Fontes de Incerteza

Existem domínios de aplicação nos quais a incerteza é parte inerente do problema devido a dados ausentes ou imprecisos e/ou relações causa-efeito não determinísticas.

Exemplos

Perito	Tratamento Prescrito	
A	600-800mg, 3 vezes por dia	Impreciso
В	400mg 4 vezes ao dia ou 200mg 1 vez por dia	Inconsistente
C	500mg	Incompleto
D	Cerca de 650mg, 2-3 vezes por dia	Vago
	Raciocínio com Incerteza exige:Quantificação de IncertezaMétodo de combinação dos valores de	Incerteza
	Sistemas Periciais com Conhecimento Incerto - Lógica Difusa	

Grau de Crença versus Grau de Verdade

Grau de crença → Teoria das Probabilidades

→Ex. 80% dos pacientes com dor de dentes têm cáries

Uma probabilidade de 0.8 não significa "80% verdade" mas sim um grau de crença de 80% na regra, ou seja, em 80% dos casos a regra é verdadeira

Grau de verdade → Lógica Fuzzy

►Ex. Mário é alto

a proposição é verdadeira para uma altura de Mário 1.65m?

...mais ou menos....

Observar que não há incerteza, estamos seguros da altura de Mário.

O termo linguístico "alto" é vago, como interpretá-lo?

A Teoria de conjuntos Fuzzy permite especificar quão bem um objecto satisfaz uma descrição vaga.

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Grau de Crença versus Grau de Verdade

- As técnicas baseadas na teoria das Probabilidades, são aptas para lidar com incerteza proveniente de variações estatísticas ou aleatoriedade
 - Apropriadas para quantificar a certeza de uma hipótese
 - No entanto n\u00e3o est\u00e3o aptas para caraterizar o significado da hip\u00f3tese
- A lógica difusa trata um tipo diferente de fonte de incerteza: <u>incerteza</u> presente no uso da linguagem

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

3

Lógica Fuzzy

Tecnologia que permite definir modelos complexos do mundo real através de variáveis e regras simples

- Surgiu com *Lofti Zadeh* em 1965
- O boom foi nos anos 80, no Japão
- Lógica *Fuzzy* é uma nova forma de pensamento sobre o mundo
- É uma técnica baseada em graus de verdade
 - os valores 0 e 1 ficam nas extremidades
 - inclui os vários estados de verdade entre 0 e 1

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Porquê usar Lógica Fuzzy?

- Grande parte da compreensão humana sobre os acontecimentos dos factos é imprecisa
- Em muitos casos, a precisão pode ser um tanto inútil, enquanto instruções vagas podem ser melhor interpretadas e realizadas

Exemplo de compreensão humana

- Invulgar:
 - "Comece a travar 10 metros antes do sinal STOP"
- Vulgar:
 - "Comece a travar *perto* da faixa dos peões"
- Sistemas Periciais devem trabalhar com informações vindas do mundo real (muitas delas imprecisas)
 - → devem ser capazes de reconhecer, representar, manipular, interpretar e usar imprecisões

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

5

Conceito de Lógica Fuzzy

Ao utilizar-se a lógica convencional, definem-se regras como: "Pessoas jovens são aquelas cujas idades estão entre 0 e 20"

Nesta lógica, uma pessoa com 20 anos e 1 dia não é considerada uma pessoa jovem

Porém, sabemos que isso não é verdade no mundo real

Daí a necessidade de se utilizar Lógica Fuzzy para descrever o grau de pertença de uma pessoa ao conjunto de jovens

6

Sistemas Periciais com Conhecimento Incerto - Lógica Difus-

Conjuntos Fuzzy

- Um conjunto *fuzzy* corresponde a alargar a noção de conjunto, para permitir a representação de conceitos definidos por fronteiras difusas, como os que surgem na linguagem natural, ou conceitos qualitativos
- A função de pertença a um conjunto *fuzzy* indica com que grau um conceito específico é membro de um conjunto
- São funções que mapeam o valor que poderia ser um membro do conjunto para um número entre 0 e 1
 - O grau de pertença 0 indica que o valor não pertence ao conjunto
 - O grau 1 significa que o valor é uma representação completa do conjunto
- A definição do conceito depende do contexto

