

FUZZY SETS

Precision vs. Relevancy

Introduction

- How to simplify very complex systems?
 - *Allow some degree of uncertainty in their description!*
- How to deal mathematically with uncertainty?
 - Using probabilistic theory (*stochastic*).
 - Using the **theory of fuzzy sets** (*non-stochastic*).
- Proposed in 1965 by Lotfi Zadeh (*Fuzzy Sets, Information Control*, 8, pp. 338-353).
- Imprecision or vagueness in natural language **does not** imply a loss of accuracy or meaningfulness!

Examples

- Give travel directions in terms of city blocks OR in meters?
- The day is sunny OR the sky is covered by 5% of clouds?
 - If the sky is covered by 10% of clouds is still *sunny*?
 - And 25%?
 - And 50%?
 - Where to draw the line from *sunny* to *not sunny*?
 - Member and not member or membership degree?

Probability vs. Possibility

- Event u : Hans ate X eggs for breakfast.
- Probability distribution: $P_X(u)$
- Possibility distribution: $\pi_X(u)$

u	1	2	3	4	5	6	7	8
$P_X(u)$	0.1	0.8	0.1	0	0	0	0	0
$\pi_X(u)$	1	1	1	1	0.8	0.6	0.4	0.2

Probability vs. Fuzzy Set Membership

- You're lost in the Outback; Dying of Thirst
- You Come Upon Two Bottles Containing Liquid
- Which One Will You Choose?

How Will You Process the Information?

Probability vs. Fuzzy Set Membership

Applications of fuzzy sets

- Fuzzy mathematics (measures, relations, topology, etc.)
- Fuzzy logic and AI (approximate reasoning, expert systems, etc.)
- Fuzzy systems
 - Fuzzy modeling
 - Fuzzy control, etc.
- Fuzzy decision making
 - Multi-criteria optimization
 - Optimization techniques

Classical set theory

- Set: collection of objects with a common property.

- Examples:

- Set of basic colors:

$$A = \{\text{red, green, blue}\}$$

- Set of positive integers:

$$A = \{x \in \mathbb{Z} \mid x \geq 0\}$$

- A line in \mathbb{R}^3 :

$$A = \{(x,y,z) \mid ax + by + cz + d = 0\}$$

Representation of sets

- Enumeration of elements: $A = \{x_1, x_2, \dots, x_n\}$
- Definition by property P : $A = \{x \in X \mid P(x)\}$
- *Characteristic function* $\mu_{A(x)}: X \rightarrow \{0,1\}$

$$\mu_A(x) = \begin{cases} 1, & \text{if } x \text{ is member of } A \\ 0, & \text{if } x \text{ is not member of } A \end{cases}$$

- **Example:**
 - Set of odd numbers: $\mu_A(x) = x \bmod 2$

Set operations

- **Intersection:** $C = A \cap B$
 - C contains elements that belong to A and B
 - Characteristic function: $\mu_C = \min(\mu_A, \mu_B) = \mu_A \cdot \mu_B$
- **Union:** $C = A \cup B$
 - C contains elements that belong to A or to B
 - Characteristic function: $\mu_C = \max(\mu_A, \mu_B)$
- **Complement:** $C = \bar{A}$
 - C contains elements that do not belong to A
 - Characteristic function: $\mu_C = 1 - \mu_A$

- Represent *uncertain* (vague, ambiguous, etc.) knowledge in the form of propositions, rules, etc.
- Propositions:
 - expensive cars,
 - cloudy sky,...
- Rules (decisions):
 - Want to buy a big and new house for a low price.
 - If the temperature is *low*, then *increase* the heating.
 - ...

Classical set

- Example: set of *old people* $A = \{age \mid age \geq 70\}$

Logic propositions

- “Nick is old” ... true or false
- Nick’s age:
 - $\text{age}_{\text{Nick}} = 70, \mu_A(70) = 1$ (true)
 - $\text{age}_{\text{Nick}} = 69.9, \mu_A(69.9) = 0$ (false)

Fuzzy set

- *Graded membership*, element belongs to a set to a certain degree.

