CHAPTER 2

OPERATIONS ON FUZZY SETS

- . Fuzzy Complement
 - . Fuzzy Union
- ❖. Fuzzy Intersection
- **.** Combinations of Operations
- . General Aggregation Operations

. Fuzzy Complement

<u>Def</u>: A <u>complement</u> of a fuzzy set A is specified by a function

$$c:[0,1] \to [0,1]$$

which assigns a value $c(\mu_A(x))$ to each membership grade $\mu_A(x)$.

Axiom:

The function of a fuzzy complement must satisfy at least the following two requirements:

c1.: c(0) = 1 and c(1) = 0 (boundary conditions).

c2.: For all $a, b \in [0,1]$, if a < b, then $c(a) \ge c(b)$ (c is monotonic nonincreasing).

Remark:

- 1. All functions that satisfy axioms **c1** and **c2** form the most general class of fuzzy complements.
- 2. Axioms **c1** and **c2** are called the <u>axiomatic skeleton for fuzzy</u> <u>complements</u>.
- 3. Axiom **c1** is the ordinary complement for crisp sets.

Example: The threshold-type complement

$$c(a) = \begin{cases} 1 & \text{for } a \le t, \\ 0 & \text{for } a > t, \end{cases}$$

where $a \in [0,1]$ and $t \in [0,1)$; t is called the threshold of c.

Axiom:

In practical significance, it is desirable to consider various additional requirements such as:

- **c3**. *c* is a *continuous* function.
- **c4.** c involutive, i.e. c(c(a)) = a for all $a \in [0,1]$.

Example: An example that satisfies axioms **c1** to **c3**

$$c(a) = \frac{1}{2} \left(1 + \cos \pi a \right)$$

Examples of involutive fuzzy complement:

1. The *sugeno class*:

$$c_{\lambda}(a) = \frac{1-a}{1+\lambda a},$$

where $\lambda \in (-1, \infty)$.

2. The *yager class*:

$$c_w(a) = \left(1 - a^w\right)^{1/w},$$

where $w \in (0, \infty)$.

<u>Note</u>:

- 1) For $\lambda = 0$, $c_{\lambda}(a) = 1 a$.
- 2) For w = 1, $c_w(a) = 1 a$.

❖. Fuzzy Union

<u>Def</u>: The <u>union</u> of two fuzzy sets A and B is specified by a function of the form:

$$\mu:[0,1]\times[0,1]\to[0,1]$$
.

Formally,

$$\mu_{A \cup B}(x) = \mu [\mu_A(x), \mu_B(x)].$$

Axioms:

The function of a fuzzy union must satisfy at least the following axioms (the axiomatic skeleton for fuzzy set unions):

- **u1**. u(0,0) = 0; u(0,1) = u(1,0) = u(1,1) = 1 (boundary conditions).
- **u2**. u(a,b) = u(b,a) (commutative).
- **u3**. If $a \le a'$ and $b \le b'$, then $u(a,b) \le u(a',b')$ (monotonic).
- **u4**. u(u(a,b),c) = u(a,u(b,c)) (associative).

Axiom:

It is often desirable to restrict the class of fuzzy union by considering various additional such as:

- **u5**. *u* is a *continuous* function.
- **u6**. u(a,a) = a, i.e. u is idempotent.

Example: The Yager class union satisfies **u1** to **u5**.

$$u_{w}(a,b) = \min \left[1, \left(a^{w} + b^{w}\right)^{1/w}\right]$$

where $w \in (0, \infty)$.

Property:

$$w = 1,$$
 $u_1(a,b) = \min(1, a+b)$

$$w = 2$$
, $u_2(a,b) = \min(1, \sqrt{a^2 + b^2})$

$$w = \infty$$
, $u_{\infty}(a,b) = \max(a,b)$

❖. Fuzzy Intersection

<u>Def</u>: The <u>intersection</u> of two fuzzy sets A and B is specific by a function:

$$i:[0,1]\times[0,1]\to[0,1]$$
.

Formally,

$$\mu_{A \cap B}(x) = \mu \big[\mu_A(x), \mu_B(x) \big].$$

Axioms:

The function of fuzzy intersection must satisfy the following axioms (the axiomatic skeleton for fuzzy set intersections):

- **i1**. i(1,1) = 1; i(0,1) = i(1,0) = i(0,0) = 0; (boundary conditions).
- **i2**. i(a,b) = i(b,a); (commutative)
- **i3**. If $a \le a'$ and $b \le b'$, then $i(a,b) \le i(a',b')$ (monotonic).
- **i4**. i(i(a,b),c)=i(a,i(b,c)) (associative).
- •. The most important additional requirements:
 - **i5**. *i* is a *continuous* function.
- **i6**. i(a,a) = a, i.e. i is idempotent.

