Slides for Fuzzy Sets, Ch. 2 of Neuro-Fuzzy and Soft Computing

J.-S. Roger Jang (張智星) CS Dept., Tsing Hua Univ., Taiwan

> http://www.cs.nthu.edu.tw/~jang jang@cs.nthu.edu.tw

Fuzzy Sets: Outline

Introduction

Basic definitions and terminology

Set-theoretic operations

MF formulation and parameterization

- MFs of one and two dimensions
- Derivatives of parameterized MFs

More on fuzzy union, intersection, and complement

- Fuzzy complement
- Fuzzy intersection and union
- Parameterized T-norm and T-conorm

Fuzzy Sets

Sets with fuzzy boundaries

A = Set of tall people

Membership Functions (MFs)

Characteristics of MFs:

- Subjective measures
- Not probability functions

Fuzzy Sets

Formal definition:

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

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 nonordered)

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

Fuzzy set A = "sensible number of children"

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

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

Fuzzy Sets with Cont. Universes

Fuzzy set B = "about 50 years old"

X = Set of positive real numbers (continuous)

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

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

Sets

Alternative Notation

A fuzzy set A can be alternatively denoted as follows:

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

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":

lingmf.m

More Definitions

Sets

Support
Core
Normality
Crossover points
Fuzzy singleton α -cut, strong α -cut

Convexity
Fuzzy numbers
Bandwidth
Symmetricity
Open left or right, closed

MF Terminology

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 is all its α -cuts are convex.

convexmf.m

Set-Theoretic Operations

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:

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

Sets

Set-Theoretic Operations

subset.m

fuzsetop.m

MF Formulation

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 $(x;a,b,c) = e^{-\frac{1}{2}(\frac{x-c}{\sigma})^2}$

Generalized bell MF: $\frac{gbellmf(x;a,b,c)}{1+\frac{|x-c|^{2b}}{b}}$

Sets

MF Formulation

disp_mf.m

Sets

MF Formulation

Sigmoidal MF: sigmf
$$(x;a,b,c) = \frac{1}{1+e^{-a(x-c)}}$$

Extensions:

Abs. difference of two sig. MF

Product of two sig. MF

disp_sig.m

Sets

MF Formulation

L-R MF:

$$LR(x;c,\alpha,\beta) = \begin{cases} F_L\left(\frac{c-x}{\alpha}\right), x < c \\ F_R\left(\frac{x-c}{\beta}\right), x \ge c \end{cases}$$

Example:

$$F_L(x) = \sqrt{\max(0, 1-x^2)}$$
 $F_R(x) = \exp(-|x|^3)$

$$a=60$$

c=25

$$a=10$$

difflr.m

Cylindrical Extension

cyl_ext.m

Sets

2D MF Projection

$$\mu_R(x,y)$$

project.m

$$\mu_{A}(x) = \max_{v} \mu_{R}(x, y)$$

$$\mu_{B}(y) = \max_{x} \mu_{R}(x, y)$$

2D MFs

2dmf.m

Fuzzy Complement

General requirements:

- Boundary: N(0)=1 and N(1) = 0
- Monotonicity: N(a) > N(b) if a < b
- Involution: N(N(a) = a

Two types of fuzzy complements:

Sugeno's complement:

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

Yager's complement:

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

Sets

Fuzzy Complement

Sugeno's complement:

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

Yager's complement:

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

negation.m

Fuzzy Intersection: T-norm

Basic requirements:

- Boundary: T(0, 0) = 0, T(a, 1) = T(1, a) = a
- Monotonicity: T(a, b) < T(c, d) if a < c and b < d
- Commutativity: T(a, b) = T(b, a)
- Associativity: T(a, T(b, c)) = T(T(a, b), c)

Four examples (page 37):

- Minimum: Tm(a, b)
- Algebraic product: T_a(a, b)
- Bounded product: Tb(a, b)
- Drastic product: Td(a, b)

Sets

T-norm Operator

Algebraic product: T_a(a, b)

Drastic product: Td(a, b)

tnorm.m

Fuzzy Union: T-conorm or S-norm

Basic requirements:

- 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
- Commutativity: S(a, b) = S(b, a)
- Associativity: S(a, S(b, c)) = S(S(a, b), c)

Four examples (page 38):

- Maximum: Sm(a, b)
- Algebraic sum: Sa(a, b)
- Bounded sum: Sb(a, b)
- Drastic sum: Sd(a, b)

T-conorm or S-norm

Generalized DeMorgan's Law

T-norms and T-conorms are duals which support the generalization of DeMorgan's law:

- T(a, b) = N(S(N(a), N(b)))
- S(a, b) = N(T(N(a), N(b)))

Parameterized T-norm and S-norm

Parameterized T-norms and dual T-conorms have been proposed by several researchers:

- Yager
- Schweizer and Sklar
- Dubois and Prade
- Hamacher
- Frank
- Sugeno
- Dombi