Fuzzy proposition

- "Nick is old" ... degree of truth

- $age_{Nick} = 70, \mu_A(70) = 0.5$
- $age_{Nick} = 69.9, \mu_A(69.9) = 0.49$
- $age_{Nick} = 90, \mu_A(90) = 1$

Context dependent

Typical linguistic values

Support of a fuzzy set

- $\text{supp}(A) = \{x \in X \mid \mu_A(x) > 0\}$

Core (nucleous, kernel)

- $\text{core}(A) = \{x \in X \mid \mu_A(x) = 1\}$

α -cut of a fuzzy set

- Crisp set: $A_\alpha = \{ x \in X \mid \mu_A(x) \geq \alpha\}$
- *Strong* α -cut: $A_\alpha = \{ x \in X \mid \mu_A(x) > \alpha\}$

Resolution principle

- Every fuzzy set A can be uniquely represented as a collection of α -level sets according to

$$\mu_A(x) = \sup_{\alpha \in [0,1]} [\alpha \mu_{A_\alpha}(x)]$$

- **Resolution principle** implies that fuzzy set theory is a generalization of classical set theory, and that its results can be represented in terms of classical set theory.

Resolution principle

Other properties

- Height of a fuzzy set: $\text{hgt}(A) = \sup \mu_A(x), x \in X$
- Fuzzy set is normalized when $\text{hgt}(A) = 1$.
- A fuzzy set A is convex iff $\forall x, y \in X$ and $\lambda \in [0,1]$:

$$\mu_A(\lambda x + (1 - \lambda) y) \geq \min(\mu_A(x), \mu_A(y))$$

Other properties (2)

- Fuzzy singleton: single point $x \in X$ where $\mu_A(x) = 1$.
- Fuzzy number: fuzzy set in \mathbb{R} that is *normal* and *convex*.
- Two fuzzy sets are *equal* ($A = B$) iff:

$$\forall x \in X, \mu_A(x) = \mu_B(x)$$

- A is a *subset* of B iff:

$$\forall x \in X, \mu_A(x) \leq \mu_B(x)$$

Non-convex fuzzy sets

- Example: car insurance risk

Discrete Universe of Discourse:

- Point-wise as a list of membership/element pairs:
 - $A = \mu_A(x_1)/x_1 + \dots + \mu_A(x_n)/x_n = \sum_i \mu_A(x_i)/x_i$
 - $A = \{\mu_A(x_1)/x_1, \dots, \mu_A(x_n)/x_n\} = \{\mu_A(x_i)/x_i \mid x_i \in X\}$
- As a list of α -level/ α -cut pairs:
 - $A = \{\alpha_1/A_{\alpha_1}, \dots, \alpha_n/A_{\alpha_n}\} = \{\alpha_i/A_{\alpha_i} \mid \alpha_i \in [0,1]\}$

Continuous Universe of Discourse:

- $A = \int_X \mu_A(x)/x$
- Analytical formula: $\mu_A(x) = \frac{1}{1+x^2}, \quad x \in \mathbb{R}$
- Various possible notations:
 - $\mu_A(x), A(x), A, a$, etc.

Examples

Discrete universe

- Fuzzy set A = “sensible number of children”.
 - number of children: $X = \{0, 1, 2, 3, 4, 5, 6\}$
 - $A = 0.1/0 + 0.3/1 + 0.7/2 + 1/3 + 0.6/4 + 0.2/5 + 0.1/6$
- Fuzzy set C = “desirable city to live in”
 - $X = \{\text{SF, Boston, LA}\}$ (discrete and non-ordered)
 - $C = \{(\text{SF, 0.9}), (\text{Boston, 0.8}), (\text{LA, 0.6})\}$

Examples

Continuous universe

- Fuzzy set B = “about 50 years old”
 - $X = \mathbb{R}^+$ (set of positive real numbers)
 - $B = \{(x, \mu_B(x)) \mid x \in X\}$

$$\mu_B(x) = \frac{1}{1 + \left(\frac{x - 50}{10}\right)^4}$$

Complement of a fuzzy set

$$c: [0,1] \rightarrow [0,1]; \quad \mu_A(x) \rightarrow c(\mu_A(x))$$

■ Fundamental axioms

1. *Boundary conditions* - c behaves as the ordinary complement

$$c(0) = 1; \quad c(1) = 0$$

2. *Monotonic non-increasing*

$$\forall a,b \in [0,1], \text{ if } a < b, \text{ then } c(a) \geq c(b)$$

Other axioms:

- c is a *continuous* function.
- c is *involutive*, which means that

$$c(c(a)) = a, \quad \forall a \in [0,1]$$

Complement of a fuzzy set

Equilibrium point

$$c(a) = a = e_c, \quad \forall a \in [0,1]$$

- Each complement has at most one equilibrium.
- If c is a continuous fuzzy complement, it has one equilibrium point.

Examples of fuzzy complements

- Satisfying only fundamental axioms:

$$c(a) = \begin{cases} 1, & \text{if } a \leq t \\ 0, & \text{if } a > t \end{cases}$$

Fuzzy complement of threshold type: $t=0.3$

Examples of fuzzy complements

- Satisfying fundamental axioms and continuity:

$$c(a) = \frac{1}{2}(1 + \cos \pi a)$$

Examples of fuzzy complements

Sugeno complement:

$$c_\lambda(a) = \frac{1-a}{1+\lambda a}, \lambda \in]-1, \infty]$$

Sugeno fuzzy complement, lambda = -0.9, -0.5, 0, 2, 10

Examples of fuzzy complement

- Yager complement:

$$c_w(a) = (1 - a^w)^{1/w}, \quad w \in]0, \infty]$$

Yager fuzzy complement, $w = 0.2, 0.5, 1, 2, 10$

Representation of complement

- $\mu_{\bar{A}}(x) = 1 - \mu_A(x)$

Representation of complement

Intersection of fuzzy sets

$$i: [0,1] \times [0,1] \rightarrow [0,1];$$
$$\mu_{A \cap B}(x) \rightarrow i(\mu_A(x), \mu_B(x))$$

- Fundamental axioms: *triangular norm* or *t-norm*
 1. *Boundary conditions* - i behaves as the classical intersection

$$i(1,1) = 1;$$

$$i(0,1) = i(1,0) = i(0,0) = 0$$

2. *Commutativity*

$$i(a,b) = i(b,a)$$

Intersection of fuzzy sets

3. *Monotonicity*

If $a \leq a'$ and $b \leq b'$, then $i(a,b) \leq i(a',b')$

4. *Associativity*

$$i(i(a,b),c) = i(a,i(b,c))$$

- Other axioms:
 - i is a *continuous* function.
 - $i(a,a) = a$ (idempotent).

Examples of fuzzy conjunctions

- Zadeh

$$\mu_{A \cap B}(x) = \min(\mu_A(x), \mu_B(x))$$

- Probabilistic

$$\mu_{A \cap B}(x) = \mu_A(x) \cdot \mu_B(x)$$

- Lukasiewicz

$$\mu_{A \cap B}(x) = \max(0, \mu_A(x) + \mu_B(x) - 1)$$

Intersection of fuzzy sets

- $\mu_{A \cap B}(x) = \min(\mu_A(x), \mu_B(x))$

Intersection of fuzzy sets

Yager t -norm

- Example of *weak* and *strong* intersections:

$$i_w(a, b) = 1 - \min \left[1, \left((1-a)^w + (1-b)^w \right)^{1/w} \right], \quad w \in]0, \infty]$$

Yager fuzzy intersection, $w = 1.5, 2, 5$

Union of fuzzy sets

$$u: [0,1] \times [0,1] \rightarrow [0,1];$$

$$\mu_{A \cup B}(x) \rightarrow u(\mu_A(x), \mu_B(x))$$

- Fundamental axioms: *triangular co-norm* or *s-norm*
- 1. *Boundary conditions* - u behaves as the classical union

$$u(0,0) = 0;$$

$$u(0,1) = u(1,0) = u(1,1) = 1$$

- 2. *Commutativity*

$$u(a,b) = u(b,a)$$

Union of fuzzy sets

3. *Monotonicity*

If $a \leq a'$ and $b \leq b'$, then $u(a,b) \leq u(a',b')$

4. *Associativity*

$$u(u(a,b),c) = u(a,u(b,c))$$

- Other axioms:
 - u is a *continuous* function.
 - $u(a,a) = a$ (idempotent).

