

Supervised pattern recognition using similarity measure between two interval valued neutrosophic soft sets

ANJAN MUKHERJEE, SADHAN SARKAR

Received 27 January 2016; Revised 4 March 2016; Accepted 4 April 2016

ABSTRACT. F. Smarandache introduced the concept of neutrosophic set in 1995 and P. K. Maji introduced the notion of neutrosophic soft set in 2013, which is a hybridization of neutrosophic set and soft set. Irfan Deli introduced the concept of interval valued neutrosophic soft sets. Interval valued neutrosophic soft sets are most efficient tools to deal with problems that contain uncertainty such as problem in social, economic system, medical diagnosis, pattern recognition, game theory, coding theory and so on. In this article we introduce similarity measure between two interval valued neutrosophic soft sets and study some basic properties of similarity measure. An algorithm is developed in interval valued neutrosophic soft set setting using similarity measure. Using this algorithm a model is constructed for supervised pattern recognition problem using similarity measure.

2010 AMS Classification: 03E72

Keywords: Fuzzy set, Neutrosophic soft set, Interval valued neutrosophic soft set, Pattern recognition.

Corresponding Author: Anjan Mukherjee (anjan2002_m@yahoo.co.in)

1. INTRODUCTION

In 1999, Molodtsov [8] introduced the concept of soft set theory which is completely new approach for modeling uncertainty. In this paper [8] Molodtsov established the fundamental results of this new theory and successfully applied the soft set theory into several directions. Maji et al. [6] defined and studied several basic notions of soft set theory in 2003. Pie and Miao [11], Aktas and Cagman [1] and Ali et al. [2] improved the work of Maji et al. [6]. The intuitionistic fuzzy set is introduced by Atanasiu [3] as a generalization of fuzzy set [17] where he added degree of non-membership with degree of membership. Smarandache [12, 13, 14] introduced

the concept of neutrosophic set which is a mathematical tool for handling problems involving imprecise, indeterminacy and inconsistent data. The words “neutrosophy” and “neutrosophic” were introduced by F. Smarandache in his 1998 book. Etymologically, “neutro-sophy” (noun) [French neutre < f Latin neuter, neutral and Greek sophia, skill/wisdom] means knowledge of neutral thought. While “neutrosophic” (adjective), means having the nature of, or having the characteristic of Neutrosophy. Maji[7] combined neutrosophic set and soft set and established some operations on these sets. Wang et al. [15] introduced interval neutrosophic sets. Deli[5] introduced the concept of interval-valued neutrosophic soft sets.

Similarity measure is a very effective method to measure degree of similarity between two fuzzy sets and between two soft sets. We can measure degree of similarity between two objects or patterns whenever they can be modeled as fuzzy sets or soft sets or neutrosophic sets etc. Said Broumi and Florentin Smarandache[4] introduced the concept of several similarity measures of neutrosophic sets and Jun Ye [16] introduced the concept of similarity measures between interval neutrosophic sets. Recently A. Mukherjee and S. Sarkar[9, 10] introduced several methods of similarity measure for neutrosophic soft sets and interval valued neutrosophic soft sets.

Pattern recognition problem is a very important and highly attractive topic of research for nearly last five decades and growing day by day due to its emerging applications in various fields. Basically pattern recognition problem consists of two kinds of problems: supervised pattern recognition and unsupervised pattern recognition. In supervised pattern recognition input pattern or unknown pattern is identified as a member of a predefined class. In unsupervised pattern recognition problem the pattern is assigned to a hitherto unknown class. Thus pattern recognition problem is a problem of classification or categorization of patterns, where the classes are defined by the system designer in case of supervised pattern recognition problem and in case of unsupervised pattern recognition pattern problems patterns are learned based on the similarity of patterns.

In this article we introduce similarity measure between two interval valued neutrosophic soft sets and study some basic properties of similarity measure. An algorithm is developed in interval valued neutrosophic soft set setting using similarity measure. Using this algorithm a model is constructed for supervised pattern recognition problem using similarity measure.

