Chapter 3: Fuzzy Rules and Fuzzy Reasoning

Outline

- Extension principle
- Fuzzy relations
- Fuzzy if-then rules
- Compositional rule of inference
- Fuzzy reasoning

Extension Principle

- The extension principle is a basic concept of fuzzy set theory that provide a general procedure for extending crisp domains of mathematical expressions to fuzzy domains.
- Generalizes point-to-point mapping of a function f(.) to a mapping between fuzzy sets. More specifically if f is a function from X to Y and

A is a fuzzy set on X defined as,

$$A = \mu_A(x_1) / x_1 + \mu_A(x_2) / x_2 + \dots + \mu_A(x_n) / x_n$$

Then the extension principle states that the image of A under the mapping f(.) can be express as a fuzzy set B,

$$B = \mu_A(x_1) / y_1 + \mu_A(x_2) / y_2 + L + \mu_A(x_n) / y_n$$

If f(.) is a many-to-one mapping, then there exist x1, x2 \in X, x1 \neq x2 Such that $f(x_1) = f(x_2) = y^*, y^* \in Y$

where $y_i = f(x_i)$, for i = 1 to n. If f(.) is a many-to-one mapping, then

$$\mu_B(y) = \max_{x=f^{-1}(y)} \mu_A(x)$$

Example: application of extension principle to fuzzy sets with discrete universe

Let
$$A = 0.1/-2 + 0.4/-1 + 0.8/0 + 0.9/1 + 0.3/2$$

and $f(x) = x^2 - 3$

Upon applying the extension principle, we have

$$B = 0.1/1 + 0.4/-2 + 0.8/-3 + 0.9/-2 + 0.3/1$$

= 0.8/-3 + (0.4 \times 0.9)/-2 + (0.1 \times 0.3)/1
= 0.8/-3 + 0.9/-2 + 0.3/1,

Fig. Extension principle on fuzzy sets with discrete universes

Example: Application of the extension principle to fuzzy sets with continuous universes

Let
$$\mu_A(x) = bell(x; 1.5,2,0.5)$$
 and
$$f(x) = \begin{cases} (x-1)^2, & \text{if } x \ge 0\\ x, & \text{if } x \le 0 \end{cases}$$

Fuzzy Rules and Fuzzy Reasoning

Now we consider a more general situation. Suppose that f is a mapping from an n-dimensional product space $X_1 \times \cdots \times X_n$ to a single universe Y such that $f(x_1, \ldots, x_n) = y$, and there is a fuzzy set A_i in each X_i , $i = 1, \ldots, n$. Since each element in an input vector (x_1, \ldots, x_n) occurs *simultaneously*, this implies an AND operation. Therefore, the membership grade of fuzzy set B induced by the mapping f should be the minimum of the membership grades of the constituent fuzzy set A_i , $i = 1, \ldots, n$. With this understanding, we give a complete formal definition of the extension principle.

Definition: Extension Principle:

Suppose that function f is a mapping from an n-dimensional Cartesian product space $X_1 \times X_2 \times ... X_n$, to a one-dimensional universe Y such that $y = f(x_1, ..., x_n)$, and suppose $A_1, ..., A_n$ are n fuzzy sets in $X_1, X_2, ..., X_n$ respectively. Then the extension principle asserts that the fuzzy set B induced by the mapping f is defined by

$$\mu_B(y) = \begin{cases} \max_{(x_1, \dots, x_n), (x_1, \dots, x_n) = f^{-1}(y)} [\min_i \ \mu_{A_i}(x_i)], & \text{if } f^{-1}(y) \neq \emptyset. \\ 0, & \text{if } f^{-1}(y) = \emptyset. \end{cases}$$

Fuzzy Rules and Fuzzy Reasoning

The foregoing extension principle assumes that $y = f(x_1, \ldots, x_n)$ is a crisp function. In cases where f is a fuzzy function [or, more precisely, when $y = f(x_1, \ldots, x_n)$ is a fuzzy set characterized by an (n+1)-dimensional MF], then we can employ the compositional rule of inference introduced in Section 3.4.1 (page 63) of the next chapter to find the induced fuzzy set B.

#Fuzzy Relations

Binary fuzzy relations [4, 6] are fuzzy sets in $X \times Y$ which map each element in $X \times Y$ to a membership grade between 0 and 1. In particular, unary fuzzy relations are fuzzy sets with one-dimensional MFs; binary fuzzy relations are fuzzy sets with two-dimensional MFs, and so on. Applications of fuzzy relations include areas such as fuzzy control and decision making. Here we restrict our attention to binary fuzzy relations; a generalization to n-ary relations is straightforward.

