

Sterowniki rozmyte i programowanie

Fuzzy Control Language

Fuzzy Control Language (FCL) to język pozwalający budować (definiować) sterowniki rozmyte.

Definicja sterownika rozmytego zapisana jest w pliku tekstowym z rozszerzeniem fcl.

Plik fcl zawiera instrukcje określające parametry sterownika. Instrukcje te zawarte są w następującym elemencie:

```
FUNCTION_BLOCK

//instrukcje

END_FUNCTION_BLOCK
```

Fuzzy Control Language

Chcemy zbudować przykładowy sterownik rozmyty, który dla otrzymanej na wejściu odległości od przeszkody (odleglosc) wyznaczy nam prędkość (predkosc) pojazdu.

Wykorzystamy dwie zmienne lingwistyczne:

```
odleglosc (wejście sterownika)
predkosc (wyjście steronika)
```

W języku FCL zapisujemy to następująco:


```
VAR_INPUT
odleglosc : REAL;
END_VAR
VAR_OUTPUT
predkosc : REAL;
END_VAR
```

FCL - wejście

Przyjmijmy, że interesuje nas odleglosc w przedziale [0,1000] (m).

Konkretna wartość zmiennej odleglosc będzie podana na wejściu naszego sterownika. Wartość ta będzie następnie rozmyta.

Przyjmijmy, że zmienna odleglosc będzie przyjmowała następujące 3 wartości:

FCL - wejście


```
FUZZIFY odleglosc
TERM mala := (0, 1) (150, 1) (350, 0);
TERM srednia := (250, 0) (400,1) (600,1) (750,0);
TERM duza := (650, 0) (850, 1) (1000, 1);
END_FUZZIFY
```


FCL - wyjście

Przyjmijmy, że interesuje nas predkosc w przedziale [0,100] (km/h). Konkretna wartość zmiennej predkosc będzie zwrócona na wyjściu naszego sterownika. Wartość ta będzie efektem wyostrzania.

Przyjmijmy, że zmienna predkosc będzie przyjmowała następujące 3 wartości:

FCL - wyjście

```
DEFUZZIFY predkosc
TERM mala := (0, 1) (25, 1) (40,0);
TERM srednia := (30,0) (45,1) (55, 1) (70, 0);
TERM duza := (60, 0) (75, 1) (100, 1);
METHOD : COA;
END_DEFUZZIFY
METODA WYOSTRZANIA
```


FCL - wyostrzanie

Metody wyostrzania:

COG - Centre of Gravity

COGS - Centre of Gravity for Singletons

COA - Centre of Area

LM - Left Most Maximum

RM - Right Most Maximum

Możemy teraz przystąpić do zdefiniowania bazy reguł.

FCL – baza reguł

Przyjmijmy następującą bazę reguł:

```
JEŻELI odleglosc jest mala TO predkosc jest mala

JEŻELI odleglosc jest srednia TO predkosc jest srednia

JEŻELI odleglosc jest duza TO predkosc jest duza
```

W języku FCL zapisujemy to następująco:

```
RULE 1 : IF odleglosc IS mala THEN predkosc IS mala;
RULE 2 : IF odleglosc IS srednia THEN predkosc IS srednia;
RULE 3 : IF odleglosc IS duza THEN predkosc IS duza;
```

FCL - AND i OR

Ponadto musimy określić jeszcze:

Metodę AND i OR (do wykorzystania po lewej stronie implikacji)
 Mamy do wyboru:

operator OR		operator AND	
keyword for Algorithm	Algorithm	keyword for Algorithm	Algorithm
MAX	Max $(\mu_1(x), \mu_2(x))$	MIN	$Min(\mu_1(x), \mu_2(x))$
ASUM	$\mu_1(x) + \mu_2(x) - \mu_1(x) \mu_2(x)$	PROD	$\mu_1(X) \ \mu_2(X)$
BSUM	$Min(1, \mu_1(x) + \mu_2(x))$	BDIF	Max $(0, \mu_1(x) + \mu_2(x) - 1)$

W języku FCL zapisujemy to następująco:

AND : MIN;

Wystarczy, że określimy jeden operator!

FCL - aktywacja

Ponadto musimy określić jeszcze:

Metodę aktywacji (implikacja!)

Mamy do wyboru:

Name	Keyword	Algorithm	
Product	PROD	μ ₁ (x) μ ₂ (x)	
Minimum	MIN	Min(μ ₁ (x), μ ₂ (x))	

W języku FCL zapisujemy to następująco:

ACT : MIN;

FCL - akumulacja

Ponadto musimy określić jeszcze:

Metodę akumulacji (suma zbiorów!)

Mamy do wyboru:

Name	Keyword	Formula
Maximum	MAX	$Max(\mu_1(x), \mu_2(x))$
Bounded Sum	BSUM	Min(1, $\mu_1(x) + \mu_2(x)$)
Normalised Sum	NSUM	$\mu_1(x) + \mu_2(x)$
		Max(1, $MAX (\mu_1(x') + \mu_2(x')))$

W języku FCL zapisujemy to następująco:

ACCU : MAX;

FCL – blok reguł

Ostatecznie blok reguł w FCL wygląda następująco:

```
RULEBLOCK No1
AND : MIN;
ACT : MIN;
ACCU : MAX;
RULE 1: IF odleglosc IS mala THEN predkosc IS mala;
RULE 2: IF odleglosc IS srednia THEN predkosc IS srednia;
RULE 3: IF odleglosc IS duza THEN predkosc IS duza;
END RULEBLOCK
```

Jak zobaczymy bloków takich może być kilka!

FCL – przykładowe wyjście

W naszym przykładowym programie otrzymujemy na wyjściu kolejno:

```
C:\Windows\system32\cmd.exe
od1=977 v=84
od1=954 v=84
od1=930 v=84
od1=907 v=84
od1=884 v=84
od1=837 v=83
od1=814 v=83
od1=791 v=83
od1=768 v=82
od1=723 v=74
od1=702 v=63
od1=627 v=50
od1=529 v=50
```

FCL – przykładowe wyjście

Ostatecznie po przejściu kilkudziesięciu iteracji:

