

Fuzzy Logic Philosophy, Theory and Applications

John K. Williams

NCAR Research Applications Laboratory

jkwillia@ucar.edu

Photo: Paul Bowen

Artificial Intelligence Workshop, Texas A&M University at Corpus Christi, 12-13 January 2007

What is Fuzzy Logic?

- (*narrow*) A logical system involving *fuzzy sets*: classes of objects with unsharp boundaries in which membership is a matter of degree.
- (*common usage*) The theory and practice of computing using fuzzy sets.
- (*broad*) Any solution that mimics the reasoning of a human expert, preserving information through the use of continuous “membership” or “interest” values until production of an output.

Taxonomy of Fuzzy Logic

Why Use Fuzzy Logic? (1)

“The guiding principle of soft computing is:
Exploit the tolerance for imprecision, uncertainty,
and partial truth to achieve tractability,
robustness, and low solution cost.... What
makes [fuzzy logic] so powerful is the fact that
most of human reasoning and concept formation
is linked to the use of fuzzy rules. By providing a
systematic framework for computing with fuzzy
rules, [fuzzy logic] greatly amplifies the power of
human reasoning.”

– Lotfi Zadeh

Why Use Fuzzy Logic? (2)

“So far as the laws of mathematics refer to reality, they are not certain. And so far as they are certain, they do not refer to reality.”

– Albert Einstein

“As complexity rises, precise statements lose meaning and meaningful statements lose precision.” – Lotfi Zadeh

Imprecision is a fact of life!

Why Use Fuzzy Logic? (3)

- FL systems use information efficiently
 - All available evidence used, propagated until final “defuzzification”
 - Robust to uncertain, missing or corrupted data
- FL encodes human expert knowledge/heuristics
 - Common-sense, easily interpreted
 - Constraints are naturally enforced
- FL systems are cheap
 - Training data are not required (but if available, they can be used to tune system)
 - Models or joint/conditional probability distributions are not needed
 - Relatively straightforward to design and implement

A Brief History of Fuzzy Logic (1)

- 1937 – Max Black writes “Vagueness: An exercise in Logical Analysis” in *Philosophy of Science*
- 1965 – Lotfi Zadeh publishes “Fuzzy Sets” in *Information and Control*
- 1973 – Ebrahim Mamdani and Sedrak Assilian build fuzzy logic controller for steam engine
- 1978 – Laritz Peter Holmblad and Jens-Jorgen Østergaard develop and commercialize fuzzy logic controller for industrial cement kilns
- 1979 – Hans Berliner’s BKG 9.8 program beats world backgammon champion Luigi Villa, 7-1

A Brief History of Fuzzy Logic (2)

- 1987 – Subway system using predictive fuzzy controllers enters service in Sendai, Japan
- *Explosion of applications: medical expert systems, consumer electronics and appliances, financial analysis, industrial process control,*
- 1993 – MIT Lincoln Laboratories develops Machine Intelligent Gust Front Algorithm (MIGFA)
- 1994 – NCAR/RAP develops Doppler radar Microburst Automatic Detection (MAD) algorithm
- 1998 – NCAR/RAP develops NCAR Improved Moments Algorithm (NIMA) for wind profilers

Classical Sets (1)

Set A

Complement (Not A)

Inclusion: $A \subset B$
“A is a subset of B”
(i.e., membership in A implies membership in B)

Classical Sets (2)

Intersection (AND): $A \cap B$

Union (OR): $A \cup B$

Classical Sets (3)

The *characteristic function* of a set A is
1 for elements in A , and 0 otherwise:
 $\chi_A(x) = 1$ if $x \in A$ and $\chi_A(x) = 0$ if $x \notin A$

Classical Sets (4)

Example: “This person is tall.”
(tall people are those with heights > 5’ 10”)

Fuzzy Sets (1)

“Words [resemble] those nebulous masses familiar to the astronomer, in which a clear and unmistakable nucleus shades off on all sides, through zones of decreasing brightness, to a dim marginal film that seems to end nowhere, but to lose itself imperceptibly in the surrounding darkness.” – James A. H. Murray

“Think of arm chairs and reading chairs and dining-room chairs, and kitchen chairs, chairs that pass into benches, chairs that cross the boundary and become settees, dentist’s chairs, thrones, opera stalls, seats of all sorts...and you will perceive what a lax bundle in fact is this simple straightforward term.” – H. G. Wells

Fuzzy Sets (2)

Set A

Complement (Not A)

Intersection (AND): $A \cap B$

Union (OR): $A \cup B$

Fuzzy Sets (3)

The *membership function* of a fuzzy set A comprises a value for each element representing its degree of membership in set A : $m_A(x) \in [0, 1]$ for all x

Fuzzy Sets (4)

Example: “This person is tall.”
 (“tallness” has degrees!)

Fuzzy Subsets

$A \subset B$ ("A is a subset of B") if $m_A(x) \leq m_B(x)$ for all elements x , i.e., if membership in A implies membership in B to at least an equal extent

Fuzzy Numbers

A fuzzy set having a continuous membership function such that $\{x: m_A(x) = 1\}$ is either a single element or a connected region (e.g., an interval).

Computing with Fuzzy Numbers

- The *extension principle* turns ordinary functions to maps between fuzzy sets: if $f: X \rightarrow Y$, and A is a fuzzy set in X , then

$$m_{f(A)}(y) = \sup \{ m_A(x) \mid f(x) = y \}$$

- One application is the propagation of measurement uncertainty through a calculation.

Fuzzy Clustering

Classical or “crisp” cluster A

Fuzzy cluster A

Produces cluster membership functions—each data point has membership in each fuzzy cluster

Fuzzy c-Means (FCM) Clustering

- Step 1: Choose $m > 1$ (small for “tight” clusters)
- Step 2: Initialize cluster prototypes $\{\mathbf{v}_i \mid 1 \leq i \leq c\}$
- Step 3: Compute memberships for data vectors \mathbf{x}_k

$$m_{C_i}(\mathbf{x}_k) = \left(\sum_{j=1}^c \left(\frac{d(\mathbf{x}_k, \mathbf{v}_i)}{d(\mathbf{x}_k, \mathbf{v}_j)} \right)^{\frac{1}{m-1}} \right)^{-1}$$

(d is distance)

- Step 4: Compute new cluster prototypes

$$\mathbf{v}_i = \frac{\sum_{k=1}^c \mathbf{x}_k (m_{C_i}(\mathbf{x}_k))^m}{\sum_{k=1}^c (m_{C_i}(\mathbf{x}_k))^m}$$

- Step 5: If change in all prototypes is small, stop. Otherwise, return to step 3.

FCM Clustering Example (1)

FCM Clustering Example (2)

FCM Clustering Example (3)

Iteration 3

FCM Clustering Example (4)

FCM Clustering Example (5)

Iteration 5

FCM Clustering Example (6)

FCM Clustering Example (7)

FCM Clustering Example (8)

Iteration 7 defuzzified

Fuzzy k -nearest neighbors (k -NN): generalizing from labeled data

Infer class membership values of a sample point (“X”) based on a distance-weighted consensus of its k “nearest neighbors”

Here $k = 5$, and
classes are “red”,
“blue” and “green”

Fuzzy k -NN (2)

- Suppose data $\{\mathbf{x}_j \mid 1 \leq j \leq N\}$ have class memberships m_{C_i} for classes C_i , and we want to know the class of \mathbf{x} .
 - Choose a positive integer k , a number $m > 1$ (small values = “tight” association) and a distance metric d
 - Choose $\{\mathbf{y}_n \mid 1 \leq n \leq k\}$ to be the k nearest \mathbf{x}_i to \mathbf{x}
 - Define the membership of \mathbf{x} in each class C_i by

$$m_{C_i}(\mathbf{x}) = \frac{\sum_{n=1}^k m_{C_i}(\mathbf{y}_n) d(\mathbf{x}, \mathbf{y}_n)^{-\frac{2}{m-1}}}{\sum_{n=1}^k d(\mathbf{x}, \mathbf{y}_n)^{-\frac{2}{m-1}}}$$

- Note that if $\sum_{i=1}^N m_{C_i}(\mathbf{y}_n) = 1$ for all \mathbf{y}_n , then $\sum_{i=1}^N m_{C_i}(\mathbf{x}) = 1$

Building Membership Functions (1)

Example: “This color is blue.”

$m = 1$ (“completely true”)

Building Membership Functions (2)

Example: “This color is blue.”

$m = 0.8$ (“mostly true”)

Building Membership Functions (3)

Example: “This color is blue.”

$m = 0.2$ (“slightly true”)

Building Membership Functions (4)

Example: “This color is blue.”

$m = 0$ (“not true”)

Building Membership Functions (5)

Example: “This color is blue.”

Logical Operations (1)

“Blue” and “NOT Blue”

m_A	m_{A^c}
1	0
0.8	0.2
0.6	0.4
0.4	0.6
0.2	0.8
0	1

← *classical*

← *classical*

Fuzzy set complement (NOT): $m_{A^c}(x) = 1 - m_A(x)$

Logical Operations (2)

“Green”, “Blue”, and “Green OR Blue”

m_A	m_B	$m_{A \cup B}$	
1	1	1	← classical
1	0.5	1	
1	0	1	← classical
0.8	0.5	0.8	
0.5	0.8	0.8	
0.2	0.4	0.4	
0	1	1	← classical

Fuzzy set union (OR): $m_{A \cup B}(x) = \max(m_A(x), m_B(x))$
(the “smallest” fuzzy set containing both A and B)

Logical Operations (3)

“Green”, “Blue” and “Green AND Blue”

m_A	m_B	$m_{A \cap B}$	
1	1	1	← classical
1	0.5	0.5	
1	0	0	← classical
0.8	0.5	0.5	
0.5	0.8	0.5	
0.2	0.4	0.2	
0	1	0	← classical

Fuzzy set intersection (AND): $m_{A \cap B}(x) = \min(m_A(x), m_B(x))$
(the “largest” fuzzy set contained in both A and B)

