Introduction

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Fuzzy logic:
 - A way to represent variation or imprecision in logic
 - A way to make use of natural language in logic
 - Approximate reasoning
- Humans say things like "If it is sunny and warm today, I will drive fast"
- Linguistic variables:
 - Temp: {freezing, cool, warm, hot}
 - Cloud Cover: {overcast, partly cloudy, sunny}
 - Speed: {slow, fast}

Crisp (Traditional) Variables

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Crisp variables represent precise quantities:
 - x = 3.1415296
 - $A \in \{0,1\}$
- A proposition is either True or False
 - $\mathbf{A} \vee \mathbf{B} \Rightarrow \mathbf{C}$
- King(Richard) ∧ Greedy(Richard) ⇒
 Evil(Richard)
- Richard is either greedy or he isn't:
 - Greedy(Richard) $\subseteq \{0,1\}$

Fuzzy Sets

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- What if Richard is only somewhat greedy?
- Fuzzy Sets can represent the degree to which a quality is possessed.
- Fuzzy Sets (Simple Fuzzy Variables) have values in the range of [0,1]
- Greedy(Richard) = 0.7
- Question: How evil is Richard?

Fuzzy Linguistic Variables

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Fuzzy Linguistic Variables are used to represent qualities spanning a particular spectrum
- Temp: {Freezing, Cool, Warm, Hot}
- Membership Function
- Question: What is the temperature?
- Answer: It is warm.
- Question: How warm is it?

Membership Functions

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Temp: {Freezing, Cool, Warm, Hot}
- Degree of Truth or "Membership"

Membership Functions

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

• How cool is 36 F°?

Membership Functions

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- How cool is 36 F°?
- It is 30% Cool and 70% Freezing

Fuzzy Logic

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- How do we use fuzzy membership functions in predicate logic?
- Fuzzy logic Connectives:
 - Fuzzy Conjunction, ∧
 - Fuzzy Disjunction, \vee
- Operate on degrees of membership in fuzzy sets

Fuzzy Disjunction

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- $A \lor B \triangleq \max(A, B)$
- $A \lor B = C$ "Quality C is the disjunction of Quality A and B"

• $(A \lor B = C) \Rightarrow (C = 0.75)$

Fuzzy Conjunction

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- $A \land B \triangleq \min(A, B)$
- $A \land B = C$ "Quality C is the conjunction of Quality A and B"

• $(A \land B = C) \Rightarrow (C = 0.375)$

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Calculate $A \land B$ given that A is .4 and B is 20

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Calculate $A \land B$ given that A is .4 and B is 20

• Determine degrees of membership:

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Calculate $A \land B$ given that A is .4 and B is 20

• Determine degrees of membership:

•
$$A = 0.7$$

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Calculate $A \land B$ given that A is .4 and B is 20

• Determine degrees of membership:

•
$$A = 0.7$$
 $B = 0.9$

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Calculate $A \land B$ given that A is .4 and B is 20

- Determine degrees of membership:
 - A = 0.7 B = 0.9
- Apply Fuzzy AND
 - $A \land B = min(A, B) = 0.7$

Fuzzy Control

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- Fuzzy Control combines the use of fuzzy linguistic variables with fuzzy logic
- Example: Speed Control
- How fast am I going to drive today?
- It depends on the weather.
- Disjunction of Conjunctions

Inputs: Temperature

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• Temp: {Freezing, Cool, Warm, Hot}

Inputs: Temperature, Cloud Cover

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• Temp: {Freezing, Cool, Warm, Hot}

• Cover: {Sunny, Partly, Overcast}

Output: Speed

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• Speed: {Slow, Fast}

Rules

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- If it's Sunny and Warm, drive Fast Sunny(Cover) ∧ Warm(Temp) ⇒ Fast(Speed)
- If it's Cloudy and Cool, drive Slow Cloudy(Cover) ∧ Cool(Temp) ⇒ Slow(Speed)

• Driving Speed is the combination of output of these rules...

Example Speed Calculation

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- How fast will I go if it is
 - 65 F°
 - 25 % Cloud Cover?

Fuzzification:

Calculate Input Membership Levels

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• 65 F° \Rightarrow Cool = 0.4, Warm= 0.7

Fuzzification:

Calculate Input Membership Levels

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• 65 F° \Rightarrow Cool = 0.4, Warm= 0.7

• 25% Cover \Rightarrow Sunny = 0.8, Cloudy = 0.2

...Calculating...

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

• If it's Sunny and Warm, drive Fast

 $Sunny(Cover) \land Warm(Temp) \Rightarrow Fast(Speed)$

$$0.8 \wedge 0.7 = 0.7$$

$$\Rightarrow$$
 Fast = 0.7

• If it's Cloudy and Cool, drive Slow

 $Cloudy(Cover) \land Cool(Temp) \Rightarrow Slow(Speed)$

$$0.2 \land 0.4 = 0.2$$

$$\Rightarrow$$
 Slow = 0.2

Constructing the Output

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

• Speed is 20% Slow and 70% Fast

• Find centroids: Location where membership is 100%

Constructing the Output

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

• Speed is 20% Slow and 70% Fast

• Find centroids: Location where membership is 100%

Constructing the Output

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

Speed is 20% Slow and 70% Fast

• Speed = weighted mean

$$=(2*25+...$$

Constructing the Output

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

• Speed is 20% Slow and 70% Fast

• Speed = weighted mean

$$=(2*25+7*75)/(9)$$

$$= 63.8 \text{ mph}$$

Notes: Follow-up Points

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Fuzzy Logic Control allows for the smooth interpolation between variable centroids with relatively few rules
- This does not work with crisp (traditional Boolean) logic
- Provides a natural way to model some types of human expertise in a computer program

Notes: Drawbacks to Fuzzy logic

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - Fuzzification
 - Defuzzification
- Summary

- Requires tuning of membership functions
- Fuzzy Logic control may not scale well to large or complex problems
- Deals with imprecision, and vagueness, but not uncertainty

Summary

- References
- Introduction
- Crisp Variables
- Fuzzy Sets
- Linguistic Variables
- Membership Functions
- Fuzzy Logic
 - Fuzzy OR
 - Fuzzy AND
 - Example
- Fuzzy Control
 - Variables
 - Rules
 - **Fuzzification**
 - Defuzzification
- Summary

- Fuzzy Logic provides way to calculate with imprecision and vagueness
- Fuzzy Logic can be used to represent some kinds of human expertise
- Fuzzy Membership Sets
- Fuzzy Linguistic Variables
- Fuzzy AND and OR
- Fuzzy Control