

Prof.dr.sc. Bojana Dalbelo Bašić

Fakultet elektrotehnike i računarstva Zavod za elekroniku, mikroelektroniku, računalne i inteligentne sustave

> www.zemris.fer.hr/~bojana bojana.dalbelo@fer.hr

Modeling uncertainty

V1.1

MODELING UNCERTAINTY IN KNOWLEDGE-BASED SYSTEMS

- Solving problems intelligently requires that we handle and compute with uncertain data
- Possible causes:
 - Data is unavailable or missing;
 - Data exists, but it's unclear or unreliable;
 - Data representation is imprecise;
 - Default values may have exceptions;

MODELING UNCERTAINTY IN KNOWLEDGE-BASED SYSTEMS

- Knowledge based systems that take uncertainty into account must cope with the following:
- How to represent vague data
- How to combine vague data
- How to infer conclusions from vague data

MODELING UNCERTAINTY IN KNOWLEDGE-BASED SYSTEMS

- There are four major numerically-oriented models for dealing with uncertainty:
- 1. The Bayes scheme
- 2. Fuzzy sets and fuzzy logic
- 3. Certainty factors
- 4. Dempster-Shafer theory

- You're a participant in a game show presented by Monty
- You can choose among three doors. Behind one of them there's a car, while behid the other two there are goats. The car and the goats are randomly distributed behind te doors before the show starts.

The rules of the game: after you chose one door, the door remains closed. The show presenter, Monty Hall, who knows what is hidden behind each of the doors, opens up one of the two remaining doors.

- If behind one of the remaining two doors there's a car,
 Monty will open up the door behind which there's a goat.
- If goats are behind both doors, Monty will choose at random which door to open.
- After Monty opens up a door behind which there's a goat, he asks you whether you stick to your first choice, or you'd like to change your mind.
- For example, you've chosen door 1, Monty opens up door 3, behind which there's a goat
 Will you change to door 2, or stick to door 1?

..... Bayes scheme

- The oldest uncertainty modelling method
- Based on traditional probability theory

The basics $\begin{array}{c|c} \text{random experiment} \rightarrow & \text{random event } x_i \\ \hline \\ & \text{complex} \end{array}$

- $X = \{x_1, x_2, \dots, x_n\}$ space of elementary events
- An event is a subset of X
- P(X) space of all possible events

- X certain event
- \emptyset impossible event
- $\sim x_i$ it is not the case that x_i (opposite event)
- $x_i \wedge x_i$ occurrence of both events x_i and x_i (intersection)
- $x_i \vee x_j$ occurrence of event x_i or x_j (union)
- The classical laws of probability theory also apply to events (commutativity, associativity, DeMorgan's laws, etc.)

If $x_i \wedge x_j = \emptyset$ – mutually exclusive events

Definition

Probability p is a function, p : $P(X) \rightarrow [0, 1]$

- $0 \le p(x_i) \le 1$, for $\forall x_i \in X$, such that p(X) = 1
- If $x_1, x_2, ..., x_k$ are mutually exclusive, then $p(\bigcup_i x_i) = \sum_i p(x_i)$
- From this it follows \Rightarrow p(x_i) + p(\sim x_i) = 1 (1)

Definition

• Events x_1 and x_2 are **independent** if $p(x_1 \wedge x_2) = p(x_1) p(x_2)$

Remark: If events x and y are independent, then

$$p(x|y) = p(x)$$
 and $p(y|x) = p(y)$

Derivation of the Bayes rule

By definition, the probability of event x given y is

$$p(x|y) = \frac{p(y \land x)}{p(y)}$$
 (3)

- From (3) \Rightarrow p(y \(\times \text{x} \)) = p(x|y)p(y) (4)
- Due to commutativity: $p(x \wedge y) = p(x|y)p(y)$ (5)
- By substituting (5) in (2) \Rightarrow $p(y|x) = \frac{p(x|y)p(y)}{p(x)}$ (6)
- (6) the simplest form of the Bayes rule

Conditional probability

- Let x and y be events, i.e., $x, y \subset X$.
- Let us assume that x occurred
- What is the probability of y if we know that x has occurred?
- We call this conditional probability p(y|x).

Definition

• Condiitonal probability is given by $p(y|x) = \frac{p(x \wedge y)}{p(x)}$. (2)

X – set of elementary events

$$p(y|x) = \frac{p(x|y)p(y)}{p(x)}$$

Rule denominator:

- $p(x) = p(x \land X) = p(x \land (y \lor \sim y)) = p((x \land y) \lor (x \land \sim y)) =$ according to (ii) from the definition, $(x \land y) \cap (x \land \sim y) = \emptyset \Rightarrow$ $p(x) = p(x \land y) + p(x \land \sim y)$
- Earch of the above terms can be rewritten as:

$$p(x \wedge y) = p(x|y)p(y),$$

$$p(x \wedge \sim y) = p(x|\sim y)p(\sim y)$$

Thus the denominator p(x) can be written as:

•
$$p(x) = p(x|y)p(y) + p(x|\sim y)p(\sim y),$$
 (7)

This gives us the well-known Bayes rule:

$$p(y|x) = \frac{p(x|y)p(y)}{p(x|y)p(y) + p(x|\sim y)p(\sim y)}$$
(8)

IF hypothesis H is true,

THEN conclusion/evidence E is true, with probability p

Instead of p(y|x) p(E|H) = p

The above IF-THEN rule can be interpreted as follows:

H in rule (x in formula) denotes a hypothesis \rightarrow H,

E in rule (y in formula) denotes a fact or evidence \rightarrow E

IF hypothesis H is true,

THEN conclusion/evidence E is true, with probability p

Example:

IF the patient has flu (H)

THEN *the patient has rhinitis* (E) with probability 0.75

$$p(E|H) = 0.75$$

VICE VERSA: If E is true (patient has rhinitis), what can we infer about H (patient has flu)?

p(H|E) ?

Which inference rule is this? Is it a sound rule?

E L->

<u>H->E</u>

Н

$$p(H|E) = \frac{p(E|H)p(H)}{p(E)}$$
 (9)

$$p(H|E) = \frac{p(E|H)p(H)}{p(E|H)p(H) + p(E|\sim H)p(\sim H)}$$
 (10)

Example:

Does Ivan have flue (hypothesis), if he has rhinitis (fact) ?

$$\frac{p(\text{rhinitis}|\text{flu})p(\text{flu})}{p(\text{rhinitis}|\text{flu})p(\text{flu})+p(\text{rhinitis}|\sim \text{flu})p(\sim \text{flu})}$$

Suppose we know that:

- $p(H) = p(Ivan has flu) = 0.2 \Rightarrow p(\sim H) = 0.8$
- p(E|H) = p(Ivan has rhinitis | Ivan has flu) = 0.75
- $p(E|\sim H) = p(Ivan has rhinitis | Ivan doesn't have flu) = 0.2$ Then:
- p(E) = p(Ivan has rhinitis) = (0.75)(0.2) + (0.2)(0.8) = 0.31
- (10) Bayes rule \Rightarrow p(H|E) = p(Ivan has flu | Ivan has rhinitis) = $\frac{0.75 \cdot 0.2}{0.31}$ =0.48387

Using (10) we can also determine the probability of the hypothesis Ivan has flue given fact that Ivan doesn't have rhinitis:

•
$$p(H|\sim E) = \frac{p(\sim E|H)p(H)}{p(\sim E)} = \frac{(1-0.75)(0.2)}{(1-0.31)} = 0.07246$$

By comparing p(H|E) and P(H) we conclude that:

 The fact that Ivan has rhinitis increases the probability that he has flue by approximately 2.5 times

By comparing $p(H|\sim E)$ and P(H) we conclude that:

 The fact that Ivan does not have rhinitis decreases the probability that he has flue by approx. 2.8 times