2. PRELIMINARIES

In this section we briefly review some basic definitions which will be used in the rest of the paper.

Definition 2.1 ([17]). Let X be a non empty collection of objects denoted by x Then a fuzzy set α in X is a set of ordered pairs having the form $\alpha = \{(x, \mu_\alpha(x)) : x \in X\}$, where the function $\mu_\alpha : X \rightarrow [0, 1]$ is called the membership function or grade of membership (also called degree of compatibility or degree of truth) of x in α . The interval $M = [0, 1]$ is called membership space.

Definition 2.2 ([18]). Let $D[0, 1]$ be the set of closed sub-intervals of the interval $[0, 1]$. An interval-valued fuzzy set in X , $X \neq \Phi$ and $\text{Card}(X) = n$, is an expression A given by $A = \{(x, M_A(x)) : x \in X\}$, where $M_A : X \rightarrow D[0, 1]$.

Definition 2.3 ([3]). Let X be a non empty set. Then an intuitionistic fuzzy set (IFS for short) A is a set having the form $A = \{(x, \mu_A(x), \gamma_A(x)) : x \in X\}$ where the functions $\mu_A : X \rightarrow [0, 1]$ and $\gamma_A : X \rightarrow [0, 1]$ represents the degree of membership and the degree of non-membership respectively of each element $x \in X$ and $0 \leq \mu_A(x) \leq \gamma_A(x) \leq 1$ for each $x \in X$.

Definition 2.4 ([6, 8]). Let U be an initial universe and E be a set of parameters. Let $P(U)$ denotes the power set of U and $A \subseteq U$. Then the pair (F, A) is called a soft set over U , where F is a mapping given by $F : A \rightarrow P(U)$.

Definition 2.5 ([12, 13, 14]). A neutrosophic set A on the universe of discourse X is defined as $A = \{(x, T_A(x), I_A(x), F_A(x)), x \in X\}$, where $T, I, F : X \rightarrow]-0, 1+[$ and

$$-0 \leq T_A(x) \leq I_A(x) \leq F_A(x) \leq 3^+.$$

From philosophical point of view, the neutrosophic set takes the value from real standard or non-standard subsets of $] -0, 1+[$. But in real life application in scientific and engineering problems it is difficult to use neutrosophic set with value from real standard or non-standard subset of $] -0, 1+[$. Hence we consider the neutrosophic set which takes the value from the subset of $[0, 1]$ that is

$$0 \leq T_A(x) \leq I_A(x) \leq F_A(x) \leq 3.$$

Definition 2.6 ([7]). Let U be the universal set and E be the set of parameters. Also let $A \subseteq E$ and $P(U)$ be the set of all neutrosophic sets of U . Then the collection (F, A) is called neutrosophic soft set over U , where F is a mapping given by $F : A \rightarrow P(U)$.

Definition 2.7 ([7]). Let $E = \{e_1, e_2, e_3, \dots, e_m\}$ be the set of parameters, then the set denoted by $]E$ and defined by $]E = \{]e_1,]e_2,]e_3, \dots,]e_m\}$, where $]e_i = \text{note}_i$, is called NOT set of the set of parameters E . Where $]$ and \neg are different operators.

Definition 2.8 ([15]). Let U be a space of points (objects), with a generic element in U . An interval value neutrosophic set (IVN-set) A in U is characterized by truth membership function T_A , a indeterminacy-membership function I_A and a falsity-membership function F_A . For each point $u \in U$; T_A, I_A and $F_A \subseteq [0, 1]$. Thus a IVN-set A over U is represented as

$$A = \{(T_A(u), I_A(u), F_A(u)) : u \in U\},$$

where $0 \leq \sup(T_A(u)) + \sup(I_A(u)) + \sup(F_A(u)) \leq 3$ and $(T_A(u), I_A(u), F_A(u))$ is called interval value neutrosophic number for all $u \in U$.

