

EMS702P Statistical Thinking and Applied Machine Learning

**Weeks 4.1-4.3 – Introduction to Fuzzy
Sets and Fuzzy Relations**

Jun Chen

Introduction to Statistics and Machine Learning

©Copyright 2022 Jun Chen. All Rights Reserved

Edition: v1.1

Table of Contents

1 Introduction to Fuzzy Systems	1
1.1 Fuzzy Sets	5
1.2 Operations on Fuzzy Sets	10
1.3 Extension Principles.....	12
1.4 Fuzzification.....	15
1.5 Defuzzification.....	16
2 Fuzzy Relations	19
2.1 Cartesian Product.....	19
2.2 Compositional Rule of Inference.....	20
3 Further Reading	21

1 Introduction to Fuzzy Systems

There are two justifications for adopting fuzzy systems.

- Real world is too complicated to model and fuzziness is introduced to obtain a **reasonable** model.
- There is increasing dissatisfaction with quantitative approaches. Human knowledge is becoming more and more important. The fuzziness concept can formulate knowledge in a systematic manner and give it an engineering flavour.

A good engineering theory is one that makes use of **all** available information **effectively**.

Some great logicians, mathematicians, and scientists shared their views about the world and reality.

	<p>Charles Sanders Peirce (1839 – 1914), American Philosopher, logician, mathematician and scientist.</p> <p>Laughed at the 'sheep and goat separators' who split the world into true and false. 'All that exists is continuous and such continuums govern knowledge.'</p>
---	---

	<p>Bertrand Russell (1872 – 1970), British mathematician, philosopher, logician, and public intellectual.</p> <p>‘Both vagueness and precision are features of language, not reality. Vagueness clearly is a matter of degree.’</p>
	<p>Jan Lukasiewicz (1878 – 1956), Polish logician and philosopher.</p> <p>Proposed a formal model of vagueness, a logic ‘based on more values than TRUE or FALSE’. 1 stands for TRUE, 0 stands for FALSE, 1/2 stands for possible. The three-valued logic stayed just one step away from the multivalued fuzzy logic by Zadeh and can be considered as its closest relative.</p>
	<p>Albert Einstein (1879 – 1955), German-born theoretical physicist.</p> <p>‘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.’</p>
	<p>Lofti Zadeh (1921 – 2017), Azerbaijan-born mathematician, computer scientist, electrical engineer, artificial intelligence researcher.</p> <p>Introduced fuzzy sets and logic theory. ‘As the complexity of a system increases, our ability to make precise and significant statements about its behaviour diminishes until a threshold is reached beyond which precision and significance (or relevance) become almost mutually exclusive characteristics... A corollary principle may be stated succinctly as, ‘The closer one looks at a real-world problem, the fuzzier becomes its solution.’</p>

Some examples of applications of fuzzy systems include

- **Fuzzy washing machines:** the first major products to use fuzzy systems (Matsushita Electric Industrial Company in Japan in 1991). The fuzzy

system, hence built, had 3 inputs (dirtiness, dirt type and load size), which were 'measured' using optical sensors, and one output (correct cycle).

- **Fuzzy control of subway train (Sendai Subway in Japan):** the most significant application of fuzzy systems to date, which is still operational and is still considered to be the most advanced subway system in the world. The following is a configuration of the control systems.

The controller was represented by two levels:

Level 1: Constant speed controller

Starts the train and Keeps speed below its safety limit

Level 2: Automatic stopping controller

Regulates speed limit to stop at target position

Here is a sample of the rules:

For Safety

IF the speed of the train is approaching the limit speed, **THEN** select the maximum brake notch

For Riding Comfort

IF the speed of the train is in the allowed range, **THEN** do not change the control notch