New Concept Formation

“Green”, “Blue” and “Blue-green”

(Re-normalized intersection)

Additional Logical Operations

$\max(m_A, m_B)$

$\min(m_A, m_B)$

arithmetic mean: $(m_A + m_B)/2$

geometric mean: $(m_A \cdot m_B)^{1/2}$

Multidimensional Membership Functions

Example: Membership value (also *interest map* or *likelihood function*) for “Rayleigh scattering conditions at W-band” as a function of radar dBZ and LDR (20° beam elevation)

Classical Inference

- “If A then B” \Leftrightarrow “ $A \subset B$ ” \Leftrightarrow “ $A \cap B = A$ ”

- In words: “If (in set “A” with certainty) then (in set “B” with certainty)”
- E.g., “If it is raining, then it is overcast.”

A

B

Classical Expert System (Decision Tree)

- Once a statement is evaluated true or false (e.g., threshold applied), any ambiguity is removed
- In contrast, FL attempts to retain all information until a final “defuzzification” step

Expert System

Fuzzy Expert System

Mamdami-style Fuzzy Inference (1)

- Developed in 1975 by Ebrahim Mamdami for steam engine control using linguistic rules
- “If A then B” $\Leftrightarrow m_{B|x}(y) = \min(m_A(x), m_B(y))$ (where $B|x$ denotes “B given x ” and y is the target variable)
- In words: “If (x is “A” to the extent $m_A(x)$) then (y is “B” to at most the extent $m_A(x)$)”
- E.g., “If it is raining to degree m , then it is overcast to degree (or with belief) at most m .”

Mamdami-style Fuzzy Inference (2)

"If it is raining,
then it is overcast" \rightarrow
AND $x = 1 \text{ cm/hr}$

Mamdami-style Fuzzy Inference (3)

Rule 1: " $P \Rightarrow A$ " and p

Rule 2: " $Q \Rightarrow A$ " and q

Rule 3: " $R \Rightarrow B$ " and r

Rule 4: " $S \Rightarrow C$ " and s

Truncation of each conclusion based
on degree of membership in premise

“Aggregation”
(e.g., maximum)

Mamdami-style Fuzzy Inference (4)

Defuzzification (e.g., centroid)

$$\Rightarrow y = 45\% \text{ light extinction}$$

Mamdami Example (1)

- How long to water your yard on Saturday?
- Ideally, use soil sensor...but in case you don't have one, need to infer ideal time from past weather.

Rule 1: *If it has been cool or wet, water a little.*

Rule 2: *If it has been hot or dry, water a lot.*

Mamdami Example (2)

Membership function for “cool”

Membership function for “hot”

Temperature concepts

Mamdami Example (3)

Membership function for “dry”

Membership function for “wet”

Precipitation concepts

Mamdami Example (4)

Membership function for “a little”

Membership function for “a lot”

Watering amount concepts

Mamdami Example (5)

```
% MEMBERSHIP Membership value for trapezoidal membership function.  
% M = MEMBERSHIP(V, X) returns the membership value M for the  
% trapezoidal membership function having vertices VERTS at input X.  
  
function m = membership(v, x)  
  
v = v(:); % make v a column vector  
m = interp1([-10^99; v; 10^99], [0; 0; 1; 1; 0; 0], x);  
  
% END (membership)
```


Mamdami Example (6)

```
% WATERTIMERULES Compute watering time from mean temperature (deg. C)
% and precipitation (cm) using Mamdani-style fuzzy inference.
```

```
function t = waterTimeRules(tempC,precipCm)

 % define temperature concepts via trapezoidal function vertices
 hot = [20, 30, 998, 999];
 cool = [-999, -998, 18, 26];

 % define precipitation concepts
 dry = [-999, -998, 0 3];
 wet = [2, 4, 998, 999];

 % define watering amount concepts
 alot = [1 2 2.5 3];
 alittle = [0 0.5 1 1.5];

 % perform fuzzy logic reasoning
 % 1. determine input membership values
 isHot = membership(hot,tempC);
 isCool = membership(cool,tempC);
 isDry = membership(dry, precipCm);
 isWet = membership(wet, precipCm);

 . . .
```

Mamdami Example (7)

```
 . . .


% 2. perform binary operations (max == OR)
isWetOrCool = max(isWet,isCool);
isDryOrHot = max(isDry,isHot);

% 3. apply rules to get fuzzy watering time set
% if it has been wet or cool, water alittle
% if it has been dry or hot, water alot
waterVals = 0:0.1:4;
waterTime_from_isWetOrCool = min(isWetOrCool, membership(alittle,waterVals));
waterTime_from_isDryOrHot = min(isDryOrHot, membership(alot,waterVals));
waterTime = max(waterTime_from_isWetOrCool, waterTime_from_isDryOrHot);

% defuzzify by taking the centroid
t = mean(waterTime.*waterVals)/mean(waterTime);

% END (waterTimeRules)
```

Mamdami Example (8)

Resulting Function

Takagi-Sugeno Fuzzy Inference (1)