Examples of fuzzy disjunctions

- Zadeh

$$\mu_{A \cup B}(x) = \max(\mu_A(x), \mu_B(x))$$

- Probabilistic

$$\mu_{A \cup B}(x) = \mu_A(x) + \mu_B(x) - \mu_A(x) \cdot \mu_B(x)$$

- Lukasiewicz

$$\mu_{A \cup B}(x) = \min(1, \mu_A(x) + \mu_B(x))$$

Union of fuzzy sets

- $\mu_{A \cup B}(x) = \max(\mu_A(x), \mu_B(x))$

Union of fuzzy sets

Yager s-norm

- Example of *weak* and *strong* disjunctions:

$$u_w(a,b) = \min \left[1, \left(a^w + b^w \right)^{1/w} \right], \quad w \in]0, \infty]$$

Yager fuzzy union, $w = 2.5, 5, 10$

$$h: [0,1]^n \rightarrow [0,1];$$

$$\mu_A(x) \rightarrow h(\mu_{A_1}(x), \dots, \mu_{A_n}(x))$$

■ Axioms

1. *Boundary conditions*

$$h(0, \dots, 0) = 0$$

$$h(1, \dots, 1) = 1$$

2. *Monotonic non-decreasing*

For any pair $a_i, b_i \in [0,1]$, $i \in \mathbb{N}$

If $a_i \geq b_i$ then $h(a_i) \geq h(b_i)$

General aggregation operations

- Other axioms:
 - h is a *continuous* function.
 - h is a *symmetric* function in all its arguments:

$$h(a_i) = h(a_{p(i)})$$

for any permutation p on \mathbb{N}

Averaging operations

- When all the four axioms hold:

$$\min(a_1, \dots, a_n) \leq h(a_1, \dots, a_n) \leq \max(a_1, \dots, a_n)$$

- Operator covering this range: **Generalized mean**

$$h_\alpha(a_1, \dots, a_n) = \left(\frac{(a_1^\alpha + \dots + a_n^\alpha)}{n} \right)^{1/\alpha}$$

Generalized mean

- Typical cases:

- Lower bound:

$$h_{-\infty} = \min(a_1, \dots, a_n)$$

- *Geometric mean:*

$$h_0 = (a_1 \cdot a_2 \cdot \dots \cdot a_n)^n$$

- *Harmonic mean:*

$$h_{-1} = \frac{n}{\frac{1}{a_1} + \dots + \frac{1}{a_n}}$$

- *Arithmetic mean:*

$$h_1 = \frac{a_1 + \dots + a_n}{n}$$

- Upper bound:

$$h_\infty = \max(a_1, \dots, a_n)$$

Fuzzy aggregation operations

Membership functions (MF)

- Triangular MF:

$$Tr(x; a, b, c) = \max \left(\min \left(\frac{x-a}{b-a}, \frac{c-x}{c-b} \right), 0 \right)$$

- Trapezoidal MF:

$$Tp(x; a, b, c, d) = \max \left(\min \left(\frac{x-a}{b-a}, 1, \frac{d-x}{d-c} \right), 0 \right)$$

- Gaussian MF:

$$Gs(x; a, b, c) = e^{-\frac{1}{2}\left(\frac{x-c}{\sigma}\right)^2}$$

- Generalized bell MF:

$$Bell(x; a, b, c) = \frac{1}{1 + \left| \frac{x-c}{b} \right|^{2a}}$$

Membership functions

(a) Triangular MF

(b) Trapezoidal MF

(c) Gaussian MF

(d) Generalized Bell MF

Left-right MF

$$LR(x; c, \alpha, \beta) = \begin{cases} F_L\left(\frac{c-x}{\alpha}\right), & x < c \\ F_R\left(\frac{x-c}{\beta}\right), & x \geq c \end{cases}$$

Two-dimensional fuzzy sets

$$A = \int_{X \times Y} \mu_A(x, y) = \{\mu_A(x, y) \mid (x, y) \in X \times Y\}$$