Brief history of fuzzy technology

- 1965 Concept of fuzzy sets theory by Lofti Zadeh (USA)
- 1972 First working group on fuzzy systems in Japan by Toshiro Terano
- 1973 Paper about fuzzy algorithms by Zadeh (USA)
- 1974 Steam engine control by Ebrahim Mamdani (UK)
- 1977 First fuzzy expert system for loan applicant evaluation by Hans Zimmermann (Germany)
- 1980 Cement Kiln control by F. L. Smidt & Co. – Lauritz P Holmblad (Denmark)
 - the first permanent industrial application
 - Fuzzy logic chess and backgammon program – Hans Berliner (USA)
- 1984 Water treatment (chemical injection) control (Japan)
 - Subway Sendai transportation system control (Japan)
- 1985 First fuzzy chip developed by Masaki Togai and Hiroyuke Watanabe in Bell Labs (USA)
- 1986 Fuzzy expert system for diagnosing illnesses in Omron (Japan)
- 1987 Container crank control, tunnel excavation, soldering robot, automated aircraft vehicle landing, Second IFSA conference in Tokyo
 - Togai InfraLogic Inc. – first fuzzy company in Irvine (USA)
- 1988 Kiln control by Yokogawa
 - First dedicated fuzzy company in Irvine (USA)
- 1989 Creation of Laboratory for International Fuzzy Engineering Research (ILFE) in Japan
- 1990 Fuzzy TV set by Sony (Japan), Fuzzy electronic eye by Fujitsu (Japan),
 - Fuzzy Logic Systems Institute (FLSI) by Takeshi Yamakawa (Japan),
 - Intelligent Systems Control Laboratory in Siemens (Germany)
- 1991 Fuzzy AI Promotion Centre (Japan)
 - Educational kit by Motorola (USA)
- 1992 Onwards the number of events, interventions and projects becomes too voluminous to mention them all

1.1 Fuzzy Sets

Traditionally a **set** is defined as a collection of objects of any kind, numbers, geometric points, chairs, pencils, etc. Usually, naming all members of the set will determine the set.

To indicate that an individual object u is a member of a set A , we write $u \in A$. Whenever u is not an element of a set A , we write $u \notin A$.

Any set is said to be a subset of a **Universal Set**. This latter contains all possible elements having the nature as well as the property which are under considerations.

The processes by which individuals from the universal set U are determined to be either members or non-members of a set, is known as **mapping** the universal set into the **determined set**. As a mapping, it can be defined by a function which is referred to as the **characteristic function** (or **Membership Function**).

Hence, given a set A , this membership function assigns a value $\mu_A(u)$ to each $u \in U$ which can either be *TRUE* or *FALSE*, i.e.

$$\mu_A(u) = \begin{cases} 1, & u \in A \\ 0, & u \notin A \end{cases}$$

Or

$$\mu_A: U \rightarrow \{0, 1\} \quad (1)$$

Instead of (1), consider the following mapping:

$$\mu_A: U \rightarrow [0, 1] \quad (2)$$

Equation (2) implies that an element of the Universal set belongs to the set A with the determined membership degree which is assessed by a number between 0 and 1 (inclusive).

A fuzzy set in the universal set U is a set of ordered pairs of an element u and its membership degree $\mu_A(u)$ such as:

$$A = \{(u, \mu_A(u)) | u \in U\} \quad (3)$$

Example 1

Solution

Notes:

- A fuzzy set is given by its membership function $\mu_A(u)$. The value of this function determines if the element **belongs** to the fuzzy set and to **what extent (degree)**.
- We should not confuse the term ‘certainty’ with probability or likelihood. $\mu_A(u)$ is not a probability density function, i.e. *certainty* \equiv *Degree of Truth*.

The **support $S(A)$** of a fuzzy set A is the crisp set of all the elements of the Universal Set for which the membership function value is **non-zero**, i.e.

$$S(A) = \{ \mu_A(u) > 0 | u \in U \} \quad (4)$$

The element of the Universal Set for which the membership function has the value of 0.5 is called a **crossover point**.

Note: the crossover point marks the point where the certainty of belonging becomes lower than the certainty of not belonging.

There are different **shapes of membership functions** which can be used in a particular fuzzy system.

Triangular

In the continuous case, we have

$$\mu_A(u) = \begin{cases} 0 & u < a_1 \\ \frac{u - a_1}{a_2 - a_1} & a_1 \leq u \leq a_2 \\ \frac{a_3 - u}{a_3 - a_2} & a_2 \leq u \leq a_3 \\ 0 & u \geq a_3 \end{cases}$$

Trapezoidal

In the continuous case, we have

$$\mu_A(u) = \begin{cases} 0 & u < a_1 \\ \frac{u - a_1}{a_2 - a_1} & a_1 \leq u < a_2 \\ 1 & a_2 \leq u < a_3 \\ \frac{a_4 - u}{a_4 - a_3} & a_3 \leq u < a_4 \\ 0 & u \geq a_4 \end{cases}$$

Gaussian

$$\mu_A(u) = e^{-(\frac{u-m}{\sigma})^2}$$

Question

Which membership function shape will at best represent fuzzy systems?

Answer

The **height** of a fuzzy set A , $hgt(A)$, is given by the maximum of the membership function over all $u \in U$.