- Developed in 1985 by Takagi, Sugeno, and Kang
- Simpler, more flexible and more computationally efficient than Mamdami-style inference
- “If \mathbf{x} is A_1 then $z_1 = f_1(\mathbf{x})$ ”
- Aggregate n rules via premise-membership-weighted average of the output function values:

$$\hat{z} = \sum_{i=1}^n m_{A_i}(\mathbf{x}) f_i(\mathbf{x})$$

(a “mixture of experts”)

Takagi-Sugeno Fuzzy Inference (2)

- Example: “If x is A then $z = r$ ”
 \Leftrightarrow “If x is A then $\chi_{z=r}$ ”
 $\Leftrightarrow m_{\chi_{z=r}|x} = m_A(x) \chi_{z=r}$
(where $\chi_{z=r}|x$ denotes “ $\chi_{z=r}$ given x ”)
 - In words: “If (x is “A” to the extent $m_A(x)$) then (“ $z = r$ ” to the extent $m_A(x)$)”
 - E.g., “If it is raining to degree m , then it is “typically” overcast to degree (or with belief) at most m .”

Takagi-Sugeno Fuzzy Inference (3)

"If it is raining,
then it is overcast" \rightarrow
AND $x = 1 \text{ cm/hr}$

Sugeno Example (1)

```
% WATERTIMERULES2 Compute watering time from mean temperature (deg. C)
% and precipitation (cm) using Sugeno style fuzzy inference.

function t = waterTimeRules2(tempC,precipCm)

 % define temperature concepts via trapezoidal function vertices

 hot = [20, 30, 998, 999];
 cool = [-999, -998, 18, 26];

 % define precipitation concepts
 dry = [-999, -998, 0, 3];
 wet = [2, 4, 998, 999];

 % define watering amount concepts
 alotVal = 2.15;
 alittleVal = 0.75;

 % perform fuzzy logic reasoning
 % 1. determine input membership values
 isHot = membership(hot,tempC);
 isCool = membership(cool,tempC);
 isDry = membership(dry, precipCm);
 isWet = membership(wet, precipCm);

 . . .

```


Sugeno Example (2)

```
%
% 2. perform binary operations
isWetOrCool = max(isWet,isCool);
isDryOrHot = max(isDry,isHot);

%
% 3. apply rules to get watering time
% if it has been wet or cool, water alittle
% if it has been dry or hot, water alot
t = (isWetOrCool*alittleVal + isDryOrHot*alotVal)/(isWetOrCool + isDryOrHot);

%
% END (waterTimeRules2)
```

Sugeno Example (3)

Resulting Function

Consensus Fuzzy Reasoning (1)

- A form of Takagi-Sugeno fuzzy inference frequently used at NCAR/RAL
- Maps inputs into prediction of the output variable (f is called an “interest map”)
- Often, assigns data a “confidence” value between 0 and 1 (membership in the fuzzy set “input data are of good quality”)
- Combines all predictions in a confidence- and importance-weighted manner to determine a final consensus prediction and (optionally) confidence

Consensus Fuzzy Reasoning (2)

Consensus Example (1)

Watering interest map for precipitation

Watering interest map for temperature

Consensus Example (2)

```
% WATERTIMERULES3 WATERTIMERULES3 Compute watering time from mean temperature
% (deg. C) and precipitation (cm) using consensus fuzzy reasoning

function t = waterTimeRules3(tempC, precipCm, tempConf, precipConf)


 % diagnose watering time separately for temperature and precipitation
 tempWaterTime = interp1([-999, 10, 20, 32, 999], ...
 [0, 0, .25, 2.2, 2.2], tempC);
 precipWaterTime = interp1([-999, 1, 2.5, 3.5, 999], ...
 [2.2, 2.2, 1.75, 0, 0], precipCm);

 % assign weights to each
 tempWt = 0.6;
 precipWt = 0.4;

 % take a weighted average to get the "consensus" time
 t = (tempConf*tempWt*tempWaterTime + precipConf*precipWt*precipWaterTime)./
 ... (tempConf*tempWt + precipConf*precipWt);


% END (waterTimeRules3)
```

Consensus Example (3)

Resulting Function
(tempConf = precipConf = 1)

Fuzzy Logic Tuning (1)

Fuzzy Logic Tuning (2)

- What error function?
 - Mean squared error
 - Area under ROC curve
 - Model that represents cost of errors in an operational system
- What method for tuning?
 - Gradient descent (Neural network style backpropagation → Neuro-Fuzzy systems)
 - Genetic Algorithms
 - Any optimization method that works!