Sistemas Pariaisis com Conhacimento Incerto. I ógica Difusa

1

Sistemas Baseados em Conhecimento / SP com Conhecimento Incerto - Lógica Difusa / Luiz Faria

No gráfico abaixo:

- O valor 1 significa que a pessoa pertence ao grupo de jovens;
- O valor 0 significa que a pessoa não pertence o grupo;
- Os valores intermédios indicam o grau de pertença da pessoa ao grupo:

se possui 25 anos é 50% jovem e 20% adulto

istemas Periciais com Conhecimento Incerto - Lógica Difusa

Lógica Fuzzy

- O grau de pertença a um conjunto difuso é também designado por possibilidade
- Considerando ainda o exemplo anterior:
 - se o indivíduo I possui 25 anos é 50% jovem e 20% adulto podemos dizer que
 - A possibilidade do indivíduo pertencer ao grupo dos jovens é 50
 - A possibilidade do indivíduo pertencer ao grupo dos adultos é 20
- As funções de pertença podem ser ajustadas de modo a que a soma dos valores de pertença aos vários conjuntos seja 1
 - No entanto tal não é exigido

10

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

• A transição entre ser membro e não ser é gradual e não é abrupta!

• Os conceitos vagos (inteligente, rico, bonito) são subjectivos e dependentes do contexto

11

Lógica Fuzzy

Conjuntos Normais: função característica - medida de pertença associada ao conjunto A $\mu_A(x) \in \{0,1\}$

$$\mu_{A}(x) \in \{0,1\}$$

Conjunto Vago: quando os elementos têm um grau de pertença relativamente ao conjunto.

$$A = \{(\mu_A(x), x) : x \in U\}$$

Exemplo

- U = {x | x \(\'e\) uma idade entre 0 \(\'e\) 100}
- -A = conjunto das idades jovens

$$\mu_A(x) = ((1 + (\frac{x}{30})^2)^{-1}$$

- Como se obtém μ?
 - É subjectivo !
 - Por vezes é uma medida consensual
- É necessário exprimir μ com números?
 - Não necessariamente!
 - Podem ser usados números vagos
- μ é uma probabilidade?
 - Não. É uma medida de compatibilidade entre um objecto e o conceito denotado pelo conjunto vago

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Projecto Longo

O que significa Longo?
A que conjunto Longo pertence?

Modelo dependente do Contexto

- Esta variação de grau de Longo significa que alguns projectos estarão mais fortemente associados com a categoria Longo do que outros
- Este grau pode assumir qualquer valor num determinado intervalo, não ficando restrito apenas a PERTENCER ou NÃO PERTENCER aquele intervalo

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

15

Variáveis Linguísticas

- São o centro da técnica de modelagem dos sistemas fuzzy
- As variáveis linguísticas armazenam termos linguísticos
- Um termo linguístico é o nome do conjunto fuzzy
- Pode ser usado num sistema baseado em regras para tomada de decisão Exemplo

if projecto.duração is LONGO then risco is maior

- Transmitem o conceito de qualificadores
- Qualificadores (ou intensificadores linguísticos) mudam a forma do conjunto *fuzzy*

16

Sistemas Periciais com Conhecimento Incerto - Lógica Difus-

Variáveis Linguísticas

- Algumas qualificadores associados ao conjunto LONGO:
 - muito LONGO
 - um tanto LONGO
 - ligeiramente LONGO
 - positivamente não muito LONGO

Variáveis Linguísticas

• Permitem que a linguagem da modelação *fuzzy* expresse a semântica usada por especialistas

Exemplo:

If projeto.duração is positivamente não muito LONGO then risco is ligeiramente reduzido

