

Inteligência Artificial

Lógica Fuzzy Sistemas Fuzzy

Prof. Paulo Martins Engel

- Sistemas baseados em inferência nebulosa (*fuzzy*): estende os SBC incorporando naturalmente conceitos incertos e imprecisos.
- O conhecimento é representado por conceitos lingüísticos mais flexíveis, similares aos da linguagem natural.
- A solução é mais flexível que em um SBC.
- Incorpora mais facilmente a variabilidade do domínio.
- O conhecimento necessita ser extraído de especialistas no domínio da aplicação.

Prof. Paulo Martins Engel

Sistema de Inferência Fuzzy

- Um Sistema de Inferência Fuzzy (SIF) é um tipo especial de Sistema Baseado em Conhecimento (SBC).
- A Base de Conhecimento é composta de um conjunto de regras fuzzy.
- A Máquina de Inferência implementa um mecanismo de inferência fuzzy.
- Em geral, as entradas são valores medidos de variáveis de entrada e a saída é um valor de uma variável real

Prof. Paulo Martins Engel

Conceitos sobre a Lógica Fuzzy

- A origem da lógica fuzzy (LF) ou lógica nebulosa, remonta a 1965 com a publicação do artigo "Fuzzy Sets" do Prof. Lotfi Zadeh, da University of California, Berkeley.
- Zadeh reconheceu que em sistemas complexos *precisão* e significado se tornam incompatíveis, abrindo espaço para as noções de vagueza, imprecisão e incerteza na área de controle.
- A teoria dos conjuntos fuzzy é uma extensão da teoria dos conjuntos (crisp) convencional.
- A *lógica fuzzy* é uma extensão da lógica binária (booleana).
- A medida fuzzy é uma extensão da medida de probabilidade.

2

Representando conhecimento impreciso

- Na LF, o conhecimento é expresso através de uma representação simbólica para uma expressão em linguagem natural, envolvendo variáveis lingüísticas.
- Estas expressões formam proposições que podem ser avaliadas segundo o conhecimento de um especialista, e usadas para efetuar ações de controle.
- Por exemplo, a expressão "a água está muito fria" é uma proposição que pode receber um valor correspondente ao grau de sua validade, estimado por um determinado avaliador.
- Este grau representa o valor-verdade da proposição, para este avaliador e é chamado de grau de pertinência.
- Na LF, os graus de pertinência podem assumir um valor no intervalo [0, 1].
- O valor 0, corresponde ao valor lógico "falso"; todos os outros valores correspondem a diferentes graus de "verdadeiro", sendo 1 o grau máximo, expressando a idéia de "certamente verdadeiro".
- A LF difere, portanto, da lógica booleana, por ser uma lógica multivalorada, com valores-verdade contínuos.

Conjuntos fuzzy

- Os conjuntos fuzzy expressam o *significado* dos valores lingüísticos relacionados a uma variável lingüística.
- Uma variável lingüística, por exemplo, *temperatura*, pode estar associada a um conjunto de valores lingüísticos, como *muito frio*, *frio*, *morna*, *quente*, *muito quente*.
- Cada valor lingüístico está associado a um conjunto fuzzy, que expressa o grau de pertinência (valor-verdade) correspondente de um determinado valor de temperatura, p. ex. em °C.
- Os conjuntos fuzzy são utilizados para quantificar os graus de incerteza correspondentes à avaliação de um determinado conceito (instância).
- Os valores lingüísticos correspondem a predicados imprecisos, por exemplo:

muito_frio (x)jovem (x)bem mais alto que (x,y)

6

Prof. Paulo Martins Engel

5

Conjuntos Fuzzy (cont.)

- Cada predicado impreciso de uma variável define um conjunto fuzzy de objetos.
- Os elementos que pertencem ao conjunto fuzzy podem ter graus de pertinência no intervalo (0,1].
- Os elementos com grau de pertinência nulo, não pertencem ao conjunto fuzzy.
- No exemplo do valor lingüístico *muito frio* associado à variável *temperatura*, os objetos do universo são os valores de temperatura em °C.

Prof. Paulo Martins Engel

Exemplo de Conjunto Fuzzy

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, \longrightarrow grau de certeza 1 16, 17, 18, 19, 20 \longrightarrow grau de certeza 0.5 21, 22, 23, 24 \longrightarrow grau de certeza 0.2 25, 26, 27, 28, ..., 100 \longrightarrow grau de certeza 0

Funções de Pertinência

- É uma extensão do conceito de função característica de conjuntos crisp.
- O valor desta função expressa o grau de pertinência do objeto (variável) ao conjunto fuzzy correspondente.
- $\mu_i(x)$ indica a função de pertinência relativa ao conjunto fuzzy i, sendo x a variável correspondente do universo de discurso.

 $\mu_{Jovem}(Maria) = 0.7$ "Maria pertence ao conjunto fuzzy Jovem, com grau de pertinência 0.7"

 $\mu_{Fria}(21^{\circ}\text{C}) = 0.5$ "A temperatura de 21°C é *Fria* com grau de pertinência 0.5"

ou ainda: "21°C pertence ao conjunto fuzzy Fria com grau de pertinência 0.5"

 $\mu_{bem_mais_alto_que}(Antonio, José) = 0.3 "Antonio é bem mais alto que José com grau de pertinência 0.3"$

ou ainda: "(*Antonio*, *José*) pertence à relação fuzzy *bem_mais_alto_que* com grau de pertinência 0.3"

Informática UFRGS

Prof. Paulo Martins Engel

Exemplo de Conjuntos Fuzzy representados por funções de pertinência

- Variável Lingüística: Temperatura
- Termos lingüísticos: Fria, Morna, Quente
- Conjuntos Fuzzy: $\mu_{Fria}(T)$, $\mu_{Morna}(T)$, $\mu_{Ouente}(T)$

9

Informática UFRGS

Prof. Paulo Martins Engel

Interface crisp/fuzzy

- A interface que transforma valores crisp em conjuntos fuzzy aplica a operação fuzzificação.
- O resultado são conjuntos fuzzy unitários: singletons

Informática UFRG

Prof. Paulo Martins Engel

10

Operação de fuzzificação: conjunto fuzzy singleton

- Dado um valor real do universo de discurso (instância), queremos encontrar a sua representação dentro da estrutura fuzzy correspondente.
- Equivale a formar um conjunto fuzzy correspondente a este único elemento do universo de discurso com o seu grau de pertinência correspondente ao valor lingüístico (conjunto fuzzy original).
- Este conjunto fuzzy de um único elemento é chamado de singleton.

Ex.: a fuzzificação da instância $T^* = 20$ °C gera os graus de pertinência:

$$\mu_{\text{Fria}}(T^*) = 0.6$$
, $\mu_{\text{Morna}}(T^*) = 0.4$, $\mu_{\text{Quente}}(T^*) = 0$
e os singletons correspondentes: $A^* = 0.6/20$; $B^* = 0.4/20$; $C^* = 0/20$

Operações com conjuntos fuzzy

COMPLEMENTO

É especificada por uma função $c:[0,1] \rightarrow [0,1]$

$$\overline{A}$$
: $\mu_{\overline{A}}(x) = c(\mu(x))$

A função retorna o grau de pertinência de x ao conjunto complemento.

Corresponde à noção lógica de Negação: "Não A"

Complemento standard c(a) = 1 - a

INTERSEÇÃO

Especificada por uma função i, norma triangular T $i:[0,1]\times[0,1]\to[0,1]$

$$A \cap B$$
 :: $\mu_{A \cap B}(x) = i(\mu_A(x), \mu_B(x))$

A função retorna o grau de pertinência de x no conjunto interseção.

Corresponde à noção E lógico: "A e B"

Mínimo:

 $\min(a, b)$ ou $a \wedge b$ (menos pessimista)

União Fuzzy

Especificada por uma função u, co-norma triangular : norma S

$$u:[0,1]\times[0,1]\to[0,1]$$

$$A \cup B :: \mu_{A \cup B}(x) = u(\mu_A(x), \mu_B(x))$$

A função retorna o grau de pertinência de x no conjunto união.

