

FUZZY SETS

Introduction (2.1)

◆ Sets with fuzzy boundaries

A = Set of tall people

Introduction (2.1) (cont.)

- Membership Functions (MFs)
 - Characteristics of MFs:
 - Subjective measures
 - Not probability functions

Formal definition:

A fuzzy set A in X is expressed as a set of ordered pairs:

$$A = \{(x, \mu_{\scriptscriptstyle A}(x)) | x \in X\}$$

Fuzzy set

Membership function (MF)

Universe or universe of discourse

A fuzzy set is totally characterized by a membership function (MF).

Fuzzy Sets with Discrete Universes

◆Fuzzy set C = "desirable city to live in"

X = {SF, Boston, LA} (discrete and non-ordered)

 $C = \{(SF, 0.9), (Boston, 0.8), (LA, 0.6)\}$

(subjective membership values!)

Fuzzy set A = "sensible number of children"

 $X = \{0, 1, 2, 3, 4, 5, 6\}$ (discrete universe)

 $A = \{(0, .1), (1, .3), (2, .7), (3, 1), (4, .6), (5, .2), (6, .1)\}$

(subjective membership values!)

Fuzzy Sets with Cont. Universes

Fuzzy set B = "about 50 years old"

X = Set of positive real numbers (continuous)

 $B = \{(x, \mu_B(x)) \mid x \text{ in } X\}$

$$\mu_B(x) = \frac{1}{1 + \left(\frac{x - 50}{10}\right)^2}$$

Alternative Notation

A fuzzy set A can be alternatively denoted as follows:

X is discrete

$$A = \sum_{x_i \in X} \mu_A(x_i) / x_i$$

X is continuous

$$A = \int_X \mu_A(x) / x$$

Note that Σ and integral signs stand for the union of membership grades; "/" stands for a marker and does not imply division.

Fuzzy Partition

- Fuzzy partitions formed by the linguistic values
- "young", "middle aged", and "old":

- Support(A) = $\{x \in X \mid \mu_A(x) > 0\}$
- ♦ Core(A) = $\{x \in X \mid \mu_A(x) = 1\}$
- ♦ Normality: $core(A) \neq \emptyset \Rightarrow A$ is a normal fuzzy set
- Crossover(A) = $\{x \in X \mid \mu_A(x) = 0.5\}$
- $\bullet \alpha$ cut: $A_{\alpha} = \{x \in X \mid \mu_{A}(x) \geq \alpha\}$
- Strong α cut: A'_{α} = {x ∈ X | $\mu_A(x) > \alpha$ }

- Convexity of Fuzzy Sets
- •A fuzzy set A is convex if for any λ in [0, 1],

$$\mu_{A}(\lambda x_{1} + (1 - \lambda) x_{2}) \ge \min(\mu_{A}(x_{1}), \mu_{A}(x_{2}))$$

Alternatively, A is convex if all its α -cuts are convex.

- Fuzzy numbers: a fuzzy number A is a fuzzy set in IR that satisfies normality & convexity
- Bandwidths: for a normal & convex set, the bandwidth is the distance between two unique crossover points

Width(A) =
$$|x_2 - x_1|$$

With $\mu_A(x1) = \mu_A(x2) = 0.5$

Symmetry: a fuzzy set A is symmetric if its MF is symmetric around a certain point x = c, namely

$$\mu_A(x + c) = \mu_A(c - x) \quad \forall x \in X$$

Open left, open right, closed:

```
open left fuzzy set A \Leftrightarrow \lim_{x \to -\infty} \mu_A(x) = 1 and \lim_{x \to +\infty} \mu_A(x) = 0 open right fuzzy set A \Leftrightarrow \lim_{x \to -\infty} \mu_A(x) = 0 and \lim_{x \to +\infty} \mu_A(x) = 1 closed fuzzy set A \Leftrightarrow \lim_{x \to -\infty} \mu_A(x) = \lim_{x \to +\infty} \mu_A(x) = 0
```

Set-Theoretic Operations (2.3)

Subset:

$$A \subseteq B \Leftrightarrow \mu_A \leq \mu_B$$

Complement:

$$\overline{A} = X - A \Leftrightarrow \mu_{\overline{A}}(X) = 1 - \mu_{A}(X)$$

Union:

$$C = A \cup B \Leftrightarrow \mu_c(x) = \max(\mu_A(x), \mu_B(x)) = \mu_A(x) \lor \mu_B(x)$$

Intersection:

$$C = A \cap B \Leftrightarrow \mu_c(x) = \min(\mu_A(x), \mu_B(x)) = \mu_A(x) \wedge \mu_B(x)$$

Set-Theoretic Operations (2.3) (cont.)

MF Formulation & Parameterization (216)

MFs of One Dimension

Triangular MF:
$$trimf(x; a, b, c) = \max \left(\min \left(\frac{x - a}{b - a}, \frac{c - x}{c - b} \right), 0 \right)$$

◆ Trapezoidal MF: trapmf $(x; a, b, c, d) = \max \left(\min \left(\frac{x-a}{b-a}, 1, \frac{d-x}{d-c} \right), 0 \right)$

• Gaussian MF: gaussmf(x;c, σ) = $e^{-\frac{1}{2}(\frac{x-c}{\sigma})^2}$

Generalized bell MF:

$$gbellmf(x; a, b, c) = \frac{1}{1 + \left| \frac{x - c}{a} \right|^{2b}}$$

MF Formulation & Parameterization (2.4) (cont.)

