2.3 不确定推理概述

2.3.1 不确定性及其类型

广义不确定性:(狭义)不确定性、不确切性亦称模糊性)、不完全性、不一致性和时变性等几种类型。

1. (狭义)不确定性

不确定性(uncertainty)就是一个命题(亦即所表示的事件)的 真实性不能完全肯定,而只能对其为真的可能性给出某种 估计。

例

如果乌云密布并且电闪雷鸣,则很可能要下暴雨。 如果头痛发烧,则大概是患了感冒。

2. 不确切性(模糊性)

不确切性(imprecision)就是一个命题中所出现的某些言词其涵义不够确切,从概念角度讲,也就是其代表的概念的内涵没有硬性的标准或条件,其外延没有硬性的边界,即边界是软的或者说是不明确的。

例

小王是个<u>高个子</u>。

张三和李四是好朋友。

如果向左转,则身体就向左稍倾。

- 3. 不完全性
- 4. 不一致性
- 5. 时变性

◆不确定性产生式规则的表示为

$$A \rightarrow (B, C(B|A))$$

例

如果乌云密布并且电闪雷鸣,则天要下暴雨(0.95)。 如果头痛发烧,则患了感冒(0.8)。 ◆ 不确定性推理的一般模式

不确定性推理 = 符号推演 + 信度计算

- ◆不确定性推理模型
 - ●确定性理论(确定因素方法,可信度方法)
 - ●主观贝叶斯方法
 - ●证据理论
 - ●模糊推理
 - ●贝叶斯网络

2.4 可信度方法(确定性方法

由美国斯坦福大学肖特里菲(E.H.ShortIffe)等人于1975年提出, 并于1976年首次应用在血液病诊断专家系统MYCIN中

例如:MYCIN系统中有规则:

如果(1)生物体的染色体呈革兰氏阳性;

- (2)生物体的形态是球形;
- (3)生物体生长构造是链状。

则:有证据表明这种生物体是链球菌的可能性是0.7。

2.4.1 知识不确定性的表示

1. 规则表示

IF E THEN H (CF (H,E))

可信度 CF (Certainty Factor简记为 CF)的取值范围是[-1,1],表示E所对应的证据为真时,该前提条件对结论H为真的支持程度

例如: IF 发烧 AND 流鼻涕 THEN 感冒 (0.8)

2 可信度的定义

$$CF(H, E) = MB(H, E) - MD(H, E)$$

MB (Measure Belief简记为 MB)信任增长度

$$MB(H, E) =$$

$$\begin{cases} 1 & P(H) = 1 \\ \frac{\max\{P(H \mid E), P(H)\} - P(H)}{1 - P(H)} & \text{否则} \end{cases}$$

MD (Measure Disbelief简记为 MD) 不信任增长度

$$MD(H, E) = \begin{cases} 1 & P(H) = 0 \\ \frac{\min\{P(H \mid E), P(H)\} - P(H)}{-P(H)} & 否则 \end{cases}$$

MB(H,E)>0时,有P(H|E)>P(H), MD(H,E)=0 由于E所对应的证据的出现增加了H的信任程度

MD(H,E)>0时,有P(H|E)< P(H), MB(H,E)=0。由于E所对应的证据的出现增加了H的不信任程度

CF(H, E) = MB(H, E) - MD(H, E)

$$CF(H,E) = \begin{cases} MB(H,E) = \frac{P(H|E) - P(H)}{1 - P(H)} & \text{若P(H|E)} > P(H) \\ 0 & \text{若P(H|E)} = P(H) \\ -MD(H,E) = \frac{P(H) - P(H|E)}{-P(H)} & \text{若P(H|E)} < P(H) \end{cases}$$

CF(H, E)的特殊值:

实际应用中CF(H, E)的值由专家确定

2.4.2 前提证据的不确定性表示

$$CF(E) : -1 \le CF(E) \le 1$$

特殊值:

CF(E) = 1 , 前提肯定真

CF(E) = -1 , 前提肯定假

CF(E) < 0 , 表示E以CF(E)程度为假

2.4.3 组合前提证据不确定性的计算

```
E = E1 AND E2 AND... AND En

CF (E) = min{ CF (E1), CF (E2), ..., CF (En) }

E = E1 OR E2 OR... OR En,

CF (E) = max{ CF (E1), CF (E2), ..., CF (En) }
```

2.4.4 推理结论的CF值

2.4.5 重复结论的CF值计算

设有如下知识:

```
IF E1 THEN H (CF(H, E1)

<u>IF E2 THEN H (CF(H, E2)</u>
```

(1)分别对每条知识求出其CF(H)。即

```
CF1 (H) = CF (H, E1) * \max \{ O, CF (E1) \}
```

$$CF2 (H) = CF (H, E2) * max { 0, CF (E2) }$$

(2)用如下公式求E1与E2对H的综合可信度

```
CF(H) = \begin{cases} CF1(H) + CF2(H) - CF1(H) * CF2(H), & CF1 \ge 0, CF2 \ge 0 \\ CF1(H) + CF2(H) + CF1(H) * CF2(H), & CF1 < 0, CF2 < 0 \\ \hline \frac{CF1(H) + CF2(H)}{1 - \min\{|CF1(H)|, |CF2(H)|\}}, & CF1, CF2 \not= \xi \end{cases}
```

例 设有如下一组产生式规则和证据事实,试用确定性理论求出由每一个规则推出的结论及其可信度。

规则:

- ① if At hen B(0.9)
- \bigcirc if B and C then D(0.8)
- \bigcirc if A and C then D(0.7)
- 4 if B or D then E(0.6)

事实:

$$A \ , \ CF(A)=0.8;C \ , \ CF(C)=0.9$$

解

由规则①得: CF(B) = 0.9×0.8 = 0.72

由规则②得: $CF(D)_1 = 0.8 \times min\{0.72, 0.9\} = 0.8 \times 0.72 = 0.576$

由规则③得: $CF(D)_2 = 0.7 \times min\{0.8, 0.9\} = 0.7 \times 0.8 = 0.56$

从而
$$CF(D) = CF(D)_1 + CF(D)_2 - CF(D)_1 \times CF(D)_2$$

= $0.576 + 0.56 - 0.576 \times 0.56 = 0.81344$

由规则④得:

$$CF(E) = 0.6 \times max\{0.72, 0.81344\} = 0.6 \times 0.81344$$

= 0.488064

2.5 模糊推理

概率论:事件本身有确切的含义,只是由于发生的条件不充分, 在事件出现与否上表现出不确定性

模糊推理:所处理的事物概念本身是模糊的,

一个对象是否符合这个概念难以明确地确定。

1965年zadeh发表了第一篇关于fuzzy set的论文

1. 模糊集合

定义1 设 U是一个论域, U到区间 [0, 1] 的一个映射 μ : U —— [0 , 1]

就确定了 U的一个模糊子集 A 。映射 μ 称为A的隶属函数,记为 $\mu_A(u)$ 。对于任意的 $u \in U, \mu_A(u) \in [0, 1]$ 称为 $\mu_A(u)$ 。对于集A的程度,简称隶属度。