2-D membership functions

(a) $z = \min(\text{trap}(x), \text{trap}(y))$ (b) $z = \max(\text{trap}(x), \text{trap}(y))$ (c) $z = \min(\text{bell}(x), \text{bell}(y))$ (d) $z = \max(\text{bell}(x), \text{bell}(y))$

Compound fuzzy propositions

- *Small = Short and Light* (conjunction)

$$\mu_{Small}(h, w) = \mu_{Short}(h) \cap \mu_{Light}(w)$$

Cylindrical extension

- Cylindrical extension of fuzzy set A in X into Y results in a two-dimensional fuzzy set in $X \times Y$, given by

$$\text{cext}_y(A) = \int_{X \times Y} \mu_A(x)/(x, y) = \left\{ \mu_A(x)/(x, y) \mid (x, y) \in X \times Y \right\}$$

(a) Base Fuzzy Set A

(b) Cylindrical Extension of A

Projection

(a) A Two-dimensional MF

$$\mu_R(x, y)$$

(b) Projection onto X

$$\mu_A(x) = \max_y \mu_R(x, y)$$

(c) Projection onto Y

$$\mu_B(y) = \max_x \mu_R(x, y)$$

Cartesian product

- **Cartesian product** of fuzzy sets A and B is a fuzzy set in the product space $X \times Y$ with membership

$$\mu_{A \times B}(x, y) = \min(\mu_A(x), \mu_B(y))$$

- **Cartesian co-product** of fuzzy sets A and B is a fuzzy set in the product space $X \times Y$ with membership

$$\mu_{A+B}(x, y) = \max(\mu_A(x), \mu_B(y))$$

Cartesian product

(c) $z = \min(\text{trap}(x), \text{trap}(y))$ (d) $z = \max(\text{trap}(x), \text{trap}(y))$

Classical relations

- Classical relation $R(X_1, X_2, \dots, X_n)$ is a subset of the Cartesian product:

$$R(X_1, X_2, \dots, X_n) \subset X_1 \times X_2 \times \dots \times X_n$$

- Characteristic function:

$$\mu_R(x_1, x_2, \dots, x_n) = \begin{cases} 1, & \text{iff } (x_1, x_2, \dots, x_n) \in R \\ 0, & \text{otherwise} \end{cases}$$

Example

- $X = \{\text{English, French}\}$
- $Y = \{\text{dollar, pound, euro}\}$
- $Z = \{\text{USA, France, Canada, Britain, Germany}\}$
- $R(X, Y, Z) = \{(\text{English, dollar, USA}),$
 $(\text{French, euro, France}), (\text{English, dollar, Canada}),$
 $(\text{French, dollar, Canada}), (\text{English, pound, Britain})\}$

Matrix representation

	USA	Fra	Can	Brit	Ger
Dollar	1	0	1	0	0
Pound	0	0	0	1	0
Euro	0	0	0	0	0

English

	USA	Fra	Can	Brit	Ger
Dollar	0	0	1	0	0
Pound	0	0	0	0	0
Euro	0	1	0	0	0

French

Fuzzy relation

- Fuzzy relation:

$$R: X_1 \times X_2 \times \dots \times X_n \rightarrow [0,1]$$

- Each tuple (x_1, x_2, \dots, x_n) has a *degree of membership*.
- Fuzzy relation can be represented by an n -dimensional *membership function* (continuous space) or a *matrix* (discrete space).
- Examples:
 - x is close to y
 - x and y are similar
 - x and y are related (dependent)

Discrete examples

- Relation R "very far" between $X = \{\text{New York}, \text{Lisbon}\}$ and $Y = \{\text{New York}, \text{Beijing}, \text{London}\}$:

$$\begin{aligned} R(x,y) = & 0/(\text{NY, NY}) + 1/(\text{NY, Beijing}) + \\ & 0.6/(\text{NY, London}) + 0.5/(\text{Lisbon, NY}) + \\ & 0.8/(\text{Lisbon, Beijing}) + 0.1/(\text{Lisbon, London}) \end{aligned}$$

- Relation: "*is an important trade partner of*"

	Holland	Germany	USA	Japan
Holland	1	0,9	0,5	0,2
Germany	0,3	1	0,4	0,2
USA	0,3	0,4	1	0,7
Japan	0,6	0,8	0,9	1