Corresponde à noção OU lógico: "A ou B"

Máximo:

 $\max(a, b)$ ou $a \lor b$ (menos otimista)

Informática UFRGS

Prof. Paulo Martins Engel

13

15

Relações Fuzzy (RF)

- Um predicado impreciso de mais de uma variável representa uma relação fuzzy: bem_mais_alto_que(x,y) : "x é bem mais alto que y"
- Uma relação fuzzy R entre os conjuntos crisp X₁, X₂, ..., X_n é um subconjunto do produto cartesiano (PC) × _{i ∈ Nn} X_i, representada por R(X₁, X₂, ..., X_n), caracterizada por uma função de pertinência μ_R, tal que

$$\mu_R(x_1, x_2, \dots, x_n) : X_1 \times X_2 \times \dots \times X_n \to [0, 1]$$

- Uma RF é um conjunto de tuplas, cada uma tendo um grau de pertinência entre 0 e 1.
- Uma forma conveniente de se representar uma RF é através de uma matriz, a *Matriz Fuzzy*.

Prof. Paulo Martins Engel

Matriz Fuzzy

- Matriz da Relação Fuzzy: representa os graus de pertinência de todas as tuplas do universo frente à relação como uma matriz.
- Exemplo: considere a relação fuzzy R(x,y): "x é bem maior que y"
- Universo: {Antonio, Maria, José, Carla} e alturas A(*Antonio*) = 185; A(*Maria*) = 168; A(*José*) = 178; A(*Carla*) = 165;

	\	Α	M	J	C
	A	0	0.7	0.3	0.8
R(x,y) =	M	0	0	0	0.1
((()))	J	0	0.5	0	0.6
	C	0	0	0	0

Neste exemplo, a matriz fuzzy (MF) equivale à enumeração:

R(x,y) = 0.7/(Antonio, Maria) + 0.3/(Antonio, José) + 0.8/(Antonio, Carla) + 0.1/(Maria, Carla) + 0.5/(José, Maria) + 0.6/(José, Carla)

Operações com Relações Fuzzy

- Como uma relação fuzzy *R* de *X* para *Y* é um conjunto fuzzy em *X* × *Y*, as funções para conjuntos fuzzy podem ser utilizadas nas operações de relações fuzzy.
- Dessa forma podemos estender todas as operações de CF para as RF.
- Considere que R e S sejam duas relações fuzzy em $X \times Y$ e que c, u, e i, sejam as funções definidas para as respectivas operações com conj. fuzzy.
- Então, nós podemos definir as operações básicas com relações fuzzy como:

Complemento:
$$R := \mu_R(x,y) = c(\mu_R(x,y))$$

União: $R \subseteq S := \mu_{R \subseteq S}(x,y) = u(\mu_R(x,y), \mu_S(x,y))$
Interseção: $R \cap S := \mu_{R \cap S}(x,y) = i(\mu_R(x,y), \mu_S(x,y))$

• Além dessas, a operação de composição de um conjunto fuzzy com uma relação fuzzy é a base teórica para os mecanismos inferência fuzzy.

- A combinação de um conjunto fuzzy A, definido em X, com uma relação R definida em $X \times Y$, com a ajuda da extensão cilíndrica e da projeção é chamada composição, representada por o, e gera um conjunto fuzzy B, definido em Y.
- Na sua forma mais comum, conhecida como *composição max-min* de *A* e *R*, *AoR*, é calculada por:

$$\mu_{B}(y) = \max_{x} \min \left(\mu_{A}(x), \mu_{R}(x, y) \right)$$

• Por esta definição, o conjunto fuzzy *B* pode ser calculado pelo produto do vetor (linha) *A* pela matriz *R*., substituindo a multiplicação pelo mínimo e a soma pelo máximo.