Fuzzy Logic Tuning Example

- NCAR Turbulence Detection Algorithm (NTDA)
- Uses weather radar reflectivity, radial velocity, and spectrum width to perform quality control and produce estimates of eddy dissipation rate (EDR), a turbulence metric
- Can be compared to aircraft *in situ* EDR reports for tuning

Fuzzy Logic Tuning Example (NTDA)

← Input Data

$$f(v_1, v_2, \dots, r_1, r_2, \dots, p_1, p_2, \dots)$$

← Output Data

Christi

12-13 January 2007

Adaptive Fuzzy Systems

- Modify system parameters to optimize performance or adjust to changing conditions “online”
- E.g., for fuzzy consensus system, use gradient descent method to update weights based on observed error.

$$P = \frac{\sum_{k=1}^n c_k w_k P_k}{\sum_{k=1}^n c_k w_k}$$

←
Update the w_k
based on
ongoing
performance

Fuzzy Trimmed-Mean Kernel Smoothing

- Suppose $w(\Delta i, \Delta j)$ is a kernel function, $\rightarrow Z$ are data and c are confidences
- For every index pair i, j
 - Sort $\{Z(i, j) : -m \leq i \leq m, -n \leq j \leq n\}$
 - Set extreme $p\%$ of the corresponding sorted $w(\Delta i, \Delta j)$ $c(i + \Delta i, j + \Delta j)$ to 0
 - Compute
$$\bar{Z}(i, j) = \frac{\sum_{\Delta i=-m}^m \sum_{\Delta j=-n}^n w(\Delta i, \Delta j) c(i + \Delta i, j + \Delta j) Z(i + \Delta i, j + \Delta j)}{\sum_{\Delta i=-m}^m \sum_{\Delta j=-n}^n w(\Delta i, \Delta j) c(i + \Delta i, j + \Delta j)}$$

What if no expert is available?

- Use data mining (e.g., random forests) to determine what variables or derived features are important for the desired prediction.
- Use a combination of fuzzy clustering and in-cluster regression to create a Takagi-Sugeno style inference system, or build a Mamdami system with a “reasonable” form.
- Use a genetic algorithm to optimize the algorithm parameters relative to the desired performance metric.

Summary of FL Theory/Philosophy: *Exploit Ambiguity!*

- Fuzzy Logic provides a tool for modeling human reasoning involving “unsharp” concepts, allowing common-sense AI solutions to be produced quickly and at low cost.
- Data mining (machine learning) techniques can be used to discover relationships in data that can help inform the development of FL algorithms.
- Fuzzy logic algorithms can be “tuned” to optimize performance using machine learning techniques.

Research Applications Laboratory

- Laboratory within NCAR, comprised of five programs
 - Aviation Applications
 - Hydrometeorology
 - National Security
 - Weather Systems and Assessment
 - Joint Numerical Testbed
- Technology transfer for NCAR, plus some basic research

Acknowledgement: Cathy Kessinger created many of the following slides.

Approach into Juneau, AK

Applications of FL in RAL

- Summer and winter storms
 - Continental and oceanic
 - Cloud scale to synoptic scale
- Full range of meteorological instruments
- Numerical models
- Sensor data fusion
- Decision support systems

Guadalupe Island

Categories of Algorithms

- Improving data quality
 - Radar Echo Classifier (REC) for Doppler radars
 - NCAR Improved Moment Algorithm (NIMA) for profilers
 - Intelligent Outlier Detection Algorithm (IODA) for timeseries data
- Detection/diagnosis of current weather phenomena
 - Microburst Automatic Detection (MAD) using Doppler radar data
 - Particle classification using S-Band polarization radar measurements
 - Current Icing Potential (CIP)
- Forecasting weather phenomena
 - Thunderstorm AutoNowcast System (ANC)
 - Graphical Turbulence Guidance (GTG) algorithm

Algorithms for Improving Data Quality

Profiler

Radar Echo Classifier (REC) for NEXRAD

Brownsville, TX WSR-88D

Radar Echo Classifier

- Consists of four algorithms
 - Anomalously propagated (AP) ground clutter detection algorithm (APDA)
 - Precipitation detection algorithm (PDA)
 - Sea clutter detection algorithm (SCDA)
 - Insect clear air detection algorithm (ICADA)
- The APDA is operational on all NEXRADs
 - Used for quality control (ground clutter removal) in radar-derived rainfall algorithm

NEXRAD data contaminated with ground clutter

Ground clutter creates errors in radar-derived rainfall

Goal of REC is to identify and separate clutter return from precipitation return

Schematic of REC

AP Detection Algorithm

Radar Moment Fields

AP ground clutter

Moment fields are input into REC

APDA Final Output

APDA as Threshold

APDA is operational on WSR-88D radars

NCAR Improved Moment Algorithm (NIMA) for Profilers

Juneau, AK Airport

Profilers

- Traditional signal processing computes the moments by selecting the peak spectral component
 - Profiler Online Program, or POP
- Spectral contamination can lead to errors
- NIMA developed for use at airports in high clutter environments
 - Operational at the Juneau, AK airport and the Hong Kong Chep Lap Kok airport

Meteorological Issues

- Wind profiling radars produce Doppler velocity data often contaminated by
 - Ground clutter
 - Radio Frequency Interference (RFI)
 - Point Targets (aircraft and birds)
 - Noise
- Bad moments give bad winds and potential false alarms of wind shear

NIMA Top Level Data Flow

NIMA Results

Intelligent Outlier Detection Algorithm (IODA) for Time-series Data

Photo: Dan Phillips

IODA Introduction

Example data signatures of sensor failure modes

After application of IODA, the data are assigned a quality assurance value (dark blue = very good, dark red = very bad)

IODA Results

A wide-angle landscape photograph showing a range of mountains in the background under a hazy sky. In the foreground, there's a dense forest of dark evergreen trees. A winding road or path is visible on the left side of the frame.

