

HAL
open science

Contradiction measures and specificity degrees of basic belief assignments

Florentin Smarandache, Arnaud Martin, Christophe Osswald

► **To cite this version:**

Florentin Smarandache, Arnaud Martin, Christophe Osswald. Contradiction measures and specificity degrees of basic belief assignments. International Conference on Information Fusion, Jul 2011, Chicago, United States. pp.1569429169. hal-00599981v1

HAL Id: hal-00599981

<https://hal.science/hal-00599981v1>

Submitted on 12 Jun 2011 (v1), last revised 16 Sep 2011 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Contradiction measures and specificity degrees of basic belief assignments

Florentin Smarandache
Math. & Sciences Dept.
University of New Mexico,
200 College Road,
Gallup, NM 87301, U.S.A.
Email: smarand@unm.edu

Arnaud Martin
IRISA
University of Rennes 1
Rue Édouard Branly BP 30219
22302 Lannion, France
Email: Arnaud.Martin@univ-rennes1.fr

Christophe Osswald
E3I2
ENSTA Bretagne
2, rue François Verny
29806 Brest, Cedex 9, France
Email: Christophe.Osswald@ensta-bretagne.fr

Abstract—In the theory of belief functions, many measures of uncertainty have been introduced. However, it is not always easy to understand what these measures really try to represent. In this paper, we re-interpret some measures of uncertainty in the theory of belief functions. We present some interests and drawbacks of the existing measures. On these observations, we introduce a measure of contradiction. Therefore, we present some degrees of non-specificity and Bayesianity of a mass. We propose a degree of specificity based on the distance between a mass and its most specific associated mass. We also show how to use the degree of specificity to measure the specificity of a fusion rule. Illustrations on simple examples are given.

Keywords: Belief function, uncertainty measures, specificity, conflict.

I. INTRODUCTION

The theory of belief functions was first introduced by [1] in order to represent some imprecise probabilities with *upper* and *lower probabilities*. Then [15] proposed a mathematical theory of evidence.

Let Θ be a frame of discernment. A *basic belief assignment* (bba) m is the mapping from elements of the powerset 2^Θ onto $[0, 1]$ such that:

$$\sum_{X \in 2^\Theta} m(X) = 1. \quad (1)$$

The axiom $m(\emptyset) = 0$ is often used, but not mandatory. A *focal element* X is an element of 2^Θ such that $m(X) \neq 0$. The difference of a bba with a probability is the domain of definition. A bba is defined on the powerset 2^Θ and not only on Θ . In the powerset, each element is not equivalent in terms of precision. Indeed, $\theta_1 \in \Theta$ is more precise than $\theta_1 \cup \theta_2 \in 2^\Theta$.

In the case of the DSMT introduced in [17], the bba are defined on an extension of the powerset: the hyper powerset noted D^Θ , formed by the closure of Θ by union and intersection. The problem of signification of each focal element is the same as in 2^Θ . For instance, $\theta_1 \in \Theta$ is less precise than $\theta_1 \cap \theta_2 \in D^\Theta$. In the rest of the paper, we will note G^Θ for either 2^Θ or D^Θ .

In order to try to quantify the measure of uncertainty such as in the set theory [5] or in the theory of probabilities [16], some measures have been proposed and discussed in

the theory of belief functions [2], [7], [8], [21]. However, the domain of definition of the bba does not allow an ideal definition of measure of uncertainty. Moreover, behind the term of uncertainty, different notions are hidden.

In the section II, we present different kinds of measures of uncertainty given in the state of art, we discuss them and give our definitions of some terms concerning the uncertainty. In section III, we introduce a measure of contradiction and discuss it. We introduce simple degrees of uncertainty in the section IV, and propose a degree of specificity in the section V. We show how this degree of specificity can be used to measure the specificity of a combination rule.

II. MEASURES OF UNCERTAINTY ON BELIEF FUNCTIONS

In the framework of the belief functions, several functions (we call them *belief functions*) are in one to one correspondence with the bba: bel, pl and q. From these belief functions, we can define several measures of uncertainty. Klir in [8] distinguishes two kinds of uncertainty: the non-specificity and the discord. Hence, we recall hereafter the main belief functions, and some non-specificity and discord measures.

A. Belief functions

Hence, the credibility and plausibility functions represent respectively a minimal and maximal belief. The *credibility* function is given from a bba for all $X \in G^\Theta$ by:

$$\text{bel}(X) = \sum_{Y \subseteq X, Y \neq \emptyset} m(Y). \quad (2)$$

The *plausibility* is given from a bba for all $X \in G^\Theta$ by:

$$\text{pl}(X) = \sum_{Y \in G^\Theta, Y \cap X \neq \emptyset} m(Y). \quad (3)$$

The *commonality* function is also another belief function given by:

$$\text{q}(X) = \sum_{Y \in G^\Theta, Y \supseteq X} m(Y). \quad (4)$$

These functions allow an implicit model of imprecise and uncertain data. However, these functions are monotonic by inclusion: bel and pl are increasing, and q is decreasing. This

is the reason why the most of time we use a probability to take a decision. The most used projection into probability subspace is the pignistic probability transformation introduced by [18] and given by:

$$\text{betP}(X) = \sum_{Y \in G^\Theta, Y \neq \emptyset} \frac{|X \cap Y|}{|Y|} m(Y), \quad (5)$$

where $|X|$ is the cardinality of X , in the case of the DSMT that is the number of disjoint elements corresponding in the Venn diagram.