Definition 2.9 ([5]). Let U be an initial universe set, E be a set of parameters and $A \subseteq E$. Let $IVNS(U)$ denotes the set of all interval valued neutrosophic subsets of U . The collection (F, A) is called the interval valued neutrosophic soft set over U , where F is a mapping given by $F : A \rightarrow IVNS(U)$.

The interval valued neutrosophic soft set defined over a universe is denoted by $IVNSS$.

Definition 2.10 ([5]). Let U be the universal set, E be the set of parameters and (N_1, E) , (N_2, E) be two interval valued neutrosophic soft sets over $U(E)$. Then (N_1, E) is called an interval valued neutrosophic soft sub set of (N_2, E) if

$$\begin{aligned} \inf T_{N_1}(x_i)(e_j) &\leq \inf T_{N_2}(x_i)(e_j), \\ \sup T_{N_1}(x_i)(e_j) &\leq \sup T_{N_2}(x_i)(e_j), \\ \inf I_{N_1}(x_i)(e_j) &\geq \inf I_{N_2}(x_i)(e_j), \\ \sup I_{N_1}(x_i)(e_j) &\geq \sup I_{N_2}(x_i)(e_j), \\ \inf F_{N_1}(x_i)(e_j) &\geq \inf F_{N_2}(x_i)(e_j), \\ \sup F_{N_1}(x_i)(e_j) &\geq \sup F_{N_2}(x_i)(e_j). \end{aligned}$$

3. SIMILARITY MEASURE FOR INTERVAL VALUED NEUTROSOPHIC SOFT SETS (IVNSS)

In this section we introduce a new method for measuring similarity measure and weighted similarity measure for IVNSS and some basic properties are also studied.

Definition 3.1. Let $U = \{x_1, x_2, x_3, \dots, x_n\}$ be the universe of discourse and $E = \{e_1, e_2, e_3, \dots, e_m\}$ be the set of parameters and (N_1, E) , (N_2, E) be two interval valued neutrosophic soft sets over $U(E)$. Then the similarity measure between two IVNSSs (N_1, E) and (N_2, E) is denoted by $S(N_1, N_2)$ and is defined as follows :

$$(3.1) \quad S(N_1, N_2) = \frac{1}{3mn} \sum_{i=1}^n \sum_{j=1}^m \left(3 - |\bar{T}_{N_1}(x_i)(e_j) - \bar{T}_{N_2}(x_i)(e_j)| - |\bar{I}_{N_1}(x_i)(e_j) - \bar{I}_{N_2}(x_i)(e_j)| - |\bar{F}_{N_1}(x_i)(e_j) - \bar{F}_{N_2}(x_i)(e_j)| \right),$$

$$\begin{aligned} \text{where } \bar{T}_{N_1}(x_i)(e_j) &= \sqrt{\inf T_{N_1}(x_i)(e_j) \sup T_{N_1}(x_i)(e_j)}, \\ \bar{I}_{N_1}(x_i)(e_j) &= \sqrt{\inf I_{N_1}(x_i)(e_j) \sup I_{N_1}(x_i)(e_j)}, \\ \bar{F}_{N_1}(x_i)(e_j) &= \sqrt{\inf F_{N_1}(x_i)(e_j) \sup F_{N_1}(x_i)(e_j)}, \\ \bar{T}_{N_2}(x_i)(e_j) &= \sqrt{\inf T_{N_2}(x_i)(e_j) \sup T_{N_2}(x_i)(e_j)}, \\ \bar{I}_{N_2}(x_i)(e_j) &= \sqrt{\inf I_{N_2}(x_i)(e_j) \sup I_{N_2}(x_i)(e_j)}, \\ \bar{F}_{N_2}(x_i)(e_j) &= \sqrt{\inf F_{N_2}(x_i)(e_j) \sup F_{N_2}(x_i)(e_j)}. \end{aligned}$$

Theorem 3.2. If $S(N_1, N_2)$ be the similarity measure between two IVNSSs (N_1, E) and (N_2, E) , then the followings hold :

- (i) $0 \leq S(N_1, N_2) \leq 1$.
- (ii) $S(N_1, N_2) = S(N_2, N_1)$.
- (iii) $S(N_1, N_1) = 1$.
- (iv) If $(N_1, E) \subseteq (N_2, E) \subseteq (N_3, E)$ then $S(N_1, N_3) \leq S(N_2, N_3)$.