Detection/Diagnosis of Current Weather Events

Photo: Cathy Kessinger

Microburst Automatic Detection (MAD)

A microburst is a small-scale downdraft that is an aviation hazard at low altitudes

Microbursts have been responsible for a number of aircraft accidents

Meteorological Problem

- A microburst is a small-scale downdraft that is an aviation hazard at low altitudes.

Microbursts have been responsible for a number of aircraft accidents

Meteorological Problem

- Microburst Characteristics
 - Divergent outflow
 - Near a storm
 - Characteristic size and shape
 - Not too big, not too small
 - Individual microbursts are roughly circular
 - Can have a line microbursts
 - Characteristic lifetime (minutes)

MAD Algorithm

- Algorithm Characteristics
 - Divergent shear is the principle indicator of a microburst
 - Being near a storm enhances interest
 - Being near an earlier microburst location enhances interest
 - Areas of high interest that “look like a microburst” determine current detection

TDWR Case Study from 25 June 2001

Denver, Colorado

Radial Velocity

White contours indicate microburst location

Current Icing Potential (CIP)

The Meteorological Problem

- Identify where inflight icing (supercooled liquid water, SLW) is likely to exist
 - Assign attributes such as icing severity and type
- SLW associated with:
- clouds
 - precipitation
 - in-flight temperature range (~0 to -20°C or so)
 - upward vertical velocity
 - There are many causes and precursors!

CIP Algorithm Philosophy

Different sources of information provide clues as to where icing IS and IS NOT present

Weather scenarios govern details of mapping functions

Create a system that mimics manual forecast techniques
Map “interest” in certain icing-related weather parameters

Apply fields using a physically-based, situational approach

The CIP Algorithm

Integrate, apply by situation

CIP – Maximum Icing Composite

INTEGRATED ICING ALGORITHM FOR 10/03/2002 – 21 Z
MAX POT IN COLUMN FOR EXPER ICING FIELD
EXPERIMENTAL PRODUCT – RESEARCH USE ONLY!

CIP – Vertical Slice

CIP Results: Verification

© Texas A&M University-Corpus

Particle Classification Using S-Band Polarization Radar Measurements

Photo: Scott Ellis

Polarimetric Measurements

- Polarimetric variables depend on particle axis ratio and refractive index.

A combination of measurements can be used to identify particles

From Pruppacher and Klett 1997

Applications for Particle Classification

- Radar data quality
 - Ground clutter
 - Second trip
- Detection hail
 - Improve rainfall estimates
 - Severe weather warning
- Cloud/precipitation physics
- Operational interpretation

Particle Classification Inputs

- Radar measurements used in algorithm
 - Z
 - Z_{DR}
 - K_{DP}
 - ρ_{HV}
 - LDR
- Temperature – from sounding/aircraft
- Derived quantities
 - $\sigma(\Phi_{DP})$
 - $\sigma(V)$
 - $\sigma(Z_{DR})$

Particle Classification

Example classifier for rain and hail

2-D Membership Functions

15 categories of particle type

Overlapping boundaries between types

AI Workshop

STEPS Tornadic Supercell 29 June 2000

Range-height cross section

Christi

12-13 January 2007

MAP Experiment, Italy 1999

AI Workshop

Texas A&M University-Corpus Christi
Oriented ice

12-13 January 2007

Forecasting of Weather Phenomena

AI Workshop

Texas A&M University-Corpus Christi

12-13 January 2007

Thunderstorm AutoNowcast System (ANC)

AI Workshop

Texas A&M U

Sydney, Australia

Thunderstorm AutoNowcaster System (ANC)

- Time and space specific forecasts of thunderstorm intensity
 - 0-2 hour time frame
 - Based on conceptual models for:
 - Storm initiation
 - Storm growth
 - Storm dissipation
- Input data:
 - Doppler radar, mesonet, soundings, lightning, satellite, numerical model
- NOAA Aviation Weather Center
 - National Convective Weather Forecast (NCWF)

Conceptual Model (1)

Based on our present knowledge of storm evolution, the following parameters are used to forecast storm initiation, growth and dissipation.

