P

Ασαφής Λογική (Fuzzy Logic)

- **Α**σάφεια: έννοια που σχετίζεται με την ποσοτικοποίηση της πληροφορίας και οφείλεται κυρίως σε μη-ακριβή (imprecise) δεδομένα.
 - Π.χ. "Ο Νίκος είναι ψηλός": δεν προσδιορίζεται με ακρίβεια το ύψος, αλλά μπορεί να ληφθούν ορισμένες αποφάσεις για θέματα σχετικά με το ύψος του Νίκου.
- ❖ Το πρόβλημα δεν οφείλεται τόσο στις έννοιες που χρησιμοποιούνται όσο στην αντίληψη που έχει ο καθένας για λεκτικούς προσδιορισμούς ποσοτικών μεγεθών.

❖ Παραδείγματα:

- Αν θεωρηθεί ότι ψηλός είναι όποιος έχει ύψος πάνω από 1.95 μέτρα, είναι απόλυτα σωστό να θεωρηθεί ότι κάποιος με ύψος 1.94 δεν είναι ψηλός;
- Προσδιορισμός των αντικειμένων που ανήκουν στο σύνολο "καρέκλα" και προσδιορισμός του συνόλου των αντικειμένων που μπορούν να "λειτουργήσουν" ως καρέκλα.
- ❖ Η ασάφεια είναι ένα εγγενές χαρακτηριστικό της γλώσσας και του τρόπου που συλλογιζόμαστε.
- * Η ασαφής λογική (fuzzy logic) είναι ένα υπερσύνολο της κλασικής λογικής, η οποία έχει επεκταθεί ώστε να μπορεί να χειριστεί τιμές αληθείας μεταξύ του "απολύτως αληθές" και του "απολύτως ψευδές".
- * Θεωρία Ασαφών Συνόλων (Fuzzy Set Theory) Lofti Zadeh '60

Ş

Βασικές Έννοιες Ασαφών Συνόλων

- $A \sigma \alpha \phi \dot{\epsilon} \varsigma \Sigma \dot{\nu} v o \lambda o \ (fuzzy \ set) \ A$: ένα σύνολο διατεταγμένων ζευγών $(x, u_A(x)) \ \dot{o} \pi o v$ $x \in X \ \kappa \alpha i \ u_A(x) \in [0,1]).$
 - □ Το σύνολο Χ αποτελεί ένα ευρύτερο πεδίο ορισμού (universe of discourse) που περιλαμβάνει όλα τα αντικείμενα στα οποία μπορεί να γίνει αναφορά.
 - □ Η τιμή u_A(x) λέγεται βαθμός συμμετοχής (membership degree), συμβολίζει το βαθμό της συμμετοχής του x στο A και παίρνει τιμές στο διάστημα [0,1].
 - Η συνάρτηση u_A ονομάζεται συνάρτηση συμμετοχής (membership function) και στην πράξη μπορεί να προέρχεται από:
 - Υποκειμενικές εκτιμήσεις
 - Συχνότητες εμφανίσεων και πιθανότητες
 - Φυσικές μετρήσεις
 - Διαδικασίες μάθησης και προσαρμογής (συνήθως με νευρωνικά δίκτυα)
- * Η ασαφής θεωρία συνόλων μεταπίπτει στην αντίστοιχη κλασική, όταν οι δυνατές τιμές της συνάρτησης συμμετοχής είναι μόνο 0 και 1 («ανήκει» ή «δεν ανήκει»).

Αναπαράσταση Ασαφών Συνόλων

Συνεχή σύνολα: Μέσω της αναλυτικής έκφρασης της συνάρτησης συμμετοχής τους

- **Συνεχή σύνολα**: Συνήθης μορφή η τμηματικά γραμμική απεικόνιση της συνάρτησης συμμετοχής (τριγωνική, τραπεζοειδής).
- **Συνεχή σύνολα**:Χρησιμοποιείται επίσης και η μορφή 'καμπάνας'.
- **Διακριτά σύνολα**: σύνολο ζευγών της μορφής $u_A(x)/x$ όπου x είναι το στοιχείο του συνόλου και $u_A(x)$ είναι ο βαθμός συμμετοχής του:

Π.χ. $ψηλός = {0/1.7, 0/1.75, 0.33/1.8, 0.66/1.85, 1/1.9, 1/1.95}$

ļ

Ασαφείς Μεταβλητές και Ασαφείς Αριθμοί

- * Ασαφής Μεταβλητή (fuzzy variable): Μια μεταβλητή της οποίας οι τιμές ορίζονται με ασαφή σύνολα.
 - Π.χ. τα ασαφή σύνολα (κοντός, μεσαίος, ψηλός) θα μπορούσαν να είναι το πεδίο τιμών της ασαφούς μεταβλητής "ύψος".
 - Η μεταβλητή "ύψος" χαρακτηρίζεται και ως *λεκτική (linguistic)* μεταβλητή.
- Από ένα μικρό αρχικό αριθμό πρωταρχικών λεκτικών τιμών, να προκύψει ένας πολύ μεγαλύτερος αριθμός σύνθετων λεκτικών τιμών με τη χρήση λεκτικών τελεστών όπως AND, OR, NOT κλπ.

