

Conocimiento

Representación del Conocimiento

Juan Carlos González Moreno

Sistemas Inteligentes

Lógica difusa

Juan Carlos González Moreno

El modelo posibilista

- El modelo posibilista (o teoría de la posibilidad) está basado en los conjuntos difusos de Zadeh (1965).
- El objetivo es modelar los grados de veracidad, la imprecisión o la vaguedad contenidas en proposiciones como:
 - -La temperatura es alta.
 - Hay que girar un poco a la derecha.
 - -Es muy seguro que tenga hepatitis.
 - -La hipótesis HI es muy poco posible.

Juan Carlos González Moreno

Conjuntos difusos

 Un conjunto difuso es una generalización de la noción de conjunto, donde la función característica es una función continua del dominio U a [0,1].

Juan Carlos González Moreno

Función característica

•La función característica (π_A) indica la **posibilidad** de que un valor u, u \in U, compatible con la variable X, sea A, sabiendo que [X es A] corresponde al grado de pertenencia en el conjunto difuso representado por la etiqueta A.

Juan Carlos González Moreno

- Cada variable tiene un dominio (U).
- Se usan etiquetas lingüísticas para representar una distribución de posibilidad sobre estos valores.
- Dependiendo de la distribución de posibilidad, cada valor de la variable es, respecto a la etiqueta:
 - -cierto
 - -imposible (falso)
 - -posible hasta cierto punto

Juan Carlos González Moreno

 Los hechos difusos se representan siguiendo el esquema:

[X es A]

que define un conjunto difuso sobre U donde:

- -X es una variable sobre el dominio U.
- -A es un **término lingüístico** aplicable a X que restringe sus valores.

Juan Carlos González Moreno

- Ejemplo:
 - -La temperatura es agradable
 - Variable: temperatura
 - Dominio (o universo de valores): recta real
 - La etiqueta agradable es la distribución

Juan Carlos González Moreno

- Ejemplos:
 - -La temperatura es baja
 - -La temperatura es alta

Juan Carlos González Moreno

Representación de conjuntos difusos

• A menudo la **función característica** se aproxima con una función *con forma trapezoidal* (*o triangular*) que se puede caracterizar con las abscisas de los 4 (o 3) vértices.

Juan Carlos González Moreno

Representación de conjuntos difusos

Conjunto difuso que representa el concepto fiebre:

Juan Carlos González Moreno

Representación práctica

```
Grado de fiebre = ( b "baja" (37,37,37.6,38),
m "media" (37.6,38, 38.5,39),
a "alta" (38.5,39,43,43))
Necesidad: temperatura
```


temperatura

Juan Carlos González Moreno

Representación práctica

- [Temperatura es Helada]
- [Temperatura es Muy Fría]
- [Temperatura es *Fría*]
- [Temperatura es Fresca]
- [Temperatura es *Agradable*]
- [Temperatura es Calurosa]
- [Temperatura es Muy Calurosa]

Juan Carlos González Moreno

Representación práctica

Variación de la temperatura

 $n[\Delta T = Sube Moito]$

 $n[\Delta T = Sube Poco]$

 $n[\Delta T = Aprox. Igual]$

 $n[\Delta T = Baixa Poco]$

 $n[\Delta T = Baixa Moito]$

Variable de control

n[VC = Poc Positiva]

n[VC = Gairebé Zero]

n[VC = Poc Negativa]

Juan Carlos González Moreno

Sistemas Inteligentes

Lógica difusa

Teoría de conjuntos ≡ Lógica de predicados

Extensión continua

Extensión continua por isomorfismo

Teoría de los conjuntos difusos ≡ Lógica difusa

Graduación de los valores de veracidad clásicos: falso ... cierto, en el intervalo continuo [0,1] 01

Juan Carlos González Moreno

Lógica difusa: conectivas

- Las conectivas lógicas difusas (operaciones con conjuntos difusos) se definen como funciones continuas en el intervalo
 [0, I] que generalizan las conectivas clásicas:
- -Intersección de conjuntos = $P \land Q = T$ -norma (P,Q)
- -Unión de conjuntos $\equiv P \lor Q \equiv$ T-conorma (P,Q)
- Complemento de un conjunto $= \neg P = Función de negación (P)$

Juan Carlos González Moreno

Negación difusa / Complemento

"Funciones de negación (fuerte)" N : [0,1] → [0,1]

Propiedades:

$$N(0) = 1 i N(1) = 0$$
 condiciones de contorno
 $N(p) \ge N(q)$ si $p \le q$ monotonía
 $N(N(p)) = p$ involución

Ejemplos:
$$N(x) = 1-x$$

 $Nw(x) = (1-xw)1/w$ $\forall w > 0$ Familia Yager $Nt(x) = (1-x)/(1+t^*x)$ $\forall t > -1$ Familia Sugeno

Juan Carlos González Moreno

Conjunción difusa / Intersección

"T-Normas" $T:[0,1] \times [0,1] \rightarrow [0,1]$

Propiedades:

$$T(p,q) = T(q,p)$$

 $T(p,T(q,r)) = T(T(p,q),r)$
 $T(p,q) \le T(r,s) \text{ si } p \le r \land q \le s$
 $T(0,p) = T(p,0) = 0$
 $T(1,p) = T(p,1) = p$

conmutabilidad asociatividad monotonía elemento absorbente elemento neutro

Ejemplos:

$$T(x,y) = min(x,y)$$

 $T(x,y) = x*y$
 $T(x,y) = max(0, x+y-1)$

mínimo producto algebraico diferencia acotada

Juan Carlos González Moreno

Disyunción difusa / Unión

"T-Conormas"

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

Propiedades:

$$S(p,q) = S(q,p)$$
 conmutabile $S(p,S(q,r)) = S(S(p,q),r)$ asociatividate $S(p,q) \le S(r,s)$ si $p \le r \land q \le s$ monotonía $S(0,p) = S(p,0) = p$ elemento respectively.

conmutabilidad asociatividad monotonía elemento neutro elemento absorbente

Ejemplos:

$$S(x,y) = max(x,y)$$

 $S(x,y) = x+y-x*y$
 $S(x,y) = min(x+y,1)$

máximo suma algebraica suma acotada

Juan Carlos González Moreno