Cours d'I.A.

"Introduction à la logique floue"

3° année

Antoine Cornuéjols

www.lri.fr/~antoine
antoine.cornuejols@agroparistech.fr

http://www.lri.fr/~antoine/Courses/AGRO/Cours-IA/

2- Encomblee flour 3. Inférence floue 4- Paisonnement flour 5- Conclusions 1- Pourquoi la logique floue ? Exemple de règle floue Règles de conduite automobile à l'approche d'un carrefour contrôlé par des feux tricolores. si le feu est et si le feu est si ma vitesse est élevée .. alors je freine fort. rouge... proche ... si le feu est alors je maintiens ma si ma vitesse est faible ... et si le feu est loin ... rouge... vitesse. si le feu est si ma vitesse est et si le feu est loin ... alors je freine doucement. orange... moyenne ... et si le feu est si le feu est vert... si ma vitesse est faible .. alors j'accélère. proche ... Si le feu est rouge, si ma vitesse dépasse 85.6 km/h et si le feu est à moins V.S. de 62.3m, alors j'appuie sur le frein avec une force de 33.2 Newtons

1- Introduction

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2010

1- Introduction

2- Ensembles flous 3- Inférence floue

4- Raisonnement flou

5- Conclusions

2- Ensembles flous

Soient *U* l'univers du discours et *A* un sousensemble de *U*.

Théorie classique des ensembles :

Si μ_A est la fonction d'appartenance caractéristique de l'ensemble A :

$$\forall x \in U$$

$$\begin{cases} \mu_A(x) = 0 & \text{si } x \notin U \\ \mu_A(x) = 1 & \text{si } x \in U \end{cases}$$

Théorie des ensembles flous :

$$\forall x \in U \quad \mu_A(x) \in [0, 1]$$

Degré d'appartenance = valeur de vérité

II- Ensembles flous

1- Introduction

2- Ensembles fl

3- Inférence floue

4- Raisonnemen

Canalusiana

2.2 Opérations ensemblistes sur les ensembles flous

Il faut définir les équivalents des opérations :

- Union (OU)
- Intersection (ET)
- · Complément (négation)
- Inclusion

II- Ensembles flous

II- Ensembles flous

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

3. Inférence flou

4- Raisonnement flou

5- Conclusions

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

2.2 Opérations ensemblistes sur les ensembles flous

Fonction d'appartenance de l'ensemble des personnes grandes et âgées

$$\mu_{\text{old}}(x) = 0.7$$

$$\mu_{\text{tall}}(x) = 0.5$$

$$\mu_{\text{old} \land \text{tall}}(x) = ?$$

$$\mu_{\text{old} \land \text{tall}}(x) = 0.5$$

$$\mu_{\text{old} \land \text{tall}}(x) = 0.2$$

$$\mu_{\text{old} \land \text{tall}}(x) = 0.2$$

$$\mu_{\text{old} \land \text{tall}}(x) = 0$$

Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou 5- Conclusions

2.2 Opérations ensemblistes sur les ensembles flous

Fonction d'appartenance de l'ensemble des personnes grandes et âgées

$$\mu_{\text{age}}(x) = 0.7$$

$$\mu_{\rm grand}(x) = 0.5$$

$$\mu_{\text{agé}} \wedge \text{grand}(x) = ?$$

II- Ensembles flous

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

2.2 Opérations ensemblistes sur les ensembles flous

Fonction d'appartenance de l'ensemble des personnes grandes ou âgées

$$\mu_{\text{age}}(x) = 0.7$$

$$\mu_{\rm grand}(x) = 0.5$$

$$\mu_{\text{agé }} \vee \text{grand}(x) = ?$$

II- Ensembles flous

3. Inférence floue

4- Paisonnement flou

5- Conclusions

2.2 Opérateurs ensemblistes flous les plus utilisés

Dénomination	Intersection	Réunion	Complément
	ET	OU	NON
	(t-norme)	(t-conorme)	
Opérateurs de Zadeh MIN/MAX	$\mu_{A\cap B}(x) = min(\mu_A(x), \mu_B(x))$	$\mu_{A\cup B}(x) = max(\mu_A(x), \mu_B(x))$	$\mu_{\overline{A}}(x) = 1 - \mu_{A}(x)$
Probabiliste PROD/PROBOR	$\mu_{A\cap B}(x) = \mu_A(x) \times \mu_B(x)$	$\mu_A(x) + \mu_B(x) - \mu_A(x) \times \mu_B(x)$	$\mu_{\overline{A}}(x) = 1 - \mu_A(x)$

