Sistem Inferensi Fuzzy

Bahan Kuliah IF4058 Topik Khusus IF

Oleh: Rinaldi Munir

Sistem Inferensi Fuzzy

- Fuzzy Inference System (FIS) → Sistem Inferensi Fuzzy
- Inferensi: penarikan kesimpulan
- Sistem inferensi fuzzy: penarikan kesimpulan dari sekumpulan kaidah fuzzy
- Jadi, di dalam FIS minimal harus ada dua buah kaidah fuzzy
- Input FIS: crisp values
- Output FIS: crisp values

FIS dapat dibangun dengan metode:

- 1. Metode Mamdani
- 2. Metdoe Sugeno

- Proses-proses di dalam FIS:
 - 1. Fuzzyfikasi
 - 2. Operasi fuzzy logic
 - 3. Implikasi
 - 4. Agregasi
 - 5. Defuzzyfikasi

Fuzzyfikasi

- Fuzzyfikasi: proses memetakan nilai crisp (numerik) ke dalam himpunan fuzzy dan menentukan derajat keanggotaannya di dalam himpunan fuzzy.
- Hal ini dilakukan karena data diproses berdasarkan teori himpunan fuzzy sehingga data yang bukan dalam bentuk fuzzy harus diubah ke dalam bentuk fuzzy.

Contoh: Input: v = 60 km/jam

maka
$$\mu_{sedang}(60) = 0.75$$

 $\mu_{cepat}(60) = 0.4$

$$\mu_{\text{PmtTURUN}}[x] = \begin{cases} 1, & x \le 1000 \\ \frac{5000 - x}{4000}, & 1000 \le x \le 5000 \\ 0, & x \ge 5000 \end{cases} \qquad \mu_{\text{PmtNAIK}}[x] = \begin{cases} 0, & x \le 1000 \\ \frac{x - 1000}{4000}, & 1000 \le x \le 5000 \\ 1, & x \ge 5000 \end{cases}$$

Input: permintaan = 4000 kemasan/hari

$$\mu_{PmtTURUN}[4000] = (5000-4000)/4000$$
 $= 0,25$
 $\mu_{PmtNAIK}[4000] = (4000-1000)/4000$
 $= 0,75$

Sumber: Sri Kusuma Dewi/Aplikasi Logika Fuzzy

Operasi Logika Fuzzy

 Jika bagian antesenden dihubungkan oleh konektor and, or, dan not, maka derajat kebenarannya dihitung dengan operasi fuzzy yang bersesuaian

var1 is A **or** var2 is B \Rightarrow max(0.375, 0.75) = 0.75

var1 is A **and** var2 is B \Rightarrow min(0.375, 0.75) = 0.375

Implikasi

- Proses mendapatkan keluaran dari IF-THEN rule
- Metode yang umum digunakan adalah metode Mamdani
- Input: derajat kebenaran bagian antesenden dan fuzzy set pada bagian konsekuen
- Fungsi implikasi yang digunakan adalah min

Contoh: IF Biaya Produksi is RENDAH and Permintaan is NAIK THEN Produksi Barang is BERTAMBAH

IF Biaya Produksi RENDAH And Permintaan NAIK THEN Produksi Barang BERTAMBAH

• Contoh:

IF temperature IS cool AND pressure IS low, THEN throttle is P2.

Sumber: Wikipedia

Contoh: Jika antesenden hanya satu predikat tunggal

IF Biaya Produksi is STANDARD THEN Produksi Barang is NORMAL

Agregasi atau Komposisi

- Jika terdapat lebih dari satu kaidah fuzzy yang dievaluasi, keluaran semua IF-THEN rule dikombinasikan menjadi sebuah fuzzy set tunggal.
- Metode agregasi yang digunakan adalah max atau
 OR terhadap semua keluaran IF-THEN rule
- Jika dilakukan fungsi min pada impikasi dan max pada agregasi, maka metode Mamdani disebut juga metode MIN-MAX (min-max inferencing)

Misalkan terdapat n buah kaidah yang berbentuk:

IF
$$x_1$$
 is A_1^k and x_2 is A_2^k THEN y^k is B^k $k=1, 2, ..., n$

yang dalam hal ini A_1^k dan A_2^k adalah himpunan fuzzy yang merepresentasikan pasangan antesenden ke-k, dan B^k adalah himpunan fuzzy yang menyatakan konsekuen ke-k.

 Berdasarkan metode implikasi Mamdani, maka keluaran untuk n buah kaidah diberikan oleh:

$$\mu_{B}(y) = \max_{k} [\min[\mu_{A_{1}^{k}}(input(i)), \mu_{A_{2}^{k}}(input(j))]]$$
 $k = 1, 2, ..., n$

(a) Ilustrasi 1: Antesenden hanya terdiri dari sebuah proposisi.