- Encapsula as propriedades dos conceitos imprecisos numa forma usada computacionalmente
- Reduz a complexidade do problema
- Representam sempre um espaço fuzzy

istemas Periciais com Conhecimento Incerto - Lógica Difusa

Terminologia

- A afirmação "a temperatura é baixa" envolve:
 - o conjunto difuso "temperatura baixa"
 - a variável difusa "temperatura"
- A variável pode tomar qualquer valor de um conjunto global (por exemplo, o conjunto de todas as temperaturas)
- Cada valor da variável tem associado um grau de pertença a um conjunto difuso (por exemplo, temperatura baixa)

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

19

Operadores dos Conjuntos Fuzzy

Intersecção

Sejam

X um conjunto de pontos A e B conjuntos contidos em X

istemas Periciais com Conhecimento Incerto - Lógica Difus

Operadores dos Conjuntos Fuzzy

União

Sejam

X um conjunto de pontos

A e B conjuntos contidos em X

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

Operadores dos Conjuntos Fuzzy

Complemento

Sejam

X um conjunto de pontos

A um conjunto contido em X

Sistemas Periciais com Conhecimento Incerto - Lógica Difu

22

Operadores dos Conjuntos Fuzzy

Em conjuntos Fuzzy,

$$\mu(\neg A \cup A) \neq \mu(TRUE)$$
 e $\mu(\neg A \cap A) \neq \mu(FALSE)$,

o que não satisfaz a teoria dos conjuntos clássica

Considere
$$\mu(A) = 1/2$$
,
 $\mu(\neg A \cup A) = \max(\neg \mu(A), \mu(A))$
 $= \max(1 - 1/2, 1/2)$
 $= 1/2 \neq 1$
 $\mu(\neg A \cap A) = \min(\neg \mu(A), \mu(A))$
 $= \min(1 - 1/2, 1/2)$
 $= 1/2 \neq 0$

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

23

Sistemas Fuzzy

- Sistemas Periciais incertos são modelados a partir de:
 - probabilidade Bayesiana
 - alguns factores de confiança ou certeza

```
If altura > 1.75 and altura < 1.80 then peso is 80, CF = 0.82
```

 Sistemas Fuzzy fornecem aos Sistemas Periciais um método mais consistente e matematicamente mais forte para manipulação de incertezas

if altura is ALTA then peso is PESADO

 Ambas alternativas confiam na transferência por parte dos peritos de valores incertos fora do próprio modelo

emas Periciais com Conhecimento Incerto - Lógica Difusa

Raciocínio Fuzzy

- Nos Sistemas Periciais convencionais:
 - as proposições são executadas sequencialmente
 - heurísticas e algoritmos são usados para reduzir o número de regras examinadas
- Nos Sistemas Periciais *Fuzzy*:
 - o protocolo de raciocínio é um paradigma de processamento paralelo
 - todas as regras são disparadas

istamas Parigiais com Conhagimento Ingerto - Lógica Difus

25

Etapas do Raciocínio Fuzzy

1ª FUZZIFICAÇÃO

2ª INFERÊNCIA

AGREGAÇÃO

COMPOSIÇÃO

3ª DEFUZZIFICAÇÃO

26

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

Fuzzificação

Etapa na qual as variáveis linguísticas são definidas de forma subjectiva, bem como as funções membro (funções de pertença)

Engloba:

- Análise do Problema
- Definição das Variáveis
- Definição das Funções de Pertença
- Criação das Regiões

Na definição das funções de pertença para cada variável, diversos tipos de espaço podem ser gerados:

Triangular, Trapezoidal, Singleton e Shouldered

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Etapa na qual as proposições (regras) são definidas e depois são examinadas paralelamente

Engloba:

- Definição das proposições
- Análise das Regras
- Criação da região resultante

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

31

Inferência

- O mecanismo chave do modelo Fuzzy é a proposição
- A proposição é o relacionamento entre as variáveis do modelo e regiões *Fuzzy*
- Na definição das proposições, deve-se trabalhar com:

PROPOSIÇÕES CONDICIONAIS

if W is Z then X is Y

PROPOSIÇÕES NÃO-CONDICIONAIS

X is Y

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

AGREGRAÇÃO

Calcula a importância de uma determinada regra para a situação corrente

COMPOSIÇÃO

Calcula a influência de cada regra nas variáveis de saída.