• Generalization of the Bayes formula to the case of m hypotheses, H₁, H₂,..., H_m, where H₁, H₂,..., H_m are mutually exclusive,

i.e.
$$H_i \cap H_j = \emptyset$$
 for $i \neq j$

and union of H_1 , H_2 ,..., H_m covers the whole space X i.e. $\cup H_i = X$

(H_i that satisfy this are called the **complete system of events**)

$$p(H_{i}|E) = \frac{p(E|H_{i})p(H_{i})}{p(E)} = \frac{p(E|H_{i}) p(H_{i})}{\sum_{k=1}^{m} p(E|H_{k})p(H_{k})}, i=1,...m.$$
 (10a)

- Generalization of the Bayes formula to the case of m hypotheses H₁, H₂,..., H_m and n facts (evidences) E₁, E₂,,E_n.
- $p(H_i|E_1E_2...E_n) = \frac{p(E_1E_2...E_n|H_i)p(H_i)}{p(E_1E_2...E_n)} = \text{(cond. indep.)}$

$$= \frac{p(E_1|H_i) p(E_2|H_i)... p(E_n|H_i) p(H_i)}{\sum_{k=1}^{m} p(E_1|H_k) p(E_2|H_k)... p(E_n|H_k) p(H_k)}$$
(11)

Bayes analysis

Notation:

 A_i , i=1, 2, 3 – the car is behind door i

 \mathbf{M}_{ij} , i, j=1, 2, 3 – presenter Monty has chosen door j after the participant has chosen door i

E.g.. A_1 denotes "the car is behind door 1", while M_{13} denotes "the presenter has opened up door 3 after the participand has chosen door 1"

- The car can be behind any of the doors, thus each of the doors has the same *prior* probabilty to hide the car.
- In our case, prior means "before the show starts" or "before we see a goat".
- Hence, prior probability of event A_i equals:

$$P(A_i) = 1/3,$$
 $i = 1, 2, 3$

- If the presenter can choose between two doors, both doors have the same probability of being chosen
- The presenter will choose between the two doors that the participant has not chosen. Moreover, the presenter will always chose the door behid which there is no car.
- These rules determine the conditional probability of event M_{ij} given event A_{i} :

Conditional probability M_{ii} given A_i:

$$P(M_{ij}|A_k) = \begin{cases} 0 & \text{if } i = j \text{ (the presenter will not open the door chosen by the participant),} \\ 0 & \text{if } j = k \text{ (the presenter will not open the door that hide the car)} \\ 1/2 & \text{if } i = k \text{ (if the participant has chosen a door with the car, the remaning two are equally probable)} \\ 1 & \text{if } i \neq k \text{ and } j \neq k \text{ (only one door remaining)} \end{cases}$$

- We can solve this problem by computing the posterior probability of the win, conditioned by the fact the presenter has opened up one door Without loss in generality, we can assume that the player has chosen door 1, while the presenter has opened door 3, behind which there is a goat. In other words, the presenter has accomplished event M₁₃.
- Aposterior winning probability, without changing the choice, under the condition M_{13} , is $P(A_1 \mid M_{13})$. Using Bayes theorem, we can express this probability as:

$$P(A_1|M_{13}) = \frac{P(M_{13}|A_1)P(A_1)}{P(M_{13})}$$

• Given the previous assumptions, we derive:

$$P(M_{13}|A_1)P(A_1) = \frac{1}{2} \times \frac{1}{3} = \frac{1}{6}$$

Normalization constant in the denominator can be expressed as:

$$\begin{split} P(M_{13}) = & P(M_{13}, A_1) + P(M_{13}, A_2) + P(M_{13}, A_3) \\ P(M_{13}) = & P(M_{13}|A_1) P(A_1) + \\ & P(M_{13}|A_2) P(A_2) + \\ & P(M_{13}|A_3) P(A_3) \\ P(M_{13}) = & \frac{1}{2} \times \frac{1}{3} + 1 \times \frac{1}{3} + 0 \times \frac{1}{3} = \frac{1}{2}. \end{split}$$

Hence:

$$P(A_1|M_{13}) = \frac{1}{6}/\frac{1}{2} = \frac{1}{3}$$

- Note that the posterior probability that the participant has chosen the correct door (as his/her first choice) is equal to the prior probability
- In short, what the presenter has done has not introduced any new information regarding this event. The actions of the presenter merely redistribute the probability between the remaining two doors.