Proof. (i) Obvious from Definition 3.1.

(ii) Obvious from Definition 3.1.

(iii) Obvious from Definition 3.1.

(iv) Let $U = \{x_1, x_2, x_3, \dots, x_n\}$ be the universe of discourse and $E = \{e_1, e_2, e_3, \dots, e_m\}$ be the set of parameters and (N_1, E) , (N_2, E) , (N_3, E) be three interval valued neutrosophic soft sets over $U(E)$ such that $(N_1, E) \subseteq (N_2, E) \subseteq (N_3, E)$. Now by definition of interval valued neutrosophic soft sub sets [5], we have

$$\begin{aligned}
\inf T_{N_1}(x_i)(e_j) &\leq \inf T_{N_2}(x_i)(e_j) \leq \inf T_{N_3}(x_i)(e_j), \\
\sup T_{N_1}(x_i)(e_j) &\leq \sup T_{N_2}(x_i)(e_j) \leq \sup T_{N_3}(x_i)(e_j), \\
\inf I_{N_1}(x_i)(e_j) &\geq \inf I_{N_2}(x_i)(e_j) \geq \inf I_{N_3}(x_i)(e_j), \\
\sup I_{N_1}(x_i)(e_j) &\geq \sup I_{N_2}(x_i)(e_j) \geq \sup I_{N_3}(x_i)(e_j), \\
\inf F_{N_1}(x_i)(e_j) &\geq \inf F_{N_2}(x_i)(e_j) \geq \inf F_{N_3}(x_i)(e_j), \\
\sup F_{N_1}(x_i)(e_j) &\geq \sup F_{N_2}(x_i)(e_j) \geq \sup F_{N_3}(x_i)(e_j).
\end{aligned}$$

Then

$$\begin{aligned}
|\overline{T}_{N_1}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| &\geq |\overline{T}_{N_2}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)|, \\
|\overline{I}_{N_1}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| &\geq |\overline{I}_{N_2}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)|, \\
|\overline{F}_{N_1}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)| &\geq |\overline{F}_{N_2}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)|.
\end{aligned}$$

Thus

$$\begin{aligned}
&|\overline{T}_{N_1}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| + |\overline{I}_{N_1}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| \\
&\quad + |\overline{F}_{N_1}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)| \\
&\geq |\overline{T}_{N_2}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| + |\overline{I}_{N_2}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| \\
&\quad + |\overline{F}_{N_2}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)|.
\end{aligned}$$

So

$$\begin{aligned}
&(3 - |\overline{T}_{N_1}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| - |\overline{I}_{N_1}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| \\
&\quad - |\overline{F}_{N_1}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)|) \\
&\leq (3 - |\overline{T}_{N_2}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| - |\overline{I}_{N_2}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| \\
&\quad - |\overline{F}_{N_2}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)|).
\end{aligned}$$

Hence

$$\begin{aligned}
&\frac{1}{3mn} \sum_{i=1}^n \sum_{j=1}^m \left(3 - |\overline{T}_{N_1}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| \right. \\
&\quad \left. - |\overline{I}_{N_1}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| - |\overline{F}_{N_1}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)| \right) \\
&\leq \frac{1}{3mn} \sum_{i=1}^n \sum_{j=1}^m \left(3 - |\overline{T}_{N_2}(x_i)(e_j) - \overline{T}_{N_3}(x_i)(e_j)| \right. \\
&\quad \left. - |\overline{I}_{N_2}(x_i)(e_j) - \overline{I}_{N_3}(x_i)(e_j)| - |\overline{F}_{N_2}(x_i)(e_j) - \overline{F}_{N_3}(x_i)(e_j)| \right).
\end{aligned}$$

Therefore, by equation (3.1), $S(N_1, N_3) \leq S(N_2, N_3)$. \square

Definition 3.3. Let $U = \{x_1, x_2, x_3, \dots, x_n\}$ be the universe of discourse and $E = \{e_1, e_2, e_3, \dots, e_m\}$ be the set of parameters and $(N_1, E), (N_2, E)$ be two interval valued neutrosophic soft sets over $U(E)$. Now if we consider weights w_i of x_i ($i = 1, 2, 3, \dots, n$) then the weighted similarity measure between IVNSSs (N_1, E) and

(N_2, E) denoted by $WS(N_1, N_2)$ is defined as follows :

$$(3.2) \quad WS(N_1, N_2) = \frac{1}{3m} \sum_{i=1}^n \sum_{j=1}^m w_i \left(3 - |\overline{T}_{N_1}(x_i)(e_j) - \overline{T}_{N_2}(x_i)(e_j)| - |\overline{I}_{N_1}(x_i)(e_j) - \overline{I}_{N_2}(x_i)(e_j)| - |\overline{F}_{N_1}(x_i)(e_j) - \overline{F}_{N_2}(x_i)(e_j)| \right),$$

where $w_i \in [0, 1]$, $i = 1, 2, 3, \dots, n$ and $\sum_{i=1}^n w_i = 1$. In particular, if we take $w_i = \frac{1}{n}$ $i = 1, 2, 3, \dots, n$, then $WS(N_1, N_2) = S(N_1, N_2)$.

Theorem 3.4. *If $WS(N_1, N_2)$ be the weighted similarity measure between two IVNSSs (N_1, E) and (N_2, E) , then the followings hold :*

- (i) $0 \leq WS(N_1, N_2) \leq 1$.
- (ii) $WS(N_1, N_2) = WS(N_2, N_1)$.
- (iii) $WS(N_1, N_1) = 1$.
- (iv) If $(N_1, E) \subseteq (N_2, E) \subseteq (N_3, E)$ then $WS(N_1, N_3) \leq WS(N_2, N_3)$.

Proof. (i) Obvious from Definition 3.3.

(ii) Obvious from Definition 3.3.

(iii) Obvious from Definition 3.3.

(iv) Similar to proof of (iv) of Theorem 3.2. □

Definition 3.5. Let (N_1, E) and (N_2, E) be two IVNSSs over the universe U . Then (N_1, E) and (N_2, E) are said to be α -similar, denoted by $(N_1, E) \stackrel{\alpha}{\cong} (N_2, E)$ if and only if $S(N_1, N_2) > \alpha$ for $\alpha \in (0, 1)$. We call the two IVNSSs significantly similar if $S(N_1, N_2) > \frac{1}{2}$.

Definition 3.6. Let (N_1, E) and (N_2, E) be two IVNSSs over the universe U . Then (N_1, E) and (N_2, E) are said to be substantially-similar if $S(N_1, N_2) > 0.95$ and is denoted by $(N_1, E) \equiv (N_2, E)$.

4. APPLICATION OF SIMILARITY MEASURE OF IVNSSs IN PATTERN RECOGNITION PROBLEM

An algorithm for supervised pattern recognition problems using similarity measure between two interval valued neutrosophic soft sets is developed in interval valued neutrosophic soft set setting.

Steps of the proposed algorithm are as follows:

Step 1: construct IVNSS(s) μ_i ($i = 1, 2, 3, \dots, n$) as ideal pattern(s).

Step 2: construct IVNSS(s) ν_j ($j = 1, 2, 3, \dots, m$) for sample pattern(s) which is/are to be recognized.

Step 3: calculate similarity measure between IVNSS(s) for ideal pattern(s) and sample pattern(s).

Step 4: recognize sample pattern(s) under certain predefined conditions.

Example 4.1. To demonstrate the proposed algorithm for supervised pattern recognition we consider a problem of medical diagnosis. A fictitious numerical example is given to determine whether a patient with some visible symptoms is suffering from cancer or not. For this we assume that if the similarity measure between the ideal

pattern for the disease and sample pattern for the patient lies in the interval **[0.7, 0.9](which can be decided with help of medical expert person)** then patient is possibly suffering from the disease, if the similarity measure is greater than **0.90** then the patient is surely suffering from the disease and if similarity measure is less than **0.7** then the patient may not suffering from the disease.

Let $U = \{u_1, u_2, u_3\}$ be the universe of discourse, where u_1 = intense, u_2 = duration and u_3 = metamorphosis and $E = \{e_1, e_2, e_3\}$ be the set of parameters (certain visible symptoms), where e_1 = weakness, e_2 = fatigue and e_3 = headache.

Step 1: construct an IVNSS (ideal pattern) for the disease cancer, which can be constructed with the help of a medical expert person:

$(\hat{\mu}, E)$	e_1	e_2
u_1	(0.4,0.6), (0.2,0.3), (0.3,0.4)	(0.7,0.8), (0.2,0.4), (0.3,0.4)
u_2	(0.6,0.7), (0.1,0.2), (0.2,0.3)	(0.8,0.9), (0.1,0.2), (0.4,0.5)
u_3	(0.5,0.6), (0.05,0.1), (0.3,0.4)	(0.4,0.6), (0.2,0.3), (0.2,0.3)

	e_3
u_1	(0.2,0.3), (0.1,0.3), (0.4,0.5)
u_2	(0.6,0.7), (0.1,0.2), (0.4,0.5)
u_3	(0.9,1.0), (0.1,0.2), (0.1,0.2)

Step 2: construct an IVNSS (sample pattern) for the patient **P**:

$(\hat{\nu}_1, E)$	e_1	e_2
u_1	(0.4,0.55), (0.2,0.3), (0.25,0.35)	(0.7,0.9), (0.2,0.3), (0.25,0.35)
u_2	(0.5,0.7), (0.1,0.15), (0.2,0.35)	(0.75,0.9), (0.1,0.15), (0.4,0.5)
u_3	(0.4,0.6), (0.1,0.15), (0.2,0.4)	(0.5,0.6), (0.15,0.25), (0.2,0.4)

	e_3
u_1	(0.1,0.3), (0.1,0.2), (0.4,0.5)
u_2	(0.5,0.7), (0.05,0.2), (0.35,0.45)
u_3	(0.8,0.9), (0.1,0.2), (0.2,0.3)

Constructan IVNSS (sample pattern) for the patient **Q**:

$(\hat{\nu}_2, E)$	e_1	e_2
u_1	(0.1,0.2), (0.6,0.7), (0.7,0.8)	(0.2,0.3), (0.05,0.1), (0.8,0.9)
u_2	(0.2,0.3), (0.4,0.5), (0.8,0.9)	(0.1,0.2), (0.4,0.5), (0.9,1.0)
u_3	(0.2,0.3), (0.4,0.5), (0.7,0.8)	(0.2,0.3), (0.6,0.7), (0.7,0.8)

	e_3
u_1	(0.7,0.8), (0.6,0.7), (0.1,0.2)
u_2	(0.1,0.2), (0.4,0.5), (0.7,0.8)
u_3	(0.2,0.3), (0.5,0.6), (0.8,0.9)

Step 3: calculate similarity measure between $\hat{\mu}$ and $\hat{\nu}_1$ and between $\hat{\mu}$ and $\hat{\nu}_2$:

Now by Definition 3.1, similarity measure between $\hat{\mu}$ and $\hat{\nu}_1$ is given by $S(\hat{\mu}, \hat{\nu}_1) = 0.96$ and similarity measure between $\hat{\mu}$ and $\hat{\nu}_2$ is given by $S(\hat{\mu}, \hat{\nu}_2) = 0.56$.

Step 4: since similarity measure $S(\hat{\mu}, \hat{\nu}_1) = 0.96 > 0.9$, therefore patient **P** is surely suffering from the disease cancer. But similarity measure $S(\hat{\mu}, \hat{\nu}_2) = 0.56 < 0.7$, therefore patient **Q** possibly not suffering from the disease cancer.

5. CONCLUSIONS

In this paper we proposed similarity measure and weighted similarity measure for interval valued neutrosophic soft sets. We also study some definitions and basic properties of similarity measure. An algorithm is developed in interval valued neutrosophic soft set setting for supervised pattern recognition problem using similarity measure. A fictitious numerical example is given to demonstrate the possible application of proposed model in a medical diagnosis problem.

REFERENCES

- [1] H. Aktas and N. Cagman, Soft sets and soft groups, Inform. Sci. 177 (2007) 2726–2735.
- [2] M. I. Ali, F. Feng, X. Liu, W. K. Min and M. Shabir, On some new operations in soft set theory, Computers and Mathematics with Applications 57 (9) (2009) 1547–1553.
- [3] K. Atanassov, Intuitionistic fuzzy sets, Fuzzy Sets and Systems 20 (1986) 87–96.
- [4] Said Broumi and F. Smarandache, Several similarity measures of neutrosophic sets, Neutrosophic Sets and Systems 1 (2013) 54–62.
- [5] I. Deli, Interval-valued neutrosophic soft sets and its decision making, <http://arXiv.org/abs/1402.3130>[math GM], 23 Feb 2014.
- [6] P. K. Maji, R. Biswas and A. R. Roy, Soft set theory, Computers and Mathematics with Applications 45 (2003) 555–562.
- [7] P. K. Maji, Neutrosophic soft set, Ann. Fuzzy Math. Inform. 5 (1) (2013) 157–168.
- [8] D. Molodtsov, Soft set theory-first results, Computers and Mathematics with Applications 37 (4-5) (1999) 19–31.
- [9] A. Mukherjee and S. Sarkar, Several similarity measures of neutrosophic soft sets and its application in real life problems, Annals of Pure and Applied Mathematics 7 (1) (2014) 1–6.
- [10] A. Mukherjee and S. Sarkar, A new method of measuring similarity between two neutrosophic soft sets and its applications in pattern recognition problems, Neutrosophic Sets and Systems 8 (2015) 72–77.
- [11] D. Pei and D. Miao, From soft sets to information systems, Proc. IEEE Int. Conf. Granular Comput. 2 (2005) 617–621.
- [12] F. Smarandache, Neutrosophic Logic and Set, <http://fs.gallup.unm.edu/neutrosophy.htm> 1995.
- [13] F. Smarandache, Neutrosophic probability, set, and logic, Amer. Res. Press, Rehoboth, USA, 105 p., 1998; <http://fs.gallup.unm.edu/eBook-neutrosophics4.pdf> (4th edition) 1998.
- [14] F. Smarandache, Neutrosophic set- a generalisation of the intuitionistic fuzzy sets, Int. J. Pure Appl. Math. 24 (2005) 287–297.
- [15] H. Wang, F. Smarandache, Y.Q. Zhang And R. Sunderraman, Interval neutrosophic sets and logic: theory and applications in computing, Hexis; Neutrosophic book series No: 5 (2005).
- [16] Jun Ye, Similarity measures between interval neutrosophic sets and their multicriteria decision making method, Journal of Intelligent and Fuzzy Systems DOI:10.3233/IFS-120724 (2013).
- [17] L. A. Zadeh, Fuzzy sets, Information and Control 8 (1965) 338–353.
- [18] L. A. Zadeh, The concept of a linguistic variable and its application to approximate reasoning-1, Inform. Sci. 8 (1975) 199–249.

ANJAN MUKHERJEE (anjan2002_m@yahoo.co.in)

Department of Mathematics, Tripura University Suryamaninagar, Agartala-799022, Tripura, India

SADHAN SARKAR (Sadhan7_s@rediffmail.com)

Department of Mathematics, Tripura University Suryamaninagar, Agartala-799022,
Tripura, India