Continuous example

- R: $x \approx y$ ("x is approximately equal to y")

$$\mu_R(x, y) = e^{-(x-y)^2}$$

Composition of relations

- $R(X,Z) = P(X,Y) \circ Q(Y,Z)$

Conditions:

- $(x,z) \in R$ iff exists $y \in Y$ such that
 - $(x,y) \in P$ and $(y,z) \in Q$.
-
- Max-min composition

$$\mu_{P \circ Q}(x,z) = \max_{y \in Y} \min [\mu_P(x,y), \mu_Q(y,z)]$$

Properties

- Associativity:

$$R \circ (S \circ T) = (R \circ S) \circ T$$

- Distributivity over union:

$$R \circ (S \cup T) = (R \circ S) \cup (R \circ T)$$

- Weak distributivity over intersection:

$$R \circ (S \cap T) \subseteq (R \circ S) \cap (R \circ T)$$

- Monotonicity:

$$S \subseteq T \Rightarrow (R \circ S) \subseteq (R \circ T)$$

Other compositions

- Max-prod composition

$$\mu_{P \circ Q}(x, z) = \max_{y \in Y} (\mu_P(x, y) \cdot \mu_Q(y, z))$$

- Max-*t* composition

$$\mu_{P \circ Q}(x, z) = \max_{y \in Y} t(\mu_P(x, y), \mu_Q(y, z))$$

Example

Example

- Composition $R = P \circ Q$

x	z	$\mu_R(x,z)$
a	1	0.6
a	2	0.7
b	1	0.6
b	2	0.8
c	2	1
d	2	0.4

- Composition $R = P \otimes Q$?

Matrix notation examples

$$\begin{bmatrix} 0.3 & 0.5 & 0.8 \\ 0 & 0.7 & 1 \\ 0.4 & 0.6 & 0.5 \end{bmatrix} \circ \begin{bmatrix} 0.9 & 0.5 & 0.7 & 0.7 \\ 0.3 & 0.2 & 0 & 0.9 \\ 1 & 0 & 0.5 & 0.5 \end{bmatrix} = \begin{bmatrix} 0.8 & 0.3 & 0.5 & 0.5 \\ 1 & 0.2 & 0.5 & 0.7 \\ 0.5 & 0.4 & 0.5 & 0.6 \end{bmatrix}$$

$$\begin{bmatrix} 0.3 & 0.5 & 0.8 \\ 0 & 0.7 & 1 \\ 0.4 & 0.6 & 0.5 \end{bmatrix} \otimes \begin{bmatrix} 0.9 & 0.5 & 0.7 & 0.7 \\ 0.3 & 0.2 & 0 & 0.9 \\ 1 & 0 & 0.5 & 0.5 \end{bmatrix} = \begin{bmatrix} 0.8 & 0.15 & 0.4 & 0.45 \\ 1 & 0.14 & 0.5 & 0.63 \\ 0.5 & 0.2 & 0.28 & 0.54 \end{bmatrix}$$

Relations on the same universe

- Let R be a relation defined on $U \times U$, then it is called:
 - Reflexive, if $\forall u \in U$, the pair $(u,u) \in R$
 - Anti-reflexive, if $\forall u \in U$, $(u,u) \notin R$
 - Symmetric, if $\forall u,v \in U$, if $(u,v) \in R$, then $(v,u) \in R$ too
 - Anti-symmetric, if $\forall u,v \in U$, if (u,v) and $(v,u) \in R$, then $u = v$
 - Transitive, if $\forall u,v,w \in U$, if (u,v) and $(v,w) \in R$, then $(u,w) \in R$ too.

Examples

- R is an *equivalence relation* if it is reflexive, symmetric and transitive.
- R is a *partial order relation* if it is reflexive, anti-symmetric and transitive.
- R is a *total order relation* if R is a partial order relation, and $\forall u, v \in U$, either $(u,v) \in R$ or $(v,u) \in R$.
- Examples:
 - The subset relation on sets (\subseteq) is a partial order relation.
 - The relation \leq on \mathbb{N} is a total order relation.