Regras de Inferência

R1 IF duração = longa AND qualidade = alta THEN risco = médio

R2 IF duração = média AND qualidade = alta THEN risco = baixo

R3 IF duração = curta AND qualidade = baixa THEN risco = baixo

R4 IF duração = longa AND qualidade = média THEN risco = alto

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

33

Inferência

Criação das regiões resultantes

A criação das regiões resultantes consiste na modificação das funções de pertença dos diferentes conjuntos difusos associados às variáveis de saída. Esta modificação é realizada através da aplicação de transformações de escala. Para exemplificar este processo vamos considerar o seguinte exemplo:

R1 IF temperatura é alta THEN pressão é alta

R2 IF temperatura é média THEN pressão é média

R3 IF temperatura é baixa THEN pressão é baixa

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

34

Sistemas Baseados em Conhecimento / SP com Conhecimento Incerto - Lógica Difusa / Luiz Faria

Criação das regiões resultantes (continuação)

Consideremos que a temperatura é de $350\,^{\circ}\mathrm{C}$ e que o grau de pertença aos conjuntos alta, média e baixa é $0.75,\,0.25$ e $0,\,\mathrm{respectivamente}.$

Consideremos ainda que inicialmente os valores de possibilidade para a pressão são nulos $(\mu_{PressãoAltaInicial}=0, \mu_{PressãoMédiaInicial}=0)$.

Disparando as regras obtemos os seguintes valores de possibilidade para a variável pressão:

```
\mu_{Press\~aoAlta} = max(\mu_{TemperaturaAlta}, \, \mu_{Press\~aoAltaInicial}) = max(0.75, \, 0) = 0.75
```

 $\mu_{\text{PressãoMédia}} = max(\mu_{\text{TemperaturaMédia}}, \, \mu_{\text{PressãoMédiaInicial}}) = max(0.25, \, 0) = 0.25$

35

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Inferência

Criação das regiões resultantes (continuação)

No caso de haver mais do que uma regra a obter a mesma conclusão, o valor de pertença a associar à conclusão será o maior. Exemplo:

```
IF X is V1 AND Y is V2 THEN C is V3 (\muC is V3 = min(\muX is V1, \muY is V2) = \mu1)
IF X is V4 AND Z is V5 THEN C is V3 (\muC is V3 = min(\muX is V4, \muZ is V5) = \mu2)
Logo,
\muC is V3 = max(\mu1, \mu2)
```

Alternativamente, as duas regras anteriores são equivalentes à seguinte regra:

```
IF (X is V1 AND Y is V2) OR (X is V4 AND Z is V5) THEN C is V3 \muC is V3 = max(min(\muX is V1, \muY is V2), min(\muX is V4, \muZ is V5)) = max(\mu1, \mu2)
```


36

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

Criação das regiões resultantes (continuação)

Para definir as regiões resultantes será agora necessário ajustar os conjuntos difusos associados às variáveis de saída de acordo com as possibilidades calculadas (no nosso exemplo µPressãoAlta=0.75 e µPressãoMédia= 0.25):

•Alternativa 1: Regra do produto de Larsen – os valores das funções de pertença são multiplicados pelos valores das possibilidades calculadas – o efeito corresponde a comprimir as funções de pertença de modo a que os picos correspondam aos respectivos valores de possibilidade:

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

37

Inferência

Criação das regiões resultantes (continuação)

• Alternativa 2: Regra de truncagem – os valores das possibilidades calculadas são usados para truncar as funções de pertença:

Sistemas Periciais com Conhecimento Incerto - Lógica Difu

Defuzzificação

- Etapa no qual as regiões resultantes são convertidas em valores para a variável de saída do sistema
- Esta etapa corresponde à ligação funcional entre as regiões *Fuzzy* e o valor esperado
- Dentre os diversos tipos de técnicas de defuzzificação destaca-se:
 - -Centróide
 - -First-of-Maxima
 - -Middle-of-Maxima
 - -Critério Máximo

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Sistemas Fuzzy

- Beneficios para os especialistas:
 - -habilidade em codificar o conhecimento de uma forma próxima da linguagem usada pelos peritos
- O processo de aquisição do conhecimento é:
 - -mais fácil
 - -menos propenso a falhas e ambiguidades
- Fácil modelar sistemas envolvendo múltiplos especialistas
 - Nos sistemas do mundo real, há vários especialistas sob um mesmo domínio
 - Representam bem a cooperação múltipla, a colaboração e os conflitos entre os especialistas

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

41

Comparação entre regras fuzzy e regras discretas

- Regras discretas:
 - if temperatura >= 300 then pressao is 0.6
 - if temperatura > 100 and temperatura < 300 then pressao is 0.4
 - if temperatura <= 100 then pressao is 0.2
- Regras fuzzy:
 - if temperatura is alta then pressao is alta
 - if temperarura is média then pressao is média
 - if temperatura is baixa then pressao is baixa

42

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

Comparação entre regras fuzzy e regras discretas

- Considerando agora dois valores de entrada em cada um dos sistemas (temperatura1 = 150 e temperatura2 = 250), vamos analisar as respectivas saídas:
 - Regras fuzzy (usando a regra do centroide na etapa de desfuzzificação)
 - temperatura = 150: pressao = 0.325
 - temperatura = 250: pressao = 0.475
 - Regras discretas
 - temperatura = 150: pressao = 0.4
 - temperatura = 250: pressao = 0.4
- No caso das regras discretas, os valores de saída variam de forma abrupta à medida que diferentes regras disparam; para suavizar estas diferenças seria necessário definir um conjunto alargado de regras
- Pelo contrário, um conjunto reduzido de regras fuzzy permite obter variações suaves nas variáveis de saída

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

42

Sistemas Fuzzy

- Lógica *Fuzzy* tornou-se uma tecnologia padrão é aplicada em análise de dados e sinais de sensores, finanças e negócios, ...
- Aproximadamente 1100 aplicações bem sucedidas foram publicadas em 1996
- Utilizada em sistemas de Máquinas Fotográficas, Máquina de Lavar Roupas, Travões ABS, Ar Condicionado, etc.

44

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

(1)

- Problema de prescrição da dose de um medicamento (SL), em função dos parâmetros PSA e SD
- Identificação das variáveis do problema
 - Variáveis de entrada: PSA e SD
 - Variável de saída SL
- Definição dos conjuntos fuzzy associados às variáveis e respectivas funções de pertença (perito)

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

45

Exemplo • Conjuntos difusos: PSA PSA INDICATION Medium Much much much much much much more SI Sistemas Periciais com Conhecimento Incerto - Lógica Difusa (2)

Exemplo (3)

• Definição das regras que permitem relacionar as variáveis de entrada com a de saída (perito):

```
fuzzy_matrix prescricao
psa * sd -> sl;

low * slow -> little;
low * medium -> medium;
low * fast -> medium;
medium * slow -> little;
medium * medium -> medium;
medium * fast -> much;
high * slow -> much;
high * fast -> much_more.
```

Sistemas Baricinis com Conhacimento Incarto. I Ágica Difus

47

Exemplo

(4)

• Fuzificação das variáveis de entrada

```
PSA = 3
SD = 50
SL = ?
```

```
Mem.: FUZZIFY: psa = 3

Mem.: UPDATE: (psa is low) = 0.25

Mem.: UPDATE: (psa is medium) = 0.75

Mem.: UPDATE: (psa is high) = 0
```

Mem.: FUZZIFY : sd = 50 Mem.: UPDATE : (sd is slow) = 0 Mem.: UPDATE : (sd is medium) = 0.89 Mem.: UPDATE : (sd is fast) = 0.13

stemas Periciais com Conhecimento Incerto - Lógica Difus

(5)