From this probability, we can use the measure of uncertainty given in the theory of probabilities such as the Shannon entropy [16], but we loose the interest of the belief functions and the information given on the subsets of the discernment space Θ .

B. Non-specificity

The non-specificity in the classical set theory is the imprecision of the sets. Such as in [14], we define in the theory of belief functions, the non-specificity related to vagueness and non-specificity.

Definition *The non-specificity in the theory of belief functions quantifies how a bba m is imprecise.*

The non-specificity of a subset X is defined by Hartley [5] by $\log_2(|X|)$. This measure was generalized by [2] in the theory of belief functions by:

$$\text{NS}(m) = \sum_{X \in G^\Theta, X \neq \emptyset} m(X) \log_2(|X|). \quad (6)$$

That is a weighted sum of the non-specificity, and the weights are given by the basic belief in X . Ramer in [13] has shown that it is the unique possible measure of non-specificity in the theory of belief functions under some assumptions such as symmetry, additivity, sub-additivity, continuity, branching and normalization.

If the measure of the non-specificity on a bba is low, we can consider the bba is specific. Yager in [21] defined a specificity measure such as:

$$S(m) = \sum_{X \in G^\Theta, X \neq \emptyset} \frac{m(X)}{|X|}. \quad (7)$$

Both definitions corresponded to an accumulation of a function of the basic belief assignment on the focal elements. Unlike the classical set theory, we must take into account the bba in order to quantify (to weight) the belief of the imprecise focal elements. The imprecision of a focal element can of course be given by the cardinality of the element.

First of all, we must be able to compare the non-specificity (or specificity) between several bba's, event if these bba's are not defined on the same discernment space. That is not the case with the equations (6) and (7). The non-specificity of the equation (6) takes its values in $[0, \log_2(|\Theta|)]$. The specificity of the equation (7) can have values in $[\frac{1}{|\Theta|}, 1]$. We will show how we can easily define a degree of non-specificity in $[0, 1]$. We could also define a degree of specificity from the equation

(7), but that is more complicated and we will later show how we can define a specificity degree.

The most non-specific bba's for both equations (6) and (7) are the total ignorance bba given by the categorical bba $m_\Theta : m(\Theta) = 1$. We have $\text{NS}(m) = \log_2(|\Theta|)$ and $S(m) = \frac{1}{|\Theta|}$. This categorical bba is clearly the most non-specific for us. However, the most specific bba's are the Bayesian bba's. The only focal elements of a Bayesian bba are the simple elements of Θ . On these kinds of bba m we have $\text{NS}(m) = 0$ and $S(m) = 1$. For example, we take the three Bayesian bba's defined on $\Theta = \{\theta_1, \theta_2, \theta_3\}$ by:

$$m_1(\theta_1) = m_1(\theta_2) = m_1(\theta_3) = 1/3, \quad (8)$$

$$m_2(\theta_1) = m_2(\theta_2) = 1/2, m_2(\theta_3) = 0, \quad (9)$$

$$m_3(\theta_1) = 1, m_3(\theta_2) = m_3(\theta_3) = 0. \quad (10)$$

We obtain the same non-specificity and specificity for these three bba's.

That hurts our intuition; indeed, we intuitively expect that the bba m_3 is the most specific and the m_1 is the less specific. We will define a degree of specificity according to a most specific bba that we will introduce.

C. Discord

Different kinds of discord have been defined as extensions for belief functions of the Shannon entropy, given for the probabilities. Some discord measures have been proposed from plausibility, credibility or pignistic probability:

$$E(m) = - \sum_{X \in G^\Theta} m(X) \log_2(\text{pl}(X)), \quad (11)$$

$$C(m) = - \sum_{X \in G^\Theta} m(X) \log_2(\text{bel}(X)), \quad (12)$$

$$D(m) = - \sum_{X \in G^\Theta} m(X) \log_2(\text{betP}(X)), \quad (13)$$

with $E(m) \leq D(m) \leq C(m)$. We can also give the Shanon entropy on the pignistic probability:

$$- \sum_{X \in G^\Theta} \text{betP}(X) \log_2(\text{betP}(X)). \quad (14)$$

Other measures have been proposed, [8] has shown that these measures can be resumed by:

$$- \sum_{X \in G^\Theta} m(X) \log_2(1 - \text{Con}_m(X)), \quad (15)$$

where Con is called a conflict measure of the bba m on X . However, in our point of view that is not a conflict such presented in [20], but a contradiction. We give the both following definitions:

Definition *A contradiction in the theory of belief functions quantifies how a bba m contradicts itself.*

Definition (C1) *The conflict in the theory of belief functions can be defined by the contradiction between 2 or more bba's.*

In order to measure the conflict in the theory of belief functions, it was usual to use the mass k given by the

conjunctive combination rule on the empty set. This rule is given by two basic belief assignments m_1 and m_2 and for all $X \in G^\Theta$ by:

$$m_c(X) = \sum_{A \cap B = X} m_1(A)m_2(B) := (m_1 \oplus m_2)(X). \quad (16)$$

$k = m_c(\emptyset)$ can also be interpreted as a non-expected solution.