Definition: Binary Fuzzy Relation

Let X and Y be two universes of discourse. Then

$$\mathcal{R} = \{ ((x, y), \ \mu_{\mathcal{R}}(x, y)) \mid (x, y) \in X \times Y \}$$
 (3.2)

is a binary fuzzy relation in $X \times Y$. [Note that $\mu_{\mathcal{R}}(x, y)$ is in fact a two-dimensional MF introduced in Section 2.4.2.]

Example:Binary fuzzy relation

Let $X = Y = R^+$ (the positive real line) and $\mathcal{R} = "y$ is much greater than x." The MF of the fuzzy relation \mathcal{R} can be subjectively defined as

$$\mu_{\mathcal{R}}(x,y) = \begin{cases} \frac{y-x}{x+y+2}, & \text{if } y > x. \\ 0, & \text{if } y \le x. \end{cases}$$
 (3.3)

If $X = \{3,4,5\}$ and $Y = \{3,4,5,6,7\}$, then it is convenient to express the fuzzy relation \mathcal{R} as a **relation matrix**:

$$\mathcal{R} = \begin{bmatrix}
0 & 0.111 & 0.200 & 0.273 & 0.333 \\
0 & 0 & 0.091 & 0.167 & 0.231 \\
0 & 0 & 0 & 0.077 & 0.143
\end{bmatrix},$$
(3.4)

where the element at row i and column j is equal to the membership grade between the ith element of X and jth element of Y.

Fuzzy Relations

Other common Examples of binary relations are

- x is close to y (x and y are numbers)
- x depends on y (x and y are events)
- x and y look alike (x and y are persons or objects)
- If x is large, then y is small (x is an observed instrument reading and y is a corresponding control action)
- Fuzzy relations in different product spaces can be combined through a composition operation.
- Different composition operations have been suggested for binary relations,
- The best known is the max-min composition proposed by Zadeh.

Max-min composition

The max-min composition of two fuzzy relations R_1 (defined on X and Y) and R_2 (defined on Y and Z):

$$R_1 \circ R_2 = \{ [(x, z), \max_y \min(\mu_{R_1}(x, y), \mu_{R_2}(y, z))] \mid x \in X, y \in Y, z \in Z \}$$

Or,
$$\mu_{R_1 \circ R_2}(x, z) = \max_{y} \min \left[\mu_{R_1}(x, y), \mu_{R_2}(y, z) \right]$$

= $\vee_{y} \left[\mu_{R_1}(x, y) \wedge \mu_{R_2}(y, z) \right]$

- When R1 and R2 are expressed as relational matrices, the calculation of R1

 R2 is almost the same as matrix multiplication, except that × and + are replaced by ^ and v respectively. For this reason max-min composition is also called max-min product
- This operator is widely used but it is not easily subjected to mathematical analysis. For greater tractability max-product is proposed as an alternative.

Properties:

Several properties of max-min composition are given where R, S and T are binary relations on XxY, YxZ and ZxW, respectively.

Associativity:

$$R \circ (S \circ T) = (R \circ S) \circ T$$

• Distributivity over union:

$$R \circ (S \cup T) = (R \circ S) \cup (R \circ T)$$

 Weak distributivity over intersection:

$$R \circ (S \cap T) \subseteq (R \circ S) \cap (R \circ T)$$

Monotonicity:

$$S \subseteq T \Longrightarrow (R \circ S) \subseteq (R \circ T)$$

Max-min Composition: Example

Let

R₁="x is relevant to y"

R₂="y is relevant to z"

where

ere
$$X=\{$$
 $R_1=\begin{bmatrix} 0.1 & 0.3 & 0.5 & 0.7 \\ 0.4 & 0.2 & 0.8 & 0.9 \\ 0.6 & 0.8 & 0.3 & 0.2 \end{bmatrix}$
 $X=\{$
 $R_2=\begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.3 \\ 0.5 & 0.6 \\ 0.7 & 0.2 \end{bmatrix}$
 $Y=\{\alpha \quad \beta \quad \chi \quad \delta\}$
 $Z=\{a \quad b\}$

Max-min Composition: Example

Calculate:

2 is relevant to a

$$Z=\{a b\}$$

Fuzzy Rules and Fuzzy Reasoning

Ex) Derive the degree of relevance between 2 in X and a in Z based on R_1 and R_2

$$R_1$$
 = "x is relevant to y," $X \times Y$
 R_2 = "y is relevant to z," $Y \times Z$
where $X = \{1,2,3\}, Y = \{\alpha, \beta, \gamma, \delta\}, Z = \{a,b\}$

$$R_1 = \begin{bmatrix} 0.1 & 0.3 & 0.5 & 0.7 \\ 0.4 & 0.2 & 0.8 & 0.9 \\ 0.6 & 0.8 & 0.3 & 0.2 \end{bmatrix} \qquad R_2 = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.3 \\ 0.5 & 0.6 \\ 0.7 & 0.2 \end{bmatrix}$$

Max-min composition:

$$\mu_{R_1 \circ R_2}(2, a) = \max(0.4 \land 0.9, 0.2 \land 0.2, 0.8 \land 0.5, 0.9 \land 0.7)$$
$$= \max(0.4, 0.2, 0.5, 0.7)$$
$$= 0.7$$

• *Max-product composition*:

$$\mu_{R_1 \circ R_2}(2, a) = \max(0.4 \times 0.9, 0.2 \times 0.2, 0.8 \times 0.5, 0.9 \times 0.7)$$

$$= \max(0.36, 0.04, 0.40, 0.63)$$

$$= 0.63$$

Example 3.4 (cont'd.)

$$\mu_{R_1 \circ R_2}(2, a) = 0.7$$
 (max-min composition)

$$\mu_{R_1 \circ R_2}(2, a) = 0.7$$
 (max-min composition)
 $\mu_{R_1 \circ R_2}(2, a) = 0.63$ (max-product composition)

Max-Star Composition

Max-product composition:

$$\mu_{R_1 \circ R_2}(x, z) = \bigvee_{y} [\mu_{R_1}(x, y) \mu_{R_2}(y, z)]$$

In general, we have max * compositions:

$$\mu_{R_1 \circ R_2}(x, z) = \bigvee_{y} [\mu_{R_1}(x, y) * \mu_{R_2}(y, z)]$$

where * is a T-norm operator.

Example: x is close to y

Example: X is close to Y

Example 3.4 – Max * Compositions

R₁: x is relevant to y

	y=α	y=β	y= γ	y=δ
x=1	0.1	0.3	0.5	0.7
x=2	0.4	0.2	8.0	0.9
x=3	0.6	0.8	0.3	0.2

R₂: y is relevant to z

How relevant is x=2 to z=a?

	z=a	z=b
у=а	0.9	0.1
у=β	0.2	0.3
y= γ	0.5	0.6
y= δ	0.7	0.2

Linguistic Variables

Precision vs. significance:

A linguistic value is characterized by a quintuple (x, T(x), X, G, M) the variable name (age), the term set, the universe of discourse, a syntactic rule, and a semantic rule. The variable name is just that : age The term set is the set of its linguistic values:

T(age) = {young, not young, very young, ... middle aged, not middle aged, ... old, not old, very old, more or less old, ... not very young and not very old, ...}

The syntactic rule refers to how the linguistic values are generated. The semantic rule defines the membership value of each linguistic variable.

Linguistic Variables

A numerical variable takes numerical values:

Age = 65

A linguistic variables takes linguistic values:

Age is old

A linguistic value is a fuzzy set.

All linguistic values form a term set (set of terms):

T(age) = {young, not young, very young, ...
middle aged, not middle aged, ...
old, not old, very old, more or less old, ...
not very young and not very old, ...}

Operations on Linguistic Values

Concentration: \square $CON(A) = A^2$

(very)

Dilation:

 $DIL(A) = A^{0.5}$ (more or less)

Contrast intensification:

$$INT(A) = \begin{cases} 2A^2, & 0 \le \mu_A(x) \le 0.5 \\ -2(-A)^2, & 0.5 \le \mu_A(x) \le 1 \end{cases}$$

Linguistic Values (Terms)

How are these derived from the above MFs?

complv.m

A fuzzy if-then rule(also known as fuzzy rule, fuzzy implication, or fuzzy conditional statement) assume the form:

"If x is A then y is B" abbreviated as A->B

Often "x is A" is called the antecedent or premise, while "y is B" is called consequence or conclusion.

This is interpreted as a fuzzy set

Examples:

- If pressure is high, then volume is small.
- If the road is slippery, then driving is dangerous.
- If a tomato is red, then it is ripe.
- If the speed is high, then apply the brake a little.