The probability of the win, if the participant switches his choice to door 2, can be derived from the following condition (the car must be behind one of the three doors):

$$P(A_1|M_{13})+P(A_2|M_{13})+P(A_3|M_{13})=1$$

 Behind door 3 there is no car (this is what the presenter has shown us), thus the corresponding posterior probability is 0. We can also derive this using Bayes:

$$P(A_3|M_{13}) = \frac{P(M_{13}|A_3)P(A_3)}{P(M_{13})} = \left(0 \times \frac{1}{3}\right) / \frac{1}{2} = 0$$

It therefore follows:

$$P(A_2|M_{13})=1-\frac{1}{3}-0=\frac{2}{3}.$$

This demonstrates that the winning strategy is always to switch the choice.

Important remark:

- Bayes formula (11) is derived under the assumption that the facts E_i are mutually independent given any hypothesis
- This condition can limit the applicability of the Bayes scheme
- Reminder: Two events are independent iff: $p(A \cap B)=p(A) p(B)$

Example:

- Two symptoms A and B can both be indicative of an illness with probability p. However, if both symptoms are present simultaneously, they may reinforce each other (or oppose each other)
- H₁ Ivan has a cold
- H₂ Ivan has allergy
- H₃ Ivan has light sensitivty
- E₁ Ivan has rhinitis
- E₂ Ivan has cough

Three mutually exclusive hypotheses

evidences/ facts

	Prior and conditional probabilities		
	i = 1	i=2	i=3
	(cold)	(allergy)	(light sensitivity)
p(H _i)	0.6	0.3	0.1
p(E ₁ H _i)	0.3	0.8	0.3
p(E ₂ H _i)	0.6	0.9	0.0

If if is determined that the patient has rhinitis, we can compute the **posterior probabilities** of hypotheses H_i, i=1,3 using (10a)

•
$$p(H_1|E_1) = \frac{0.3 \cdot 0.6}{0.3 \cdot 0.6 + 0.8 \cdot 0.3 + 0.3 \cdot 0.1} = 0.4$$

•
$$p(H_2|E_1) = \frac{0.8 \cdot 0.3}{0.3 \cdot 0.6 + 0.8 \cdot 0.3 + 0.3 \cdot 0.1} = 0.53$$

•
$$p(H_3|E_1) = \frac{0.3 \cdot 0.1}{0.3 \cdot 0.6 + 0.8 \cdot 0.3 + 0.3 \cdot 0.1} = 0.06$$

- Probability has decreased
 H₁ (initially 0.6) and
 H₃ (initially 0.1)
- Probability has increased
 H₂ (initially 0.3)

in presence of evidence E₁

 If it now also turns out that the patient has a cough, then (n=2 and formula (11))

•
$$p(H_1|E_1E_2) = \frac{0.3 \cdot 0.6 \cdot 0.6}{0.3 \cdot 0.6 \cdot 0.6 + 0.8 \cdot 0.9 \cdot 0.3 + 0.3 \cdot 0.0 \cdot 0.1} = 0.33$$

•
$$p(H_2|E_1E_2) = \frac{0.8 \cdot 0.9 \cdot 0.3}{0.3 \cdot 0.6 \cdot 0.6 + 0.8 \cdot 0.9 \cdot 0.3 + 0.3 \cdot 0.0 \cdot 0.1} = 0.67$$

$$p(H_3|E_1E_2) = \frac{0.3 \cdot 0.0 \cdot 0.1}{0.3 \cdot 0.6 \cdot 0.6 + 0.8 \cdot 0.9 \cdot 0.3 + 0.3 \cdot 0.0 \cdot 0.1} = 0.00$$

• Hypothesis H_3 (light sensitivity) is excluded, while H_2 is much more probable than H_1

(DIS)ADVANTAGES OF BAYES SCHEME

Advantages

- Very good theoretical foundations
- Most elaborated among all models for dealing with uncertainty

Disadvantages

- A large amount of dana is needed to determine all the probabilites
- All probabilities must be defined!