模糊子集实际是普通子集的推广, 而普通子集就是模糊子集的特例。

• 模糊集合的记法

$$A = \{ \mu_A(u_1) / u_1, \mu_A(u_2) / u_2, \mu_A(u_3) / u_3, \Lambda \}$$

$$A = \mu_A(u_1)/u_1 + \mu_A(u_2)/u_2 + \mu_A(u_3)/u_3 + \Lambda$$

$$A = \int_{u \in U} \mu_A(u) / u$$

$$A = \{(u_1, \mu_A(u_1)), (u_2 + \mu_A(u_2)), (\mu_3, u_A(u_3)), \Lambda \}$$

$$A = \{ \mu_A(u_1), \mu_A(u_2), \mu_A(u_3), \Lambda, \mu_A(u_n) \}$$

例设U={0,1,2,3,4,5,6,7,8,9,10},则

 $S_1 = 0/0 + 0/1 + 0/2 + 0.1/3 + 0.2/4 + 0.3/5 + 0.5/6 + 0.7/7 + 0.9/8 + 1/9 + 1/10$

$$S_2 = 1/0 + 1/1 + 1/2 + 0.8/3 + 0.7/4 + 0.5/5 + 0.4/6 + 0.2/7 + 0/8 + 0/9 + 0/10$$

就是论域U的两个模糊子集,它们可分别表示U中"大数的集合"和"小数的集合"。

例 通常所说的"高个"、"矮个"、"中等个"就是三个关于身高的语言值。我们用模糊集合为它们建模。

取人类的身高范围 [1.0, 3.0] 为论域U, 在U上定义隶属 函数 $\mu_{\text{矮}}(x)$ 、 $\mu_{\text{中}}(x)$ 、 $\mu_{\text{高}}(x)$ 如下。这三个隶属函数就确定了U上的三个模糊集合,它们也就是相应三个语言值的数学模型。

$$\mu(x) = \begin{cases} 1 & 1.0 \le x \le 1.50 \\ \frac{1.65 - x}{0.15} & 1.50 \le x \le 1.65 \\ 0 & 1.65 < x \le 3.0 \end{cases}$$

$$\mu_{\ddagger}(x) = \begin{cases} 0\\ \frac{x - 1.5}{0.15}\\ 1\\ \frac{1.8 - x}{0.05}\\ 0 \end{cases}$$

$$\mu_{\bar{\exists}}(x) = \begin{cases} 0\\ \frac{x - 1.75}{0.05}\\ 1 \end{cases}$$

$$1 \le x \le 1.50$$

$$1.50 \le x \le 1.65$$

$$1.65 < x \le 1.75$$

$$|1.75 \le x \le 3.0|$$

$$|1.80 < x \le 3.0|$$

$$1.0 \le x \le 1.75$$

$$1.75 \le x \le 1.80$$

$$1.80 < x \le 3.0$$

身高论域上的模糊集"矮"、"中等"、"高"的隶属函数

2. 模糊关系

定义2 集合 U_1 , U_2 , ..., U_n 的笛卡尔积集 $U_1 \times U_2 \times ... \times U_n$ 的一个模糊子集 ,称为 U_1 , U_2 , ..., U_n 间的一个n元模糊关系。特别地, U_n 的一个模糊 子集称为U上的一个n元模糊关系。

例 设 $U = \{1, 2, 3, 4, 5\}$, U上的"远大于"这个模糊关系可用模糊子集表示如下:

$$R_{\Xi, \pm} = 0.1/(1, 2) + 0.4/(1, 3) + 0.7/(1, 4) + 1/(1, 5) + 0.2/(2, 3) + 0.4/(2, 4) + 0.7/(2, 5) + 0.1/(3, 4) + 0.4/(3, 5) + 0.1/(4, 5)$$

表示模糊关系的矩阵一般称为模糊矩阵。

3. 模糊集合的运算

定义3 设A、B是X的模糊子集,A、B的交集 $A \cap B$ 、并集 $A \cup B$ 和补集A',分别由下面的隶属函数确定:

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

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

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

4.模糊逻辑

设机元谓词

$$P(x_1, x_2, ..., x_n)$$

表示一个模糊命题。定义这个模糊命题的真值为其中对象 $x_1, x_2, ..., x_n$ 对模糊集合P的隶属度,即

$$T(P(x_1, x_2,..., x_n) = \mu_P(x_1, x_2,..., x_n)$$

三种模糊逻辑运算:

$$T(P \land Q) = \min(T(P), T(Q))$$

 $T(P \lor Q) = \max(T(P), T(Q))$
 $T(P) = 1 - T(P)$

其中P和Q都是模糊命题。

- ●由这三种模糊逻辑运算所建立的逻辑系统就是所谓的模糊逻辑。
 - ●模糊逻辑是传统二值逻辑的一种推广。

5. 模糊推理

模糊推理是基于不确切性知识(模糊规则)的一种推理。例如

如果x小,那么 y大。

x较小

y?

就是模糊推理所要解决的问题。

(1) 语言变量, 语言值

简单来讲,语言变量就是我们通常所说的属性名,如"年纪"就是一个语言变量。语言值是指语言变量所取的值,如"老"、"中"、"青"就是语言变量年纪的三个语言值。

(2) 用模糊(关系)集合表示模糊规则

例如,设有规则 如果x is A 那么 y is B

其中A、B是两个语言值。那么,按Zadeh的观点,这个规则表示了A、B之间的一种模糊关系R。于是,有

$$R = \mu_R(u_1, v_1) / (u_1, v_1) + \mu_R(u_1, v_2) / (u_1, v_2) + \Lambda + \mu_R(u_1, v_j) / (u_i, v_j) + \Lambda$$

$$= \oint_{U \times V} \mu_R(u, v) / (u, v)$$

其中U、V分别为模糊集合A、B所属的论域, $\mu_R(u_i,v_j)$ (i, j=1, 2, ...)是元素 (u_i, v_i) 对于R的隶属度。

$$\mu_{R}(u_{1}, v_{1}) = \mu_{A}(u_{i}) \wedge \mu_{B}(v_{j})) \vee (1 - u_{A}(u_{i}))$$

$$(i, j=1, 2, ...)$$

其中A、Y分别代表取最小值和取最大值,即min、max。

例如,对于规则

如果x小则y大

设论域

$$U = V = \{1, 2, 3, 4, 5\}$$

定义

$$A = 1/1 + 0.8/2 + 0.5/3 + 0/4 + 0/5$$

$$B = 0/1 + 0/2 + 0.5/3 + 0.8/4 + 1/5$$

则

$$\mu_{R}(1,1) = (\mu_{R}(1) \wedge \mu_{B}(1)) \vee (1 - \mu_{R}(1)) = (1 \wedge 0) \vee (1 - 1) = 0$$

$$\mu_{R}(1,2) = (\mu_{A}(1) \wedge \mu_{B}(2)) \vee (1 - \mu_{A}(1)) = (1 \wedge 0) \vee (1 - 1) = 0$$

$$\mu_{R}(1,3) = (\mu_{R}(1) \wedge \mu_{B}(3)) \vee (1 - \mu_{A}(1)) = (1 \wedge 0.5) \vee (1 - 1) = 0.5$$

$$\Lambda \quad \Lambda$$

$$\mu_{R}(2,3) = (\mu_{R}(2) \wedge \mu_{B}(3)) \vee (1 - \mu_{A}(2)) = (0.8 \wedge 0.5) \vee (1 - 0.8)) = 0.5$$

$$\Lambda \quad \Lambda$$

$$\mu_{R}(5,5) = (\mu_{R}(5) \wedge \mu_{B}(5)) \vee (1 - \mu_{A}(5)) = (0 \wedge 1) \vee (1 - 0) = 1$$

从而

$$R = 0/(1, 1) + 0/(1, 2) + 0.5/(1, 3) + \dots + 0.5/(2, 3) + \dots + 1/(5, 5)$$

如果只取隶属度,且写成矩阵形式,则

于是,原自然语言规则就变成了一个数值集合(矩阵),即

$$A \longrightarrow B = R$$

(3) 模糊关系合成

Zadeh的模糊关系合成法则

设

$$R_1 = egin{bmatrix} S_{11} & S_{12} & S_{1k} \ S_{21} & S_{22} & S_{2k} \ S_{n1} & S_{n2} & S_{nk} \end{bmatrix}_{n imes k}$$

(4)基于关系合成的模糊推理

推理模式

$$B' = A' \cdot R$$

其中,关系A'是证据事实,R 为规则,B'就是所推的结论。

该推理模式用隶属函数表示,则为

$$u_{B'}(y) = \bigvee_{x \in U} \{ \mu_{A'}(x) \land \mu_{R}(x, y) \}$$

= $\bigvee_{x \in U} \{ \mu_{A'}(x) \land [(\mu_{A}(x) \land \mu_{B}(y) \lor (1 - \mu_{A}(x))] \}$

模糊规则:从条件论域到结论论域的模糊关系