If we interpret A->B as A coupled with B, then

$$R = A \rightarrow B = A \times B = \int_{X \times Y} \mu_A(x) \tilde{*} \mu_B(y)/(x,y),$$

where $\tilde{*}$ is a T-norm operator and $A \to B$ is used again to represent the fuzzy relation R. On the other hand, if $A \to B$ is interpreted as A entails B, then it can be written as four different formulas:

• Material implication:

$$R = A \to B = \neg A \cup B. \tag{3.19}$$

• Propositional calculus:

$$R = A \to B = \neg A \cup (A \cap B). \tag{3.20}$$

• Extended propositional calculus:

$$R = A \to B = (\neg A \cap \neg B) \cup B. \tag{3.21}$$

• Generalization of modus ponens:

$$\mu_R(x, y) = \sup\{c \mid \mu_A(x) \ \tilde{*} \ c \le \mu_B(y) \text{ and } 0 \le c \le 1\},$$
 (3.22)

where $R = A \rightarrow B$ and $\tilde{*}$ is a T-norm operator.

Example:

if (profession is athlete) then (fitness is high)

Coupling: Athletes, and only athletes, have high fitness.

The "if" statement (antecedent) is a necessary and sufficient condition.

Entailing: Athletes have high fitness, and non-athletes may or may not have high fitness.

The "if" statement (antecedent) is a sufficient but <u>not</u> necessary condition.

Two ways to interpret "If x is A then y is B":

A coupled with B: (A and B – T-norm)

$$R = A \to B = A \times B = \int \mu_A(x) * \mu_B(y) |(x, y)$$

- A entails B: (not A or B)
 - Material implication

 $\neg A \cup B$

- Propositional calculus

- $\neg A \cup (A \cap B)$
- Extended propositional calculus $(\neg A \cap \neg B) \cup B$
- Generalization of modus ponens $\mu_R(x,y) = \sup\{c \mid \mu_A(x) \approx c \le \mu_B(y) \text{ and } 0 \le c \le 1\}$

$$\mu_R(x,y) = \sup \{c | \mu_A(x) \approx c \le \mu_B(y) \text{ and } 0 \le c \le 1\}$$

Two ways to interpret "If x is A then y is B"

A is coupled with B: $(x \text{ is A}) \cap (y \text{ is B})$

A entails B: (x is not A) ∪ (y is B)

"A coupled with B" as a meaning of A->B

- $R_m = A \times B = \int_{X \times Y} \mu_A(x) \wedge \mu_B(y)/(x,y)$, or $f_c(a,b) = a \wedge b$. This relation, which was proposed by Mamdani [3], results from using the min operator for conjunction.
- $R_p = A \times B = \int_{X \times Y} \mu_A(x) \mu_B(y) / (x, y)$, or $f_p(a, b) = ab$. Proposed by Larsen [2], this relation is based on using the algebraic product operator for conjunction.
- $R_{bp} = A \times B = \int_{X \times Y} \mu_A(x) \odot \mu_B(y)/(x,y) = \int_{X \times Y} 0 \vee (\mu_A(x) + \mu_B(y) 1)/(x,y)$, or $f_{bp}(a,b) = 0 \vee (a+b-1)$. This formula employs the bounded product operator for conjunction.
- $R_{dp} = A \times B = \int_{X \times Y} \mu_A(x) \cdot \mu_B(y) / (x, y)$, or

$$f(a,b) = a \cdot b =$$

$$\begin{cases} a & \text{if } b = 1. \\ b & \text{if } a = 1. \\ 0 & \text{otherwise.} \end{cases}$$

This formula uses the drastic product operator for conjunction.

Fuzzy implication $\mu_R(x, y) = f(\mu_A(x), \mu_B(y)) = f(a, b)$

A <u>coupled</u> with B (bell-shaped MFs, T-norm operators) Example: only fit athletes satisfy the rule