II- Ensembles flous

II- Ensembles flous

2- Ensembles flous

3- Inférence floue

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013 25

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

2.2 Opérateurs ensemblistes flous 2 exceptions notables 1. En logique floue, le principe du tiers exclu est contredit. $A \cup \overline{A} \neq U$ i.e. $\mu_{A \cup \overline{A}}(x) \neq 1$ $\mu_{\neg A}(x)$ $\mu_{A}(x)$ 2. En logique floue, on peut être A et non A en même $A \cap \overline{A} \neq \emptyset$ i.e. $\mu_{A \cap \overline{A}}(x) \neq 0$ $\mu_{A}(x) \qquad \mu_{A \vee \neg A}(x)$

4- Raisonnement flou

2.2 Opérateurs ensemblistes flous

Pour toutes les définitions des opérateurs ET et OU, les propriétés des opérateurs booléens classiques sont préservées

Commutativité

Distibutivité

$$\begin{cases} A \cup (B \cap C) = (A \cup B) \cap (A \cup C) \\ A \cap (B \cup C) = (A \cap B) \cup (A \cap C) \end{cases}$$

Associaticité

$$\begin{cases} A \cup (B \cup C) = (A \cup B) \cup C \\ A \cap (B \cup C) = (A \cap B) \cap C \end{cases}$$

Lois de Morgan

$$\int \overline{A \cup B} = \overrightarrow{A} \cap \overline{B}$$

$$\overline{A \cap B} = \overline{A} \cup \overline{B}$$

II- Ensembles flous

2 exceptions notables

1. En logique floue, le principe du tiers exclu est contredit.

$$A \cup \overline{A} \neq U$$
 i.e. $\mu_{A \cup \overline{A}}(x) \neq 1$

2. En logique floue, on peut être A et non A en même

$$A \cap \overline{A} \neq \emptyset$$
 i.e. $\mu_{A \cap \overline{A}}(x) \neq 0$

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013 26

5- Conclusions

2.3 Relations floues

2- Ensembles flous

Relations classiques

4- Raisonnement flou

Taille = 1.80 est relié à poids = 70kg

Relations floues

Le prix d'achat est très inférieur au prix de vente

II- Ensembles flous

1- Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou 5- Conclusions

2.3 Relations floues

Exemple:

Le prix du vendeur A est approximativement égal au prix du vendeur B

$$\forall x \in \mathcal{X}, \forall y \in \mathcal{Y} \quad f_R(x, y) = \frac{1}{1 + (x - y)^2}$$

II- Ensembles flous Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

1- Introduction 2- Ensembles flows 3- Inférence flowe 4- Raisonnement flow 5- Conclusions

2.3 Relations flowes

Exemple:

Soit l'univers $U = \{1, 2, 3\}$, la relation R « est approximativement égal à » peut-être définie par: $R: \{1, 2, 3\} \times \{1, 2, 3\} \rightarrow [0, 1]$ $(u, v) \rightarrow \mu_R(u, v) = \begin{cases} 1 & \text{si } u = v \\ 0.8 & \text{si } |u - v| = 1 \\ 0.3 & \text{si } |u - v| = 2 \end{cases}$ En notation matricielle $\begin{pmatrix} 1 & 2 & 3 \\ 1 & 1 & 0.8 & 0.3 \\ 2 & 0.8 & 1 & 0.8 \\ 3 & 0.3 & 0.8 & 1 \end{pmatrix}$ II- Ensembles flows

Intelligence Artificielle - Logique Flowe - © A. Cornuéjols 2013 30

1- Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou 5- Conclusions

3- La fuzzification

Pour fuzzifier. il faut fournir :

- l'univers du discours (i.e. plage de variation possible de l'entrée considérée)
- une partition en classe floue de cet univers
- les fonctions d'appartenance de chacune de ces classes

Processus délicat

III- L'inférence floue

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

5- Conclusions

3.2 Implication floue

2- Ensembles flous

En logique classique

Si p Alors q

p vrai Alors q vrai

En logique floue

 $Si(X \ est \ A) \ Alors(Y \ est \ B)$

4- Raisonnement flou

- • La variable floue X appartient à la classe floue A avec un degré de validité $\mu(x_0)$
- La variable floue Y appartient à la classe floue B à un degré qui dépend du degré de validité $\mu(x_0)$ de la prémisse

III- L'inférence floue

1- Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou 5- Conclusions

3.2 Implication floue

Il n'existe pas de généralisation unique de l'implication logique

2- Ensembles flous 3.2 Implication floue

4- Raisonnement flou

5- Conclusions

Soit l'implication de Kleene-Dienes :

$$A \vee B = \neg A \rightarrow B$$

$$A \wedge B = \neg(\neg A \vee \neg B)$$

Redérivez A v B :

