (18)

Mathematical Problems in Engineering 5

where 𝜇
1

= ∑
𝐽

𝑗=1
𝜌
𝑗
(𝑔
𝑚

𝑗
)
2, 𝜇
2

= ∑
𝐽

𝑗=1
𝜌
𝑗
𝑔
𝑚

𝑗
, 𝑔
𝑚

= ∑
𝐽

𝑗=1
𝜌
𝑗
𝑔
𝑚

𝑗
,

and 𝑔
𝑚 are the centers of all samples in the 𝑚th feature; 𝑔

𝑚

𝑗
is

the center of the samples of the 𝑗th class in the𝑚th feature;𝜇
1
,

𝜇
2
are the weighted means of the squared class center 𝑔

2

𝑗
and

the class center𝑔
𝑗
in the𝑚th feature;𝜌

𝑗
is the prior probability

of the 𝑗th class, respectively; and ∑
𝐽

𝑗=1
𝜌
𝑗

= 1.

Step 4. Calculate the distance discriminant factor of the 𝑚th
feature:

𝑑
𝑚

𝑏
− 𝛽𝑑
𝑚

𝑤
=

1

𝜎2
𝑚

[

[

𝜎
󸀠󸀠2

𝑚
− 𝛽

𝐽

∑

𝑗=1

𝜌
𝑗
𝜎
󸀠2

𝑚
(𝑗)]

]

, (19)

where 𝑑
𝑚

𝑏
is the distance of the 𝑚th feature between different

classes, 𝑑
𝑚

𝑤
corresponds to the distance of the 𝑚th feature

within classes, and 𝛽 is used to control the impact of 𝑑
𝑚

𝑤
,

which is set as 2 in this paper.
Considering the overlapping degree among different

classes, a compensation factor is calculated as follows.
Firstly, define and calculate the variance factor of 𝑑

𝑚

𝑤
in

the 𝑚th feature as follows:

V𝑚
𝑤

=
max (𝑑

𝑚

𝑤
)

min (𝑑𝑚
𝑤

)
. (20)

Secondly, define and calculate the variance factor of 𝑑
𝑚

𝑏
in

the 𝑚th feature as follows:

𝑢
𝑚

𝑏
=

max
󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨
𝑓
𝑚

𝑖
− 𝑓
𝑚

𝑗

󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨

min
󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨
𝑓
𝑚

𝑖
− 𝑓
𝑚

𝑗

󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨

,

󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨
𝑓
𝑚

𝑖
− 𝑓
𝑚

𝑗

󵄨󵄨󵄨󵄨󵄨󵄨

󵄨󵄨󵄨󵄨󵄨󵄨
=

(𝑓
𝑚

𝑖
− 𝑓
𝑚

𝑗
)

𝜎2
𝑚

, 𝑖, 𝑗 = 1, 2, . . . , 𝐽, 𝑖 ̸= 𝑗.

(21)

Then, the compensation factor of the 𝑚th feature can be
defined and calculated as follows:

𝜂
𝑚

=
1

V𝑚
𝑤

+
1

𝑢
𝑚

𝑏

. (22)

Thus, the modified distance discriminant factor can be
calculated as follows:

𝑑
𝑚

𝑏
− 𝛽
󸀠

𝑑
𝑚

𝑤
= 𝑑
𝑚

𝑏
− (𝛽𝜂

𝑚
) 𝑑
𝑚

𝑤

=
1

𝜎2
𝑚

[

[

𝜎
󸀠󸀠2

𝑚
− 𝛽

𝐽

∑

𝑗=1

(
1

V𝑤
𝑗

+
1

𝑢
𝑏

𝑗

) 𝜌
𝑗
𝜎
󸀠2

𝑚
(𝑗)]

]

,

(𝑚 = 1, 2, . . . , 𝑀) .

(23)

Step 5. Rank 𝑀 features in descending order according to
the modified distance discriminant factors (1/𝜎

2

𝑚
)[𝜎
󸀠󸀠2

𝑚
−

𝛽((1/V𝑤
𝑗

) + (1/𝑢
𝑏

𝑗
)) ∑
𝐽

𝑗=1
𝜌
𝑗
𝜎
󸀠2

𝑚
(𝑗)] = 𝜆

𝑚
; then normaliz 𝜆

𝑚

by 𝜆
𝑚

= (𝜆
𝑚

− min(𝜆
𝑚

))/(max(𝜆
𝑚

) − min(𝜆
𝑚

)) and get
the distance discriminant criteria. Clearly, bigger 𝜆

𝑚
(𝑚 =

1, 2, . . . , 𝑀) signifies that the correspondent feature is better
to separate 𝐽 classes.

