Introduction à la logique floue:

Les concepts fondamentaux et applications

Mastère de recherche : R.O.G.P.

Sabeur ELKOSANTINI

Sabeur.Elkosantini@isima.rnu.tn

A. U.: 10-1

S. Elkosantini

Plan

- Partie 1 : I.A. L'approche classique
- Partie 2 : La théorie des sous ensembles flous
- Partie 3 : Logique Floue
 - Partie 3.1 : Fuzzification
 - Partie 3.2 : Inférence floue
 - Partie 3.3 : Défuzzification
- Partie 4 : Exemple d'applications

A. U. : 10-11

S. Elkosantini

Plan

- Partie 1 : I.A. L'approche classique
- Partie 2 : La théorie des sous ensembles flous
- Partie 3 : Logique Floue
 - Partie 3.1 : Fuzzification
 - Partie 3.2 : Inférence floue
 - Partie 3.3 : Défuzzification
- Partie 4 : Exemple d'applications

A. U.: 10-11

S. Elkosantini

3

I.A. - L'approche classique

Introduction

- « L'intelligence artificielle est une science qui s'intéresse à la réalisation de machines qui réalisent des tâches qui nécessiteraient de l'intelligence si elles étaient faites par un homme » (Minsky, 1968)
- « Science qui étudie comment faire à des machines des tâches pour lesquelles l'homme est, aujourd'hui encore, le meilleur » (Rich et Knight).

A. U. : 10-11

S. Elkosantini

I.A. – L'approche classique

La logique propositionnelle

- On appelle logique propositionnelle la partie de la logique qui traite des *propositions*.
 - ✓ Les propositions sont des affirmations qui ne peuvent être que vraies ou fausses.

 <u>Exemples</u>: la température est élevée, la couleur est noire.
- Les *propositions* sont traitées comme des variables (désignées par des lettres).
- Des *opérateurs* permettent de combiner les valeurs de ces variables.

A. U.: 10-11

S. Elkosantini

.

I.A. – L'approche classique

Ta logique propositionnelle

Les propositions ont des valeurs dans l'ensemble {Vrai, faux} ou {0, 1}.

Exemple de propositions:

Si p, alors q

Noté aussi par $p \Rightarrow q$

Les connectives sont : \lor , \land , \neg , \Rightarrow , \Leftrightarrow

A. U.: 10-1

S. Elkosantini

I.A. – L'approche classique

Règle d'inférence

Définition: Un mécanisme par lequel on peut tirer des conclusions.

Modus Ponens:

 $A \Rightarrow B$ A $B \qquad MP: 1,2$

Conjonction

 $\frac{A}{B}$ $A \Rightarrow B \quad CONJ: 1,2$

A. U.: 10-11

S. Elkosantini

7

I.A. – L'approche classique

Les systèmes experts

- Un système expert utilise la connaissance correspondante à un domaine spécifique afin de fournir une performance comparable à l'expert humain.
- Les connaissances sont issues de l'expertise ou/et de la pratique.

I.A. - L'approche classique

Les systèmes experts

- *La base de règles* (ou base de connaissances) contient les connaissances concernant la résolution du problème.
- Le moteur d'inférence applique une stratégie de résolution en utilisant les connaissances et ceci pour en dériver une nouvelle information.
- Le moteur d'inférence simule le raisonnement de l'expert en enchaînant les connaissances suivant une certaine logique.

A. U. : 10-11 S. Elkosantini 9

I.A. - L'approche classique

Les systèmes experts

- Exemple d'application : aide au diagnostique des malades :
 - ✓ Un patient atteint d'hépatite présente généralement les symptômes suivants :
 - Le patient a une forte fièvre,
 - Sa peau présente une coloration jaune,
 - Il a des nausées.

Si le patient à 37,5°C de température ⇒ Le patient n'a pas de forte fièvre.

Si le patient n'a pas de forte fièvre ⇒ Le patient n'a pas d'hépatite.

A. U.: 10-11

S. Elkosantin

11

I.A. - L'approche classique

Es systèmes experts : les moteurs d'inférences

- Dans un système à base de règles, les connaissances sont représentées par des règles.
- Le moteur d'inférence peut fonctionner en chaînage arrière ou avant.
- Le moteur d'inférence simule le raisonnement de l'expert en enchaînant les connaissances suivant une certaine logique.

A. U. : 10-11

S. Elkosantini

I.A. – L'approche classique

- Les systèmes experts : les moteurs d'inférences
- Le chaînage avant: raisonnement guidé par le but :
 - ✓ Part des faits pour arriver au but
 - ✓ Ne sélectionne que les règles dont la partie prémisse est vérifiée par les faits présents
 - ✓ Déclenchement des règles jusqu'à épuisement des faits possibles à produire.
 - ✓ S'arrête :
 - Avec succès dès que le but est atteint
 - Avec échec quand il n'y a plus de règles applicables

A. U.: 10-11 S. Elkosantini 13

I.A. – L'approche classique Les systèmes experts : les moteurs d'inférences Le chaînage avant: raisonnement guidé par le but : ✓ Algorithme : Existe-t-il une règle applicable ? Appliquer cette règle Désactiver cette règle

I.A. – L'approche classique

Example 2 Les systèmes experts : les moteurs d'inférences

- Le chaînage avant: raisonnement guidé par le but :
 - ✓ Exemple :
 - \rightarrow si f1 est vrai et f1 \rightarrow f2 alors <u>f2 est vrai</u>.