Informática UFRGS

Prof. Paulo Martins Engel

17

Exemplo da composição de um conjunto com uma relação

• Dados o conjunto fuzzy A e a relação R abaixo, calcule o conjunto fuzzy B originado da operação composição $B = A \circ R$

$$X = \{x_1, x_2, x_3\}$$
; $Y = \{y_1, y_2, y_3, y_4\}$

$$A(x) = 1/x_1 + 0.6/x_2 + 0.2/x_3 \longrightarrow \begin{bmatrix} 1 & 0.6 & 0.2 \end{bmatrix}$$

$$R(x,y) = \begin{bmatrix} 0.8 & 1 & 0.7 & 0.1 \\ 0.6 & 0.6 & 0.6 & 0.1 \\ 0.2 & 0.2 & 0.2 & 0.1 \end{bmatrix}$$

Utilize a composição max-min

$$\mu_{B}(y) = \max_{x} \min \left(\mu_{A}(x), \mu_{R}(x, y) \right)$$

Prof. Paulo Martins Engel

18

Exemplo de Composição

$$B(y) = \begin{bmatrix} 1 & 0.6 & 0.2 \end{bmatrix} \circ \begin{bmatrix} 0.8 & 1 & 0.7 & 0.1 \\ 0.6 & 0.6 & 0.6 & 0.1 \\ 0.2 & 0.2 & 0.2 & 0.1 \end{bmatrix}$$

$$B(y) = 0.8/y_1 + 1/y_2 + 0.7/y_3 + 0.1/y_4$$

Regra de Inferência Composicional

• Regra de inferência composicional de Zadeh:

Se R é uma relação fuzzy de X para Y e A é um subconjunto fuzzy de X, então o subconjunto B de Y que é induzido por A é dado pela composição de R e A; i.e

$$B = A \circ R$$

onde A desempenha o papel de uma relação unária.

Sendo S_1 e S_2 nomes simbólicos para objetos e P e Q propriedades de objetos, então a forma simbólica da inferência composicional é:

21

Exemplo da regra de inferência composicional

- Dado que o valor lingüístico *alto* seja representado pelo conjunto fuzzy *A* e que a propriedade *x é um pouco maior que y* seja representada pela relação fuzzy *R*(*x,y*), determine o conjunto fuzzy *B* que é induzido por *A* e *R*.
- Considere o universo das alturas em *cm* {150, 160, 170, 180} e

$$A = 0.2/160 + 0.5/170 + 1/180$$

	\	150	160	170	180
	150	0	0	0	0
$R = \frac{1}{1}$	160	1	0	0	0
1	70	0,6	1	0	0
1	80	0,3	0,6	1	0

$$B = \begin{bmatrix} 0 & 0.2 & 0.5 & 1 \end{bmatrix} \circ \begin{bmatrix} 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 \\ 0.6 & 1 & 0 & 0 \\ 0.3 & 0.6 & 1 & 0 \end{bmatrix}$$

$$B = A \circ R = 0.5/150 + 0.6/160 + 1/170$$

22

Prof. Paulo Martins Engel

Raciocínio aproximado

- Raciocínio aproximado é a forma mais conhecida de lógica fuzzy, cobrindo várias regras de inferência cujas premissas contêm *proposições fuzzy*.
- Uma proposição fuzzy é uma representação simbólica para uma expressão em linguagem natural, envolvendo variáveis lingüísticas.
- As regras de inferência são expressas como declarações "Se Então".
- Existem dois métodos diretos importantes de raciocínio fuzzy: o método direto de Mamdani e a modelagem fuzzy de Takagi-Sugeno (T-S).
- O método de Mamdani é o mais popular baseado numa estrutura simples de operações min-max, envolvendo regras de inferência do tipo:

Se
$$x \notin A$$
 e $y \notin B$ Então $z \notin C$

onde A, B e C são conjuntos fuzzy

• O método de T-S modela o consequente da regra como uma equação linear

Se
$$x \notin A$$
 e $y \notin B$ Então $z = ax + by + c$

Neste caso, devemos aplicar técnicas de modelagem usando dados de entrada-saída para obter as regras.

Prof. Paulo Martins Engel

Mecanismos de raciocínio fuzzy

- O raciocínio fuzzy pode ser visto como uma generalização do raciocínio da lógica binária, baseado no mecanismo "modus ponens" MP.
- Este mecanismo é utilizados para raciocinar com regras de produção (RP) baseadas na implicação : "Se A, então B" ou $A \rightarrow B$.
- No MP, se a regra $A \to B$ for válida e se A for verdadeiro, então nós podemos deduzir que B também é verdadeiro.

premissa 1: premissa 2:	$A \to B$ A
consequência:	B

Se
$$x \in A$$
 Então $y \in B$

$$x \in A$$

$$y \in B$$

Exemplo de MP

• Considere o seguinte exemplo de MP em forma de regra

P₁: Se temperatura é menor que 10°C Então aumente o aquecedor

P₂: Temperatura é 5°C

C: Aumente o aquecedor

- A premissa 2 satisfaz completamente a condição da premissa 1 e assim concluimos "aumente o aquecedor".
- O raciocínio fuzzy é baseado no modus ponens generalizado MPG:

 P_1 : Se $x \in A$ Então $y \in B$

 P_2 : $x \notin A'$

C: $v \in B$

onde *A*, *A'*, *B* e *B'* são conjuntos fuzzy, sendo *A* e *A'* conjuntos diferentes, assim como *B* e *B'* são também diferentes.

- No MPG A e A' são conjuntos fuzzy diferentes mas, apesar disso, podemos inferir a conclusão y é B' da premissa y é B, com base na sua similaridade.
- Por causa disso o raciocínio fuzzy é algumas vezes chamado de "raciocínio aproximado".
- Na lógica binária, A e A' nas premissas 1 e 2 devem ser exatamente iguais.
- O raciocínio humano é parecido com o raciocínio fuzzy. Se, por exemplo, aplicarmos o MPG ao exemplo anterior obteríamos:

P₁: Se temperatura é baixa Então aumente o aquecedor

P₂: Temperatura é muito baixa

C: Aumente muito o aquecedor

 O raciocínio fuzzy é particularmente flexível quando está baseado em múltiplas regras. Neste caso, a adequação do antecedente de cada regra é usada para estabelecer a conclusão de cada regra. Finalmente, as conclusões individuais devem ser agregadas obtendo-se uma conclusão global.

25

Informática UFRGS

Prof. Paulo Martins Engel

Implicação fuzzy

- A declaração condicional "Se Então" representa uma regra de produção (RP) envolvendo predicados imprecisos.
- Uma regra de produção é expressa por uma relação fuzzy representando uma implicação fuzzy (IF).
- A escolha da função IF reflete critérios intuitivos e o efeito do conectivo *também* utilizado para conectar as diversas regras da base de conhecimento.
- No raciocínio fuzzy segundo método direto de Mandami,a implicação é o *mínimo* (conjunção).
- Neste método, a conclusão é calculada como a composição do antecedente com a relação de implicação entre o antecedente e o consequente.
- Devido à escolha das operações, o cálculo do consequente se torna simples.

Prof. Paulo Martins Engel

26

Exemplo do raciocínio pelo método direto de Mamdani

R₁: Se $x \notin A_1$ e $y \notin B_1$, então $z \notin C_1$ $\alpha_1 = \mu_{A_1}(x_0) \wedge \mu_{B_1}(y_0)$ R₂: Se $x \notin A_2$ e $y \notin B_2$, então $z \notin C_2$ $\alpha_2 = \mu_{A_2}(x_0) \wedge \mu_{B_2}(y_0)$

9. Arquitetura de um Sistema Fuzzy

Exemplo de Aplicação Truck Backer Upper (TBU)

- Problema: estacionar um carro de ré em um local especificado
- Variável de controle: ângulo das rodas dianteiras (θ)
- Estado do carro:
 - Posição central da traseira (x,y)
 - Ângulo do carro em relação ao eixo dos $y(\phi)$
- Estado final: $(x_{\theta}, y_{\theta}, \phi_{\theta})$

30

Informática UFRGS

Prof. Paulo Martins Engel

Conjuntos fuzzy

 R_i : Se $x \in A_i$ e $\phi \in B_i$ então $\theta \in C_i$

Informática UFRG

Prof. Paulo Martins Engel

Base de Regras

Considera-se o sistema independente de *y*:

Matriz Associativa Fuzzy (FAM)

		ф					
		NB	NS	ZE	PS	PB	
	NB	PS	NS NS	3 NS	⁴ NB	5 NB	
	NS	6 PS	⁷ ZE	8 NS	9 NS	NB	
x	ZE	PB	PS	13 ZE	NS	NB	
	PS	PB	PS	PS	ZE	NS	
-	PB	PB	22 PB	PS	PS	25 NS	