Τελεστές	Συνάρτηση Συμμετοχής
Α AND Β (τομή)	$u_{A \text{ AND } B}(x) = \min(u_{A}(x), u_{B}(x))$
Α OR Β (ένωση)	$u_{A \text{ OR B}}(x) = \max(u_A(x), u_B(x))$
ΝΟΤ Α (συμπλήρωμα)	$u_{NOT A}(x) = [1-u_{A}(x)]$

- * Ασαφείς αριθμοί (fuzzy numbers): ασαφή υποσύνολα του συνόλου των πραγματικών αριθμών. Π.χ. "Ασαφές 3"
- Οι μη ασαφείς τιμές αποκαλούνται *crisp* (σαφείς, συγκεκριμένες) και έχουν βαθμό συμμετοχής 1.

Ασαφείς Προτάσεις και Ασαφείς Κανόνες

- **Α** Ασαφής πρόταση είναι αυτή που θέτει μια τιμή σε μια γλωσσική μεταβλητή.
 - Παράδειγμα: στην ασαφή πρόταση "Το ύψος του Νίκου είναι μέτριο", το "ύψος" είναι η γλωσσική μεταβλητή και "μέτριο" είναι η ασαφής τιμή της.
 - Ο συνδυασμός μιας γλωσσικής μεταβλητής με την ασαφή τιμή της (ασαφής πρόταση) ορίζουν ένα ασαφές σύνολο.
- * Ασαφής κανόνας (fuzzy rule): είναι μία υπό συνθήκη έκφραση που συσχετίζει δύο ή περισσότερες ασαφείς προτάσεις.
 - Παράδειγμα #1 (στην πιο απλή εκδοχή): "if x is A then y is B"
 - Παράδειγμα #2: "Εάν η ταχύτητα είναι μέτρια τότε η πίεση στα φρένα να είναι μέτρια"
 - τα "ταχύτητα" και "πίεση" είναι οι ασαφείς μεταβλητές
 - το "μέτρια" είναι η τιμή των ασαφών μεταβλητών "ταχύτητα" και "πίεση".

Ţ

Ασαφής Συλλογιστική

 Αφορά την εξαγωγή συμπερασμάτων (ενδεχομένως σε ασαφή μορφή) με χρήση ασαφών κανόνων.

9
\overline{\pi}

- Δοθέντων των τιμών για τις μεταβλητές στις συνθήκες των κανόνων περιλαμβάνει τα εξής στάδια:
 Υπολογισμός των βαθμών συμμετοχής στα ασαφή σύνολα για κάθε εμπλεκόμενο κανόνα.
 Υπολογισμός της βαρύτητας w_i κάθε κανόνα R_i: ο ελάχιστος μεταξύ των βαθμών συμμετοχής στις συνθήκες του R_i.
 Τροποποίηση της συνάρτησης συμμετοχής u_i(z) για τη μεταβλητή Z στο συμπέρασμα ενός κανόνα R_i:
 u_i*(z)=min(u_i(z),w_i)
 - \square Συνάθροιση των επιμέρους αποτελεσμάτων για τη μεταβλητή Z που προκύπτουν από κάθε κανόνα: $m(z) = max_i(u_i^*(z))$
 - Αποασαφοποίηση (defuzzification) των αποτελεσμάτων (προαιρετικό). Δοθείσης της συνάρτησης συμμετοχής m(z) υπολογίζουμε μια αντιπροσωπευτική αριθμητική τιμή.

ļ

Παράδειγμα Προβλήματος Ασαφούς Συλλογιστικής (1/2)

- Έστω ένα σύστημα ασαφούς συλλογιστικής που ρυθμίζει τη δόση D μιας φαρμακευτικής ουσίας που πρέπει να χορηγηθεί σε ασθενή, με βάση τη θερμοκρασία του T.
- 🗖 Έστω ότι το σύστημα βασίζεται στους εξής δύο ασαφείς κανόνες:

 K_1 : if T is HIGH then D is HIGH

 K_2 : if T is LOW then D is LOW

Δίνονται επίσης τα ασαφή σύνολα HIGH και LOW για τα μεγέθη Τ και D:

 $T_{LOW} = \{ 0.2/37, 1/37.5, 0.5/38, 0.2/38.5, 0/39, 0/39.5, 0/40 \}$

 $T_{HIGH} = \{ 0/37, 0/37.5, 0.2/38, 0.5/38.5, 0.8/39, 1/39.5, 1/40 \}$

 $D_{LOW} = \{ 1/0, 0.8/2, 0.5/5, 0.2/8, 0/10 \}$

 $D_{HIGH} = \{ 0/0, 0.2/2, 0.5/5, 0.8/8, 1/10 \}$

□ Αν Τ'=38.5, να υπολογιστεί η τιμή του D'.