In [21], Yager proposed another conflict measure from the value of k given by $-\log_2(1 - k)$.

However, as observed in [9], the weight of conflict given by k (and all the functions of k) is not a conflict measure between the basic belief assignments. Indeed this value is completely dependant of the conjunctive rule and this rule is non-idempotent - the combination of identical basic belief assignments leads generally to a positive value of k . To highlight this behavior, we defined in [12] the *auto-conflict* which quantifies the intrinsic conflict of a bba. The auto-conflict of order n for one expert is given by:

$$a_n = \left(\bigoplus_{i=1}^n m \right) (\emptyset). \quad (17)$$

The auto-conflict is a kind of measure of the contradiction, but depends on the order. We studied its behavior in [11]. Therefore we need to define a measure of contradiction independent on the order. This measure is presented in the next section III.

III. A CONTRADICTION MEASURE

The definition of the conflict (C1) involves firstly to measure it on the bba's space and secondly that if the opinions of two experts are far from each other, we consider that they are in conflict. That suggests a notion of distance. That is the reason why in [11], we give a definition of the measure of conflict between experts assertions through a distance between their respective bba's. The conflict measure between 2 experts is defined by:

$$\text{Conf}(1, 2) = d(m_1, m_2). \quad (18)$$

We defined the conflict measure between one expert i and the other $M - 1$ experts by:

$$\text{Conf}(i, \mathcal{E}) = \frac{1}{M-1} \sum_{j=1, i \neq j}^M \text{Conf}(i, j), \quad (19)$$

where $\mathcal{E} = \{1, \dots, M\}$ is the set of experts in conflict with i . Another definition is given by:

$$\text{Conf}(i, M) = d(m_i, \overline{m_M}), \quad (20)$$

where $\overline{m_M}$ is the bba of the artificial expert representing the combined opinions of all the experts in \mathcal{E} except i .

We use the distance defined in [6], which is for us the most appropriate, but other distances are possible. See [4] for a comparison of distances in the theory of belief functions. This distance is defined for two basic belief assignments \mathbf{m}_1 and \mathbf{m}_2 on G^Θ by:

$$d(m_1, m_2) = \sqrt{\frac{1}{2}(\mathbf{m}_1 - \mathbf{m}_2)^T \underline{D}(\mathbf{m}_1 - \mathbf{m}_2)}, \quad (21)$$

where \underline{D} is an $G^{|\Theta|} \times G^{|\Theta|}$ matrix based on Jaccard distance whose elements are:

$$D(A, B) = \begin{cases} 1, & \text{if } A = B = \emptyset, \\ \frac{|A \cap B|}{|A \cup B|}, & \forall A, B \in G^\Theta. \end{cases} \quad (22)$$

However, this measure is a *total conflict* measure. In order to define a contradiction measure we keep the same spirit. First, the contradiction of an element X with respect to a bba m is defined as the distance between the bba's m and m_X , where $m_X(X) = 1$, $X \in G^\Theta$, is the categorical bba:

$$\text{Contr}_m(X) = d(m, m_X), \quad (23)$$

where the distance can also be the Jousselme distance on the bba's. The contradiction of a bba is then defined as a weighted contradiction of all the elements X of the considered space G^Θ :

$$\text{Contr}_m = 2 \sum_{X \in G^\Theta} m(X)d(m, m_X). \quad (24)$$

The factor 2 is given to obtain values in $[0, 1]$ as shown in the following illustration.

A. Illustration

First we note that for all categorical bbas m_Y , the contradiction given by the equation (23) gives $\text{Contr}_{m_Y}(Y) = 0$ and the contradiction given by the equation (24) brings also $\text{Contr}_{m_Y} = 0$. Considering the bba $m_1(\theta_1) = 0.5$ and $m_1(\theta_2) = 0.5$, we have $\text{Contr}_{m_1} = 1$. That is the maximum of the contradiction, hence the contraction of a bba takes its values in $[0, 1]$.

Figure 1. Bayesian bba's

Taking the Bayesian bba given by: $m_2(\theta_1) = 0.6$, $m_2(\theta_2) = 0.3$, and $m_2(\theta_3) = 0.1$. We obtain:

$$\text{Contr}_{m_2}(\theta_1) \simeq 0.36,$$

$$\text{Contr}_{m_2}(\theta_2) \simeq 0.66,$$

$$\text{Contr}_{m_2}(\theta_3) \simeq 0.79$$

The contradiction for m_2 is $\text{Contr}_{m_2} = 0.9849$.