• Agregação/inferência - Determinação da região resultante relativa a cada regra (utilização do método da truncagem)

Regra: prescricao,1 (psa is low) = 0.25(sd is slow) = 0AND : (sl is little) = $0.25 \land 0 = 0$ Regra: prescricao,3 (psa is low) = 0.25(sd is fast) = 0.13AND :(sl is medium) = $0.25 \land 0.13 = 0.13$

Regra: prescricao,2 (psa is low) = 0.25(sd is medium) = 0.89 Regra: prescricao,4 (psa is medium) = 0.75 (sd is slow) = 0

AND : (sl is medium) = $0.25 \land 0.89 = 0.25$

AND : (sl is little) = $0.75 \land 0 = 0$

49

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

Exemplo

(6)

• Agregação/inferência - Determinação da região resultante relativa a cada regra (utilização do método da truncagem)

Regra: prescricao,5 (psa is medium) = 0.75 (sd is medium) = 0.89

 $\frac{1}{1}$ (sl is medium) = 0.75 \wedge 0.89 = 0.75

Regra: prescricao,6 (psa is medium) = 0.75 (sd is fast) = 0.13

AND : (sl is much) = $0.75 \land 0.13 = 0.13$

Regra: prescricao,7 (psa is high) = 0 (sd is slow) = 0

AND : (sl is much) = $0 \land 0 = 0$

Regra: prescricao,8 (psa is high) = 0 (sd is medium) = 0.89

AND : (sl is much) = $0 \land 0.89 = 0$

Regra: prescricao,9 (psa is high) = 0 (sd is fast) = 0.13

AND : (sl is much_more) = $0 \land 0.13 = 0$

50

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

 Composição/inferência - Combinação das regiões resultantes obtidas por aplicação de cada uma das regras para obter a região resultante relativa à variável de saída

```
prescricao,1: (sl is little) = 0
prescricao,2: (sl is medium) = 0.25
prescricao,3: (sl is medium) = 0.25
 regras 1, 4:
 (sl is little) = 0
prescricao,4: (sl is little) = 0
 regras 2, 3, 5:
 (sl is medium) = 0.75
prescricao,5: (sl is medium) = 0.75
 regras 6, 7, 8:
 (sl is much) = 0.13
prescricao,6: (sl is much) = 0.13
 regra 9:
 (sl is much_more) = 0
prescricao,7: (sl is much) = 0.13
prescricao,8: (sl is much) = 0
prescricao,9: (sl is much_more) = 0
```

• As regras que produzem a mesma conclusão são combinadas, efectuando-se a disjunção entre elas

Sistemas Berigiais com Conhecimento Incerto - Lógico Difuso

(9)

• Defuzificação (usando a regra do centroide)

$$CG = \frac{\int\limits_{200}^{500} (x-200)/400x dx + \int\limits_{500}^{700} 0.75x dx + \int\limits_{700}^{1000} (1000-x)/400x dx + \int\limits_{652}^{652} (x-600)/400x dx + \int\limits_{652}^{1348} 0.13x dx + \int\limits_{1348}^{1400} (1400-x)/400x dx}{\int\limits_{200}^{500} (x-200)/400 dx + \int\limits_{500}^{652} 0.75 dx + \int\limits_{700}^{1000} (1000-x)/400 dx + \int\limits_{600}^{652} (x-600)/400 dx + \int\limits_{652}^{1348} 0.13 dx + \int\limits_{1348}^{1400} (1400-x)/400 dx} = \frac{45000 + 90000 + 90000 + 160888 / 5 + 90480 + 346112 / 75}{225 / 2 + 150 + 225 / 2 + 169 / 50 + 9048 / 100 + 169 / 50} \approx 682$$

→ Solução: Prescrição de 682 mg de SL

Sistemas Berigiais com Conhecimento Incerto - Lógico Difuso

53

FLINT

Ferramenta que permite usar Lógica Fuzzy

dentro do contexto da Linguagem Prolog

permite ao Prolog reconhecer as estruturas FLINT

- ?- ensure_loaded(system(flint)).
- ?- ensure loaded(system(fuzzed)).

