FUZZY EXPERT SYSTEM: IMPORTANCE AND APPLICATION

BY-ROHIT SRIVASTAVA

OVERVIEW

- > Introduction
- Fuzzy Logic
- Definition
- Development process
- Linguistic variables and hedges
- Operations on Fuzzy System
- Pros And Cons
- An Example: Air Conditioner
- > Applicability

INTRODUCTION

- Experts rely on common sense when they solve problems.
- How can we represent expert knowledge that uses vague and ambiguous terms in a computer?
- Fuzzy logic is not logic that is fuzzy, but logic that is used to describe fuzziness.
- Fuzzy logic is the theory of fuzzy sets, sets that calibrate vagueness.
- Fuzzy logic is based on the idea that all things admit of degrees.

FUZZY LOGIC

• What is fuzzy logic?

- Boolean logic uses sharp distinctions.
- Fuzzy logic reflects how people think. It attempts to model our sense of words, our decision making and our common sense. As a result, it is leading to new, more human, intelligent systems.

Why fuzzy?

 As Zadeh said, the term is concrete, immediate and descriptive.

Why logic?

- Fuzziness rests on fuzzy set theory, and fuzzy logic is just a small part of that theory.
- Fuzzy logic is useful for commercial and practical purposes.
- It can control machines and consumer products. It may not give accurate reasoning, but acceptable reasoning.
- Fuzzy logic helps to deal with the uncertainty in engineering.

DEFINITION

- Fuzzy logic is a set of mathematical principles for knowledge representation based on degrees of membership.
- Unlike two-valued Boolean logic, fuzzy logic is multivalued.
- It deals with degrees of membership and degrees of truth.
- Fuzzy logic uses the continuum of logical values between 0 (completely false) and 1 (completely true).

DEVELOPMENT PROCESS

- Specify the problem; define linguistic variables.
- Determine fuzzy sets.
- Elicit and construct fuzzy rules.
- Encode the fuzzy sets, fuzzy rules and procedures required to perform fuzzy inference into expert system.
- Evaluate and tune the system.

LINGUISTIC VARIABLES AND HEDGES

- At the root of fuzzy set theory lies the idea of linguistic variables.
- A linguistic variable is a fuzzy variable. For example, the statement "John is tall" implies that the linguistic variable John takes the linguistic value tall.
- Example

IF wind is strong

THEN sailing is good

IF project_duration is long THEN completion_risk is high

IF speed is slow THEN stopping_distance is short

HEDGE

- A linguistic variable carries with it the concept of fuzzy set qualifiers, called hedges.
- Hedges are terms that modify the shape of fuzzy sets.
 They include adverbs such as very, somewhat, quite, more or less and slightly.

Hedge	Mathematical Expression	Graphical Representation	
A little	$\left[\mu_A(x)\right]^{1.3}$		
Slightly	$\left[\mu_A(x)\right]^{1.7}$		
Very	$[\mu_A(x)]^2$		
Extremely	$[\mu_A(x)]^3$		

OPERATIONS

Fuzzification

Definition of fuzzy sets determination of the degree of membership of crisp inputs in appropriate fuzzy sets.

> Inference

Evaluation of fuzzy rules to produce an output for each rule.

Composition

Aggregation or combination of the outputs of all rules.

Defuzzification

Computation of crisp output.

PROS AND CONS

• PROS

- Mathematical concepts within fuzzy reasoning are very simple.
- You can modify a FLS by just adding or deleting rules due to flexibility of fuzzy logic.
- Fuzzy logic Systems can take imprecise, distorted, noisy input information.
- > FLSs are easy to construct and understand.
- Fuzzy logic is a solution to complex problems in all fields of life, including medicine, as it resembles human reasoning and decision making.

CONS

- There is no systematic approach to fuzzy system designing.
- They are understandable only when simple. They are suitable for the problems which do not need high accuracy.

EXAMPLE: AIR CONDITIONER

 Let us consider an air conditioning system with 5-lvel fuzzy logic system. This system adjusts the temperature of air conditioner by comparing the room temperature and the target temperature value.

ALGORITHM

- Define linguistic variables and terms.
- Construct membership functions for them.
- Construct knowledge base of rules.
- Convert crisp data into fuzzy data sets using membership functions. Fuzzification'
- Evaluate rules in the rule base. Interfaceengine Combine results from each rule. Composition
- Convert output data into non-fuzzy values.
 Defuzzification

- Step 1: Define linguistic variables and terms
- Linguistic variables are input and output variables in the form of simple words or sentences. For room temperature, cold, warm, hot, etc., are linguistic terms.
- > Temperature t = {very-cold, cold, warm, very-warm, hot}

- Step 2: Construct membership functions for them
- The membership functions of temperature variable are as shown –

- Step3: Construct knowledge base rules
- Create a matrix of room temperature values versus target temperature values that an air conditioning system is expected to provide.

RoomTemp. /Target	Very_Cold	Cold	Warm	Hot	Very_Hot
Very_Cold	No_Change	Heat	Heat	Heat	Heat
Cold	Cool	No_Change	Heat	Heat	Heat
Warm	Cool	Cool	No_Change	Heat	Heat
Hot	Cool	Cool	Cool	No_Change	Heat
Very_Hot	Cool	Cool	Cool	Cool	No_Change

 Build a set of rules into the knowledge base in the form of IF-THEN-ELSE structures.

old AND target=Warm THEN Heat
old AND target—Warm Trien Treat
ot AND target=Warm THEN Cool
et = Warm THEN No_Change
•

Step 4: Obtain fuzzy value

Fuzzy set operations perform evaluation of rules. The operations used for OR and AND are Max and Min respectively. Combine all results of evaluation to form a final result. This result is a fuzzy value.

Step 5: Perform defuzzification

Defuzzification is then performed according to membership function for output variable.

APPLICABILTY

The key application areas of fuzzy logic are as given -

- Automotive Systems
- Automatic Gearboxes
- Four-Wheel Steering
- Consumer Electronic Goods
- Hi-Fi Systems
- Television
- Domestic Goods
- Microwave Ovens
- Refrigerators
- Environment Control
- Air Conditioners/Dryers/Heaters
- Humidifiers