Factors Associated With Storm Initiation:

- Presence of convergence line (Boundary)
- Lifted index < 0 in lifting zone
- Cu in lifting zone
- Rapid growth of Cu in lifting zone
- Colliding boundaries
- Low boundary relative cell speeds

Conceptual Model (2)

Factors Associated With Storm Growth:

- Boundary motion = storm motion
- Convergence strong and deep
- Erect updrafts
- Merging of storms
- Boundary intercepting cumulus and storms

Conceptual Model (3)

Factors Associated With Storm Dissipation:

- Boundary moving away from storms
- Boundary moving into a stable region
- Storm decreasing in size and intensity and no boundary present

ANC Flow Chart

Nowcast Predictor Fields

- **Cloud characteristics**

- satellite cloud type
- sat. cloud growth (IR temperature cooling)
- sat. clear sky
- radar cumulus

- **Storm Characteristics**

- position and motion
- growth and decay rate
- storm structure
- storm-boundary interaction
- precipitation accumulation

- **Boundary-layer structure**

- convergence line position and motion
- colliding boundaries
- strength of the convergence
- low-level shear
- boundary-relative steering flow
- terrain

~ Predictors have different utility depending on nowcast types and time periods ~

Nowcaster

30-min
Nowcast

July 5, 2001
Denver, Co

Images are
at 18-min
intervals

AI Workshop

Verification Statistics

Summary statistics from July and August 2000 for White Sands, NM daytime 30-min nowcasts. The light gray, medium gray and black bars represent the persistence, extrapolation, and ANC scores respectively. The observations and nowcasts were expanded 3 km in all directions prior to the grid-to-grid comparisons.

Graphical Turbulence Guidance (GTG)

AI Workshop

Texas A&M University-Corpus Christi

12-13 January 2007

GTG

- Upper level CAT prediction system
 - related to jet streams and upper-level fronts only
 - $\geq 20,000$ ft only
 - currently working on other sources and lower levels
- Based on RUC forecasts
 - RUC domain only
 - 0,3,6,9,12-hr forecasts
 - updated every 3 hrs
- Fits turbulence predictors to observations (PIREPs or *in situ* reports)
- Running operationally on ADDS

GTG fuzzy logic procedure

1. Compute turbulence many diagnostics D_i (e.g. VWS) from NWP output (e.g., RUC2, MM5) at assimilation time
2. Threshold diagnostics
3. Map diagnostics to a common turbulence intensity scale (0-1)=> D^*_i ; also for PIREPs (e.g., 0.5=moderate)
4. Compare diagnostics to available observations (PIREPs) within a time window around assimilation time and above some altitude cutoff (20,000 ft):

$$\text{Score}_i = \sum_i \{ \sqrt{|I_i - P|^2 / NP} \}$$

5. $W_i \propto 1/\text{score}_j$
6. Combine diagnostics and weights:
$$\text{GTG} = W_1 D_1^* + W_2 D_2^* + W_3 D_3^* + \dots$$
7. Use these weights for (3,6,9,12,... hr) forecasts

Example of merging diagnostics into GTG

Corpus Christi

12-13 January 2007

Links

- Commercial fuzzy logic software:

<http://www.mathworks.com>

<http://www.wolfram.com>

- Meteorological applications of Fuzzy Logic:

www.chebucto.ns.ca/Science/AMET/applications/

- NCAR Research Applications Laboratory:

www.ral.ucar.edu

Bibliography (1)

- **Data Quality Algorithms**
 - **NCAR Improved Moments Algorithm (NIMA)**
 - Cornman, L.B., R.K. Goodrich, C.S. Morse, and W.L. Ecklund, 1998: A fuzzy logic method for improved moment estimation from Doppler spectra. *J. Atmos. Oceanic Technol.*, **15**, 1287-1305
 - Morse, C. S., R. K. Goodrich, and L.B. Cornman, 2002: The NIMA Method for Improved Moment Estimation from Doppler Spectra, *J. Atmos. Oceanic Technol.*, **19**, 274-295
 - Goodrich,R.K, C.S.Morse, L.B.Cornman, S.A.Cohn, 2002: A Horizontal Wind and Wind Confidence Algorithm for Doppler Wind Profilers, *J. Atmos. Oceanic Technol.*, **19**, 257-273
 - Cohn, S.A., R.K. Goodrich, C.S. Morse, E. Karplus, S. Mueller, L.B. Cornman, and R.A. Weekley, 2001: Radial velocity and wind measurements with NIMA: Comparisons with human estimation and aircraft measurements, *J. Appl. Meteor.*, **40**, 704-719
 - **Radar Echo Classifier (REC)**
 - Kessinger, C., S. Ellis, and J. Van Andel, 2003: The radar echo classifier: A fuzzy logic algorithm for the WSR-88D. *Preprints-CD, 3rd Conference on Artificial Applications to the Environmental Science*, American Meteorological Society, Long Beach, CA, 9-13 February 2003.
 - Research Applications Program, 2003: *Rainfall Enhancement and Air Chemistry Studies, United Arab Emirates, 2001-2002 Final Report*, Submitted to the Department for Water Resources Studies, The Office of His Highness the President, United Arab Emirates, January 2003, 470 pp. (see section 3.6 entitled “Radar Data Quality Enhancements, pages 20-31.)
 - Ellis, S., C. Kessinger, J. Van Andel, and J. Keeler, 2003: Mitigating ground clutter contamination in the WSR-88D. *Preprints-CD, 19th International Conference on Interactive Information and Processing Systems (IIPS) for Meteorology, Oceanography, and Hydrology*, American Meteorological Society, Long Beach, CA, 9-13 February 2003.
 - M. Robinson*, M. Steiner*, D.B. Wolff*, C. Kessinger, and R.A. Fulton*, 2001: Radar Data Quality Control: Evaluation of several algorithms based on accumulating rainfall statistics. *Preprints, 30th International Conference on Radar Meteorology*, American Meteorology Society, Munich, Germany, 19-25 July 2001, p 274-276.