(DIS)ADVANTAGES OF BAYES SCHEME

Example

• We have a system with 50 hypotheses and 300 evidences. How many probabilities must be defined?

(assuming that the hypotheses are mutually exclusive and that the evidences are conditionally independent)

We must define all the prior and conditional probabilites

 how ?
 (statistics?, experts?)

(DIS)ADVANTAGES OF BAYES SCHEME

It is difficult to build an inference justification system for a an expert system based on the Bayes scheme

Application example of the Bayes scheme

 PROSPECTOR expert system developed at Stanford University (Duda et al., 1979) for the detection of mineral based on geographic characteristics

FUZZY LOGIC

- For fuzzy sets, two laws don't appy:
 - Law of the excluded middle
 - Law of contradiction
- Fuzzy logic = computing with words

Limitations of two-valued logics

An example

A car mechanic describes using his own words how he/she infers why the car won't start. This is a passage of this description pertaining to the accumulator battery age as a one potential cause of the problem.

"... Occasionally, it can happen that the accumulator battery is too weak to ignite the motor, but has just enaough power to keep the lights on for a certain amount of time. This happens very rarely, but the lights being on seems to be at odds with the accumulator battery being empty. What you must consider in situations like that one is the age of the accumulator battery. For an old accumulator the capacity drop off will be significant. A new accumulator will be much more resilient."

- Knowledge is expressed in linguistic terms whose meaning is often not clearly defined, such as: occasionally, too weak, very rarely, old, new, ...
- To encode this knowledge in a technical system, we must know what is assumed by expressions such as new or old
- Here is how a mechanic tries to explain this: "If an accumulator is 2 years old or less, I would consider it new. If it's between two and four years, I would say it's less new. If it is older than four years, I consider it to be at the end of its lifetime..."

 Auto mechanic has tried to explain what he/she understands when using vague linguistic expressions:

"new" less than 2 years
"less new" between 2 and 4 yrs.

"at the end of its lifetime" more than 4 years

Although it is possible to precisely define the meaning of linguistic expressions, in this case the expressions are **defined with clear-cut boundaries** on a time scale [0, ∞]

Is it natural to define the expressions such as "old" and "new" with such sharp boundaries?

Does it means that a 2-year accumulator is new today, but tomorrow it isn't new anymore?

Clear-cut boundaries give unrealistic models. Aging is a continuous process in which there are no sudden jumps.

- Instead of using **clear-cut boundries** to define the vague linguistic expressions, it would be more natural to talk about **the extent** in which an accumulator is old or new
- If, instead of talking about whether an element is belong to a set or not, we talk about the extent in which it belongs to this set, we talk about a fuzzy set

- 1. Knowledge is subjective: another auto mechanic would perhpas define the boundaries differently, e.g. 3 and 5 years instead of 2 and 4 years. Thus, the same linguistic expression can have a different meaning
- 1. On the other hand, different linguistic expressions can have the same meaning. E.g., instead of "at the end of its lifetime", we could have used "old"
- 1. Knowledge is contextually dependent: old

accumulator

human

- Classical logic cannot adequatly model the knowledge expressed with words. This knowledge is vague and contextually dependent.
- Put differently: classical logic cannot determine to what extent an elements belongs to a set.
- These problems are solved by fuzzy logic and fuzzy sets, respectively

Fuzzy logic is a mathematical model for the representation and inference with human knowledge, which is expressed in words, in a vague and imprecise manner

Why classical logic is not enough?

p = "Today is a sunny day"

P is true

P is false

?

?

?

Two truth values are inadequate for modelling the inference based on human knowledge.