disponibiliza o editor *fuzzy* a partir de Run/Fuzzy Editor

54

Sistemas Periciais com Conhecimento Incerto - Lógica Dif

Estrutura dos Programas Fuzzy

- Estágio 1 Fuzzificação
 o valor fixo de entrada é convertido em graus para cada qualificador
- Estágio 2 Inferência regras fuzzy são aplicadas às variáveis e seus qualificadores
- Estágio 3 Defuzzificação
 o grau resultante para os qualificadores de cada variável de saída é
 convertido num valor fixo

Sistemas Parigiais com Conhagimento Incarto - Lógico Difus

Variáveis Fuzzy

- Pertencem a uma faixa de valores
- Armazenam um único valor

Exemplo no FLINT:

```
fuzzy_variable(velocidade) :- [-100, 150];
...
```

Possuem qualificadores, que subdividem a faixa de valores, compostos por:

- um nome (qualificador linguístico)
- uma função membro que define o grau de pertença do valor para este qualificador

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

57

Qualificadores das Variáveis Fuzzy

A função membro é definida por:

- Forma
- Curvatura
- Pontos Relevantes

Forma e pontos relevantes

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Qualificadores das Variáveis Fuzzy

Curvatura

- Linear
- Curva
 - Menor que 1
 - Igual a 1
 - Maior que 1

		Forma			
Parâmetro Curvatura	Rampa entre pontos				
	Crescente	Decrescente	Constante		
Menor que 1					
Igual a 1					
Maior que 1	5				

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

59

Exemplo de qualificadores

Simbolo: \-/
Pontos: [A,B,C,D]
Curvatura: linear

Simbolo: ?

Pontos: [v1/m1,v2/m2,...,vk/mk]

Curvatura: não linear

stemas Periciais com Conhecimento Incerto - Lógica Difu

Métodos de Defuzzificação

- Centroid centro de gravidade (default)
- Peak qualificador/es com maior nível da função de pertença

- Expressão definida pelo utilizador
 - Ex.: 30 * light + 20 * medium + 30 * heavy/ (light + medium + heavy)

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Intensificadores Linguísticos

- Concentram ou diluem a característica de uma função de pertença para um qualificador
- · São universais
- Compostos de nome e fórmula
 - Única fórmula suportada power
 (parâmetro deve estar entre 0.1 e 9.9)

```
fuzzy_hedge(muito, power(2)).
```

stemas Periciais com Conhecimento Incerto - Lógica Difus

63

Regras Fuzzy

Consistem:

- Conjunto de condições IF
 (usando conectivos and, or ou not)
- Uma conclusão THEN
- Uma conclusão opcional ELSE
- São aplicadas às variáveis por um processo chamado "Inferência"

stemas Periciais com Conhecimento Incerto - Lógica Difusa

Expresão	Método	Descrição
and Q	minimum	$min(X_p, X_q)$
	product	$X_p * X_q$
	truncate	$\max (X_p + X_q - 1, 0)$
or Q	maximum	$max(X_p, X_q)$
	strengthen	$X_{p} + X_{q} * (1 - X_{p})$
. 5	addition	$\min (X_p + X_q, 1)$
ot P	complement	1 - X _p

Matrizes de Regras Fuzzy

Regras que possuem a mesma forma podem ser agrupadas numa matriz de regras

- Primeira linha do corpo definem as variáveis usadas
- Linhas restantes do corpo definem as relações entre os qualificadores

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

2º Definição das Regras Fuzzy

As regras são da forma:

If the temperature is cold and the pressure is weak then increase the throttle by a large amount

Para diferentes combinações de valores de temperatura e pressão as regras devolvem um valor a aplicar à válvula da turbina

