

Lógica Difusa

Definición

CUANDO HABLAMOS DE LÓGICA DIFUSA, EL ADJETIVO "DIFUSO" SE DEBE A QUE EN ESTA LÓGICA, LOS VALORES DE VERDAD SON NO-DETERMINISTAS TIENEN, POR LO GENERAL, UNA CONNOTACIÓN DE INCERTIDUMBRE.

Estructura

COMO BASE DIFUSOS Y POSEE UN SISTEMA DE INFERENCIA BASADO PRODUCCIÓN DE LA FORMA "SI ANTECEDENTE ENTONCES CONSECUENTE", DONDE LOS VALORES LINGÜÍSTICOS DEL ANTECEDENTE Y EL CONSECUENTE ESTÁN DEFINIDOS POR CONJUNTOS DIFUSOS.

APLICACIÓN DE LOS SISTEMAS BASADOS EN LÓGICA

Ejemplo:

El problema consiste en determinar el valor "correcto", para una propina que se debe abonar en función de algunas características del servicio recibido.

LA ESENCIA DEL PROBLEMA ES QUE:

SI EL SERVICIO ES POBRE LUEGO LA PROPINA ES POCA SI EL SERVICIO ES BUENO LUEGO LA PROPINA ES MEDIA SI EL SERVICIO ES EXCELENTE LUEGO LA PROPINA ES GENEROSA

SI QUISIÉRAMOS INCLUIR LA INCIDENCIA DE LA CALIDAD DE LA COMIDA SOLO AGREGAMOS ALGUNAS REGLAS:

SI LA COMIDA ES RANCIA LUEGO LA PROPINA ES POCA SI LA COMIDA ES DELICIOSA LUEGO LA PROPINA ES GENEROSA

Caso de lógica tradicional

100 90 80 70 60 50 40 30 20 10 1 2 3 4 5 6 7 8 9 10

Ensayo de una función diferente

Si servicio es <= 3, propina = (0.10/3)* servicio + 0.05;

else si servicio <= 7, propina = 0.15;

else si servicio <= 10, propina = (0.10/3)* (servicio - 7) + 0.15;

Podemos combinar las dos listas de reglas en una sola:

- Si el servicio es pobre o la comida es rancia luego la propina es poca
- > Si el servicio es bueno luego la propina es media
- Si el servicio es excelente o la comida es deliciosa luego la propina es generosa

Un sistema de inferencia difusa, interpreta los valores de un vector de entrada y basado en un conjunto de reglas, asigna valores al vector de salida.

Caso general:

Entrada

Interpretación

Salida

Asignación

Caso específico:

Servicio

Pobre, Bueno o Excelente

Propina

Baja, Media o Generosa

Función de membresia

$$\mu$$
 joven(x) = 1 si edad(x) <= 20

1 - ((edad(x) - 20)/10)

Funciones de membresía: Trapezoidal, Triangular, Gaussiana y Singleton

Una regla difusa toma la forma:

Si X es A luego Y es B

Donde A y B son valores lingüísticos definidos por conjuntos difusos sobre los rangos X e Y respectivamente.

La primera parte de la regla es el antecedente o premisa, mientras que la parte final es el consecuente.

Por ejemplo:

Antecedente

Si el **servicio** es **bueno** X luego

Consecuente

la **propina** es **media** Y

ATENCIÓN!!!!!!

Notar que el Antecedente (servicio), es una interpretación que retorna un número entre 0 y 1, mientras que el Consecuente es una sentencia que asigna el conjunto fuzzy completo B a la variable de salida Y.

Etapas para la aplicación de las reglas de Lógica Difusa

PASO I: FUZIFICACIÓN DE LAS ENTRADAS

SE DEBEN RESOLVER TODAS LAS SENTENCIAS EN EL ANTECEDENTE EN FUNCIÓN DE SU GRADO DE MEMBRESÍA ENTRE 0 Y 1.

PASO II: APLICACIÓN DE LOS OPERADORES DIFUSOS

SI EXISTEN MÚLTIPLES PARTES EN EL ANTECEDENTE SE APLICAN LOS OPERADORES FUZZY Y SE RESUELVE EL ANTECEDENTE COMO UN NÚMERO ENTRE 0 Y 1.

PASO III: APLICACIÓN DE LA IMPLICACIÓN

EL CONSECUENTE DE UNA REGLA FUZZY ASIGNA UN CONJUNTO FUZZY COMPLETO A LA SALIDA.

PASO IV: AGREGACIÓN

LA SALIDA DE CADA REGLA SE "SUMA".

PASO V: DEFUZIFICACIÓN

PARA OBTENER COMO SALIDA UN NÚMERO SE APLICA ALGÚN MÉTODO DE DEFUZIFICACIÓN.

Esquema Representativo

Entrada 1

Servicio 0 -10 Regla 1: Si el servicio es pobre o la comida es mala Luego la propina es baja

Entrada 2

Comida 0 -10 Regla 2: Si el servicio es bueno Luego la propina es media

Regla 3: Si el servicio es excelente o la comida es deliciosa

Luego la propina es generosa

Esquema de razonamiento

Las entradas son números en un rango específico Todas las reglas son evaluadas en paralelo

Los resultados de las reglas son combinados y defuzificados

Paso I: Fuzificación

El servicio es excelente

Entrada = 3 = 0.0

La comida es deliciosa

Entrada = 8 = 0.7

Paso II: Aplicación del operador difuso

Para una regla

ANTECEDENTE

CONSECUENTE

Fuzificación de entradas Operador OR (max)

Servicio = 3 Entrada 1

Comida = 8Entrada 2

Paso III: Aplicación del método de Implicación

Paso IV: Agregación

Proceso de unificación de las salidas para cada regla

La entrada:

Es la lista de salidas truncadas

La salida:

Es un conjunto difuso para cada variable de salida

Consiste en tomar un único conjunto de salida para todo el sistema a partir de los conjuntos de salida de cada regla.

Paso V: Defuzificación

Lógica de conducción de un automóvil considerando la velocidad y la distancia entre autos

- Regla 1: Si la distancia entre autos es corta y la velocidad es baja mantener la velocidad
- Regla 2: Si la distancia entre autos es corta y la velocidad es alta reducir la velocidad
- Regla 3: Si la distancia entre autos es larga y la velocidad es baja aumentar la velocidad
- Regla 4: Si la distancia entre autos es larga y la velocidad es alta mantener la velocidad

Lógica de conducción de un automóvil considerando la velocidad y la distancia entre autos

Lógica de conducción de un automóvil considerando la velocidad y la distancia entre autos

Regla 1

Regla 2

Lógica de conducción de un automóvil considerando la velocidad y la distancia entre autos

Lógica de conducción de un automóvil considerando la velocidad y la distancia entre autos

Por ejemplo si la distancia es de 15 metros y la velocidad es de 60 km el resultado es:

Reducir la velocidad un poco