Take $m_3(\{\theta_1, \theta_2, \theta_3\}) = 0.6$, $m_3(\theta_2) = 0.3$, and $m_3(\theta_3) = 0.1$; the masses are the same than m_2 , but the highest one is on $\Theta = \{\theta_1, \theta_2, \theta_3\}$ instead of θ_1 . We obtain:

$$\text{Contr}_{m_3}(\{\theta_1, \theta_2, \theta_3\}) \simeq 0.28,$$

$$\text{Contr}_{m_3}(\theta_2) \simeq 0.56,$$

$$\text{Contr}_{m_3}(\theta_3) \simeq 0.71$$

Figure 2. Non-dogmatic bba

The contradiction for m_3 is $\text{Contr}_{m_3} = 0.8092$. We can see that the contradiction is lowest thanks to the distance taking into account the imprecision of Θ .

Figure 3. Focal elements of cardinality 2

If we consider now the same mass values but on focal elements of cardinality 2: $m_4(\{\theta_1, \theta_2\}) = 0.6$, $m_4(\theta_1, \theta_3) = 0.3$, and $m_4(\theta_2, \theta_3) = 0.1$. We obtain:

$$\begin{aligned} \text{Contr}_{m_4}(\{\theta_1, \theta_2\}) &\simeq 0.29, \\ \text{Contr}_{m_4}(\{\theta_1, \theta_3\}) &\simeq 0.53, \\ \text{Contr}_{m_4}(\{\theta_2, \theta_3\}) &\simeq 0.65 \end{aligned}$$

The contradiction for m_4 is $\text{Contr}_{m_4} = 0.80$.

Fewer of focal elements there are, smaller the contradiction of the bba will be, and more the focal elements are precise, higher the contradiction of the bba will be.

IV. DEGREES OF UNCERTAINTY

We have seen in the section II that the measure non-specificity given by the equation (6) take its values in a space dependent on the size of the discernment space Θ . Indeed, the measure of non-specificity takes its values in $[0, \log_2(|\Theta|)]$.

In order to compare some non-specificity measures in an absolute space, we define a degree of non-specificity from the equation (6) by:

$$\begin{aligned} \delta_{\text{NS}}(m) &= \sum_{X \in G^\Theta, X \neq \emptyset} m(X) \frac{\log_2(|X|)}{\log_2(|\Theta|)} \\ &= \sum_{X \in G^\Theta, X \neq \emptyset} m(X) \log_{|\Theta|}(|X|). \end{aligned} \quad (25)$$

Therefore, this degree takes its values into $[0, 1]$ for all bba's m , independently of the size of discernment. We still have

Table I
EVALUATION OF BAYESIANITY ON EXAMPLES

	m_1	m_2	m_3	m_4	m_5	m_6	m_Θ
θ_1	0.4	0.3	0.1	0.3	0	0	0
θ_2	0.1	0.1	0.3	0.1	0	0	0
θ_3	0.1	0.1	0.1	0.1	0	0	0
$\theta_1 \cup \theta_2$	0.3	0.3	0.5	0	0.6	0.6	0
$\theta_1 \cup \theta_3$	0.1	0.2	0	0	0.4	0	0
$\theta_2 \cup \theta_3$	0	0	0	0	0	0	0
Θ	0	0	0	0.5	0	0.4	1
δ_B	0.75	0.68	0.68	0.5	0.37	0.23	0
δ_{NS}	0.25	0.32	0.32	0.5	0.63	0.77	1

$\delta_{\text{NS}}(m_\Theta) = 1$, where m_Θ is the categorical bba giving the total ignorance. Moreover, we obtain $\delta_{\text{NS}}(m) = 0$ for all Bayesian bba's.

From the definition of the degree of non-specificity, we can propose a degree of specificity such as:

$$\begin{aligned} \delta_B(m) &= 1 - \sum_{X \in G^\Theta, X \neq \emptyset} m(X) \frac{\log_2(|X|)}{\log_2(|\Theta|)} \\ &= 1 - \sum_{X \in G^\Theta, X \neq \emptyset} m(X) \log_{|\Theta|}(|X|). \end{aligned} \quad (26)$$

As we observe already the degree of non-specificity given by the equation (26) does not really measure the specificity but the Bayesianity of the considered bba. This degree is equal to 1 for Bayesian bba's and not one for other bba's.

Definition *The Bayesianity in the theory of belief functions quantify how far a bba m is from a probability.*

We illustrate these degrees in the next subsection.

A. Illustration

In order to illustrate and discuss the previous introduced degrees we take some examples given in the table I. The bba's are defined on 2^Θ where $\Theta = \{\theta_1, \theta_2, \theta_3\}$. We only consider here non-Bayesian bba's, else the values are still given hereinbefore.

We can observe for a given sum of basic belief on the singletons of Θ the Bayesianity degree can change according to the basic belief on the other focal elements. For example, the degrees are the same for m_2 and m_3 , but different for m_4 . For the bba m_4 , note that the sum of the basic beliefs on the singletons is equal to the basic belief on the ignorance. In this case the Bayesianity degree is exactly 0.5. That is conform to the intuitive signification of the Bayesianity. If we look m_5 and m_6 , we first note that there is no basic belief on the singletons. As a consequence, the Bayesianity is weaker. Moreover, the bba m_5 is naturally more Bayesian than m_6 because of the basic belief on Θ .