Daí que possam ser descritas através de uma matriz de valores onde são apresentadas todas as combinações possíveis

istemas Periciais com Conhecimento Incerto - Lógica Difusa

73

2º Matriz de Regras

```
fuzzy_matrix throttle_value

temperature * pressure → throttle ;

cold * weak → positive_large ; warm * weak → positive_medium ;

cold * low → positive_medium ; warm * low → positive_small ;

cold * strong → negative_small ; warm * strong → negative_medium ;

cold * high → negative_medium ; warm * high → negative_large ;

cool * weak → positive_medium ; hot * weak → positive_small ;

cool * low → positive_medium ; hot * low → positive_small ;

cool * strong → negative_medium ; hot * strong → negative_medium ;

cool * strong → negative_medium ; hot * strong → negative_large ;

cool * high → negative_medium ; hot * high → negative_large .

normal * weak → positive_medium ;

normal * low → positive_small ;

normal * low → positive_small ;

normal * strong → negative_small ;

normal * high → negative_medium ;
```

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

/4

Programa

% Propagação dos valores fuzzy

relation get_throttle_value(Temperature,Pressure,Throttle) if reset all fuzzy values and fuzzify the temperature from Temperature and fuzzify the pressure from Pressure and propagate throttle_value fuzzy rules and defuzzify the throttle to Throttle .

O Frame Turbina irá modelar a turbina real que se pretende controlar

% Frame Turbina frame turbine default temperature is 0 and default pressure is 0 and default throttle is 0.

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

75

LPA-FLINT

% Quando os valores Temperatura e Pressão são recolhidos da turbina são aplicados ao Frame

% Set Turbine Values

$$\label{eq:constraint} \begin{split} & action \ set_turbine_temperature(T) \\ & do \ the \ temperature \ of \ turbine \ becomes \ T \ . \\ & action \ set_turbine_pressure(P) \\ & do \ the \ pressure \ of \ turbine \ becomes \ P \ . \end{split}$$

%Estes valores são passados através do programa Fuzzy que calcula um valor a aplicar à válvula action set_turbine_throttle
do check the temperature of turbine is Temperature
and check the pressure of turbine is Pressure
and get throttle value(Temperature, Pressure, Throttle)

and the throttle of turbine becomes Throttle.

LPA-FLINT

Os Demon seguintes asseguram que sempre que sejam alterados os valores Pressão e Temperatura o correspondente valor da válvula é calculado

demon react_to_temperature_update when the temperature of turbine changes to T then set_turbine_throttle.

demon react_to_pressure_update
when the pressure of turbine changes to T
then set_turbine_throttle.

% Mostra os valores da Turbina
action display_turbine_values
do write('The current temperature is: ')
and write (the temperature of turbine)
and nl
and write('The current pressure is: ')
and write (the pressure of turbine)
and nl
and write ('The current throttle is: ')
and write (the throttle of turbine)
and nl

Sistemas Periciais com Conhecimento Incerto - Lógica Difus

77

Predicados Fuzzy

Consultar "Flint Reference"

- uncertainty_dynamics/0 inicializa o sub-sistema fuzzy removendo todas as regras e variáveis fuzzy
- uncertainty_listing/0 lista todos os predicados dinâmicos que representam variáveis e regras fuzzy
- fuzzy_reset_membership/0
 faz o reset (a zero) dos graus de pertença de todos os qualificadores de variáveis
- fuzzy_reset_membership/1
 faz o reset (a zero) do grau de pertença dos qualificadores para uma variável fuzzy
- fuzzy_variable_value/2 (variável fuzzy, valor numérico)
 faz a atribuição ou a consulta do valor de uma variável fuzzy; atribuição -> ocorre a fuzificação; leitura -> ocorre defuzificação

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa

Predicados Fuzzy

fuzzy_propagate/1

propaga os graus de pertença dos qualificadores das variáveis usando as regras especificadas

• fuzzy_propagate/3

propaga os graus de pertença dos qualificadores das variáveis usando os combinadores especificados

fuzzy_propagate/4

propaga os graus de pertença dos qualificadores das variáveis usando combinadores e regras especificadas

?- fuzzy propagate(minimum, maximum, complement, [r1, r2, r3]).

79

Sistemas Periciais com Conhecimento Incerto - Lógica Difusa