A. U.: 10-11 S. Elkosantini

I.A. - L'approche classique

Es systèmes experts : les moteurs d'inférences

- Le chaînage arrière : raisonnement guidé par le but :
 - ✓ Le système cherche dans sa base de connaissances les règles dont la conclusion correspond au but posé.
 - ✓ Une des règles est choisie selon une stratégie donnée.
 - ✓ Ses prémisses sont empilées dans la mémoire de travail et deviennent les sous-buts actuels à résoudre.
 - Le système continue à travailler de cette façon jusqu'à ce que tous les sous buts placés en mémoire soient vérifiés.

Le système garde aussi la trace de son raisonnement sous forme d'un graphe

A. U. : 10-11 S. Elkosantini 16

I.A. - L'approche classique

- **Example 2** Les systèmes experts : les moteurs d'inférences
- Le chaînage arrière : raisonnement guidé par le but :
 - ✓ Exemple :
 - Si est q non vrai et si $p \rightarrow q$ alors <u>p est non vrai</u>.

A. U.: 10-11 S. Elkosantini

I.A. - L'approche classique

Inconvénients

Les variables décrivant des états sont booléennes.

La variable booléenne, qui ne peut prendre que deux valeurs (vrai ou faux) est mal adaptée à la représentation de la plupart des phénomènes courants.

1 Pas de fièvre
0 Pas de fièvre
39

Et si la température était de 38,99 ?! Et si la température était de 39,01 ?!

Et si le phénomène était plus complexe ?!

A. U. : 10-11

S. Elkosantini

I.A. - L'approche classique

Inconvénients

Exemple: Dans un environnement de gestion des ressources humaines, que signifie : Le stress de l'opérateur est 0.8

Valuation qualitative: langage naturel

Le stress de l'opérateur est fort

Comment représenter ces valeurs linguistiques ?

Comment formuler cette quantification linguistique?

Comment intégrer ces valeurs linguistiques dans un système intelligent ?

A. U.: 10-11

S. Elkosantini 19

Plan

- Partie 1 : I.A. L'approche classique
- Partie 2 : La théorie des sous ensembles flous
- Partie 3: Logique Floue
 - Partie 3.1: Fuzzification
 - Partie 3.2 : Inférence floue
 - Partie 3.3 : Défuzzification
- Partie 4 : Exemples d'applications

L'incertain et l'imprécis

Je crois que la température est élevée.
<u>Incertitude</u>... "Je crois, mais ce n'est pas sûr."

Mise en question de la validité de l'observation

La température de la chambre est très élevée Imprécision... Que signifie " très élevée " ?

Appréciation

La température de la chambre a augmenté de à peu prés 20%

Imprécision ou incertitude ??

A. U.: 10-11

S. Elkosantini

21

Théorie des sous ensembles flous L'incertain et l'imprécis IMPERFECTION Imprécision Vague Théorie des probabilités Théorie des possibilités Théorie des ensembles flous A. II.: 10-11

Historique

- 1965 : Théorie des ensembles flous introduite par <u>L.A. Zadeh</u> (UC Berkeley)
- En 1973, le Pr. Zadeh publie un article (dans l'IEEE Transactions on Systems, Man and Cybernetics) qui mentionne pour la première fois le terme de variables linguistiques (dont la valeur est un mot et non un nombre).
- En 1974, première application industrielle. Régulation floue d'une chaudière à vapeur réalisée par Mamdani.
- En 1980, F.L. Smidth & Co. A/S (au Danemark) met en application la théorie de la logique floue dans le contrôle de fours à ciment. C'est la première mise en œuvre pratique de cette nouvelle théorie.

A. U.: 10-11 S. Elkosantini 23

Théorie des sous ensembles flous

Historique

- Dans les années 80, plusieurs applications commencent à immerger (notamment au Japon).
- 1990: Généralisation de l'utilisation de cette technique.
 - ✓ Appareils électroménagers (laves-linges, aspirateurs, autocuiseurs,...etc) ,
 - Systèmes audio-visuels (appareils de photos autofocus, caméscopes à stabilisateur d'images, photocopieurs,...)
 - ✓ Systèmes automobiles embarqués (BVA, ABS, suspension, climatisation,...etc.),
 - ✓ Systèmes autonomes mobiles,
 - ✓ Systèmes de décision, diagnostic, reconnaissance,
 - ✓ Systèmes de contrôle/commande dans la plupart des domaines industriels de production.