We must add that these degrees are dependent on the cardinality of the frame of discernment for non Bayesian bba's. Indeed, if we consider the given bba m_1 with $\Theta = \{\theta_1, \theta_2, \theta_3\}$, the degree $\delta_B = 0.75$. Now if we consider the same bba

with $\Theta = \{\theta_1, \theta_2, \theta_3, \theta_4\}$ (no beliefs are given on θ_4), the Bayesianity degree is $\delta_B = 0.80$. The larger is the frame, the larger becomes the Bayesianity degree.

V. DEGREE OF SPECIFICITY

In the previous section, we showed the importance to consider a degree instead of a measure. Moreover, the measures of specificity and non-specificity given by the equations (7) and (6) give the same values for every Bayesian bba's as seen on the examples of the section II.

We introduce here a degree of specificity based on comparison with the bba the most specific. This degree of specificity is given by:

$$\delta_S(m) = 1 - d(m, m_s), \quad (27)$$

where m_s is the bba the most specific associated to m and d is a distance defined onto $[0, 1]$. Here we also choose the Jousselme distance, the most appropriated on the bba's space, with values onto $[0, 1]$. This distance is dependent on the size of the space G^Θ , we have to compare the degrees of specificity for bba's defined from the same space. Accordingly, the main problem is to define the bba the most specific associated to m .

A. The most specific bba

In the theory of belief functions, several partial orders have been proposed in order to compare the bba's [3]. These partial ordering are generally based on the comparisons of their plausibilities or their communalities, specially in order to find the least-committed bba. However, comparing bba's with plausibilities or communality can be complex and without unique solution.

The problem to find the most specific bba associated to a bba m does not need to use a partial ordering. We limit the specific bba's to the categorical bba's: $m_X(X) = 1$ where $X \in G^\Theta$ and we will use the following axiom and proposition:

Axiom For two categorical bba's m_X and m_Y , m_X is more specific than m_Y if and only if $|X| < |Y|$.

In case of equality, the both bba's are *isospecific*.

Proposition If we consider two isospecific bba's m_X and m_Y , the Jousselme distance between every bba m and m_X is equal to the Jousselme distance between m and m_Y :

$$\forall m, d(m, m_X) = d(m, m_Y) \quad (28)$$

if and only if $m(X) = m(Y)$.

Proof The proof is obvious considering the equations (21) and (22). As the both bba's m_X and m_Y are categoric there is only one non null term in the difference of vectors $m - m_X$ and $m - m_Y$. These both terms a_X and a_Y are equal, because m_X and m_Y are isospecific and so according to the equation (22) $D(Z, X) = D(Z, Y) \forall Z \in G^\Theta$. Therefore $m(X) = m(Y)$, that proves the proposition \square

We define the most specific bba m_s associated to a bba m as a categorical bba as follows: $m_s(X_{\max}) = 1$ where $X_{\max} \in G^\Theta$.

Therefore, the matter is now how to find X_{\max} . We propose two approaches:

First approach, Bayesian case

If m is a Bayesian bba we define X_{\max} such as:

$$X_{\max} = \arg \max(m(X), X \in \Theta). \quad (29)$$

If there exist many X_{\max} (*i.e.* having the same maximal bba and giving many isospecific bba's), we can take any of them. Indeed, according to the previous proposition, the degree of specificity of m will be the same with m_s given by either X_{\max} satisfying (29).

First approach, non-Bayesian case

If m is a non-Bayesian bba, we can define X_{\max} in a similar way such as:

$$X_{\max} = \arg \max \left(\frac{m(X)}{|X|}, X \in G^\Theta, X \neq \emptyset \right). \quad (30)$$

In fact, this equation generalizes the equation (29). However, in this case we can also have several X_{\max} not giving isospecific bba's. Therefore, we choose one of the more specific bba, *i.e.* believing in the element with the smallest cardinality. Note also that we keep the terms of Yager from the equation (7).

Second approach

Another way in the case of non-Bayesian bba m is to transform m into a Bayesian bba, thanks to one of the probability transformation such as the pignistic probability. Afterwards, we can apply the previous Bayesian case. With this approach, the most specific bba associated to a bba m is always a categorical bba such as: $m_s(X_{\max}) = 1$ where $X_{\max} \in \Theta$ and not in G^Θ .

B. Illustration

In order to illustrate this degree of specificity we give some examples. The table II gives the degree of specificity for some Bayesian bba's. The smallest degree of specificity of a Bayesian bba is obtained for the uniform distribution (m_1), and the largest degree of specificity is of course obtain for categoric bba (m_8).