Kaidah 1: IF x is A THEN n is D1

Kaidah 2: IF y is B THEN n is D2

Kaidah 3: IF zis C THEN n is D3

Hasil:

(a) Ilustrasi 2: Antesenden terdiri dari dua buah proposisi dengan penghubung "AND".

Kaidah 1: IF x is A1 AND y is B1 THEN z is C1

Kaidah 2: IF x is A2 AND y is B 2 THEN z is C2

Hasil:

16

Sumber: Mathworks

Defuzzyfikasi

 Defuzzyfikasi: proses memetakan besaran dari himpunan fuzzy ke dalam bentuk nilai crisp.

Alasan: sistem diatur dengan besaran riil, bukan besaran fuzzy.

- Strategi yang umum dipakai dalam defuzzifikasi adalah menentukan bentuk kompromi terbaik.
- Metode-metode untuk strategi ini adalah:
 - 1. Metode keanggotaan maximum (*max-membership*)
 - 2. Metode pusat luas (Center of Area, CoA). 3
 - 3. Metode keanggotaan maksimum rata-rata (Meanmax Membership atau Middle-of-Maxima)

1. Metode keanggotaan maximum (*max-membership*) atau *largest maximum* (LOM)

Metode ini dikenal juga dengan metode tinggi. Solusi *crisp* diperoleh dengan mengambil derajat keanggotaan tertinggi dari semua hasil agregasi. Misalkan Z adalah himpunan fuzzi, maka

$$\mu_{C}(z^{*}) \ge \mu_{C}(z)$$
 untuk setiap $z \in Z$

2. Metode keanggotaan maksimum rata-rata (Mean-max Membership (MOM) atau Middle-of-Maxima)

Metode ini hampir sama dengan metode pertama, kecuali titik maksimumnya tidak unik (berupa dataran).

Solusi *crisp* diperoleh dengan mengambil nilai rata-rata domain yang memiliki nilai keanggotaan maksimum

$$z^* = \frac{a+b}{2}$$

3. Metode pusat luas (*Center of Area*, CoA).

Metode ini dikenal juga dengan nama metode *centroid* atau *center of gravity.* Ini merupakan metode paling umum digunakan.

Solusi *crisp* diperoleh dengan menghitung pusat gravitasi (titik-berat) dari daerah agregasi.

Untuk variabel kontinu:

$$z^* = \frac{\int z \cdot \mu_C(z) dz}{\int \mu_C(z)}$$

Untuk variabel diskrit:

$$z^* = \frac{\sum_{j=1}^n z_j \cdot \mu_C(z_j)}{\sum_{j=1}^n \mu_C(z_j)}$$

Contoh: (Sumber: Sri Kusuma Dewi/Aplikasi Logika Fuzzy)

Suatu perusahaan makanan kaleng akan memproduksi makanan jenis ABC. Dari data 1 bulan terakhir, permintaan terbesar hingga mencapai 5000 kemasan/hari, dan permintaan terkecil sampai 1000 kemasan/hari. Persediaan barang digudang terbanyak sampai 600 kemasan/hari, dan terkecil pernah sampai 100 kemasan/hari. Dengan segala keterbatasannya, sampai saat ini, perusahaan baru mampu memproduksi barang maksimum 7000 kemasan/hari, serta demi efisiensi mesin dan SDM tiap hari diharapkan perusahaan memproduksi paling tidak 2000 kemasan. Apabila proses produksi perusahaan tersebut menggunakan 4 aturan fuzzy sbb:

- [R1] IF Permintaan TURUN And Persediaan BANYAK THEN Produksi Barang BERKURANG;
- [R2] IF Permintaan TURUN And Persediaan SEDIKIT THEN Produksi Barang BERKURANG;
- [R3] IF Permintaan NAIK And Persediaan BANYAK THEN Produksi Barang BERTAMBAH;
- [R4] IF Permintaan NAIK And Persediaan SEDIKIT THEN Produksi Barang BERTAMBAH;

Berapa kemasan makanan jenis ABC yang harus diproduksi, jika jumlah permintaan sebanyak 4000 kemasan, dan persediaan di gudang masih 300 kemasan?

- Variabel linguistik: Permintaan, Persediaan, Produksi
- Permintaan = {NAIK, TURUN}

$$\mu_{\text{PmtTURUN}}[x] = \begin{cases} 1, & x \le 1000 \\ \frac{5000 - x}{4000}, & 1000 \le x \le 5000 \end{cases} \quad \mu_{\text{PmtNAIK}}[x] = \begin{cases} 0, & x \le 1000 \\ \frac{x - 1000}{4000}, & 1000 \le x \le 5000 \\ 1, & x \ge 5000 \end{cases}$$

Persediaan = {SEDIKIT, BANYAK}

Produksi barang = {BERKURANg, BERTAMBAH}

BERKURANG

 Ditanya: berapa jumlah produksi jika permintaan 4000 kemasan dan persediaan 300 kemasan?

Penyelesaian:

1. Fuzzifikasi

```
\mu_{PmtTURUN}[4000] = (5000-4000)/4000

= 0,25

\mu_{PmtNAIK}[4000] = (4000-1000)/4000

= 0,75

\mu_{PsdSEDIKIT}[300] = (600-300)/500

= 0,6


\mu_{PsdBANYAK}[300] = (300-100)/500

= 0,4
```

2. Operasi logika fuzzy dan 3. Implikasi Kaidah fuzzy 1:

[R1] IF Permintaan TURUN <u>And</u> Persediaan BANYAK THEN Produksi Barang BERKURANG;

- Operasi logika \rightarrow min(0.25, 0.40) = 0.25
- Implikasi → fungsi min

Kaidah fuzzy 2:

[R2] IF Permintaan TURUN And Persediaan SEDIKIT THEN Produksi Barang BERKURANG;

- Operasi logika \rightarrow min(0.25, 0.6) = 0.25
- Implikasi

 fungsi min

Kaidah fuzzy 3:

[R3] IF Permintaan NAIK <u>And</u> Persediaan BANYAK THEN Produksi Barang BERTAMBAH;

- Operasi logika \rightarrow min(0.75, 0.4) = 0.4
- Implikasi → fungsi min

Kaidah fuzzy 4:

[R4] IF Permintaan NAIK And Persediaan SEDIKIT THEN Produksi Barang BERTAMBAH;

- Operasi logika \rightarrow min(0.75, 0.6) = 0.6
- Implikasi → fungsi min

4. Agregasi → fungsi max

$$\mu[z] = \begin{cases} 0,25; & z \le 3250 \\ (z - 2000) / 5000; & 3250 \le z \le 5000 \\ 0,6; & z \ge 5000 \end{cases}$$

Defuzzifikasi

Metode yang digunakan: centroid

$$z^* = \frac{\int z \cdot \mu_C(z) dz}{\int \mu_C(z)} \xrightarrow{\text{Momen}} \text{Luas daerah}$$

Momen:

M1 =
$$\int_{0}^{3250} (0,25)z \, dz = 0,125z^{2} \Big|_{0}^{3250} = 1320312,5$$

$$M2 = \int_{3250}^{5000} \frac{(z - 2000)}{5000} z dz = \int_{3250}^{5000} (0,0002z^2 - 0,4z) dz = 0,000067z^3 - 0,2z^2 \Big|_{3250}^{5000} = 3187515,625$$

$$M3 = \int_{5000}^{7000} (0,6)z \, dz = 0.3z^2 \Big|_{5000}^{7000} = 7200000$$

Luas daerah:

A1 =
$$3250*0,25 = 812,5$$

A2 = $(0,25+0,6)*(5000-3250)/2 = 743,75$
A3 = $(7000-5000)*0,6 = 1200$

Titik pusat:

$$z = \frac{1320312,5 + 3187515,625 + 7200000}{812,5 + 743,75 + 1200} = 4247,74$$

Jadi jumlah makanan kaleng jenis ABC yang harus diproduksi sebanyak **4248** kemasan.

Metode Sugeno

- FIS yang dibahas sebelum ini adalah FIS tipe Mamdani
- Tipe Mamdani merupakan tipe FIS standard yang umum dipakai
- Kelemahan FIS tipe Mamdani adalah tidak mangkus sebab harus menghitung luas daerah di bawah kurva
- FIS alternatif adalah FIS dengan metode Sugeno, yang diperkenalkan oleh Takagi-Sugeno-Kang.

Michio Sugeno

Format kaidah fuzzy Sugeno-

IF $x ext{ is } A ext{ AND } y ext{ is } B ext{ THEN } z ext{ is } f(x, y)$

yang dalam hal ini:

- x, y dan z adalah peubah lingusitik;
- A dan B adalah himpnan fuzzy ;
- f(x, y) adalah fungsi matematik.
- Bentuk yang paling umum diguankan adalah model fuzzy Sugeno orde-nol:

IF x is A AND y is B THEN z is k

yang dalam hal ini k adalah konstanta.

Sumber: Alexander Rakic, Fuzzy Logic: Introduction 3, Fuzzy Inference

- Pada metode Sugeno, fuzzifikasi, operasi fuzzy, dan implikasi sama seperti metode Mamdani.
- Perbedaannya hanya pada agregasi dan defuzzifikasi.
- Jika pada metode Mamdani agregasi berupa daerah di bawah kurva, maka pada metode Sugeno agregasi berupa singleton-singleton.
- Pada kasus model Sugeno orde-nol, output setiap kaidah fuzzy adalah konstanta dan semua fungsi keanggotaan konsekuen dinyatakan dengan singleton spikes.

 Defuzzyfikasi pada metode Sugeno lebih sederhana, karena hanya menghitung center of single-ton:

$$z^* = \frac{\sum \mu_c(\overline{z}).\overline{z}}{\sum \mu_c(\overline{z})}$$

• yang dalam hal ini, z adalah nilai singleton.

Contoh: (masih soal sebelumnya, penerapan center of singleton pada Mamdani)

[R1] IF Permintaan TURUN And Persediaan BANYAK THEN Produksi Barang BERKURANG;

Lihat himpunan Produksi Barang BERKURANG,

$$(7000-z)/5000 = 0.25$$
 ---> $z_1 = 5750$

[R2] IF Permintaan TURUN And Persediaan SEDIKIT THEN Produksi Barang BERKURANG;

Lihat himpunan Produksi Barang BERKURANG, $(7000-z)/5000 = 0.25 \quad ---> \quad z_2 = 5750$ [R3] IF Permintaan NAIK <u>And</u> Persediaan BANYAK THEN Produksi Barang BERTAMBAH;

Lihat himpunan Produksi Barang BERTAMBAH, (z-2000)/5000 = 0,4 ---> $z_3 = 4000$

[R4] IF Permintaan NAIK <u>And</u> Persediaan SEDIKIT THEN Produksi Barang BERTAMBAH;

Lihat himpunan Produksi Barang BERTAMBAH,

$$(z-2000)/5000 = 0.6$$
 ---> $z_4 = 5000$

• Defuzzifikasi:

$$z^* = \frac{\sum \mu_c(\overline{z}).\overline{z}}{\sum \mu_c(\overline{z})}$$

$$z = \frac{0,25*5750 + 0,25*5750 + 0,4*4000 + 0,6*5000}{0,25 + 0,25 + 0,4 + 0,6} = \frac{7475}{1,5} = 4983$$

Jadi jumlah makanan kaleng jenis ABC yang harus diproduksi sebanyak 4983 kemasan.

 Contoh: (Speed control) Seberapa cepat anda berkendara bergantung pada cuaca (temperatur dan keadaan langit)

Temp = {Freezing, Cool, Warm, Hot}

(Sumber: Andrew L. Nelson/Introduction to Fuzzy Logic Control/University of South Florida)

Cover = {Sunny, Cloudly, Overcast}

Speed = {Slow, Fast}

Kaidah fuzzy:

- If Cover is Sunny and temp is Warm then speed is Fast Sunny(Cover) ∧ Warm(Temp) ⇒ Fast(Speed)
- If cover is Cloudy and temp is Cool then speed is Slow Cloudy(Cover)∧Cool(Temp)⇒ Slow(Speed)
- Pertanyaan: seberapa cepat berkendara jika temperatur 65 F° dan langit 25% berawan?

• Fuzzifikasi:

$$65 F^{\circ} \Rightarrow Cool = 0.4$$
, Warm= 0.7

25% berawan \Rightarrow Sunny = 0.8, Cloudy = 0.2

Operasi fuzzy dan implikasi:

R1: If Cover is Sunny and temp is Warm then speed is Fast

min(0.8, 0.7) = 0.7
$$\Rightarrow$$
 Fast = 0.7

R2: If cover is Cloudy and temp is Cool then speed is Slow

$$min(0.2, 0.4) = 0.2$$

 \Rightarrow Slow = 0.2

Agregasi dan Defuzzifikasi:

Persamaan garis Fast melalui (25, 0) dan (75, 1) $\rightarrow \mu(z) = 0.02(z - 25)$ $\mu(z) = 0.7 \rightarrow z = 0.7/0.02 + 25 = 60$

Persamaan garis Slow melalui (25, 1) dan (75, 0) $\rightarrow \mu(z) = -0.02(z - 75)$ $\mu(z) = 0.2 \rightarrow z = 0.2/(-0.02) + 75 = 65$

$$z^* = \frac{(0.7 \times 60) + (0.2 \times 65)}{0.2 + 0.7} = 61.1$$

Jadi, kecepatan berkendaraan adalah 61 mph

Mamdani or Sugeno?

- Mamdani method is widely accepted for capturing expert knowledge. It allows us to describe the expertise in more intuitive, more human-like manner. However, Mamdani-type fuzzy inference entails a substantial computational burden.
- On the other hand, Sugeno method is computationally effective and works well with optimization and adaptive techniques, which makes it very attractive in control problems, particularly for dynamic nonlinear systems.

Sumber: Alexander Rakic, Fuzzy Logic: Introduction 3, Fuzzy Inference