A. U.: 10-11 S. Elkosantini 24

Concepts fondamentaux

- Le concept de sous-ensemble flou permet des graduations dans l'appartenance d'un élément à une classe.
- Dans l'approche classique :

Si $\mu_{\scriptscriptstyle A}$ est la fonction d'appartenance de l'ensemble A

$$\forall x \in X$$
 $\mu_A(x) = 0$ $\text{si } x \notin X$ $\mu_A(x) = 1$ $\text{si } x \in X$

L'ensemble A est défini par : $A = \{(x, \mu_A(x)) \mid x \in X\}$

A. U.: 10-11 S. Elkosantini 25

Théorie des sous ensembles flous

Concepts fondamentaux

- Dans l'approche floue :
 - ✓ Un élément peut appartenir <u>plus ou moins fortement</u> à cette classe.
 - \checkmark Un sous-ensemble flou A d'un référentiel X est caractérisé par une fonction d'appartenance μ_A :

Si $\mu_{\scriptscriptstyle A}{\rm est}$ la fonction d'appartenance de l'ensemble flou A

$$\forall x \in X \qquad \mu_{\scriptscriptstyle A} \in [0,1]$$

L'ensemble A est défini par : $A = \{(x, \mu_A(x)) \mid x \in X\}$

A. U.: 10-11

S. Elkosantini

Concepts fondamentaux

Si $\mu_A(x)$ =0,10 x appartient à l'ensemble flou A avec un degré d'appartenance de 10%

⇔ Faible appartenance ⇔ Traduction de la valeur linguistique « Faible »

```
Si \mu_A(x) = 0.90
 x appartient à l'ensemble flou A avec un degré d'appartenance de 90%
```

⇔ Forte appartenance ⇔ Traduction de la valeur linguistique « Fort»

degré d'appartenance = valeur de vérité.

Un ensemble flou est totalement déterminé par sa fonction d'appartenance

A. U.: 10-11 S. Elkosantini 27

Théorie des sous ensembles flous

Concepts fondamentaux

- La fonction d'appartenance décrivant un sous-ensemble flou est caractérisée par quatre propriétés :
 - ✓ <u>Le type</u>: la forme du nombre flou qui peut être triangulaire, trapézoïdale, gaussienne ou sigmoïdale.
 - ✓ <u>La hauteur</u>: $H(A) = Sup_{x \in X}(\mu_A(x))$ de la fonction d'appartenance. Un sous-ensemble flou est dit normalisé s'il est de hauteur 1.
 - Le noyau: $N(A) = \{x/\mu_A(x) = 1\}$ est l'ensemble des éléments qui appartiennent totalement à A. Pour les fonctions de type triangulaire, le noyau est un singleton qui est appelé aussi valeur modale.
 - ✓ Le support : $S(A) = \{x/\mu A(x) \neq 0\}$; cet ensemble décrit l'ensemble des éléments qui sont partiellement dans A.

A. U. : 10-11 S. Elkosantini 28

Concepts fondamentaux

- La fonction d'appartenance décrivant un sous-ensemble flou est caractérisée par quatre propriétés :
 - ✓ <u>Le type</u>:

✓ <u>La hauteur, le noyau, le support</u> :

A. U.: 10-11

S. Elkosantini

20

Théorie des sous ensembles flous

Notation:

- L'intervalle flou couramment utilisé dans R est décrit par sa fonction d'appartenance.
- Un nombre flou trapézoïdale est notée généralement par (a, b, α, β) :

$$\mu_{A}\left(x\right) = \begin{cases} 0 \text{ si } x < a \text{ -} \alpha \text{ ou } b + \beta < x, & (x \text{ hors du support de } A) \\ 1 \text{ si } a < x < b, & (x \text{ dans le noyau de } A) \\ 1 + (x \text{ -} a) / \alpha \text{ si } a \text{ -} \alpha < x < a, \\ 1 \text{ -} (b \text{ -} x) / \beta \text{ si } b < x < b + \beta \end{cases}$$

A. U.: 10-11

S. Elkosantini

Notation:

- Un nombre flou triangulaire est un cas particulier d'un nombre trapézoïdale. Il est notée généralement par (a, α, β) .
- Dans le domaine de la recherche, ce type de nombres flous est très utilisé :
 - ✓ Ils contiennent tous les intervalles de confiance des distributions de probabilité symétrique ayant même noyau et même support que les nombres flous (Dubois et al., 2004)
 - ✓ La traduction de l'expertise humaine vers ce type de nombre flou est plus facile.

La manipulation mathématique est plus facile avec cette forme

A. U.: 10-11 S. Elkosantini 31

Théorie des sous ensembles flous

Notation:

 La fonction d'appartenance d'un nombre flou avec des cotés paraboliques est définie de la manière suivante :

Les nombres flous de forme gaussienne est un cas particulier

A. U. : 10-11 S. Elkosantini 33

Les opérateurs flous

- Extension des opérations de la théorie des ensembles classiques: =, ∪, ∩, ⊂, complément.
- Soient A et B deux sefs de X, définis par les fonctions d'apprentissage μ_A et μ_B :