The degree of specificity increases when the differences between the mass of the largest singleton and the masses of other singletons are getting bigger: $\delta_S(m_3) < \delta_S(m_4) < \delta_S(m_5) < \delta_S(m_6)$. In the case when one has three disjoint singletons and the largest mass of one of them is 0.45 (on θ_1), the minimum degree of specificity is reached when the masses of θ_2 and θ_3 are getting further from the mass of θ_1 (m_6). If two singletons have the same maximal mass, bigger this mass is and bigger is the degree of specificity: $\delta_S(m_2) < \delta_S(m_3)$.

In the case of non-Bayesian bba, we first take a simple example:

$$m_1(\theta_1) = 0.6, \quad m_1(\theta_1 \cup \theta_2) = 0.4 \quad (31)$$

$$m_2(\theta_1) = 0.5, \quad m_2(\theta_1 \cup \theta_2) = 0.5. \quad (32)$$

For these two bba's m_1 and m_2 , both proposed approaches give the same most specific bba: m_{θ_1} . We obtain $\delta_S(m_1) =$

Table II
ILLUSTRATION OF THE DEGREE OF SPECIFICITY ON BAYESIAN BBA.

	θ_1	θ_2	θ_3	δ_S
m_1	1/3	1/3	1/3	0.423
m_2	0.4	0.4	0.2	0.471
m_3	0.45	0.45	0.10	0.493
m_4	0.45	0.40	0.15	0.508
m_5	0.45	0.3	0.25	0.523
m_6	0.45	0.275	0.275	0.524
m_7	0.6	0.3	0.1	0.639
m_8	1	0	0	1

0.7172 and $\delta_S(m_2) = 0.6465$. Therefore, m_1 is more specific than m_2 . Remark that these degrees are the same if we consider the bba's defined on 2^{Θ_2} and 2^{Θ_3} , with $\Theta_2 = \{\theta_1, \theta_2\}$ and $\Theta_3 = \{\theta_1, \theta_2, \theta_3\}$. If we now consider Bayesian bba $m_3(\theta_1) = m_3(\theta_2) = 0.5$, the associated degree of specificity is $\delta_S(m_3) = 0.5$. As expected by intuition, m_2 is more specific than m_3 .

We consider now the following bba:

$$m_4(\theta_1) = 0.6, \quad m_4(\theta_1 \cup \theta_2 \cup \theta_3) = 0.4. \quad (33)$$

The most specific bba is also m_{θ_1} , and we have $\delta_S(m_4) = 0.6734$. This degree of specificity is naturally smaller than $\delta_S(m_1)$ because of the mass 0.4 on a more imprecise focal element.

Let's now consider the following example:

$$m_5(\theta_1 \cup \theta_2) = 0.7, \quad m_5(\theta_1 \cup \theta_3) = 0.3. \quad (34)$$

We do not obtain the same most specific bba with both proposed approaches: the first one will give the categorical bba $m_{\theta_1 \cup \theta_2}$ and the second one m_{θ_1} . Hence, the first degree of specificity is $\delta_S(m_5) = 0.755$ and the second one is $\delta_S(m_5) = 0.111$. We note that the second approach produces naturally some smaller degrees of specificity.

C. Application to measure the specificity of a combination rule

We propose in this section to use the proposed degree of specificity in order to measure the quality of the result of a combination rule in the theory of belief functions. Indeed, many combination rules have been developed to merge the bba's [10], [19]. The choice of one of them is not always obvious. For a special application, we can compare the produced results of several rules, or try to choose according to the special proprieties wanted for an application. We also proposed to study the comportment of the rules on generated bba's [12]. However, no real measures have been used to evaluate the combination rules. Hereafter, we only show how we can use the degree of specificity to evaluate and compare the combination rules in the theory of belief functions. A complete study could then be done for example on generated bba's. We recall here the used combination rules, see [10] for their description.

The *Dempster rule* is the normalized conjunctive combination rule of the equation (16) given for two basic belief assignments m_1 and m_2 and for all $X \in G^\Theta$, $X \neq \emptyset$ by:

$$m_{DS}(X) = \frac{1}{1-k} \sum_{A \cap B = X} m_1(A)m_2(B). \quad (35)$$

where k is either $m_c(\emptyset)$ or the sum of the masses of the elements of \emptyset equivalence class for D^Θ .

The *Yager rule* transfers the global conflict on the total ignorance Θ :

$$m_Y(X) = \begin{cases} m_c(X) & \text{if } X \in 2^\Theta \setminus \{\emptyset, \Theta\} \\ m_c(\Theta) + m_c(\emptyset) & \text{if } X = \Theta \\ 0 & \text{if } X = \emptyset \end{cases} \quad (36)$$

The disjunctive combination rule is given for two basic belief assignments m_1 and m_2 and for all $X \in G^\Theta$ by:

$$m_{Dis}(X) = \sum_{A \cup B = X} m_1(A)m_2(B). \quad (37)$$

The Dubois and Prade rule is given for two basic belief assignments m_1 and m_2 and for all $X \in G^\Theta$, $X \neq \emptyset$ by:

$$m_{DP}(X) = \sum_{A \cap B = X} m_1(A)m_2(B) + \sum_{\substack{A \cup B = X \\ A \cap B = \emptyset}} m_1(A)m_2(B). \quad (38)$$