As a summary, we have

1.2 Operations on Fuzzy Sets

The **complement** of a fuzzy set A has a membership function which is defined for all $u \in U$ by:

$$\overline{\mu_A}(u) = 1 - \mu_A(u) \quad (5)$$

The **intersection** of two fuzzy sets $C = A \cap B$ is a fuzzy set with the following membership function:

$$\mu_{C=A \cap B}(u) = \begin{cases} \min(\mu_A(u), \mu_B(u)) \\ \mu_A(u) \cdot \mu_B(u) \end{cases} \quad (6)$$

Note: the **product** operation introduces more smoothness in the data output than the **min** operation.

Example 2

Consider two fuzzy sets:

$$A = \{0/0, 0/1, 0.1/2, 0.3/3, 0.5/4, 0.7/5, 0.8/6, 0.9/7, 1/8\}$$

$$B = \{0/0, 0.1/1, 0.5/2, 0.8/3, 1/4, 0.8/5, 0.5/6, 0.1/7, 0/8\}$$

Using the min and product operations to work out $C = A \cap B$, and illustrate C graphically.

Solution

The **union** of two fuzzy sets $C = A \cup B$ is a fuzzy set with the following membership function:

$$\mu_{C=A \cup B}(u) = \begin{cases} \max(\mu_A(u), \mu_B(u)) \\ \mu_A(u) + \mu_B(u) - \mu_A(u) \cdot \mu_B(u) \end{cases} \quad (7)$$

Example 3

Consider the same two fuzzy sets in Example 2, illustrate $C = A \cup B$ graphically.

Solution

1.3 Extension Principles

The extension principles (one of the most important result of fuzzy sets theory) enable us to get a fuzzy model for a variable if we know the fuzzy model for another variable and the functional relationship between them. The extension principles allow one to calculate the output of a fuzzy system.

Extension Principal 1: if ' A ' is a fuzzy set in the universe ' U ' and ' f ' is a mapping from ' U ' to the universe of discourse ' Y ' such that $y = f(u)$, then the extension principal allows to define a fuzzy set ' B ' in ' Y ' such that

$$B = f(A) = \{(y, \mu_B(y)) | y = f(u), u \in U\} \quad (8)$$

Where,

$$\mu_B(y) = \begin{cases} \sup \mu_A(u) & \text{if } f^{-1}(y) \neq \emptyset \\ 0 & \text{if } f^{-1}(y) = \emptyset \end{cases} \quad (9)$$

Example 4

Let $A = \{0.3/-2, 0.4/-1, 0.8/0, 1/1, 0.7/2\}$, and $y = f(u) = u^2$. Find a fuzzy set B in Y .

Solution

Extension principal 1 deals with 1 input. When we have more than one input, we will need **Extension Principal 2**.

Extension Principal 2: let 'X' be a Cartesian product of the universes ' U_1, \dots, U_r ' such that $X = U_1 * U_2 * \dots * U_r$ and ' A_1, \dots, A_r ' are fuzzy sets in these universes. ' f ' is a mapping from 'X' to the universe of discourse 'Y', where $y = f(u_1, \dots, u_r)$. The extension principal allows to define the fuzzy set 'B' in 'Y' such that:

$$B = f(A) = \{(y, \mu_B(y)) | y = f(u_1, \dots, u_r), (u_1, \dots, u_r) \in X\} \quad (10)$$

Where,

$$\mu_B(y)$$

$$= \begin{cases} \sup \min \{\mu_{A_1}(u_1), \dots, \mu_{A_r}(u_r)\} & (u_1, \dots, u_r) \in f^{-1}(y) \\ 0 & \text{if } f^{-1}(y) = 0 \end{cases} \quad (11)$$

Example 5

Consider the case of two universes of discourse:

$$U_1 = U_2 = \{1, 2, 3, \dots, 10\}$$

Define $A = \left\{ \frac{0.6}{1}, \frac{1}{2}, \frac{0.8}{3} \right\}$ and $C = \left\{ \frac{0.8}{2}, \frac{1}{3}, \frac{0.6}{4} \right\}$ and a mapping $y = f((u_1, (u_2)) = u_1 \cdot u_2$. Find a fuzzy set B in Y .

Solution

1.4 Fuzzification

The process, which allows one to convert a numeric input into a fuzzy input, is called fuzzification and there are two ways to achieve that:

Fuzzification maps a crisp input $u_i \in U$ into a fuzzy set A_{u_i} in U such that:

- A_{u_i} is a fuzzy Singleton.

$$\mu_{A_{u_i}}(u) = \begin{cases} 1 & \text{if } u = u_i \\ 0 & \text{otherwise} \end{cases} \quad (12)$$

- A_{u_i} is a fuzzy set (triangular, trapezoidal, Gaussian MF) such that:

$$\mu_{A_{u_i}}(u) = \begin{cases} 1 & \text{if } u = u_i \\ \text{decreases from 1 as } u \text{ moves from } u_i & \text{otherwise} \end{cases} \quad (13)$$

Note: Singleton fuzzification is generally used in implementations where there is no noise

1.5 Defuzzification

The conversion of a fuzzy quantity into a crisp one is done via a defuzzification operation. Several defuzzification methods do exist and here we will review the most popular three.

Max-Membership method

u_c is chosen such that

$$\forall u \in U, \mu_A(u_c) \geq \mu_A(u) \quad (14)$$

Centroid of Gravity (Area) (COG) method

u_c is chosen such that it represents the centre of the above shaded area, i.e.

$$\mu_c = \begin{cases} \frac{\int \mu_A(u) \cdot u \cdot du}{\int \mu_A(u) \cdot du} & \text{in the continuous case} \\ \frac{\sum \mu_A(u) \cdot u}{\sum \mu_A(u)} & \text{in the discrete case} \end{cases} \quad (15)$$

Mean-of-Maxima (MOM) method

This method consists of taking the mean level of all maxima within the fuzzy membership shape.

Example 6

Which method proved better as far as designing fuzzy systems is concerned?

Solution

Example 7

Consider the following fuzzy set

Find the defuzzified crisp values using the COG and MOM methods.

Solution

2 Fuzzy Relations

Having described operations between fuzzy sets, we need to look at how we can represent linguistic statements mathematically. In fact, many application problem descriptions include fuzzy relations. A fuzzy system is usually represented by statements or rules of the following form:

IF speed is slow then pressure should be high

IF A then B or $A \rightarrow B$

A fuzzy relation of the form $A \rightarrow B$ is denoted R .

2.1 Cartesian Product

A fuzzy relation R is defined as a relationship of two fuzzy sets $A \in U, B \in V$ and it is a subset on the Cartesian Product $U * V$. R will be characterised by the membership function $\mu_R(u, v), u \in U, v \in V$ such that:

$$R = A * B = \sum_{u, v} \frac{\mu_R(u, v)}{u, v} = \begin{cases} \sum \min(\mu_A(u), \mu_B(v)) \\ \sum \mu_A(u) \cdot \mu_B(v) \end{cases} \quad (16)$$

Note:

- The sum does not represent a mathematical operation but shows rather all possible combinations of all elements of both universes of discourse.
- R is also called the relational matrix.

Example 8

Assume a fuzzy relation of the type: $A \rightarrow B$ with

$$A = \left\{ \frac{1}{1}, \frac{0.8}{2}, \frac{0.6}{3}, \frac{0.5}{4} \right\} \text{ and } B = \left\{ \frac{0.5}{1}, \frac{1}{2}, \frac{0.3}{3}, \frac{0}{4} \right\}$$

Find the relational matrix for the above fuzzy statement using the ‘min’ operation.

Solution

2.2 Compositional Rule of Inference

If R is a fuzzy relation in $U * V$ and A is a fuzzy set in U then the fuzzy set B in V is given by:

$$B = A \circ R$$

B is inferred from A using the relational matrix R which defines the mapping between U and V , and the operation \circ is defined as the ‘max-min’ operation.

Example 9

Given a fuzzy mapping f between U and V via the following relational matrix:

$$R = \begin{bmatrix} 1 & 0.8 & 0.1 \\ 0.8 & 0.6 & 0.3 \\ 0.6 & 0.3 & 0.1 \end{bmatrix}$$

Find the fuzzy output B in V if a fuzzy input A is U , which is defined as follows:

$A = \left\{ \frac{0.9}{1}, \frac{0.4}{2}, \frac{0}{3} \right\}$. Assume that B is defined in the same universe of discourse as A .

Solution

3 Further Readings

- [1] Mendel, J.M., 1995. Fuzzy logic systems for engineering: a tutorial. *Proceedings of the IEEE*, 83(3), pp.345-377.
- [2] Garrido, A., 2012. A brief history of fuzzy logic. *BRAIN. Broad Research in Artificial Intelligence and Neuroscience*, 3(1), pp.71-77.
- [3] Seising, R., 2013. On fuzzy sets and the precisiation of meaning—An interview with Prof. Dr. Lotfi A. Zadeh. *Archives Philosophy History Soft Computing*, 1, pp.1-18.
- [4] Bonissone, P.P., 2018. Obituary for Lotfi A. Zadeh [In Memoriam]. *IEEE Computational Intelligence Magazine*, 13(1), pp.13-22.