Step 6. Set a threshold value 𝛾 and select the sensitive features
whose distance discriminant factor 𝜆

𝑚
≥ 𝛾 from the set of 𝑀

features.

3.3. Diagnosis Analysis. It is well known that the data-order-
ing of training samples can affect the classification accuracy
of single FAM, and that a single output used to represent
multiple classes may lead to lower classification accuracy. In
order to know how well the proposed FAMs’ ensemble work,
that is, how significant the generalization ability is improved
by utilizing the improved Bayesian belief method to combine
the classification results from a committee of single FAM
trained with different data-ordering of training samples, the
performance of single FAM is also conducted.

In the diagnosis phase performed by the single FAM and
FAM ensemble, they are all trained in the fast learning and
conservative mode (i.e., setting 𝛽 = 1 in (5) and 𝛼

𝑎
= 0.001 in

(3)). Besides, in order to ensure the performance of stability-
plasticity, the vigilance parameter of FAM is set as 𝜌

𝑎
= 0.5,

and the ensemble size is set as 5.
In order to improve the classification accuracy and reduce

the computation time, in each case some salient features
are selected from each feature set by the modified distance
discriminant technique, respectively, and then input into
the five single FAM in different sequence in the process of
training. Figure 4 shows the modified distance discriminant
factor 𝜆

𝑚
of all features in the feature sets. From the figure it

can be seen that the threshold 𝛾 corresponding to the optimal
features are different for the case. That is to say, the number
of salient features is different.

Figure 5 summarizes the classification results in terms
of test accuracy of single FAM and FAMs’ ensemble. From
the figure, it can be seen that the FAMs’ ensemble (0.988)
outperforms the single FAMs’ in terms of accuracy. And the
test accuracy is getting higher when the number of single
FAM increases. These indicate that FAMs’ ensemble can
identify the different fault categories of hydraulic pump well.

3.3.1. Effect of Different Threshold for Feature Selection. As
shown in Figure 4, when the threshold value 𝛾 is set properly,
some redundant and irrelevant features can be removed from
the original feature set. To test the effect of the proposed
feature selection method based on the modified distance
discriminant technique, a series of experiments is carried out
against the threshold value 𝛾, in which the parameter of the
single FAM is the same as the above, and the size of ensemble
FAM is set as 5.

Figure 6 lists the classification accuracy of five individual
FAMs’ and FAM ensemble against the different thresholds.
From the figure, it can be noticed that when 𝛾 = 0

(original feature set), the test accuracy of single FAM and
FAM ensemble is 0.824 and 0.845, respectively. The highest
test accuracy of single FAM and FAMs’ ensemble (0.915 and
0.988) is arrived synchronously when 𝛾 = 0.8, where the
optimal feature set is selected. However, when the threshold
value continues to increase, the test accuracy of single FAM
and FAMs’ ensemble tends to decrease. And when threshold
𝛾 > 0.9, the test accuracy of single FAM and FAMs’ ensemble

6 Mathematical Problems in Engineering

0 5 10 15 20 25
0

0.5

1

Feature

Original features
Selected features

D
ist

an
ce

 d
isc

rim
in

at
io

n
fa

ct
or

𝛾 = 0.8

Figure 4: Feature selection for three different data sets.

1 1.5 2 2.5 3 3.5 4 4.5 5
0.9

0.95

1

Ac
cu

ra
cy

Number of fused classifiers

Figure 5: Relationship between the test accuracy and the number of
single FAM used in FAMs’ ensemble.

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0.7

0.75

0.8

0.85

0.9

0.95

1

Te
st

ac
cu

ra
cy

Accuracy of single FAM
Accuracy of FAMs’ ensemble

Threshold 𝛾

Figure 6: Classification accuracy comparison for different thresh-
old.

is lower than that used in all features with threshold 𝛾 = 0.
This ismainly because the smaller number of features leads to
the overfitting; namely, the drastic reduction of features can
lead to a decrease in the test accuracy.

3.3.2. Classification PerformanceComparisonwithOther Clas-
sification Methods. In order to test the superiority of the
proposed FAMs’ ensemble method, the test results produced

Table 2: Test accuracy produced by different classificationmethods.

Method Test accuracy
(%)

Single FAM 91.5
The proposed FAM ensemble 98.8
FAMs’ ensemble with voting algorithm and five
FAMs 95.2

by FAMs’ ensemble and single FAM are compared with those
produced by other classificationmethods. In this experiment,
the parameters of FAM ensemble and single FAM are the
same as the above.

Table 2 shows the test results of the FAMs’ ensemble ver-
sus other classificationmethods. From the table it can be seen
that the average test accuracy using single FAMs’ is the lowest.
However, the test accuracy produced by two FAMs’ ensemble
methods is higher than that produced by the single classifier,
and the test success rate of the proposed FAMs’ ensemble is
highest and higher than that of FAM ensemble with voting
algorithm.These indicate that the proposed FAMs’ ensemble
has comparatively superior diagnosis performance.

4. Conclusions

The classification performance of FAM is affected by the
sequence of training samples. A novel and reliable FAMs’
ensemble based on the improved Bayesian belief method
is described and proposed to improve the classification
performance of FAM in this paper, which combines the
output from a committee of FAM fed with different orderings
of training samples and derives the combined decision.

And the supposed FAMs’ ensemble method is applied to
the fault identification of hydraulic pump. The experiment
results testify that the proposed FAM ensemble can diagnose
the fault categories accurately and reliably and has better
diagnosis performance compared with single FAM. These
indicate that the proposed FAMs’ ensemble has a good
promise in the engineering of classification and decision
making.

Acknowledgments

Thiswork is supported by theNational Scientific andTechno-
logical Achievement Transformation Project of China (Grant
no. 201255), Electronic Information Industry Development
Fund of China (Grant no. 2012407), the National Natural
Science Foundation of China (Grant no. 61374172), and the
Fundamental Research Funds for the Central Universities,
Hunan University, China.

References

[1] M. M. Polycarpou and A. J. Helmicki, “Automated fault detec-
tion and accommodation: a learning systems approach,” IEEE
Transactions on Systems, Man and Cybernetics, vol. 25, no. 11,
pp. 1447–1458, 1995.

Mathematical Problems in Engineering 7

[2] X. Dong, L. Qiu, and Z. Wang, “On line condition monitoring
and fault diagnosis for hydraulic pump based on BP algorithm,”
Journal of BeijingUniversity of Aeronautics andAstronautics, vol.
23, no. 3, pp. 322–327, 1997.

[3] Y. H. Jia, Y. G. Kong, and S. P. Liu, “Application of wavelet neural
network to fault diagnosis of hydraulic pumps,” in Proceedings
of the 6th International Symposium on Test and Measurement,
pp. 19–22, 2005.

[4] H. Liu, S. Wang, and P. Ouyang, “Fault diagnosis based on
wavelet package and Elman neural network for a hydraulic
pump,” Journal of Beijing University of Aeronautics and Astro-
nautics, vol. 33, no. 1, pp. 67–71, 2007.

[5] F. Sun and Z. Wei, “Rolling bearing fault diagnosis based on
wavelet packet and RBF neural network,” in Proceedings of the
26th Chinese Control Conference (CCC ’07), pp. 451–455, July
2007.

[6] B. Samanta, K. R. Al-Balushi, and S. A. Al-Araimi, “Artificial
neural networks and support vector machines with genetic
algorithm for bearing fault detection,” Engineering Applications
of Artificial Intelligence, vol. 16, no. 7-8, pp. 657–665, 2003.

[7] R. Javadpour and G. M. Knapp, “A fuzzy neural network
approach to machine condition monitoring,” Computers and
Industrial Engineering, vol. 45, no. 2, pp. 323–330, 2003.

[8] S. C. Tan and C. P. Lim, “Application of an adaptive neural
network with symbolic rule extraction to fault detection and
diagnosis in a power generation plant,” IEEE Transactions on
Energy Conversion, vol. 19, no. 2, pp. 369–377, 2004.

[9] X. Zhao, L. Zhang, P. Shi, andH.Karimi, “Novel stability criteria
for T-S fuzzy systems,” IEEE Transactions on Fuzzy Systems, vol.
99, pp. 110–111, 2013.

[10] G.A. Carpenter, S. Grossberg,N.Markuzon, J. H. Reynolds, and
D. B. Rosen, “Fuzzy ARTMAP: a neural network architecture
for incremental supervised learning of analog multidimen-
sional maps,” IEEE Transactions on Neural Networks, vol. 3, no.
5, pp. 698–712, 1992.

[11] M. Georgiopoulos, H. Fernlund, G. Bebis, and G. L. Heileman,
“Order of search in fuzzy ART and fuzzy ARTMAP: effect of the
choice parameter,” Neural Networks, vol. 9, no. 9, pp. 1541–1559,
1996.

[12] M. Jin, X. Zhou, Z. M. Zhang, and M. M. Tentzeris, “Short-
term power load forecasting using grey correlation contest
modeling,” Expert Systems with Applications, vol. 39, no. 1, pp.
773–779, 2012.

[13] I. Dagher, M. Georgiopoulos, G. L. Heileman, and G. Bebis, “An
ordering algorithm for pattern presentation in fuzzy ARTMAP
that tends to improve generalization performance,” IEEE Trans-
actions on Neural Networks, vol. 10, no. 4, pp. 768–778, 1999.

[14] R. Palaniappan and C. Eswaran, “Using genetic algorithm to
select the presentation order of training patterns that improves
simplified fuzzy ARTMAP classification performance,” Applied
Soft Computing Journal, vol. 9, no. 1, pp. 100–106, 2009.

[15] Z. Tang and X. Yan, “Voting algorithm of fuzzy ARTMAP
and its application to fault diagnosis,” in Proceedings of the
4th International Conference on Fuzzy Systems and Knowledge
Discovery (FSKD ’07), pp. 535–538, August 2007.

[16] C. K. Loo and M. V. C. Rao, “Accurate and reliable diagnosis
and classification using probabilistic ensemble simplified fuzzy
ARTMAP,” IEEETransactions onKnowledge andData Engineer-
ing, vol. 17, no. 11, pp. 1589–1593, 2005.

[17] L. Lam and C. Y. Suen, “Optimal combinations of pattern
classifiers,” Pattern Recognition Letters, vol. 16, no. 9, pp. 945–
954, 1995.

[18] L. Chen and H. L. Tang, “Improved computation of beliefs
based on confusion matrix for combining multiple classifiers,”
Electronics Letters, vol. 40, no. 4, pp. 238–239, 2004.

[19] M. L. D. Wong, L. B. Jack, and A. K. Nandi, “Modified self-
organising map for automated novelty detection applied to
vibration signal monitoring,” Mechanical Systems and Signal
Processing, vol. 20, no. 3, pp. 593–610, 2006.

[20] Z. Yanping, H. Shuhong, H. Jinghong, S. Tao, and L. Wei,
“Continuous wavelet grey moment approach for vibration
analysis of rotating machinery,” Mechanical Systems and Signal
Processing, vol. 20, no. 5, pp. 1202–1220, 2006.

[21] S. Z. Yang, Y. Wu, and J. P. Xuan, Time Series Analysis in
Engineering Application, Huazhong University of Science and
Technology Press, Wuhan, China, 2007.

[22] J. Liang, S. Yang, and W. Adam, “Invariant optimal feature
selection: a distance discriminant and feature ranking based
solution,”Pattern Recognition, vol. 41, no. 5, pp. 1429–1439, 2008.

Submit your manuscripts at
http://www.hindawi.com

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematical Problems
in Engineering

Hindawi Publishing Corporation
http://www.hindawi.com

Differential Equations
International Journal of

Volume 2014

Applied Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Probability and Statistics
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Mathematical Physics
Advances in

Complex Analysis
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Optimization
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Combinatorics
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

International Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Operations Research
Advances in

Journal of

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Function Spaces

Abstract and
Applied Analysis
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

International
Journal of
Mathematics and
Mathematical
Sciences

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

The Scientific
World Journal
Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Algebra

Discrete Dynamics in
Nature and Society

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Decision Sciences
Advances in

Discrete Mathematics
Journal of

Hindawi Publishing Corporation
http://www.hindawi.com

Volume 2014 Hindawi Publishing Corporation
http://www.hindawi.com Volume 2014

Stochastic Analysis
International Journal of