The PCR rule is given for two basic belief assignments m_1 and m_2 and for all $X \in G^\Theta$, $X \neq \emptyset$ by:

$$m_{PCR}(X) = m_c(X) + \sum_{\substack{Y \in G^\Theta, \\ X \cap Y = \emptyset}} \left(\frac{m_1(X)^2 m_2(Y)}{m_1(X) + m_2(Y)} + \frac{m_2(X)^2 m_1(Y)}{m_2(X) + m_1(Y)} \right), \quad (39)$$

The principle is very simple: compute the degree of specificity of the bba's you want combine, then calculate the degree of specificity obtained on the bba after the chosen combination rule. The degree of specificity can be compared to the degrees of specificity of the combined bba's.

In the following example given in the table III we combine two Bayesian bba's with the discernment frame $\Theta = \{\theta_1, \theta_2, \theta_3\}$. Both bba's are very contradictory. The values are rounded up. The first approach gives the same degree of specificity than the second one except for the rules m_{Dis} , m_{DP} and m_Y . We observe that the smallest degree of specificity is obtained for the conjunctive rule because of the accumulated mass on the empty set not considered in the calculus of the degree. The highest degree of specificity is reached for the Yager rule, for the same reason. That is the only rule given a degree of specificity superior to $\delta_S(m_1)$ and to $\delta_S(m_2)$. The second approach shows well the loss of specificity with the rules m_{Dis} , m_Y and m_{DP} having a cautious comportment. With the example, the degree of specificity obtained by the combination rules are almost all inferior to $\delta_S(m_1)$ and to $\delta_S(m_2)$, because the bba's are very conflicting. If the degrees of specificity of the rule such as m_{DS} and m_{PCR} are superior

Table III
DEGREES OF SPECIFICITY FOR COMBINATION RULES ON BAYESIAN BBA'S.

	m_1	m_2	m_c	m_{DS}	m_Y	m_{Dis}	m_{DP}	m_{PCR}
\emptyset	0	0	0.76	0	0	0	0	0
θ_1	0.6	0.2	0.12	0.50	0.12	0.12	0.12	0.43
θ_2	0.1	0.6	0.06	0.25	0.06	0.06	0.06	0.37
θ_3	0.3	0.2	0.06	0.25	0.06	0.06	0.06	0.20
$\theta_1 \cup \theta_2$	0	0	0	0	0	0.38	0.38	0
$\theta_1 \cup \theta_3$	0	0	0	0	0	0.18	0.18	0
$\theta_2 \cup \theta_3$	0	0	0	0	0	0.20	0.20	0
Θ	0	0	0	0	0.76	0	0	0
m_s 1-	m_{θ_1}	m_{θ_2}	m_{θ_1}	m_{θ_1}	m_{Θ}	$m_{\theta_1 \cup \theta_2}$	$m_{\theta_1 \cup \theta_2}$	m_{θ_1}
m_s 2-	m_{θ_1}	m_{θ_2}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}
δ_S 1-	0.639	0.655	0.176	0.567	0.857	0.619	0.619	0.497
δ_S 2-	0.639	0.655	0.176	0.567	0.457	0.478	0.478	0.497

Table IV
DEGREES OF SPECIFICITY FOR COMBINATION RULES ON NON-BAYESIAN BBA'S.

	m_1	m_2	m_c	m_{DS}	m_Y	m_{Dis}	m_{DP}	m_{PCR}
\emptyset	0	0	0.47	0	0	0	0	0
θ_1	0.4	0.2	0.2	0.377	0.2	0.08	0.2	0.39
θ_2	0.1	0.3	0.17	0.321	0.17	0.03	0.17	0.28
θ_3	0.3	0.1	0.12	0.226	0.12	0.03	0.12	0.24
$\theta_1 \cup \theta_2$	0.2	0.1	0.04	0.076	0.04	0.31	0.18	0.06
$\theta_1 \cup \theta_3$	0	0	0	0	0	0.1	0.1	0
$\theta_2 \cup \theta_3$	0	0.2	0	0	0	0.18	0.1	0.03
Θ	0	0.1	0	0	0.47	0.27	0.13	0
m_s 1-	m_{θ_1}	m_{θ_2}	m_{θ_1}	m_{θ_1}	m_{θ_1}	$m_{\theta_1 \cup \theta_2}$	m_{θ_1}	m_{θ_1}
m_s 2-	m_{θ_1}	m_{θ_2}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}	m_{θ_1}
δ_S 1-	0.553	0.522	0.336	0.488	0.389	0.609	0.428	0.497
δ_S 2-	0.553	0.522	0.336	0.488	0.389	0.456	0.428	0.497

to $\delta_S(m_1)$ and to $\delta_S(m_2)$, that means that the bba's are not in conflict.

Let's consider now a simple non-Bayesian example in table IV.

Figure 4. Two non-Bayesian bba's

VI. CONCLUSION

First, we propose in this article a reflection on the measures on uncertainty in the theory of belief functions. A lot of measures have been proposed to quantify different kind of uncertainty such as the specificity - very linked to the imprecision - and the discord. The discord, we do not have to confuse with the conflict, is for us a contradiction of a source (giving information with a bba in the theory of belief functions) with oneself. We distinguish the contradiction and the conflict that is the contradiction between 2 or more bba's. We introduce a measure of contradiction for a bba based on the weighted average of the conflict between the bba and the categorical bba's of the focal elements.

The previous proposed specificity or non-specificity measures are not defined on the same space. Therefore that is difficult to compare them. That is the reason why we propose

the use of degree of uncertainty. Moreover these measures give some counter-intuitive results on Bayesian bba's. We propose a degree of specificity based on the distance between a mass and its most specific associated mass that we introduce. This most specific associated mass can be obtained by two ways and give the nearest categorical bba for a given bba. We propose also to use the degree of specificity in order to measure the specificity of a fusion rule. That is a tool to compare and evaluate the several combination rules given in the theory of belief functions.

Acknowledgments

The authors want to thanks BREST METROPOLE OCÉANE and ENSTA BRETAGNE for funding this collaboration and providing them an excellent research environment during spring 2010.

REFERENCES

- [1] A.P. Dempster, "Upper and Lower probabilities induced by a multivalued mapping", *Annals of Mathematical Statistics*, vol. 83, pp. 325-339, 1967.
- [2] D. Dubois and H. Prade, "A note on measures of specificity for fuzzy sets", *International Journal of General Systems*, vol. 10, pp. 279-283, 1985.
- [3] D. Dubois and H. Prade, "A set-theoretic view on belief functions : logical operations and approximations by fuzzy sets", *International Journal of General Systems*, vol. 12, pp. 193-226, 1986.
- [4] M.C. Florea, and E. Bossé, "Crisis Management using Dempster Shafer Theory: Using dissimilarity measures to characterize sources' reliability", in *C3I for Crisis, Emergency and Consequence Management*, Bucharest, Romania, 2009.
- [5] R.V.L. Hartley, "Transmission of information", *The Bell System Technical Journal*, vol. 7(3), pp. 535-563, 1928.
- [6] A.-L. Jousselme, D. Grenier and E. Bossé, "A new distance between two bodies of evidence", *Information Fusion*, vol. 2, pp. 91-101, 2001.
- [7] T. George and N.R. Pal, "Quantification of conflict in Dempster-Shafer framework: a new approach", *International Journal of General Systems*, vol. 24(4), pp. 407-423, 1996.
- [8] G.J. Klir, "Measures of uncertainty in the Dempster-Shafer theory of evidence", *Advances in the Dempster-Shafer Theory of Evidence*, John Wiley and Sons, New York, R.R. Yager and M. Fedrizzi and J. Kacprzyk edition, pp. 35-49, 1994.

- [9] W. Liu, "Analyzing the degree of conflict among belief functions", *Artificial Intelligence*, vol. 170, pp. 909-924, 2006.
- [10] A. Martin and C. Osswald, "Toward a combination rule to deal with partial conflict and specificity in belief functions theory", *International Conference on Information Fusion*, Québec, Canada, 9-12 July 2007.
- [11] A. Martin, A.-L. Jousselme and C. Osswald, "Conflict measure for the discounting operation on belief functions," *International Conference on Information Fusion*, Cologne, Germany, 30 June-3 July 2008.
- [12] C. Osswald and A. Martin, "Understanding the large family of Dempster-Shafer theory's fusion operators - a decision-based measure", *International Conference on Information Fusion*, Florence, Italy, 10-13 July 2006.
- [13] A. Ramer, "Uniqueness of information measure in the theory of evidence", *Fuzzy Sets and Systems*, vol. 24, pp. 183-196, 1987.
- [14] B. Ristic and Ph. Smets, "The TBM global distance measure for association of uncertain combat ID declarations", *Information fusion*, vol. 7(3), pp. 276-284, 2006.
- [15] G. Shafer, *A mathematical theory of evidence*. Location: Princeton University Press, 1976.
- [16] C.E. Shannon, "A mathematical theory of communication", *Bell System Technical Journal*, vol. 27, pp. 379-423, 1948.
- [17] F. Smarandache and J. Dezert, *Applications and Advances of DSMT for Information Fusion*. American Research Press Rehoboth, 2004.
- [18] Ph. Smets, "Constructing the pignistic probability function in a context of uncertainty", in *Uncertainty in Artificial Intelligence*, vol. 5, pp. 29-39, 1990.
- [19] Ph. Smets, "Analyzing the combination of conflicting belief functions", *Information Fusion*, vol. 8, no. 4, pp. 387-412, 2007.
- [20] M.J. Wierman, "Measuring Conflict in Evidence Theory", *IFSA World Congress and 20th NAFIPS International Conference*, vol. 3(21), pp. 1741-1745, 2001.
- [21] R.R. Yager, "Entropy and Specificity in a Mathematical Theory of Evidence", *International Journal of General Systems*, vol. 9, pp. 249-260, 1983.