fuzimp.m

"A entails B" as a meaning of A->B

- $R_a = \neg A \cup B = \int_{X \times Y} 1 \wedge (1 \mu_A(x) + \mu_B(y)) / (x, y)$, or $f_a(a, b) = 1 \wedge (1 a + b)$. This is Zadeh's arithmetic rule, which follows Equation (3.19) by using the bounded sum operator for \cup .
- $R_{mm} = \neg A \cup (A \cap B) = \int_{X \times Y} (1 \mu_A(x)) \vee (\mu_A(x) \wedge \mu_B(y)) / (x, y)$, or $f_m(a, b) = (1 a) \vee (a \wedge b)$. This is Zadeh's max-min rule, which follows Equation (3.20) by using min for \cap and max for \cup .
- $R_s = \neg A \cup B = \int_{X \times Y} (1 \mu_A(x)) \vee \mu_B(x)$, or $f_s(a, b) = (1 a) \vee b$. This is Boolean fuzzy implication using max for \cup .
- $R_{\triangle} = \int_{X \times Y} (\mu_A(x) \tilde{\langle} \mu_B(y)) / (x, y)$, where

$$a\tilde{<}b = \begin{cases} 1 & \text{if } a \leq b. \\ b/a & \text{if } a > b. \end{cases}$$

A <u>entails</u> B (bell-shaped MFs)
Arithmetic rule: (x is not A) \cup (y is B) \rightarrow (1 – x) + y
Example: everyone except non-fit athletes satisfies the rule

fuzimp.m

Fuzzy Rules and Fuzzy Reasoning

- Same idea as max-min composition
- Suppose that we have a curve y = f(x) that regulate the relation between x and y. when we are given x = a then we can infer that y = b = f(a);
- a generalization process would allow a to be an interval and f(x) to be an interval valued function.
- By cylindrical extension we get the projection of I onto the y-axis yields the interval y=b.
- For further generalization we assume that F is a fuzzy relation on XxY and A is a fuzzy set of X. To find the resulting fuzzy set B again cylindrical extension c(A) with base A.
- The intersection of c(A) and F forms the analog of the region of intersection I. By projecting $c(A) \cap F$ onto the y-axis, we infer y as a fuzzy set B on the y-axis.
- Spefically, let μ_A , $\mu_{c(A)}$, μ_B and μ_F be the MFs of A, c(A), B, and F, respectively, where $\mu_{c(A)}$ is related to μ_A through $\mu_{c(A)}(x, y) = \mu_A(x)$.

Then

$$\mu_{c(A)\cap F}(x,y) = \min[\mu_{c(A)}(x,y), \mu_F(x,y)]
= \min[\mu_A(x), \mu_F(x,y)].$$

By projecting $c(A) \cap F$ onto the y-axis, we have

$$\mu_B(y) = \max_x \min[\mu_A(x), \mu_F(x, y)]$$

= $\forall_x [\mu_A(x) \land \mu_F(x, y)].$

Compositional Rule of Inference

A is a fuzzy set of x and y = f(x) is a fuzzy relation:

To find the resulting interval y=b (which corresponds to x=a)

- construct a cylindrical extension of a
- find intersection with curve
- project intersection to y-axis

Recall :cylindrical extension

$$\mu_{c(A)}(x,y) = \mu_A(x)$$

Compositional Rule of Inference

Same idea as max-min composition Derivation of y = b from x = a and y = f(x):

Derivation of y = b from x = a and y = f(x):

a and b: points

y = f(x): a curve

Crisp: if x = a, then y=b

a and b: intervals

y = f(x): interval-valued function

Fuzzy: if (x is a) then (y is b)

Modus Ponens:

Fact: X is A

Rule: IF x is A THEN y is B

Conclusion: y is B

Single rule with single antecedent

Rule: if x is A then y is B

Premise: x is A', where A' is close to A

Conclusion: y is B'

Use max of intersection between A and A' to get B'

Single rule with multiple antecedents

Rule: if x is A and y is B then z is C

Premise: x is A' and y is B'

Conclusion: z is C'

Use min of $(A \cap A')$ and $(B \cap B')$ to get C'

Multiple rules with multiple antecedents

Rule 1: if x is A1 and y is B1 then z is C1

Rule 2: if x is A2 and y is B2 then z is C2

Premise: x is A' and y is B'

Conclusion: z is C'

Use previous slide to get C₁' and C₂'

Use max of C₁' and C₂' to get C' (next slide)

Multiple rules with multiple antecedents

Fuzzy Reasoning: MATLAB Demo

>> ruleview mam21 (Matlab Fuzzy Logic Toolbox)

Other Variants

Some terminology:

- Degrees of compatibility (match between input variables and fuzzy input MFs)
- Firing strength calculation (we used MIN)
- Qualified (induced) MFs (combine firing strength with fuzzy outputs)
- Overall output MF (we used MAX)