P

- **Β**αρύτητες Κανόνων R₁: w₁=0.5, R₂: w₂=0.2
- **Τροποποίηση συναρτήσεων συμμετοχής για τα D των κανόνων:** D'_{K1} (αριστερά), D'_{K2} (δεξιά).

D'= {max(0,0.2)/0, max(0.2,0.2)/2, max(0.5,0.2)/5, max(0.5,0.2)/8, max(0.5,0)/10} = { 0.2/0, 0.2/2, 0.5/5, 0.5/8, 0.5/10 } (ασαφές σύνολο)

- Αποασαφοποίηση με MAXIMUM: Η διακριτή τιμή είναι αυτή που αντιστοιχεί στη μέγιστη τιμή της συνάρτησης συμμετοχής του τελικού αποτελέσματος.
- Αν υπάρχουν περισσότερες από μία τέτοιες μέγιστες τιμές, τότε λαμβάνεται ο μέσος όρος τους (average-of-maxima).
- □ Χρησιμοποιώντας average-of-maxima προκύπτει η αριθμητική τιμή:D'= (5+8+10)/3=7.7

- □ Εναλλακτικά, μπορεί η αποασαφοποίηση να γίνει με τη μέθοδο CENTROID: η τιμή είναι αυτή που προκύπτει από το **κέντρο βάρους** της τελικής συνάρτησης συμμετοχής για την ασαφή παράμετρο εξόδου.
- □ Το κέντρο βάρους μιας επιφάνειας που ορίζεται από μία συνάρτηση u(t) και τους καρτεσιανούς άξονες, βρίσκεται στη θέση t_C που ορίζεται από τη γενική σχέση:

$$t_C = \frac{\int t \cdot u(t)dt}{\int u(t)dt}$$

Στην περίπτωση διακριτού συνόλου αναφοράς με Ν τιμές, τα ολοκληρώματα αντικαθίστανται με διακριτό άθροισμα Ν σημείων.

$$t_C = \frac{\sum t \cdot u_t}{\sum u_t} = \frac{0 \cdot 0.2 + 2 \cdot 0.26 + 5 \cdot 0.35 + 8 \cdot 0.44 + 10 \cdot 0.5}{0.2 + 0.26 + 0.35 + 0.44 + 0.5} = 6.2$$

ţ

Εφαρμογές Ασαφούς Λογικής

- Σύστημα Linkman (ιστορικά η πρώτη εφαρμογή): έλεγχε την μίξη των υλικών και την κατεργασία τους σε περιστρεφόμενο κλίβανο, σε βιομηχανίες παραγωγής τσιμέντου (σε χρήση και στην Ελλάδα).
- Ο υπόγειος σιδηρόδρομος Sendai στην Ιαπωνία: έλεγχος ρυθμού επιτάχυνσης και επιβράδυνσης των συρμών, κλπ.
- ❖ Φωτογραφικές μηχανές που εστιάζουν και ρυθμίζουν το χρόνο έκθεσης αυτόματα.
- Πλυντήρια ρούχων που αποφασίζουν μόνα τους το πρόγραμμα πλύσης ανάλογα με την ποσότητα ρούχων, το πόσο βρώμικα είναι και την ποιότητα του νερού.
- ❖ Συσκευές video-camera: για συνεχή εστίαση αλλά και σταθεροποίηση της εικόνας.
- ❖ Ασαφή συστήματα πέδησης (fuzzy ABS) και μετάδοσης κίνησης σε αυτοκίνητα.
- Ασαφή συστήματα ελέγχου λαβής σε ρομποτικούς βραχίονες.
- ❖ Ασαφείς συσκευές κλιματισμού.
- Ασαφείς βαλβίδες για έλεγχο ροής.
- Ασαφή συστήματα κατανομής καυσίμου ανάλογα με το φάκελο πτήσης σε δεξαμενές πολεμικών αεροσκαφών.
- Έμπειρα συστήματα για οικονομικές εφαρμογές (χρηματιστήριο) με ασαφείς κανόνες.