Example: The Yager class union satisfies **i1** to **i4**:

$$i_w(a,b) = 1 - \min \left[1, \left((1-a)^w + (1-b)^w \right)^{1/w} \right]$$

where $w \in (0, \infty)$.

Property:

$$w = 1,$$
 $i_1(a,b) = 1 - \min(1,2 - a - b)$

$$w = 2$$
, $i_2(a,b) = 1 - \min(1, \sqrt{(1-a)^2 + (1-b)^2})$

$$w = \infty$$
, $i_{\infty}(a,b) = \min(a,b)$

Reference	Fuzzy Unions	Fuzzy Intersections	Range of Parameter	
Schweizer & Sklar [1961]	$1 - \max[0, (1-a)^{-p} + (1-b)^{-p} - 1)]^{1/p}$	$[-1)]^{1/p}$ max $(0, a^{-p} + b^{-p} - 1)^{-1/p}$		
Hamacher [1978]	$\frac{a+b-(2-\gamma)ab}{1-(1-\gamma)ab}$	$\frac{ab}{\gamma + (1 - \gamma)(a + b - ab)}$	γ ∈ (0, ∞)	
Frank [1979]	$1 - \log_{\sigma} \left[1 + \frac{(s^{1-a} - 1)(s^{1-b} - 1)}{s - 1} \right].$	$\log_s \left[1 + \frac{(s^a - 1)(s^b - 1)}{s - 1} \right]$	s ∈ (0, ∞)	
Yager [1980]	$\min[1, (a^w + b^w)^{1/w}]$	$1 - \min[1, (1 - a)^{w} + (1 - b)^{w}]^{1/w}]$	w ∈ (0, ∞)	
Dubois & Prade [1980]	$\frac{a + b - ab - \min(a, b, 1 - \alpha)}{\max(1 - a, 1 - b, \alpha)}$	· ab max(a,b,α)	α € (0, 1)	
Dombi [1982] $\frac{1}{1 + \left[\left(\frac{1}{a} - 1 \right)^{-\lambda} + \left(\frac{1}{b} - 1 \right)^{-\lambda} \right]^{-1/\lambda}}$		$\frac{1}{1 + \left[\left(\frac{1}{a} - 1 \right)^{\lambda} + \left(\frac{1}{b} - 1 \right)^{\lambda} \right]^{1/\lambda}}$	λ ∈ (0, ∞)	

❖. COMBINATION OF OPERATORS:

Theorem:

$$\max(a,b) \le u(a,b) \le u_{\max}(a,b),$$

where

$$u_{\text{max}}(a,b) = \begin{cases} a & \text{when } b = 0, \\ b & \text{when } a = 0, \\ 1 & \text{otherwise.} \end{cases}$$

proof:

1) Using associativity (u4)

$$u(a,u(0,0)) = u(u(a,0),0)$$

By applying the boundary conditions (u1)

$$u(a,0) = u(u(a,0),0)$$

SO

$$u(a,0) = a$$

By monotonicity of u (**u3**)

$$u(a,b) \ge u(a,0) = a$$

By employing commutativity (u2)

$$u(a,b) = u(b,a) \ge u(b,0) = b$$

Hence $u(a,b) \ge \max(a,b)$.

- 2) When
 - 1. b = 0, then $u(a,b) = a = u_{max}(a,b)$
 - 2. a = 0, then $u(a,b) = b = u_{max}(a,b)$
 - 3. $a, b \in (0,1]$, then

$$u(a,b) \le u(a,1) = u(1,b) = 1 = u_{\text{max}}(a,b)$$

From 1, 2, 3, $u_{\text{max}}(a,b) \ge u(a,b)$.

Theorem:

$$i_{\min}(a,b) \le i(a,b) \le \min(a,b)$$

where

$$i_{\min}(a,b) = \begin{cases} a & \text{when } b = 1, \\ b & \text{when } a = 1, \\ 0 & \text{otherwise.} \end{cases}$$

proof: Similar to the previous theorem

1) Basing on the associativity (u4)

$$i(a,i(1,1)) = i(i(a,1),1)$$

Using the boundary condition (u1)

$$i(a,1) = i(i(a,1),1)$$

SO

$$i(a,1) = a$$

By monotonicity (u3)

$$i(a,b) \le i(a,1) = a$$

With the commutativity (u2)

$$i(a,b) = i(b,a) \le i(b,1) = b$$

2) Left as an exercise!

Property:

- 1. The max operation is the *lower bound* of function u, i.e. the largest union.
- 2. The *min* operation is the *upper bound* of function *i*, *i.e.* the weakest intersection.
- 3. Of all possible pairs of fuzzy sets unions and intersections, the *max* and *min* functions are closest to each other (an extreme pair), *i.e.*

$$\max(a,b) - \min(a,b) = |a-b| \le u(a,b) - i(a,b)$$

Proposition:

The max and min functions together with the c(a) = 1 - a complement satisfy the DeMorgan's laws, *i.e.*

$$\max(a,b) = 1 - \min(1 - a, 1 - b)$$

$$\min(a,b) = 1 - \max(1-a,1-b)$$

Proof: See blackboard!

Proposition:

The operations u_{\max} and u_{\min} is another extreme pair in the sense that

$$u_{\text{max}}(a,b) - i_{\text{min}}(a,b) \ge u(a,b) - i(a,b)$$

The DeMorgan laws are also satisfied under the complement operation c(a) = 1 - a.

$$u_{\text{max}}(a,b) = 1 - i_{\text{min}}(1-a,1-b)$$

$$i_{\min}(a,b) = 1 - u_{\max}(1-a,1-b)$$

Proof: An exercise!

•. The full scope of fuzzy aggregation operation:

Theorem:

 $u(a,b) = \max(a,b)$ and $i(a,b) = \min(a,b)$ are the only continuous and idempotent fuzzy set union and fuzzy set intersection.

Proof:

a) The fuzzy set union:

By associativity

$$u(a,u(a,b)) = u(u(a,a),b)$$

The idempotency leads to(**u6**)

$$u(a,u(a,b)) = u(a,b)$$

Similarly,

$$u(u(a,b),b) = u(a,u(b,b)) = u(a,b)$$

Hence

$$u(a,u(a,b)) = u(u(a,b),b) \tag{*}$$

When a = b, (*) is trival.

W.l.o.g., Let a < b.

1) Assume $u(a,b) = \alpha$, where $\alpha \neq a$ and $\alpha \neq b$. Then (*) becomes

$$u(a,\alpha) = u(b,\alpha) \tag{**}$$

Since u is continuous (**u5**) and monotonic nondecreasing (**u3**) with $u(0,\alpha) = \alpha$ and $u(1,\alpha) = 1$

$$\exists a,b \in [0,1] \ni u(a,\alpha) < u(b,\alpha)$$

It contradicts to $(**) \rightarrow$ the assumption is not warrant.

- 2) Assume $u(a,b) = a = \min(a,b)$, it violates the boundary condition (u1) when a = 0 and b = 1.
- 3) Assume $u(a,b) = b = \max(a,b)$, it satisfies **u1** and (*) becomes u(a,b) = u(b,b) is also satisfied for all a < b.

(Remark: The Yager class satisfies continuity)

b) The intersection:

An exercise!

❖. About the fuzzy set operations max and min

The structure of $\{\tilde{P}(X), \cup, \cap, -\}$ satisfies

- 1. Involution $\overline{\overline{A}} = A$
 - A = A $A \sqcup B = B \sqcup A$
- 2. Commutativity $A \cup B = B \cup A$,
 - $A \cap B = B \cap A$
- 3. Associativity $(A \cup B) \cup C = A \cup (B \cup C)$ $(A \cap B) \cap C = A \cap (B \cap C)$
- 4. Distributivity
- 5. Idempotence
- 6. Absorption
- 7. Absorption by X and \emptyset .
- 8. Identity
- 9. DeMorgan laws

But violates

a) Law of contradiction

$$A \cap \overline{A} \neq \emptyset$$

b) Law of excluded middle

$$A \cup \overline{A} \neq X$$

Remark on violations:

1. Since a fuzzy set A has no sharp boundary, and neither has \overline{A} , A and \overline{A} would overlap, so $A \cap \overline{A} \neq \emptyset$. However, the overlap is always limited, since

$$u_{A \cap \overline{A}}(x) = \min(u_A(x), u_{\overline{A}}(x)) \le \frac{1}{2}$$

2. Also, $A \cup \overline{A}$ does not cover X, but

$$u_{A \cup \overline{A}}(x) = \max(u_A(x), u_{\overline{A}}(x)) \ge \frac{1}{2}$$

•. Alternative Operators on $\widetilde{P}(X)$

1. Probabilistic operator

Def: Intersection

$$A \cdot B = \{X, u_{A \cdot B}\},\,$$

$$u_{A \cdot B}(x) = u_A(x) \cdot u_B(x), \ \forall x \in X$$

Union

$$A + B = \{X, u_{A+B}\},\$$

$$u_{A + B}(x) = u_A(x) + u_B(x) - u_A(x) \cdot u_B(x), \quad \forall x \in X$$

Remark:

1) Probabilistic union and intersection can be deduced by the Dubois and Prade class of fuzzy set operation, since as $\alpha = 1$,

a)
$$\frac{a+b-ab-\min(a,b,1-\alpha)}{\max(1-a,1-b,\alpha)} = \frac{a+b-ab-0}{1} = a+b-ab$$

b)
$$\frac{a \cdot b}{\max(a,b,\alpha)} = \frac{a.b}{1}$$

2) $\{\widetilde{P}(X), \hat{+}, \cdot, -\}$ satisfies only Commutativity associativity identity DeMorgan's law

$$A \cdot \emptyset = \emptyset$$
, $A + X = X$ (absorption by \emptyset and X)

2. Bold operator

Def: Intersection

$$A \cap B = \{X, \mu_{A \cap B}\}$$

$$\mu_{A \cap B}(x) = \max(0, \mu_A(x) + \mu_B(x) - 1), \quad \forall x \in X$$

Union

$$A \cup B = \{X, \mu_{A \cup B}\}$$

$$\mu_{A \cup B}(x) = \min(1, \mu_A(x) + \mu_B(x)), \quad \forall x \in X$$

Remark:

- 1) Bold union and intersection can be deduced by the Yager class operator, since as w = 1,
 - **a).** $\min(1,(a^w+b^w)^{1/w})=\min(1,a+b)$
 - **b).** $1 \min \left[1, \left((1-a)^w + (1-b)^w \right)^{1/w} \right]$ $= 1 \min \left(1, (1-a) + (1-b) \right)$ $= \max(0, a+b-1)$
- 2) $\{\widetilde{P}(X), \cup, \cap, -\}$ satisfies only

 Commutativity
 associativity
 identity

 DeMorgan's law $A \cap \emptyset = \emptyset$, $A \cup X = X$ (absorption by \emptyset and X) $A \cup \overline{A} = X$, $A \cap \overline{A} = \emptyset$ (law of exclude middle)

- •. Comparison on $\{\widetilde{P}(X), \cup, \cap, -\}, \{\widetilde{P}(X), \hat{+}, \cdot, -\}, \{\widetilde{P}(X), \cup, \cap, -\}$
- 1. In general,

$$A \cap B \subset A \cdot B \subset A \cap B$$

$$A \cup B \subset A + B \subset A \cup B$$

2.
$$\max(0, \mu_A(x) + \mu_B(x) - 1) \le \mu_A(x) \cdot \mu_B(x)$$

 $\le \min(\mu_A(x), \mu_B(x)) \le \max(\mu_A(x), \mu_B(x))$
 $\le \mu_A(x) + \mu_B(x) - \mu_A(x) \cdot \mu_B(x)$
 $\le \min(1, \mu_A(x) + \mu_B(x))$

■. About the standard operators

1> *Union*

$$A \cup B = \{X, \mu_{A \cup B}\}$$

$$\mu_{A \cup B}(x) = \max_{x \in X} \left\{ \mu_A(x), \mu_B(x) \right\}$$

2> Intersection

$$A \cap B = \{X, \mu_{A \cap B}\}$$

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

3> **Complement**

$$\overline{A} = \{X, \mu_{\overline{A}}\}$$

$$\mu_{\overline{A}}(x) = 1 - \mu_A(x), \ \forall x \in X$$

Example:

Ages	Infant	Adult	Young	Old
5	0	0	1	0
10	0	0	1	0
20	0	.8	.8	.1
30	0	1	.5	.2
40	0	1	.2	.4
50	0	1	.1	.6
60	0	1	0	.8
70	0	1	0	1
80	0	1	0	1

Young
$$\bigcirc$$
 Old = $1/5 + 1/10 + .8/20 + .5/30 + .4/40 + .6/50 + .8/60 + 1/70 + 1/80$

Young
$$\cap$$
 Old = $.1/20 + .2/30 + .2/40 + .1/50$

<u>Note</u>: When we take $\{0,1\}$ instead of [0,1], then

1.
$$A \cup B = \{X, \mu_{A \cup B}(x) = \max_{x \in X} \{\mu_A(x), \mu_B(x)\}\}\$$

= $\{x | x \in A \text{ or } x \in B\}$

2.
$$A \cap B = \{X, \mu_{A \cap B}(x) = \min_{x \in X} \{\mu_A(x), \mu_B(x)\} \}$$

= $\{x | x \in A \text{ and } x \in B\}$

3.
$$\overline{A} = \{x | x \in X \text{ and } x \notin A\}$$

Comment:

- 1) From the note, they perform identically to the corresponding crisp set operators when $\{0,1\}$ is instead of [0,1].
- 2) The max and min operations are additional significant in that they constitute the only fuzzy union and intersection operators that are *continuous* and *idempotent*.
- 3) Both of these operations are very simple.
- 4) They are good generalizations of the classical crisp set operators.
- 5) A lot of applications are baseing on this pair of operations.