Égalité de sefs:

$$A = B ssi \forall x \in X, \mu_A(x) = \mu_B(x)$$

Inclusion de sefs:

$$A \subset B ssi \forall x \in X, \mu_A(x) < \mu_B(x)$$

Intersection de sefs: $A \cap B$:

$$\forall x \in X, \, \mu_{A \cap B}(x) = \min(\mu_A(x), \, \mu_B(x))$$

Union de sefs: $A \cup B$:

$$\forall x \in X, \mu_A \cup_B (x) = max(\mu_A (x), \mu_B(x))$$

A. U.: 10-11 S. Elkosantini 35

Théorie des sous ensembles flous

Example 2 Les opérateurs flous : Union

L'ensemble des personnes petites OU moyennes est un ensemble flou de fonction $d'appartenance \ \ ;$

$$\mu_{A \cup B}(x) = max(\mu_A(x), \mu_B(x)) \quad \forall x \in U$$

A. U.: 10-11

S. Elkosantini

Les opérateurs flous : Intersection

L'ensemble des personnes petites ET moyennes est un ensemble flou de fonction d'appartenance :

$$\mu_{A \cup B}(x) = min(\mu_A(x), \mu_B(x)) \quad \forall x \in U$$

A. U.: 10-11

S. Elkosantini

37

Théorie des sous ensembles flous

Example : Les opérateurs flous : complément

L'ensemble des personnes NON petites est un ensemble flou de fonction d'appartenance :

$$\mu_{\overline{A}}(x) = 1 - \mu_{A}(x) \quad \forall x \in U$$

A. U.: 10-11

S. Elkosantini

Example 2 Les opérateurs flous : propriétés

- Certaines propriétés de la théorie des ensembles classiques sont vérifiées :
 - \checkmark A \cup Ø = A, A \cap Ø = Ø, A \cup X = X, A \cap X = A
 - ✓ Associativité de \cap et de \cup : $(A \cup B) \cup C = A \cup (B \cup C)$
 - ✓ Commutativité de \cap et de \cup : A \cap B = B \cap A
 - ✓ Distributivité de ∩ par rapport à U :
 - ightharpoonup A\(\text{0}(B\cup C) = (A\cap B) U(A\cap C)
 - $ightharpoonup A \cup (B \cap C) = (A \cup B) \cap (A \cup C)$

A. U.: 10-11 S. Elkosantini 3

Théorie des sous ensembles flous

Es opérateurs flous : propriétés

- Certaines propriétés de la théorie des ensembles classiques sont vérifiées :
 - ✓ La relation de Morgan :
 - $ightharpoonup \neg (A \cap B) = (\neg A) \cup (\neg B)$
 - $ightharpoonup \neg (A \cup B) = (\neg A) \cap (\neg B)$
 - ✓ Les lois d'absorption :
 - ightharpoonup A U (A \cap B) = A \cap (A U B) = A

A. U. : 10-11

S. Elkosantini

Es opérateurs arithmétiques :

L'addition:

$$\mu_{A+B}(z) = \max \{ \min(\mu_A(x), \mu_B(y)) / x + y = z \} :$$

La multiplication :

$$\mu_{A,B}(z) = \max \{ \min(\mu_A(x), \mu_B(y)) / xy = z \}$$

$$A+B:$$

$$(a, b, \alpha, \beta) + (a', b', \alpha', \beta') = (a + a', b + b', \alpha + \alpha', \beta + \beta')$$

$$\lambda B:$$

$$\lambda (a, b, \alpha, \beta) = (\lambda a, \lambda b, \lambda \alpha, \lambda \beta)$$

Et pour la multiplication et la division?

A. U.: 10-11

S. Elkosantini

41

Théorie des sous ensembles flous

F Le produit cartésien :

Le produit cartésien est défini par $\mu_{A^*B}(x, y) = \min [\mu_A(x), \mu_B(y)].$

Cardinalité d'un ensemble flou

- Dans le cas fini, on peut définir le nombre d'éléments d'un ensemble flou A par : $card(A) = \sum \mu_A(x)$
- Si A est continu, le nombre d'éléments d'un ensemble flou A par :

$$card(A) = \int_{x} \mu_{x}(x) dx$$

A. U. : 10-11

S. Elkosantini

La distance de Hamming

- La notion de distance entre ensembles flous peut être utile pour définir des relations telles que *«à peu près égal»* ou *«très supérieur à»*.
- La distance de Hamming est : $d(A, B) = (x \in X) \mid \mu_A(x) \mu_B(x) \mid$ Ou autrement :

$$\int_{a}^{b} \left| \mu_{A}(x) - \mu_{B}(x) \right| dx$$

La distance de Hamming relative est :

$$\delta(A,B) = \frac{d(A,B)}{card(X)}$$

A. U.: 10-11

S. Elkosantini

13

Théorie des sous ensembles flous

La distance de Hamming

Soit un ensemble de référence X={a,b,c,d,e,f,g} et deux sous ensembles flous représentés de la manière suivante :

Quelle est la distance de Hamming entre les deux sous ensembles flous A et B?

A. U.: 10-11

S. Elkosantini

Tes α-coupes

- Il est important aussi d'introduire le concept d'α-coupe ou coupe de niveau α:
- Une α -coupe d'un sous-ensemble ou A pour une valeur $\alpha \in [0..1]$ est le sous-ensemble classique noté A_{α} et déni par :

$$A_{\alpha} = \{x ; \mu_{A}(x) \ge \alpha \}$$

Les α -coupes A_{α} d'un sous-ensemble A sont des intervalles non-flous emboités par rapport à la valeur de niveau α .

A. U.: 10-11

S. Elkosantini

45

Théorie des sous ensembles flous

© Les α-coupes

Si $\alpha_1 \ge \alpha_2$ alors $A_{\alpha 2} \supseteq A_{\alpha 1}$

- Les α-coupes des sous-ensembles A et B flous vérifient les propriétés suivantes:
 - \checkmark $(A \cup B)_{\alpha} = A_{\alpha} \cup B_{\alpha}$
 - \checkmark $(A \cap B)_a = A_a \cap B_a$
 - ✓ Si $(A \supseteq B)_{\alpha}$ alors $A_{\alpha} \supseteq B_{\alpha}$
 - \checkmark $(\neg A)_{1-\alpha 1} \neq \neg (A_{\alpha})$, sauf pour $\alpha = 1/2$.

A. U. : 10-11

S. Elkosantini

. . .

Principe d'extension

• Principe : possédant une fonction sur un univers classique X, permettre son utilisation avec des sefs de X .

 $\frac{D\acute{e}finition}{D\acute{e}finition}: \acute{E}tant donn\'e un sef A de X, et une application <math>\phi$ de X vers Y, le principe d'extension permet de définir un sef B de Y associ\'e à A par ϕ :

$$\forall y {\in} Y, \, \mu_B(y) {=} \, \sup_{\{x, \, \phi \, (x) = y\}} \mu_A(x)$$
 avec $\sup_{\omega} \mu_A(x) {=} 0$

Le sef B est l'image du sef A par la fonction φ.

A. U.: 10-11 S. Elkosantini 49

Théorie des sous ensembles flous

Tes valeurs linguistiques :

Fonction d'appartenance, distance, cardinalité, ensemble flou, etc. ... et après !!???

U.: 10-11 S. Elkosantini

Tes valeurs linguistiques :

<u>Exemple</u>: Dans un environnement de gestion des ressources humaines, que signifie: Le stress de l'opérateur est 0.8

Valuation qualitative: langage

Le stress de l'opérateur est fort

Comment représenter ces valeurs linguistiques ?

Comment formuler cette quantification linguistique?

Comment intégrer ces valeurs linguistiques dans un système intelligent ?

A. U.: 10-11 S. Elkosantini 51

Théorie des sous ensembles flous

Tes valeurs linguistiques :

- L'ensemble de référence d'un mot du langage naturel s'appelle l'univers du discours.
- Une variable linguistique représente un état dans le système à régler.
- Sa valeur est définie dans des termes linguistiques qui peuvent être des mots ou des phrases d'un langage naturel.

A. U. : 10-11

S. Elkosantini

Les valeurs linguistiques :

Chaque variable linguistique est caractérisée par l'ensemble :

avec:

- o x est le nom de la variable,
- O T(x) est l'ensemble des valeurs linguistique que peut prendre x
- O U est l'univers du discours associé avec la valeur de base
- O G est la règle syntaxique pour générer les valeurs linguistique de x
- O M est la règle sémantique pour associer un sens à chaque valeur linguistique

A. U.: 10-11 S. Elkosantini 53

Théorie des sous ensembles flous

Example 2 Les valeurs linguistiques :

Si le patient à 38,9°C de température \Rightarrow Le patient n'a pas de forte fièvre.

Si le patient n'a pas de forte fièvre ⇒ Le patient n'a pas d'hépatite.

Si le patient n'a pas de forte fièvre \implies Le patient n'a pas d'hépatite.

Comment représenter « forte »?

. U. : 10-11

S. Elkosantini

Plan

- Partie 1 : I.A. L'approche classique
- Partie 2 : La théorie des sous ensembles flous
- Partie 3 : Logique Floue
 - Partie 3.1 : Fuzzification
 - Partie 3.2 : Inférence floue
 - Partie 3.3 : Défuzzification
- Partie 4 : Exemples d'applications

A. U.: 10-11 S. Elkosantini 55

© Conception de contrôleur flou:

- Les méthodes d'inférence utilisées dans la logique classique, modus tollens et modus ponens ne permettent pas de raisonner lorsque les règles ou les faits sont dénis de façon imparfaite.
- Cette forme de raisonnement a été adaptée à la logique floue pour prendre en compte les informations et les règles vagues que les systèmes d'inférence peuvent contenir.

Modus Ponens généralisé :

$$\begin{array}{c}
A \Rightarrow B \\
\hline
A' \\
\hline
B'
\end{array}$$

A. U.: 10-11 S. Elkosantini 57

© Conception de contrôleur flou :

Si Temps est beau ET Moment est DébutMatinée ALORS Moral est haut

Prémisses Conjonction Implication Conclusion

A. U. : 10-11

S. Elkosantini

61

Logique floue

- © Conception de contrôleur flou :
 - Les conjonctions :
 - La définition des opérateurs logiques est assurée selon le type de la fonction d'appartenance utilisée.
 - Quelques opérateurs mathématiques :

Nom	Intersection "ET"	Union "OU"	"NON"
Zadeh	$\mu_{AETB} = min(\mu_A, \mu_B)$	$\mu_{AOUB} = Max(\mu_A, \mu_B)$	$\mu_{\bar{A}} = 1 - \mu_A$
Probabiliste	$\mu_{AETB} = \mu_A \cdot \mu_B)$	$\mu_{AOUB} = \mu_A + \mu_B - \mu_A \cdot \mu_B$	$\mu_{\bar{A}} = 1 - \mu_A$
Lukasiewicz	$\mu_{AETB} = Max(\mu_A + \mu_B - 1, 0)$	$\mu_{AETB} = min(\mu_A + \mu_B, 1)$	$\mu_{\bar{A}} = 1 - \mu_A$
Weber	$\mu_{AETB} = \begin{cases} \mu_A & si \ \mu_B = 1 \\ \mu_B & si \ \mu_A = 1 \\ 0 & sinon \end{cases}$	$\mu_{AOUB} = \begin{cases} \mu_A & si \ \mu_B = 0 \\ \mu_B & si \ \mu_A = 0 \\ 1 & sinon \end{cases}$	$\mu_{\bar{A}} = 1 - \mu_A$

A. U.: 10-11

S. Elkosantini

© Conception de contrôleur flou :

- L'implication :
 - L'implication floue est une relation qui associe à toute règle floue *R* une fonction d'appartenance qui peut être définie de différentes manières.

		Nom	Fonction d'appartenance
	R_m	Mamdani	$min(\mu_A, \mu_B)$
٦	R_l	Larsen	$\mu_A \times \mu_B$
	R_r	Reichenbach	$1 - \mu_A + \mu_A \times \mu_B$
	R_w	Willmott	$Max(1 - \mu_A, min(\mu_A, \mu_B))$
	R_{rg}	Rescher-Gaines	$\begin{cases} 1 & si \ \mu_A \le \mu_B \\ \hline 0 & sinon \end{cases}$
	R_{kd}	Kleene-Dienes	$Max(1-\mu_A,\mu_B)$

	Nom	Fonction d'appartenance
R_{bg}	Brouwer-Gödel	$\begin{cases} 1 & \text{si } \mu_A \leq \mu_B \\ \mu_B & \text{sinon} \end{cases}$
R_g	Goguen	$\begin{cases} min(\frac{\mu_B}{\mu_A}, 1) & si \ \mu_A \neq 0 \\ 1 & sinon \end{cases}$
R_l	Lukasiewicz	$min(1 - \mu_A + \mu_B, 1))$

A. U.: 10-11 S. Elkosantini 63

Logique floue

© Conception de contrôleur flou :

- Il y a 5 étapes nécessaires lors de la conception d'un contrôleur flou :
 - Définition des entrées et des sorties du contrôleur:
 - ✓ nombres, noms, types, univers de discours
 - > subdivision de toutes les variables d'entrées et de sorties en sous ensembles flous :
 - ✓ nombres de subdivisions, types de subdivisions, noms, paramètres.
 - Définition de la base de règles :
 - ✓ nombre de règles, type de règles, les combinaisons possibles, les résultats.
 - > Sélection de la méthode d'inférence
 - Sélection de la méthode de défuzzification

A. U.: 10-11 S. Elkosantini 64

© Conception de contrôleur flou:

- 1. Fuzzification : processus qui consiste à transformer une grandeur numérique en un sous-ensemble flou.
 - Qualifier une valeur numérique avec un terme linguistique.

Et si on augmente le support des nombres flous utilisés ? ?

A. U.: 10-11

S. Elkosantini

60

Logique floue

© Conception de contrôleur flou:

- 1. Comment fuzzifier?
 - 1. Donner l'univers du discours : plage de variations possibles de l'entrée considérée.
 - 2. Une partition en classe floue de cet univers.
 - 3. Les fonctions d'appartenances de chacune de ces classes.
- <u>Exemple</u>: Selon les valeurs des entrées, le système flou indiquera qu'en sortie la puissance de chauffe devra prendre les valeurs de sortie « faible » ou « moyenne » ou « forte ».

<u>La fuzzification des variables est une phase délicate du processus mis en œuvre par la logique floue.</u>

Elle est souvent réalisée de manière itérative et requiert de l'expérience.

A. U. : 10-11

S. Elkosantini

© Conception de contrôleur flou :

- 2. Calcul du degré d'activation de chaque règle :
 - ✓ L'activation des règles consiste à appliquer une norme triangulaire (ou Tnorme) pour obtenir le degré d'activation de chacune.
 - ✓ C'est une valeur comprise entre 0 et 1.

	Opérateur de MGP	Implication floue
Lukasiewicz	$\top_L(u,v) = \max(u+v-1,0)$	R_k, R_l, R_m, R_p
Probabiliste	$\top_P(u,v) = u \cdot v$	R_{bg}, R_m, R_p
Zadeh	$\top_Z(u,v) = min(u,v)$	R_{bg}, R_m, R_p

Quelques exemples de t-normes

A. U.: 10-11 S. Elkosantini 7

Logique floue

© Conception de contrôleur flou :

2. Calcul du degré d'activation de chaque règle :

Exemple: t-norme défini par Zadeh

A. U.: 10-1

S. Elkosantini

Conception de contrôleur flou :

3. Recherche de la fonction d'appartenance pour la sortie de chaque règle :

Exemple: Selon la t-norme défini par Zadeh

A. U.: 10-11

S. Elkosantin

73

Logique floue

© Conception de contrôleur flou :

- 4. Agrégation ou Recherche de la fonction d'appartenance résultante globale :
 - La conclusion finale d'un système d'inférence est le résultat de la combinaison des résultats de différentes règles activées en utilisant les normes triangulaires (Tnorme) ou T-conorme :
 - 1. Par T-norme : la fonction d'appartenance du sous-ensemble flou Y', qui est le résultat de l'agrégation, est définie de la manière suivante :

$$\forall y, \mu_{Y'}(y) = \top(\mu_{A'^1}(y), \dots, \mu_{A'^N}(y))$$

avec T la T-norme Min et N est le nombre de règles activées

A. U. : 10-11

S. Elkosantini

Conception de contrôleur flou :

- 4. Agrégation ou Recherche de la fonction d'appartenance résultante globale :
 - 2. Par T-conorme : la fonction d'appartenance du sous-ensemble flou Y', qui est le résultat de l'agrégation, est définie de la manière suivante :

$$\forall y, \mu_{Y'}(y) = \bot(\mu_{A'^1}(y), \dots, \mu_{A'^N}(y))$$

avec \bot la T-conorme Max et N est le nombre de règles activées.

A. U.: 10-11 S. Elkosantini 75

Logique floue

© Conception de contrôleur flou :

4. Agrégation ou Recherche de la fonction d'appartenance résultante globale :

A. U.: 10-11

S. Elkosantini

Conception de contrôleur flou :

5. Défuzzification :

- C'est l'opération qui, inversement à la fuzzication, consiste à transformer un nombre flou B' en une grandeur numérique y_0
- Parmi les méthodes de défuzzication les plus répandues :

Centre de gravité $y_0 = \frac{\int_Y y \cdot \mu_{B'}(y) dy}{\int_Y \cdot \mu_{B'}(y) dy}$

Premier Maximum $y_0 = min\{z/\mu_{B'}(z) = Max\mu_{B'}(y)\}$

Dernier Maximum $y_0 = Max\{z/\mu_{B'}(z) = Max\mu_{B'}(y)\}$

 $y_1=min\{z/\mu_{B'}(z)=Max\mu_{B'}(y)\}$ Centre Maximum $y_2=Max\{z/\mu_{B'}(z)=Max\mu_{B'}(y)\}$ $y_0=\frac{y_1+y_2}{2}$

U.: 10-11 S. Elkosantini

Centre de gravité Premier Maximum Smallest of max. Dernier Maximum Centre Maximum Centre Maximum Centre Maximum S. Elkosantini S. Elkosantini S. Elkosantini

© Conception de contrôleur flou :

Méthode d'inférence : Méthode de Mamdani

A. U. : 10-11

S. Elkosantin

70

Logique floue

Conception de contrôleur flou :

- Méthode d'inférence : Méthode de Mamdani
 - Considérons les observations : d_{81}^{obs} , d_{82}^{obs} , g_1^{obs} et e_1^{obs} . Le raisonnement flou se décompose comme suit :
 - 1. Calcul du degré d'activation de chaque règle :

$$\begin{split} \alpha_{R_1} &= min(\mu_{Faible}(d_{81}^{obs}), \mu_{Faible}(d_{82}^{obs}), \mu_{Moyen}(g_1^{obs}), \mu_{Moyen}(e_1^{obs})) \quad et \\ \alpha_{R_2} &= min(\mu_{Moyen}(d_{81}^{obs}), \mu_{Moyen}(d_{82}^{obs}), \mu_{Fort}(g_1^{obs}), \mu_{Faible}(e_1^{obs})) \end{split}$$

2. Calcul de l'implication :

$$\mu_{I_1} = min(\alpha_{R_1}, \mu_{ZE}(Variation_g_1))$$

$$\mu_{I_2} = min(\alpha_{R_2}, \mu_{PS}(Variation_g_1))$$

A. U. : 10-11

S. Elkosantini

Conception de contrôleur flou :

- Méthode d'inférence : Méthode de Mamdani
 - 3. Calcul de l'agrégation pour former la conclusion finale floue C :

$$\mu_C = max(\mu_{I_1}, \mu_{I_2})$$

A. U.: 10-11

S. Elkosantin

81

Logique floue

Conception de contrôleur flou :

- Méthode d'inférence : Méthode de Larsen
 - Considérons les observations : d_{81}^{obs} , d_{82}^{obs} , g_1^{obs} et e_1^{obs} . Le raisonnement flou se décompose comme suit :
 - 1. Calcul du degré d'activation de chaque règle :

$$\begin{split} \alpha_{R_1} &= min(\mu_{Faible}(d_{81}^{obs}), \mu_{Faible}(d_{82}^{obs}), \mu_{Moyen}(g_1^{obs}), \mu_{Moyen}(e_1^{obs})) \quad et \\ \\ \alpha_{R_2} &= min(\mu_{Moyen}(d_{81}^{obs}), \mu_{Moyen}(d_{82}^{obs}), \mu_{Fort}(g_1^{obs}), \mu_{Faible}(e_1^{obs})) \end{split}$$

2. Calcul de l'implication : Cette méthode utilise le produit pour définir la conclusion

$$\mu_{R_1}(d_{81}^{obs}, d_{82}^{obs}, g_1^{obs}, e_1^{obs}, Variation_g_1) = \mu_{R_1}(d_{81}^{obs}, d_{82}^{obs}, g_1^{obs}, e_1^{obs}) \cdot \mu_{Moyen}(Variation_g_1)$$

A. U. : 10-11

S. Elkosantini

Conception de contrôleur flou :

- Méthode d'inférence : Méthode de Larsen
 - 3. Calcul de l'agrégation pour former la conclusion finale floue C :

$$\mu_C = max(\mu_{I_1}, \mu_{I_2})$$

A. U.: 10-11

S. Elkosantin

Conception de contrôleur flou :

• Méthode d'inférence : Méthode de Takagi-Sugeno:

Logique floue

Conception de contrôleur flou :

• Méthode d'inférence : Méthode de Takagi-Sugeno:

R1: if X is small and Y is small then z = -x + y + 1

R2: if X is small and Y is large then z = -y + 3

R3: if X is large and Y is small then z = -x + 3

R4: if X is large and Y is large then z = x + y + 2

A. U. : 10-11

S. Elkosantini

© Conception de contrôleur flou:

- Méthode d'inférence : Méthode de Takagi-Sugeno
 - 1. Calcul du degré d'activation de chaque règle (en utilisant l'opérateur de Larsen produit) :

$$\alpha_{R_i}(x) = \mu_{R_i}(x) = \prod_{j=1}^m \mu_{A_{ij}}(x); \quad i = 1..n$$

2. Calcul de l'implication:

$$y^i = \alpha_{R_i}(x) \times f_i(x_1, \dots x_m)$$

3. La sortie finale est calculée comme la moyenne des sorties des règles, pondérées par le poids α_{Ri} :

$$y = \frac{\sum_{i=1}^{n} y^i}{\sum_{i=1}^{n} \omega_{R_i}(x)}$$

A. U.: 10-11 S. Elkosantini 87

Logique floue

© Conception de contrôleur flou :

Méthode d'inférence : Méthode de Takagi-Sugeno

source : cours de Tai-Wen Yue

A

les étapes 4 et 5 d'un contrôleur flou classique n'existent plus

A. U.: 10-11

S. Elkosantini

Plan

- Partie 1 : I.A. L'approche classique
- Partie 2 : La théorie des sous ensembles flous
- Partie 3 : Logique Floue
 - Partie 3.1 : Fuzzification
 - Partie 3.2 : Inférence floue
 - Partie 3.3 : Défuzzification
- Partie 4 : Exemples d'applications

A. U.: 10-11

S. Elkosantini

80

Exemple d'applications

- Fuzzy logic systems for transportation engineering: the state of the art
- An evaluation of fuzzy transportation underwriting systematic risk
- A fuzzy logic controller for traffic junction signals
- A two-stage fuzzy logic controller for traffic signals
- Design and implementation of a fuzzy inference system for supporting customer requirements(pdf)
- Fuzzy inference to risk assessment on nuclear engineering systems (pdf)
- Fuzzy logic in control systems; Fuzzy logic controller Part I (pdf)
- Fuzzy rule-based approach to describe solute transport in the unsaturated zone (pdf)

A. U. : 10-11

S. Elkosantini

Exemple d'applications

- Fuzzy Allocation of Manufacturing Resources
- Fuzzy modeling of manufacturing and logistic systems
- A fuzzy logic based production scheduling/rescheduling in the presence of uncertain disruptions
- Agents, Emotional Intelligence and Fuzzy Logic
- Applying fuzzy logic to personnel assessment: a case study
- Alterable-Phase Fuzzy Control Based on Neutral Network

A. U.: 10-11

S. Elkosantini

Q.

Logique floue

Exemple de problème :

 On désire contrôler la qualité de production de téléphone portable. Un Téléphone est caractérisé par un poids P et sa largeur L.

L P	150 g	200g	250g
4 cm	Vente	Vente	Rejet
5 cm	Vente	Vente	Rejet
6 cm	Réparation	Réparation	Rejet

Réparation = 0; Vente = +1 ; Rejet = -1

 On souhaite remplacer le système de contrôle de qualité par un système flou de type Takagi-Sugeno.

A. U. : 10-11

S. Elkosantini

Exemple de problème :

- Les étapes de conception :
 - 1. identifier les entrées et sorties :

2. Subdivision de toutes les entrées en sous-ensembles flous :

A. U.: 10-11

S. Elkosantini

03

Logique floue

Exemple de problème :

- Les étapes de conception :
 - 3. Etablir la base de règles (la tâche d'un expert humain)

```
Si (P est léger) ET (L est cout) alors D=+1
```

....

Si (P est lourd) ET (L est large) alors D=-1

Quelle est la décision pour un portable de poids 175g et largeur 5,5cm

A. U. : 10-11

S. Elkosantini

Exemple de problème :

- Les étapes d'inférences:
 - 1. Fuzzification:
 - 2. Calcul de l'implication
 - 3. Calcul du degré d'activation de chaque règle :
 - 4. Calcul de la sortie finale :

A. U.: 10-11

S. Elkosantini

95

Logique floue

Exemple de problème :

 Améliorons encore plus le système de contrôle de la qualité en minimisant le nombre de de subdivision de chaque entrée.

A. U.: 10-11

S. Elkosantini