This knowledge is often incomplete, vague, expressed in natural language, and a matter of degree.

Vagueness - Fuzziness

Around **1920.** Bertrand Russell introduced the term *vagueness*

1937. Max Black – paper:

"Vagueness: An Exercise in Logical Analysis", Philosophy of Science, Vol.4, 1937.

The paper did not draw much attention.

1965. Lotfi A. Zadeh – paper "Fuzzy sets", Information and Control, Vol.8, No.4, pp. 338-353, June 1965.

Vagueness - Fuzziness

Around **1920.** Bertrand Russell introduced the term *vagueness*

1937. Max Black – paper:

"Vagueness: An Exercise in Logical Analysis", Philosophy of Science, Vol.4, 1937.

The paper did not draw much attention.

1965. Lotfi A. Zadeh – paper "Fuzzy sets", Information and Control, Vol.8, No.4, pp. 338-353, June 1965.

Fuzzy set

A set with unclear, "soft" boundaries!

Classical set $\mu_A: X \to \{0, 1\}$

Fuzzy set $\mu_{\Delta}: X \rightarrow [0, 1]$

 $A = \{(x, \mu_A(x)) \mid x \in X, \mu_A(x) \in [0,1]\}.$

Example

Set of tall people

_ _ classical set
_ fuzzy set

Defining the membership function of a fuzzy set is:

- subjective
- contextually dependent

- Informally, a linguistic variable is a variable that, instead of taking on numeric values, takes on values in the form of words or phrases
- A linguistic variable links together the natural language expressions of and their quantifications as fuzzy sets

Definition (linguistic variable) [Zadeh, 1975]

A tuple (x, Tx, U, G, Mx), where:

 \mathbf{x} – the name of the linguistic variable;

Tx – the set of linguistic terms;

 U – universe of discourse (the set of numbers from the real physical domain; continuous or discrete);

G – the formal grammar, i.e., the set of syntax rules that generate T from a set of basic terms;

 \mathbf{Mx} – the semantic function that gives quantative meaning (interpretation) to linguistic terms. Mx assigns to each term \forall x \in T a fuzzy set defined on U

Example

- Linguistic variable: AGE
- x= AGE
- T(AGE) = young + not young + very young + not very young + very very young + ... + middle-aged + old + not old + very old + very very old + ... + not old and not middle-aged + ...
- $U = \{0, 1, 2, 3, 4, ..., 99, 100\}$

- The meaning of basic terms (e.g., young and old) are subjective and context-dependent. These meaning must be defined in advance.
- Using only the basic terms, we can use the grammar to derive all the other values of terms from the set T.
 E.g., the terms very young, not very young, very very young, etc.
- Examples of other linguistic variables: temperature, truth, height, weight, etc.

- Concentration of a fuzzy set is obtained by squaring the membership function
- It correponds to the linguistic term "VERY"
- Let A be a fuzzy set. Then the concentration of A is defined as:

$$Con(\mathbf{A}) = \mu_{\mathbf{A}}(\mathbf{x})^2$$

- A = "Cold"
- Con(A) = "Very cold"

- Dilation of a fuzzy set is obtained by taking the square root of the membership function
- It corresponds to the linguistic term "MORE OR LESS"
- Let A be a fuzzy set. Then dilation of A is defined as: $Dil(\mathbf{A}) = \mu_{\mathbf{A}}(\mathbf{x})^{1/2}$

Example

Dil(A) = "More or less cold"

The relation between FUZZY SETS and FUZZY LOGIC

- A fuzzy set membership function and the truth value of a proposition are related to each other as follows:
- The truth value of "Element x belongs to set A" is equivalent to the degree of membership with which x belong to the set fuzzy set A, i.e,. $\mu_A(x)$

And vice versa:

The degree of membership of x in fuzzy set A is equivalent to the truth evalue of proposition "Element x belongs to set A"

The relation between FUZZY SETS and FUZZY LOGIC

Example

- Assum John's height is 185 cm
- Someone has stated "John is tall"
- What is the truth value of this proposition?
- Assume the set of tall people is defined using $\mu_{TALL}(x)$