Change of parameters in the generalized bell MF

Physical meaning of parameters in a generalized bell MF

 Gaussian MFs and bell MFs achieve smoothness, they are unable to specify asymmetric Mfs which are important in many applications

 Asymmetric & close MFs can be synthesized using either the absolute difference or the product of two sigmoidal functions • Sigmoidal MF: sigmf(x;a,c) = $\frac{1}{1 + e^{-a(x-c)}}$

Extensions:

Abs. difference of two sig. MF

Product of two sig. MF

MF Formulation & Parameterization (2.4) (cont.)

◆ A sigmoidal MF is inherently open right or left & thus, it is appropriate for representing concepts such as "very large" or "very negative"

 Sigmoidal MF mostly used as activation function of artificial neural networks (NN)

A NN should synthesize a close MF in order to simulate the behavior of a fuzzy inference system

MF Formulation & Parameterization (2.4) (cont.)

 The list of MFs introduced in this section is by no means exhaustive

 Other specialized MFs can be created for specific applications if necessary

 Any type of continuous probability distribution functions can be used as an MF

Fuzzy complement

- Another way to define reasonable & consistent operations on fuzzy sets
 - General requirements:
 - ◆Boundary: N(0)=1 and N(1) = 0
 - ◆ Monotonicity: N(a) > N(b) if a < b</p>
 - Involution: N(N(a) = a

- Two types of fuzzy complements:
 - Sugeno's complement:

$$N_s(a) = \frac{1-a}{1+sa}$$
 (s > -1)

(Family of fuzzy complement operators)

Yager's complement:

$$N_w(a) = (1 - a^w)^{1/w}$$
 (w > 0)

Sugeno's complement:

$$N_s(a) = \frac{1-a}{1+sa}$$

Yager's complement:

$$N_w(a) = (1 - a^w)^{1/w}$$

- Fuzzy Intersection and Union:
 - The intersection of two fuzzy sets A and B is specified in general by a function

T:
$$[0,1] * [0,1] \rightarrow [0,1]$$
 with

$$\mu_{A \cap B}(x) = T(\mu_A(x), \mu_B(x)) = \mu_A(x)^* \mu_B(x)$$

where * is a binary operator for the function T.

This class of fuzzy intersection operators are called T-norm (triangular) operators.

- T-norm operators satisfy:
 - ◆Boundary: T(0, 0) = 0, T(a, 1) = T(1, a) = a Correct generalization to crisp sets
 - Monotonicity: T(a, b) < T(c, d) if a < c and b < d A decrease of membership in A & B cannot increase a membership in A ∩ B
 - Commutativity: T(a, b) = T(b, a)
 T is indifferent to the order of fuzzy sets to be combined
 - Associativity: T(a, T(b, c)) = T(T(a, b), c)
 Intersection is independent of the order of pairwise groupings

- ◆T-norm (cont.)
 - Four examples:
 - \bullet Minimum: $T_m(a, b) = min(a, b) = a \wedge b$
 - ◆Algebraic product: Ta(a, b) = ab
 - ♦ Bounded product: $T_b(a, b) = 0 V (a + b 1)$
 - ◆ Drastic product: $T_d(a, b) =$ $\begin{cases} a, & \text{if } b = 1 \\ b, & \text{if } a = 1 \\ 0, & \text{if } a, b < 1 \end{cases}$

▼T-conorm or S-norm

The fuzzy union operator is defined by a function

S:
$$[0,1] * [0,1] \rightarrow [0,1]$$

wich aggregates two membership function as:

$$\mu_{A \cup B} = S(\mu_A(x), \mu_B(x)) = \mu_A(x) + \mu_B(x)$$

where s is called an s-norm satisfying:

- Boundary: S(1, 1) = 1, S(a, 0) = S(0, a) = a
- ◆ Monotonicity: S(a, b) < S(c, d) if a < c and b < d</p>
- Commutativity: S(a, b) = S(b, a)
- Associativity: S(a, S(b, c)) = S(S(a, b), c)

- ◆T-conorm or S-norm (cont.)
 - Four examples (page 38):
 - ◆ Maximum: Sm(a, b) = max(a,b) = a V b
 - ◆ Algebraic sum: Sa(a, b) = a + b ab
 - ♦ Bounded sum: $S_b(a, b) = 1 \land (a + b)$

• Drastic sum:
$$S_d(a, b) =$$

$$\begin{cases}
a, & \text{if } b = 0 \\
b, & \text{if } a = 0 \\
1, & \text{if } a, b > 0
\end{cases}$$

- Generalized DeMorgan's Law
 - ◆T-norms and S-norms are duals which support the generalization of DeMorgan's law:
 - \bullet T(a, b) = N(S(N(a), N(b)))
 - \bullet S(a, b) = N(T(N(a), N(b)))