

THE ULTIMATE BEGINNERS GUIDE TO FUZZY LOGIC

COURSE CONTENT

- Part 1 basic intuition
 - Linguistic variables, antecedents, consequent, membership functions, fuzzification, math for defuzzification
- Part 2 implementation with skfuzzy library
 - Tipping problem
 - Vacuum cleaner problem
- Part 3 clustering with fuzzy c-means
 - Credit card clients
- Suitable for beginners

FUZZY LOGIC – BASIC INTUITION

- Applications
- First understanding
- Linguistic variables and membership (pertinence)
- Steps for fuzzy inference
- Mathematical calculations

FUZZY LOGIC - APPLICATIONS

- If cost LOW and benefit HIGH then cost-benefit HIGH
- If cost HIGH and benefit HIGH then cost-benefit MEDIUM
- If cost LOW and benefit LOW then cost-benefit MEDIUM
- If cost HIGH and benefit LOW then cost-benefit LOW
- High cost and high benefit can be "half true" or "half false"
- If cost-high < 0.2 and benefit-high > 0.8 then cost-benefit HIGH
- Cost high = a little bit false
- Benefit high = truer

- Boolean logic: full glass or empty glass
- Empty, half empty, half full, full

- Jan Lukasiewicz (1878 1956)
- Lofti Asker Zadeh is considered to be the first author of article on fuzzy logic 60's
- Original paper: Fuzzy Sets published on Journal Information and Control
- It is not possible to answer only "yes" or "no", but "maybe" or "almost"
- Values in the range from 0 to 1: 0.9 (almost true) e 0.1 (almost false)

- Linguistic variables (names for the fuzzy sets)
- Membership functions (pertinence functions)
 - Temperature until 30: membership degree = 1 considering "Freezing"
 - The membership degree in the "Freezing" group decreases as the temperature increases
 - Temperature equal to 50 belongs "fully" to the "Cool" group
 - Temperature above 90: membership degree = 1 considering "Hot"

FUZZY LOGIC – COMPONENTS

- Input variables (antecedents)
 - Food quality (bad, decent or great)
 - Service quality (bad, decent or great)
- Output variable (consequent)
 - Tip (low, medium or high)
- Rules
 - If the service is great and food is also great then the tip will be high
- To get the result (or the prediction), the **defuzzification** calculation is executed

FUZZY LOGIC – COMPONENTS

Source: https://www.researchgate.net/figure/Components-of-a-fuzzy-logic-controller_fig2_264416989

CENTROID DEFUZZIFICATION

Calculation of "X" central of the areas:

- Centroid in X freezing: 3.5
- Centroid in X cool: 8.5

Trapeze calculation: find the smallest and largest base on **X**, considering the membership degree in **Y**

Area calculation:

Membership degree * (smaller base + larger base)/2

Area "freezing": 0.4 * (6.5 + 7) / 2 = 2.7

Area "cool": 0.6 * (6.5 + 7) / 2 = 4.05

Weighted average calculation

(X "freezing" * area freezing + X "cool" * area cool) / (area X "freezing" freezing + area cool)

Weighted average: (3.5*(2.7) + 8.5*(4.05)) / (2.7 + 4.05) = 6.49

BISECTOR DEFUZZIFICATION

Calculation of "X" central of the areas:

- Centroid in X freezing: 3.5
- Centroid in X cool: 8.5

Weighted average calculation (bissector):

```
(X "freezing" * Y "freezing") + (X "cool" * Y "cool") / X "freezing" + Y "cool"
```

Weighted average: (3.5 * 0.4) + (8.5 * 0.6) / 0.4 + 0.6 = 6.5

MOM DEFUZZIFICATION - MEAN OF MAXIMUM

It is the value in the middle of X axis

MOM = 9

SOM DEFUZZIFICATION – SMALLEST OF THE MAXIMUM

It is the smallest value of the X axis

SOM = 6

LOM DEFUZZIFICATION – LARGEST OF MAXIMUM

It is the highest value of the X axis

LOM = 12

FUZZY SYSTEMS – IMPLEMENTATION

- skfuzzy library
- Tipping problem
- Vaccum cleaner problem
- Easy way and hard way
- More defuzzification functions

CLUSTERING WITH FUZZY C-MEANS

- Clustering intuition
- Preprocessing the dataset
- Choosing the number of clusters
- Interpreting the results