The relation between FUZZY SETS and FUZZY LOGIC

- Then:
- The truth value of proposition "John is tall" is equivalent to the degree of membership with which the element 185 belongs to the fuzzy set of tall people
- μ_{TALL} (185) = 0.5

Let A and B be fuzzy sets defined over the same domain

• The union **A** and **B** is the fuzzy set $\mathbf{A} \cup \mathbf{B}$, $\forall \mathbf{x} \in \mathbf{X}, \ \mu_{\mathbf{A} \cup \mathbf{B}}(\mathbf{x}) = \max (\mu_{\mathbf{A}}(\mathbf{x}), \mu_{\mathbf{B}}(\mathbf{x}))$

• The union corresponds to the linguistic term *OR*

- The intersection of **A** and **B** is the fuzzy set $\mathbf{A} \cap \mathbf{B}$ $\forall x \in X, \ \mu_{\mathbf{A} \cap \mathbf{B}}(x) = \min (\mu_{\mathbf{A}}(x), \mu_{\mathbf{B}}(x))$
- The intersection corresponds to the linguistic term AND

The negation of A is defined as:

$$\forall x \in X, \ \mu \ A^{c}(x) = 1 - \mu_{A}(x)$$

Which of the classical set theory laws don't apply in fuzzy logic?

- De Morganov's laws?
- Commutativity?
- Distributivity?
- Law of excluded middle?
- Law of contradiction?

_

REASONING IN FUZZY LOGIC

- In clasical logic we can use sound inference rules (such as modus ponens) to derive new formulae (new statements)
- In fuzzy logic: GENERALIZED MODUS PONENS

Let A, A1, B, B1 be fuzzy sets

Premise x is **A1**

Implication If x is \mathbf{A} then y is \mathbf{B}

Conclusion y is **B1**

REASONING IN FUZZY LOGIC

This is very much different from the traditional modus ponens:

We use imprecise expressions that are represented as fuzzy sets (A, A1, B, B1)

Fuzzy sets **A** and **A1** as well as **B** and **B1** (i.e., the corresponding expressions) need NOT be IDENTICAL!

Note: A and A1 as well as B are B1 defined on the same universal set

Example

Premise Ivan is a **tall** person.

Implication If a person is tall, then the person has a large weight.

Conclusion Ivan has a more or less large weight.

Premise Banana is very yellow.

Implication If the banana is **yellow**, then it is **ripe**.

Conclusion Banana is very ripe.

- In order to understand the generalized modus ponens, we introduce the concept of a fuzzy relation
- Fuzzy set A − defined by the membership function $\mu_A(x): X \to [0,1]$, where X is the universal set, while $\mu_A(x)$ is a number between 0 and 1, which determines to what extent element x belongs to fuzzy set A
- **Fuzzy relation R** − defined by the membership function μ_R : X x Y → [0, 1], where μ_R (x, y) determines to what extent the elements x (from set X) and y (from set Y) are related

Example

- Fuzzy relation "approximately equal" defined on the universal set V, W ={1,2,3}
- R={ ((1, 1), 1), ((1, 2), .8), ((1, 3), .3), ((2, 1), .8), ((2, 2), 1), ((2, 3), .8), ((3, 1), .3), ((3, 2), .8), ((3, 3), 1) }
- In matrix form:

	1	2	3
1	1	0.8	0.3
2	0.8	1	8.0
3	0.3	0.8	1

Interpretation: 1 is "approximately equal" to 3 with value 0.3, while 2 is "approximately equal" to 2 with value 1

Remark

 If this were a classical (non-fuzzy, crisp) relation, it would have ones as diagonal and zeros as off-diagonal elements

If **A** is a fuzzy set on X, and **B** is a fuzzy set on Y, then **A** x **B** is a fuzzy relation on the universal set X x Y defined by $\mu_{A \times B}$: X x Y \rightarrow [0, 1],

$$\mu_{A\times B}(x, y) = \min(\mu_R(x), \mu_R(y))$$

Every fuzzy relation respresents an implication.