1- Introduction

$$\mu_{A \vee B}(x) = \min\{1, \mu_A(x) + \mu_B(x)\}\$$

Redérivez A A B : $\mu_{A \wedge B}(x) = 1 - \min\{0, 1 - \mu_A(x) + 1 - \mu_B(x)\}\$ $= \max\{0, \mu_A(x) + \mu_B(x)\}\$

3- Inférence floue

III- L'inférence floue

1- Introduction

IV- Le raisonnement flou

2- Ensembles flous

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013 45

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013 47

5- Conclusions

4. Le raisonnement flou

4- Raisonnement flou

1- Introduction
2- Ensembles flous
3- Inférence floue
4- Raisonnement flou
5- Conclusions
4- Le modus ponens flou

• Plus la condition sur les entrées est vraie
• Plus la sortie préconisée doit être respectée

• Si la température est très basse alors chauffer fort

lci, la conclusion de la règle floue est l'appartenance de la variable floue de sortie "chauffer" à la classe de sortie "fort"

Cette appartenance dépend de :
• la classe floue de sortie considérée
• du degré de validité de la prémisse μpremisse (x0)
• de la méthode d'implication choisie

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013 54

III- L'inférence floue

4- Deux principales méthodes de défuzzification

- La défuzzification COG est presque toujours employée en commande floue

- La défuzzification MM est plutôt employée lorsqu'il s'agit de discriminer une valeur de sortie

(ex : reconnaissance de formes)

1- Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou 5- Conclusions 4- Exemple: notation de copies par logique floue Base de règles: 1. Si (Résultats est excellent) alors (Evaluation est excellent) 2. Si (Résultats est moyen) alors (Evaluation est moyen) 3. Si (Résultats est médiocre) alors (Evaluation est médiocre) 4. Si (Résultats est moyen) et (Méthodes est médiocre) alors (Evaluation est mauvais) 5. Si (Résultats est moyen) et (Méthodes est excellent) alors (Evaluation est bon) 6. Si (Résultats est médiocre) et (Méthodes est moyen) alors (Evaluation est mauvais) 7. Si (Résultats est excellent) et (Méthodes est excellent) et (Présentation est excellent) alors (Evaluation est excellent) 8. Si (Résultats est médiocre) et (Méthodes est excellent) alors (Evaluation est moyen) 9. Si (Résultats est excellent) et (Méthodes est médiocre) alors (Evaluation est moyen)

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

IV- Le raisonnement flou

1- Introduction 2- Encambles flour 3. Inférence floue 4- Paisonnement flour

5- Historique

- 1965 : Concept d'ensemble flou introduit par Lofti Zadeh (Berkeley)
 - "Fuzzy set theory" : définition des ensembles flous et des opérateurs associés
- 1970 : Premières applications
 - Systèmes experts ; aide à la décision en médecine ; commerce ...
- 1974 : Première application industrielle
 - Régulation floue d'une chaudière à vapeur réalisée par Mamdani
- · Longtemps universitaire
- 1985 : Les Japonais lancent des produits avec "Fuzzy Logic Inside"
 - Machines à laver ; appareils photos ; ...

V- Conclusions

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

1- Introduction 2- Ensembles flous 3- Inférence floue 4- Raisonnement flou

Références

- B. Bouchon-Meunier : « La logique floue ». PUF « Que Sais-Je ? »
- L. Gacogne : « Éléments de logique floue ». Hermès, 1997.
- M. Stefick: « Introduction to Knowledge Systems ». Morgan Kaufmann, 1995.

1- Introduction 2- Encembles flour 3- Inférence floue 4- Paisonnement flou 5. Conclusions

5- Historique : la maturité

- 1990: Généralisation de l'utilisation de cette technique.
 - appareils électroménagers (lave-linge, aspirateurs, autocuiseurs,...etc) ,
 - systèmes audio-visuels (appareils de photos autofocus, caméscope 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.
- Processeurs dédiés et des interfaces de développement spécifiques
 - Ex: la famille des processeurs WARP (Weight Associative Rule Processor) de SGS-THOMSON dont les principales caractéristiques sont les suivantes :

4- Raisonnement flou

- Nombre de règles traitées : 256
- Nombre d'entrées : 16
- Nombre de sorties : 16

2- Ensembles flous

- · Méthode de composition des règles : Centre de gravité
- Vitesse de traitement : 200 microsecondes pour 200 règles.

3- Inférence floue

V- Conclusions

1- Introduction

Intelligence Artificielle - Logique Floue • © A. Cornuéjols 2013

Remerciements

- Ces transparents reprennent en partie ceux de :
 - Matthieu Lescieux

dont les transparents sont très bien faits.

Merci !!