Bibliography (2)

- **Data Quality Algorithms**

- **Intelligent Outlier Detection Algorithm (IODA)**

- *Fuzzy Image Processing Applied to Time Series*, R. Andrew Weekley, R K. Goodrich, L Cornman, Combined Preprints 83rd American Meteorology Society Meeting, Feb 9-13, 2003, Long Beach California, 3rd Conference on Artificial Intelligence Applications to Environmental Sciences.
 - *Detection and Identification of Pathological Anomalies in Time Series Data Using Fuzzy Logic and Image Processing*, R. Andrew Weekley, R. K. Goodrich, L. Cornman, in preparation for publication, available upon request.
 - *Fuzzy Logic Method for Improved Moment Estimation from Doppler Spectra*, Larry B. Cornman, C. S. Morse, R. K. Goodrich, W. Ecklund, Journal of Atmospheric and Oceanic Technology 15 6 (December 1998), 1287-1305.
 - *The NIMA Method for Improved Moment Estimation from Doppler Spectrum*, Corinne S. Morse, R. K. Goodrich, S. Cohn, L. Cornman, Journal of Atmospheric and Oceanic Technology 19 3 (March 2002) 274-295.
 - *A Horizontal Wind and Wind Confidence Algorithm for Doppler Wind Profilers*, R. Kent. Goodrich, Corinne Morse, S. Cohn, L. Cornman, Journal of Atmospheric and Oceanic Technology 19 3 (March 2002) 257-273.

- **Detection/Diagnosis of Current Weather Features**

- **Microburst Automatic Detection**

- Albo, D. "Microburst Detection using Fuzzy Logic", Terminal Area Surveillance System Program Project Report, FAA, October 1994.
 - Albo,D. "Enhancements to the Microburst Automatic Detection Algorithm", Terminal Area Surveillance System Program Project Report, FAA, February 1996.
 - Hjelmfelt, Mark "Structure and life cycle of microburst outflows observed in Colorado", J.Appl.Meter., vol27,no.8,pp.900-927,August 1988.
 - Merrit, M. W. "Microburst Divergence Detection for Terminal Doppler Weather Radar (TDWR)", MIT Lincoln Laboratory, Project Report ATC-181, DOT/FAA/NR/91-7, September 1991.

Bibliography (3)

- **Detection/Diagnosis of Current Weather Features**

- **Current Icing Potential (CIP)**

- McDonough, F. and B. C. Bernstein, 1999: Combining satellite, radar and surface observations with model data to create a better aircraft icing diagnosis. *Proceedings, 6th Conf. on Aviation, Range and Aerospace Meteorology*, pp. 467—471.
 - Bernstein, B.C., F. McDonough, M.K. Politovich and B.G. Brown, 2000: A research aircraft verification of the integrated icing diagnostic algorithm (IIDA). *Preprints, 9th Conf. on Aviation, Range, and Aerospace Meteorology*, pp. 280 – 285.
 - Chapman, M. and B. Bernstein, 2002: Analysis of problematic IIDA icing diagnoses in the Pacific Northwest. *Preprints, 9th Conf. on Aviation, Range and Aerospace Meteorology*, pp. 270 – 273.

- **Hydrometeor Classification**

- Vivekanandan, J., D. S. Zrnic, S. M. Ellis, R. Oye, A. V. Ryzhkov and J. Straka, 1999: *Cloud microphysics retrieval using S-band dual polarization radar measurements*. BAMS, 80, 3, 381-388.
 - Barthazy, E., S. Goeke, J. Vivekanandan, S. M. Ellis, 2001: *Detection of snow and ice crystals using polarization radar measurements: comparison between ground-based in situ and S-Pol observations*. Atmos. Res., 59-60, 137-162.
 - Bringi V. N. and V. Chandrasekar, 2001: *Polarimetric Doppler weather radar: Principles and applications*, Cambridge University Press.

Bibliography (4)

- **Forecasting of Weather Phenomena**

- **Thunderstorm AutoNowcaster**
- **Turbulence Forecasting**
- **DICAST Forecast Integrator**

- Young, G. 2002: Combining forecasts for superior prediction. *16th Conf. Prob. Stat. Atmos. Sci., 13-17 January, Orlando, FL*, 107-111.
- Gerding, S. and B. Myers. 2003: Adaptive data fusion of meteorological forecast modules. *3rd Conf. Art. Intell. Appl. Env. Sci., 9-13 February, Long Beach, CA*.
- Gerding, S. 2003: Adaptive Fuzzy Consensus Algorithm for Meteorological Multi-Model Ensemble Forecasts, to be submitted.
- Gerding, S. 2003: Adaptive Fuzzy Consensus for PDF's.
- Mahoney, B. 2003: Dynamic, Integrated Forecast System (DICAST) Technical Description Overview.