Implication "If x is **A** then y is **B**" is defined by a **fuzzy relation A** x **B** on X x Y.

Example

- Implication "If Ivan is tall then Ivan has a large weight" is defined by a fuzzy relation "HEIGHT x WEIGHT" as follows:
- Given a set of "tall" people and a set of "heavy-weight" people. Then, according to the above definition, the fuzzy relation "tall and heavy-weighted" people is given by:

Example

- Implication "If Ivan is tall then Ivan has a large weight" is defined by a fuzzy relation "HEIGHT x WEIGHT" as follows:
- Given a set of "tall" people and a set of "heavy-weight" people. Then, according to the above definition, the fuzzy relation "tall and heavy-weighted" people is given by:

			"heavy people" (in kg)									
			0	0.1	0.2	0.3	0.5	0.7	0.9	1	1	
			60	65	70	75	80	85	90	95	100	
"tall people" (in cm)	0	170	0	0	0	0	0	0	0	0	0	
	0.3	175	0	0.1	0.2	0.3	0.3	0.3	0.3	0.3	0.3	
	0.5	180	0	0.1	0.2	0.3	0.5	0.5	0.5	0.5	0.5	
	8.0	185	0	0.1	0.2	0.3	0.5	0.7	8.0	8.0	8.0	
	1	190	0	0.1	0.2	0.3	0.5	0.7	0.9	1	1	
	1	195	0	0.1	0.2	0.3	0.5	0.7	0.9	1	1	
	1	200	0	0.1	0.2	0.3	0.5	0.7	0.9	1	1	

For example: $\mu_{\text{HEIGHT x WEIGHT}}(175, 90) = \min\{0.3, 0.9\} = 0.3$

An example of reasoning using modus ponens:

Premise v is a **small** number

Implication v and w are approx. equal

Conclusion w is more or less small

- Universal sets: V, W ={1, 2, 3}
- We define a fuzzy set **A** = "**small number**" from the premise as follows:

$$\mu_{\text{small number}} = 1/1 + 0.5/2 + 0.1/3$$

The implication is represented by a fuzzy relation "approx. equal":

- To apply modus ponens, we use the Zadeh's rule of min-max composition and appy it between the premise and the implication relation
- Composition A o R yields a new fuzzy set B. This fuzzy set is the conclusion. It is defined as follows:
- $\mu_{B}(w) = \max(\min(\mu_{A}(v), \mu_{R}(v,w)))$

A "small number"

1 2

1 0.5 0.1

R = "approx. equal numbers"

8.0

$$\begin{split} \mu_{\text{B}}(\mathbf{1}) &= \max(\; \min(\mu_{\text{A}}(v), \, \mu_{\text{R}}(v,1)) \;) = \\ &= \max\{\; \min(1,1), \, \min(0.5,0.8), \, \min(0.1,0.3)\} \; = \\ &= \max\{1, \, 0.5, \, 0.1\} = \mathbf{1} \end{split}$$

0.3

$$\mu_B(2) = \max(\min(\mu_A(v), \mu_R(v,2))) =$$

$$\max\{\min(1,0.8), \min(0.5, 1), \min(0.1,0.8)\} =$$

$$\max\{0.8, 0.5, 0.1\} = \textbf{0.8}$$

$$\mu_B(3) = \max(\min(\mu_A(v), \mu_R(v,32))) =$$

$$\max\{\min(1,0.3), \min(0.5, 0.8), \min(0.1,1) =$$

$$\max\{0.3, 0.5, 0.1\} = \textbf{0.5}$$

• The result of the composition is the fuzzy set:

$$B = A \circ R = 1/1 + 0.8/2 + 0.5/3$$

• We can now assign a linguistic term to such a fuzzy set. For example: "more or less small". Thus,

Conclusion w is more or less small.

 The process of assigning linguistic terms to fuzzy sets is called linguistic approximation

In summary:

